

**T.C.
MİLLÎ EĞİTİM BAKANLIĞI**

ULAŞTIRMA HİZMETLERİ

**TEDARİK ZİNCİRİ YÖNETİMİ
840UH0013**

ANKARA, 2011

-
- Bu modül, mesleki ve teknik eğitim okul/kurumlarında uygulanan Çerçeve Öğretim Programlarında yer alan yeterlikleri kazandırmaya yönelik olarak öğrencilere rehberlik etmek amacıyla hazırlanmış bireysel öğrenme materyalidir.
 - Millî Eğitim Bakanlığınca ücretsiz olarak verilmiştir.
 - **PARA İLE SATILMAZ.**

İÇİNDEKİLER

AÇIKLAMALAR	ii
GİRİŞ	1
ÖĞRENME FAALİYETİ-1	3
1. MALZEME VE TEDARİK YÖNETİMİ.....	3
1.1. Tedarik Zinciri ve Tedarik Zinciri Yönetiminin Tanımı.....	3
1.1.1. Tedarik Zinciri	3
1.1.2. Tedarik Zinciri Yönetiminin Tanımı	4
1.1.3. Etkin Bir Tedarik Zinciri Yönetimi İşletmelere Neler Kazandırır.....	5
1.2. Tedarik Zinciri Tasarımı	6
1.3. Tedarik Zinciri Analizinde Ele Alınan Konular.....	7
UYGULAMA FAALİYETİ	8
ÖLÇME VE DEĞERLENDİRME	9
ÖĞRENME FAALİYETİ-2	12
2. PLANLAMA.....	12
2.1. Tedarik Zinciri Yönetiminde Performans Değerlendirmesi.....	12
2.1.1. Tedarik Zincirinin Performans Ölçümünde Toplam Kazanç Fiyat Hesaplaması	12
2.1.2. Tedarik Zinciri Yönetiminde Nitel Performans Ölçütleri.....	13
2.1.3. Tedarik Zinciri Yönetiminde Nicel Performans Ölçütleri	14
2.2. Ürüne Uygun Tedarik Zincirinin Belirlenmesi	15
2.3. Tedarik Zinciri Yönetiminin İşletme Yönetimi ile İlişkisi.....	16
2.3.1. Envanter Gereksinimlerini Hesaplama	17
2.3.2. Satın Alma ve Tedarik	19
2.3.3. Tedarikçi Seçimi	19
2.3.4. Tedarikçi Değerlendirme Ölçütleri.....	19
2.3.5. Stok Yönetimi ve Malzeme Kullanımı (Elleçleme)	21
2.4. Tedarik Zinciri Yönetimi ve E-Ticaret	22
2.5. Tedarik Zinciri Yönetiminin Rekabet Gücüne Katkısı	26
UYGULAMA FAALİYETİ	28
ÖLÇME VE DEĞERLENDİRME	29
MODÜL DEĞERLENDİRME	32
CEVAP ANAHTARLARI.....	35
KAYNAKÇA	36

AÇIKLAMALAR

KOD	840UH0013
ALAN	Ulaştırma
DAL/MESLEK	Lojistik Elemanı/Lojistik
MODÜLÜN ADI	Tedarik Zinciri Yönetimi
MODÜLÜN TANIMI	ISO kalite standartlarına uygun şekilde tedarik zincirinin ve tedarik zinciri yönetiminin tanımlandığı, planlama ile ilgili işlemlerinin gerçekleştirilmesinin sağlandığı öğrenme materyalidir.
SÜRE	40/32
ÖN KOŞUL	
YETERLİK	Tedarik zinciri yönetim sürecini uygulamak
MODÜLÜN AMACI	Genel Amaç ISO kalite standartlarına uygun şekilde tedarik zincirini ve tedarik zinciri yönetimini tanımlayabilecek, planlama ile ilgili işlemleri gerçekleştirebileceksiniz. Amaçlar <ol style="list-style-type: none">1. ISO kalite standartlarına uygun şekilde tedarik zinciri ve tedarik zinciri yönetimini tanımlayabileceksiniz.2. ISO kalite standartlarına uygun şekilde planlama ile ilgili işlemleri gerçekleştirebileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam: Sınıf ortamı, bilgisayar laboratuvarı Donanım: Bilgisayar, projeksiyon
ÖLÇME VE DEĞERLENDİRME	Modülün içinde yer alan her faaliyetten sonra verilen ölçme araçları ile kazandığımız bilgileri ölçerek kendi kendinizi değerlendireceksiniz. Öğretmen modül sonunda ölçme aracı (test, çoktan seçmeli, doğru-yanlış vb.) kullanarak modül uygulamaları ile kazandığımız bilgi ve becerileri ölçerek sizi değerlendirecektir.

GİRİŞ

Sevgili Öğrenci,

Günümüzün rekabet koşulları, teknolojinin gelişimi, dünya pazarlarının yakınlaşması ve şirketlerin daha çok farkında olmaları ile tedarik zincirinin önemi sürekli olarak artmaktadır. Önceleri destek fonksiyonu olarak görülen tedarik zinciri, yüksek rekabet ortamında ayakta kalabilmek ve büyüebilmek için ana fonksiyonlardan biri olarak görülmektedir.

Modülümüzün birinci kısmında malzeme ve tedarik yönetimi hakkında bilgi verilmiştir. İkinci kısımda ise tedarik zinciri yönetiminde performans değerlendirmesi konusunda bilgi verilmiştir.

ÖĞRENME FAALİYETİ-1

AMAÇ

ISO kalite standartlarına uygun şekilde tedarik zinciri ve tedarik zinciri yönetimini tanımlayabileceksiniz.

ARAŞTIRMA

- İnternet aracılığı ile tedarik zinciri konusunda bilgi toplayınız.
- Çevrenizde bulunan işletmelerden tedarik zinciri konusunda bilgi toplayınız.

1. MALZEME VE TEDARİK YÖNETİMİ

1.1. Tedarik Zinciri ve Tedarik Zinciri Yönetiminin Tanımı

1.1.1. Tedarik Zinciri

Öncelikle tedarik zincirinin ne ifade ettiğini tanımlamak yerinde olacaktır. Tedarik zinciri, ham madde temini yapan, onları ara mal ve nihai ürünlere çeviren ve nihai ürünleri müşterilere dağıtan, üretici ve dağıtıcıların oluşturduğu bir ağıdır.

Başka bir tanım ise tedarik zincirini, tedarikçileri, lojistik hizmet sağlayıcılarını, üreticileri, dağıtıcıları ve perakendecileri içine alan ve bunlar arasında malzeme, ürün ve bilgi akışı olan bir elemanlar kümesi olarak tanımlamaktadır.

Şekil 1.1: Tedarik zinciri

1.1.2. Tedarik Zinciri Yönetiminin Tanımı

Tedarik zinciri yönetiminin literatürde değişik tanımlamaları mevcuttur. Bunların içinde; malzeme ve ürünlerin, temel ham madde arzından nihai ürün aşamasına kadar (olası geri dönüşüm ve yeniden kullanım dahil) yönetimini kapsayan; firmaların tedarikçilerinin proseslerinden, rekabet avantajlarını destekleyecek teknoloji ve yeteneklerinden nasıl yararlanacağı üzerine odaklanan ve geleneksel işletme içi faaliyetleri, optimizasyon ve etkinlik ortak gayesi ile ticari ortaklıklar kurarak yayan bir yönetim felsefesidir, şeklinde yapılan tanım en kapsamlısıdır. Şekil 1.1 ve Şekil 1.2’de klasik bir tedarik zinciri yönetiminin şekli yer almaktadır.

Şekil 1.2: Klasik tedarik zinciri yönetimi

Şekil 1.3: Klasik tedarik zinciri yönetimi

Kısaca tedarik zinciri yönetimi, ham madde temininden üretime ve dağıtımla son müşteriye kadar bir malın ulaşabilmesi için bir değer zincirinde yer alan tedarikçi, üretici, dağıtıcı, perakendeci ve müşteriler arasında malzeme / ürün, para ve bilginin yönetimidir.

Tedarik zinciri yönetiminin temel amaçları şu şekilde ifade edilebilir:

- Müşteri tatminini artırmak,
- Çevrim zamanını azaltmak,
- Stok ve stokla ilgili maliyetlerin azaltılmasını sağlamak,
- Ürün hatalarını azaltmak,
- Faaliyet maliyetini azaltmak

Bilgi ve planların tedarikçiler ve müşterilerle paylaşılması, zincir etkinliğini ve rekabetçiliği artırabilir. Değişen dünyada artık firmaların tek başına kendi aralarında rekabet etmesi söz konusu değildir. Rekabet artık firmaların içinde yer aldığı tedarik zincirleri arasında yaşanacaktır.

1.1.3. Etkin Bir Tedarik Zinciri Yönetimi İşletmelere Neler Kazandırır

Etkin bir tedarik zinciri yönetimi; işletmenin üretim ve pazarlamaya ilişkin faaliyetlerini olumlu yönde etkileyecek, daha fazla müşteri memnuniyeti, daha etkin ve verimli bir işletme olunmasını sağlayacak, daha düşük maliyetler ve daha yüksek kâr ile birlikte istikrarlı büyümenin yolunu açacaktır.

Tedarik zinciri yönetiminin etkin olması işletme açısından şu bakımlardan önemlidir:

- Girdilerin teminini garantileyerek üretimin devamlılığını sağlar.
- Tedarik süresini azaltarak, pazardaki değişikliklere kısa sürede cevap verilmesini sağlar.
- Tüketici taleplerini en iyi şekilde karşılayarak kaliteyi artırır.
 - Teknoloji kullanarak yeniliği teşvik eder.
 - Toplam maliyetleri azaltır.
 - İşletmenin tüm bilgi, materyal ve para akışı yönetilebilir duruma gelir.

Etkin bir tedarik zinciri yönetiminin işletmeye sağladığı faydalara ilişkin yapılan bir çalışmada tedarik zinciri optimizasyonu ile işletmeye sağlanan katma değer aşağıdaki tabloda özetlenmiştir.

