
i

ÖNSÖZ

Çalışmadaki yönlendirici katkıları nedeniyle tez danışmanım Sayın Yard.Doç. Dr.
Gökhan KARA’ ya teşekkürlerimi sunarım. Ayrıca, tezin her aşamasında bana yol
gösteren Sayın Prof. Dr. Kpt. Necmettin AKTEN’ e, Prof. Dr. Fevzi ERDOĞMUŞ’ a ve
Arş. Gör.Dr.Gül EMECEN’ e; desteklerinden ötürü Sayın Arş. Gör. Sibel BAYAR’a,
ve Arş.Gör. Serap YALÇIN’ a ve bana desteklerini esirgemeyen diğer bütün bölüm
hocalarıma çok teşekkür ederim.

Veri almamda bana yardımcı olan Ulusoy Uluslararası Nakliyat ve Taşımacılık A.Ş. ve
Arkas Holding bünyesindeki Ar-gü Demiryolu Taşımacılığı A.Ş. şirketlerindeki çalışma
arkadaşlarıma ve verilerini esirgemeyen tüm Freight Forwarder şirketlerine teşekkür
ederim.

Beni bugünlere getiren madden ve manen desteklerini esirgemeyen, babam, annem
abilerim Orhan ve Ayhan, kardeşim Aynur tüm hayatım boyunca yanımda olduğunuzu
ve olacağınızı hissettirdiğiniz için teşekkürler.

Ayrıca, gerek tez ile ilgili gerekse diğer konularda her zaman yanımda olan en büyük
desteğim, Mustafa Fatih ERGİN’ e teşekkür ederim.

Haziran, 2006 Ayfer SANCAKLI

ii

İÇİNDEKİLER

ÖNSÖZ .. I

İÇİNDEKİLER ...II

ŞEKİL LİSTESİ .. V

TABLO LİSTESİ .. VI

SEMBOL LİSTESİ ..VII

ÖZET ... VIII

SUMMARY ... IX

1. GİRİŞ ...1

2. GENEL KISIMLAR ..4

2.1. GENEL TANIMLAR ... 4

2.1.1. Ulaştırma Sistemleri ... 4

2.1.2. Kapasite.. 4

2.1.3. Verimlilik ... 4

2.1.4. Veri Zarflama Analizi (VZA)... 4

2.2. YAPILAN ÇALIŞMALAR .. 5

2.3. LOJİSTİK.. 7

2.3.1. Lojistik Faaliyetler.. 8

 2.3.1.1. Müşteri Hizmetleri ... 8

 2.3.1.2. Üretim Planlama ve Kontrolü.. 8

 2.3.1.3. Satınalma ... 9

 2.3.1.4. Depolama ... 9

 2.3.1.5. Ambalajlama .. 9

 2.3.1.6. Stok Yönetimi.. 9

 2.3.1.7. Nakliye ... 10

iii

2.3.2. Lojistik Kalite İlişkisi ... 10

2.3.3. Lojistik Sektöründe Talebin Beklentileri .. 11

3. MALZEME VE YÖNTEM..14

3.1. LOJİSTİK ŞİRKETLERİ .. 14

3.1.1. Freight Forwarder Şirketleri .. 14

 3.1.1.1. Forwarder Şirketlerde Denizyolu Taşımacılığı 17

 3.1.1.2. Forwarder Şirketlerde Karayolu Taşımacılığı 18

 3.1.1.3. Forwarder Şirketlerde Demiryolu Taşımacılığı 19

 3.1.1.4. Forwarder Şirketlerde Kombine Taşımacılık 20

 3.1.1.5. Forwarder Şirketlerde Havayolu Taşımacılığı 21

3.2. BENCHMARKİNG (KARŞILAŞTIRMALI ÖLÇÜM)................................ 26

3.2.1. Benchamarking Kavramının Dünyadaki Gelişimi 28

3.2.2. Benchmarking’ in Türkiye’ deki Gelişimi ... 30

3.2.3. Benchmarking’ in Özellikleri ve İlkeleri ... 31

 3.2.3.1. Değişim İlkesi... 32

 3.2.3.2. Gizlilik İlkesi .. 33

 3.2.3.3. Kullanım İlkesi ... 33

 3.2.3.4. İlk Temas İlkesi .. 33

 3.2.3.5. Üçüncü Taraf İlkesi.. 33

 3.2.3.6. Hazırlık İlkesi ... 33

3.2.4. Benchmarking’ in Amaç ve Nedenleri ... 34

3.2.5. Benchmarking’in Kullanma Alanları .. 36

3.2.6. Benchmarking’in Yararları .. 39

3.2.7. Benchmarking Türleri ... 40

 3.2.7.1. Odaklanılan Noktaya Göre Benchmarking.. 41

 3.2.7.2. Seçilen Ortağa Göre Benchmarking .. 46

3.2.8. Benchmarking Süreci .. 50

 3.2.8.1. Planlama .. 51

 3.2.8.2. Veri Toplama.. 58

 3.2.8.3. Analiz ... 59

 3.2.8.4. Adapte Etme ve Gelişme .. 61

3.2.9. Benchmarking Avantajları ve Son Gelişmeler.. 61

iv

 3.2.9.1. Büyümede Yeniliklerin Etkisi ... 64

 3.2.9.2. Büyümede İttifakların Etkisi... 65

 3.2.9.3. Büyümede Paydaşların Etkisi .. 67

3.3. VERİ ZARFLAMA ANALİZİ (VZA) .. 68

3.3.1. VZA’nın Uygulama Aşamaları .. 69

3.3.2. Veri Zarflama Analizinin Matematiksel İfadesi 70

4. BULGULAR ...72

4.1. HAVA YOLLARI ACENTALARINDA VERİ ZARFLAMA ANALİZİN

 VERİLERİ ... 78

4.1.1. Karar Birimlerinin Seçilmesi ... 78

 4.1.1.1. A1 Freight Forwarder Şirketi .. 78

 4.1.1.2. A2 Freight Forwarder Şirketi .. 79

 4.1.1.3. A3 Freight Forwarder Şirketi .. 79

 4.1.1.4. A4 Freight Forwarder Şirketi .. 79

 4.1.1.5. A6 Freight Forwarder Şirketi .. 80

 4.1.1.6. B14 Freihgt Forwarder Şirketi .. 80

4.1.2. Girdi Ve Çıktı Değişkenlerinin Belirlenmesi.. 80

 4.1.2.1. Yurdışı Acenta Ağı (Global Network Ağı).. 80

 4.1.2.2. Çalışan Sayısı... 80

 4.1.2.3. Yurt İçi Ofis Sayısı ... 81

 4.1.2.4. Toplam Gelir .. 81

4.1.3. Verilerin Toplanması .. 81

4.2. VERİ ZARFLAMA ANALİZİ İLE GÖRECELİ VERİMLİLİK................ 82

4.3. VERİ ZARFLAMA ANALİZİNİN AŞAMALARI.. 84

4.4. SONUÇLARIN DEĞERLENDİRİLMESİ... 85

5. TARTIŞMA VE SONUÇ ...89

KAYNAKLAR ..91

ÖZGEÇMİŞ ..95

v

ŞEKİL LİSTESİ

Şekil 3.1 : 1995-2005 Yılları arasında Türkiye hava kargo dış hat taşımacılığı ... 22

Şekil 3.2 : Kıyaslamanın temel amacı ... 35

Şekil 3.3 : Benchmarking kullanım alanları .. 36

Şekil 3.4 : Ürün ve proses teknolojisinin rekabete katkısı..................................... 43

Şekil 3.5 : Sonuç odaklı benchmarking ... 44

Şekil 3.6 : Proses odaklı benchmarking... 44

Şekil 3.7 : Benchmarking hiyerarşisi .. 45

Şekil 3.8 : Benchmarking süreci.. 51

Şekil 3.9 : Benchmarking ekibinin yapısı.. 55

Şekil 4.1 : Firma sınıfına göre gelir dağılımı... 76

Şekil 4.2 : Firma sınıfına göre kargo miktarı dağılımı .. 76

Şekil 4.3 : Firma sınıfına göre AWB dağılımı... 77

vi

TABLO LİSTESİ

Tablo 3.1 : Sonuç odaklı klasikişletme anlayışı ile süreç odaklı benchmarking
 arasındaki farklar.. 32
Tablo 3.2 : Kıyaslama amaç diyagramı .. 34
Tablo 3.3 : Benchmarking kullanım nedenleri .. 37
Tablo 3.4 : Benchmarking’in uygulanabileceği alanlar...................................... 37
Tablo 3.5 : İşletmelerin spesifik hedeflerini destekleyen tipik kıyaslama
 çalışmaları .. 38
Tablo 3.6 : Japonyada “ben de” mantığı ile üretilen ürünlerin gelişimi 41
Tablo 4.1 : Hava kargo acentalarının 2005 yılı performansları.......................... 73
Tablo 4.2 : Analizi yapılacak olan freight forwarder şirketlerinin
 2005 yılı girdi ve çıktıları... 82
Tablo 4.3 : Veri zarflama analizi sonucunda ele alınan freight forwarder
 şirketlerin hava kargo bölümlerinin verimlilik değerleri 84

vii

SEMBOL LİSTESİ

m : Girdi sayısı
p : Çıktı sayısı
θ : Analiz edilen k. sıradaki KB’nin verimlilik skoru
k : Analiz edilen KB sayısı
i : Çıktı sayısı
j : Girdi sayısı
X : aik üzerinde çarpım vektörü
Y : bik sırasıyla üzerinde çarpım vektörü
Xi : i. çıktı ağırlıklandırması
Yj : j. girdi ağırlıklandırması
aik : i. çıktının değeri
bjk : j. girdinin değeri
ZK : k. karar birimi için amaç denklemi

viii

ÖZET

ULUSLARARASI LOJİSTİK ŞİRKETLERİNDE KARŞILAŞTIRMALI ÖLÇÜM

(BENCHMARKING) UYGULAMALARI

Uluslararası ticaretin en önemli bileşenlerinden biri ulaştırma hizmetidir. Bu hizmeti
veren şirketler uluslararası alanda varlıklarını sürdürebilmek için birbirleri ile rekabet
içerisindedirler.

Şirketler süratle değişen rekabet koşullarında kalite’ yi sağlayabilmeyi ve rekabet
edebilme gücünü artırmayı hedeflemektedirler. Bu yönde şirket verimlilik,
performansının iyileştirilmesi ve müşteri beklentilerinin en iyi şekilde karşılanması
amacıyla çeşitli teknikler geliştirilmesi ihtiyacı ortaya çıkmıştır. Bu bağlamda, çeşitli
verimlilik ölçüm ve iyileştirme teknikleri gündeme gelmiş; örnek alma, örnek edinme,
kıyaslama veya en iyileme şeklinde adlandırılan “Benchmarking” (kıyaslamalı ölçüm)
tekniği doğmuştur.

Benchmarking, sürekli iyileşmeyi amaç edinen kuruluşların başvurabilecekleri bir
yönetim tekniğidir. Benchmarking kuruluşlara, süreçlerini tanımlama ve ölçme
alışkanlığı kazandırma, en iyinin arayışında olma, müşteri memnuniyetini sağlama gibi
yararlar sağlamaktadır.

Otomotiv, elektronik eşya, ilaç gibi üretim yapan şirketlerde Benchmarking
uygulamaları yaygın olarak yapılmasına rağmen, ulaştırma alanında hizmet veren
lojistik şirketlerde nadir olarak uygulanmaktadır. Özellikle ülkemizde bu konuda
yapılan çalış

ix

SUMMARY

BENCHMARKING APPLICATIONS IN THE INTERNATIONAL LOGISTICS

COMPANIES

One of the main components of international trade is transport. Companies operating
within the transport field have to be in competition with one another to maintain their
existence.

Companies saving for the transport industry have targetted to improve the service
quickly under competitive conditions as well as increasing their competition strength.
Hence the necessity of developing various techniques to meet the customers’
expectations and bettering up company productivity and performance. In this regard
several productivity measurement techniques have been on the agenda giving rise to
application of benchmarking in the form of sampling, comparing.

Benchmarking is a management technique of comparing for companies aiming at
continuous bettering. It ensures bettering the product are service quality, meeting the
customers’ satisfaction

Despite such applications have been widely stuck in automotive, electronics and
pharmaceuitical products / industries, it is nevertheless rarely applied in the
transportation sector. Such studies have been less than a few in Turkey.

It is aimed in this study to increase the productivity and performance of logistical
companies by way of benchmarking methods. According to this subject, the type of
benchmarking implemented and the data representing the factors which were used in
benchmarking applications, tried to determine correctly.

Competing benchmarking is applied for companies involved in international logistics
companies in Turkey having operated Freight Forwarders in air cargo sector in which
the rate of competition is high in this type of benchmarking, data envelopment analysis
which is one of the methods for determining the best alternative is used.

1

1. GİRİŞ

Küresel ticaretin son zamanlarda hızla bir gelişme göstermesine bağlı olarak ulaştırma

faaliyetleri çalışmaları da bir gelişme sürecine girmektedirler. Taşınan yükün miktarına,

özelliğine, değerine ve ulaştırma hızına bağlı olarak değişik ulaştırma sistemleri

seçilebilmektedir. Genellikle taşıtan en az taşıma maliyetiyle taşıtmak, taşıyan da

maliyetlerini minimum, karını maksimum yapabilecek taşıma koşullarını yaratmak

istemektedir. Ulaştırma sektöründe talebin beklentileri ekonomiklik, hız, güvenirlilik ve

hizmet kalitesi olarak sıralanabilir. Dünya üzerindeki toplam taşıma hacmi

incelendiğine taşıma sistemleri kullanımı denizyolu, karayolu, demiryolu ve havayolu

şeklindedir. Bu sıralama taşınan yükün tonajına, taşıma mesafesine ve varış zamanına

göre değişebilmektedir. Sadece ekonomiklik aşısından bahsedilecek olursa denizyolu ilk

sırayı almaktadır.

Taşıma bir ya da birden fazla taşıma sistemi kullanılarak gerçekleştirebilir. Dolayısıyla

taşıma sistemlerinin seçimi yukarıda sayılan faktörlerin arz ettiği öneme göre

seçilebilmektedir.

Taşıma organizasyonunu gerçekleştiren aracı firmalar rekabetin büyük olduğu bir

ortamda müşterilerine en uygun taşıma sistemini ve bu taşıma sistemi içerisinde en

uygun olanını sunmak istemektedirler. Müşterinin öncelikleri, taşıma işini

gerçekleştirecek aynı ulaştırma sistemini kullanan şirketlerin belirlenmesinde önemli

olacaktır. Yani önce hangi ulaştırma sistemi olduğu, daha sonra hangi şirketin tercih

edileceği problemi ortaya çıkmaktadır. Benzer işi yapan ve yaklaşık büyüklüklere sahip

olan şirketlerin içinden en verimlisini, en iyisini ve performansı yüksek olanı belirlemek

ve sonrasında örnek alınan şirketin iyi yönlerinin kendi şirketinde uygulanmasını hedef

alan Benchmarking (karşılaştırmalı ölçüm) kavramı çalışmamızda uygulanacaktır.

2

Benchmarking, kısaca işletmelerin kendi performansını, sınıfının en iyisi olan işletme

ile karşılaştırarak, “en iyi”’ nin performans seviyesini nasıl yakaladığını belirleyip, elde

edilen bilgileri işletmenin yapısına uyarlayarak gelişme sağlamaktadır. Benchmarking’ i

en iyi şekilde “müşteri isteklerine, sürecin doğasına ve tüm dünyada karşılaştırılabilir en

iyi modellere dayanarak belirlenen ulaşılması gereken hedef” ya da kısaca, “daha üstün

performansa götürecek en iyi uygulamaların arayışı” olarak tarif etmek de mümkündür.

Uluslararası ticarette en çok kullanılan ulaştırma sistemi denizyolu taşımacılığıdır.

Çalışmada Denizyolu taşıması yapan Freight Forwarder firmalarının seçimi incelenmek

istenmiş, ancak bu işi yapan ülkemizdeki en büyük firmaların verileri şirket politikaları

yüzünden sağlıklı olarak elde edilememiştir. Bu nedenle, örnek bir uygulama olarak son

on yıl içerisinde yakaladığı yükselme trendi dikkate alınarak 2005 IATA hava ihracat

verileri kullanılmıştır.

Havayolu kargo taşımacılığı genelde, yükün öneminin ortaya çıktığı durumlarda, hacmi

ve ağırlığı nispeten düşük fakat değeri yüksek olan ulaştırma hızının önemli olduğu

eşyaları taşımaktadır.

Ülkemizde havayolu kargo taşımacılığı yapan yerli ve yapancı birçok şirket

bulunmaktadır. Son zamanlarda taşıma hacmi içerisindeki payları da hızla artmaktadır.

Bu kargo uçak sayısının ve kapasitenin artmasına, buna bağlı taşıma maliyetlerinin

düşmesine, üretici firmaların birim zamanda daha çok sayıda iş yapabilmesine vb.

nedenlere bağlıdır.

Ulaşım ve iletişim araçlarının gelişmesi sonucunda dünyada, zaman ve hız faktörü de

artık özellikle de küresel şirketler için hayati önem taşımaya başlamıştır. Zaman ve hız

faktörleri, JIT (just in time) uygulaması, küçük ölçekli ama sık sevkıyatlar her geçen

gün önem kazandıkça, bu önem taşıdığı maliyete rağmen fırsat önceliği, sağladığından

hava taşımacılığına yönelik talebin arttığı belirtilmektedir. Havayolu kargo

taşımacılığında ekspres, kurye kargo taşımacılığının ağırlığı giderek artmaktadır. 2000

yılı rakamlarına göre, dünyada taşınan toplam kargonun ton/kilometre değeri

karşılaştırıldığında taşınan kargonun % 50’ si yolcu uçaklarının kargo bölümünde, %

25’ i havayollarının sadece kargo taşıyan uçaklarında, % 25’ i de yalnız kargo taşıyan

3

uçak şirketleri ve ekspres kargocular tarafından taşınmıştır. Son on yılın istatistiklerine

göre ise, dünyada taşınan toplam kargonun tonaj olarak sadece % 2’ si havayolu

taşımacılığı yoluyla gerçekleşmiştir. Diğer yandan, havayoluyla taşınanların dolar

olarak değeri toplam kargonun dolar yönünden değeri içinde % 33’ lük rakama

ulaşmıştır.

Son yıllarda hava yoluyla kargo olarak taşınan malların cinsi ve kompozisyonu da

değişmektedir. 1980’ li yıllarda havayoluyla taşınan kargo, her türlü yiyecek malzemesi,

deniz ürünleri, gazete, lüks giyim eşyası, ilaç ve yedek parçalar iken, 1990’ lı yıllara

gelindiğinde makine parçaları, elektronik, yüksek teknoloji enstrümanları, çiçek, canlı

bitki, balık ve deniz ürünleri, araba yedek parçaları, ayakkabı ve pek çok dayanıklı

tüketim malzemeleri taşınan malların ağırlığını oluşturmaktadır [1].

4

2. GENEL KISIMLAR

Bu bölümde problemin tanımı ve çözümü yönünde gerekli görülen başlıca genel

tanımlar ve çalışmalar verilmiştir.

2.1. GENEL TANIMLAR

2.1.1. Ulaştırma Sistemleri

Ulaştırma sistemi, insan ve yüklerin bir yerden başka bir yere iletimlerinin, istenilen

koşullara uygun, belirli ve iyi tanımlanmış bir şekilde sağlanması amacıyla bir araya

getirilerek, işlevleri ve karşılıklı etkileşimleri organize edilen ilgili tüm fiziksel, sosyal,

ekonomik ve kurumsal bileşenlerin kümesidir [2].

2.1.2. Kapasite

Bir işletmenin elindeki üretim faktörlerini en iyi şekilde kullanarak yapabileceği en

büyük üretim miktarına kapasite denir [3].

2.1.3. Verimlilik

Verimlilik, belli bir zaman parçasındaki üretimde çıktıların fiziksel miktarı ile aynı

zaman parçası içinde üretimde kullanılan girdilerin fiziksel miktarı arasındaki orandır

[4].

2.1.4. Veri Zarflama Analizi (VZA)

Etkinlik ve verimlilik ölçme yöntemlerinden en sık kullanılanı parametsiz bir yöntem

olan veri zarflama analizi (VZA)’ dır. VZA, birden çok ve farklı ölçeklerle ölçülmüş

girdi ve çıktıların karşılaştırma yapmayı zorlaştırdığı durumlarda, karar birimlerinin

göreli performansını ölçmeyi amaçlayan doğrusal programlama tabanlı bir tekniktir [5].

5

2.2. YAPILAN ÇALIŞMALAR

Benchmarking’ in dünya genelinde ilk uygulamaları Japonya’ da gerçekleştirilmiş,

Amerika’ da ise, 1979 yılında XEROX firması tarafından disipline edilmiş bir süreç

olarak uygulanmaya başlamıştır. XEROX’ ta yapılan ilk Benchmarking

uygulamalarının mimarı olan Camp, Benchmarking’ i, süper performansa götürecek,

endüstrinin en iyi uygulamalarının araştırılması olarak tanımlamaktadır. Benchmarking

ile örgütler, anahtar iş süreçlerini, dünyanın sınıfında en iyi performansı gösterecek

kuruluşlarına karşı tanımlar, ölçer ve karşılaştırır. Anahtar süreçlerin bu yolla

iyileştirilip geliştirilmesi, uzun dönemli ve kalıcı rekabet avantajları sağlayacaktır [6].

Başta endüstri, taşımacılık, bankacılık, eğitim, gıda olmak üzere pek çok alanda

Benchmarking uygulanması yapılmıştır.

Havayolları için yapılan pek çok çalışmada da Benchmarking’ ten faydalanılmıştır.

Örneğin; Charnes ve diğ. (1996), Latin Amerika Havayolu sektörü operasyonlarının

göreceli etkinlik değerlendirmesini yapmak [7]; Nyshadham ve Rao (2000), Avrupa

Havalimanları’ nın göreceli verimliliğinde toplam verimlilik faktörünü bulmak için veri

zarflama analizinden faydalanmıştır [8]. Adler ve Golany (2001) ise, Batı Avrupa’ daki

havayolları için bu analizi kullanmıştır [9].

Francis, Hinton, Holloway ve Humphreys (1999) makalesinde havayolu sektöründeki

performans gelişimini de en iyi örneklerle Benchmarking kullanımını açıklamıştır. Bu

çalışma ile İngiltere hava yollarının uçak bakım bölümüyle ilgili belirgin kanıtlar

sunulmuştur. Bir havalimanı bölümlerine özel Benchmarking konularının

uygulanabildiği vurgulanmıştır [10].

Sarkis ve Talluri’ nin (2004) makalesinde etkili havalimanları operasyonların

havayolları ve hava taşıyıcılarının performansının gelişimi için kritik olduğu

belirtilmesine rağmen bir kaç çalışmada çok kriterli parametrik olmayan model

kullanılarak 5 yıl boyunca 44 büyük US havalimanlarının operasyonel verimliliğini

değerlendirmiştir. Bulunan verimlilik skorları zayıf performanslı havalimanlarının

gelişimi için bechmarking’ in tanımlanmasında bir küme metodu uygulanmıştır.

6

0Verimlilik ölçümlerinde hava limanı operasyon maliyeti, havalimanı çalışan sayısı,

kapılar, pistler ve operasyonel gelir, yolcu akışı, ticaret genel hava taşımaları ve toplam

yük taşımaları dahil olan 5 çıktı 4 girdi kullanılmıştır [11].

2004 yılında Tae Hoon Ouma ve Chunyan Yu tarafından “Hava Taşımacılığı Araştırma

Birliği”’ ince yayınlan 2000-2001 yıllık verileri kullanılılarak dünya’ nın büyük

havalimanları bilgileriyle Benchmarking raporu hazırlanmıştır. Benchmarking

raporunun amacı hava yolları yönetim ve operasyonuna ait performansın bir kaç

yönüyle ölçülmesini ve kıyaslanmasını sağlamaktır. Havayolu yönetiminin ve

operasyonunun önemle dikkate alınan göstergeleri; verimlilik, etkinlik, maliyet

rekabetçiliği ve finansal sonuçlarından oluşmuştur [12].

2004 yılında Yoshida ve Fujimoto tarafından yapılan çalışmada veri zarflama analizi ve

TFP (endogenous-weight) olmak üzere iki farklı yöntem ile Benchmarking uygulaması

yapılmıştır. Sonuçlar Japon anakarasındaki bölgesel hava limanlarının verimliğinin

diğerlerinden daha düşük olduğunu göstermiştir [13].

2003 yılında Bala ve Cook tarafından büyük Kanada bankalarının performansını ölçmek

için veri zarflama analizi ile Benchmarking kullanılmıştır [14].

2001 yılında Ross ve Droge tarafından yapılan çalışmada, 102 dağıtım merkezinden

(DCs) oluşan geniş tedarikçi zincirinin bağlantılarını, entegre edilmiş

Benchmarking yapısında göstermeyi amaçlanmıştır. Gerçek yaşam şartları içindeki

empirik bilgi ile sık sık ilişkilendirilen zorluklar ortaya koyulurken, bilgi güvenlik

analizinin son günlerdeki uzantıları üzerine çalışılmıştır. 4 yıllık dataların window

analizi kullanılarak performans trendleri belirlenmiş ve yüzey analizi kullanılarak tutarlı

en iyi performans ile DCs tayin edilmiş ve değerlendirilmiş, geniş bir skala içindeki

DCs verimliliği ölçülmüştür. Bu empirik üretim sınırı ve DCs "role model"' in geniş

olarak değerlendirilmesi stratejik üretim operasyonları için çok ilginç kavramların

ortaya çıkmasını sağlamıştır [15].

7

2.3. LOJISTIK

İlk olarak, lojistik terimi askeri alanda araç-gereç ve birliklerin hareket organizasyonunu

tanımlamak için kullanılmıştır. Bu açıdan lojistik, bir plan veya operasyonun ayrıntılı

bir biçimde örgütlenmesi ve uygulanmasıdır [16].

Lojistiğin temel hedefi, müşteri hizmetlerinde yüksek bir seviyeye ulaşılması, kaynak

ve yatırımların optimum kullanımı yoluyla rekabet avantajının yaratılmasıdır.

Lojistik Yönetim Konseyi’ nin (CLM) tanımına göre de lojistik; müşterilerin

ihtiyaçlarını karşılamak üzere her türlü ürün, hizmet ve bilgi akışının, hammaddenin

başlangıç noktasından, ürünün tüketildiği son noktaya kadar olan tedarik zinciri içindeki

hareketinin, etkin ve verimli bir şekilde akış ve depolanmasının sağlanması, kontrol

altına alınması ve planlanması sürecidir [17].

