

ÜRETİM YÖNETİMİ

I.TANIMLAR VE KAVRAMLAR

Fizibilite Etüdü

Bir ya da birden fazla alternatif yatırımın yapılmadan önce teknik, ekonomik her türlü riskli yönleriyle karlılık düzeylerini belirlemeye çalışan; pazar analizi, teknik analiz, finansal analiz ile risk ve karlılık türü analizlerin yapıldığı, süre ve bütçesi kısıtlı proje çalışmalarıdır.

Termin Planı

Fizibilite çalışması yapılmış ve olumlu sonuçlanmış yatırımın hayata geçirilmesi için gerekli tüm işlerin bir takvim üzerinde iş-akış planlanmasına **Termin Planı** denir.

Kısacası projenin hayata geçirilmesi planıdır.

Kalite,

“tüketicinin memnuniyet düzeyidir”

“ürün veya hizmetin tüketici zevk ve tercihlerini belli bir maliyet düzeyinde karşılama kabiliyetidir”

“aynı teknik özellikler ve fiyat olarak aynı kategoriye alınabilecek benzer ürünlerin üzerinde taşıdıkları standartlar bütünüdür”

Standardizasyon

Belirli bir faaliyetle ilgili olarak ekonomik fayda sağlamak üzere bütün ilgili tarafların (paydaşların) yardımı ve işbirliği ile belirli kurallar koyma ve bu kuralları uygulama işlemidir.

Sunulan ürün ve hizmetlerin her defasında aynı kalite düzeyinde olması, standardizasyonla mümkündür.

Benzetim - Simulasyon

Belirli bir sistemin modelini kurarak, bu model üzerinde denemeler yapma imkanı tanıyan deneysel problem çözüme tekniklerinden biridir. Simülasyonda, optimizasyon modellerinde olduğu gibi doğrudan sonuca ulaşılmaz. Amaç; verilen koşullar altında bir sistemin karakteristiklerini araştırmak, çeşitli seçenekleri değerlendirmek ve/veya bir şeyin olabilirliğini ölçmektir.

Ana Üretim Programı

(Master Production Schedule - MPS) : Satış tahmini, üretim tahmini, müşteri siparişleri, malzeme ve kapasite yeterliliği, yan sanayi kapasitesi ölçütleri çerçevesinde şirketin hangi ürünü, hangi miktarda ve hangi tarihte üreteceğinin belirlendiği üretim programıdır.

müşteri

Müşteri iç ve dış müşteri olarak ikiye ayrılmaktadır :

- İç müşteri, üretim süreci içerisinde üretilen ara ürünleri bir sonraki işlemlerde girdi olarak kullanacak işletme içi departman veya kişilerdir.
- Dış müşteri, üretilen nihai ürünleri direkt veya endirekt alan kişi veya kurumlardır.

verimlilik

Verimlilik, bir işletmede bir dönem boyunca girdi kalemleri olan işgücü, sermaye, teknoloji, ..vb değerler kullanılarak dönem sonunda tüm katma değer toplamı (çıktı) elde etme düzeyidir.

$$v = \text{Output} / \text{Input}$$

verimlilik

fiziki verimlilik

ekonomik verimlilik

karlılık

Karlılık, Bir dönem boyunca toplam gelirlerin toplam giderler farkına denir.

Birim Karlılık ise bir dönem boyunca bir ürüne düşen ortalama kar değeridir.

$$\text{Br.Kar} = \text{Toplam Dönemlik Kar} / \text{Toplam Dönemlik Üretim} \quad (\text{I})$$

$$= \text{Birim Fiyat} - \text{Birim Maliyet} \quad (\text{II})$$

Performans (Hedef Tutturma)

- Bir işi yapan bireyin, bir grubun ya da bir teşebbüsün o işle amaçlanan hedefe yönelik olarak nereye varabildiği, başka bir deyişle neyi sağlayabildiğinin nicel ve nitel tanımlama kabiliyetine performans denir.
- Performans genel anlamda amaçlı ve planlanmış bir etkinlik sonucunda elde edileni nicel ya da nitel olarak belirleyen bir kavramdır. Bu sonuç mutlak ya da göreceli olarak açıklanabilir. Örneğin bir atletin sıralamadaki yeri; bir üretim sisteminde üretimin planlanan üretime oranı gibi.
- Performans, işletmeler için birey, grup, toplum veya nitel açılarından ulaşma derecesinin bir ölçüsü olduğunu belirtmekte, konuya genel anlamda sonuç/hedef bağıntısıyla bakmanın olası olduğunu vurgulamaktadır.

Sözlük karşılığı “en uygun” anlamına gelmektedir.

Örneğin karar verme modellerinde optimal çözüm, gerekli kısıtları sağlamak üzere istenen amaç veya hedeflere en yakın çözümdür.

Ürün Ömrü Yönetimi

(Product Life Cycle Management - PLM) : Bir ürün ya da hizmetin fikir olarak ortaya çıkmasından itibaren planlanması, geliştirilmesi, üretilmesi, pazara sunulması, satış sonrası destek hizmetlerinin yönetilmesi gibi ürünün tüm ömrü boyunca geçtiği her aşamanın yönetilmesini kapsayan bir süreçtir.

Dağıtım Kaynakları Planlaması

(Distribution Resource Planning - DRP): Bitmiş ürünün son kullanıcıya/pazara dağıtımını planlayarak envanterin dağıtımında optimizasyon sağlamaya çalışan bir sistemdir. Dağıtım şebekesinin her düzeyini, ürün yapı ağacının bir düzeyi olarak düşünmek suretiyle dağıtımın planlanmasında malzeme ihtiyaç planlaması mantığından yararlanır.

üretim

Üretim, belirli üretim faktörlerinin belli bir zamanda belli miktarlarda kullanılarak belirli bir süreçten geçirilmesi suretiyle fonksiyonel, ekonomik ve katma değerle daha değerli yeni ürünler elde edilmesidir.

Üretim Kaça Ayrılır?

Üretim, hizmet ve ürün üretimi olarak ikiye ayrılmaktadır.

Ancak, üretim yönetimi dersimizde konusal kapsamımız ürün üretimiyle sınırlıdır, hizmet üretimi dahil değildir.

Üretim işleminin üç temel elemanı bulunmaktadır. Bunlar girdi, işlem ve çıktıdır.

Zeytin

Zeytinyağı

buğday

bisküvi

üretim yönetimi

Üretim Yönetimi, işletmenin elinde bulunan malzeme, makine ve insan gücü kaynaklarının belirli miktarlardaki ürünün istenilen nitelik ve nicelikte, istenilen zamanda ve en düşük maliyetle üretimini sağlayacak şekilde bir araya getirilmesidir.

Üretim yönetimi

Üretim yönetimi, işletmedeki mevcut kaynakların etkin bir şekilde kullanılarak bu kaynaklardan istenilen nicelik ve nitelikte mamuller üretmesiyle ilgili karar verme işlemidir.

Üretim Yönetimi Kapsamı

- Ürün Tasarımı & Geliştirme,
- Üretim Süreci (tedarik zinciri yönetimi, üretim planlama, uygulama ve kontrol, kalite yönetimi, teknoloji yönetimi, vb.),
- Nihai Ürün Depolama ve Pazara Hazırlama,
- Lojistik Yönetimi
- Satış Sonrası Hizmetler ,

olarak sıralanabilir.

Üretim Yönetiminin Amaçları

- Tüketici isteklerinin fiyat,zaman,miktar,çeşit,tasarım ve kalite açısından karşılanması,
- Stok düzeyinin mümkün oldukça düşük tutulması ve stok devrinin artırılması,
- İşletmenin işgücü,makine,enerji,hammadde gibi üretim faktörlerinden en yüksek derecede faydalanmasının sağlanması, yani kaynakların etkin kullanımı yoluyla verimliliğin ve performansın artırılmasıdır.
- Tüm süreçlerde müşteri memnuniyeti odaklı değer artışının sağlanarak stratejik rekabet avantajının elde edilmesi.