İyileşme Sağlanan Alanlar	Net Katkı%
Teslim Performansının İyileştirilmesi	% 15-28
Envanterin Azaltılması	%25-60
Sipariş Karşılama Oranının İyileştirilmesi	%20-30
Talep Tahmin Başarısı	%25-80
Tedarik Çevrim Süresinin Kısaltılması	%30-50
Lojistik Masraflarının Azaltılması	%25-50
Verimlilik ve Kapasite Artışı	%10-20

Tablo 1.1: Tedarik zinciri optimizasyonunun işletmeye sağladığı katma değer

Tedarik zinciri yönetiminin kritik başarı ölçütleri şunlardır:

- Doğru ürün
- Doğru miktar
- Doğru zaman
- Doğru yer
- Yüksek esneklik
- En az toplam maliyet
- En kısa çevrim süresi
- En az toplam stok düzeyi

Tedarik zinciri yönetimi; sipariş yönetimi, üretim, depolama ve fiziksel dağıtım olanaklarını birlikte ele alır ve toplam maliyeti en az olan lojistik stratejileri, kaynak kullanımı ve organizasyon yapısına odaklanır. Oysaki üretim planlama sistemlerinde, kaynak ve kapasite planlanır, fakat dağıtım kaynakları eş zamanlı olarak planlanmaz.

1.2. Tedarik Zinciri Tasarımı

Tedarik zinciri tasarımı üç temel alt başlıkta ele alınmıştır:

- **Genişletilmiş organizasyon yapısı:** Zinciri oluşturan diğer ortakların da yapıya dâhil edilmesi ile ilgilidir. Tedarik zinciri yönetimi, ürünün tasarımından, üretim ve satışına kadar tüm aşamalarda yer alan üretici, satıcı, müşteri, dağıtıcı ve bayi gibi kanalların genişletilmiş şirket çatısı altında birbirine bağlandığı ve müşterinin almak isteyebileceği ürün ve servisin bu çatı altında oluşturulduğu bir değer iş birliğidir.
- **Bilgi paylaşım yapısı:** Bilgi paylaşımına esas olan dosya başlıkları şunlardır:
 - Satış - ürün / pazar (tarihsel ve tahmini),
 - Taşıma - şekil / miktar / sınıf (nakliye özellikleri, oranlar / maliyetler, yükler),
 - Stok - parça / bölge (stok seviyesi, maliyet faktörleri, hizmet seviyeleri),
 - Üretim - parça / fabrika / hat (üretim seviyesi, maliyetler, kapasite),
 - Depolama - parça / bölge (miktar, kapasite, maliyetler).

Bilgi paylaşımının kritik faktörleri; planlama süresi, ürün karması, analiz kapsamı, sınırlamalar ve prensiplerden oluşur. İşletmenin stok politikası, üretim politikası, nakliye planları, hizmet seviyesi, stok tutma maliyeti de tedarik zinciri yönetimi tasarımında göz önünde bulundurulması gereken politika ve parametreleri oluşturmaktadır.

Minimum maliyet, maksimum hizmet, iyimser satış, kötümser satış, maliyet değişimlerine ilişkin dosyalar da çözüm dosyaları olarak tanımlanmaktadır.

- **Üretim yönelimi (orientation):** Üretim yönelimi, temelde üretimin stok için mi yoksa sipariş için mi yapılacağı noktasında odaklanmaktadır. Üretim yönelimi konusunda verilecek karar ürüne göre değişir. İtme - çekme stratejilerine de bu doğrultuda karar verilir.

1.3. Tedarik Zinciri Analizinde Ele Alınan Konular

Tedarik zinciri yönetimi, sürekli olarak çalışılması gereken, değişimin ve yeniliğin sürekli yapılması gereken dinamik bir yapıya sahiptir. “SCOR” (Tedarik Zinciri İşlemleri Referans Modeli) bu konuda işletme yöneticilerine yol gösterici olmaktadır.

Tedarik zinciri konseyi tarafından geliştirilen ve bir yönetim aracı olan bu modelde beş süreç ele alınmaktadır.

- **Planlama süreci:** Arz talep dengesini gözeterek kaynak, ham madde, üretim ve teslim ihtiyaçlarını belirlemeyi içermektedir.
- **Kaynak süreci:** Planlanan veya gerçekleşen talebi karşılamak için mal ve hizmetlerin temini işlerini içermektedir.
- **Yapma / üretim süreci:** Planlanan veya gerçekleşen talebi karşılamak için üretimin yapılması işlerini kapsamaktadır.
- **Teslim süreci:** Üretilen malın teslimine ilişkin sipariş, nakliye ve dağıtım yönetimini ilgilendiren işleri kapsamaktadır.
- **Geri dönüş süreci:** Herhangi bir nedenle malların iadesi, müşterilerin ödemeleri gibi müşteri yanıt sistemi konularını içerir.

SCOR modeli, müşteri talebinin karşılanmasının her bir aşamayla bağlantılı olan tüm faaliyetlerin tanımlanmasını içerir. Model, zincir ortağı işletmeler arasında paylaşılan standart bir yöntem olup aynı zamanda gelişim - yerleşim ve tedarik zinciri yazılım uygulamalarını tamamlayıcı ortak bir model olarak kullanılabilir.

UYGULAMA FAALİYETİ

Bu öğrenme faaliyeti kapsamında aşağıdaki işlem basamaklarını yapınız.

İşlem Basamakları	Öneriler
➤ Tedarik zincirinin tanımını yapınız.	➤ Tedarik zincirinin tanımı ile ilgili internetten ve kütüphanelerden bilgi toplayabilirsiniz.
➤ Tedarik zinciri yönetiminin tanımını yapınız.	➤ Tedarik zinciri yönetiminin tanımı ile ilgili internetten ve kütüphanelerden bilgi toplayabilirsiniz.
➤ Tedarik zinciri tasarımının tanımını yapınız.	➤ Tedarik zinciri tasarımının tanımı ile ilgili internetten ve kütüphanelerden bilgi toplayabilirsiniz.
➤ Tedarik zincirinin analizinde ele alınan konular nelerdir sayınız.	➤ Tedarik zinciri analizinde ele alınan konular ile ilgili internetten, İGEME ve kütüphanelerden bilgi toplayabilirsiniz.

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet sonunda kazandıklarınızı aşağıdaki soruları cevaplandırarak ölçünüz.

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Ham madde temini yapan, onları ara mal ve nihai ürünlere çeviren ve nihai ürünleri müşterilere dağıtan, üretici ve dağıtıcıların oluşturduğu ağa verilen ad aşağıdakilerden hangisidir?
A) Tedarik zinciri
B) Tedarik zinciri yönetimi
C) Satış zinciri
D) Teslim süreci
2. Ham madde temininden üretime ve dağıtımla son müşteriye kadar bir malın ulaşabilmesi için bir değer zincirinde yer alan tedarikçi, üretici, dağıtıcı, perakendeci ve müşteriler arasında malzeme/ürün, para ve bilginin yönetimi aşağıdakilerden hangisidir?
A) Tedarik zinciri
B) Tedarik zinciri yönetimi
C) Satış zinciri yönetimi
D) Pazarlama yönetimi
3. Aşağıdakilerden hangisi tedarik zinciri yönetiminin temel amaçlarından **değildir**?
A) Müşteri tatminini artırmak
B) Stok ve stokla ilgili maliyetlerin azaltılmasını sağlamak
C) Ürün hatalarını azaltmak
D) Müşterileri artırmak
4. Tedarik zinciri yönetiminin etkin olması işletme açısından aşağıdakilerden hangisini **sağlamaz**?
A) Müşteri tatminini artırır.
B) Girdilerin teminini garantileyerek üretimin devamlılığını sağlar.
C) Tedarik süresini azaltarak pazardaki değişikliklere kısa sürede cevap verilmesini sağlar.
D) Toplam maliyetleri azaltır.
5. Aşağıdakilerden hangisi tedarik zinciri yönetiminin kritik başarı ölçütlerinden **değildir**?
A) Doğru ürün
B) Doğru miktar
C) Doğru zaman
D) Doğru müşteri

6. Aşağıdakilerden hangisi tedarik zinciri tasarımının üç temel alt başlığından **değildir**?
- A) Genişletilmiş organizasyon yapısı
 - B) Bilgi paylaşım yapısı
 - C) Doğru zaman
 - D) Üretim yönelimi
7. Aşağıdakilerden hangisi tedarik zinciri analizinde ele alınan konulardan **değildir**?
- A) Planlama süreci
 - B) Kaynak süreci
 - C) Teslim süreci
 - D) Satış süreci
8. Üretilen malın teslimine ilişkin sipariş, nakliye ve dağıtım yönetimini ilgilendiren süreç aşağıdakilerden hangisidir?
- A) Planlama süreci
 - B) Kaynak süreci
 - C) Teslim süreci
 - D) Satış süreci

DEĞERLENDİRME

Cevaplarınızı modülün sonundaki cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız sorularla ilgili konuları faaliyete dönerek tekrar inceleyiniz.

KONTROL LİSTESİ

Öğrenme faaliyeti kapsamında Malzeme ve Tedarik Yönetimi ile ilgili aşağıda listelenen davranışlardan kazandığınız becerileri “Evet” ve “Hayır” kutucuklarına (X) işareti koyarak kontrol ediniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Tedarik zincirinin ne ifade ettiğini biliyor musunuz?		
2. Tedarik zincirinin yönetiminin tanımını yapabilir misiniz?		
3. Tedarik zinciri yönetiminin temel amaçlarını biliyor musunuz?		
4. Tedarik zinciri yönetiminin etkin olması işletme açısından niye önemlidir biliyor musunuz?		
5. Tedarik zinciri yönetiminin kritik başarı ölçütleri nelerdir? Biliyor musunuz?		
6. Genişletilmiş organizasyon yapısını tanımlayabilir misiniz?		
7. Bilgi paylaşımına esas olan dosya başlıklarını biliyor musunuz?		
8. Üretim yöneliminin tanımını yapabilir misiniz?		
9. Tedarik zinciri analizinde ele alınan konuları sayabilir misiniz?		
10. Planlama sürecinde neler yapılacağını biliyor musunuz?		