İnsan faaliyetleriyle ilgili olan her alan lojistikten doğrudan veya dolaylı olarak

etkilenmektedir. Lojistik; verimliliği, dağıtım etkinliğini, faiz oranlarını, enerji

maliyetlerini etkilediği için ülke ekonomisinin önemli bir bileşenidir. İyi bir lojistik

sistemine sahip olmak, bir ülkenin rekabet gücü açısınndan son derece önemlidir [18].

Lojistik stratejileri; üretim, pazarlama, satın alma ve şirket stratejileriyle

bütünleştirilmelidir. Lojistikle diğer fonksiyonların bütünleştirilmesi, önemli rekabet

avantajı elde etmede ve şirktekilerin katma değer faaliyetlerini artırmada bir potansiyel

yaratacaktır. Bu bütünleştirme, operasyonel maliyetlerde azalma ve müşteri

hizmetlerinde gelişme sağlayacaktır.

Dış ticaret artışı (ithalat/ihracat) lojistik hizmetlerine olan talebi artırmıştır. Lojistik

sektörünü etkileyen diğer önemli bir gelişme de zaman bazlı rekabetin artmasıdır.

Zaman bazlı rekabet, ürünün hızlı bir şekilde pazara teslim edilmesini ve hizmete

sunulmasını ifade etmektedir. Zaman bazlı rekabet yeteneği, özellikle ürün sürecinin

çeşitli yönleri üzerinde teknolojik üstünlük sağlamaya çalışan firmalar için rekabet

avantajı sağlamada önemli bir kaynak olmuştur [1].

8

2.3.1. Lojistik Faaliyetler

Müşteri hizmetleri, üretim ve planlama kontrolü, satın alma, depolama, ambalajlama,

stok yönetimi ve nakliye belli başlı lojistik faaliyetler olarak karşımıza çıkmaktadır. Bu

faaliyetlere aşağıda yer verilmektedir.

2.3.1.1. Müşteri Hizmetleri

Genel anlamda müşteri hizmetleri, bir lojistik sisteminin bir ürün veya hizmet için

sağladığı konum ve zaman faydasının performans ölçütüdür. Satıcı, alıcı ve aracılar

arasında gerçekleştirilen bir süreçtir.

Şirketlerin temel hedefleri, kar etmek ve büyümektir. Ancak yönetim yaklaşımlarının

değişmesiyle müşteri hizmetleri yaklaşımları da değişmiştir. Günümüzde şirketlerin

temel hedefi, müşteri ihtiyaçlarını etkin maliyetlerle karşılayacak hizmet program ve

politikalarını uygulamaya koyarak kar etmek olmalıdır. Bu da etkin bir müşteri

hizmetleri sisteminin kurulması ile sağlanabilir.

2.3.1.2. Üretim Planlama ve Kontrolü

Üretim planlama ve kontrolü bir üretim etkinliğidir. Bu etkinlikle üretilecek ürünü

belirlemek, üretim için donanım gereksinimini sağlamak ve ürünlerin istenen kalite ve

maliyette, istenen sürede, doğru zamanlarda ve istenen miktarlarda oluşumunu

sağlayacak çizelgeleme programlama çalışmalarını yapmak, üretim planlama ve

kontrolü faaliyetleridir.

Genel anlamda üretim planlama ve kontrolü, belirli miktar ve kalitedeki mamüllere olan

talebi veya siparişleri karşılamak için mevcut olanakları en uygun şekilde kullanan ve

işletme amaçlarına olumlu yönde katkıda bulunan faaliyetler kümesidir. Üretim

planlama, ne zaman, ne miktarda, nerede ve hangi olanaklar ile üretimin yapılacağını

belirlemektedir. Üretim kontrolü ise, fiili üretimin planlanan üretime uygunluğunu

denetlemekte, eldeki olanaklardan en iyi şekilde yararlanmaya ve aksaklıkları

gidermeye çalışmaktadır.

9

2.3.1.3. Satınalma

Firmanın lojistik departmanının iç ve dış ilişkilerini ve malzeme akışlarını kapsaması

gibi satınalma da firmanın iç ve yukarı yönlü kanal faaliyetlerini kapsamaktadır.

Günümüzde satınalma faaliyetlerine, tedarik, kaynak, stratejik kaynak, tedarik yönetimi,

stratejik tedarik yönetimi ya da malzeme yönetimi de denilmektedir.

Satınalmanın sorumluluğu, doğru ürün ya da hizmetin doğru miktar, koşul ve kalitede

doğru tedarikçiden doğru zamanda doğru fiyatla doğru yerde olmasını sağlamaktır.

2.3.1.4. Depolama

Depolama, hammadde, yarı mamül ve nihai ürünleri, başlangıç ve tüketim noktalarında

ya da bunların arasında stoklayan ve yönetime stoklanan ürünler hakkında bilgi veren

lojistik sisteminin bir parçasıdır.

Depolamada stratejik kararlar, lojistik kaynaklarının dağıtımı ile ilgilenmektedir ve

genellikle uzun dönemli veya proje çalışması şeklindedir. Operasyonel kararlar, lojistik

performansının gerçekleştirilmesi ve kontrolü ile ilgili olup genellikle rutin ve kısa

dönemli kararlardır.

2.3.1.5. Ambalajlama

Hizmet seviyesini artırması, maliyeti düşürmesi, taşımayı kolaylaştırması açısından

ambalajlama malzeme yönetiminde çok önemlidir. Ambalajlama düzeninin, tasarımın

ve depo verimliliğinin artırılmasında pozitif bir etkiye sahiptir. Paketlemenin başlıca

pazarlamada ve lojistikte fonksiyonu vardır. Pazarlama açısından paketleme müşteriye

ürün hakkında bilgi vermekte ve ürünün renk ve şekil yardımıyla reklamını

yapmaktadır.

2.3.1.6. Stok Yönetimi

Stok bulundurmak bir firma için oldukça maliyetli bir yatırımdır. Yatırımın geri dönüş

oranının yüksek olması için stok devir hızının yüksek olması; bunun için de stok

yönetiminin iyi bir şekilde yürütülmesi gerekir. Şirketlerin stok bulundurmalarının

başlıca nedenleri; firmaların ölçek ekonomisinden yararlanmalarını sağlaması, talep ve

10

arzın dengelenmesi, talepteki belirsizliklere karşı korunulması, dağıtım kanalları

içerisinde tambon görevi görmesidir.

2.3.1.7. Nakliye

Nakliyenin lojistik faaliyetleri içinde başlıca 2 fonksiyonu vardır. Birincisi, ürün

hareketi, ikincisi ise ürün stoklamadır.

Ürün Hareketi; ürün hammadde, yarı mamul, süreç-içi stok, montaj parçaları, nihai ürün

vb. gibi hangi şekilde olursa olsun tedarik zinciri sürecinin devamı için taşınması

gerekmektedir. Ancak nakliyede zamansal, finansal ve çevresel kaynaklar

kullandığından, nakliye işlemi gerçekten gerekli olduğu zaman ve gerektiği şekilde

yapılmalıdır. Nakliye çevresel kaynakları dolaylı ya da dolaysız olarak kullanır.

Dolaysız olarak enerji tüketir; dolaylı olarak hammadde vb. kullanmaktadır.

Ürün Stoklama; nakliyenin bir diğer fonksiyonu da ürünü geçici olarak stoklarda

bulundurmaktır. Taşıyıcıda stok bulundurmak daha maliyetli bir iştir; çünkü taşıyıcı asıl

fonksiyonunu yerine getirememektedir. Ancak depolarda stok sınırlaması olduğu

durumlarda nakliye araçları mecburen stoklama noktası olarak kullanılmaktadır [19].

2.3.2. Lojistik Kalite İlişkisi

Lojistikte kalite kavramı; müşteri isteklerini tam olarak karşılayan hizmetler bütünü

olarak ifade edilmektedir. Zamanla kalite kavramından işletme çalışanlarının tamamının

katılımı, işletmenin tüm çalışanlarının ve tüm parçalarının müşteri beklentilerini

karşılama amacı doğrultusunda birlikte hareket etmelerini, çalışanların kendilerini

yaptıkları işle ve çalıştıkları işletmeyle özdeşleştirmelerini öngören çağdaş ve müşteriye

odaklı bir yönetim yaklaşımı olarak kabul edilen toplam kalite kavramı doğmuştur.

Toplam Kalite Yönetimi anlayışı yaygınlaştıkça, yönetsel bir araç olan kıyaslamanın da

önemi artmaktadır. Başlıca hedefi iç ve dış müşteri tatmini sağlamak olan Toplam

Kalite Yönetimi’ nin temelinde işletmenin kendisini sürekli olarak geliştirmesi

yatmaktadır. İşletmenin iç ve dış performansının amaçlar belirlenerek, sürekli olarak

geliştirilmesi gerekmektedir. Bunun yanı sıra dünyadaki işletmecilik uygulamları

11

yakından takip edilmelidir. Kendini rakipler ve dünyanın en iyileriyle kıyaslayıp, üstün

uygulamaları kendine uyarlayabilmek sonuçta sistematik bir yaklaşım olan kıyaslamayı

kullanmaktan geçer.

Amerika Birleşik Devletleri’ nde “Malcolm Baldrige Ulusal Kalite Ödülü”, Kanada’ da

“Toplam Kalite Faaliyetlerinde Mükemmellik Ödülü”, Avrupa’ da “Avrupa Kalite

Ödülü” ve ülkemizde “Kalite Ödülü” için geliştirilen modellerin süreç ve kriterleri,

kıyaslama çalışmalarının gereğini vurgulamaktadır. Örneğin, “Malcolm Baldrige Ulusal

Kalite Ödülü’ nün konulduğu 1988 yılında kıyaslama toplam puanda % 17.5 oranında

bir ağırlığa sahipken günümüzde 1000 puanlık skalada kıyaslama uygulamalarına % 55

puan verilerek kıyaslamanın önemi vurgulanmıştır [20].

2.3.3. Lojistik Sektöründe Talebin Beklentileri

Taşımacılık ve lojistik ülke sınırları içerisinde yapılabileceği gibi bölgesel ve

uluslararası da olmaktadır. Böylelikle taşımacılık ve lojistik stratejik önem

kazanmaktadır. Uluslararası eşya taşımacılığı, ihracat ürünlerinin yurtdışına, ithalat

ürünlerinin ise yurtiçine sevki ile birlikte bir ülkeden başka bir ülkeye transit taşımacılık

şeklinde de yapılabilmektedir.

Uluslararası pazarlarda taşıma organizasyonu yerel pazarlardan daha farklı yapıda olup

karmaşık özelliklere sahiptir. Bu bakımdan Freight Forwarder taşıma organizasyonu

taşıma türünün belirlenmesi ve araç seçimi aşamalarından oluşmaktadır.

Taşıma türünün (kara, hava, deniz, demiryolu veya boru hattı) belirlenmesi çeşitli

kriterlere bağlı olup bu kriterler arasından en önemlileri :

• Taşıma sistemi içerisinde gerçekleşen (taşıma, taşıma terminalleri, depolama,

gümrükleme, dağıtım, paketleme v.b.) tüm maliyetler

• Sözleşme kapsamında belirtilen yerler arasında taşıma hizmetinin süresi ya da

teslim hızı

• Taşıma güvenliği

• Malın değeri, hacmi, ağırlığı ve büyüklüğü

• Malın hasarlara karşı dayanıklılığı

• Düzenli hat seferlerinin sıkılığı ve bu seferlere uyulabilmesidir.

12

Taşıma türünün belirlenmesi sırasında “maliyet”, “hız”, “güvenlik”, “izlenebilirlilik”

“emniyet”, ve “esneklik” değişkenleri büyük önem arz etmektedir.

Maliyet, ulusal/uluslararası sevkıyat masrafları, araç-gereç maliyetleri, eşya bağlantılı

faktörler (yoğunluk, istifleme, kullanımın kolaylığı ya da zorluğu, sorumluluk, sigorta,

pazar bağlantılı faktörler, rekabet derecesi, hizmet üreten ve hizmet alan firma sayısı),

depo ve antrepo işletme giderleri, gümrük ve liman masrafları, ambalajlama ve

paketleme giderleri, iletişim maliyeti (sipariş yönetimi, faturalandırma, bilişim

sistemleri giderleri), malzeme elleçleme giderleri, yönetim giderleri gibi belirtilmiş olan

kriterlerden oluşmaktadır.

Taşıma maliyetleri, sektöre göre değişmekle birlikte şiddetli uluslararası rekabet

koşullarında ürünün pazardaki fiyatının içinde önemli bir oranı oluşturabilmektedir. Bu

oranın tespitinde, ürünle ilgili olarak arz ve talep dengesi, ağırlık, değer ve miktarı,

taşınabilirlilik, önem derecesi gibi faktörler göz önünde bulundurularak

değerlendirmeler yapılmaktadır. Örneğin kum ve çakıl ürünlerinin taşıma maliyeti,

ürünün pazardaki fiyatı içinde % 55 gibi yüksek bir oran teşkil ederken, demir

cevherinde % 20, gıda da % 8, kimyasal ve plastikler de % 6, çeşitli fabrika

makinelerinde % 4, elektronik ekipman da % 3 ve ilaçta % 1 olabilmektedir.

Hız kavramı taşımanın zamanı / mesafe oranı, terminalde, sınırlarda ve ara noktada

geçirilen zaman, varış noktasında ve boşaltmalarda geçirilen zaman olmak üzere üç ana

başlıktan oluşmaktadır.

Taşımacılık sisteminde güvenliği; tarifeye bağlı olarak yapılan istikrarlı teslimatlar,

teslimat gecikmelerinin tarifeye oranı, toplam teslimat içinde hasar gören malların oranı,

toplam değer ile kaybolan malların değerinin oranı ve müşterilere herhangi bir gecikme

anında gösterilen sorumluluk olarak söyleyebiliriz.

13

İzlenebilirlik, taşımacılık süreçleri içerisinde yer alan tüm faktörlerin kolayca takip

edilebilmesi, ve gerçek zamanlı olarak yük ve aracın hangi noktada olduğu hakkında

bilgi edinebilmesi müşteri memnuniyeti açısından son derece önemlidir.

Emniyet; kazaların sayısı ve sebeplerine, zarar gören ya da kaybolan eşyaların değeri ve

gecikme sürelerine bağlıdır.

Esneklik, herhangi bir sorunla karşılaşıldığında rotalar arasında değişiklik yapabilme ve

malın kendi ülkesinde ya da gönderileceği ülkede tarifelerde bulunmayan değişikliklere

karşı hazırlıklı olunabilme müşteri tatmini sağlamak için kaçınılmaz bir olgudur [17].

14

3. MALZEME VE YÖNTEM

3.1. LOJISTIK ŞIRKETLERI

Üretim, stok kontrolü, depolama, dağıtım, ambalajlama gibi lojistik faaliyetlerinin en az

üç alanında hizmet üreten şirketleri lojistik şirketleri olarak adlandırılmaktadır [1].

Freight Forwarder şirketlerin tanımı, görev ve sorumlulukları, şirketin operasyonel

bağlamda bölümleri aşağıda detaylı olarak verilmiştir.

3.1.1. Freight Forwarder Şirketleri

Forwarder, konusunda satıcı, alıcı ve taşımacı arasında taşımanın organize edilmesi

amacıyla bağlantı kuran ticaret aracısıdır. Taşıma sistemlerinin çeşitlenmesiyle birlikte

ortaya çıkmıştır. Uygulamada sevkıyatçı (veya sevkıyat acentası) diye de

bilinebilmektedir [21].

Freight Forwarder; kara, hava, deniz, demiryolu, nehir yolu, boru hattı veya kombine

taşımacılık gibi bütün taşıma türlerinde; sevkıyat, dağıtım, depolama, gümrükleme ve

sigorta hizmetlerini gerçekleştiren aktif bir işletme ağına sahip olan ve anahtar teslim

lojistik hizmeti veren organizatör bir kuruluştur [17].

Forwarder, hangi taşıma şeklinin (karayolu, havayolu, denizyolu gibi) seçileceği

konusunda adına hareket ettiği kişiye alternatifleri gösterir; hangisinin uygun olacağı

hususunda görüşlerini belirtir [22].

Freight Forwarder, gönderici (ihracatçı, ithalatçı veya temsilcileri) adına lojistik

faaliyetleri organize eden, teslim aldığı eşyayı en kısa sürede, istenilen noktaya en

güvenli bir biçimde ulaştıran kurumdur.

Freight Forwarder’ ın lojistik faaliyetlerini mükemmel düzeyde organize edebilmesi için

taşıma yönetimi, dağıtım, ambalajlama, gümrükleme, sigortalama ile uyulması gereken

15

mevzuat ve prosedürleri çok iyi bilmesi gerekmektedir. Bu nedenle Freight Forwarder’

ın, ithalat, ihracat, taşımacılık, gümrük, depo/antrepo, sigorta gibi temel çalışma

konularında, işi başlangıcından siparişi teslim edilinceye kadar bütün süreçlerde tüm

sorumluluklarını başarıyla yerine getirmesi gerekmektedir.

Türk Ticaret Kanunu’ nda belirtilen özel hükümler saklı kalmak kaydıyla taşıma

sözleşmesi hakkında Freight Forwarder’ a (Taşıma işleri komisyoncusu) da aşağıdaki

hükümler uygulanır.

• Freight Forwarder, taşıma sözleşmesine konu olan anlaşma hükümlerini yerine

getirmekte ve bilhassa taşıyıcıları ve ara komisyoncuları seçmekte, tedbirli bir

tacir gibi hareket etmeye ve temsil ettiği kişilerin (yani müşterisinin)

menfaatlerini korumaya ve onlarına talimatlarına uymaya mecburdur.

• Freight Forwarder, eşyayı kendi vasıta ve kendi adamları ile taşıyabileceği gibi

kendi yerine geçen taşıyıcılara da taşıtabilir. Bu halde komisyoncu taşıyıcı

sayılır (Md. 814).

• Freight Forwarder, taşıma senedinin ikinci nüshasını kendi adına imza edip

müvekkillerine geri vermiş veya kendi adına ilmühaberi tanzim ederek

müvekkillerine vermiş veya kendisiyle müvekkili arasında taşıma ücreti ve

bütün masraflara karşılık olarak kesin bir para tayin edilmiş ise taşıyıcı sayılır

[17].

Forwarder’ in uğraşı olan temel sevkıyat hizmetleri, ihracat, ithalat, banka ve finans,

sigorta işlemleriyle yük toparlama hizmetini kapsar. Ayrıca, yükleyici/alıcı adına

işlemlere nezaret ve sevkıyat aşamasında eşgüdüm sağlama ve sevkıyatla ilgili

belgelerin hazırlanması verilen hizmetlerin öğelerini teşkil eder [21].

Forwarder müşterisine şu hizmetleri sunar [23].

• Yükleyiciyi taşımacılık ve piyasası konusunda bilgilendirmek,

• Alıcı adına yükleyiciyle bağlantı kurarak yükleme tarihi ve taşımayı ayarlamak,

• Yükleyiciyle temas ederek malın ambalajı, markalanması, fatura düzenlenmesi

gibi konularda alıcı adına işlemleri yürütmek,

16

• Ekonomik ve hızlı taşıma hizmetini ayarlayarak malın yükleme merkezlerine

getirilmesini sağlamak,

• Yükleri takip etmek,

• Boşaltma limanında yüklerin transfer işlemlerini ayarlamak,

• Farklı satıcılardan aynı alıcıya giden yükleri birleştirerek aynı araca yükletmek,

• Gümrük işlemlerine nezaret etmek,

• Sigorta işlemlerine nezaret etmek,

• Yükleme taşıtında yer ayırtmak,

• Banka işlemlerini yürütmek,

• Hizmetle ilgili evrakı toparlamak,

• Sevkiyat ordinosunu (routing order) düzenlemek,

Perakende (yani küçük çaplı) taşıtanlar yükleri çoğunlukla, forwarderlar aracılığıyla

taşırlar. Forwarder bu tür bölük-pörçük (perakende) yükleri toparlayarak toptan yük

haline getirir.

Forwarderler değişik hizmet konularında uzmanlaşmışlardır. Bir gruba yükleyiciden

malı alarak başka yerdeki alıcıya gönderir. Başka grubu da perakende yükleri (ithal

yükü, ihraç yükü fark etmez) toparlar ve layner işletmelerine pazarlar [24].

Forwarderlerin bazıları hizmet alanı olarak salt hinterlant bölgesini seçerken, bazıları

konvansiyonel laynercilik kapsamında taşıma hizmeti sunar; bazıları da konteynerin

taşımacılığa girmesiyle birlikte birden çok taşıma hizmeti yürütür ve çoklu taşıyan gibi

hareket eder [25].

Operasyonel bağlamda düşündüğümüzde bir Forwarder şirketinin hava, deniz, kara,

demiryolu ve kombine taşımacılık departmanlarından oluştuğunu söyleyebiliriz. Bu her

bir departmanda kendi içinde ithalat ve ihracat olarak ayrılmaktadır. Aşağıdaki

kısımlarda departmanların görev ve sorumlulukları ayrıntılarıyla belirtilmiştir.

17

3.1.1.1 Forwarder Şirketlerde Denizyolu Taşımacılığı

Deniz taşımacılığı uluslararası taşımada en yaygın kullanılan taşıma şeklidir. Çok büyük

miktarda kuru yük, likit ve gaz, konteynerlenebilen malzemeler denizyolu ile taşınır.

Hız faktörünün çok önemli olmadığı ekonomik değeri düşük (özellikle hammadde)

ürünlerin taşınmasında da kullanılmaktadır. Yavaş olmasına rağmen güvenilirliği

yüksektir. İlk yatırımı pahalı olmasına karşın uzun yıllar kullanılabilmektedir [25].

Denizyolu eşya taşımacılığındaki temel eğilimlerin başında; taşıma araç kapasitelerinin

artması, terminal ve liman işletme anlayışının değişmesi, lojistik hizmetlerdeki çeşitlik

ve profesyonellik derecesinin yaygınlaşması, bilgisayar ve iletişim teknolojilerinin

kullanımı ve diğer taşımacılık türleriyle entegrasyon gelmektedir.

Uluslararası Denizyolu Eşya Taşımacılığında Freight Forwarder’ lar dünya ticaret

hacminin büyümesi, artan yük trafiği ile birlikte yüklerin konsolidasyonu (grupajı) ve

uzmanlıkları sayesinde denizyolu eşya taşımacılığının önemli unsurlarından biri haline

gelmiştir.

Freight Forwarder denizyolu konteyner taşımacılığındaki faaliyetleri genel olarak

Komple Konteyner Taşımaları (FCL), Parsiyel Taşımalar (LCL) ve diğer taşıma ve

hizmetler (özel ekipman taşımaları, kombine taşımalar, dokümantasyon hizmetleri)

olarak üç grupta değerlendirilebilir.

Freight Forwarder’ ın uluslararası denizyolu eşya taşımacılığındaki temel görevleri ise

taşıma süreçlerini planlamak ve gerçekleştirmek, göndericinin gereksinim duyduğu

belgeleri hazırlamak, gerektiğinde sigorta işlemleri yapmak, gemi işletmesiyle yer

rezervasyonu yapmak, yükleme sırasında yüke nezaret etmek, gerektiğinde gerekli

gümrük belgelerini hazırlamak ve malların güvenli şartlarda ve zamanında alıcısına

ulaştırılmasını sağlamak şekilde sıralanabilir.

İhracatçı veya ithalatçı açısından denizyolu taşımacılığı en ekonomik ve güvenli

seçeneklerin başındadır. Bu nedenle Freight Forwarder, göndericinin taleplerine uygun

çözüm yolları üretirken denizyolu taşımacılığı alternatiflerini iyi değerlendirmelidir.

18

Freight Forwarder, uluslararası denizyolu taşıma sisteminde hızlı dönüşüm içerisindeki

hizmetlerinin daha süratli, daha güvenli ve düşük maliyetli olmasını hedeflemelidir.

Freight Forwarder bu hedefin profesyonel düzeyde gerçekleştirilebilmesi için denizyolu

taşımacılığının temel dinamiklerini hız, emniyet ve maliyet ekseniyle birleştirmelidir.

Denizyolu taşımacılığının en önemli kısmı düzenli hat konteyner taşımacılığı şeklinde

gerçekleşmektedir. Düzenli hat konteyner taşımacılığının yapılabilmesi, özellikle taşıma

terminallerinin ve limanın geniş bir bölgeye (hinterlanda) hitap etmesine bağlıdır.

Böylelikle ihracatta ülke içinde toplanan yük hacminin artmasına; ithalatta ise bu

terminallere daha çok konteyner getirebilecek büyük gemilerin gelmesiyle birim taşıma

maliyetlerinin düşmesine neden olacaktır [26].

3.1.1.2 Forwarder Şirketlerde Karayolu Taşımacılığı

Karayolu taşımacılığı II.Dünya savaşından sonra gelişerek en kullanışlı nakliye türü

olmuştur ve tüm lojistik süreçlerde yer almıştır. Kapıdan kapıya taşımacılığa uygundur.

Karayolu taşımacılığının her çeşit karayolunda gerçekleşebilir olmasıda, kapsadığı

pazar alanı bakımından üstün olmasını sağlamaktadır. Ayrıca, terminal noktalarındaki

yatırım maliyetleri de, diğer modlara (taşıma sistemlerine) oranla daha düşüktür. Bu

avantajlarının yanısıra ağırlık ve boyut sınırlamalarının olması, kötü hava koşullarından

ve trafik problemlerinden etkilenmesi sakıncalı yönlerini oluşturur. Ürünlerin

dağıtılmasına veya toplanmasına dönük kullanılmaktadır. Rekabetin en yoğun olduğu

nakliye türüdür [25].

Karayolu eşya taşımacılığı, Freight Forwarder’ ların uluslararası taşımacılık ve lojistik

hizmet sürecinde önemli bir yer kapsamaktadır. Uluslararası taşıma sistemi içinde, tüm

taşıma sürecinin başlangıç veya bitiş aşamalarında genellikle karayolu kullanılmaktadır.

Karayolu taşıma sistemleri; teknoloji, şebekeler (ağlar), modüller (uluslararası ve yerel

kurallar ve düzenlemeler), bilgi ve iletişim, lojistik ve hizmet anlayış ve

uygulamalarından meydana gelmektedir. Bu sistemler taşıma operatörleri, iç ve dış

müşteriler, ekonomik ve sosyal faktörler ile devletin ortaya koyduğu yasal çerçeve ile

sürekli etkileşim halindedir.