Üretim yönetimi fonksiyonları

- Kapasite planlaması
- Makine, araç ve gereç seçimi
- Fabrika yeri seçimi
- İşyeri düzenlemesi
- Teknoloji seçimi
- Hareket ve zaman etütleri
- Kalite kontrolü
- Ücret yönetimi
- Materyal yönetimi
- İleri İmalat Teknolojileri
- Tamir bakım planlaması
- Stok kontrolü
- Fason üretim
- Esnek üretim sistemleri
- Tam zamanında üretim
- Mamul dizaynı
- Üretim planlaması ve kontrolü
- Talep tahminleri
- Toplam Kalite Yönetimi
- Bilgisayar destekli üretim sistemleri

ÜRETİM YÖNETİMİNİN ARTAN ÖNEMİ

- 1990'lı yıllarda üretim olgusu yeni boyutlar kazanmıştır. Bu değişime neden olan kavramlar şunlardır:
 - a) Globalleşme
 - b) İleri teknoloji
 - c) Kalite anlayışı
 - d) Çevrenin korunması
 - e) Bilgi toplumu
 - f) Yönetim metotlarında yenilik
- Günümüzde; Esnek İmalat Sistemleri, Grup Teknolojisi, Hücresel Üretim, Tam Zamanında Üretim, Yalın Üretimde üretimde kullanılan yeni tekniklerdir.

Üretim Yönetimi Organizasyon Yapısı

Üretim Yönetiminde Yeni Eğilimler

- İşletmeler ve alt birimlerinin daha esnek, pazara odaklı ve uygun tesis büyüklüklerinde oluşturulması,
- Odaklaşma ürüden süreçlere ve süreçlerin iyileştirilmesine kaymıştır,
- Tasarımdan üretime ve müşteriye kadar sürenin kısaltılması,
- Çalışanların basit işlerden daha ustalık gerektiren vasıflı işlere kaydırılması,
- Görevlerde bireysel başarı yerine takım başarısının öne çıkması,
- Kendi kendini geliştiren/öğrenen takımların öne çıkması,
- Stokların düşürülmesi, kalitenin iyileştirilmesi ve hata önleme (proaktif) yöntemlerin öne çıkması

II. ÜRETİM SİSTEMLERİ VE SİSTEM YAKLAŞIMI

Sistem nedir?

“Belirli bir girdisi, süreci ve çıktısı olan, içten ve dıştan bazı faktörlerin etkilediği, canlı mekanizmaya **sistem** denilir.”

Sistem, ana sistem ve onu oluşturan alt sistemlerden oluşmaktadır.

Üretim Sistemi

İşgücü, malzeme, bilgi, enerji, sermaye gibi üretim faktörlerine dayalı girdilerin belirli bir dönüştürme sürecinden geçirilerek mal veya hizmetlerin üretildiği bir sistemdir.

Üretim Miktarı/Akışına Göre Üretim(III)

- Siparişe Göre Üretim (job shop-atelye tipi- küçük miktar)
- Parti Tipi Üretim (batch- büyük miktar)
- Sürekli Üretim (Kütle Üretimi, Akış Tipi Üretim)
- Karma Üretim (Sipariş + seri üretim)
- Proje Tipi Üretim (Gemi,uçak,bina vb. inşaat sektörü)

Sürekli Üretim

Mevcut makine ve tesislerin sadece belirli bir mamule tahsis edilmesi ile yapılan üretimdir.

Kütle üretiminde bir mamulden çok büyük miktarlarda ve uzun süre üretim yapılmaktadır.

Özellikleri:

- az çeşitli, çok sayıda mamul,
- düzenli talep,
- süreklilik,
- serilik,
- özel amaçlı makineler kullanmak,
- işlemlerarası taşıma,
- yarı yetenekli işgücü,
- yüksek mamul stokları, düşük ara stokları

SipariŖe Dayalı Üretim

Müşterilerin özel şartlarına uygun olarak, istenilen özellikte mal ya da hizmet üretmek demektir.

değişik tür ve nitelikte olan mamuller partiler halinde üretilmektedir.

ÖZELLİKLERİ

- Düzensiz bir talep olması,
- genel amaçlı makinaların kullanılması,
- az miktarda çok çeşitli mamul üretimi,
- partiler halinde girdi ve çıktı,
- bölümlere ayırmanın olması,
- kaliteli üretim ve kalifiye işgücü bulunması,
- yüksek miktarda ara stokları, düşük miktarda mamul stokları...

Sipariş ve Seri Üretim Sistemlerinin Karşılaştırılması

Unsur	Sipariş Üzerine Üretim	Seri Üretim
Üretim Miktarı	Az	Çok
Makine ve Teçhizat	Genel Amaçlı	Özel Amaçlı
Yerleştirme Düzeni	İşe Göre Yerleştirme	Ürüne Göre Yerleştirme
İşyükü Dengesi	Dengesiz	Dengeli
İşçilik	Kalifiye İşçi	Vasıfsız İşçi
İş Hazırlama	Sürekli, yoğun	Bir defa, ayrıntılı
Hammadde, yarı ürün stokları	Fazla	Az
Ürün Stokları	Yok	Fazla
Taşıma Sistemi	Genel Amaçlı (vinç)	Taşıyıcı bant sistemi
Tamir-bakım	Üretim aksamaz	Aksamaması İçin Koruyucu Bakım

Karma Üretim

Sürekli üretim ve sipariş üzerine üretimin karışmasından meydana gelir. Piyasa talebine göre sürekli üretim ön planda tutulur ancak müşterilerin isteklerine göre de sipariş üzerine üretim yapılır...

Üretim sistemi bir tek mamule göre üretim yapabilecek şekilde düzenlenmiştir.

proje tipi üretim

**Proje tipi üretimde
üzerinde çalışılan proje
tamamlandığında üretim
sona ermektedir.**

proje tipi üretim

III.ÜRÜN TASARIMI VE GELİŐTİRİLMESİ

Ürün

Belirli üretim faktörlerinin belirli bir üretim sürecinden geçirilerek elde edilen katma değeri ve fonksiyonel değeri daha yüksek olması beklenen çıktıya/faydaya **ürün** denir

Yeni Bir Ürün ;

- Başka işletmelerce geliştirilmiş ve patenti alınmış ürünleri patent, know-how alımı veya kiralanması yoluyla,
- Ar-Ge çalışmalarıyla mevcut ürünlerimizi geliştirmek suretiyle,
- Ar-Ge çalışmalarıyla yeni bir ürün tasarlamak suretiyle üretilebilir.

TANIMLAR

- Patent** : Bizim tarafımızdan geliştirilen teknoloji, ürün vb. değerlerin mülkiyet, buluş hakkıdır.
- Lisans** : Bazı yetkili kurum ve kuruluşlarca verilen üretimi yapabilme yetkisidir. Yani konuyla ilgili bilgi ve tecrübemizin yeterliliğini gösteren bir tür ehliyet belgesidir.
- Know-How** : Bir ürünü nasıl, nerde ve ne şekilde, hangi süreçten geçirerek, hangi metodlar kullanılarak üretileceği bilgisidir. Kısacası üretim bilgisidir.

Ürün Tasarımı

Bir ürünün boyut, fonksiyon, model, şekil, renk, desen, vb. her türlü üretime dair özelliklerinin belirlenerek ilk kez oluşturulmasına **ürün tasarımı** denir.

Ürün Geliştirme

Daha önceden tasarlanmış mevcut bir ürünün üzerinde fonksiyonel, ekonomik, şekilsel vb tüketici tercihlerine uygun ve rekabetin gereği bir şekilde tamamen veya kısmen yeniden tasarlanması veya tasarımın geliştirilmesine **ürün geliştirme** denir.

Yeni Bir Ürün Tasarım Süreci

- Yeni ürün alternatifleri araştırılır
- Değerleme
- Yeni ürün ön tasarlama
- Prototip üretimi
- Yeni ürün testleri
- Yeni ürün son tasarımı
- Deneme üretimi ve kusurların giderilmesi
- Ürün basitleştirme, standartlaştırma, kodlama
- Ön maliyet-fiyat belirleme, maliyet-fayda, başabaş noktası analizleri
- Ambalaj, reklam, imaj ve slogan belirleme

Ardışık Ürünler Hayat Seyri

Ardışık Ürünler Hayat Seyri

Birbirini izleyen yani ardışık aynı çeşit ürünlerin hangi sıklıkla takip edeceği belirlenirken temel amaç bir önceki ürün zirveden düşmeden takip eden ürünün zirveye ulaşmasıdır.

Yani ürünlerimizle pazardaki zirveden hiç inmemeştir.

Ürün Tasarımını Etkileyen Faktörler

- İşletme Politikaları
- Pazarlama İmkanları
- Ürün Karakteristikleri
- Ekonomik Faktörler
- Üretim İmkanları

Ürün Basitleştirme

Basitleştirme, bir işletme açısından ürün çeşidinin en aza indirgenmesi ve buna ilaveten ürünlerin üzerindeki farklılıkların en az, üretim süreçlerinin karmaşık değil, daha basit hale getirilmesi, ürünler arası ortak etkileşimlerin ve benzerliklerin oluşumuna imkan verilmesidir.