DEĞERLENDİRME

Değerlendirme sonunda “Hayır” şeklindeki cevaplarınızı bir daha gözden geçiriniz. Kendinizi yeterli görmüyorsanız öğrenme faaliyetini tekrar ediniz. Bütün cevaplarınız “Evet” ise bir sonraki öğrenme faaliyetine geçiniz.

ÖĞRENME FAALİYETİ-2

AMAÇ

ISO kalite standartlarına uygun şekilde planlama ile ilgili işlemleri gerçekleştirebileceksiniz.

ARAŞTIRMA

- İnternet aracılığı ile tedarik zinciri konusunda bilgi toplayınız.
- Çevrenizde bulunan işletmelerden tedarik zinciri yönetimi konusunda bilgi toplayınız.

2. PLANLAMA

2.1. Tedarik Zinciri Yönetiminde Performans Değerlendirmesi

Tedarik zinciri yönetiminde performans ölçümünün yapılması, kazancı etkileyen faktörler ile performans belirlenmesi oldukça önemlidir. Bu konular aşağıda anlatılmıştır.

2.1.1. Tedarik Zincirinin Performans Ölçümünde Toplam Kazanç Fiyat Hesaplaması

- **Toplam kazanç fiyatını etkileyen faktörler şunlardır:**
 - **Kalite maliyeti:** Hata ve arızanın da bir maliyeti vardır. Düşük kalite kontrol, yeniden elden geçirme, ek idari yükler, yüksek arıza riski müşteri memnuniyetsizliğine sebep olur. Toplam kalite anlayışının yerine oturması zaman, para ve samimi bir çaba ile olur.
 - **Dağıtım maliyeti:** Güvenilir olmayan bir dağıtım sistemi, üretimde tıkanma ve eksiklik, yüksek düzeyde acil üretim zorunluluğu ve taşıma maliyetlerinin artması demektir. Tutarlı bir dağıtım performansının tutturulması yine yönetimin göstereceği çaba ve alacağı kararlara bağlıdır. Taşımada kullanılacak aracın cinsinin belirlenmesi, taşıyıcı ve rota dağıtım planlaması kritik faktörlerdir.
 - **Teslim süresi maliyeti:** Uzun teslim süresi yüksek maliyet demektir. Satın alınıp parası ödenmiş ama hâlen yolda olan bir ham maddenin taşıma maliyetinin yanı sıra yüksek finansman maliyeti de vardır. Satılmamış stok ve karşılanamamış talep de teslim süresi risklerinin arasındadır. Bu unsurlar da toplam kazanç fiyatının içinde hesaplandığında daha kısa sürede teslimat yapabilen tedarikçinin birim ürün fiyatında yüksek olmasına rağmen toplam kazanç fiyatının daha ucuz olduğu görülecektir. Nakliye; taşıma, toplama, gönderme maliyetlerini de içerir.

- **Depolama paketleme ve katma değer hizmetlerinin maliyeti:** Paketleme tedarik zincirinin son halkasına kadar kalıcı olan bir unsurdur ve depolama alanı, elleçleme, raf ömrü ve benzeri birçok sorunla doğrudan bağlantılıdır. Paketleme maliyetlerinde azalma sağlanabilir. Gümrükleme işlemlerinin risk maliyeti; hasar, kayıp, gecikme maliyetidir.
- **Stok / envanter maliyeti:** Diğer alanlarda alınan kararlar ve yapılan uygulamalar stok seviyelerini doğrudan etkiler. Ortaya çıkan stok maliyeti dağıtım maliyetinin üzerinde olabilir. Yüksek stok ve envanter seviyesi, bağlanan sermayede faiz kaybına, kötüye gidişe, kayıp ve hasar risklerinin de artmasına neden olur. Elde tutulması gereken stok doğru belirlenmelidir.
- **Yeni tedarikçi maliyeti:** Her yeni tedarikçi ile çalışmaya başlamanın bir ek maliyeti olacaktır. Tedarikçi belirleme aşamasında geçirilen her evrenin idari bedeli vardır.
- **İş idaresi maliyeti:** Bu sipariş verme, tüm evrak işlemlerini organize etme, maaşlar, finans, muhasebe, bilgi-işlem ekipmanları, ısıtma, aydınlatma ve data transfer kalemlerini içine alır. Her kalemin bir maliyeti olduğu unutulmamalıdır. Sipariş, iletişim ve genel giderler başlıkları altında toplanır.
- **Fiyat:** Tedarikçi satış fiyatı genellikle en büyük kalemi oluşturur. Daha önce söz edilen faktörler eşit seviyede ise eşit fiyat en belirleyici faktör hâline gelir. Ancak yukarıda adı geçen faktörlerin eşit olması çok nadir karşılaşılan bir durumdur.
- Bu unsurlar hizmetin kalitesi, tedarikçiye yapılan ödemenin vadesi, alınan iskontolar, ekipman kalitesi gibi unsurlarla daha da derinleştirilebilir.

2.1.2. Tedarik Zinciri Yönetiminde Nitel Performans Ölçütleri

Tedarik zincirinin tasarımında ve analizinde kullanılan ve sayısal olarak tanımlanamayan nitel performans ölçütleri şunlardır:

- **Müşteri memnuniyeti:** Müşteri memnuniyetinin derecesi, alınan servis ya da ürünle belirlenir ve bu hem iç hem de dış müşterilere uygulanabilir.
- **Esneklik:** Talepteki dalgalanmalara karşı tedarik zincirinin verebileceği yanıtın derecesidir.
- **Bilgi ve malzeme akış entegrasyonu:** Tedarik zinciri içerisinde yer alan tüm aşamalar arasındaki bilgi akışı ve malzemelerin taşınmasının derecesidir.
- **Etkili risk yönetimi:** Tedarik zincirindeki ilişkilerin hepsi doğal risk içerir. Etkili risk yönetimi bu risklerin etkisini minimize etmenin derecesi olarak tanımlanır.
- **Tedarikçi performansı:** Ham maddelerin üretim firmalarına zamanında ve iyi koşullar altında dağıtılmasının derecesidir.

2.1.3. Tedarik Zinciri Yönetiminde Nicel Performans Ölçütleri

Tedarik zincirinin tasarımında ve analizinde kullanılan ve sayısal olarak ifade edilebilen nicel performans ölçütleri şunlardır:

- Direkt olarak maliyete ya da kâra dayalı amaç
- Müşteri sorumluluğuna dayalı amaç

Maliyete dayalı ölçütler şunlardır:

- **Maliyet minimizasyonu:** En çok kullanılan araçtır. Maliyet genel olarak tüm tedarik zinciri için ya da özel iş birimleri için azaltılmaya çalışılır.
- **Satışların maksimizasyonu:** Satış kârını ya da birim satışların sayısını artırmaktadır.
- **Kâr maksimizasyonu:** Kârı artırmayı amaçlar.
- **Envanter yatırım minimizasyonu:** Envanter maliyetlerini minimize eder. Bu maliyet ürün maliyetlerini ve elde tutma maliyetlerini kapsamaktadır.
- **Yatırım geri dönüş maksimizasyonu:** Üretim için yapılan yatırımın geri dönüş oranını artırmayı amaçlar.

Müşteri sorumluluğuna dayalı ölçütler şunlardır:

- **Doluluk oranı maksimizasyonu:** Müşteri siparişlerinin zamanında eksiksiz olarak yerine getirilmesinin maksimizasyonunu amaçlar.
- **Ürün gecikmelerinin minimizasyonu:** Planlanan ürün dağıtım tarihi ile gerçekleşen ürün dağıtım tarihi arasındaki sürenin azaltılması amaçlanır.
- **Müşteri teslim süresinin minimizasyonu:** Sipariş verildiği zamandan siparişin müşteri tarafından alınmasına kadar geçen sürenin en aza indirgenmesi amaçlanır.
- **Temin süresinin minimizasyonu:** Bir ürünün üretimine başlanmasından o işlemin bitişine kadar geçen sürenin kısaltılması amaçlanır.

Firmalar hızla gelişen ve değişen rekabet ortamında ayakta kalabilmek, rakiplerle rekabet edebilmek ve pazar paylarını genişletmek için işletmenin toplam maliyetlerinin içinde önemli bir paya sahip olan tedarik zinciri ve dağıtım maliyetlerini minimum seviyeye indirmelidirler.

Bunun için de, tedarik zinciri sistemlerini, yönetim tekniklerini, model türlerini bilimsel olarak incelemeli, geliştirmeli ve sürekli olarak kontrol etmelidir. Yukarıda belirtilen performans ölçütlerini kullanmak en iyi yollardan biridir.

Firmaların ayakta kalması, minimum maliyetle müşteri memnuniyetini ön planda tutması ve kârını devam ettirebilmesine bağlıdır. Maliyet minimizasyonu ve müşteri memnuniyetinde en önemli alt bileşen de tedarik zincirleridir. Ancak maliyetleri düşürmeye odaklanıp kârlılık, pazar payı ve rekabet gücü tehlikeye atılmamalıdır.

2.2. Ürüne Uygun Tedarik Zincirinin Belirlenmesi

Tedarik zincirinin, firma ve firmanın kanal ortakları çapında senkronize edilmesi sayesinde satışların artırılması, maliyetlerin düşürülmesi ve varlıkların daha verimli kullanılması sağlanacak ve bunun sonucunda da firmanın ve tedarik zinciri ortaklarının şirket değerleri artırılmış olacaktır.