19

Karayolu eşya taşımacılığının diğer taşımacılık türlerine göre üstünlüğü kapıdan kapıya

aktarmasız taşıma ve eşyanın yükleme yeri ile boşaltma yerleri dışında elleşlenmemesi,

eşyanın yıpranmasını en aza indirmektedir. Diğer taşıma türlerinde, örneğin eşyanın

liman veya demiryolu istasyonuna ulaşımına kadar bir yükleme boşaltma yapılması

eşyaların daha fazla yıpranmasına sebep olmamasıdır [26].

3.1.1.3 Forwarder Şirketlerde Demiryolu Taşımacılığı

Uluslararası demiryolu eşya taşımacılığının temel altyapı bileşenleri; raylı sitemler ve

donanım ürünleri (elektrik tesisatı ve sinyalizasyon vb.), lokomotif ve vagonlar, aktarma

istasyonları ve terminallerdir. Demiryolu taşımacılığında devlet tarafından yapılmakta

olan bu altyapı yatırımları son derece yüksek maliyetlidir.

Demiryolu başlangıç yatırımlarının devlet tarafından sağlanmasından sonra işletim

maliyetleri ise son derece ekonomik olmaktadır. Ayrıca demiryolu eşya taşımacılığı,

uzun mesafeler arasında gerçekleştirilebilen güvenli ve çevre dostu bir taşımacılık

türüdür.

Dünyada demiryoluna olan talebin artmasında, hatların üretim ve tüketim merkezleri ile

buluşturulması, demiryolları kara- hava ve deniz yolları ile bütünleştirilmesiyle birlikte

kombine taşımacılık operasyonlarına elverişli hale gelmesi temel rol oynamaktadır.

Uluslararası yasal düzenlemelerdeki basitleştirilme ve harmonizasyon çalışmaları ile

çevre güvenliğine yönelik ortak mutabakatlar, bu alana olan talebi artırmaktadır.

Müşterilerine daha iyi hizmet verebilme konusunda bu taşımacılık türünün ekonomik ve

güvenli olma avantajlarını dikkate alan Freight Forwarder, özellikle hacimli ve tonajlı

yüklerin taşınmasından demiryolu taşımacılığı tercih etmektedir.

Demiryolu uluslararası eşya taşımacılığının diğer taşıma türlerine göre çevreye duyarlı

bir taşımacılık türüdür, diğer taşıma türlerine göre daha güvenlidir, karayolu trafik

yükünü hafifletir, genelde diğer taşıma alternatiflerinin aksine uzun dönem sabit fiyat

garantisi verir, uluslararası geçişlerde karayolunda geçiş sınırlamaları bulunurken transit

ülkelerin tercih ettiği bir taşıma türü olmasından dolayı geçiş üstünlüğü verilmektedir,

transit süreleri karayoluna göre biraz daha fazla olmasına rağmen sefer süreleri sabit

20

durumdadır, ağır tonajı ve havaleli yükler için çok uygun taşıma türüdür ve hava

koşullarından karayolu kadar çok etkilenmemesi en üstün yönleridir.

Demiryolu taşımacılığının dezavantajlı yönleri; transit süreleri bazı teslim bölgelerinde

karayolu ve denizyoluna göre daha uzun zaman alabilmesi, özellikle Türkiye

içerisindeki parkurda, teslimatın daha uzun sürelerde yapılabilmesi, kapıdan kapıya

teslimlerde Avrupa’da çoğu yerlerde fabrika içine kadar ray bağlantısı olmasına

rağmen, Türkiye’ de bu imkân yok denecek kadar az durumda olması ve kapıdan kapıya

teslimlerde çoğu yerde trenin en yakın istasyona kadar gelebilmesi, teslim adresi için

ayrıca kamyon aktarmasına gereksinim duyulması olarak sayılabilir.

Freight Forwarder demiryoluyla uluslararası eşya taşımacılığını üç şekilde

yapabilmektedir; Blok Tren Taşımacılığı, Münferit Vagon Taşımacılığı ve

Demiryoluyla Konteyner Sevkiyatıları şeklindedir.

Ülkemiz açısından ele alındığın da, demiryolu taşımacılığı bölgesinde taşımacılık ve

lojistik yönünden güçlü bir Türkiye hedefine demiryollarına gerekli önem verilmeden

ulaşmak mümkün değildir. Öyleyse demiryolu alanında yeterli kaynak tedariki, yasal

çerçevenin yeniden ele alınması, altyapı eksikliklerinin giderilmesi, hizmet anlayışının

her kesimde egemen olması ve kombine taşımacılık vizyonu ile birlikte yetişmiş insan

kaynakları potansiyel ile bütünleştirildiğinde ülkemizin büyük mesafe kat edeceği

kuşkusuzdur [26].

3.1.1.4 Forwarder Şirketlerde Kombine Taşımacılık

Freight Forwarder’ ın sorumluluğuna ait kurallar taşımanın tek veya birden fazla taşıma

türünün (kombine) kullanıldığına bakılmaksızın temelde aynıdır. Ancak taşıma türlerine

göre taşıyıcının üstlendiği sorumluluklar farklıdır.

Freight Forwarder, kombine taşıma operasyonuna katılan her taşıyıcının

sorumluluğunun bölünmesi yerine kullanılan taşıma türünde gerçekleşebilecek zarar ve

ziyan sorumluluğu mevcut kombine taşımacılık kuralları ve uygulanabilir şartlar göz

önünde tutularak “Ağ Sorumluluk Sistemi” içerisinde çözüme kavuşturulması tercih

edilmektedir.

21

Kombine taşımacılığın uygulamadaki önemi konteynerleşme ile birlikte artmıştır. Zira

konteyner ile bir taşıma türünden diğerine mallar yeniden elleçlenmeden

taşınabilmektedir [26].

3.1.1.5 Forwarder Şirketlerde Havayolu Taşımacılğı

Taşıma türleri arasında en yeni ve en az yararlanılan havayolu taşımacılığı; terminaller

arasında yapılan, hızlı ve zamana bağlı bir nakliye türüdür. Değerli ürünlerin, küçük

boyutlarda paketlenmiş biçimde taşınmasına uygundur. 500 kilometreden daha uzak

mesafeler için elverişlidir. İlk yatırımı ve işletme giderleri yüksektir [25]. Öte yandan,

havayolu nakliyesinin sağladığı hız avantajı aynı zamanda depolama ve stoklama

maliyetlerinde azaltıcı bir etken oluşturduğu düşünülmektedir.

Havayolu kargo taşımacılığı, tarihsel gelişim süreci açısından diğer taşımacılık türlerine

göre daha yeni olmasına rağmen, son yıllarda kullanım oranı giderek artan bir

taşımacılık şekli haline gelmiştir. Havayolu kargo taşımacılığında daha çok, hacmi ve

ağırlığı nispeten düşük fakat değeri yüksek olan eşyalar taşınmaktadır. Dünya

ticaretinde ürün çeşitliliğinin artmasına paralel olarak rekabetin şiddetlenmesi ve iş

süreçlerinin hızlandırması açısından uçağın bir taşıma aracı olarak sahip olduğu

avantajlar hava yolu kargo taşımacılığının giderek daha fazla tercih edilme nedenleridir.

Şekil 3.1’ de açıkça görüleceği gibi Türkiye’ den havayolu ile yapılan dış hat

taşımacılığında son on yılda 1999 ve 2001 yılları ekonomik krizleri dikkate

alınmadığında sürekli bir artış içerisinde olduğu görülmektedir. Hatta 2005 yılı dış hat

yük taşımacılığı 1995 yılına göre yaklaşık iki katı oranındadır.

22

0

100000

200000

300000

400000

500000

600000

700000

800000

900000

1000000
D
ış

 H
at

 Y
ük

(T

on
)

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

Yıl

Türkiye Hava Kargo Dış Hat Taşımacılığı - Yıl Grafiği

Şekil 3.1 : 1995-2005 Yılları arasında Türkiye hava kargo dış hat taşımacılığı [27].

Havayolu kargo taşımacılığı, ithalat ve ihracat başta olmak üzere ihtiyaç sahibi tüm

göndericilerin, kargolarını en uygun zaman ve yöntemle havayolu ile ulaştırmasını

sağlayan hizmetler bütünüdür.

Havayolu kargo taşımacılığında birçok gönderici, süreçlerin karmaşıklığı ve bürokratik

işlemlerin fazlalığı nedeniyle hava taşıyıcıları ile doğrudan bağlantı kurma yerine,

alanında uzman bir işletme ile ilişkiye geçmeyi tercih etmektedir. Müşterilerin havayolu

kargo taşımacılığında kapıdan kapıya kargo teslimi ile ilgili lojistik hizmet talebi,

Freight Forwader’ ların faaliyet alanlarının daha da gelişmesine neden olmaktadır.

Freight Forwader’ lar farklı göndericilerden teslim aldıkları kargoları bir araya

getirerek, konsolide kargo şeklinde, hacim ve ağırlık bakımından en hesaplı

ambalajlamayı yapabilmektedir. Freight Forwarder, uluslararası standart ve kalitedeki

hizmetleri ile müşteri açısından maliyetleri düşürebilmektedir.

23

Freight Forwarder şirketlerin hava kargo bölümleri ithalat ve ihracat olmak üzere iki

kısımdan oluşmaktadır. İthalat departmanının genel sorumlulukları şirketin yurtdışı

acentaları vasıtasıyla gönderilmiş olan kargoların düzenli olarak gelişlerini takip etmek

ve gelmeden önce tahmini geliş zamanını, geldikten sonra da müşteriye kargonun gelişi

hakkında ihbarname geçmek, özet beyan ve ordinosunu hazırlamaktır. Aynı zamanda

ofisin pazarlama sonucu kendi bulduğu müşterilere yurtdışı acentaları vasıtasıyla fiyat

teklifi vermektir. Sonrasında da verilen teklifin kabulü durumunda, müşterinin istediği

tarihte yurtdışı acentası vasıtasıyla havayolları ile rezervasyon yapmak, düzenli olarak

yükün gelişi ile ilgili ve yük geldikten sonra ki bilgi akışını sağlayarak müşteriye bilgi

vermek görevleri arasındadır.

İhracat departmanında görevler operasyonel bağlamda ithalat departmanın tam tersi

süreçlerden oluşmaktadır. Müşteriler; navlun ücretini yükün gideceği destinasyonda ve

yükleme limanında ödeyen müşteriler olarak iki kısım altında toplanabilir. İkinci durum

Freight Forwarder firmasının pazarlama sonucunda elde ettikleri müşterilerdir. Bu

müşterilerin malı alıcısına gönderilirken ister yurtdışı acentası kullanılır ister direk alıcı

adına konşimento evrağı düzenlenebilir. Bu ikinci koşulun gerçekleşebilmesi için

kargonun kapı teslimi kargo olmaması gerekmektedir. Kargo kapı teslimi olmasa da

alıcı adına malın gönderilmesi çok tercih edilir bir durum değildir. Özellikle firmanın

yükün gideceği noktada yurtdışı acentası olmadığı durumlarda direk alıcı adına

konşimento düzenleme yöntemi kullanılmaktadır. Müşterinin Freight Forwarder

şirketine talimatı geçmesi sonucunda müşterinin talebi, fiyat ve teslimat süresi

beklentilerine göre rezervasyon yapılır.

Freight Forwarder şirketin yurtdışı acentasının yönlendirmesi sonucu yüklemenin

oluşması durumunda, (Çoğunlukla navlun ücretinin yüklemenin varacağı limanda

ödenir.) acentanın verdiği müşteri detayları sonucunda müşteri ile temasa geçilir ve

yükleme günü tespit edildikten sonra acentanın istediği hava yollarından birine

rezervasyon yapılır. Yükleme ile ilgi tüm detaylar yurtdışı acentasına ve gönderen

ihracatçı firmaya geçilir böylelikle bilgi akışı sağlanmış olur. Yurtdışı acentasının talebi

doğrultusunda ve/veya navlun fiyatlarının değişmesi sonucunda tüm masraflar ve

geçerlilik süreleri düzenli olarak bildirilir.

24

Havayolu kargo taşımacılığının üstün tarafları, yüksek hızda taşıma ile teslim süresinin

kısalması, dünya geneline yayılmış hava alanının varlığı, yüksek emniyet ve

güvenirlilik, kargoların elleşleme ve yüklemesinde gösterilen özen, planlı ve tarifeli

kargo hareketleri ve diğer taşımacılık türlerine oranla sigorta primlerinin daha düşük

bulunmasıdır.

Havayolu Taşımacılığının en belirgin olumsuz yönü ise; kargo taşıyan uçakların ağırlık

ve hacim sınırları nedeniyle diğer taşıma türlerine oranla daha yüksek taşıma maliyeti

ortaya çıkmasıdır.

Havayoluyla kargo taşınması; gönderici (Freight Forwarder) ile havayolu kargo taşıması

yapan havayolu şirketi arasında imzalanan ‘Havayolu Kargo Taşıma Senedi’ veya diğer

adıyla ‘Havayolu Konşimentosu (Air Waybill-AWB) belge çerçevesinde yerine

getirilmektedir.

Havayolu taşıma senedi (AWB) bir noktadan diğerine bireysel veya kombine

taşımalarda da kullanılabilmektedir. Bu sözleşmede geçen “söz verilen işin yapılması”

cümlesi; gönderici, taşıyıcı ve alıcının haklarını da kapsamaktadır.

Uluslararası havayolu taşımacılığının yasal çerçevesi, Forwarder firmaların havayolu

kargo taşımacılığını anlamamız yönünde yardımcı olacaktır.

Uluslararası Havayolu Kargo Taşımacılığının Yasal Çerçevesi: Havayolu kargo

taşımacılığının rahat anlaşılması açısından ulusal ve uluslararası hukuki düzenlemelerin

irdelenmesi büyük önem taşımaktadır. Uluslararası havayolu kargo taşımacılığında

geçerli olan yasal alt yapıyı Varşova Konvansiyonu, La Haye Protokolü, Uluslararası

Havayolu Taşımacılığı Birliği (IATA) düzenlemeleri ve Birleşmiş Milletlerin ilgili

konvansiyonları oluşturmaktadır.

Taşıma Sözleşmesi: Türk mevzuatı açısından havayolu kargo taşımacılığı ile ilgili yasal

kuruluş Ulaştırma Bakanlığıdır. Devlet Hava Meydanları Genel Müdürlüğü ve Sivil

25

Havacılık Genel Müdürlüğü havayolu taşımacılığı konusunda yetkili kurumlardır. Yasal

düzenlemeler “Sivil Havacılık Kanunu” ve ilgili yönetmeliklerle sağlanmaktadır.

Türkiye’ de havayoluyla kargo taşınmasında gümrükleme işlemleri uygulamada genel

olarak gümrük müşavirleri tarafından yapılmaktadır. Ancak bu işlemler bizzat ithalatçı

veya ihracatçı tarafından da takip edilmektedir. Freight Forwarder firmalar gönderici

(ihracatçı veya ithalatçı) ile alıcı arasında köprü görevi üstlenmektedir. Freight

Forwarder bir IATA Acentası ise havayolu taşıma şirketinin yasal temsilcisi olarak her

türlü işlemi yapmaya yetkilidir. Bununla birlikte Freight Forwarder, taşıma şirketine

ulaştırdıkları her gönderi için navlun tutarı üzerinden bir hizmet bedeli almaktadır.

Uluslararası Havayolu Taşımacılığı Birliği (IATA): Uluslararası Havayolu Taşıma

Birliği IATA, (International Air Transport Association) güvenli, düzenli ve ekonomik

taşımacılığın geliştirilmesi; yolcu ve kargo ücretlerinin saptanmasında koordinasyon

sağlanması; hava kargo işletmeleri, havayolu trafiği, hava taşıtlarının teknik donanımı

ile ilgili usul ve prosedürlerinin belirlenmesi amacıyla hava taşıyıcıları tarafından

kurulmuştur.

IATA’ nın görevleri arasında Uluslararası Sivil Havacılık Örgütü (ICAO) ve diğer

uluslararası organizasyonlarla işbirliğinin sağlanması ve sözleşme şartlarının

belirlenmesi konuları da bulunmaktadır.

IATA Üyesi Kargo Acentaları: Çalışmada değineceğimiz tüm Freight Forwarder

şirketler IATA acentalarıdır.

Havayolu kargo taşımaları yapan (posta hariç) IATA üyesi acentalar yani Freight

Forwarder’ lar, havayolu taşıyıcı işletmeler tarafından yetki verildiği takdirde, havayolu

taşıyıcısının anlaşması bulunduğu diğer havayolları ile taşıma hizmetlerinde havayolu

şirketini temsil edebilirler.

Havayolu şirketi ile acenta yetki ve sorumlulukları, sevk edilecek malların konsolide

edilmiş yüklere ait havayolu konşimentosuna (AWB) göre uygulanabilir. Acenta,

26

havayolu şirketlerin hiçbir belge ve talimatında belirtilen koşulları değiştirmeye yetkili

değildir.

Acentanın, havayolu şirketinin müşterilerine yeterli hizmeti verecek imkânlara sahip

olması gerekir. Dolayısıyla örneğin kargo talepleri ile ilgili ayrıntılı verileri elektronik

ortamda aktaracak araç ve donanıma sahip olması gerekir.

IATA kurallarına göre kargo;

• Ambalajlama,

• İşaretlenme,

• Belgelendirilme,

• Adreslerin belirtilmesi,

• Etiketlendirilme,

işlemlerini genel kabul görmüş kurallar çerçevesinde yaparak havayolu şirketine teslim

etmektedir. Bu işlemler Freight Forwarder şirketin havalimanı çalışanları tarafından

yapılmaktadır [26].

3.2. BENCHMARKING (KARŞILAŞTIRMALI ÖLÇÜM)

Benchmarking, yönetsel bir teknik olarak yurtdışında uzun yıllardır kullanılmasına

karşın Türkiye’ de yeni öğrenilen ve uygulamaya başlanan bir tekniktir. Bu nedenle

henüz Türkçe’ de benimsenmiş ve ortak kabul görmüş bir karşılığı bulunmamaktadır.

Bu konuda bugüne kadar yayınlanmış çalışmalar da adı çoğu kez İngilizce’ de olduğu

gibi bırakılmış; bazılarında ise örnek alma, örnek edinme, nirengileme, kıyaslama veya

en iyileme şeklinde de kullanıldığı görülmüştür.

Benchmarking, tüm dünyada, işletme performansını arttırmak için kullanılan bir

yönetim tekniği olarak kabul edilmektedir. Teknik, doğru olarak uygulandığında, güçlü

bir rekabet aracı haline gelmektedir. Benchmarking aynı zamanda strateji

geliştirebilmek ve işletmenin iş süreçlerini saptayabilmek için stratejik planlama

sürecinin de önemli bir parçasıdır. Bu yönetsel teknik bir işletmenin liderlik konumunu

27

sağlamada kullandığı yöntemlerden biri, bir çeşit kıyaslama ve ölçümleme çalışmasıdır.

Benchmarking, işletme performansını, en iyisi olan işletmenin performansı ile

karşılaştırarak en iyinin bu performans seviyesine nasıl yakaladığını saptayıp elde

edilen bilgileri işletmenin amaç ve hedefleri için temel oluşturacak şekilde

kullanmaktadır.

Roger Milliken’ e göre Benchmarking, utanmaksızın çalmaktır. Ancak, Benchmarking

sadece bir süreç veya ürünü diğer kuruluşlardan kopyalamak değildir. Gerçekleştirilen

çalışmadaki amaç karşılaştırılan mal, hizmet veya sürecin temelinde yatan sonuçlarda

farklılığı yaratan düşünce ve felsefeyi anlamaktır.

Bir işletmenin, rakipler, diğer sektörler ve dış pazarlardaki uygulamalar ile

karşılaştırılıp, en iyi uygulamaları örnek alarak zayıf yönlerini geliştirilmesi olan

Benchmarking’ in XEROX’ a göre tanımı ise şöyledir; Benchmarking, en çetin

rakiplere veya endüstri lideri olarak saptanmış işletmelere kıyasla ürün, hizmet ve

uygulamaların sürekli ölçülmeleri sürecidir.

Sarah Cook’ a göre (Practical Benchmarking,1995) ise Benchmarking, performansı

geliştirmek amacıyla aynı kuruluşun içindeki ya da başka işletmelerdeki seçkin ve

başarılı uygulamaları belirleme, anlama ve uyarlama sürecidir [28].

Michael J. Spendolini ise, kendi işletmelerimizin süreçlerini iyileştirmek için world

class olarak belirlenmiş işletmeleri değerlendirerek, bu değerlendirme sonucunda kendi

işletmelerimizi geliştiren sürekli ve sistematik bir süreçtir şeklinde Benchmarking’ i

tanımlamaktadır [29].

Bu tanımda kullanılan world class ile söylenmek istenen, dünyaca üstünlükleri kabul

edilmiş ve en iyi olarak belirlenmiş (best-in-class) başarılı işletmelerdir. Bu işletmeler,

belli başlı stratejik alanlarda, sınıfının en iyisi olan veya dünya çapında rakiplerinden

üstün olan işletmelerdir ve Benchmarking uygulamaları için, üstün performansları,

verimlilikleri ve başarılı uygulamaları ile örnek alınacaklardır.

28

Benchmarking’i; “Süratle değişen rekabet koşullarında kalite’yi sağlayabilmek ve

rekabet edebilme gücünü arttırabilmek için, öğrenmenin ve gelişmenin sınırsız süreçler

olduğunun bilinciyle kendi işletmemizi, sektör farkı gözetmeksizin diğer işletmelerle

kıyaslayarak, taktikte ve kopyacılığa yer vermeden, içine yaratıcılık katarak en iyi

uygulamaların işletmemizin şartlarına, yapısına, amaç ve kültürüne göre uyarlanmasını

öngören ve sürekli yenilenen yönetsel araç “ biçiminde tanımlayabiliriz [28].

3.2.1. Benchamarking Kavramının Dünyadaki Gelişimi

Benchmarking yönetim bilimi yeni bir kavram olmasına karşılık; bu yönde yapılan

uygulamaların çok eskilere uzandığı söylenebilir. Birçok birey gerek kendi özel

yaşamlarında ve gerekse iş yaşamlarında daima en iyiyi bulma, öğrenme ve bunları

benimseme eğilimde olmuştur. Benchmarking tekniği bilimsel ve sistematik bir tarzda

yönetim bilimi alanında yakın tarihlerde kullanılmaya başlanmıştır.

Artan rekabet, işletmelerin sistemlerini sistematik olarak gözden geçirip geliştirmelerini

gerekli kılmıştır. Artık sadece mal ve hizmetin değil, bir bütün olarak tüm sistemin

kaliteli olması gereklidir [30]. Benchmarking’ in yönetsel bir araç olarak kullanılmaya

başlamasının altında yatan temel felsefe Uzak Doğu kökenlidir ve Japonca’ da

kullanılan “Dantatsu” kavramıyla yakından ilişkilidir. “Dantatsu”; en iyinin en iyisi

olmak anlamına gelmektedir [31].

En iyi uygulamaları hedefleyen Benchmarking’ in çıkış noktasını 1970’ li yılların

sonlarında ABD’ deki XEROX firması oluşturmuştur. XEROX kıyaslamayı yönetsel bir

araç olarak kullanıp ve çok başarılı sonuçlar elde eden ilk firmadır.

Benchmarking’ i kullanmadan önceki birkaç yılda satışları hızla düşen ve hızla gerileme

sürecine giren XEROX; eski gücüne ulaşmak için bir örgütsel analiz yaptıktan sonra,

bazı yönetim ve üretim süreçlerini rakiplerininkiyle kıyaslama kararı almıştır. Bu

süreçlerden sonra kar marjında büyük miktarda artış gözlenen XEROX dünyada ön

sıralarda yerini almaya başlamıştır. Japonlar da kendi kalkınma hamleleri içerisinde

batıyı örnek alma ve belli konularda uyarlamalar yapma yoluyla geliştirme faaliyetlerini

29

kullanmışlardır. XEROX’ ta 1983 yılında başlatılan Benchmarking çalışmaları

aşağıdaki sonuçları; [32]

• Birim üretim maliyetleri yarı yarıya düşürülmüş,

• Makine arızları % 90 azaltılmış,

• Parça kabul oranı % 99,5 oranında iyileştirilmiş,

• Pazarlama verimliliği % 30 oranında artırılmış,

• Hizmet iş gücü maliyetleri % 30 oranında azaltılmış,

• Dağıtım verimliliği % 5’ ten % 10’ a çıkarılmıştır.

Benchmarking’ in önemini kanıtlayan başka bir örnek de “Fortune 500” içinde yer alan

şirketlerden % 90’ ının bu yöntemi kullanmasıdır [30]. Benchmarking’ i uygulayan bazı

şirketler aşağıda verilmiştir;

Diğer bir uygulama Ford firmasının uygulamasıdır. Ford’ un Taurus Projesi; Ford, 1980

yılında Amerikan otomobil endüstrisindeki gelmiş geçmiş ikinci büyük zarar olarak

nitelendirilen bir zararla kapatmıştır. Ford, o yıl aldığı bir kararla, Amerika ve yurt

dışından seçilen en iyi 50 otomobili Ford fabrikasına getirerek bunları ‘Reverse

Engineering’ adı verilen analiz ile parçalara ayırarak, daha önce Benchmarking ekibi

tarafından belirlenen 400 kriter açısından, bu otomobillerin neden en iyi olduklarını

araştırmışlar ve Ford Taurus’ u tasarlanmışlardır. Ford Taurus 1986’ da piyasaya

sürüldüğünde büyük başarı sağlamış ve yılın otomobili olarak seçilmiştir. Bu model

Ford’ un maddi durumunu düzeltmekle kalmamış aynı zamanda rakibi, General Motors’

un onlarca yıldır ilk defa önüne geçmesini sağlamıştır.

British Rail; dış Benchmarking yaparak; British Airways’ de 250 koltuklu Jumbo Jetin

11 kişi tarafından sadece 9 dakikada temizlendiğini gören British Rail, kendi temizleme

süreçlerini gözden geçirerek, bugün 12 vagonlu 660 koltuklu bir treni sadece 8 dakikada

temizlemektedir.

Cummins Engine Company; sipariş tarihi ile teslim tarihi arasındaki süre 8 ay iken,

Komatsu ile Benchmarking yapılarak, 12 aylık bir zaman zarfında, 8 aydan 8 haftaya

düşmüş ve 2 yıl geçmeden teslim süresini 8 güne indirmişlerdir.

30

Johnson and Johnson Medical Inc.; Ocak 1989-Aralık 1992 arasında müşteri iadesi, %

85, teslim süresi % 85, günlük devir süresi % 72, üretim atığı % 69, üretim maliyetleri

% 34, envanter maliyetleri % 60 ve denetim personeli % 50 azalırken, sterilazör

kullanımı % 56’ dan % 98’ e çıkarılmıştır.