Ürün Standartlaştırma

Bir ürün ve onu oluşturan parçaların boyut, fonksiyon, kalite vb. özelliklerine göre ulusal ve hatta uluslar arası benzer ürünlerle ortak özellikler taşıması yani standart özelliklere kavuşması için yapılan çalışmalardır.

Ürün Kodlama

Ürün sayısında çoğalma, farklılaşma vb sebeplerle ürünlerin temel özellikleri dikkate alınarak sınıflandırılması amacıyla yapılan kodlama çalışmalarıdır

Ürün Ağacı

Bir ürünün ana ve alt bileşenleri şeklinde bir dallanma yöntemiyle tüm dengelim mantığı çerçevesinde bileşenler bir ağaç ve dalları şeklinde gösterilir.

Ürün ağacı sonrasında ürünün girdi dağılımı ve miktarları nispi olarak gösterilir.

Ürün Maliyet Ağacı

(Materials Tree – Bill of Materials-BOM)

Ürün ağacı tamamlandıktan sonra ürüne ait girdi maliyetleri belirlenerek ürün ağacı üzerinde gösterilir.

Bu yöntemle hangi bileşenler % kaç maliyet ağırlığına sahip görülebilir.

Ön Maliyetleme

Tasarım sonrası ürün üretilmediği halde maliyet muhasebesi işlemediği durumda ön fiyatlandırma yapılabilmesi için ön maliyetler belirlenmelidir.

Bu amaçla, ürünlerin ön maliyetleri ürün maliyet ağacı ve tasarım giderleriyle diğer üretim giderleri ve riskler dikkate alınmak üzere belirlenir.

Ayrıca benzer ürünlerin işletme içi ve dışı örneklerini maliyetleriyle de kıyaslama yapılarak maliyet dengelemesine gidilebilir.

Ön Fiyatlama

Ön maliyetler belirlenmesi ve işletmenin yeni ürün hakkında ilk kar marjı politikası netleşmesi sonrasında ürünün fiyatlandırmasına gidilebilir.

Br.fiyat : ürün br.maliyeti + br.kar

Maliyet-Fayda Analizi

Ürünün tasarım maliyetleri, tasarım süresi ve diğer çabalar ile üretim maliyetleri toplamı dikkate alındığında tüm girdiler başına ne kadar katma değer (fayda) oluşturacağı incelenir. Bunun yanında riskler de incelenir.

Bu kararda ürünün maliyetleri toplamı, pazarda verimli kalış süresi ve bu süredeki toplam faydası dikkate alınır.

Başabaş Noktası Analizi

Ürünün piyasada kalış süresi boyunca sabit maliyetleri ne kadar erken karşıladığının incelendiği bir analizdir. Amaç Başabaş Noktasında Üretim Miktarı (Q_0) 'nın minimum olmasıdır.

$$Q_0 = (\text{Sabit Maliyet}) / (\text{Birim Fiyat} - \text{Birim Dğ. Maliyet})$$

IV.BİR İŞLETMENİN KURULMASI VE KURULUŞ YERİ SEÇİMİ

İşletme Kuruluş Yeri Seçimi

Bir işletmenin ülke veya ülkeler coğrafyası üzerinde hangi yerde (arsa) kurulacağını belirlenmesi işlemine denir.

Kuruluş Yeri Seçiminin Önemi

- Hammadde, malzeme tedarik problemleri azalır,
- Pazarlama problemleri azalır,
- Gereken vasıf ve sayıda işgücü tedarik problemleri azalır,
- Altyapı sorunları azalır,
- Belediye ve diğer hizmetlerden azami faydalanılır,
- Devlet teşviklerinden azami faydalanılır,
- Maliyet kontrolü kolaylaşır,
- Kontrol dışı maliyetler azalır,
- Birim üretim maliyetleri minimuma indirgenerek rekabet avantajı elde edilir.

Kuruluş Yeri Seçiminin Etkileyen Faktörler 1/3

- Pazara yakınlık,
- Ulaşım durumu,
- İşgücü sağlayabilme durumu,
- Fabrikanın genişleme imkanları,
- Hammadde kaynaklarına yakınlık,
- Enerji ve su kaynaklarına yakınlık,
- Uygun arsa maliyetleri,

Kuruluş Yeri Seçiminin Etkileyen Faktörler 2/3

- Finansman kolaylıkları,
- Toplumsal yapı ve hayat standardı,
- Artıkları ortadan kaldırabilme,
- Sosyal tesisler,
- Vergi,
- İklim,
- İşçi-İşveren ilişkileri,

Kuruluş Yeri Seçiminin Etkileyen Faktörler 3/3

- Yan sanayinin gelişim durumu,
- Savunma durumu,
- Belediye hizmetleri,
- Haberleşme,
- Ücret düzeyleri,
- Nüfusun yapısı ve eğitim durumu,
- Eğitim ve araştırma kurumları.

Kuruluş Yeri Seçimi Safhaları

- Ülkenin Seçimi
- Ülkede bölge seçimi
- Bölgede il/ilçe seçimi
- İl/İlçede ise arsanın seçimi

olarak dört ana başlıkta toplanabilir.

Kuruluş Yeri Seçim Faktörleri

- Subjektif (Soyut - Nitel) Faktörler
- Objektif (Somut - Nicel) Faktörler

Subjektif Faktörler

- Akrabalık ilişkileri
- Hemşehricilik
- Bölgeye yakınlık duyma sebepleri
- Aşırı sevgi/korku hisleri
- Daha önceden başka bir yatırımının o bölgede bulunması

Objektif Faktörler

- Üretim Kaynakları (tedarik ve ulaşım sorunları, giderleri)
- Üretim Giderleri
- Taşıma Giderleri
- Ulaşım İmkanları
- Altyapı
- Devlet Teşvikleri

Kuruluş Yeri Seçim Yöntemleri

- Sezgisel Yöntemler
- Faktör Puan Yöntemi
- Finansal Yöntemler (Kar Yüzdesi, Toplam Karlılık, Birim Karlılık, Birim Maliyet, Başabaş Noktası Analizi, ..vb)
- Matematiksel Yöntemler (Doğrusal Programlama, Atama Problemleri, ..vb)

Tablo -1

Faktör-Puan

Yöntemi Tablosu

FAKTÖR	MAK. PUAN	FAB.YERİ A	FAB.YERİ B	FAB.YERİ C
Kütlü Pamuğa Yakınlık	375	300	350	310
Presli Pamuğa Yakınlık	300	250	225	200
İşgücü Kaynakları	245	220	210	210
Ulaşım İmkanları	230	200	195	200
Pazara Yakınlık	180	160	140	150
Aritma Tesisleri	170	140	130	120
Güvenlik	160	100	100	100
Enerji	150	80	70	80
Su	100	70	60	70
Sosyal Tes. Ve Sos.Çevre	90	70	60	60
TOPLAM	2000	1590	1540	1500

Tablo -2

Faktör-Puan

Yöntemi Tablosu

FAKTÖR	AĞIRLIK KATSAYISI	FAKTÖR PUANI	AĞIRLIKLIL PUAN
Vergi Avantajı ve Yat. Kol.	4	80	320
İşgücü İmkanları	3	60	180
Pazara Yakınlık	3	50	150
Hammadde ve Diğer Girdiler	5	20	100
Su ve Enerji Kaynakları	1	30	30
Ulaşım İmkanları	3	40	120
Teknik Eğitim Düzeyi	4	25	100
İklim	2	10	20
Sosyal Çevre	2	10	20
TOPLAM			1040

Finansal Yöntemler

- Birim Maliyet Yöntemi
- Birim Karlılık Yöntemi
- Yatırımın Dönüşümü Oranı
- Başabaş Noktasındaki Üretim Miktarı (BBN Analizi)

VI. FABRİKA İÇİ DÜZENLEME

Fabrika İçi Düzenleme

İşletmenin kuruluş yeri seçimi tamamlandıktan sonra belirlenen arsa üzerinde tüm binaların nasıl kurulacağı, şekil, kat, havalandırma, aydınlatma vb teknik özellikler ile bina içersinde teknoloji, işgücü ve diğer üretim faktörlerinin nasıl yerleştirileceğinin belirlenmesi çalışmalarına **fabrika içi düzenleme** denir.