- **Pazara hâkim olma anlayışı:** Güçlü markalar ve yaygın pazarlama ve dağıtım kanalları ile yüksek kâr marjları elde etmeye odaklanmaktır.
- **Operasyonel çeviklik:** Kaynakların ve operasyonların, farklı ürün grupları ve farklı coğrafi bölgeler bazında aniden ortaya çıkabilecek tüketim eğilimlerini karşılamaya yönelik olarak düzenlenmesini amaçlar.
- **Yenilikçilik:** Rakiplerin sunduğu ürünlerden daha yeni ve daha taze ürünleri tüketiciye ulaştırmak yoluyla ekstra kazançlar elde etmeye yönelir.
- **Müşteriye uygunluk:** Direkt satış yoluyla son kullanıcılarla yakın ilişkiler kurulması ve bunların sürdürülmesini amaçlar.
- **Ticaret odaklılık:** Lojistik stratejisindeki gibi kullanıcı için en düşük fiyata en yüksek değeri yaratmaya öncelik verir. Bu stratejinin tek farkı, markadan çok müşterilere sunduğu hizmete odaklanmasıdır.
- **Lojistik optimizasyonu:** Tedarik zinciri verimliliği ile etkinliği arasındaki dengenin kurulmasını amaçlar.

Bir sistemin pazardaki değişimlere cevap vermeye olan yatkınlığına göre birkaç seviyeye ayrılabilir; ilk seviyede geleneksel yapıyı aşarak daha etkin bir iletişimin kurulması ve zincirdeki üyelerin bir kısmıyla entegre olması, bir üst seviyede bir işbirliği kurarak problemleri çözmeye çalışması ve entegrasyonun en üst seviyesinde tedarik zincirinin sanal olarak tek bir birim hâline gelmesi ile senkronize olması yer almaktadır.

Senkronize tedarik zinciri stratejileri, tüm tedarik zinciri boyunca çapraz fonksiyonel nitelikte birden çok tarafın katılımcı olduğu koordineli bir karar verme sürecinin varlığına ihtiyaç duyar.

Birçok kaynaktan sağlanan tüketim verisinin istatistiksel olarak bir araya toplanması üretici ve tedarikçiler için ticari kararların alınması, promosyon planlarının yapılması ve yeni ürün geliştirme kararlarının alınması için gerekli pazar bilgisi sağlar. Kapsamlı talep verisi ve zincir boyunca şeffaflık tedarik zinciri entegrasyonunun bir sonraki adımı olan talep yönetimini ortaya çıkarır. Talep önceden bilinmeyen belirsiz bir kavram olarak görülse de yönetebilmek ve ayarlamalar yapabilmek ve zincirin diğer taraflarıyla ahenkli hâle getirebilmek için birçok fırsat vardır. Anlık kapasite ve kaynak verileri de kullanılarak firmalar; indirim, bölgesel veya fırsatlara göre pazarlama ile talebi teşvik edebilir.

Etkin bir tedarik zinciri sisteminin kurulması için firmaların pazara sundukları ürünlerin özelliklerini analiz etmeleri ve ürünlerine uygun tedarik zinciri sistemlerini geliştirebilmeleri gerekmektedir.

Ürünün Özellikleri:

- Ürünün yaşam döngüsü
- Talebin öngörülebilirliği
- Ürün çeşitliliği
- Talebin eldeki stoklarla karşılanabilme oranı
- Tedarik süresi ön plana çıkan unsurlardır.

Ürünleri; bu faktörler açısından farklı özelliklere sahip olmakla birlikte fonksiyonel ürünler ve yenilikçi ürünler olmak üzere iki kategoride sınıflandırmak mümkündür.

- **Fonksiyonel ürünler:** Tüketicilerin zaman içinde fazla değişmeyen temel ihtiyaçlarını karşılamaya yönelik ve bu sebeple de öngörülebilir ve istikrarlı bir talebi olan ve uzun yaşam döngüsü sürelerine sahip ürünlerdir. Fonksiyonel ürünlerin bu özellikleri yoğun rekabeti ve dolayısıyla düşük kâr marjlarını da beraberinde getirmektedir.
- **Yenilikçi ürünler:** Tüketicilerin kullanımına daha önce sunulmayan değerler sunan ve bu yolla tüketicinin daha fazla para ödemeye razı olacağı ürünlerdir. Yenilikçi ürünler bu nedenle daha yüksek kâr marjlarıyla çalışma olanağını sunar. Bununla beraber, fonksiyonel ürünlerin farklılaştığı bir diğer unsur da talepteki istikrarın yerini büyük ölçüde belirsizliğe bırakması ve ürün yaşam döngüsünün bir aya kadar inmesidir.

İhracatçının kendisine uygun tedarik zinciri sistemini kurabilmesi için öncelikle ürününün fonksiyonel mi yoksa yenilikçi mi olduğunu netleştirmesi, daha sonra da mevcut tedarik zincirlerinin fiziksel etkinliğinin mi yoksa pazara uyum derecesinin mi daha ön planda olduğunu tespit etmesi gerekir. Böylelikle mevcut durumun bir haritası çıkarılmış olacak ve firmanın bundan sonra neler yapması gerektiği daha kolay görülebilecektir.

2.3. Tedarik Zinciri Yönetiminin İşletme Yönetimi ile İlişkisi

Tedarik zincirindeki ilişkiler, değer zinciri (value chain) ve bu zincirin en önemli halkası olan müşteriler, ihracatçılarımızın rekabetçi stratejilerini oluştururken göz önünde bulundurmaları gereken en önemli unsurlardır.

Şekil 2.1: Tedarik zinciri ve işletme stratejisi bağlantısı

İşletme yöneticileri en doğru ve uygun stratejiyi belirlemeye çalışırken önlerindeki en önemli engeller şunlardır:

- Ürün çeşitliliğinin artması
- Ürün yaşam döngüsü süresinin azalması
- Tedarik zinciri ortaklarının sürekli artması
- Küreselleşme
- Yeni stratejileri uygulamanın zorluğu

2.3.1. Envanter Gereksinimlerini Hesaplama

Envanter gereksinimlerini hesaplama, aşağıda yer alan dört önemli soruya uygun cevapların bulunması işlemidir:

- Ne kadar girdiye ihtiyaç duyulacak?
- Ne zaman ihtiyaç duyulacak?
- Kaça mal olacak?
- Nereden ve nasıl bulunacak?

Şekil 2.2: Üretim girdi sistemi

Ne kadar girdiye, ne zaman ihtiyaç duyulacağı sorusuna şu şekilde cevap verilebilir:

Strateji düzeyinde yapılması gerekli işlerden biri olan satışların tahmin edilmesiyle başlanır. Üretim müdürü, satış tahminlerini esas alarak mevcut imkân ve iş gücü çerçevesinde bir üretim programı hazırlar. Bunu, işletmenin amaçlarıyla uyumlu, daha etkin üretim yapılabilmesi için personel, malzeme ve işletme imkânlarının planlandığı genel bir plan takip eder. Bu planın bir parçası ve sonucu tedarik ihtiyaç ilişkisidir. Diğer bir deyişle, satış tahminlerine (ve tabii ki ürün konumlandırma stratejisine), üretim tahmini ve planına bağlı olarak üretim işlevi ihtiyaç duyulan girdinin miktarı, özelliği ve zamanını belirlemektedir.

İhtiyaç duyulan girdinin miktarı, özelliği ve zamanının belirlenmesinde en önemli konu üretimin tahmin edilmesidir. Gerçekten de bir işletmedeki planlama süreci biri diğerini besleyen bir seri tahmine bağlıdır.

Eğer pazarlama işlevinin sunduğu en önemli bilgi satış tahmini ise üretim işlevinin sunduğu en önemli bilgi de üretim tahminidir. Üretim planları, stok yönetim kararları, satın alma programları hepsi bu tahmine bağlıdır.

Üretim mutlaka yeterli ham madde, yedek parça ve ambalaj malzemesi stoku ile desteklenmelidir. Kısmen bitmiş ürünler, değişik miktarlardaki siparişlerin karşılanmasında makine ve iş gücünü daha etkin kullanan üretim hatlarının planlanmasında kullanılabilir.

Çoğu işletme hem ham madde hem de bitmiş ürün stokunu bilinen sebeplerden dolayı en düşük düzeyde tutmaya çalışır. Temelde “tam zamanında üretim JIT- (just in time)” olarak bilinen bu kavram, imalat için ihtiyaç duyulan ham madde ve parçaların bunlara tam ihtiyaç duyulduğunda temin edilmesi demektir.

Burada dikkatli olunması gerekmektedir. Çünkü ülkemizde zaman zaman girdi maliyeti yüksektir. Ham madde yetersizliği söz konusudur. Bu şartlarda, JIT politikasıyla hareket edip stokla çalışmak gerçekten oldukça risklidir. Ama ham madde yetersizliği riskine karşı stoklu çalışmanın da bir maliyeti vardır. Bu maliyet depo maliyeti, mal vergisi, sigorta, ürünün eskimesi ve bozulması ve stoktaki mala bağlanan paranın fırsat maliyetinden oluşmaktadır. Pazar dalgalanmalarına karşın güvence maliyetini belirlemek için tüm bu yukarıda sözü edilen maliyet kalemleri toplanmalıdır.

Üretim tahmini hazırlandığında, üretim müdürü ihtiyaç duyulan ham madde, parça vb. miktarını tahmin etmek zorundadır. Malzeme listesi ham madde ihtiyacının belirlenmesinde kullanılan önemli bir araçtır. Bu malzeme listesi bir ürünü üretmek için gerekli olan ham madde, parça vb.’nin hesaplandığı bir tablodur.

İhtiyaç duyulan ham madde ve parçalar firmanın kendisinden iç veya dış kaynaktan sağlanabilir. Dış kaynaktan sağlanması demek malın ithal edilmesi veya yurt içi pazardan satın alınması anlamına gelmektedir. Dış kaynaktan sağlanan mal ve hizmetler, ham maddeler, parçalar, ambalaj vb. ile bunları fabrikaya getirmek için gerekli olan nakliyedir. İç kaynaktan temin edilen mal ve hizmetler ise, depoda stokta bulunan ham madde, işletmede imal edilen parçalar, depoda bulunan ambalajlanmış ürünlerdir. İç veya dış kaynaktan tedarikin kendine göre avantajları vardır.