General Motors Service Parts Operations; SPO; Benchmarking’ i benimseyip

uygulamaya başladıktan sonra; Devir süresi, 54 günden 20 güne düşmüş, Servis

hazırlığı, 1989’ da % 50, 1992’ de % 73, 1994’ de % 91 olmuştur. Saat başına optimum

devir 240 saatten 24 saate düşmüştür. Satıcı tatmini % 92,5’dan % 96,8’e çıkmıştır.

Genelde SPO, ilk Benchmarking uygulamasından yaklaşık 2 milyon $ tasarruf etmiştir

[33].

Kuzey Amerikan Kömür Şirketi (NAC), madencilik sektöründe kıyaslma çalışmasının

yapılabileceğini ve olumlu sonuçlar alınabileceğini göstermiştir. NAC şirketinin seçtiği

pilot bölgelerde maddenlerinde kamyonların yüklenmesi operasyonunda hem verimlilik

artışı hem de maliyet tasarrufları sağlanmıştır.

Toyota Motor Company’ nin Benchmarking çalışması; dünyanın ilk kez 1974 yılında

yaşanan petrol krizi sırasında tanıdığı ve kısa bir süre sonra “Japon Mucizesi” olarak

adlandırdığı ve bugün Tam Zamanında (Just In Time-JIT) olarak bilinen yaklaşımın

ortaya çıkmasında, başarılı bir şekilde gerçekleştirilen Benchmarking süreci

yatmaktadır.

TNT Express’ in 1994 yılında yaptığı Benchmarking çalışması sonucunda beş gün olan

teslimat süreci önce iki güne sonrasında da müşteri beklentilerine daha iyi cevap

verebilmek açısından bir güne indirilmiştir [34].

3.2.2. Benchmarking’ in Türkiye’ deki Gelişimi

Ülkemizde, küreselleşmenin önem kazanması sonucu uluslararası pazarlara girmek,

rekabet gücünü artırmak, kaliteli mal ve hizmet üretmek amacıyla; yeni bir yönetim

tekniği olarak kullanılmaya başlanmıştır. Özellikle Tüsiad-Kalder Kalite Ödülü süreci

bu anlamda çok etkili bir araç olmuştur [31].

31

Sabancı Holding şirketleri; Beksa-Brisa-Dusa-Kordsa-Olmuksa tarafından

Benchmarking çalışmalarına sistematik bir yapı kazandırmak amacıyla 1997 yılında

kurulan BENCHSA” adlı bir çalışma grubu, Benchmarking’ i bir süreç olarak ele alıp,

gerekli altyapının oluşturulması ve uygulamaların yaygınlaştırılması için

yönlendirmenin ve çalışmaların etkinliğini gözden geçirerek sürekli iyileştirmenin

üzerinde önemle durmaktadır. Veri tabanında performans ölçüm sonuçları yer almakta

olup, birimler üzerinde mutabakat sağlanarak 3-5 yıllık eğilimler oluşacak şekilde veri

tabanı genişletilmiştir [30].

1995 yılında Eczacıbaşı Topluluğu’ nda yeniden yapılandırma çalışmaları çerçevesinde;

kuruluşların süreçlerini ve performanslarını sistematik olarak izlemek, ölçme sistemleri

geliştirip, verimliliği ve etkinliği artırmak, kuruluşların birbirlerinin deneyimlerinden

yararlanmak, sürekli iyileşme ve gelişmeyi sağlamak amacıyla Benchmarking tekniği en

uygun araç olarak benimsenmiştir. İlk Benchmarking çalışmaları pazarlama ve satış

işlevlerinde uygulanmış ve çalışmaları yürütecek bir takım oluşturulmuştur [31].

Beko Elektronik A.Ş.’ inde, ülke sınırları dışındaki rakiplerle arasındaki statik ve

dinamik maliyet “gap” ını ve rekabet dinamiklerini belirlemek, tehditleri fırsatlara,

fırsatları ise gerçeğe dönüştürecek stratejileri saptamak amacıyla bir Benchmarking

çalışması yapılmıştır [34].

3.2.3. Benchmarking’ in Özellikleri ve İlkeleri

Benchmarking’ in temelinde yatan özellikler şunlardır [30]:

• Aktif ve sürekli değişim ve gelişim odaklılık esastır,

• Atılımcı ve olumlu bir yaklaşımdır,

• Değişim için en geçerli kanıttır,

• Yeni fikir ve görüşlere açıktır,

• Uygulamalara yöneliktir,

• Yalnızca en iyi uygulamalara dönüktür,

• Başkalarından önce kendi üstünlüklerini bilmeyi gerektirir,

• Liderlik pozisyonuna odaklanır,

• Taraflar arasında ortak ve karşılıklı bir yararlanmaya dayanır,

32

• Temel ilkelerini akla uygun şekilde ölçülebilir niteliktedir,

• İlerlemeyi hedefler, kararlı ve disiplinli olmayı gerektirir,

• Üst yönetim desteğine dayanır.

Sonuç odaklı klasik işletme anlayışı ile süreç odaklı Benchmarking arasındaki farklar

aşağıda Tablo 3.1’ de verilmiştir.

Tablo 3.1: Sonuç odaklı klasik işletme anlayışı ile süreç odaklı Benchmarking arasındaki
farklar.

Sonuç Odaklı Benchmarking Temelli

• Sonuçlara bakar, • Süreçlere bakar,

• Neler olduğunu kontrol eder, • İşlerin nasıl yapıldığını kontrol eder,
• Yaklaşım içinde karşılaştırmalar

yapar,
• Başka kurumlarla da karşılaştırma

yapar,
• Paylaşım olmadan araştırma yürütür, • Karşılıklı kazanç için araştırma

yürütür,
• Daima rekabetçidir. • Rekabetçi olmayabilir,
• Gizlilikle sürdürülür, • Paylaşım esastır,
• Birbirinden ayrı çalışır, • Ortaklık anlayışı ile çalışır,
• Bağımsızdır, • İşbirliği, karşılıklı anlaşmaya

dayanır,
• Rakipleri kontrol alışkanlığı vardır, • Gelişme hedeflerine erişme

alışkanlığı vardır,
• Amaç kurum bilgisidir, • Hedef süreç bilgisidir,

• Kurum ihtiyaçlarına odaklanma
esastır.

• Müşteri ihtiyaçlarına odaklanma
esastır.

Benchmarking’ in sınırları vardır. Kurumlardan kullanışlı bilgileri almak ve hizmetleri

Benchmarking, çıktıları kıyaslamaktan daha zor olabilir [31]. Sürekli iyileştirme

amacıyla Benchmarking için en iyi uygulamalar aranırken; profesyonelce iş birliğini

kolaylaştırmak, verimliliği sağlamak ve etik düzeyini korumak için bağlı kalınması

gereken bazı temel ilkeler vardır:

3.2.3.1. Değişim İlkesi

Herhangi bir bilgi sistemi, isteyenin benzer bilgiyi aynı ayrıntı düzeyinde vermeye

istekli olduğu anlamına gelir. Yani bilgi isteyen taraf aynı zamanda bilgi vermeyi de

kabul eder.

33

3.2.3.2. Gizlilik İlkesi

Benchmarking için bilgi değişimi, ilgili kişi ve kurumlar içindir. Tarafların onayı ve

rızası olmaksızın bu bilgi, 3. taraflara aktarılmamalıdır. Ayrıca bir kurumun

Benchmarking çalışmasına katıldığı, izin alınmadan başkalarına duyurulmamalıdır.

3.2.3.3. Kullanım İlkesi

Benchmarking için işbirliği sonucu elde edilen bilgiler sadece katılan kurumların kendi

işlerinde iyileştirme ve ilerleme için kullanılmalıdır. Bir katılımcının adı verilerek;

onunla ilgili veri ya da uygulamaların kullanılması ya da duyurulması katılanın iznine

bağlıdır.

3.2.3.4. İlk Temas İlkesi

Olanaklar kapsamında kuruluşların diğer kuruluşlarla ilk temasını, Benchmarking için

belirlenmiş bir kişi yapmalıdır. Daha sonraki aşamalarda ortak kararla temas edecek

başka kişiler belirlenebilir.

3.2.3.5. Üçüncü Taraf İlkesi

3. taraflarla ilgili bilgi istendiğinde; kurum ismi verilebilir. Ancak kişisel bağlantı

istenirse; önceden o kişinin izni alınmalıdır.

3.2.3.6. Hazırlık İlkesi

Benchmarking çalışması yapacak olan taraflar; Benchmarking sürecinin ve katılanların

verimlilik ve etkinliklerine katkıda bulunacak yöndeki inançlarını göstermek üzere ilk

ilişkiden önce uygun hazırlıklar yapmalıdırlar.

Benchmarking yapılacak organizasyonlar şunlardan biri olabilir; [31].

• Sektörün liderleri,

• Rakip işletmeler,

• Paralel rakipler,

• Endüstri dışından firmalar,

34

• Henüz rekabet gücüne kavuşamamış, fakat gelecekte tehdit oluşturabilecek,

gözükmeyen rakipler,

• İşletmenin dâhil olduğu grubun diğer işletmeleri,

• Aynı işletmenin şubeleri,

• Aynı işletmenin değişik fonksiyonları,

• Tedarikçiler grubu,

3.2.4. Benchmarking’ in Amaç ve Nedenleri

Benchmarking’in öncelikli amacı, yüksek performansa ulaşmayı sağlamaktır. Bu, ürün,

hizmet ve süreçlerde iyileştirmeyi içermektedir. Tablo 3.2’ de. Kıyaslama' nın amaç

diyagramını vermektedir.

Tablo 3.2: Kıyaslama amaç diyagramı [35].

Şekil 3.2’ den görüleceği üzere, Benchmarking uygulaması ile süreçlerde değişiklikler

gerçekleşmekte, bu değişiklikler ürün, süreç ve hizmetlerde iyileşmeler sağlamaktadır.

Böylece müşteri tatmini sağlanmakta ve performans yükselmektedir. Fakat böyle

35

iyileştirmelere ulaşmak ve ölçmek için bir kalite sistemi oluşturulmalıdır. Bunun için,

Benchmarking projesine etkin haberleşme kanalları kadar, yeniden değerlendirme ve

kalite sisteminin de entegre edilmesi gerekir.

 Şekil 3.2: Kıyaslamanın temel amacı [36].

Bu bilgiler ışığında, Benchmarking uygulamasında temel amacın, "gelişme için gereken

zamanı mümkün olabildiğince kısaltmak ve rekabette etkinliği yakalayabilmek"

olduğunu söyleyebiliriz.

Yaygın olarak en iyi uygulamalar olarak bilinen, daha iyiyi nasıl yapabilecekleri

konusunda kuruluşlara önemli kazanımlar sağlayan Benchmarking uygulaması,

verimlilik ve bireysel tasarımı artırması, stratejik araç olması, öğrenmenin artırılması,

büyüme potansiyeli sağlaması, sürekli iyileştirme ve performans iyileştirme aracı olması

gibi nedenlerle gerçekleştirilmektedir [37].

36

3.2.5. Benchmarking’ in Kullanma Alanları

Kuruluşlar Benchmarking’ ten farklı şekillerde yararlanmaktadırlar. Kimi kuruluşlar

Benchmarking’ i genel bir problem çözme sürecinin bir parçası olarak kullanırken,

bazıları da en iyi iş uygulamaları karşısında geri kalmamak, uyanık olmak amacıyla

kullanmaktadırlar. Aşağıdaki şekilden de anlaşılabilceği gibi şekil 3.3’ te esas amaç,

kuruluşların dış gelişmeleri gözleyebilme ve bu sayede iş hayatında kalıcı olabilmektir.

Şekil 3.3: Benchmarking Kullanım Alanları [33]

Bazı kuruluşların Benchmarking kullanma nedenleri Tablo 3.3’de gösterilmektedir.

37

Tablo 3.3: Benchmarking kullanım nedenleri.

Benchmarking kavramı yıllar içinde ürün ve hizmetlerden süreçlerin geliştirilmesine

oradan da alanı gittikçe genişleyen iş stratejilerini ve rekabet taktiklerini kapsayacak

şekilde genişlemektedir. Benchmarking uygulaması yayılmakta olup, toplam kalite

örgütleri bunu temel bir araç olarak değerlendirmektedir. Malcom Baldridge ödülünü

kazanan işletmelerin tümü Benchmarking çalışmaları yapmaktadır.

Gözlemlenebilen ve ölçülebilen hemen herşey Benchmarking çalışmasına dahil

edilebilir. Tablo 3.4’ te kuruluşlar tarafından Benchmarking çalışmasında en çok

kullanılan ve üzerinde en çok veri toplanmak istenen konuları göstermektedir.

 Tablo 3.4: Benchmarking’ in uygulanabileceği alanlar.

Eğer bir Benchmarking projesinin, firmanın rekabetçi performansı üzerinde pozitif ve

çabuk bir etki yapması isteniyorsa, Benchmarking çalışmasının işletmenin başarısına

etki eden kritik faktörlerde odaklanması gerekmektedir. Tablo3.5’ te işletmelerin

spesifik hedeflerini destekleyen tipik Benchmarking çalışmalarından bazılarının

örnekleri görülmektedir [38]

38

Tablo 3.5: İşletmelerin spesifik hedeflerini destekleyen tipik Benchmarking çalışmaları.

İşletme Hedefleri Tipik Benchmarking Çalışmaları

En düşük fiyatlı üretici olmak Maliyetler

• Birim ürün başına malzeme maliyeti
• Birim işçilik maliyeti
• Sabit maliyetler
• Dağıtım maliyeti
• Tedarik maliyeti

Pazar payını artırmak veya korumak Ürün farklılaştırmak

• Müşteri hizmetleri
• Ürün/hizmet işlemleri
• Ürün geliştirme süresi

Düşük maliyetle hizmetin verilmesi Kaynak kullanımı

• Çalışanlara değer ilave verilmesi
• Sistemin etkinliği
• Otomasyon etkililiği
• Yetkilendirme
• Eğitim

Müşteri sadakatini arttırmak veya korumak Müşteri hizmetleri

• İş hacmi
• Müşteri şikayetlerinin seviyesi
• Teslim performansı
• Şikayet prosedürü
• Ürün geliştirme

En yenilikçi üretici olmak İnovasyon süreci

• Pazara yeni ürün sunma süresi
• Her yıl elde edilen patent sayısı
• Eğitime yapılan yatırım
• Teknoloji yönetimi
• Ar&Ge’ye tahsis edilen bütçe

Nakit oluşturmak Verimlilik

• Hazırlık maliyeti
• Direk ve dolaylı işçilik maliyetleri
• Etkinlik
• Stok seviyesi
• Tedarikçilerle olan ilişkiler

39

3.2.6. Benchmarking’ in Yararları

Benchmarking, başka kuruluşlar hakkında, onların kullandıkları metodlar, süreçler ve

performans düzeyleri hakkında bilgi sağlayarak daha iyiye ulaşmak için kalite

iyileştirme çabalarına olanak sağlar. Bu bilgiler, yeni ve daha yüksek hedefler

belirlemek ve bu hedeflere ulaşmak için yeni fikirler ve yöntemlerin geliştirilmesine

yardımcı olur.

Bununla birlikte, Benchmarking çalışmasının, kıyaslayan kuruluşa, kıyaslanacak konuya

bağlı olarak getireceği bir çok yarar vardır. Başarılı Benchmarking çalışmaları ile gelirin

yükselmesi, maliyetlerin düşmesi gibi fınansal kazançlar yanında fınansal olmayan bazı

kazançlar da elde edilir. Söz konusu fınansal olmayan kazançların bir kısmı aşağıda

belirtilmiştir. Benchmarking’ın;

• Önemli süreçleri tanımlama ve ölçme

• Ölçme alışkanlığı geliştirme

• Rekabet analizi ve pazar araştırması yapma

• Sektörün içinde ya da dışında en iyi kuruluşları bulma

• Onlar gibi uygulamalar sahip olmayı isteme

• Öğrenme kültürünü geliştirme

• İlgili iş alanlarının eğilimlerini tahmin etme

• Kısa ve uzun vadeli planlar - stratejik planlar geliştirme

• Kendi iş uygulamalarının dışına çıkarak yeni fikirler oluşturma

• Rakiplerle veya en iyi uygulamaya sahip kuruluşlarla ürün, çıktı ve süreçleri

karşılaştırma olanağı bulma

• En iyi iş uygulamalarının farkında olma

• En iyi uygulamalara yaklaşan performans hedefleri belirleme

• Müşteri tatmini sağlama

• Sürekli problem çözme durumunda olma

• Sürekli en iyinin arayışında olma

gibi yararları, kuruluşları daha iyiye götürmede önemli rol oynamaktadır.

Benchmarking çalışmaları sonucunda verimlik artmakta, ürün/hizmet kalitesi

40

iyileşmekte, siparişler zamanında teslim edilmekte ve müşteri memnuniyeti artmaktadır.

Benchmarking, iş süreçlerini analiz etme ve iyileştirme olanağı sağladığı gibi, gereksiz

olanları da elimine etmeye yardımcı olmaktadır. Dolayısı ile Benchmarking,

kuruluşların performanslarını iyileştirme, pazar paylarını ve karlılıklarını arttırma fırsatı

da sunmaktadır.

Ayrıca, Benchmarking yolu ile; farklı uygulamaları görmek, olası değişime karşı

direncin kırılmasında önemli olmaktadır. Çünkü Benchmarking sonucunda alınan

kararlar somut veri ve gerçeklere dayanmaktadır. En başarılı – en iyi uygulamaların

öğrenilmesi, verimlilik ve kalite artışı gibi değerlerin yanında teknolojik sıçramayı da

beraberinde getirmektedir. Bütün bunlar, performansı iyileştirmeye katkıda bulunmakta

ve rekabette önemli avantajlar sağlamaktadır.

Benchmarking çalışmasının sadece kıyaslayan kuruluşa değil aynı zamanda kıyaslanan

kuruluşa (Benchmarking ortağına) getirebileceği yararlar da söz konusudur. Bu yararlar;

• Kendi kuruluşlarına farklı açılardan bakma

• İyileştirmeye açık konuları farketme

• Diğer kuruluşların göstergelerini ve uygulamalarını öğrenme

• Benchmarking sürecini öğrenme ve yapacağı Benchmarking çalışmalarında

kullanma olarak belirtilebilir [34].

3.2.7. Benchmarking Türleri

Benchmarking uygulamalarının sınıflandırılmasına ilişkin kaynaklara bakıldığında

araştırmacılara göre değişen sınıflamalar yapıldığı görülmektededir. Çalışmada

Benchmarking türlerini sınıflandırırken iki hareket noktası dikkate alınmış ve buna göre

sınıflandırma yapılmıştır. İlki Benchmarking kullanırken odaklanılan noktanın ne

olduğu, ikincisi ise seçtiğimiz ortakların kimlerden oluştuklarıdır.

41

3.2.7.1 Odaklanılan Noktaya Göre Benchmarking

Odaklanılan noktaya göre yapılan Benchmarking çalışmaları ürün, proses ve stratejik

odaklı Benchmarking uygulamalarıdır.

Ürün Odaklı (Product) Benchmarking: En eski uygulamalarda en sık rastlanılan

Benchmarking çalışması ürüne odaklı olandır. Burada Benchmarking, başka bir

üreticinin ürününü parçalara ayırmayı veya dikkatlice incelemeyi içeren bir

uygulamadır. Ürünü benchmark edilen üretici, bir rakip, ortak bir işletme, ya da aynı

müşteriyi tatmin etmeye yönelmiş veya benzer teknolojileri kullanan rakipler dışındaki

bir üretici de olabilir.

Tablo 3.6: Japonya’ da “ben de” mantığı ile üretilen ürünlerin gelişimi.

ÜRÜN DİĞER ÜRÜNÜN PAZARA GİRME SÜRESİ

Fotoğraf Filmi Fuji 14 Ay

Konsantre Deterjan Koa 11 Ay

Bira Asahi 11 Ay

Kulaklıklı Stereo Set Sony 7 Ay

Databank Casio 7 Ay

Üstü Açılan Otomobil Honda 6 Ay

Kişisel Fax Makinası Matsushita 4 Ay

Japonya’ da en yaygın Benchmarking türü, Japon işletmelerin “ben de” mantığını

yansıtan ürün odaklı Benchmarking’ dir. Japonlar yeni bir ürün gördüklerinde, kısa bir

süre içinde “ben de” mantığıyla gördüklerinin aynısını uygulamaya başlamaktadırlar.

Tablo 3.6’ da “ben de” mantığla üretilen ürünlerin ne kadar zamanda piyasaya

çıktıklarını göstermektedir.

Proses Odaklı (Process) Benchmarking: Proses odaklı (işlevsel) Benchmarking, işletme

içi faaliyetlerin daha etkin ve verimli hale getirilebilmesi için faaliyetlerin bütünsel bir

bakışla yeniden gözden geçirilmesi gerektirmektedir. İşletmenin temel faaliyetlerinden

42

herhangi birine Benchmarking yoluyla sağlanacak bir gelişme, işletmeye artan

verimlilik, artan satışlar veya azalan maliyetler şeklinde yansıyacaktır.

Prosese odaklı (işlevsel) Benchmarking 1980’ lerde popüler hale gelmiştir. İki önemli

yönden de ürün odaklı Benchmarking’ den farklılaşır. Birincisi, Benchmarking’ in

odağı bir süreçtir. İkincisi, prosese odaklı Benchmarking çalışması kıyaslanan

işletmenin izni olmaksızın etkin bir biçimde yapılmaz. Prosese odaklı Benchmarking

çalışması doğrudan bir rakiple yapılabileceği gibi, tamamen farklı bir sektördeki

işletmeyle de yapılabilir. Örneğin, IBM ile XEROX veya IBM ile Motorola’ nın

uygulamalarında olduğu gibi, Benchmarking alanı belirlenmiş olan bu tür bir çalışmanın

amacı mükemmelliğiyle tanınan herhangi bir örgütün bu noktaya nasıl ulaştığını

belirleyip, başarılı bulunan yönlerini uyarlamak ve seçilen sürecin performansını

artırabilmektir. Bu Benchmarking çalışması yapılırken üretim yada pazarlama gibi

belirli bir işlev seçilir. Benchmarking tekniği satış, dağıtım, servis, satın alma gibi bütün

süreçlere uygulanabilir.

Bu tür Benchmarking çalışması farklı kaynaklarda fonksiyonel ya da işlevsel

Benchmarking olarak da geçmektedir. Çoğunlukla Jenerik kavramı kullanılır.

Prosese odaklı Benchmarking, işletmenin anahtar iş sürelerindeki rekabetçi

performansını artırmak için sürekli bir gelişme aracı olarak kullanılır. Bu Benchmarking

çalışmasının amacı belirli bir prosesi geliştirmektir. Uygulama genellikle belirli bir

süreçte yetersiz performans işaretlerinin görülmesiyle başlar. Bu tip işaretlerde ekseriya

müşteri şikayetleri, yönetim incelemeleri veya çalışanlar tarafından ortaya çıkarılmış

olabilir. Her üç durumda da, gözlem bazı standartlara veya performans ölçümlerine

bağlı olarak yapılmıştır.

Bilgi paylaşımının rahat sağlanması açısından, farklı endüstrilerdeki uygulamaların,

aynı endüstrideki uygulamalara göre kolay kabullenildiği gözlemlenmiştir. Bu metot ve

uygulama incelemelerinin daha objektif bir temele dayanmasından kaynaklanmaktadır

[35].

43

Doğru prosesler, doğru çıktılar üretir. Rekabet edebilmek için ürün veya hizmet

özelliklerinin yanında, ürün veya hizmet ürettiğimiz proseslerin mükemmel olması da

rekabet edilebilirliği belirlemektedir. Bitmiş ürün veya hizmetin ötesine uzanarak ve

süreçler üzerinde yoğunlaşarak diğer işletmelerin sadece ne ürettiğini değil aynı

zamanda nasıl tasarladığını, nasıl ürettiğini ve pazarladığını inceleyerek önemli veriler

elde edilir. Rekabet edebilmenin iki belirleyeni şu şekilde açığa çıkmaktadır: ürün veya

hizmet ve proses özellikleri. Ürün teknolojisi ve proses teknolojisinin birlikte gelişimi

ile rekabetçi performans daha hızlı artacaktır. İşlerin süreçler üzerinde yürüdüğü

düşünüldüğünde proseslerin iyileştirilmesinin önemi ortaya çıkmaktadır. Şekil 3.4’de

ürün ve proses teknolojisinin rekabete katkısı görülmektedir.

Şekil 3.4’de ürün ve proses teknolojisinin rekabete katkısı.

Prosese odaklı Benchmarking çalışması yapılırken prosesin kendisine ya da sonuçlarına

odaklanılabilir. Proses sonuçlarına odaklanılarak yapılan çalışmada yüzeysel bir

yaklaşım söz konusudur. Proses sonuçları proses girdilerinden, prosesin kendisinden

bağımsız değildir. Yüzeysel çalışmalar pragmatik sonuçlara götürebilir. Fakat proseslere

odaklanılması durumunda başarılı sonuçların nasıl alınabileceği öğrenilir. Bu aynı

zamanda Benchmarking çalışması için tıpa tıp benzer bir süreç bulmanın ötesinde her

sektörden işletme ile Benchmarking yapılmasını sağlar.

Ürün
Teknolojisi

Proses
Teknolojisi

Rekabetçi
Performans

44

Süreç sonuçlarına odaklanan Benchmarking’ e Operational Benchmarking adını veren

kaynaklar da vardır. Bu tür Benchmarking, doğrudan maliyet karşılaştırmalarına dayanır

veya rekabetçi maliyet ya da rekabetçi fark gibi değişkenlerden birini içerir şeklinde

açıklanmaktadır. Şekil 3.5 ve 3.6’ de Sonuç ve Prosese Odaklı Benchmarking çeşitleri

görülmektedir.

Şekil 3.5: Sonuç odaklı Benchmarking .

Mühendislik işlevi için analizler dizayn etkinliği içerir. Üretim, dağıtım ve satış işlevleri

içinse maliyet etkinliğini temel alır.

Şekil 3.6: Proses odaklı Benchmarking.

Stratejik Odaklı Benchmarking: Stratejik Benchmarking, başarılı bir stratejinin anahtar

unsurlarını belirleyebilmek için farklı işletme stratejilerinin karşılaştırılmasıdır. Bu tür

Benchmarking’ de amaç, başarılı olarak kabul edilen işletmelerin ardında yatan

Benchmarking

Bennchmarking

Ortağı

İşletme

Proses Uygulamalarının

Daha İyi Anlaşılması

Üstün Performans

Büyük Oranda

Maliyet Düşürme

O U

K

P

45

stratejiyi ortaya çıkarmaktır. Stratejik Benchmarking özellikle işletmelerin orta ve uzun

dönemli faaliyetlerinde yönlendirici nitelikte temel kararlar almakta çok önemlidir.