Fabrika İçi Düzenleme

- Genel olarak ikiye ayrılır;
- İşletmenin kuruluş aşamasında yapılan çalışmalar,
- Mevcut işletmenin yeniden düzenlenmesi çalışmalarıdır.

Fabrika İçi Düzenleme

- Arsanın boyutları ve üzerinde yerleşimin planlanması (*),
- Binaların boyut, şekil, kat, çatı,..vb özelliklerinin planlanması(*),
- Her binanın kendi içersinde yerleşim planları,
- Her binadaki makine-işgücü gibi kaynakların sistematik yerleşim planlaması,

çalışmalarından oluşmaktadır.

(*) Genellikle kuruluş aşamasında yapılır

Fabrika İçi Düzenlemesinin Amaçları

- Arsanın boyutlarından azami yararlanmak,
- İşletenin faaliyet ve yapısal durumuna en uygun arsa yerleşim planını oluşturarak binalar arası etkinliği artırmak
- En uygun çalışma şartlarını oluşturacak bina özelliklerine kavuşmak,
- İşletme içi mikro (bina içi bölümler arası) ve makro (binalar arası) taşımaları ve kaynak ihtiyacını en aza indirmek,
- İşgücü ve teknoloji gibi üretim kaynaklarını boş süreleri, aksaklıkları azaltan; işgücü sağlığı ve iş güvenliğine uygun çalışma ortamı sağlamak,
- Yardımcı tesisleri uygun yerlere yaparak üretim sürecini ve akışını hızlandırmak, verimli kılmak, kontrolü kolaylaştırmak,
- Kullanım alanının etkin kullanılmasıyla yeni kapasite artışlarına ek bir yatırım yapmaksızın cevap verebilmek,
- Üretim kaynaklarının etkin kullanılmasıyla verimliliği artırmak ve ürün maliyetlerini en aza indirmek

Fabrika Düzenlemesini Etkileyen Faktörler

- Ürün yelpazesine yeni ürünlerin girmesi ve üretime kazandırılması,
- Dönemlik talep büyüklüğü ve yapısı,
- Kapasite büyüklüğü
- Üretim sistemi ve teknolojilerde değişim,
- Üretim faktörleri
- Kalitenin sağlanması,
- İşçi Sağlığı ve İş Güvenliği (İSİG),
- Malzeme, işgücü vb taşıma sistemleri
- Binanın durumu ve kullanım alanı ihtiyacı
- İşletme verimliliği ve performansı

Fabrika Düzenleme Sonuçları

- Daha çok kullanım alanı oluşturma,
- İş akışlarında hızlilik,
- Taşımalarda ve geçişlerde azalma,
- Bekleme ve aksaklıklar ile kaynak israfında azalma,
- İşletmede performans ve verimlilik artışı,
- Üretim sürelerinde azalma,
- Üretim maliyetlerinde azalma,
- Stratejik rekabet avantajlarında artış.

VII. KAPASİTE YÖNETİMİ

Kapasite Tanımları

- Bir dönemdeki girdi değerleri büyüklüğüne göre,
- Üretim sürecinde kullanılan kaynakların büyüklüğüne (fiziksel kapasite) göre,
- Bir dönemdeki çıktı (üretim) miktarına (fonksiyonel kapasite) göre,

sınıflandırılabilir.

Dönemlik Girdi Değerlerine Göre

Üretim işletmesinde bir dönemde kullanılan girdi değerlerinin büyüklüğü kapasiteyi oluşturur. Bu tanım genellikle tarımsal ürünlere dayalı sanayilerde çok kullanılmaktadır. Örn: yılda 100 ton şeker pancarı işleme kapasitesine sahip şeker fabrikası gibi.

Üretim Sürecindeki Fiziksel Büyüklüğe Göre

İşgücü, bina, makine ve teknoloji gibi üretebilme gücünü oluşturan kaynakların fiziksel büyüklüğüne dayalı bir kapasitedir.

Dönemlik Üretim Miktarı Büyüklüğüne Göre

Bir dönem boyunca ortalama üretim miktarı büyüklüğü (dönemlik ürün sayısı) bizim için üretim büyüklüğüne dayalı bir kapasiteyi vermektedir.

Dönemlik Üretim Büyüklüğüne Dayalı Kapasite Çeşitleri

- Teorik/Kuramsal/Maksimum Kapasite
- Pratik Kapasite
- Fiili Kapasite
- Optimal Kapasite

Teorik Kapasite

Bir dönem(yıl) boyunca hiçbir aksaklık olmaksızın ulaşılabilen en yüksek üretim miktarına denir

Teorik Kapasiteye ulaşmak kısa vadede mümkün, ancak tüm dönem(yıl) boyunca imkansız görünmektedir.

Teorik Kapasiteye ulaşmak için işgücü, teknoloji, hammadde ve malzeme gibi üretimi aksatabilecek unsurlar üzerinde önlem alıcı çalışmalar, işgücü motivasyon artışı için eğitim vb çalışmalar yürütülebilir.

Pratik Kapasite

İşletmenin bir dönem(yıl) boyunca bazı aksaklıklar nedeniyle maksimum üretim düzeyinin düşüş göstermesi durumunda, talepte esneklik olmamak üzere gelinecek üretim düzeyi noktasındaki kapasitedir.

Fiili Kapasite

İşletme Pratik Kapasite düzeyinde iken talepte oluşacak düşüşler nedeniyle fiilen gelinecek üretim düzeyindeki kapasitedir.

Fiili kapasitede iken talep dengelenirse pratik kapasiteye, aksaklıklar engellenirse de maksimum kapasiteye ulaşılır.

Optimal Kapasite

Talepteki dalgalanmalar nedeniyle fiili kapasite düzeyimiz minimum düzeyi ile maksimum düzeyi (pratik kapasite) arasında gider gelir.

Bu mesafede maliyetlerin en düşük olduğu üretim noktası vardır ki bu noktadaki üretim kapasitesine **Optimal Kapasite** denir.

Atıl Kapasite Oranı

Pratik kapasite ile fiili kapasite arasındaki farkın pratik kapasiteye bölümü ile oluşan orandır.

Bu oran, talepteki dengesizliğe uyum gösteremediğimizden dolayı oluşan atıl kapasiteyi gösterir.

TALEP / KAPASİTE EŞİTSİZLİĞİ

- Talep = Kapasite
- Talep > Kapasite
- Talep < Kapasite

Talep = Kapasite Durumu

İstenen en uygun kapasite durumudur. Bir bakıma teoride mümkündür. Burada kapasite ve talep dengesi mükemmeldir. Bu durumun dönem boyunca sağlanması çok zor ihtimaldir, ancak amaç farkın sıfıra yaklaşmasıdır.

Talep > Kapasite

- Hiçbir müdahale yapılmaz, **yoksatma(fırsat) maliyeti** eklenir.
- Geçici önlem alınır (fazla mesai vs.) Bu durumda **fazla mesai maliyetleri** eklenir.
- Kalıcı önlem alınır. (yeni işgücü ve ekipman alınır) Yeni **işgücü maliyetleri** ve eklenir.
- Fiziksel kapasitede değişiklik yapılmaz, üretim fazlası yan **sanayii,fason imalat,outsourcing,** vb.faaliyetlerle sağlanır.

Talep < Kapasite

- Hiçbir müdahale yapılmaz (**aşırı stoklar** ve **maliyetleri**, ürün demode olması, bozulması, moda kaybı vs.)
- Üretim kısılr (**atıl kaynak maliyeti**)
- Kapasite küçülür (**İşgücü çıkarma maliyeti tazminat**), elden çıkarılan teknolojideki **kayıp maliyetler**)
- Fiziksel kapasitede değişiklik yapılmaz, talep artırıcı faaliyetlerle (damping, reklam, promosyon, çeşitlendirme, alternatif pazarlar, vb.) talep artırılmaya çalışılır ve üretim fazlası eritilir.

Esnek Kapasite

İşletmenin fiziksel büyüklüğüne (*üretim kaynakları olan işgücü, makine, bina..vb*) dayalı kapasitesi (*fiziksel kapasite*) küçülürken; dönemlik üretim miktarına dayalı kapasite olan dönemlik ürün kapasitesinin (*fonksiyonel kapasite*) düşmemesi ile gerçekleşen kapasite dengesine denir.

VIII. TALEP TAHMİNİ

Talep, tüketicilerin bir mal veya hizmeti belirli bir fiyat seviyesinde almaya hazır olduklara miktara denilir.