Ham maddenin dış kaynaklardan temin edilmesi (outsourcing) firmaya esneklik sağlar. Firma dışındaki tedarikçiler çoğu zaman teknoloji, ürün ve parçanın özellikleri ve tasarımının değiştirilmesi, yeni malzeme kullanılması vb. birçok konuda esneklik sağlarlar. Dışarıdan tedarik firmanın insan gücü ihtiyacını azaltır. İş hayatında yaşanan dalgalanmaların hepsinin kendi işletmenizde yoğunlaşmasını önler, tedarikçiye de aktarılması imkânını verir.

2.3.2. Satın Alma ve Tedarik

Üretim girdisini tedarik etme konusunda, girdileri dışarıdan sağlamaya karar verildiyse o zaman potansiyel tedarikçiler konusunda bir araştırmaya ihtiyaç olacak demektir. Bu aşamada, yurt içindeki, yurt dışındaki ve tüm tedarikçiler incelenmelidir. Girdinin ithal edilmesi belki de en iyi çözüm olacaktır.

Ülkeden ülkeye değişmekle birlikte, potansiyel tedarikçilere ilişkin oldukça fazla bilgi bulunmaktadır. Bazı bilgi kaynakları aşağıda sıralanmıştır. Tedarikçi bilgileri için bazı kaynaklar şunlardır:

- Firma katalogları
- Şirket raporları
- Ticari magazinlerde yer alan reklamlar
- Ticari kataloglar
- Yabancı elçiliklerin ticaretle ilgili bölümleri
- Ticareti geliştirme kuruluşları, büyük uluslararası bankalar
- Elektronik veri tabanları ve internet
- Fuarlar
- Ticari heyetler

Bunlardan hangisine ulaşırsa ulaşılsın asıl önemli olan potansiyel tedarikçileri incelemek için zaman ayırmaktır.

2.3.3. Tedarikçi Seçimi

Potansiyel tedarikçiler listesinden seçim yapmak için sistematik bir yaklaşım gerekir. Tedarikçinin yeterliliğinin hem genel hem de teknik bir takım ölçütleri esas olarak ölçülebilmek gerekecektir. Ayrıca mevcut tedarikçiler potansiyel tedarikçilerle belli bir bazda karşılaştırılmalıdır.

Bir tedarik stratejisi olarak, mal satmak için rekabet eden fazla sayıda tedarikçinin olması iyi bir politikadır. Tedarik bazının yerel, ulusal ve uluslar arası tedarikçilerin eklenmesi yoluyla genişletilmesi politikası hedef pazarlarınızda rekabet edilmesine yardımcı olacaktır.

2.3.4. Tedarikçi Değerlendirme Ölçütleri

Tedarikçi seçiminde dikkat edilmesi gereken önemli ölçütler aşağıda ayrı başlıklar altında incelenmiştir.

➤ **Tedarikçinin tecrübesi, tanınmışlığı ve sertifikaları**

İstenilen hizmet performansını sağlayabilmek için tecrübe önemlidir. Tedarikçi veya personelinin bu hizmeti sağlayabilecek kadar deneyim sahibi olması gerekir. Bunun için, bütün finalist tedarikçilerin işyerleri ziyaret edilmeli, tedarikçilerin referans listesinde olmayan diğer işletmelerle de görüşülmelidir. Çünkü bu işletmeler tedarikçi hakkında muhtemelen daha objektif bilgi vereceklerdir. Ayrıca, aday tedarikçilerin endüstrinin kabul ettiği standartta sertifikalarının (ISO 9000, DIN, TSE vb. gibi) olup olmadığı da tedarikçinin değerlendirilmesi açısından önemli bir ölçüttür.

➤ **Fiyat düzeyi**

İşletme temel hizmetler için tedarikçilerin teklif ettiği fiyatları karşılaştırmada dikkatli olmalıdır. Tedarikçi vereceği hizmetlerde ilgili sınıflandırmaya gitmeli, fiyat indirimlerini belirtmelidir. Eğer temel maliyetler karşılaştırmaya elverişli değilse, işletme ya yeni fiyatlar talep etmeli ya da her bir tedarikçinin kabul ettiği farklı fiyatlandırma yapılarına bağlı olarak toplam maliyetlerin hesaplama yoluna gitmelidir. Ayrıca, bu konuda diğer işletmelerin aynı hizmetler için ne ödediği ile ilgili bilgiler de elde edilmelidir.

➤ **Tedarikçinin işlem stili ve kültürü**

Başarılı bir iş ilişkisi için, hem işletmenin hem de tedarikçinin kültürü ve işlem stili birbiriyle uyumlu olmak zorundadır. Bunun için işletmenin proje takibi mümkünse tedarikçi personeliyle konuşma, tedarikçinin işyerini ziyaret etme işlemleri için bütün aday tedarikçi yönetimine geniş bir zaman ayırarak inceleme yapmalıdır. Kapasitenin etkin olarak işletilebilmesi için işletmenin kültürü ve amacıyla tedarikçinin kültürü ve amacı aynı olmak zorundadır. Tedarikçinin özgün teknik bilgi ve kabiliyetleri, bazı tedarikçilerin diğer tedarikçilerle karşılaştırılmaz oranda yüksek eğitim seviyesi, patent vb. gibi belli alanlarda uzmanlıklar geliştirirler.

➤ **Tedarikçinin sahip olduğu uzmanlık**

Tedarikçinin sahip olduğu uzmanlık ile işletme ihtiyaçlarının aynı olup olmadığı, önemli bir seçim ölçütüdür. Bunun için tedarikçilerin müşterileriyle direkt bağlantıya geçilmeli ve bu müşterilerin aldıkları hizmetlerin işletmeye uygun olup olmadığı karşılaştırılmalıdır.

➤ **Tedarikçinin finansal durumu ve bunun işletmeye uygun olması**

Tedarikçinin finansal durumu ve bunun işletmeye uygun olması önemli bir faktördür. Tedarikçinin mali durumu sağlam, fiyatları hem alıcı hem de kendisi yönünden makul olmalıdır. Finansal durumu zayıf olan tedarikçiler istenen performansı karşılayamazlar.

➤ **Esneklik ve teknik yeterlik**

Esneklik, tedarikçinin tasarım şartları, teslimat tarihleri ve teslim miktarındaki değişikliklere uyum sağlayabilme becerisi açısından değerlendirilir. Teknik yeterlik ise iş süreçlerindeki ve tasarımlardaki iyileştirmeler açısından dikkate alınır.

Tedarikçi deęerlemesi ve seęimi, gnmzn rekabetęi iř dnyasında en kritik faaliyetlerinden biridir. Yanlıř tedarikçi seęimi, alıcı iřletmeler ięin nemli finansal ve operasyonel kayıplara neden olacaktır.

Tedarikçilerde bulunması gereken zellikler:

- Tedarikçi, iřletmenin ynetim ilkelerini bilmeli ve srekli aktif bir baęlantı ięinde olmalıdır.
- Tedarikçinin dięer iřletmelerce de saygınlıęı olan tutarlı bir ynetim sistemi olmalıdır.
- Tedarikçi teknik standartları yksek ve teknolojik geliřmelere yatkın olmalıdır.
- Tedarikçi istenilen tm ekipmanları temin edebilmeli ve rnleri alıcının kalite zelliklerine uygun olmalıdır.
- Tedarikçi retim miktarını kontrol edebilmeli ya da gerekli retimi karřılayacak řekilde yatırım imknı olmalıdır.
- Tedarikçinin toplu ęıkarlara aykırı davranmayacaęına gvenilmelidir. İřletme srlarını ktye kullanmayacaęı kesin olmalıdır.
- Fiyatı uygun olmalı ve taahhtlarına kesinlikle uymalıdır. Ayrıca, baęlantı ve haberleřme aęısından tedarikçiye kolayca ulařılabilmelidir.
- Tedarikçi, szleřme řartlarına kesinlikle uymalıdır.

Tedarikçi deęerleme srecinde, tedarikçinin finansal statsnn nemli olduęu unutulmamalıdır. Tedarikçi sadece bir faaliyeti yapmada tecrbe ve beceriye sahip olmakla kalmamalı, aynı zamanda iřletmenin amaęlarını, hedeflerini, misyon ve kltrn de anlayabilmelidir. Bu niteliklere ilave olarak tedarikçi, teknolojik yenilikleri mřteri tatminini ve kaliteyi geliřtirmeyi saęlayacak taahhtlerde bulunmalı, bařarılarını kanıtlamak ięin mřteri referanslarını da sunmalıdır. Bir tedarikçiyi, ortalama dięer bir tedarikçiden stn ve farklı kılan, tedarikçinin eřsiz hizmet kabiliyetine sahip olmasıdır. İlave olarak, tedarikçinin tm hizmet portfyn saęlama kabiliyeti de iřletme aęısından nemlidir.

2.3.5. Stok Ynetimi ve Malzeme Kullanımı (Elleęleme)

Doęru girdi saęlanması ayrılmaz bir paręası da stok bulundurma ve malzeme elleęleme iřlerinin ynetilmesidir. Bu konuda gereken becerilerin oluřturulması ięin ynetimin ařaęıdakileri yapması zorunludur:

- İřletmenin yaptıęı iřle ilgili ihtiyaę duyduęu malzemenin optimum miktarının belirlenmesini saęlamak zere bir sistem kurulmalıdır.
- Kayıtların tutulması ve yeterli girdiyi minimum stok maliyeti ile saęlayacak sipariř sistemlerinin oluřturulması gerekir.
- Depo iřlemlerinin yrtlmesinde en etkili yntemlerin tespit edilmesi gerekir.
- Mal ve hizmet retimi ięin gerekli ham madde, paręa, alet ve dięer malzemenin akıřı ve tařınması konusunda en etkili araęların geliřtirilmesi gerekir.