Prosese odaklı Benchmarking’ de olduğu gibi “Bu süreçte nasıl başarılı olabiliriz?” diye

sormak yerine Benchmarking, çalışmayı stratejik planlama sürecinin içine almayı

çabalamak ve gelecekte “nasıl en iyinin iyisi olabiliriz” sorusunu sormaktadır. Stratejik

Benchmarking uygulayan işletme, Benchmarking ortağı olarak seçtiği işletmeyle, önce

stratejik amaçlarının karşılaştırmasını yapar. Diğer bir değişle, stratejik Benchmarking’

i uygulayan işletme, rakibinin başarısının sırlarını öğrenmeye kalkmadan önce, bu

rakibin başarıyı nasıl tanımladığı üzerinde düşünmek zorundadır.

Statejik Benchmarking, bir işletmenin güçlü ve zayıf noktalarını sayısallaştıran

ölçümler geliştirerek, stratejik planlama sürecine dışsal referanslar vermektedir. Bu tip

ölçümlerin sayısallaştırılması, başka işletmelerin deneyimleriyle karşlaştırmalar

yapmayı olanaklı kılar, işte bu durumda “benchmark” kavramına işaret eder. İşletmenin

güçlü ve zayıf yönlerini tespit eden yöneticiler, öncelikleri ve stratejileri daha kolay

belirlerler.

Şekil 3.7: Benchmarking hiyerarşisi.

46

3.2.7.2. Seçilen Ortağa Göre Benchmarking

Benchmarking uygulamaları, seçilen ortağın kuruluş içinden, kuruluş dışından veya

sektör dışından olması gibi, ortağa ait özellikler bakımından farklı başlıklar altında

incelenebilir. Kuruluş içi, Rekabetçi, Fonksiyonel Benchmarking ve Türünün En iyisi

(best-in-class) uygulamalarıdır.

Kuruluş İçi (Internal) Benchmarking: Günümüzde işletmeler iş uygulamalarını birden

fazla departmanda, işletmede veya ülkede yürütmektedirler. Bu tür kuruluşlar

Benchmarking faaliyetlerine farklı yerlerde yürütülen kendi iş uygulamaları ile

karşılaştırarak başlarlar. Başka bir ifade ile Benchmarking öğrenme süreci evde başlar.

Bu uygulama türünde çözümler işletmenin kendi bünyesi içinde arandığı için,

uygulamaya Kuruluş İçi Benchmarking denilmektedir. Burada, aynı işletme içerisinde

ya da bir holdingin bünyesinde farklı işletmeler arasında Benchmarking yapılır.

İşletmelerin bazı bölümlerinde, şubelerinde veya işletmenin bağlı olduğu

grubun/holdingin diğer şirketlerinde bazı fonksiyonların, proseslerin ya da işlemlerin

benzer şekilde yürüdüğü görülür. Bu gibi durumlarda, iyileştirilmesi düşünülen safhalar

için öncelikle bu işletme veya bölümlerle Benchmarking yapma yoluna gidilir.

Kuruluş içi (Inter) Benchmarking çalışmada veri ve bilgiler çok daha kolay ifade edilir

ve güven ile ilgili sorunlar yaşanmaz. Veri ve bilgiler istendiği kadar kapsamlı olabilir.

Anlayış farklılıklarından doğan adaptasyon sorunları da daha az yaşanır. Performans

açıklarını kapamak için belirlenen iyileştirme projeleri benzer kültüre sahip bir ortaktan

geleceği için kuruluş içi Benchmarking sadece bu tür kolaylıklar sağlandığı için değil,

uygulayan işletmelerin kendisini daha iyi tanımasını sağladığı için de önemlidir.

Benchmarking çalışmasını ilk kez uygulayan bir işletmenin, bu çeşit Benchmarking ile

çalışmalara başlaması verimli bir yoldur. İşletmenin kendi birimleri içerisinde benzer

operasyonları inceleyip ölçmesi ve bu bulguların paylaşılması tüm organizasyondaki

performası etkin bir şekilde yükseltir. İşletme içinde yapıcı bir rekabet gelişebilir ve

performans ölçümleri içsel değerlendirme ve ödüllendirme sistemi ile ilişkilendirilebilir.

Aynı zamanda, işletmenin konuyla ilgili bilgileri artmış olacağından, edinilen bu

47

bilgiler daha sonra dış ortaklarla yapılacak Benchmarking çalışmaları için ilk basamağı

teşkil edebilir.

Kuruluş içi Benchmarking, işletmenin bir kısmında varolan iş süreçlerinin, aynı

kuruluşun diğer kısımlarındaki iş süreçlerine oranla daha etkin ve verimli olduğu

varsayımından hareket eder. Kuruluş içi Benchmarking’ in amacı, bir işletmenin içsel

performasını standartlarını belirlemektedir. Pek çok işletme, en iyi içsel süreçlerini

karşılaştırıp, elde ettiği bilgileri diğer bölümlere aktararak alanında kazanç

sağlayabilmektedir.

Bir işletme rekabet üstünlüğü elde etmek ve en iyi olabilmek için Benchmarking’ i

uygulamaya karar verdiğinde yapacağı en doğru hareket öncelikle kuruluş içi

Benchmarking yapmasıdır. Nedenlerini şu şekilde belirtmek doğru olacaktır.

• İşletme yapısını ve süreçlerini daha iyi tanıyacaktır.

• Eksiklerini yine kendi doğrularıyla tamamlayıp, performansını artıracaktır.

• Yönetsel aracın nasıl uygulanması gerektiği içsel bir uygulamayla daha kolay

öğrenecek ve bu da daha sonraki çalışmalarını kolaylaştıracaktır.

• Bazı noktalarda çözüm kendi içindeyken, dışarıdaki işletmelerde bu çözümleri

arayıp zaman ve para kaybetmekten kurtulacaktır [28].

Rekabetçi (Competitive) Benchmarking: En iyi rakipler karşısında performans ve

uygulama sonuçlarının kıyaslanması amacıyla yapılır. En basit tanımıyla, rakiplerle

yapılan performans karşılaştırmasını ifade eder. Burada, doğrudan rakiplerle kuruluşun

performansları karşılaştırılır.

Benchmarking aynı müşteri tabanına mal veya hizmet sunan kuruluşlar arasında

yapılıyorsa rekabete dayalı Benchmarking söz konusudur. Canon, Kodak ve Sharp’ ın

kendi aralarındaki Benchmarking çalışmaları, rekabete dayalı Benchmarking’ dir. Bu

tür Benchmarking’ de, stratejiler, ürünler, hizmetler, iş süreçleri, yöntemler gibi

konularda en iyi rakip uygulamalarını tespit etmek, bu uygulamaları öğrenmek ve

adapte etmek amacıyla Benchmarking çalışması yapılır. Rakiplerle karşılıklı işbirliğine

gidilerek yapılacak Benchmarking, her iki taraf için de yararlı olabilir.

48

Bu tür Benchmarking çalışmalarında, kıyaslayan kuruluşun kendisini ve rakiplerini iyi

tanıması gerekir. Bu şekilde kuruluş, ürünlerinin, hizmetlerinin, iş süreçlerinin ne

durumda olduğunu saptamış ve pazardaki yerini belirlemiş olur. Bundan sonra

kıyaslanacak rakibin (Benchmarking ortağının) seçimine karar verilir. Kiminle

Benchmarking çalışması yapılacak?

Örneğin;

• Sektörde rekabet gücü en yüksek,

• Güçlü marka markajı imajı yaratmış,

• Uzak doğu gibi rekabetçi bölgelerdeki en iyi göstergelere sahip,

• Büyüklüğü kendi kuruluşunun büyüklüğüne en yakın olanlar, Benchmarking

için en uygun adaylar olarak seçilebilir.

Rekabete dayalı Benchmarking; herhangi bir alanda en iyi uygulamalara sahip olarak

kabul edilen kuruluştan iş sonuçlarına dayalı bilgi elde etme, onunla iş birliği sağlama,

teknoloji karşılaştırma ve onun uygulamalarını adapte etme imkanı sağlamaktadır.

Ancak, rakiplerden veri toplama zordur. Veri toplama sırasında, zaman zaman etik

sorunlar ortaya çıkmakta ve muhtelif davranışlarla karşılaşılmaktadır. Çeşitli nedenlerle,

rakiplerin en iyi uygulamalarının nasıl yapıldığına ilişkin bilgi edinme imkanı olmadığı

durumlarda, rekabete dayalı Benchmarking daha çok sonuçlara sahip rakip kuruluşları

tespit edip, kendi sonuçları ile rakiplerin sonuçlarını karşılaştırmakta ve bu sonuçlara

ulaşabilmek için uygulamalarını iyileştirmeye çalışmaktadır.

Sonuç odaklı Benchmarking türünde de anlatıldığı gibi, rakip kuruluşların sadece

sonuçlarına bakılarak yapılan bir Benchmarking çalışması sonuçların karşılaştırılması

şeklinde gerçekleşmekte, rakiplerin bu sonuçlara nasıl ulaştığı hakkında kuruluşlara

yardımcı olmamaktadır. Dolayısıyla Benchmarking’ in yararları sınırlı kalmaktadır [34].

49

Fonksiyonel (Generic) Benchmarking: Fonsiyonel Benchmarking kuruluşun doğrudan

rakibi olan ya da olmayan (farklı sektörden lider bir işletme olabilir) işletmelerin

ürünlerinin, hizmetlerinin ve süreçlerinin incelenmesini ele alır. Ama seçilen ortakla

yapılan çalışma sonucunda elde edilen yaratıcı fikirleri işletmeye uyarlayabilmektir.

Kullanılan fonsiyonel kelimesi ile, üretim, pazarlama, insan kaynakları gibi foksiyonel

alanlardaki belirli iş faaliyetleri kastedilmektedir.

En gelişmiş Benchmarking türü kendi sektörüyle sınırlı kalmayıp bütün sektörlerdeki en

iyi uygulamaları bulup çıkartan Fonksiyonel Benchmarking’ dir denebilir. Bu çalışma

yenilikçi uygulamaların keşfine olanak sağlayabilir ve harekete geçirici sonuçlar elde

edilebilir. Ancak uygulamaların farklı ortamlara transferindeki zorluk transfer

edilemeyecek bilgilerin mevcudiyeti ve çalışmanın uzun zaman alıcı olması da göz ardı

edilmemelidir.

Türünün En İyisi (Best-in-class) Uygulamaları: “Türünün En İyisi” adı verilen

Benchmarking uygulaması diğer türlerden bir noktada farklıdır. Diğer türlerde

Benchmarking olarak tek bir işletme alınmasına karşın bu uygulamada yapılacak

çalışma birden fazla ortakla olacaktır.

Bazı hallerde en iyi rakip tek bir işletme değil, daha çok türünün en iyisi, yani özel

olarak bazı noktalarda iyi olan pek çok işletmenin bileşimidir. Pek çok en iyi işletmenin

veya rakibin müşteriye ne verdiğine, son toplama ya da bileşime bakmak gerekir. Bu

bileşim ürünü, hizmeti, eğitimi, tasarımı içerebilir. Böyle bir Benchmarking çalışması

yapmak için pek çok işletmenin, pek çok kategoride performanslarını belirlememiz

gerekir. Her kategoride türünün en iyisi olan, yani en yüksek performansı gösteren

işletme belirlenir ve belirlenen işletmelerin en iyi olduğu noktalar ayrı ayrı

Benchmarking çalışmasına konu olurlar. Elde edilen sonuç tek bir işletmeden değil, pek

çok işletmeden uyarlanmış en iyi yani best-in-class uygulamaları içerdiği için sonuçta

bir bileşim oluşmuş olacaktır [28].

50

3.2.8. Benchmarking Süreci

Günümüzde Benchmarking stratejik ve işlemsel olmak üzere iki şekilde yaygın olarak

kullanılmaktadır. Stratejik Benchmarking’ in zaman ve kaynak ihtiyacı işlemsel

Benchmarking’ e göre daha azdır. İşlemsel Benchmarking belirli bir süreç üzerinde

daha detaylı ve kapsamlı bir çalışmayı gerektirmektedir.

Benchmarking’ in sürekli bir süreç olmasından dolayı Deming çevrimi Benchmarking

süreci için de esas teşkil etmektedir. Bu anlamda başarılı bir Benchmarking süreci

planla, uygula, kontrol et ve adapte et şeklindedir. Benchmarking sürecinin planlanması,

gerekli olan verilerin toplanması, performansların belirlenmesi, aradaki farkların tespit

edilmesi ve verilerin analiz edilmesi ve sürecin adapte edilmesi ve geliştirilmesi dört

temel aşamadan oluşmaktadır.

Yukarda gösterilen 4 temel aşama esas alınarak başarılı bir Benchmarking süreci 8

adımdan oluşmaktadır. Şekil 3.8.’ de gösterilmektedir.

51

Şekil 3.8 : Benchmarking süreci

3.2.8.1. Planlama

Planlama safhası başlangıcında ilk olarak, firma stratejik amaçlarını tespit etmelidir.

Örnek olarak firma o andaki rakiplerini gözönüne alarak uzun vadede bir liderlik niyeti

1

Sürecin

seçimi

2

Kilit değişkenlerin

tespiti

3

Kıyaslama yapılacak

olan en iyi kuruluşun

4

Kıyaslanacak kuruluşun

performansının belirlenmesi

5

Kuruluşun kendi

performansının belirlenmesi

6

Aradaki farkların tespit

edilmesi

7

Düzeltme faaliyetlerinin

başlatılması

8

Geliştirme ve

izleme

52

besleyebilir ve bu hedefe varabilmek için böyle bir liderlik hedefini stratejik amaç

olarak saptayabilir.

Benchmarking uygulamasındaki en önemli rollerden bir tanesi stratejik planlama

sürecidir. Başarılı bir Benchmarking uygulaması için başarılı bir planlama yapılması

gerekmektedir. Stratejik planlama sürecinin başlangıç noktası firmanın temel

hedeflerinin belirlenmesidir. Daha sonra gelen aşama ise firma tarafından belirlenmiş

olan bu temel stratejilerin firma boyunca yayılmasıdır.

Bir organizasyonda başarılı bir stratejik planlama düşüncesi gözönüne alındığı zaman

karşımıza çıkan hiyerarşik yapı içinde üç temel adım bulunmaktadır. Bunlar sırası ile

hedefler, stratejiler ve faaliyetlerdir.

Hedefler, en basit bir ifade ile firmanın gelecek te ulaşmak istediği vizyonu

göstermektedir.

Organizasyonun en üst yönetim kademesini oluşturan, yönetim kurulu üyeleri ve

yönetim kurulu başkanı tarafından meydana gelen tepe yönetim, firmanın misyonunu,

hedeflerini, değerlerini, amaçlarını ve stratejik niyetini belirler.

Tepe yönetim, örgütün misyonunu ve amaçlarını belirlemek için şu iki soruya cevap

vermelidir. Bunlardan ilki, ne tür bir işletmeyiz ve yaptığımız iş nedir sorusudur. İkinci

soru ise, niçin biz bu işi yapıyoruz sorusudur. Tepe yönetimin ilk soruya vereceği cevap

örgütün misyonunu tanımlayacaktır. İkinci sorunun cevabı ise işletmenin amaçlarını

tanımlayacaktır.

Bir işletme uzun zaman ayakta kalabilmek için kendisini topluma kabul ettirmelidir.

Bunun için toplum ile ilgili değerleri gözönüne alan bazı fonksiyonları yerine getirmeli ve

toplumun yaşantısına, sosyal durumuna katkıda bulunmalıdır. Genel olarak misyonu,

bazı sosyal fonksiyonların yerine getirilmesi ile işletmenin bazı özel amaç ve

hedeflerine ulaşması arasındaki bağlantıyı sağlayan, bir bağlaç olarak tanımlamak

mümkündür.

53

İşletme misyonunu belirledikten sonra amaçlarını saptamalıdır. Bir işletmenin amacı,

sosyal bir nitelik taşıyan ve örgütün bir bütün olarak gerçekleştirmeye çalıştığı geleceğe

yönelik hedefler olarak tanımlanabilir.

Örgüt misyonunun ve amaçlarının tanımlanması, stratejik yönetim süreci için analiz

yapma, yön belirleme ve strateji seçme, uygulama ve tüm olarak yönetim sürecini

değerlendirmede temel bir çatı oluşturacaktır.

Tepe yönetimin değerleri de strateji yayılımı için oldukça önemli olmaktadır. Bu

değerler kişiliklere göre değişmektedir. Aşağıda altı tane özel tespit edilmiş olan

değerlerin listesi ve bunların analizi görülmektedir.

1. Çok aktif Çok pasif

2. Çok yenilikçi Yeniliğe karşı kapalı

3. Risk almayı seven Riske girmekten hoşlanmayan

4. Kalite Kantite

5. Katılımcı Otokratik

6. Hisse sahiplerinin hedefleri Kişisel hedefler

Özellikle üst yönetim kademesinde bulunan kişilerin değerleri, firmanın hedef ve

stratejilerinin belirlenmesi açısından oldukça önemli bir rol oynamaktadır.

Strateji bu yapının merkezini oluşturmaktadır. Tepe yönetim, orta kademe yöneticiler ile

temas ederek firmanın daha önce saptanmış olan hedef ve amaçlarına ulaşabilmek için

stratejileri belirler. Ayrıca bu amaçları gerçekleştirecek faaliyetlerin tespiti yapılır ve

gerekli olan kaynaklar tahsis edilir. Son aşamada ise, işletme yönetim takımı ile

operasyon takımının karşılıklı görüşmeleri sonucu sayısal hedefler belirlenir. Örnek

olarak stratejik bir amaç olarak karı artırmak ele alınırsa, bu amacı gerçekleştirmek için

belirlenecek olan sayısal hedef, bu karı üç yıl içinde % 5' den % 8' e çıkarmak şeklinde

belirlenebilir. Yani burada üst yönetim tarafından saptanan hedeflere varabilmek için

operasyon takımı tarafından eldeki kapasite ve yetenekler gözönüne alınarak bazı

taktiklerin kullanılması gerekir. Son aşamada ise, tepe ve orta yönetim tarafından

54

planlanan hedeflerin ne kadarının gerçekleştirildiği tespit edilir ve amaca ulaşılıp

ulaşılmadığı kontrol edilerek bir performans değerleme imkanı bulunur.

Yukarıda da açıklanmaya çalışıldığı gibi bir firmanın performansını artırabilmesi ve

sahasındaki en iyiler arasına girebilmesi için ilk olarak stratejik planlamasını çok iyi

yapması gerekmektedir. Bundan sonra Benchmarking yapılacak olan sistemin seçiminin

yapılması gerekir [38].

Benchmarking Ekibinin Oluşturulması: Benchmarking’ in uygulanacağı alana karar

verildikten sonra Benchmarking ekibi oluşturmaya geçilir. Ekipte lider, katip, muhabir

ve işletme ziyaretlerine katılacak geniş görüş açısı ve tecrübeye sahip uzmanlar

bulunması gerekir. Bu kişiler, işletmenin Benchmarking uzmanları, işletme dışı

Benchmarking uzmanları ya da işletme çalışanlardan oluşur. Eğer işletme ilk defa

Benchmarking sürecini uyguluyorsa şirket dışı uzmana başvurması tavsiye edilir.

Benchmarking ekiplerinin büyüklükleri değişkendir. Bununla beraber, pek çok

Benchmarking konusunda deneyimli işletme için ortalama büyüklük altı kişi olarak

bulunur, aralık üç kişi (daha çok küçük işletmelerde) ile on kişi arasındadır. Altı kişilik

bir ekip ideal sayılabilir. Çünkü daha çok sayıda kişinin sağlıklı tartışma yapması

zorlaşır, bu büyüklükteki ekibin yönetilmesi daha kolaydır. Aynı zamanda ekip

üyelerinden biri çalışmaya katılmasa bile süreci devam ettirmek için hala yeterli sayıda

üye bulunur [28].

55

Şekil 3.9: Benchmarking ekibinin yapısı [33].

Benchmarking Ekibinin Eğitimi: Benchmarking ekibi kurulduktan sonra en önemli

nokta ekibin eğitimidir. Benchmarking eğitimi genellikle iki ya da üç günlük bir süreyi

kapsamaktadır. Neden bu tür bir çalışma yapıldığı, hedeflenenler, Benchmarking’ in

nasıl işlediği, yapılabilecek hatalar ve bunların önlenmesi, ekip üyelerine düşen görevler

gibi konular eğitim sırasında aktarılır. İşletmeler bu tür eğitimleri genellikle çalışma için

bir ilk adım olarak görmektedirler. Eğitimler sadece Benchmarking ekibini değil, bu

çalışmayı her yönden desteklemesi gereken üst yönetimi ve proje sonuçlarından

etkilenecek bölümlerdeki ilgilileri de kapsamaktadır. Benchmarking eğitimi şirket

içinde olabileceği gibi, dışarıdan satın alınacak bir eğitim hizmeti de olabilir. İşletme içi

Benchmarking eğitiminin üç farklı gruba yapılması oldukça yararlı olmaktadır.

Üst yönetim için bilgilendirme eğitimi; bu eğitim bütün yöneticilere Benchmarking’ in

ne olup olmadığını anlatabilmek, yönetim kademesinde ortak bir anlayış sağlayabilmek

ve Benchmarking sürecinin başarıyla tamamlanabilmesi için yöneticiler tarafından

verilecek idari destek için onları yeterli derecede bilgi sahibi yapmak için verilir.

56

Benchmarking temellerinin anlatıldığı, bölümler arası (cross-functional) eğitim; bu

eğitimin amacı, Benchmarking sürecinin önemli adımları hakkında bilgi sahibi yapmak

ve çalışmaya başlangıç becerilerini kazandırmaktır.

Benchmarking ekibinin eğitimi; bu eğitimde, oluşturulan Benchmarking ekibi liderleri

yönetiminde, kuruluşun kendi süreçlerinden biri ele alınıp, oprasyonların irdelenmesi ve

eğitim sırasında sanal olarak en iyi uygulamaların tespit edilmesi, saha ziyareti

planlanması ve bulguların analiz edilerek kuruluşun süreçleri iyileştirilmesi

yapılmalıdır. Eğitim “Anlat, İzle,Yap” döngüsünü taşımalıdır [28].

Benchmarking Yapılacak Olan Sistemin Seçimi: Bu sürecin en önemli adımlarından

biri, geliştirmek için ihtiyaç bulunan projenin seçimidir. Bilindiği gibi işletmecilik kıt

kaynakların etkin olarak yönetimidir. Bu nedenle Benchmarking yapılması gereken

birden fazla süreç olduğu durumda, en önemli olan sürecin seçiminin doğru olarak

yapılması gerekmektedir.

Organizasyon içinde ilk olarak Benchmarking yapılacak olan fonksiyonun seçimi için

genel bir kural olmamakla beraber 4 önemli kriter bulunmaktadır.

• Hangi fonksiyonun değeri toplam maliyet içinde en büyük paya sahiptir?

• Hangi fonksiyon pazar payının artırılmasında daha önemlidir? Reklam, satış,

araştırma ve geliştirme gibi bazı fonksiyonlar toplam maliyet içinde az bir paya

sahip olsalar bile müşteri kazanılmasında ve pazar payının artırılmasında önemli

bir role sahip olabilirler. Bu durumda öncelik bu fonksiyonların olmalıdır?

• Hangi fonksiyon gelişmek için en uygundur?

• Hangi fonksiyonda gelişmeyi gerçekleştirmek daha kolaydır? Bazı politik

düzenlemeler, organizasyonel kısıtlamalar ve benzeri şartlardan dolayı

geliştirmek için seçilebilecek olan bir fonksiyonda geliştirmenin yapılması

sağlanamayabilir.

Benchmarking sürecini ölçebilmek için gerekli olan kritik faktör veya değişkenlerin

tespiti: Belirlenen hedefe varabilmek için gerekli olan her öğe kritik faktördür. Bu

57

faktörlerin herbiri aynı derecede önemlidir. Performansı gerçekten yükseltmek ve

istenen seviyede tutmak isteniyorsa bu faktörlerin tamamında gelişme sağlanmalıdır.

İşlemsel ve stratejik olarak Benchmarking çalışması için gerekli olan kritik faktörlerden

en önemlileri görülmektedir.

İşlemsel Benchmarking için genel olarak iki tip değişken bulunmaktadır. İlk değişken,

maliyetle ilişkili değişkenken ikinci değişken farklılıklara neden olan değişkenlerdir. Bu

tip değişkenler ürün hattının genişliği, ürün kalitesi, hizmet kalitesi, firma imajı ve

müşterinin daha fazla tatminini sağlayan tüm farklılıkları kapsamaktadır.

Toplam kalite kontrolü uygulayan firmalar arasında yapılan anket çalışması sonucu

tespit edilen 5 en önemli kritik işlemsel faktörler; hizmet kalitesi, ürün kalitesi,

zamanında teslim, takım çalışması ve süreç kalitesidir.

Stratejik Benchmarking ile ilişkili değişkenler ise; pazar payı, satışlardaki artış, karlılık

gibi kriterler yardımıyla finansal performansın ölçümü, şirket stratejisidir. Bu kendi

içinde iki kısma ayrılmaktadır. Birincisi çeşitli fonksiyonel alanların herbirinin ayrı ayrı

stratejisi, ikincisi ise tüm olarak firma stratejisi olarak iki ana kategoride

incelenmektedir.

Stratejik Benchmarking çalışmalarının amacı, farklı stratejiler kullanarak finansal

performans değerini bulmak ve varsa her ikisi arasındaki ilişkiyi inceleyerek arzu edilen

finansal sonuca ulaşabilmek için en başarılı olan stratejiyi teşhis etmektir.

Gene David Sinclair ve Mohamed Zairi tarafından yapılan aynı anket çalışması sonucu,

toplam kaliteyi bir yönetim felsefesi olarak benimsemiş olan şirketler arasında stratejik

açıdan en önce gelişmesi gereken beş alan öncelik sırasına şu şekilde belirlenmiştir [38]:

• Müşteri tatmini

• Müşteri ile bütünleşmek

• Kalite

• Fonsiyonlar arası ilişki ve ortak çalışmalar

• Teslim performansı

58

Benchmarking partnerinin seçimi: Benchmarking sürecindeki ortaklık kavramı,

geleneksel rekabet analiz yöntemine göre veri toplamadan farklı bir yaklaşımdır. Çünkü,

geleneksel yöntemde rakipler düşman gibi görünürler, oysa Benchmarking sürecinde ise

ortaklık ve karşılıklı bilgi alışverişi esastır. Burada üzerinde durulması gereken en

önemli konu bilgidir. Kişiler ve işletmelerden elde edilecek bilgiler göz önüne

alınacağından, bu bilgi kaynaklarının tamamı potansiyel benchmark ortaklarıdır.