Talep tahminin temel amacı, nitelik ve nicelik bakımından işletmenin ürettiği ürünlere karşı talep yapısını belirlemektir.

Talep tahminiyle ilgili kavramlar

- **Potansiyel Pazar:** belirli (spesifik) tüketici gruplarının, belirli bir endüstri pazarlama faaliyeti düzeyinde, belirli bir zaman diliminde, bir maldan satın almaları muhtemel miktarı ifade eder

- **Satış potansiyeli:** belirli bir zaman diliminde, belirli bir mamulden satılabilecek miktardır.

Satış tahmini: işletmenin belirli bir gelecek zaman diliminde, belirli bir pazarlama çabası ile bir mamulünden satabileceği miktardır.

Talep Tahmininin Önemi

Çağdaş işletme yöneticilerinin geleceğe yönelik sağlıklı kararlar alabilmeleri önemli ölçüde talebin nitelik ve nicelik bakımından doğru olarak belirlenmesine bağlıdır.

Tahmin işlemi, kullanılan tahmin metotlarının etkinliğine bağlı olarak başarılı veya başarısız olabilir.

Talep Tahmin Dönemleri

Talep tahminleri belirli dönemler için yapılır. İşletmeler gelecek dönemlere ilişkin faaliyetlerini planlamak amacıyla mal ve hizmetlere olan talebi belirli metotlar ve ölçülere göre tahmin ederler.

Talep tahminleri, işletmenin hemen her düzeyinde ileriye planlayabilme ve etkin kararlar alabilmek için gereklidir. Üretim Yönetiminde talep tahmini;

- i) Yeni tesis planlama,**
 - ii) Üretim/işlemler planlaması,**
 - iii) İşgücü planlaması,**
 - iv) Finansal planlama**
- bakımından önemlidir.**

Talep Tahminleriyle İlgili Dönemler

a) Çok kısa süreli tahminler	c) Orta süreli tahminler
b) Kısa süreli tahminler	d) Uzun süreli tahminler

a) Çok kısa süreli tahminler: bu tahmin işlemi **günlük** ve **haftalık** olarak yapılabilir. Yedek parça kontrolü, stok kontrolü, yeniden sipariş verme, iş programlarının hazırlanması amacıyla günlük ve haftalık işler için tahminler yapılır.

b) Kısa süreli tahminler: bu tahminler 1 haftadan 6 aya kadar olan süreyi kapsayabilir. Uygun sipariş hacmi, tedarik süresi, üretimde makine ve işgücü ayarlamaları gibi işler için kısa süreli tahminler yapılır.

c) Orta süreli tahminler: bu tahmin işlemi 6 ay ile 2 yıllık olarak yapılır. Tedarik süresi belirsiz olan malzeme alımları, sermaye ve nakit bütçeleri, satış planlaması vb. faaliyetler için orta süreli tahminler yapılır.

d) Uzun süreli tahminler: bu tahminler 5 yıl ve daha uzun süreli olarak yapılmaktadır. Tevsi yatırımları, yeni makine alınması, mamul planlaması, sermaye planlaması gibi faaliyetlerin tahmin işlemi uzun süreli olarak yapılır.

Talep Tahmin Arařtırması

Taleple ilgili doğrudan ilgili faktörleri belirlemek amacıyla yapılan bir arařtırmadır.

Talep Arařtırması; talep eğrisi, talep fonksiyonu, talep-fiyat ilişkisi, talebin fiyat esnekliđi, talebin gelir esnekliđi, üretim faktörleri, Pazar dengesi gibi bilgilerin ışığında yapılan bir çalışmadır.

Talep Tahmin İlkeleri

- Talep tahminlerinin kapsadığı zaman aralığı kısaldığı takdirde, tahminlerin duyarlılığı artar. İşletmenin 3 yıldaki satışlarını model olarak alan bir analiz, 8 yılı model olarak yapılan bir analizden daha duyarlı olmaktadır.**
- Talep tahmin arařtırmalarında sapmaları belirleyecek hata hesaplamaları yapılmalıdır.**
- Miktar ve çeřit bakımından büyük olan gruplar için yapılan tahminler daha duyarlı olmaktadır.**

Talep Tahmin Yöntemleri

- Görüş toplama metodu
- Ekonomik göstergelere dayanan tahmin metodu
- İstatistikî metotlarla yapılan talep tahmini

görüş toplama metodu

Talep tahmininde tecrübe ve sezgileri ön planda tutmaktadır. Bu metoda göre, işletmenin çeşitli kademelerinde çalışan personelin ve tüketicilerin görüşleri sistematik bir yaklaşımla analiz edilerek değerlendirilir.

ekonomik göstergelere dayanan tahmin metodu

Bu göstergelerden bazıları, milli gelir, stok hareketleri, fiyat endeksleri, para-kredi politikaları, ödemeler dengesi, istihdam ve ücretler, hisse senetleri ve tahvil fiyatları, çalışan nüfus, konut sayısı, ulaşım maliyetleri, enerji tüketimidir.

İstatistikî metotlarla talep tahmini

geçmişteki talep durumları, talebi etkileyen faktörler, talep ekonomik gösterge ilişkilerini analiz işleminde kullanarak talep tahmini yapılmasını sağlar.

Talep tahmininde en yaygın kullanılan istatistikî metotlardan bazıları şunlardır:

- En küçük kareler metodu
- Korelasyon katsayısı
- Zaman serileri analizi
- Hareketli ortalamalar metodu

en küçük kareler metodu

İki deęişken arasındaki ilişkiyi belirlemek amacıyla, en uygun doğrunun tanımlanarak, çizilmesini öngörür.

En uygun doğrunun tanımlanması için, doğrunun bağımlı deęişken eksenin kestięi noktanın ve doğrunun eğiminin bilinmesi gerekir.

Analiz işleminde hangi modelin seçilmesi gerekeceğine noktaların dağılım şekline bakılarak karar verilir.

zaman serileri analizi

Zaman serileri analizinde; işletmenin geçmiş satışları incelenerek belirli bir trend (değişim şekli) olup olmadığı belirlenerek, gelecekle ilgili talep tahmin işlemi yapılmaktadır.

Maksan A.Ş. Beyaz eşya üreten bir işletme olup, işletmenin 1994-2001 yılları arasında ürettiği buzdolaplarının satışları aşağıda verilmiştir.

Dönem	Satışlar (1000)birim
1994(1)	2
1995(2)	3
1996(3)	5
1997(4)	3
1998(5)	4
1999(6)	2
2000(7)	3
2001(8)	4

2002 yılına ilişkin talep tahminini yapınız?

1000 birim

satışlar

hareketli ortalamalar metodu

Mevsimlik dalgalanmaların talep üzerindeki etkisini ortaya çıkaran bir metottur. Geçmiş dönemdeki satışlar incelenerek, satışların zamanla ortaya koyduğu satış seyri (trend) bulunarak ve trend doğrusundan yararlanarak gelecek dönemdeki talep tahmini yapılır.

Hareketli ortalamalar metoduna göre 3, 4, 6 ve 12 aylık ortalamalar alınarak hesap yapılmakta olup, en çok 3'er aylık ortalamalara göre değerlendirme yapılmaktadır.

Örnek; SARAR Giyim Sanayi, tekstil sektöründe faaliyet gösteren bir işletmedir. 1996-2001 yılları arasındaki satışlar aşağıda tabloda verilmiştir. Üçer yıllık dönemler itibariyle hareketli ortalamalar metodunu kullanarak 2002 yılına ilişkin tahmini talep miktarını bulunuz.

<u>Yıllar</u>	<u>Satışlar (birim)</u>
1996(1)	1284
1997(2)	786
1998(3)	895
1999(4)	1160
2000(5)	1200
2001(6)	1150

SARAR GİYİM

satışlarının

hareketli ortalama metoduna

göre hesaplanması

Yıllar (a)	Gerçek satışlar (b)	Üçer yıllık toplam (c)	Üçer yıllık hareketli Ortalama nın tahmini değeri (d) (C/dönem)	(e=b-d) Tahmini Sapma (hata)
1	1284			
2	786			
3	895			
4	1160	2965	988	172
5	1200	2841	947	253
6	1150	3255	1085	65
7		3510	1170	

IX. BAKIM YÖNETİMİ

İşletmelerde Bakım Yönetimi

Üretim Yönetiminde önemli bir fonksiyondur. İşletmede yapılan yatırım tutarının önemli bir kısmını oluşturan maddi duran varlıklar ve bu kapsamda teknoloji, makine ve techizat, bina, taşıma ve depolama unsurları, altyapı vb. unsurların bakım ve onarımı, unsurların değer ve fonksiyonel etkinliklerinin devamı açısından büyük önem taşımaktadır. Bakımsız teknoloji, bozuk, ayarsız ve kullanışsız özelliğiyle çöplüğü, bakımsız bir bina ise harebeyi anımsatmaktadır. “Bakarsan bağ olur, bakmaz isen dağ olur” atasözü de konunun önemini daha iyi açıklamaktadır.