İhracat sipariřlerinin gnderilmesi sırasında mřterilerden gelen zel taleplerin ęok ciddiye alınması gerekmektedir. Dikkate alınması gereken daha biręok faktrden bahsetmek mmkndr. rneęin rnler daha koruyucu bir ambalaja ve / veya sandıklamaya ihtiyaę duyabilirler. Eęer bina ve mřtemilatındaki giriř ęıkıř yerleri sandık boyutlarından kękse,

yükleme boşaltma alanlarında ve kapı geçişlerinde bir takım şekilsel değişikliklerin yapılması kaçınılmaz olabilir. İhraç edilecek malları taşıyacak araçların yükleme bölümüne kolay girip çıkması gerekir. Özel kaldırma ve yükleme makinelerine, yeterli büyüklükte depolama imkânına, büyük antrepo alanına ve de geniş koridorlara ihtiyaç duyulabilir.

Bir işletmenin ihtiyaç duyduğu üretim girdisinin tedarik becerisini oluşturan işler dizini aşağıdaki şekilde özetlenmiştir. Söz konusu işlerin bilişim teknolojilerinden faydalanılarak yapılması bu işlerin daha etkin ve verimli yapılmasını sağlayacaktır.

Şekil 2.3: Üretim girdisini tedarik becerisi

2.4. Tedarik Zinciri Yönetimi ve E-Ticaret

Tedarik zincirine ilişkin idari faaliyetlerin maliyetlerindeki azalmanın yanı sıra zincire dâhil olan işletmeler; satış tahminleri yapma, envanter yönetimi, işgücü planlaması gibi bilgileri de paylaşacaklardır. Bu bilgilere ulaşmadaki yetki paylaşımı kaliteli ve zamanında üretim hedefine katkıda bulunacaktır. Yeni ekonominin bilişim teknolojisi sayesinde zamanında ve kaliteli üretim hedefine ulaşma daha da kolaylaşmıştır. Zamanında üretim kavramı yeni ekonomi ile yeniden tanımlanmıştır. Eskiden bir haftalık gecikme bile zamanında üretim tanımına dâhil iken artık günler, saatler hatta dakikalar bile dikkate alınır hâle gelmiştir. Bilişim teknolojileri tedarik zincirinin her bir parçasına ek bir değer sağlamaktadır.

Şekil 2.4: E-Ticaret ve kompleks tedarik zinciri

Daha çok bilgi, daha çok iletişim, daha az maliyet, daha hızlı hareket etme, rekabette öne geçme önem kazandıkça ortaya teknoloji odaklı yepyeni iş modelleri, yeni iş kuralları, yeni müşteri profilleri oluşmakta bunun sonucu olarak da tedarikçilerle (tedarik zinciri yönetimi) müşterilerle (CRM-müşteri ilişkileri yönetimi), ticareti destekleyen özel ve kamu kurumlarıyla, devlet ile yeni ilişkiler doğmaktadır.

Yeni ekonomide yaşanan yoğun rekabet, ihracatçılarımızın daha yaratıcı olmalarını, ürünlerini veya hizmetlerini farklılaştırmalarını ve rakiplerinden daha hızlı olmalarını gerektirmektedir.

	Klasik Süreç	İnternet Süreci
Rasgele alımların oranı	Yüksek	Düşük
Miktar iskontosu	Düşük	Yüksek
Yönetimsel süreç	Kağıt ağırlıklı	Elektronik
Çalışan verimliliği	Düşük	Yüksek
Sipariş döngüsü süreci	Uzun	Kısa
Hata miktarı	Yüksek	Düşük

Tablo 2.1: Klasik tedarik süreci ile internet üzerinden tedarik süreci arasındaki farklar

E-ticaret, işlerin internet üzerinden yürütülmesini sağlar. Tedarik zinciri, e-ticaretin bel kemiğini oluşturmaktadır. E-ticaretin, tedarik zinciri açısından rolünü özetlemek gerekirse; tedarik zinciri işlemlerinin internet üzerinde yapılması zincir ortakları arasında karşılıklı bilgi alışverişini sağlar, müşteriler ve tedarikçilerle fiyat müzakereleri ve sözleşmelerin elektronik ortamda yapılması imkânı sunar, müşterileri takip imkânı sağlar, ödemelerin elektronik ortamda yapılmasını sağlar.

E-ticaretin, aracılardan sayısını azaltarak, doğrudan satış olanağı sunarak maliyet azaltıcı ve gelir artırıcı etkisini şöyle özetlemek mümkündür.

E-Ticaretin gelir etkisi

- Tüketicilere doğrudan satış,
- 24 saat kesintisiz hizmet,
- Çeşitli kaynaklardan gelen bilginin toplanması,
- Bilginin kişiselleştirilerek müşteriye özel hâle gelmesi,
- Pazara ulaşma hızının artması,
- Esnek fiyat uygulamalarına olanak sağlaması,
- Fiyat ve hizmet farklılaştırması,
- Etkin fon transferini kolaylaştırması,

E-Ticaretin maliyet etkisi

- Üretim sürecini kısaltması,
- Sipariş sonrası gecikmelere engel olması,
- Teslim süresi ve maliyetini azaltması,
- İşlem maliyetlerini azaltması,
- Merkezileşme sayesinde envanter maliyetlerini azaltması,
- Bilgi paylaşımı sayesinde tedarik zincirinin koordinasyonunu geliştirmesi

E-Ticaretin potansiyel dezavantajları

- Müşterilerin taleplerini en kısa zamanda karşılayabilmek için nakliye maliyetlerinin artması (eski sistemde envanter toplamına göre nakliye kararı verilirken e-ticarette müşteri odaklı yaklaşım nedeniyle her siparişte nakliye yapılacaktır),
- Elleçleme (handling) maliyetlerinin artması,
- Bilişim altyapısı yatırımları başlangıçta büyük maliyetlere neden olabilir.

Bu durum, yeni ekonomide tedarikçilerle ilişkileri de değiştirmiş ve tedarik zinciri yönetimi açısından aşağıdaki etkileri ortaya çıkarmıştır;

- Bilgi akışının merkezi kontrolü,
- Bütünleşik lojistik yönetimi; tüm taşımacılık, sipariş ve üretim sistemlerinin entegre edilmesi,
- Üretim çizelgelerinde, tedarik zinciri planlarında ve depo operasyonlarında değişikliklerin yapılmasını tetikleyecek sipariş değişim bilgileri,
- Nakliye kaynaklarına, iş birimleri ve ulusal sınırlardan global erişim,
- Küresel envanter yönetimi; her bir birimin yerleştirilme ve takip olanağı,
- Küresel tedarik; organizasyon hatları boyunca oluşan satın alma fonksiyonlarının birleştirilmesi, iş birimlerindeki bileşenlerin standardizasyonu,

- Firma içi bilgi erişilebilirliği; organizasyonlara bağlı üretim ve talep bilgilerinin değer zinciri boyunca aşağı ve yukarı yönde açıklığı,
- Veri değişimi; standart telekomünikasyon kanalları aracılığıyla bağlı olanlar ve olmayanlar arasında,
- Veri toplama; siparişin olduğu noktadaki, ürünlerin hareket hâlindeki ve karakteristik özelliklerinin değişiminde oluşan verinin elde edilmesi,
- İşin içerden değişmesi; büyük resmi görebilen ve iş süreçleri ve sistemlerdeki yenilikleri kabul eden yöneticilerle,
- Tedarikçi - müşteri ilişkilerinin iyileştirilmesi, yatırımların teknolojik bağlantılara ayrılması şeklinde gelişmeler sağlanmıştır.

Tedarik zincirinde verilen kararlara baktığımızda çok değişik problemler önümüze çıkmaktadır. Bunlar; “tedarik zincirinin yapısı nasıl olmalı, depoları ve dağıtım merkezlerini nereye koyalım, ne zaman ve ne kadar sipariş verelim, ne kadar stok turalım, dağıtımı nasıl yapalım?” gibi sorulara aranan cevaplardır. Bu sorulara daha iyi cevap verebilen şirketler rekabette bir adım öne geçmektedir. Bilgi teknolojilerindeki gelişmelere ek olarak yönetim bilimlerindeki gelişmeler şirketlerin bu soruların cevabını bulmalarına yardımcı olmaktadır.

Bilgi çağının küresel rekabet koşulları altında, öncelikle varlıklarını korumayı ve sektörel rekabet üstünlüklerini artırmayı amaçlayan KOBİ’ler için teknolojik ve örgütsel yeniden yapılandırma bir seçenek değil bir zorunluluk durumuna gelmiştir.

Fiziksel dağıtım kanalının ötesinde yalnızca lojistik, depo, envanter, üretim akışını değil her bir zincirin birbiriyle ilişkisini ve bilgi akışını da yönetmek ve bunlara en uygun yazılım programlarını kullanmak maliyetleri büyük ölçüde azaltacaktır.

Üretici işletme ve onun tedarikçileri ve müşterilerini kapsayan tedarik zinciri sistemi, üyeleri arasında internet ağlarının kullanılması, fiziksel dağıtımın, siparişleri yerine getirmenin ve stok yönetiminin koordinasyonunu kolaylaştırmaktadır.

İş süreçlerinin ve iş yapış şekillerinin internet teknolojileri kullanılarak dönüştürülmesi olarak tanımlanan e - iş dönüşümünü gerçekleştiren şirketler; müşterileri, tedarikçileri, iş ortakları ve çalışanlarıyla olan ilişkilerini yeniden yapılandırarak sürdürülebilir rekabet avantajı yaratacaklardır.

Bu dönüşüm için aşağıdaki şartlar gerekmektedir:

- **Sektörel analiz:** Kurumun içinde bulunduğu sektörde e - iş’le ilgili gelişmeler, beklentiler, yurt içi ve yurt dışında benzer kurumların en iyi e - iş uygulamaları, şirketin değer zincirinde yer alan diğer kurumların (tedarikçiler, dağıtım kanalları vb.) gerçekleştirdiği projeler hakkında kurum yönetiminin bilgilendirilmesi sağlanmalıdır.
- **Teknoloji analizi:** E - iş teknolojileriyle ilgili son gelişmeler ve teknolojinin ilgili sektörleri nasıl etkilediği hakkında kurum yönetiminin bilgilendirilmesi; kurumun mevcut teknoloji altyapısının incelenmesi gerekmektedir.