En iyi, sektörde en rekabetçi yada güçlü marka imajı yaratmış işletmeler Benchmarking

uygulamaları için dikkate alınacak işletmelerdir. Aynı zamanda işletmenin boyutuna

yakın işletmelerin seçimi, karşılaştırma sırasında gerçek anlamda iyi göstergelerin

bulunmasına neden olacaktır.

Benchmarking partnerleri seçilirken fonksiyonel alanda en iyi uygulamaya sahip kardeş

şirketler, yüksek karlılığa, pazar payına veya yüksek büyüme hızına sahip direkt

rakipler, hizmet kalitesi yüksek şirketler, müşteri veya tedarikçi ilişkisi içinde bulunan

performansı yüksek şirketler, potansiyel rakip olabilecek şirketler arasından seçilmesine

dikkat edilir.

3.2.8.2. Veri Toplama

Benchmarking partneri belirlendikten sonra bilginin nasıl toplanacağına karar vermek

gerekir. Bilgi kaynağı olarak, çalışanlardan, yöneticilerden, mesleki kuruluşlar ve

yayınlardan, yıllık raporlardan, Benchmarking ortağının internet sitesinden

yararlanılabilir. Bunlar dışında şirket ve saha ziyaretleri, anketler, telefon görüşmeleri

de yöntemler arasındadır.

Veri toplamada amaç, partnerin kuvvetli olduğu noktaları tespit edebilmek ve bunu

işletmenin mevcut performans değerleriyle karşılaştırmak olduğu için, karşı tarafın ne

kadar iyi olduğu, niçin iyi olduğu, bu durumun süreç veya organizasyonla mı alakalı

olduğu, karşı taraftan neler öğrenilebileceği ve öğrenilenlerin nasıl işletmeye adapte

edileceği gibi sorular zincirinin cevapları aranmalıdır. Dikkate alınması gereken diğer

bir nokta da en iyi uygulamanın bugünkü halinden ziyade gelecekteki eğilimidir.

Böylece yapılacak analizin gelecekte de kullanılabilmesi için veri tabanı peşinen

59

sağlanmış olacaktır. Eğer partner doğrudan rakip ise hedef çıtasını bir sonraki aşamada

nereye yükselteceği önceden görülebilecektir.

Bilgi toplama yöntemlerinden her birinin kendine ait avantaj ve dezavantajları vardır.

Deneyimli kişisel görüşmelerin en iyi bilgi kaynağı olduğunu göstermektedir. Bu

şekilde yanlış anlaşılmalar engellenmiş ve açıklama gerektiren konularla ilgili ayrıntılı

bilgiler, gereksinim duyulan anda sorulan sorularla aydınlatılmış olur.

Bilgi toplamak için iç ve dış pek çok kaynağa başvurulabilir. Kütüphaneler, dergiler,

seminerler, işletmelerin faaliyet raporları, danışmalık şirketlerinden elde edilecek

bilgiler veri kaynağı olarak görülebilir.

Yerinde ziyaret, derinlemesine bilgi toplamayı kolayştırmasına rağmen ziyaret etmenin

zor olduğu zamanlarda telefon görüşmeleri ile veri toplamak en iyi yoldur. Hem

zamandan hem de parasal kaynaklardan tasarruf sağlanır. Ayrıca cevap alma süresi de

kısadır [28].

3.2.8.3. Analiz

Performansların ölçümü ve ölçüm sonucu performanslar arasında oluşan farkları

kapatmak için gerekli olan analiz faaliyetleri ve programların yapılması analiz safhası

içinde yer almaktadır.

Benchmarking yapacak olan herbir değişken için, sınıfında en iyi olan firmanın

performanslarının ölçümü, onların nasıl en iyi olduğunun incelenmesi, her bir değişken

için firmanın kendi performansının belirlenmesi ve Benchmarking yapacak olan firma

ile performansların karşılaştırılması ve aradaki farkların tespit edilmesi kısımlarında

incelenmektedir.

İlk veri tabanı olarak finansal ve pazar performans ölçümleri incelenmektedir.

60

Pazar payı verileri; burada ilk olarak herbir rakibe ait pazar payı saptanır. Hangi

firmanın en fazla pazar payına sahip olduğu ve hangi firmanın en az pazar payına sahip

olduğu belirlenir. Pazar payı adet veya tutar cinsinden ölçülebilir.

Rakiplerin büyüme oranları; pazar paylarının zaman içinde nasıl değiştiği ve hangi

rakiplerin daha hızlı bir oranda büyüdüğünün saptanmasıdır.

Diğer ölçümler; pazar içindeki firmaların başarılı veya başarısız olanlarını belirlemede

pazar payı, büyüme ve karlılık gibi faktörler nispeten yeterli olmakla birlikte bazı ilave

ölçümler daha iyi bir değerleme yapmak açısından faydası olabilecektir.

İkince aşama ise aynı endüstride veya hizmet endüstride bulunan rakiplerin statejilerinin

ne olduğunun saptanması ve bu stratejilerin tanımlanmasıdır. Bununla ilgili olarak tam

olarak formüle edilmiş bir yöntem olmamakla beraber en başarılı olan stratejiler aşağıda

belirtilmiş olan maddelerin tamamını veya bir kaçını kapsamaktadır.

• Rakiplerin odaklandığı pazarlar nelerdir?

• Rakipler daha düşük maliyetli veya özel bir strateji takip ediyor mu?

• Bu pazarda rakiplerin yaptığı yatırımların seviyesi nedir? Rakipler fabrika

üzerinde kapasite artırma, satışlar, pazarlama gibi kısımlarda yatırımlar yapıyor

mu, veya bu kısımlara yatırım yapmakta çekingen mi davranıyorlar?

• Pazarda hangi fonksiyonel alanlarda rakipler güçlü yanlarını ortaya koyuyorlar

ve kendilerine avantaj sağlıyorlar? Rakiplerin araştırma geliştirme çalışmaları

açısından ve ürünün teknik özellikleri bakımından üstünlükleri var mı? Ayrıca

satış, pazarlama, imalat, daha düşük maliyetli üretim, dağıtım kanalları, müşteri

hizmetleri, yönetim ve idari konularda farklılıkları var mı?

• Rakiplerin bütün olarak herbir fonksiyonel alandaki üstün ve zayıf yanları

nelerdir?

Bunun ardından daha derin bir inceleme ihtiyacı kendini göstermektedir. Rakiplerin

herbir fonksiyonel alanda gerçekte ne yaptığının incelenmesi, analiz edilmesi ve

birbirleri ile karşılaştırmalı olarak değerlendirilmesi yapılır. Bu analizin yapılmasından

sonraki adımda, birinci adımda toplanan pazar ve finansal performans ile ilgili verilerle

61

belirlenmiş olan pazardaki en başarılı şirketlerin hangi fonksiyonel alanda

üstünlüklerinin olduğu gözlenir. Ayrıca bu üstünlüklerin olduğu fonksiyonel alanların,

her başarılı firma için aynı olup olmadığı saptanır ve varsa bu üstün olunan konularda

bir ilişkinin varlığı gözlenir. Bundan sonra rakiplerin stratejileri ile başarılı

performanslar arasındaki ilişkiye bakılarak hangi stratejinin en önemli olduğu saptanmış

olacaktır.

Burada dikkat edilmesi gereken bir nokta, ilk verilere göre en başarılı bulunan şirketin,

tüm fonksiyonlarda en başarılı stratejiye sahip olmayabileceğidir. Yapılan çalışmalarda

görülecektir ki bazı fonksiyonlarda en başarılı olmayan bir firmanın stratejisi çok iyi

olabilmektedir. Son olarak en iyi sonucu veren stratejiler firmanın durumuna adapte

edilerek uygulanması ile stratejik Benchmarking tamamlanmış olur [38].

3.2.8.4. Adapte Etme ve Gelişme

Belirlenen hedeflere varmak için bu faaliyetlerin yürütülmesi, başlangıç ve bitiş

zamanının belirlenmesi, yürütme anında gerekli düzeltmeler yapılarak ihtiyaç halinde

programın yenilenmesi gerekmektedir. Bu adımda sürecin performansının arzulanan

hedefe ulaşıp ulaşmadığı kontrol edilerek, iyileştirme çalışması ile ilgili bir karar verilir.

Burada unutulmaması gereken bir husus, Benchmarking çalışmalarında hedef sadece en

iyi olan firmaya benzemeye çalışarak onu yakalamak değil aynı zamanda onu geçmek

için çalışmak olmalıdır. Çünkü bu esnada benzemeye çalışılan firmanın da ilerlediği

gözardı edilmemelidir.

Adaptasyon safhası Benchmarking çalışmasının başarılı olabilmesinde çok önemli bir

yer tutmaktadır [38].

3.2.9. Benchmarking Avantajları ve Son Gelişmeler

Bir firmanın gerek kendi endüstrisinden gerekse kendi endüstrisinin dışındaki

organizasyonlardan Benchmarking yapmasının bir çok avantajı bulunmaktadır.

Bunlardan altısı aşağıda görülmektedir.

62

1. Varolan çözümlerin yeniden bulunmasından kaçınmak. Hiçbir kuruluş

doğruluğu araştırılıp incelenmiş ve ispatlanmış olan bir yeniliği yeniden

keşfetmek için para, zaman ve insan kaynağı kullanacak kadar zengin kaynaklara

sahip değildir.

2. Yeni gelişmeleri ve belirli bir aşamaya gelmiş olan değişiklikleri yakalamak

açısından gelişmelerin gerisinde olan kuruluşların, bu gibi yenilikleri önce

yakalaması ve daha sonra sürekli bir gelişme içinde en iyi olmaya çalışması

açısından gerekli olan hıza sahip olmak.

3. Değişikliklere uyum sağlayabilmek amacı ile değişim mühendisliği

çalışmalarının alt yapısını hazırlamak. Başarılı bir Benchmarking çalışması

olmadan, aynı amaca yönelik olan diğer kuruluşların ne yaptığını bilmeden

yapılacak olan değişim mühendisliği çalışmaları için bir organizasyonun

harcadığı zaman, para ve enerji çok fazla faydalı olmayacaktır.

4. Geçmişte yapılmış olan başarılı Benchmarking uygulamaları birçok

organizasyona gelecekle ilgili planlarında önderlik edecek ve onların

hedeflerinin büyümesine yardımcı olacaktır. Örnek olarak XEROX firması

Benchmarking çalışmalarına başlamadan önce % 8' lik bir büyümeyi yeterli

bulurken, Benchmarking çalışmalarından sonra XEROX firması % 18' lik bir

büyüme oranı ile rakiplerini ancak yakalayabileceğini ve ancak bu oranın

üzerindeki bir büyümede lider konumuna gelebileceğini tespit etmiştir. Ayrıca,

yapılan başarılı Benchmarking çalışmaları hedeflerin büyümesini destekler.

Birçok yönetici, hedeflerin belirlenmesinde, büyütülmesinde ve seçiminde

kişilerin sezgilerine göre yapılan tercihlere pek rağbet etmeyip, daha önce

sonuçları alınmış ve güvenilir deliller elde edilmiş olan kaynaklara dayalı olan

hedeflere onay vermektedirler.

5. Benchmarking, bir teori ortaya koymayıp eldeki delillere dayanmaktadır. Bu

nedenle gelişmenin veya buluşun, farklı bir organizasyon tarafından yapılmış

olması önemli olmayıp o buluşun nasıl öğrenilip kuruma uyarlanacağı önemlidir.

Benchmarking, şüpheleri yok edip firmanın yeniliklere karşı gösterebileceği

direnci kırarak değişimin gerçekleşmesine yardımcı olur.

6. Yeni rakipleri saptamak ve onları önlemek konusunda yardımcı olur. Bu nedenle

sürekli olarak standartların yenilenmesi ve zamana adapte edilmesi

gerekmektedir.

63

Günümüzün sanayi ve pazar koşulları çok bulanık olarak büyümektedir. Rakipler diğer

endüstrilerden, teknolojilerden ve diğer ülkelerden gelmektedirler. Bu nedenle hiçbir

firmanın sadece rakiplerini takip ederek onları altetmesi mümkün değildir. Bu nedenle,

Benchmarking gibi teknikleri kullanarak değişim için gerekli olan alt yapıyı hazırlaması

ve hangi sektörden olduğuna bakmaksızın diğer kuruluşlarla ittifaklar kurarak ortak

problemlerin tespit edilip çözümlenmesi için çalışılması gerekmektedir. Bu amaca

yönelik olarak gerek ülkemizde, gerekse yurt dışında bazı kuruluşlar ortak problemlere

sahip olan firmaları biraraya getirerek onlara Benchmarking konusunda yardımcı

olmaktadır. Örnek olarak Clearinghouse şirketi tarafından, müşteri bilgilerini ürün veya

hizmetin geliştirilmesi amacına yönelik olarak kullanılmasını tasarlayarak ikisi telefon,

bir kimya, bir gıda, bir sigorta ve diğer kalan 5 tanesi farklı sektörlerden oluşan 10

firmanın katıldığı bir çalışma gurubu oluşturulmuştur. Gene diğer bir örnek, en iyi

uygulamalar zirvesidir. 21 Ocak 1998 günü yapılan bu toplantı uydu aracılıyla ile tüm

dünyada izlenme imkanı bulmuştur. Ülkemizde de KALDER tarafından yapılan

organizasyon ile bu zirve izlenmiştir. Burada Fortune Dergisi tarafından belirlenen ilk

500 firma sıralamasında yer alan 60 kuruluşun en üst düzey yöneticileri biraraya gelerek

büyüme stratejilerine ilişkin üç temel soruyu;

• Rakiplerinizden daha yenilikçi misiniz?

• İttifaklarla (Alliances) rakiplerinizden daha hızlı büyüyebilir misiniz?

• Paydaşlarınızla (Stakeholder) dayanışma ilişkileriniz var mı?

interaktif bir tartışmayla irdelemişler ve her soru ile ilgili olarak en iyi çözüm ve

önerileri geliştirmeye çalışmışlardır. Böyle bir çalışmanın sonucunda katılan firmaların

yöneticileri kuruluşlarını Benchmarking, yeni iyileştirme fırsatlarını keşfetme ve en

iyilerin deneyimlerini paylaşma imkanı elde etmişlerdir.

Bu zirvede "en iyi uygulama" yerine sürekli gelişme için daha iyi uygulamalar

denmesinin daha doğru olacağı kararlaştırılmıştır.

64

3.2.9.1. Büyümede Yeniliklerin Etkisi

Yenilikler ile ilgili olarak yapılan tartışmada, yenilikler bir yaratıcılıktan ziyade

fikirlerin geliştirilmesi ve bunların eyleme dönüştürülmesi olarak tanımlanmıştır.

Değişen ve rekabetin gittikçe yoğunlaştığı iş dünyasında yeterince hızlı ve sürekli bir

yenilikçi olunmadığı zaman firmaların liderliklerini korumalarının çok zor olduğu

vurgulanmıştır. Aşağıda firmaların bu yöndeki görüşleri belirtilmiştir:

• Çalışanların formasyonlarının dışına çıkmasına izin verilmesi (3M).

• Yeniliklerin ortaya atılabileceği sahaların bırakılması (Vaillant).

• Çalışanların içinde bulunan fakat üst yönetimin tanımadığı kişilere fırsat verilip

onların tanınması (3M).

• Eğitimin yeniliklerin ortaya çıkmasında çok önemli bir faktör olarak ele

alınması (Bull information Systems).

• Resmi olanlara göre daha iyi çalışan resmi olmayan ilişkilere önem verilmesi

(Amoco).

• Her zaman ödül alacakmış gibi davranılması (Chrysler).

Yenilikler tek başlarına yeterli olmayabilir. Yeniliklerin hızı da gerçek bir rekabetçi

avantajdır. Chrysler başkan yardımcısı Robert Lutz'un vurguladığı gibi, süreç yenilikleri

mutlaka çevrim zamanındaki azaltmaları kapsamalıdır. Aşağıda genel olarak yenilikler

ile ilgili olarak çıkartılan sonuçlar sıralanmaktadır:

• Kültüre çok önem verilmesi. (Bazı kültürler kişilere risk alma konusunda daha

cesaret vericidir).

• Hedeflerin büyük olması ve bu hedeflere ulaşabilmek için gerekli olan yolların

bulunması.

• Departmanlar arası bağlantıların ve ilişkilerin iyi kurulması.

• Mükemmelliğin sağlanması.

• Müşteri odaklı olarak müşterinin ihtiyacının önceden algılanabilmesi.

• Disiplinlerarası takımların oluşturulması; (hedeflere varmayı çabuklaştıracağı

gibi yenilikleri hızlandırmada da fayda sağlayacaktır).

• Yaratıcılığın teşvik edilmesi.

• Yapılan faaliyetlerde sürekliliğin sağlanması.

65

Yenilikler çeşitli sahalarda ve çeşitli şekillerde sunulabilir. Birçok sektörde yeterli hızda

yeni bir dizayn ile pazara ürün sunamayan kuruluşlar, zamanla pazar paylarını

kaybedebilir hatta varlıklarını dahi sürdüremeyebilirler. Yapılan bir incelemede pazara

yeni ürün süren firmaların ABD'de başarı oranı % 56, başarısızlık oranı ise % 44 olarak

saptanmıştır. Türkiye'de ise başarı oranı yaklaşık olarak % 80 olarak saptanmaktadır.

Önde gelen yöneticilerle yapılan söyleşilerde, onların da itiraf ettikleri gibi Türkiye' de

görülen başarının yüksek olması rekabetin yeteri derecede yerleşmemiş olması ve başarı

çıtasının biraz daha düşük tutulmasından kaynaklanmaktadır. Yenilikçi bir strateji

uygulamak bazı riskleri de beraberinde taşımaktadır. Özellikle farklılıklar yapan

firmaların düşük maliyet stratejisi kullanarak bulunduğu sektörde liderliği elde tutmaya

çalışan firmalar karşısında maliyet farklılıklarının çok büyük olması durumunda

müşterisinin marka sadakatini sürdürmesi çok zor olabilmektedir. Bu nedenle birçok

firma taklit veya hızlı bir şekilde rakipleri takip etme stratejisini kullanmaktadır. Birçok

Japon firması 1970-1980 yılları arasında özellikle elektronik sanayiinde son derece

başarılı olarak Amerikan teknolojisini kopya etmiş ve aynı zamanda araştırma ve

geliştirme konusundaki tasarrufların etkisi ile rakiplerine karşı pazarda oldukça iyi bir

avantaj elde etmiştir. Ancak özellikle son yıllarda fonksiyonlar arası ilişkilerin

artırılması ile, araştırma ve geliştirme bölümlerinin etkinliği artırılarak piyasaya hızla

yeni ürünler sunma imkanı ortaya çıkmaktadır. Türkiye elektronik sanayiinden örnek

verilecek olursa son yıllarda Vestel elektronik firmasının başarılı bir yenilikçi politika

izlediği görülmektedir. Böylece hem iç pazarda, hem de yurt dışında kendine iyi bir

pazar payı sağlamaktadır. Türk sanayiinden diğer bir örnek olarak Eczacıbaşı Holding

bünyesinde faaliyet gösteren seramik ve sağlık gereçleri üreten Vitra verilebilir. 700

çeşit ürün ve 40 renk çeşidiyle üretim yapılması, firmanın rekabet gücünü artırmaktadır.

3.2.9.2. Büyümede İttifakların Etkisi

İttifak yönetimi yeni bir konudur. Bu konuda öğrenecek çok şey vardır (Nortel plc).

Mükemmel bir başlangıç yeterli olmayabilir. İttifakların başarılı veya başarısız olması

insan ilişkilerinin kalitesine bağlıdır (Brisa).

Müşterinin ilgisinin İttifakın çok başlangıç aşamalarında tespit edilmesi gerekir (SAP).

İttifak kuran firmalar arasında ortak alanların belirlenmesi başarılı olabilmek için anahtar

faktörlerden biridir (Chrysler Financial Services).

66

İttifaklar artık günümüzde büyümek ve rakiplere karşı bir avantaj kazanmak için

kaçınılmaz olmaktadır. Kurulan ittifaklar ile firmalar strateji ve taktik zenginlikleri

kazanmakta ve çeşitli kültür farklılıklarından dolayı oluşan avantajları yakalamaktadır.

Başarılı bir ittifak gerçekleştirebilmek için dikkat edilmesi gereken hususlar 60 en iyi

firmanın yöneticisi tarafından aşağıdaki gibi sıralanmaktadır:

• Karşılıklı güven.

• Müşteri ihtiyaçlarını karşılamak için ortak ilgi alanlarının tespiti.

• Farklı ustalık ve kabiliyetlerin ortaya konması.

• Kazançların paylaşılması.

• Müşteri ile ilişkili olan partnerin tespit edilmesi.

• Başarı ve karlılığın müşteriye bağlı olduğunun anlaşılması.

İttifakların birçoğu firmalar arasındaki kültür ve yapı farklılıklarından dolayı başarılı

olamamaktadır. Özellikle kültür farklılıkları bu başarısızlıklarda çok önemli olmaktadır.

John Robert, EFQM iş mükemmelliği modelini örnek vererek bu modelin şu anda 34

ülke tarafından uygulanmakta olduğunu vurgulamaktadır, iş mükemmelliği modeli,

oluşturulacak bir ittifak için aranan bir kilit kriter olarak kabul edilmektedir. Türkiye'de

ise TÜSİAD - KALDER iş mükemmelliği modeli olarak uygulanmaktadır. Burada

amaç süreçlerin, politika ve stratejilerin, çalışanların ve kaynakların, uygun bir liderlik

anlayışıyla yönetilerek müşteri ve çalışanların memnuniyetinin sağlanması, toplum

üzerinde olumlu etkiler yapılarak iş sonuçlarında başarı sağlanmasıdır.

Firmalar ittifak yapacakları ortakları belirlerken sadece paralel firmalarla değil alt

guruplarla da temas kurmalıdır. Örnek olarak GE dokuz doğal ittifak kullanmaktadır ve

bu sayıyı en fazla 16' ya kadar artırmak istemektedir, ittifakların belirlenmesinde bir

gurup, doğal ittifak olarak isimlendirilmektedir. Doğal ittifaklar müşteriler, ürün

dağıtım kanalları, tedarikçiler, ortaklar, teknoloji ortaklığı yapılan firmalar ve patent

antlaşması yapılan firmalardan meydana gelmektedir.

İttifaklar 2000' li yıllarda geleceğin stratejisi olarak yeniliklerin önüne geçmektedir.

Firmaların % 50' sinden daha fazlası gelirlerini ittifaklarla artırmayı planlamaktadırlar.

Buna rağmen firmaların yaklaşık olarak üçte biri ittifak ile ilişkili olarak herhangi bir

67

metodolojiye sahip değildir. Başarılı bir ittifakı gösteren üç en önemli kritik faktör

finansal çıktılar, güven ve sinerji olarak tanımlanmaktadır. Aynı şekilde bir ittifakın

başarısızlığının göstergesi olarak, kültürel farklılıklar, güvensizlik ve finansal çıktılar

gösterilmektedir.

İttifaklar konusu son zamanlarda havacılık sektöründe kendini yoğun bir şekilde

göstermektedir. Havayolları, karlılığı yüksek olan hatlarda birbirleriyle rekabet ederken

daha az karlılığa sahip hatlarda ise ittifak kurmaktadır. Böylece karlılığı düşük olan

hatlarda yolcular tek bir şirketin uçağında toplanarak hem maliyetlerde düşüş

sağlanmakta hem de daha az yakıt harcanması ile çevreye bir katkı sağlanmaktadır.

THY geçtiğimiz yıl Zürih'te yapılan anlaşma ile bu ittifaka (Qualiflyer) katılmıştır.

3.2.9.3. Büyümede Paydaşların Etkisi

Paydaş kavramı firma çalışanlarını, tedarikçilerini, müşterileri, ortakları ve toplumu

kapsamaktadır. Firmaların konu ile ilgili görüşleri aşağıda belirtilmiştir:

• Eski emir ve kontrol modeli artık kullanılmamaktadır (Nortel).

• Paydaş dayanışması her bir paydaşın eşit haklara sahip olduğu anlamı

taşımamaktadır (Nortel).

• Çalışanların ve müşterilerin tatmini arasındaki bağlantı firma ortaklarının payını

artırmaktadır (Nortel).

• Amaç firma ortaklarına hizmet etmek ve ortakların değerlerini artırmaktır

(Chrysler).

• Paydaşlar arasındaki dengenin sağlanması için çalışanlara müşteri istek ve

ihtiyaçlarını karşılayacak şekilde bir eğitim verilmesi yararlıdır (US Postal

Service).

• Şirket küçülmesi dayanışmaya olumsuz bir etki yapmaz.

Benchmarking çalışmaları ile en iyi olan firmalar incelendiğinde, başarının en önemli

göstergeleri olarak müşterinin ve çalışanların tatmini hususları görülmektedir. Yapılan

istatistiki çalışmalar, çalışanların tatmini ile müşteri sadakati ve finansal sonuçlar

arasında oldukça yoğun bir ilişki olduğunu göstermektedir.

68

Geliştirme faaliyetleri çoğunlukla birbirine bağımlıdır. Örnek olarak, müşteri tatminini

artırmak ve çalışanların tatminini artırmak birbirlerini etkiler.

Gruplar arasında işbirliği çok önemlidir. Her zaman her gruba eşit ilgi ve çaba

gösterilemeyebilir.

Çalışanlara, işlerini en mükemmel şekilde yapmalarını sağlamak için gerekli olan

teknoloji, iletişim ve tazminat gibi araç ve gereçler verilmiş olmalıdır [38].

3.3. VERİ ZARFLAMA ANALİZİ (VZA)

İlk olarak Charnes, Cooper ve Rhodes (1978) tarafından geliştirilen Veri Zarflama

Analizi (VZA), verimlilik analizinde karşılaşılan güçlükleri giderebilecek parametresiz

bir yöntemdir. Bu yöntemin sahip olduğu en önemli özellik; her karar alma birimindeki

etkin olmayan girdi ve çıktı kaynaklarını tanımlayabilmesidir. Bu özelliği ile yöntem,

etkin olmayan birimlerde ne kadarlık bir girdi azaltma ve/veya çıktı miktarını arttırmak

gerektiğine ilişkin olarak yöneticilere yol gösterebilir [39].