Bakım Yönetiminin Fonksiyonları

- Bakım yönetimi kapsamındaki maddi unsurların (teknoloji, bina, altyapı, lojistik, tasarım üniteleri, test merkezleri, vb.) maddi değerlerinin korunması,
- Unsurların fonksiyon etkinliklerinin sürekliliği,
- Unsurların
- Arızalı araç gereçlerin bakım ve onarımı,
- Önleyici bakım çalışmaları ve bu kapsamda periyodik bakım,
- Makine ve teçhizatın kalibrasyon ve diğer tüm ayarlarının periyodik bakımı,
- Makine ve teçhizatın muhtemel arızalar dikkate alınarak yedek parçalarının siparişi ve takibi,
- Verimlilik artışı,
- Kalitenin ve sürekliliğinin sağlanması,
- İş kazalarının azaltılması,
- Bekleme, gecikme ve diğer kayıpların azaltılması,
- Muhtemel arıza, aksaklık, iş kazaları ve kayıplar ile kalitesizliğin önlenmesi,
- Teknolojinin kalite kabiliyetinin sağlanması,

İkincil Fonksiyonları

- Yangın, deprem vb. afet yönetimi,
- Atıkların yönetimi (toplanması, arıtılması, depolanması veya tekrar kullanılması)
- Hurdaların yönetimi (toplanması, sınıflandırılması, tekrar kullanım veya elden çıkarılması)
- Güvenlik hizmetleri,
- Hava, su ve gürültü kirliliğinin önlenmesi,
- İşçi sağlığı ve iş güvenliği (İSİG) ve proje, etüt ve geliştirme birimleriyle (iş-süreç geliştirme, iş etüdü vb.) ortaklaşa çalışmak,

Bakım Türleri

- **Arızaya göre bakım / düzeltici bakım.** (Genellikle fazla gelişmemiş teknolojilerde kullanılır. Makinelerin bir eşi yedekte bulunduruluyorsa bu tür bakımlar tercih edilebilir)
- **Koruyucu Bakım / periyodik bakım.** (Gelişmiş veya otomasyona dayalı teknolojilerde daha çok tercih edilir. Teknolojinin ilk yatırım maliyetlerinin yüksekliği, bir ikinci yedeği bulundurmaya lüks kılıyorsa ve üretimin aksamaması veya daha büyük arızalara sebebiyet vermemek isteniyorsa; bunun yanında "kalite kabiliyeti" ile kalitesizlik sınırlandırılmış proaktif-önleyici sistemlerde bu tür bakım tercih edilir.)

Bakım Giderleri Planlaması Örneđi

İşletme bir periyodik bakım servis işletmesiyle kontratı bulunmaktadır. Geçen bir bir yıla ait arıza sıklık tablosu aşağıdadır. İşletme servis işletmesine her arıza için (deđişken) 175 YTL, ve üç aylık olarak 4000 TL (sabit) ödemektedir. Acaba yeni yıla periyodik bakım sözleşmesini yenilemelisi gerekir mi? Yoksa arızaya göre bakıma mı geçmelidir? (Not: burada arıza nedeniyle gecikme ve beklemelelerden dolayı maliyetler dikkate alınmayacaktır)

X. KALİTE YÖNETİMİ

Kalite Yönetiminin Fonksiyonları

- Ürün ve Hizmet Kalitesinin Sağlanması
- Kalite ölçüme ve denetleme,
- Kalite Geliştirme,
- Kalite Maliyetlerinin Hesaplanması ve denetimi,
- Kaliteye dayalı strateji ve politikaların belirlenmesi,
- İşletmede Kalite Yönetim Sisteminin kurulması,
- TKY, ISO 9000, HACCP, CE vb. belgelerin işletmeye kazandırılması,
- Teknoloji tedarikinde veya bakım ve geliştirilmesinde kalite normlarının belirlenmesi,
- Kalitesizliğin önlenmesine dair proaktif çalışmaların yürütülmesidir.

Kalite Kontrolü

Kalite Kontrolü aşağıdaki aşamalarda yapılır :

- Tasarım kalitesinin kontrolü,
- Üretim Sürecinde Kalite
 - Hammadde ve diğer girdilerin kontrolü,
 - Üretim sürecinin aşamalarında kalite kontrol,
- Pazarlama ve sunuş kalitesinin kontrolü,
- Diğer (Pazardaki rakiplerle yapılan karşılaştırmalar)

Kalite Kontrol Maliyetleri

- Kalite Kontrol Sisteminin kurulum maliyetleri (Test merkezleri (bina, teknoloji yatırımı) kurulum maliyetleri, işgücü maliyetleri, kira ve sigortalar, enerji ve diğer sarf maliyetleri vb.)
- Kalite koruma maliyetleri,
- İşlem hataları maliyeti,
- Kalite kontrolü nedeniyle aksamalar ve gecikmelere dayalı maliyetler,
- Personel eğitimi maliyetleri,
- Yazılım ve donanım maliyetleri,
- Araştırma maliyetleri, veri toplama, depolama ve raporlama sistemleri maliyeti.

- **Tolerans** : Ürünlerin birbiriyle %100 benzer üretilmesi mümkün değildir. Belirli farklar olması doğaldır. Ancak bu farkların kabul edilebilir (\pm) bir sınırı belirlenmelidir. Buna tolerans denir. Örneğin bir üründe yağ oranı %20 (\pm %0,05) ise kabul sınırimız %19,5 -%20,5 arası olacaktır.
- **Güvenirlik** : Bir ürünün bozulmadan ve aksamadan önceden saptanmış belirli bir süre içersinde iş yapabilme olasılığı olarak tanımlanabilir. Ürün birden fazla parçadan oluşuyorsa, bir ürünün toplam güvenilirliği, tüm parçaların güvenilirlikleri bileşkesidir. ($P=p_1p_2p_3\dots p_n$)
- **Muayene** : Ürünlerin önceden belirlenmiş kalite spesifikasyonlarına uygun bir biçimde yapıldığının tespiti işlemine denir. Muayene hammaddeden sürecin her aşamasına ve sonunda nihai ürüne kadar birçok aşamada yapılabilir. Muayene sayısı arttıkça kalitesiz ürünlerin tespiti mükemmele ulaşır, ancak bu durum maliyetleri artırır.

İSTATİSTİKSEL KALİTE KONTROL

- Kalite kontrolünde seçilen bir örnekleme dayalı olarak daha az ürün üzerinde inceleme yapmak üzere istatistiksel olarak kabul edilebilir bir kusur oranında/değerinde (tolerans) olmak üzere toplam ürün partisinin kabulü veya reddine imkan veren bilimsel bir yöntemdir.

XI. ÜRETİM PLANLAMA VE KONTROLÜ

1. Üretim Planlamasının Önemi ve Tanımı

Üretime geçmeden önce, üretim faaliyetlerinin nerede ve nasıl yapılacağı, neler üretileceği, üretilecek olan mamul ya da mamullere ilişkin sürelerin belirlenmesi gibi işlemlerin yerine getirilmesi gerekir. Bu amaçla, sanayi işletme yöneticileri önceden üretim planlaması yaparak, mevcut kaynakları rasyonel bir şekilde kullanabilirler.

Üretim Planlama, gelecekteki imalat faaliyetlerinin düzeylerini ve sınırlarını belirleyen işlemdir.

Bu tanım açılırsa, üretim planlaması, arzu edilen zamanda, kalite ve nicelikte mamulün üretiminin yapılmasının sağlanabilmesi amacıyla gerekli olan işlemlerin uygulanması için yazılı, grafiksel ve matematiksel fonksiyonların tanımlanmasıdır.

Üretim Planları Stratejileri

- Bir önceki dönemin planını izleme,
- Denge Stratejisi (sbt.üretim hızı, sbt stok),
- Taleplerin karşılanmasını sonraki aya erteleme,
- Talebi İzleme Stratejisi (talebi kesinlikle karşılamak için esnek yapılanma)

3. Üretim Planının Hazırlanması

Plan; gelecekte izlenecek davranış tarzıdır. Planların başarıya ulaşması birçok faktöre bağlıdır.