- **Stratejik yönetim, kurumun e - iş vizyon ve hedeflerinin, iş vizyon ve hedefleri ile bağlantılı olarak tanımlanması:** Öncelikli olan e - iş alanlarının belirlenmesi müşteri ilişkileri yönetimi (CRM), tedarik zinciri yönetimi (SCM), bayi ağının otomasyonu, kurum portalı, insan kaynakları yönetimi ve kurumsal e-iş yol haritası oluşturulmalıdır.
- **E - İş projelerinin tanımlanması:** Öncelikli e - iş projelerinin tanımlanması; projelerin değer katacağı tarafların, onlara sunulacak değer, söz konusu değerlerin sunulması için kurumun sahip olması gereken yetkinliklerin tanımlanması (süreç, organizasyon, teknoloji ve insan kaynakları açısından) gerekmektedir.

2.5. Tedarik Zinciri Yönetiminin Rekabet Gücüne Katkısı

Başarılı bir tedarik zincirine sahip olmak için hızlı ve düşük maliyetli olmanın yanı sıra; çevik, kolay uyum sağlayabilen, zincir ortaklarının kârlılığını da gözeten niteliklere sahip olmak zorunludur. Söz konusu nitelikleri sağlamak için yapılması gerekenleri kısaca şöyle özetleyebiliriz:

➤ **Çeviklik:**

• **Amaç:**

Tedarik zincirinin çevik olması; arz veya talepteki değişikliklere kısa dönemde uyum sağlayabilmektir.

• **Yöntem:**

- Tedarikçilerden müşterilere bilgi akışını teşvik etmek,
- Tedarikçilerle işbirlikçi ilişkileri geliştirmek,
- Erteleme / gecikme sebeplerini belirlemek,
- Pahalı olmakla birlikte envanter takibini sağlayacak stok sistemi kurmak,
- Bağımsız lojistik sistemini kurmak veya uygun ortak bulmak,
- Kriz masası oluşturarak olasılık hesaplarını yapacak planları şekillendirmektir.

➤ **Uyum Sağlama:**

• **Amaç:**

Pazardaki kaymalar, tedarikçiler ağındaki değişiklikler, ürün ve teknoloji değişikliği durumunda bu değişikliklere uyum sağlayabilmektir.

• **Yöntem:**

- Dünya ekonomisini, yeni tedarikçi tabanı ve yeni pazarlar açısından denetlemek, izlemek,
- Yeni tedarikçiler ve lojistik altyapısı için araçlar kullanmak,
- İyi müşterilerin ihtiyaçlarını değerlendirmek,
- Esnek ürün tasarımları üretmek,
- Firmaların ürünlerinin yaşam döngüsü süresini ve teknolojik yaşam süresini belirlemektir.

➤ **Paylaşımını Düzenleme:**

- **Amaç:** Daha iyi performans için teşvikler yaratmaktır.
- **Yöntem:**
 - Tedarikçilerden müşterilere kadar bütün zincir ortakları arasında bilgi paylaşımını sağlamak,
 - Tedarikçilerden müşterilere kadar bütün zincir ortaklarının rollerini, görev ve sorumluluklarını tanımlamak,
 - Risk, maliyet ve kazanç paylaşımında zincir ortakları arasında eşitliği sağlanmaktadır.

Yukarıda sayılan yöntemleri kullanan firmalar, rekabette başarılı olmuşlardır. Bu özelliklere sahip bir tedarik zinciri; nakliye ve nakliye dışı maliyetlerin düşmesini, envanterin azalmasını, teslim süresinin kısalmasını, hizmet kalitesinin artmasını sağlayacaktır. Tedarik zincirini iyi kurmuş firmalarda tedarik zinciri maliyeti satışların %3,6'sını oluştururken diğer işletmelerde bu oran %12,5 civarındadır.

Şimdi bu konuya örnek teşkil etmesi için tekstil sektörünü ele alalım. Tekstil sektöründe doğrudan üretim yapan ve pazarlayan işletmeler olduğu gibi aracı kurumlar ile çalışan işletmeler de mevcuttur. Aracı kurum burada üretici ile alıcı arasındaki iletişimi sağlamakla beraber işin tüm süreçlerinden sorumludur.

Bu sektördeki üreticiler genelde ürünlerinin tamamını kendileri üretmezler. Ortaya çıkacak olan ürün şayet bir gömlek ise bu ürünün elde edilebilmesi için kumaşının dokunmasının, boyanmasının, ilik açılmasının, düğme dikilmesinin, etiket basılmasının, ütülenmesinin, paketlenmesinin vb. elden geçmesi gerekmektedir. Bu işlemlerin her birinin farklı işletmelerde yapıldığını düşünülürse doğru ürünün ortaya çıkabilmesi ve zamanında teslim edilebilmesi için bu işletmelerin her birinin diğeri ile iletişim kurması ve proje üzerinde beraber çalışması gerekmektedir.

İşlemlerden birinin aksaması veya bir üretim hatası diğer tüm işlemleri etkileyecektir. Sonuç olarak ürün dört farklı işletme tarafından yapılacak ayrı üretimler neticesinde ortaya çıkacaksa bir üreticinin yaptığı üretim hatası veya gecikme diğerlerini etkileyecektir. Ortada bir tedarik zinciri yönetimi sistemi yoksa yapılan hatalar ve bilgi eksikliği belki de ürünün gecikmesine veya problemlili ve yanlış üretilmesine neden olacaktır. Bu da çok büyük bir zaman kaybı ve maliyet artması sonucunu doğuracaktır. Alıcı ise zamanında teslim alamadığı ürün için üreticiye maliyet yansıtır / ceza keser veya yanlış üretilmiş ürünü satamaz. Veya üretici malı alıcıya zamanında teslim edebilmek için kargo ile sevk eder ve kârı azalır / zarar eder.

UYGULAMA FAALİYETİ

Öğrenme faaliyeti kapsamında aşağıdaki işlem basamaklarını yapınız.

İşlem Basamakları	Öneriler
➤ Tedarik zinciri yönetiminde performans değerlendirmesi yapınız.	➤ Tedarik zinciri yönetiminde performans değerlendirmesi ile ilgili internetten ve kütüphanelerden bilgi toplayabilirsiniz.
➤ Ürüne uygun tedarik zincirini belirleyiniz.	➤ Ürüne uygun tedarik zinciri ile ilgili internetten ve kütüphanelerden bilgi toplayabilirsiniz.
➤ Tedarik zinciri yönetiminin işletme yönetimi ile ilişkisini belirleyiniz.	➤ Tedarik Zinciri yönetiminin işletme yönetimi ile ilişkisi hakkında internetten ve kütüphanelerden bilgi toplayabilirsiniz.
➤ Tedarik zinciri yönetimi ve E-ticaret işlemlerini araştırınız.	➤ Tedarik zinciri yönetimi ve E-ticaret ile ilgili internetten, İGEME ve kütüphanelerden bilgi toplayabilirsiniz.
➤ Tedarik zinciri yönetiminin rekabet gücüne katkısını araştırınız.	➤ Tedarik zinciri yönetiminin rekabet gücüne katkısı ile ilgili internetten ve kütüphanelerden bilgi toplayabilirsiniz.

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet sonunda kazandıklarınızı aşağıdaki soruları cevaplandırarak ölçünüz.

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi toplam kazanç fiyatını etkileyen faktörlerden **değildir**?
A) Kalite maliyeti
B) Dağıtım maliyeti
C) Fiyat
D) Miktar
2. Aşağıdakilerden hangisi tedarik zincirinin tasarımında ve analizinde kullanılan ve sayısal olarak tanımlanamayan nitel performans ölçütlerinden **değildir**?
A) Maliyet minimizasyonu
B) Müşteri memnuniyeti
C) Esneklik
D) Etkili risk yönetimi
3. Ürüne uygun tedarik zincirinin belirlenmesinde aşağıdakilerden hangisi etkili **değildir**?
A) Pazara hâkim olma anlayışı
B) Maliyet minimizasyonu
C) Yenilikçilik
D) Ticaret odaklılık
4. Aşağıdakilerden hangisi işletme yöneticileri en doğru ve uygun stratejiyi belirlemeye çalışırken önlerindeki en önemli engellerden **değildir**?
A) Ürün çeşitliliğinin artması
B) Ürün yaşam döngüsü süresinin azalması
C) Tedarik zinciri ortaklarının sürekli artması
D) Operasyonel çeviklik
5. Aşağıdakilerden hangisi envanter gereksinimlerini hesaplama işlemlerinden **değildir**?
A) Ne kadar girdiye ihtiyaç duyulacak?
B) Ne zaman ihtiyaç duyulacak?
C) Çeviklik
D) Nereden ve nasıl bulunacak?
6. Aşağıdakilerden hangisi tedarikçi bilgileri kaynaklarından **değildir**?
A) Firma katalogları
B) Şirket raporları
C) Ticari magazinlerde yer alan reklamlar
D) Yabancı gazeteler

7. Aşağıdakilerden hangisi tedarikçi seçiminde dikkat edilmesi gereken önemli ölçütlerden **değildir**?
- A) Tedarikçinin tecrübesizliği
 - B) Fiyat düzeyi
 - C) Esneklik ve teknik yeterlik
 - D) Tedarikçinin işlem stili ve kültürü
8. Aşağıdakilerden hangisi tedarikçilerde bulunması gereken özelliklerden **değildir**?
- A) Tedarikçi, işletmenin yönetim ilkelerini bilmeli ve sürekli aktif bir bağlantı içinde olmalıdır.
 - B) Tedarikçinin diğer işletmelerce de saygınlığı olan, tutarlı bir yönetim sistemi olmalıdır.
 - C) Tedarikçi teknik standartları yüksek ve teknolojik gelişmelere yatkın olmalıdır.
 - D) Tedarikçi, sözleşme şartlarına uymamalıdır.