Veri zarflama analizi, temel olarak teknik etkinlik veya verimlilik kavramının ölçümünü

amaçlamakta ve ölçeğe göre getirinin sabit olduğu varsayımını yapmaktadır. Veri

zarflama yöntemi özellikle hizmet sektöründe verimliliğin ölçülmesi için çok uygun bir

yapıya sahiptir [40].

Veri zarflama analizi, aynı hizmet bölümlerinin bir grubu arasında verimsiz hizmet

grubunu tanımlamakta kullanılan lineer programlamanın bir uygulamasıdır. VZA,

hizmet bölümlerinin girdisi ve çıktısı üzerinden bunun tanımlanmasını temel alır [42].

Yöntemin getirdiği en önemli yenilik, birçok girdinin kullanılarak birçok çıktının elde

edildiği ortamlarda, parametrik yöntemlerde olduğu gibi önceden belirlenmiş herhangi

bir analitik üretim fonksiyonu varlığının öngörülmesine gereksinim duymadan ölçüm

yapılabilmesidir. Ayrıca girdi ve çıktılar, ölçüm birimlerinden bağımsızdırlar. Bu

nedenle işletmenin değişik boyutlarının aynı zamanda ölçülebilmesi imkanı vardır.

69

Dolayısıyla; analizin temelinde benzer türden karar birimlerinin üretim etkinliklerinin

değerlendirilmesi yer alır. Analize konu olacak karar birimlerinin aynı hedefe yönelik

benzer işlevler görmesi, aynı pazar şartlarında çalışması ve gruptaki bütün birimlerin

verimliliklerini nitelendiren etmenlerin, yoğunluk ve büyüklüklerindeki farklılıklar

hariç, aynı olması şartları aranır [42].

Veri zarflama analizinin kullanılabilmesi için öncelikle aynı kararların uygulandığı ve

benzer organizasyona sahip olan karar verme birimlerinin seçilmesi gerekmektedir.

Karar verme birimlerinin etkinliğinin ölçülebilmesi için bu birimlere ait girdi ve çıktı

değişkenleri belirlenmelidir. VZA modelinin ayrıştırma yeteneğinin çok olabilmesi için

girdi ve çıktı sayısının çok olması arzulanır. Bu nedenle mümkün olduğunca çok sayıda

girdi ve çıktı elemanı seçilmelidir. Ancak seçilen girdi ve çıktı elemanlarının her karar

birimi için kullanılıyor olması gerekmektedir. Seçilen girdi sayısı m, çıktı sayısı da p ise

en az m + p + 1 tane karar birimi araştırmanın güvenilirliği açısından gerekli bir kısıttır

[43].

VZA metodu, girdiye ve çıktıya yönelik olarak iki yönlü kullanılabilme özelliğine

sahiptir. Girdiye yönelik VZA modelleri, belirli bir çıktı bileşimini en etkin bir şekilde

üretebilmek amacıyla, kullanılacak en uygun girdi bileşiminin nasıl olması gerektiğini

araştırır. Çıktıya yönelik VZA modelleri ise belirli bir girdi bileşimi ile en fazla ne

kadar çıktı bileşimi elde edilebileceğini araştırır.

3.3.1. VZA’ nın Uygulama Aşamaları

VZA’nın uygulanabilmesi için gerekli olan bazı adımlar vardır. Bu adımlar şunlardır

[44]:

− Karar verme birimlerinin seçilmesi,

− Girdi ve çıktı kümelerinin seçilmesi,

− VZA ile göreli verimlilik ölçümü ,

− Her bir karar birimi için detay analizi,

− Sonuçların değerlendirilmesidir.

70

3.3.2. Veri Zarflama Analizinin Matematiksel İfadesi

İlk standart VZA modeli CCR (Charnes Cooper ve Rhodes) modeli;

Maks. θ =

⎪
⎪
⎭

⎪⎪
⎬

⎫

⎪
⎪
⎩

⎪⎪
⎨

⎧

∑

∑

=

=
m

j
kj

p

i
ki

Yjb

Xia

1

1

*

*
 (3.1)

olarak gösterilen oransal bir biçimi ifade etmektedir. Bir limandaki her bir karar birimi

için k= 1,2,3...,n ve Xi ≥0 ve Yj ≥ 0 olmak üzere;

kısıtlayıcılar;

∑

∑

=

=
m

J
kj

p

i
ki

Yjb

Xia

1

1

*

*
 ≤ 1 (3.2)

olarak biçimlendirilmektedir. Bu modelde kullanılan parametreler ise aşağıdaki gibi

gösterilmektedir:

θ : analiz edilen k. sıradaki karar biriminin verimlilik skoru,

k : analiz edilen karar birimi sayısı,

i : çıktı sayısı,

j : girdi sayısı,

X : ak üzerinde çarpım vektörü,

Y : bk sırasıyla üzerinde çarpım vektörü,

Xi : i. çıktı ağırlıklandırması değişkeni,

Yj : j. girdi ağırlıklandırması değişkeni,

aki : k. karar biriminin i. çıktı sabiti,

bkj : k. karar biriminin j. girdi sabiti ,

olmaktadır.

71

Bu yönden;

∑
=

p

i
ki Xia

1
* : k. karar biriminin çıktı fonksiyonu,

∑
=

m

j
kj Yjb

1
* : k. karar biriminin girdi fonksiyonu

şeklinde ifade edilmektedir.

CCR Modelinde VZA yöntemini uygularken verimi maksimum yapmak için çıktı

fonksiyonunun maksimum olarak düşünülmekte ve model bu kısıtlar altında

kurulmaktadır.

Ayrıca;

∑
=

m

j
kj Yjb

1
* =1 (3.3)

olması kabulü altında Zk : k. karar birimi için amaç denklemi;

Maksimum Zk = ∑
=

p

1i
ki Xi*a (3.4)

olacaktır.

72

4. BULGULAR

Çalışmada, Türkiye’ de denizyolu kargo taşımacılığı yapan Freight Forwarder şirketler

için Benchmarking tekniklerinin uygulanması istenmiştir. Fakat sadece havayollarına ait

verilere ulaşılabilindiği için havayolu taşımacılığı yapan Freight Forwarder şirketlerin

verileri elde edilebilmiştir. Bu nedenle çalışmaya örnek teşkil etmesi açısından havayolu

Freight Forwarder şirket verileri kullanılarak bir Benchmarking uygulama örneği

yapılmaya çalışılmıştır. Dünyada özellikle son on yılda ticaretin küreselleşmesinin hız

kazanmasıyla birlikte, dünya ölçeğindeki iletişim, ulaştırma ve taşımacılık faaliyetleri

baş döndürücü bir gelişme yaşamaktadır. Nakliye imkânları, özellikle e-ticaretin de

yaygınlaşmasıyla ve dünyada üretim ile tüketimin uluslararası nitelik kazanmasına

paralel olarak gelişmiştir. Bu süreçte havayolu kargo taşımacılığı da hem dünya çapında

hem Türkiye’ de büyük gelişmeler yaşamakta, ve havayolu kargo taşımacılığına talep

artmaktadır.

Çalışmada, 2005 yılına ait IATA hava ihracat verileri kullanılmaktadır. Ülkemizde,

hava konşimentosu kesebilme yetkisine sahip olan 120 IATA üyesi Freight Forwarder

şirketi bulunmaktadır. Tablo 4.1’ de bu firmaların 2005 yılına ait toplam gelirleri,

toplam tonajları ve yıl içerisinde kesilen toplam AWB (konşimento) sayıları verilmiştir.

Çalışmamızda firmalardan tek tek verilerin kullanılabilmesi için izin alınamadığından

isimleri gizli tutulacaktır. Bu tabloyu daha anlamlı hale getirebilmek için toplam

gelirleri ve tonajları dikkate alınarak 5 farklı grup altında toplanmaktadır.

• Toplam geliri 3,000,000 Euro’nun üzeri olan 7 adet Freight Forverder şirketini

A Grubu şirketleri olarak,

• Toplam geliri 3,000,000 ile 2,000,000 Euro’nun arasında olan 9 adet Freight

Forverder şirketini B Grubu şirketleri olarak,

• Toplam geliri 2,000,000 ile 1,000,000 Euro’nun arasında olan 17 adet Freight

Forverder şirketini C Grubu şirketleri olarak,

• Toplam geliri 1,000,000 ile 500,000 Euro’nun arasında olan 28 adet Freight

Forverder şirketini D Grubu şirketleri olarak,

73

• Toplam geliri 500,000 Euro’ nun altında olan 59 adet Freight Forverder şirketini

E Grubu şirketleri olarak isimlendirilecektir.

Tablo 4.1: Hava kargo acentalarının 2005 yılı performansları.

HAVA KARGO ACENTALARININ 2005 YILI PERFORMANSLARI

GRUP SIRALAMA TOPLAM GELİR
(EURO)

TOPLAM KARGO
(KG)

TOPLAM AWB
(ADET)

1 6204531 4950063 6705

2 6068518 5794491 10132

3 5850833 6181025 11224

4 5698001 4958384 6363

5 5037925 5382847 7891

6 4028365 4342117 6443

A

7 3836905 5592021 4699

8 2909701 2767110 6170

9 2793392 2788995 5315

10 2543825 3039640 4668

11 2345052 1314253 1667

12 2192316 1808868 3071

13 2153512 2333745 5081

14 2110534 2408597 3494

15 2103771 2077943 5423

B

16 2023060 1430269 1811

17 1953650 1692987 7304

18 1806747 1870761 3043

19 1573965 1177301 1671

20 1464812 1403083 2378

21 1381907 1375343 2455

22 1315006 1126780 2171

23 1238659 1034877 944

24 1234349 1513296 2909

25 1170338 987044 1515

26 1139327 1034760 2179

27 1130651 1146076 2168

28 1122387 1070372 930

29 1061954 845372 2475

30 1045917 858562 757

31 1033275 785609 904

32 1016948 1180198 2166

C

33 1012198 1015984 2713

34 999583 1062391 1776

35 987478 1070624 1707

36 972864 893558 1982

D

37 921010 685477 3047

74

GRUP SIRALAMA TOPLAM GELİR
 (EURO)

TOPLAM KARGO
 (KG)

TOPLAM AWB
(ADET)

38 884306 696914 757

39 881452 210466 1646

40 875664 741177 2129

41 855315 811178 1267

42 843990 982065 1564

43 843053 766512 1062

44 764921 541812 504

45 749866 657649 1237

46 744428 932708 1061

47 738555 816368 1229

48 702554 752846 2353

49 692273 612516 911

50 685083 50084 532

51 661385 544705 1208

52 650329 470746 1084

53 646053 639516 860

54 645024 599684 873

55 644790 498758 586

56 602684 707859 1173

57 576792 415994 832

58 540901 573112 1123

59 526893 511351 967

60 525870 411654 919

D

61 503955 419503 764

62 493348 555188 1376

63 445617 428624 927

64 439281 379681 951

65 430993 549093 768

66 428136 497422 788

67 398220 425980 745

68 364626 292394 687

69 358740 115375 1382

70 357142 357228 364

71 348211 288752 765

72 315171 297146 939

73 285498 271316 608

74 266557 324657 560

75 256015 201578 611

76 233207 186374 429

77 230288 190347 502

78 219846 202812 500

79 212219 212945 409

80 182784 153558 477

81 175998 199256 410

82 171569 128794 596

E

83 168088 175839 536

75

GRUP SIRALAMA TOPLAM GELİR
 (EURO)

TOPLAM KARGO
 (KG)

TOPLAM AWB
(ADET)

84 167793 169997 409

85 167272 126083 214

86 167018 160732 345

87 165357 129225 165

88 152532 150408 494

89 148493 155491 340

90 147170 173368 385

91 146425 133130 281

92 134649 98955 70

93 131991 86958 433

94 128102 105965 597

95 126607 126722 257

96 116468 113380 628

97 116076 63029 477

98 112492 107850 171

99 111950 66304 395

100 111515 55903 1

101 103257 42147 137

102 84606 93993 207

103 82544 67904 355

104 79462 92903 100

105 59067 35332 223

106 57726 62651 53

107 53219 53690 232

108 52857 32108 129

109 52851 58018 125

110 49817 49584 151

111 36140 38284 126

112 24428 21065 76

113 18877 13767 29

114 17308 11803 58

115 16227 20530 19

116 10847 6876 42

117 6110 8484 5

118 4806 4222 26

119 3035 2501 24

E

120 0 0 1

 110216050 104539721 187102

Çalışmada 5 grup altında toplamış olduğumuz 120 adet Freight Forwerder şirketinin

sektördeki yerleri toplam gelir, toplam tonaj ve toplam AWB sayısı dikkati alınarak

hazırlanan grafiklerde daha iyi görebilmektedir.

76

Firma Sınıfına Göre Gelir Dağılımı
(EURO)

A Sınıfı; 36725078,00;
33%

B Sınıf ı; 21175163,00;
19%

C Sınıf ı; 21702090,00;
20%

D Sınıfı; 20667071,00;
19%

E Sınıf ı; 9946648,00;
9%

A Sınıfı B Sınıfı C Sınıfı D Sınıfı E Sınıfı

Şekil 4.1 : Firma sınıfına göre gelir dağılımı

Şekil 4.1’ de sınıfların toplam gelirlerine göre bir dağılım yapılmıştır. A grubu

firmalarının toplam geliri, sektörün % 33’ ünü oluşturmaktadır. Bu da A grubunda

bulunan 7 Freight Forwarder şirketinin, ülkemizin hava ihracat yükünün üçte birini

taşımakta olduğunu göstermektedir.

Firma Sınıf ına Göre Kargo Miktarı Dağılımı
 (kg)

A Sınıf ı; 37200948,00;
36%

B Sınıfı; 19969420,00;
19%

C Sınıfı; 20118405,00;
19%

D Sınıf ı; 18077227,00;
17%

E Sınıf ı; 9173721,00; 9%

A Sınıfı B Sınıf ı C Sınıf ı D Sınıf ı E Sınıf ı

Şekil 4.2 Firma sınıfına göre kargo miktarı dağılımı

77

Şekil 4.2’ de A grubu firmaların toplam kargo miktarı dikkate alındığında sektörün %

36’ sını taşıdığını söyleyebiliriz. A grubu Freight Forwarder şirketlerin sektördeki diğer

rakip şirketlere kıyasla çok daha büyük oldukları gözler önüne serilmektedir.

Firma Sınıf ına Göre AWB Dağılımı

A Sınıfı; 53457,00;
28%

B Sınıf ı; 36700,00;
20%

C Sınıf ı; 38682,00;
21%

D Sınıf ı; 35153,00;
19%

E Sınıfı; 23109,00;
12%

A Sınıfı B Sınıfı C Sınıfı D Sınıfı E Sınıfı

Şekil 4.3 : Firma sınıfına göre AWB dağılımı

Şekil 4.3’ de firma sınıfına göre yapılan konşimento (AWB) dağılımı sınıflandırmasında

A grubunun toplam kapasitenin % 28 ‘ ini taşıdığı belirtilmektedir. Şekil 4.1, şekil 4.2,

ve şekil 4,3’ te A grubuna ait 7 Freight Forwarder firmanın sektörün yaklaşık üçte birine

ellerinde bulundurdukları aşikardır.

Aynı zamanda yukarıda ki Şekil 4.1, şekil 4.2 ve şekil 4.3’ e bakıldığında A grubunun

toplam gelir üzerinden % 33’ ünü, toplam kapasite üzerinden % 36’ ısını ve toplam

konşimento sayısın % 28’ ini taşıdığını belirtilmektedir. Bu verileri şu şekilde

yorumlaya biliriz, A grubunda bulunan 7 Freight Forwarder şirketleri yüksek

kapasitelerde kargo taşımaları yaptıklarından hava yolları şirketlerinden, sektörde

bulunan diğer gruptaki firmalara göre daha düşük navlun fiyatı aldıklarını

göstermektedir. Aynı zamanda konşimento sayısındaki yüzdelik dilimden bakıldığında,

A grubu firmalarının sektörün üçte birinden az oluşu sektördeki diğer firmalara göre

78

konşimento başına daha tonajlı yüklemeler yapıldığı belirtmektedir. Bu göstergeler

doğrultusunda A grubu Freight Forwarder şirketlerin daha büyük firmalara hizmet

verdiği söyleyebiliriz.

Sektör hakkında yorumlar yapmamızın amacı, sektörün en iyilerini belirleyerek

Benchmarking çalışması için veri oluşturabilmektir. Benchmarking uygulamasında en

çok kullanılan yöntem veri zarflama analizidir.

4.1.HAVA YOLLARI ACENTALARINDA VERI ZARFLAMA ANALIZIN

VERILERI

4.1.1.Karar Birimlerinin Seçilmesi

Çalışmada, Türkiye havalimanlarından 2005 yılında yapılan hava ihracat verileri

dikkate alınmıştır. 120 IATA üyesi şirkettin belirli bir gelir ve tonaj fazlası olan 5

şirketin ve Benchmarking uygulaması yapacağımız diğer bir şirketin özellikleri

aşağıdaki gibidir.

Çalışma, A grubu 7 firma arasından verileri elde edilebilen 5 firma ile birde

Benchmarking uygulaması için ortalamayı temsil eden iyileştirme yapabileceğimiz bir

firma olmak üzere toplam 6 şirketten oluşmaktadır. Rekabetin yoğun olduğu bir sektör

olması nedeniyle Freight Forwarder şirketlerinin isimleri gizli tutulacaktır. Çalışmanın

daha kolay anlaşılabilmesi için A grubu’ nda bulunan 7 firma Tablo 4.1’ deki

sıralamaya göre A1, A2, A3, A4, A5, A6, A7 ve Benchmarking uygulaması

yapacağımız şirketi B14 olarak kodlanacaktır.

4.1.1.1. A1 Freight Forwarder Şirketi

Şirketin, merkezi Seattle – Washington’ da bulunan global bir lojistik şirketidir.

Gelişmiş bilgi sistemleri, 6 kıtada yerleşik 178 ofis ve 12 uluslararası servis merkezinde

görev yapan çok iyi eğitim almış profesyonel çalışanları ve dünya çapında ağa sahip

olmasıyla uluslararası ticaretin artan sofistike ihtiyaçlarına cevap verebilen bir firmanın

Türkiye’ de toplam 6 yurtiçi ofisi bulunmaktadır. Sağladığı hizmetler hava, deniz ve

kara taşımacılığı, gümrükleme, deniz konsolidasyonları, sigortalama, dağıtım ve diğer

79

değer katan hizmetlerden oluşmaktadır. Firmanın hava ihracat ofisinde 6,

havalimanında ise 4 eleman çalışmaktadır.

4.1.1.2. A2 Freight Forwarder Şirketi

1815’ de İsviçre’ nin Basel kentinde kuruldu. 2000’ de Deutsche Post World Net

tarafından satın alındı. Firmanın 800 yurdışı ve 8 Türkiye içi ofise sahiptir. Hava ihracat

ofisinde 8, havalimanında ise 6 eleman çalışmaktadır.

4.1.1.3. A3 Freight Forwarder Şirketi

Şirketin 8 milyar euro cirosu, beş kıtada 1100 yurtdışı ofisi ve 39 000 çalışanı ile hava,

deniz ve kara taşımacılığının yanı sıra kapsamlı lojistik çözümleri ve global tedarik

zinciri yönetimi sunmakta olan dünyanın önde gelen uluslararası entegre lojistik

sağlayıcılarından biridir.

Şirketin Türkiye’ de bugün İzmir, Bursa, Mersin, Kayseri, Eskişehir, Denizli ve İstanbul

merkez ve havalimanı olmak üzere toplam 8 yurtiçi ofisi bulunmaktadır. Hava ihracat

ofisinde 15 havalimanında ise 10 eleman çalışmaktadır.

4.1.1.4. A4 Freight Forwarder Şirketi

Dünyanın her yerine/den havalimanı veya kapı teslimi havayolu taşımacılığı hizmetleri

veren şirket, seçkin havayolu şirketleriyle yapılan anlaşmalar sayesinde taşımalarda yer

ve fiyat avantajı sağlamaktadır. 1990 yılından beri IATA lisansına sahip olan şirket,

sektöründeki deneyimi ve çalışma anlayışı ile havayolu taşımacılığında öncü bir isim

haline gelmiştir. Amerika, Uzakdoğu, ve Avrupa’nın birçok yerinden konsolide servis

olanağı da sağlayan şirketin, askılı konfeksiyon taşımacılığının yanı sıra müşterilerine

depoda ofis, kalite kontrol imkanı, gümrükleme ve lojistik hizmetlerini de sunmaktadır.

Son 10 yılda olduğu gibi IATA Türkiye sıralamasında yine ilk 5 firma içerisinde olan

şirket, havayolu taşımacılığında istikrarlı büyümesini sürdürmüş olan firmanın 180

yurdışı ve 9 yurtiçi ofisi bulunmaktadır. Hava ihracat ofisinde 7, havalimanın da ise 5

eleman çalışmaktadır.

80

4.1.1.5. A6 Freight Forwarder Şirketi

2005 IATA verileri sıralamasında 6.’ ıncı olarak yer alan firmanın 192 yurtdışı ve 4

yurtiçi ofisleri bulunmaktadır. Hava ihracat ofisinde 18, havalimanın da ise 8 eleman

çalışmaktadır.

4.1.1.6. B14 Freight Forwarder Şirketi

70 yıla dayanan köklü geçmişi ve bu süreçte biriktirdiği deneyimleri ile Türkiye'nin

taşımacılık alanındaki önde gelen şirketlerinden biridir. Müşterilerine, global

gereksinimlerden yola çıkarak, yerel çözümler üreten firmanın yurtdışında 225,

yurtiçinde ise 8 adet ofisi bulunmaktadır. Hava ihracat ofisinde 4, havalimanın da ise 4

eleman çalışmaktadır.

4.1.2. Girdi Ve Çıktı Değişkenlerinin Belirlenmesi

Freight Forwarder şirkteleri bilindiği gibi herhangi bir ekipmanı olmadan sadece hizmet

üreten ve yaptığı hizmeti pazarlayan şirketlerdir. Çalışmamızda Freight Forwarder

şirketler için girdi ve çıktı oluşturacak değerler aşağıda belirtilmiştir.

4.1.2.1. Yurdışı Acenta Ağı (Global Network Ağı)

Freight Forwarder şirketinin hava kargo taşımacılığının işleyişi kısmında da

değindiğimiz gibi yurt dışı operasyonunda ithalat ve ihracat için global network ağı

oldukça önemli bir yer tutmaktadır. Net work ağının sayısı, büyüklüğü, Türkiye’ deki

ofislerine sağladığı iş potansiyeli açısından son derece önemli bir kriterdir. Freight

Forwarder şirketlerinin hava ihracat departmanları ile yaptığımız görüşmeler sonucunda

yurt dışı ofis sayıları tek tek alınmıştır.

4.1.2.2. Çalışan Sayısı

Müşteri memnuniyetini hedef alan hizmet üreten firmalar için çalışan en önemli

kriterlerden birini oluşturmaktadır. Çalışan sayısının fazlalığı firmanın kapasitesini

gösterecek bir büyüklüktür. Çalışanların eğitim durumları, yabancı dil düzeyleri,

müşteri ihtiyaçlarının zamanında sağlanması için optimal çalışan sayısını Freight

Forwarder şirketler için son derece önemlidir.

81

4.1.2.3. Yurt İçi Ofis Sayısı

Adana, Ankara, Antalya, İstanbul ve İzmir Türkiye’ nin uluslararası hava limanlarıdır.

Her ne kadar Türkiye hava ihracatını % 80 veya % 85 ‘ i İstanbul’ dan yapılsa da

yurtiçinde değişik noktalarda ofislerinin olması müşteri elde etmede, pazarlama

açısından bakıldığında, müşteri ziyaretlerin kolay ve masrafsız olmasının sağlanması

Freight Forwarder firmaları için önemli bir etkendir.

4.1.2.4. Toplam Gelir

Şirketlerin amacı kar elde etmektir. Bu açıdan bakıldığında en önemli kriterlerden biri

Tablo 4.1’ de toplam gelir içindeki kar oranı kriteridir. Şirketlerin büyüklüğüne bağlı

olarak, diğer şirketlere göre o şirketin performansının, verimliliğinin yüksek olması

olduğunu gösterir. Dolayısıyla Benchmarking uygulamasında Freight Forwarder şirketi

için önemli bir unsurdur.

Toplam tonajın çıktı olarak alınmamasın nedeni, kargonun gideceği mesafeye göre

birim navlun ücretinin değişmesidir. Örneğin, Newyork’ a (JFK) göndereceğimiz +100

(havayolları kargo taşımacılığında 100 üzerinde kargo taşınırken uygulanan birim fiyat)

kilodan hesaplandığında bir kargonun navlun değeri ortalama 1,80 Euro/kg iken Avrupa

içi destinasyonlarda bu ücret 0,60 Euro/kg’ lara kadar düşmektedir.

4.1.3. Verilerin Toplanması

Çalışma, A grubu 7 firma arasından verileri elde edilebilen 5 firma ile Benchmarking

uyugulamasını yapacağımız ortalamayı temsil eden, iyileştirme yapabileceğimiz bir

firma ile toplam 6 şirketten oluşmaktadır. Hava kargo acentalarının (IATA üyesi Freight

Forwarder şirketlerin) 2005 yılı performans verileri Tablo 4.2’ de gösterilmiştir. İlgili 6

şirketle yapılan yüzyüze, telefon görüşmeleri, mail ortamında sorulan soruların

cevaplanması ve internet ortamında şirketlerin web sayfalarında yer alan bilgilerdir.

82

Tablo 4.2 : Analizi yapılacak olan freight forwarder şirketlerinin 2005 yılı girdi ve

 çıktıları

 ÇIKTILAR GİRDİLER

Şirket
Toplam

Gelir
Ofis

çalışanı
Liman çalışan

sayısı
Yurtdışı

Ofis
Yurtiçi

Ofis
A1 6204531 6 4 178 6
A2 6068518 8 6 800 8
A3 5850833 15 10 1100 8
A4 5698001 7 5 180 9
A6 4028365 18 8 192 4
B14 2110534 4 4 225 8

4.2. VERI ZARFLAMA ANALIZI ILE GÖRECELI VERIMLILIK

Karşılaştırmalı analizi yapılacak olan Freight Forwarderlardan oluşan altı karar

biriminde bütünleşen gözlem kümesini ve ilgili girdi-çıktı kümelerini belirttikten sonra,

verimlilik ölçümünün yapılacağı “uygun” çıktıya yönelik olarak CCR Modeli kullanılıp

veri zarflama analizi yapılacaktır. Çalışmada, model kurulumu gerçekleştikten sonra,

çözüm MS Excel Solver programı ile yapılmaktadır. Solver programının seçenekleri

yineleme 100, duyarlılık 0.000000001, tolerans %5, yakınsama 0.0001 olup;

hesaplamalar teğet olduğu düşünülerek ileri türevlerle newton aralığında çözüm kabul

edilmiştir. Ayrıca, aşağıda belirtilen kısıtlar ölçeğinde maksimizasyon ya da

minimizasyon yapılmak yoluyla her bir Freight Forwarder şirketinin verimlilik

değerlerine ulaşılmıştır.