Üretim planlarında öncelikle ele alınan bilgi taleptir. Zira asıl amaç tüketicinin istediği mamulü istenilen zamanda ve miktarda hazır bulundurmaktır

Üretim Planı Hazırlanırken Uyulması Gereken Kurallar

- Uygun planlama periyodunun seçilmesi,
- Uygun mamul gruplarının oluşturulması.

ÜRETİM PLANININ HAZIRLANMASI

- **Üretim planının kapsayacağı zaman aralığı tespit edilir:**
Genellikle birer aylık dilimler halinde bir yıllık dönem alınır. Stok düzeylerini, üretim hızını ve kapasite durumunu kontrole yarayan bu plan daha sonra üçer aylık dönemleri kapsayan haftalık üretim planlarına dönüşür.

-
- **Ekonomik stok düzeyleri hesaplanır:** Stok politikalarına ve talep deęişim özelliklerine göre maliyetleri minimum yapan miktarlara emniyet stokları eklenerek bulunur.
 - **Talep tahminleri yapılır:** Plan dönemi içinde talebin aylara veya uygun bir zaman aralığına göre deęişimi ve minimum-maksimum düzeyleri belirlenir.
 - **Plan dönemi başındaki ve sonundaki Stok düzeyleri belirlenir:** Dönem başındaki ambarda bulunan ve henüz ambara sevk edilmemiş bulunan mamuller ve dönem sonunda emniyet stokuna ek olarak bulundurulması istenen mamullerdir.

-
- **Başlangıç ve bitiş stokları arasındaki fark bulunur.**
 - **Planlama dönemi içinde üretilmesi gereken miktar bulunur:** Dönem içindeki satış tahmini ile 5. maddede elde edilen değerde istenen değişme miktarı toplamından ibarettir.
 - **Üretilmesi istenen miktar dönem dilimlerine dağıtılır:** Dağıtım; stok düzeyleri, üretim hızının değişkenliği, tatil kayıpları, tamir-bakım süreleri ve kapasite olanakları göz önüne alınarak yapılır.

HAFTALIK ÜRETİM PLANI

Haftalık üretim planında verilen değerlere göre, her hafta içinde uygulanacak imalat programları düzenlenir. Bunun için, mamulü oluşturan parçalar ve işlenecek malzemeler tespit edildikten sonra iş istasyonlarında yapılması gereken işler ve süreleri belirlenir. İşçilerin günlük faaliyetlerini ayrıntılı olarak belirleyen iş emirleri bu programlardan yararlanarak hazırlanır.

AYLIK ÜRETİM PLANI

Bir yıllık üretim planı aylara bölünerek hazırlanır

PLAN ÇEŞİTLERİ

	ÜRETİM
Stratejik	Kapasite Teknoloji seçimi Kontrol sistemi
Taktiksel	Toplam üretim planı Stok düzeyleri Kalite konusu Üretim hacmi
İşlemsel	Aylık/haftalık üretim çizelgesi Maliyetler Özellikler Miktar

MPS (Ana Üretim Planı)

MPS, belli bir planlama zamanı içinde satılacak veya üretilecek tüm malzemelerin hangi tarihte ve ne miktarda temin edileceğini gösteren çizelgedir.

MPS'NİN AMACI

- Belli bir müşteri memnuniyet seviyesine ulaşmak. Bu, mamul stok seviyelerini belli bir seviyede tutarak ve müşteriye verilen teslimat tarihlerine uyarak sağlanır.
- Malzeme, işçilik ve makinelerin en iyi şekilde kullanılmasını sağlamak
- Malzemeye yatırımı istenen seviyede tutmaktır.

ÜRETİM ÇİZELGELEME

Operasyonların ayrıntılı günlük planlanmasına çizelgeleme denir. Aşağıdaki sorunlarla ilgilenir:

- Hangi İş Merkezi hangi işi yapacak?
 - Bir operasyon/iş ne zaman başlayacak ne zaman bitecek?
 - İş hangi ekipmanla, kim tarafından yapılacak?
 - Operasyonların/İşlerin sıralaması ne olacak?
- Üretim Çizelgeleme Üretim Planlamaya göre daha ayrıntılı ve kısa dönemlidir. Çizelgeleme, en yakın zamandaki üretim amaçlarına ulaşabilmek için o anki koşulları (uygun makine, iş gücü, malzeme vs.) göz önüne alarak ayrıntılı bir yol ortaya koyar.

ÜRETİM ÇİZELGELEME AMAÇLARI

- Üretim olanaklarının en etkin şekilde kullanımı
- Müşteri taleplerine olabildiğince çabuk cevap verilmesi
- İşlerin, teslim tarihlerinde gecikmeye neden olunmadan tamamlanması
- Hammadde stoğunun düşük tutulması
- Fazla mesai çalışmalarının en küçüklenmesi

ÜRÜN AĞAÇLARI

- Ürün ağacı, ana üretim planında bir ürünü oluşturan bileşenler ve hammaddelerin tanımlanması veya listelenmesidir.
- Ürün ağacı bilgisi; üretim işletmelerinde geniş bir şekilde kullanılan bir dokümandır. Bu bilgilerin içinde ürün tanımlaması olarak ifade edilen parçalar, ürünün yapısında meydana gelen mühendislik değişikliklerinin kontrolü, servis parçaları ve bitmiş ürünler için hangi malzemelerin gerekli olacağını, ana üretim planını karşılamak için hangilerinin üretilip hangilerinin satın alınacağını belirleyen bilgilere sahiptir
- Ürün ürünün tüm bileşenlerinin geriye doğru dökümünün sistematik çatısını oluşturmak amacıyla kodlama sistemine sahiptir.

Ürün Ağaçları

ÖRNEK:

MALZEME İHTİYAÇ PLANLAMASI

(Material Requirements Planning:MRP)

Malzeme İhtiyaç Planlaması bilgisayara dayalı bir envanter planlama ve kontrol sistemidir. Hammadde ve ürün stoklarının azalması, stok devir hızının ve zamanında yapılan teslimlerin artması, MRP sisteminin kullanılması ile mümkündür.

Malzeme İhtiyaç Planlaması son ürün için hazırlanmış ana üretim programını, burada kullanılan hammadde ve parçaların temini için ayrıntılı bir programa dönüştürmeye yönelik işlemsel teknikler topluluğudur.

Şekil MRP Girdi ve Çıktıları

ANA ÜRETİM PROGRAMI

- Ne Üretilecek?
- Ne zaman Üretilecek?

ÜRÜN AĞACI BİLGİLERİ

- Ürün Yapısı Verileri
- Ürün Ağaçları-Siparişler

ENVANTER DURUMU BİLGİLERİ

- Eldeki Envanter Düzeyleri
- Temin Süreleri
- Emniyet Stokları

MALZEME İHTİYAÇ PLANLAMA

- Net ihtiyaçların ve temin sürelerinin belirlenmesi
- Satınalma Siparişleri
- İş Emirleri
- Yeniden Çizelgeleme Emirleri

MRP sistemi bu üç temel girdiler sağlanmadan çalıştırılmaz. Bu nedenle MRP sistemini kullanmak isteyen işletmelerin öncelikle bu üç girdiyi sağlaması gereklidir

XII.LOJİSTİK KAVRAMI VE GELİŞİMİ

Lojistik kavramı askeri literatürde de kullanılmış olup; bir askeri birliğin operasyon yeteneğini destekleyecek tüm unsurların tasarımı ve uygulaması , ilgili ekipman ve malzeme sağlanarak, savaşta ve barışta etkinliğin ve hazırlığın garantilenmesi şeklinde tanımlanmıştır. Ekonomi biliminin ortaya çıkmasından itibaren ise çok yönlü incelenmiş, bir uzmanlık ve çalışma alanı haline gelmiştir.

Gelişme Etki Eden Unsurlar

Lojistik, günümüzde sadece malların değil aynı zamanda kişilerin ve bilgi akışının da optimizasyonu olarak kabul edilmektedir.

Küreselleşme, yeni ekonomi anlayışı, değişen piyasa koşulları ve talep yapısı, farklılaşan rekabet olgusu ve teknolojik gelişmeler lojistiği 21. yüzyılda gelişmesi öngörülen ilk 3 sektör arasına taşımıştır.