DEĞERLENDİRME

Cevaplarınızı modülün sonundaki cevap anahtarı ile karşılaştırınız. Doğru cevap sayınızı belirleyerek kendinizi değerlendiriniz. Yanlış cevap verdiğiniz ya da cevap verirken tereddüt yaşadığınız sorularla ilgili konuları faaliyete dönerek tekrar inceleyiniz

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız becerileri “**Evet**” ve “**Hayır**” kutucuklarına (X) işareti koyarak kontrol ediniz. (Tedarik Zinciri Yönetiminde Performans Değerlendirmesi)

Değerlendirme Ölçütleri	Evet	Hayır
1. Toplam kazanç fiyatını etkileyen faktörler nelerdir? Sayabilir misiniz		
2. Etkili risk yönetimi nedir? Tanımlayabilir misiniz?		
3. Tedarik zincirinin tasarımında ve analizinde kullanılan ve sayısal olarak ifade edilebilen nicel performans ölçütleri nelerdir? Biliyor musunuz?		
4. Fonksiyonel ürünler nelerdir? Biliyor musunuz?		
5. İşletme yöneticileri en doğru ve uygun stratejiyi belirlemeye çalışırken önlerindeki en önemli engeller nelerdir? Biliyor musunuz?		
6. Tedarikçi bilgileri için bazı kaynaklar nelerdir? Biliyor musunuz?		
7. Tedarikçilerde bulunması gereken özellikler nelerdir? Biliyor musunuz?		
8. Teknoloji analizi nedir? Biliyor musunuz?		
9. Kâr paylaşımını düzenlemede amaç nedir? Biliyor musunuz?		
10. E-ticaret, işlerin internet üzerinden yürütülmesini		
11. biliyor musunuz?		

DEĞERLENDİRME

Uygulama faaliyetinde kazandığınız davranışlarda işaretlediğiniz “**Evet**”ler kazandığınız becerileri ortaya koyuyor. “**Hayır**” larınız için ilgili faaliyetleri tekrarlayınız. Cevaplarınızın hepsi “**Evet**” ise “Modül Değerlendirme” testine geçiniz.

MODÜL DEĞERLENDİRME

Bu faaliyet sonunda kazandıklarınızı aşağıdaki soruları cevaplandırarak ölçünüz.

Aşağıdaki soruları dikkatlice okuyunuz ve doğru seçeneği işaretleyiniz.

1. Aşağıdakilerden hangisi E-ticaretin gelir etkisi **değildir**?
A) Tüketicie doğrudan satış
B) Tedarikçinin işlem stili ve kültürü
C) 24 saat kesintisiz hizmet
D) Çeşitli kaynaklardan gelen bilginin toplanması
2. Aşağıdakilerden hangisi E-ticaretin maliyet etkisi **değildir**?
A) Üretim sürecini kısaltması
B) Sipariş sonrası gecikmelere engel olması
C) Teslim süresi ve maliyetini azaltması
D) Etkin fon transferini kolaylaştırması
3. Aşağıdakilerden hangisi E-ticaretin potansiyel dezavantajlarından biridir?
A) Elleçleme (handling) maliyetlerinin artması
B) İşlem maliyetlerini azaltması
C) Merkezileşme sayesinde envanter maliyetlerini azaltması
D) Bilgi paylaşımı sayesinde tedarik zincirinin koordinasyonunu geliştirmesi
4. Kâr paylaşımını düzenlemenin amacı aşağıdakilerden hangisidir?
A) Arz veya talepteki değişikliklere kısa dönemde uyum sağlayabilmek
B) Pazardaki kaymalara, tedarikçiler ağındaki değişikliklere, ürün ve teknoloji değişikliği durumlarına uyum sağlayabilmek
C) Daha iyi performans için teşvikler yaratmak
D) İşlem maliyetlerini azaltmak
5. Aşağıdakilerden hangisi bilgi paylaşımına esas olan dosya başlıklarından **değildir**?
A) Satış-ürün/pazar (tarihsel ve tahmini)
B) Taşıma-şekil/miktar/sınıf (nakliye özellikleri, oranlar/maliyetler, yükler)
C) Stok-parça/bölge (stok seviyesi, maliyet faktörleri, hizmet seviyeleri),
D) Üretim-şekil/pazar (nakliye özellikleri, hizmet seviyeleri)

Aşağıdaki cümlelerde verilen bilgileri okuyunuz. Okuduğunuz her bir cümlenin başındaki parantezin içerisine, eğer verilen bilgi doğru ise “D”, yanlış ise “Y” yazınız.

6. () Tedarik zinciri, ham madde temini yapan, onları ara mal ve nihai ürünlere çeviren ve nihai ürünleri müşterilere dağıtan, üretici ve dağıtıcıların oluşturduğu bir ağıdır.
7. () Genişletilmiş organizasyon yapısı temelde üretimin stok için mi yoksa sipariş için mi yapılacağı noktasında odaklanmaktadır.
8. () Kaynak süreci planlanan veya gerçekleşen talebi karşılamak için mal ve hizmetlerin temini işlerini içermektedir.

9. () SCOR modeli, müşteri talebinin karşılanması her bir aşamayla bağlantılı olan tüm faaliyetlerin tanımlanmasını içerir.
10. () Tedarik zinciri yönetimi, sürekli olarak çalışılmasını, değişimin ve yeniliğin sürekli yapılmasını gerektiren dinamik bir yapıya sahiptir.
11. () Etkin bir tedarik zinciri sisteminin kurulması için firmaların pazara sundukları ürünlerin özelliklerini analiz etmeleri ve ürünlerine uygun tedarik zinciri sistemlerini geliştirebilmeleri gerekmektedir.
12. () Tedarikçi performansı, ham maddelerin üretim firmalarına zamanında ve iyi koşullar altında dağıtılmasının derecesidir.
13. () Tedarik zincirindeki ilişkilerin hepsi doğal risk içerir. Etkili risk yönetimi bu risklerin etkisini minimize etmenin derecesi olarak tanımlanır.
14. () Maliyetle müşteri memnuniyetini ön planda tutan ve kârını devam ettirebilen firmalar sürekliliğini koruyacaktır.
15. () Potansiyel tedarikçiler listesinden seçim yapmak için sistematik bir yaklaşım gerekir buna tedarikçi değerlendirme ölçütleri denir.

KONTROL LİSTESİ

Bu faaliyet kapsamında aşağıda listelenen davranışlardan kazandığınız becerileri “Evet” ve “Hayır” kutucuklarına (X) işareti koyarak kontrol ediniz.

Değerlendirme Ölçütleri	Evet	Hayır
1. Tedarik zincirini tanımlayabilir misiniz?		
2. Tedarik zinciri yönetimini tanımlayabilir misiniz?		
3. Tedarik zinciri yönetiminin temel amaçlarını söyleyebilir misiniz?		
4. Etkin bir tedarik zinciri yönetimi işletmelere neler kazandırır? Biliyor musunuz?		
5. Tedarik zinciri yönetiminin etkin olması işletme açısından neden önemlidir? Biliyor musunuz?		
6. Tedarik zinciri yönetiminin kritik başarı ölçütlerini biliyor musunuz?		
7. Tedarik zinciri tasarımını söyleyebilir misiniz?		
8. Tedarik zinciri analizinde ele alınan konuları söyleyebilir misiniz?		
9. Toplam kazanç fiyatını etkileyen faktörleri sayabilir misiniz?		
10. Tedarik zinciri yönetiminde nitel performans ölçütlerini sayabilir misiniz?		
11. Tedarik zinciri yönetiminde nicel performans ölçütlerini sayabilir misiniz?		
12. Ürüne uygun tedarik zincirinin belirlenmesi nedir? Biliyor musunuz?		
13. Ürünün özelliklerini sayabilir misiniz?		
14. Tedarik zinciri yönetiminin işletme yönetimi ile ilişkisini biliyor musunuz?		
15. Envanter gereksinimlerini hesaplamayı biliyor musunuz?		
16. Tedarikçi değerlendirme ölçütlerini biliyor musunuz?		
17. Tedarikçilerde bulunması gereken özellikleri sayabilir misiniz?		
18. E - ticaretin gelir etkisini biliyor musunuz?		
19. E - ticaretin maliyet etkisini biliyor musunuz?		
20. E - ticaretin potansiyel dezavantajlarını biliyor musunuz?		
21. Tedarik zinciri yönetiminin rekabet gücüne katkısını biliyor musunuz?		

CEVAP ANAHTARLARI

ÖĞRENME FAALİYETİ-1'İN CEVAP ANAHTARI

1.	A
2.	B
3.	D
4.	A
5.	D
6.	C
7.	D
8.	D

ÖĞRENME FAALİYETİ-2'NİN CEVAP ANAHTARI

1.	D
2.	A
3.	B
4.	D
5.	C
6.	D
7.	A
8.	D

MODÜL DEĞERLENDİRME'NİN CEVAP ANAHTARI

1.	B
2.	D
3.	A
4.	C
5.	D
6.	DOĞRU
7.	YANLIŞ
8.	DOĞRU
9.	DOĞRU
10.	DOĞRU
11.	DOĞRU
12.	DOĞRU
13.	DOĞRU
14.	YANLIŞ
15.	YANLIŞ

KAYNAKÇA

- ÖZDEMİR Ali İhsan, **Tedarik Zinciri Yönetiminin Gelişimi, Süreçleri ve Yararları**, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı: 23, Kayseri, 2004.
- ŞEN Esin, Kobi'lerin Uluslararası Rekabet Güçlerini Arttırmada Tedarik Zinciri Yönetiminin Önemi, 2006.
- www.igeme.gov.tr
- www.dtm.gov.tr
- www.e-ticaret.gov.tr