Bilindiği gibi verim, çıktıların girdilere oranı şeklinde tanımlanmaktadır. Bu verim

tanımından ve verimlilik değerinin 1 yada daha küçük bir sayı olması gerçeğinden yola

çıkarak Freight Forwarder şirketlerin verimliliklerini aşağıdaki formülden yararlanarak

veri zarflama analizi yoluyla bulabilmekteyiz.

Verim =
Girdi
Çıktı

≤ 1 (4.1)

olmaktadır. Dolayısıyla, her bir karar birimi için kısıt denklemlerimiz içler ve dışlar

çarpımı yapılarak Çıktı ≤ Girdi bağıntısıdan yola çıkarak kurulmaktadır [41]. Ayrıca

83

çıktıya yönelik veri zarflama analizinde çıktının maksimum olması hedeflenmektedir.

Bu bakımdan girdi fonksiyonumuzu 1 olarak kabul edip verilerimizi zarflama yöntemini

probleme uygulamaktayız. Bu durumda;

Verim= Çıktı Fonksiyonu (4.2)

olacaktır.

Kısıt Denklemleri;

43211 6178466204531 Υ+Υ+Υ+Υ≤Χ (4.3)

43211 8800686068518 Υ+Υ+Υ+Υ≤Χ (4.4)

43211 8110010155850833 Υ+Υ+Υ+Υ≤Χ (4.5)

43211 9180575698001 Υ+Υ+Υ+Υ≤Χ (4.6)

43211 41928184028365 Υ+Υ+Υ+Υ≤Χ (4.7)

43211 8225442110534 Υ+Υ+Υ+Υ≤Χ (4.8)

ve Xi ≥ 0, Yj ≥ 0 olmak üzere Freight Forwarder şirketlerınin 2005 yılı IATA çıktısına

yönelik verimlilik modeli aşağıdaki gibidir:

1617846 4321 =Υ+Υ+Υ+Υ (4.9)

kabulü üzerinde Z1 ≤ 1 olacağından amaç denklemi;

Maksimum Z1 = 6204531 X1 (4.10)

şeklindedir. Bu durumda;

84

Verim = Maksimum Z1 (4.11)

olacaktır.

Analizde de X ve Y değişkenlerinin anlamı aşağıdaki gibidir:

X1: Freight Forwarder şirketlerin toplam gelir çıktısının ağırlıklandırılması.

Y1: Freight Forwarder şirketlerin merkez ofisinde çalışan eleman sayısı girdisinin

ağırlıklandırılması.

Y2 : Freight Forwarder şirketlerin havalimanı ofisinde çalışan eleman sayısı girdisinin

ağırlıklandırılması.

Y3 : Freight Forwarder şirketlerin yurtdışı ofis sayısı girdisinin ağırlıklandırılması.

Y4 : Freight Forwarder şirketlerin yurtiçi ofis sayısı girdisinin ağırlıklandırılması.

4.3. VERI ZARFLAMA ANALIZININ AŞAMALARI

Freight Forwarder şirketlerin herbiri için verimlilik çözümüne gidilmektedir. Bunun

sonucunda bulunan değerler, Tablo 4.3’ te gösterilmektedir.

Freight Forwarderlarla göreceli olarak karşılaştırıldığında, verimlilik değeri 1 çıkan

şirketin verimli olduğu, diğer şirketlerin ise göreceli biçimde verimsiz olduğunu veri

zarflama analizi sonucunda bulabildiğimiz gibi, verimliliğe ne kadar yaklaştığını da bu

analiz sonucunda belirleyebiliriz. Böylece yapılacak iyileştirme önerileriyle verimsiz

Freight Forwarder şirketleri verimli hale getirmenin yollarını bulabiliriz.

Tablo 4.3 : Veri zarflama analizi sonucunda ele alınan freight forwarder şirketlerin hava

kargo bölümlerinin verimlilik değerleri

Freight Forwarder Şirketler Verimlilik Değerleri

A1 1.000000000

A2 0,733558829

A3 0,489181348

85

A4 0,908157261

A6 0,602101653

B14 0,270619696

Tablo 4.3’ de görüldüğü gibi, yapılan analiz sonucunda, hava kargo taşıması yapan

Freight Forwarder şirketlerden sadece A1 şirketi diğer Forwarder şirketlerine göre

göreceli verimlilik değeri 1.00’ dir. Buda, A1 şirketinin diğerlerine göre en verimli

olduğu anlamına gelmektedir.

A4, A2, A6 şirketinin verimlilik değeri sırasıyla 0,91, 0,73, 0,60’ dır. A4 firması her ne

kadar A2 ve A6 firmasına göre daha verimli olsada her üç firma A1 firmasına kıyasla

verimsizdir.

A3 ve B14 Freight Forwarder şirketlerin verimlilik değerleri sırasıyla ve yuvarlatılmış

olarak 0,49, ve 0,27’ dir. En iyi Freight Forwarder şirketinin göreceli verimlilik

değerinin 1.00 olması gerekeceği gözönüne alınacak olursa bu değerler diğerlerine

kıyasla düşük bulunmuştur.

4.4. SONUÇLARIN DEĞERLENDİRİLMESİ

Tablo 4.3 incelendiğinde Freight Forwarder şirketler arasında yapılan veri zarflama

analizi sonucunda sadece A1 Freight Forwarder şirketinin verimli olduğu, diğer 5

şirketin buna göre daha verimsiz olduğu görülmektedir. Göreceli olarak verimli olan

A1, göreli olarak verimsiz olanlar ise A2, A3, A4, A6, B14 Freight Forwarder

şirketleridir.

Yapılan VZA’ da A1 Freight Forwarder şirketinin veri zarflama analizi sonunda

verimlilik değeri 1.00 olması şirketin ofis ve havalimanı çalışanlarıyla ve yurtdışı ve

yurtiçi ofis sayısıyla işletmesini iyi bir şekilde yönetildiğinin göstergesidir..

En iyi çıkan A1 şirketinin iyi yönlerini ve süreçlerini Benchmarking uygulamasına bir

örnek teşkil etmesi açısından B14 şirketine uyarlanması gerçekleştirilmiştir.

86

A1 Freight Forwarder şirketinin liderliğini koruması ve sürekli olması:

• Çalışanların seçimi ve sonrasında beceri kazanmaları için eğitimlerine önem

verilmesidir. Örneğin A1 şirketinin çalışanlarına yılda en az 52 saat eğitim

aldırmasıdır.

• Bilgi sistemleri yönetimini elinde tutarak bilginin doğru ve zamanında iletilmesi

en az malların iletilmesi kadar önemlidir. Sistemleri, operasyon takımına ve

müşterilerine mallarının lojistik zinciri üzerindeki hareketini yönetmeleri için

gereken bilgi akışını ve desteği vermektedir. Dünya üzerindeki tüm ofisleri

yüksek hızlı data hatları ile birbirlerine bağlı, standart yazılım ve donanım ile

çalışmaktadır.

• Şirketin sahip olduğu kargo takip ve izleme sistemi sayesinde yüklemenin

bilgilerini gerçek zamanlı olarak görme imkanı sağlamaktadır. Aynı zamanda

web sitesinde bulunan ofis bulucu sonucunda dünya üzerinde ki tüm ofislerin

detaylarını bulmak mümkün olmaktadır. Bu da özellikle ihracat yüklemesi

yapan firmanın yüklemenin alıcısının varış limanında bulunan Freight

Forwarder firmasına kolaylıkla ulaşmasını sağlayacaktır.

• Yüzde yüz müşteri memnuniyeti sağlanmayı hedeflemiştir. Dökümantasyon,

ölçümleme, analiz etme ve iyileştirme kavramları üzerine belli kalite aşamaları

geliştirilmiştir. Bu kalite yöntemleri, belgelenmiş iş yöntemleri, belgelenmiş

düzeltici/ önleyici faaliyet yöntemi, takım olarak problem çözmek ve temel

neden analizleri, müşteri gereksinmelerine dayanan kalite servis ölçümleri,

müşteri memnuniyet ölçümleri, tedarikçi performans değerlendirmeleri

konularını içerir. Bu yöntemler, global çalışma yöntemleri departmanı

tarafından izlenmekte ve global olarak bütün A1 ofislerinde uygulanmaktadır.

İdari yönetim, kalite sürecinin yürürlülüğünü, düzenli olarak yapılan

denetimlerle kontrol etmektedir. Kalite kavramına bu denli önem veren A1

Freight Forwarder şirketinin yapılan görüşmeler sonucunda Benchmarking

uyguladığı tespit edilmiştir. Şirket diğer yurt dışı ofislerinin yanı sıra tedarikçi

değerlendirmelerini bölgesel olarak yapmaktadır. Ayrıca taşıyıcılarla yapılan

“global servis gözden geçirme görüşmeleri” sırasında değerlendirilmekte; en iyi

uygulamalar paylaşılmakta ve her taşıyıcı, “sınıfında en iyi” olma

performansına ulaşması anlamında teşvik edilmektedir.

87

• Müşteri memnuniyeti değerlendirmesi sonucunda, uygunsuzluk / müşteri

şikayet bilgi tabanı ve müşteri değerlendirmeleri kullanarak bütün verileri analiz

edebilecek ve belirli operasyonel alanlarda hedeflenen süreç iyileştirmelerini

yapabilecek yetkinliğe sahiptir. Bir süreç iyileştirme alanı tesbit edildiğinde,

takım problem çözme yöntemini uygulamak için bir ekip oluşturulur. Süreci

iyileştirmek için standartlaştırılmış olan bu sistem, takıma temel sorunları

belirlemede, çözüm üretmede ve etkin olarak ölçüm yapılmasında yardımcı

olur. Süreç iyileştirme başladığında, Dökümantasyon, Ölçümleme, Analiz Etme

ve İyileştirme devam eder.

• Yüksek müşteri memnuniyeti kapasitenin artışına neden olmaktadır. Yüksek

kapasitesi olan Freight Forwarder şirketleri hava yolları taşıyıcılarıyla

anlaşmalar yaparak navlun fiyatları ve hava yolları uygulanan yakıt ve güvenlik

ücretlerin de ekstra indirimler uygulanması yönünde anlaşmalar yaparlar.

Örneğin Türk Hava Yolları (THY) 3 aylık dilimler zarfında THY ile taşıdığınız

kargolar baz alınarak çeşitli destinasyonlarda farklı yüzdelerde indirimler

sağlamaktadır. Dolasıyla kapasite fazlalığı navlun indirimi olarak size geri

dönmektedir. Buda firmanın müşterilerine daha ucuz hizmet vermesine imkan

vermektedir. Ayrıca yüksek kapasiteli Freight Forwarder şirketlerinin yüklerine

rezervasyon aşamasında öncelik verilmektedir bu da müşteri tatmini açısından

sonderece önemlidir.

A1 Freight Forwarder şirketinin güçlü ve iyi yönlerini vurgulandıktan sonra, B14

Freight Forwarder şirketinin bu yönlerini kendisine uyarlayabilmesi için şu önerilerde

bulunabiliriz.

İşe alınan elemanlar da belli standartların bulunması konusunda bilgi sınavları

yapılmalı, sonrasında işe alınan çalışanların, gelişimini devam ettirecek, motivasyonunu

artırabilmesi için A1 şirketi gibi yıl içerisinde düzenli eğitimlerin verilmesini

sağlanmalıdır.

Bilgi sistem teknolojisinde yatırım yapılmalı, kargo takibi ve yurtdışı global ağın web

sitesinden kolayca ulaşımı sağlanmalıdır. Ayrıca buna ek olarak kargonun varış

88

limanında uygulanan farklı gümrük prosedürleri gibi müşterilere yarar sağlayacak

bilgilere verilmesi müşteri memnuniyetini artıcı unsurları oluşturmaktadır.

Kalite kavramını geliştirmek adına, müşteri şikayet ve memnuniyetini tespitini ve

dosyalanmasını sağlayacak bir sistem oluşturmalıdır. Müşteri şikayetleri, işleyişin

aksayan yönlerini tespit edilmelidir. Rakip veya farklı sektörden başarılı firmaların bu

sorunları nasıl çözdüklerini inceleyerek daha az maliyetle, başarılı olmuş bir yöntemi

kendi firmasına uygulayarak Benchmarking yapması firmanın gelişimini sağlayacak en

önemli unsurlardan birini oluşturmaktadır.

89

5. TARTIŞMA VE SONUÇ

Artan rekabet ve sektördeki kalıcı olabilme isteği, işletmelerin sistemlerini sistematik

olarak gözden geçirip geliştirmelerini gerekli kılmıştır. Bu yönde kalite iyileştirme

tekniği olarak bilinen Benchmarking’ in önemi artmıştır. Benchmarking hakkında diğer

sektörlerde birçok çalışma bulunmasına rağmen, ulaştırma sektöründe faaliyet gösteren

lojistik şirketlerinde yapılan çalışmalar oldukça azdır.

Benchmarking çalışmaları sonucunda verimlilik artmakta, ürün hizmet kalitesi

iyileşmekte, siparişler zamanında teslim edilmekte ve müşteri memnuniyeti artmaktadır.

Benchmarking iş süreçlerini analiz etme ve iyileştirme olanağı sağladığı gibi gereksiz

olanları da elimine etmeye yardımcı olmaktadır. Dolayısı ile Benchmarking,

kuruluşların performanslarını iyileştirme pazar paylarını ve karlılıkların artırma fırsatı

da sunar. Benchmarking sonucunda kararlar somut veri ve gerçeklere dayanmakta ve

rekabette önemli avantajlar sağlamaktadır.

Gerçek bir Benchmarking uygulaması yapabilmek için şirketin özelliklerine uygun

kriterlerin belirlenerek verilerin elde edilmesi gereklidir. Veri elde edilmesindeki

zorluklar şirketler arasında özellikle rakip firmalarda Benchmarking uygulamaları

yapılmasını zorlaştırmaktadır.

Rekabet ortamının yoğun olması ve verilerin elde edilebilmesi sebebiyle bir örnek

çalışma olarak havayolu Freight Forwarder şirketlerine Benchmarking uygulanmıştır.

Uygulamada bu şirketler için girdi değerleri olarak havalimanı ve merkez ofis çalışan

sayıları, yurtdışı ve yurtiçi acenta sayıları, çıktı değeri olarak toplam gelir verileri

kullanılmıştır. Ciroları ve kapasiteleri açısından sektörde en yüksek paya sahip olan ilk

7 şirketten verileri elde edilebilen 5 Freight Forwarder şirket ile B grubuna dahil

90

Benchmarking uygulaması için seçilen B14 şirketi arasında yapılan Veri Zarflama

Analizi sonucunda A1 şirketi en verimli bulunmuştur. A1 şirketinin verimli çıkmasının

nedenleri; çalışan motivasyonunu yükseltilmesi ve eğitimine önem verilmesi, bilişim

sistemlerinin gelişmiş olması, kalite anlayışının önemsenmesi, navlunun düşürülmesi

için havayolları ile anlaşmalar yapılması, müşteri şikayetlerinin dikkate alınması ve

zamanında giderilmesi, sürekli şirketin aksayan yönlerinin tespit edilmesi iyileştirmeler

yapılmasıdır. Verimsiz çıkan A2, A3, A4, A6, B14 şirketlerinin girdi değerlerini

yeterince etkili kullanmadıkları anlaşılmıştır.

Çalışmada en verimli çıkan A1 Freight Forwardar şirketinin yurtdışı ofisleri ve

havayolları taşıtanları arasında sürekli Benchmarking uyguladığı şirket bünyesinde

sürekli iyileştirmeler yapıldığı tespit edilmiştir. Bunun sonucunda hava kargo

taşımacılığında Türkiye’ de ilk sırada, uluslararası ölçekte ise ikinci sırada yer aldığı

görülmüştür. Bu durum Benchmarking uygulamalarının lojistik şirketler için ne denli

önemli olduğunun kanıtıdır.

Benchmarking iyi anlaşılır, doğru uygulanır ve yaygınlaştırılırsa lojistik şirketlerde

verimlilik artışı ve rekabet avantajı sağlayacaktır.

91

KAYNAKLAR

1. BİRDOĞAN, B., 2004, Lojistik yönetimi ve lojistik sektör analizi Eylül, İstanbul.

2. AYDIN, E., 1997, Türkiyede ulaştırma sektöründe sorunlar ve eğitim, [on line],
http://www.econ.utah.edu/~ehrbar/erc2002/pdf/P476.pdf [Ziyaret Tarihi: 15.05.2006].

3. BİRDAL, İ., 1986, İşletme Ekonomisi, Çağlayan Basımevi, Beyoğlu, İstanbul.

4. YÜCEL, C., 1997. Limanda verimliliği arttırmaya yönelik uygulamalarla limanların
yönetimi, Yüksek Lisans, İ.Ü. Sosyal Bilimler Enstitüsü.

5. AYDEMİR, Z.C., 2002. Bölgesel rekabet edebilirlik kapsamında illerin kaynak
kullanım görece verimlilikleri: veri zarflama analizi uygulaması, Uzmanlık Tezi, DPT
İktisadi Sektörler ve Koordinasyon Genel Müdürlüğü.

6. LONGBOTTOM, D., 2000, Benchmarking in the UK: an empirical study of
practitionersandacademics, Benchmarking: An International Journal, Volume: 7 Issue:
2 Page: 98 - 117

7. CHARNES, A., GALLEGOS, A., ve LI, H.,1996. Robustly efficient parametric
frontiers via multiplicative DEA for domestic and international operations of the Latin
American airline industry, European Journal of Operational Research,88 , 525-536.

8. NYSHADHAM, E.A., ve RAO, V.K., 2000. Assessing efficiency of European
Airports a total factor productivity approach, Public Works Management &Policy, 5 (2),
106-114.

9. ADLER, N., ve GOLANY, B., 2001. Evaluation of deregulated airline networks
using data envelopment analysis combined with p rincipal component analysis with
application to Western Europe, European Journal of Operational Research, 132, 260-
273.

 10. FRANCIS, G., HINTON, M., HOLLOWAY., J ve HUMPHREYS I., 1999. Best
practice Benchmarking: a route to competitiveness?, Journal of Air Transport
Management Volume 5, Issue 2 , April 1999, Pages 105-112.

11. SARKIS, J., ve TALLURI, S., Performance based clustering for Benchmarking of
US airports, Transportation Research Part A: Policy and Practice Volume 38, Issue 5 ,
June 2004, Pages 329-346.

92

12. OUM, T., ve YU, C., Measuring airports’ operating efficiency: a summary of the
2003 ATRS global airport Benchmarking report, Transportation Research Part E:
Logistics and Transportation Review Volume 40, Issue 6 , November 2004, Pages 515-
532.

13. YOSHIDA, Y., ve FUJIMOTO, H., Japanese-airport Benchmarking with the DEA
and endogenous-weight TFP methods: testing the criticism of overinvestment in
Japanese regional airports, Transportation Research Part E: Logistics and
Transportation Review Volume 40, Issue 6 , November 2004, Pages 533-546.

14. BALA, K., ve COOK, W., Performance measurement with classification
information: an enhanced additive DEA model, Omega Volume 31, Issue 6 , December
2003, Pages 439-450.

15. ROSS, A., ve DROGE, C., An integrated Benchmarking approach to distribution
center performance using DEA modeling, Journal of Operations Management
Volume 20, Issue 1 , February 2002, Pages 19-32.

16. ORHAN, Z.O., 2003, Dünyada ve Türkiye’de Lojistik Sektörünün Gelişimi, İstanbul
Ticaret Odası, İstanbul, Yayın No: 39, ISBN: 975-512-763-1

17. ÇANCI, M., ERDAL, M., 2003, Lojistik Yönetimi Ekim, İstanbul,
ISBN:975-92469-1-0.

18. RAZZAQUE, M.A., Challenges to logistics development: the case of a Third World
country-Bangladesh, International Journal of Physical Distribution&Logistics
Management, 1997, 24(6), Pages 11-19.

19. KOBU. B., 1998, Üretim yönetimi, 9.Baskı, İstanbul, ISBN:975-8345-00-1.

20. BUMİN, B., ve ERKUTLU, H., Toplam kalite yönetimi ve kıyaslama
(Benchmarking) ilişkisi ,[online], http://dergi.iibf.gazi.edu.tr/pdf/4106.pdf
 [Ziyaret Tarihi: 01,02.2005].

21. Hill J.D., 1972, Freight Forwarders, Stevens + sons, Londra.

22. PEKDEMİR, I., 1991. Denizyolu yük taşımacılığı; yönetim ve organizasyonu, İ.Ü.
İşletme Fakültesi,Beta Basım Yayım Dağıtım A.Ş., İstanbul, 251.

23. Murr A, 1979, Export/import traffic management and forwarding, Cornell Maritime
Press, Maryland

24. AKTEN, N., 2005, Freight Forwarder sistemi Ders Notları yayınlanmamış,
İstanbul.

25. YILDIZTEKİN, A., Lojistiğin İhracattaki Eki İhracat Dünyası, Dünya Gazetesi Eki,
Mayıs 2002.

93

26. ÇANCI, M., ve ERDAL, M., 2003, uluslararası taşımacılık yönetimi freight
forwarder el kitabı 2, Ağustos, 2003, ISBN:975-92469-2-9.

27. Devlet Hava Meydanları Genel Müdürlüğü, 2006 ,[online], http://www.dhmi.gov.tr
[Ziyaret Tarihi: 01,05.2006].

28. KAYIKCI, Y., 2000. Benchmarking kavramı ve otomotiv sektöründe uygulanmasına
ilişkin bir çalışma, Yüksek Lisans, İ.Ü. Sosyal Bilimler Enstitüsü.

29. SPENDOLINI, J., M., 1992, The Benchmarking Book, New York, Amacom, p.5.

30. OSMAN Saraç, Benchmarking ve stratejik yönetim. Sayıştay Dergisi, (56), Ocak-
Mart 2005, sayfa 53-77.

31. ÖZER, P., ve YERELİ. N.A., Türkiye’ de muhasebe eğitiminde Benchmarking,
Yönetim ve Ekonomi, 2001 Cilt:7 Sayı:1.

32. KAYA, B., 1997, Bir verimlilik artırma tekniği yaklaşımı:kıyaslama(benchmarkig),
Verimlilik dergisi,

33. YILDIZ, G., ve ARDIÇ, K., Benchmarking' te bilgiye ulaşmada ahlak sorunu, 2000,
[online], http://www.bilgiyonetimi.org/cm/pages/mkl_gos.php?nt=500 [Ziyaret Tarihi:
01,04.2006].

34. PEKDEMİR, I., 2000, Benchmarking Kıyaslayarak Öğrenme Mayıs, İstanbul,
ISBN: 975-8199-08-0.

35. CAMP, C.R., (1989), Benchmarking the search for industry best practies that lead
to superior performance, asqc quality pres, USA

36. FONG, S.W., CHENG, E.W.L., ve DANNY, C.K.H., (1998) Benchmarking: a
general reading for management practitioners, Management Decision, MCB University
Press, 36/6, s. 409.

37. DEMİRDÖĞEN, O., ve KÜÇÜK, O., (2003) Kıyaslama(Benchmarking) süreci ve
ürün odaklı kıyaslama’ nın imalatçı işletmelerde uygulanmasının verimliliğe etkisi,
Atatürk Üniversitesi İktisadi Bilimler Dergisi, Sayı:4-5 Cilt:17 Sayfa:303-320.

38. ZAİM, S., 2000, Kıyaslama(Benchmarking) yolu ile daha iyiye ulaşmanının
öğrenilmesi, Prof.Dr.Nusret Erkin’e Armağan, Sayfa:969-1001.

39. ALTAN, M., 2002, Risk yönetimi ve Türk bankacılık sektöründe bir uygulama,
Doktora, Gazi Üniversitesi Sosyal Bilimler Enstitüsü.

40. YOLALAN, R., 1990. Veri zarflama yöntemi, Millli Prodüktivite Merkezi
Verimlilik Dergisi, 1990 (3), 123-134.

41. TAYLOR, B.W., 2001. Introduction to Management Science, Printice Hall,
Portland, ISBN: 01300331902.

94

42. KARSAK, E.E., ve İŞCAN, F., 2000. Çimento Sektöründe göreli faaliyet
performanslarının ağırlık kısıtlamaları ve çapraz etkinlik kullanılarak veri zarflama
analizi ile değerlendirilmesi , Endüstri Mühendisliği Dergisi, 11 (3), 2-10.

43. BOUSSOFIANE, A., DYSON, R., ve RHODES, E., 1991. Applied data
envolopment analysis, European Journal of Operational Research, 2 (6), 1-15.

44. BAYAR, S., 2005. Veri zarflama analizi kullanarak liman verimliliğinin
ölçülmesi:Türk limanlarından bir örnek, Yüksek Lisans. İ.Ü. Fen Bilimleri Enstitüsü.

95

ÖZGEÇMİŞ

Ayfer Sancaklı, 07.03.1979 tarihinde İstanbul’da doğdu. İlk ve Orta öğrenimini

İstanbul’da tamamladı. 1997 yılında İstanbul Üniversitesi Mühendislik Fakültesi Jeoloji

Mühendisliği Bölümüne girdi. Ertesi yıl İstanbul Üniversitesi Mühendislik Fakültesi

Deniz Ulaştırma İşletme Mühendisliği Bölümüne geçiş yapıp, 2001 yılında mezun oldu.

Aynı yıl başladığı İstanbul Üniversitesi Fen Bilimleri Enstitüsü Deniz Ulaştırma İşletme

Mühendisliği Anabilim Dalında yüksek lisans programına halen devam etmektedir.

2002 yılında KargoTrans’ ta hava ithalat ve deniz ihracat elemanı olarak, 2003 yılında

Lider Taşımacılıkta operasyon elemanı olarak, 2004 -2005 yıllarında Ulusoy

Uluslararası Nakliyat ve Tic. A.Ş.’ de hava ihracat elemanı olarak, 2005 yılı Ağustos

ayından itibaren Arkas Holding bünyesinde Ar-gü Demiryolu Taşımacılığı şirketinde

liman-demiryolu entegrasyonu bölümünde çalışmıştır. 2006 Ocak ayından bu yana

İstanbul Üniversitesi Mühendislik Fakültesi Deniz Ulaştırma İşletme Mühendisliği

Bölümünde Araştırma Görevlisi olarak çalışmaktadır.