Lojistik Kavramı

Lojistik Yönetim Konseyi'ne Göre:

Müşterilerin ihtiyaçlarını karşılamak üzere her türlü ürün, hizmet ve bilgi akışının, hammaddenin başlangıç noktasından, ürünün tüketildiği son noktaya kadar olan tedarik zinciri içindeki hareketinin, süreç içindeki envanterin, etkin, verimli ve en az maliyeli olacak şekilde akış ve depolanmasının sağlanması, kontrol altına alınması ve planlanması sürecidir.

Lojistikte Dış Kaynak Kullanımı

TANIM

Lojistikte dış kaynak kullanımı, literatürde 3. Parti Lojistik (3PL- 3rd Party Logistics) veya outsourcing gibi isimlerle anılmaktadır.

Lojistik Derneği LODER'in tanımına göre "Tedarik zinciri içerisindeki temel lojistik faaliyetlerden bir kaçının konusunda uzman firmalar tarafından bir sözleşme kapsamında üstlenilmesidir.

Lojistikte Dış Kaynak Kullanımı

Ulusal ve uluslararası firmalar, kendi bünyelerinde lojistik altyapılarını oluşturarak, çeşitli birimler kurmaktadır. Bu şekilde dış alıma yönelmeden bu kompleks yapıdaki lojistik taleplerini kendi bünyelerindeki organizasyonlar ile çözebilmektedirler.

Depo yönetimi, mal dağıtımı, ambalajlama, gümrükleme, sigortalama vb. lojistik faaliyetlerin işletmelerin kendi bünyelerinde oluşturdukları birimler tarafından sürdürülmesi ek maliyet getirdiği gibi, her birinin ayrı uzmanlık alanı olması nedeniyle yapılan işin kalitesini düşürebilmektedir.

Lojistikte Dış Kaynak Kullanımı

Eğer bir işletme kendi lojistik faaliyetlerini kendi bünyesinde gerçekleştirebiliyorsa, bu durum dikkatini büyük ölçekte kendi uzmanlığından ve gücünden başka yöne kaydırması anlamına gelmektedir.

Eğer ki işletme dış kaynak kullanıyorsa, lojistik faaliyetleriyle birlikte, depolama, envanter yönetimi yada dağıtım gibi ayrı uzmanlık faaliyetlerini dış kaynak kullanımı yoluyla gerçekleştirebiliyorsa, diğer öncelikli faaliyetlerine odaklanması daha kolay olabilmekte, iş verimliliği yükselebilmektedir.

Lojistikte Dış Kaynak Kullanımı

DIŞ KAYNAK KULLANIMI YOLUYLA KARŞILANABİLECEK LOJİSTİK SÜREÇLERİ:

- İthal ürünlerin sipariş takibi
- Siparişlerin koordinasyonu ve en uygun araçla taşınması
- Depolama
- Depolardan üretim hatlarına sevkiyat
- Gümrükleme
- Ambalajlama
- Etiketleme
- Nihai tüketiciye sevkiyat
- Stok kayıtlarının tutulması
- Stok kontrolü
- Sigortalama

Bu sayede cezai ve hukuki sorumluluklarda dış kaynak tedarikçisine aktarılmış olur.

Lojistikte Dış Kaynak Kullanımı

DIŞ KAYNAK KULLANIMININ SAĞLADIĞI FAYDALAR:

- İşin daha düşük maliyet ile yapılması,
- Maliyetlerin önceden bilinmesi,
- Sabit maliyetlerin deęişkene dönmesi,
- Deneyim, bilgi ve uzmanlıkların hizmet verilen firmaya aktarılması,
- Sahip oldukları teknolojik ve fiziksel alt yapılarını çalıştıkları işletmelerin koşullarına entegre etmeleri,
- Firmaların asıl uzmanlık alanlarına yoğunlaşmalarına olanak sağlamaları

Lojistikte Dış Kaynak Kullanımı

DIŞ KAYNAK KULLANIMININ SAĞLADIĞI FAYDALAR:

- Rekabette dinamizmi ve gelişmeleri takip etmek üzere kaynak ayırmaya imkan vermesi
- İşletmelerin üzerindeki riski dağıtması,
- Lojistik faaliyetler için göze alınacak alt yapı maliyetlerini azaltması,
- Yeni pazarlara ulaşmada var olan eksikliklerin giderilmesi (Farklı ülke Pazar yapıları, çalışma koşulları, mevzuat ve uygulamalar vb.)

4.1. Lojistik İş Süreçleri

DAĞITIM LOJİSTİĞİ 1/2

Bu süreçte üretim işlemi tamamlanmış olup, üretilen malların pazara ve müşterilere ulaştırılması sağlanmaktadır. Üretim sonrası lojistik süreci; fiziki dağıtım kanallarını da içine alan ve malın müşteriye ulaştırılmasına dönük faaliyeti kontrol altında tutan bir iş akışıdır.

4.1. Lojistik İş Süreçleri

DAĞITIM LOJİSTİĞİ 2/2

Buradaki faaliyetlerin *önemli bir kısmım, fiziksel dağıtım hizmetleri oluşturmaktadır*. Bunların içerisinde en temel olanları ise; ambalajlama, depolama, nakliye vb.dir.

Dağıtım lojistiği işletmenin üretimini sürüm ve satış piyasası ile bağlantısını sağlamaktadır. Süreç ürünün üretim alanından ayrılması ile başlamakta ve anlaşmaya göre doğrudan alıcıda (satıcı/tüccar) ya da son müşteride sona ermektedir.

4.1. Lojistik İş Süreçleri

GERİ DÖNÜŞ LOJİSTİĞİ (Ters Lojistik)

1980'li yıllarda, "ürünün son müşteriden üreticiye, hizmet sağlayıcıya doğru hareketi" olarak görülmüş, taşıdığı anlamın sınırları ise bu şekilde çizilmiştir.

1998 yılında bu konuda çalışan araştırmacı Stok tarafından ters lojistik; "ürün dönüşleri, kaynak azaltımı, geri kazanım materyal ikamesi, materyallerin yeniden kullanımı, atıkların yok edilmesi ve yakılması, tamir ve yeniden üretimde lojistiğin rolü" olarak tanımlanmış ve anlamı genişlemiştir.

4.1. Lojistik İş Süreçleri

GERİ DÖNÜŞ LOJİSTİĞİ (Ters Lojistik)

Askeri sektörde ise; istihbarat ve taktik açısından ters lojistik; muharebe sırasında kullanılamayan hasarlı ya da ihtiyaç fazlası ikmal maddeler ile karşı taraftan ele geçen malzemelerin, bölgeye geri aktarılması şeklinde önemli bir süreç olarak önemsenmektedir

4.1. Lojistik İş Süreçleri

GERİ DÖNÜŞ LOJİSTİĞİ (Ters Lojistik)

Ters lojistik faaliyetleri;

- **Kabul;** iç veya dış müşteriden geri kazanılacak ürünün alınması,
- **Geri Alım;** ürünün müşteriden fiziksel olarak taşınması,
- **Gözden Geçirme;** işletmenin geri alınan ürün ile ne yapacağına yönelik karar verme süreci,
- **Yenileme;** geri dönen ürünün tamiri/işlenmesi,
- **Nakil;** ürünlerin taşınması,
- **Re-engineering;** Ürünlerin yeniden yapılandırılması, iyileştirilmesi ve geliştirilmesi.

4.1. Lojistik İş Süreçleri

GERİ DÖNÜŞ LOJİSTİĞİ (Ters Lojistik)

Hollanda'da kurulan ulusal geri dönüş sistemi ile, trafik kazalarında zarar görmüş otomobillerin %90'ının işlenmesi, ABD'de geri dönüşümle alınan otomobillerin %75'inin yeniden kullanıma kazandırılması bu konudaki iyi örneklerdir.

4.1. Lojistik İş Süreçleri

GERİ DÖNÜŞ LOJİSTİĞİ (Ters Lojistik)

Şekil 8:

Ters Lojistik

Kaynak: Jamsa, Pia. Prescription pharmaceuticals reverse logistics in one channel distribution model, <http://www.tukkk.fi>, Erişim: 18.12.2006

XIII. TEDARİK ZİNCİRİ

TEDARİK ZİNCİRİ

"Tedarik zinciri, tedarikçilerin tedarikçisinden müşterinin müşterisine kadar olan tüm müşteri, malzeme ve bilgi etkileşimlerini içerir." Bir başka tanıma göre ise tedarik zinciri, "Tedarikçileri, fabrikaları, depoları ve mağazaları etkin bir biçimde entegre etmek amacıyla zincir genelinde maliyetleri minimum kılarken, müşteri hizmet düzeyi gereksinmelerini karşılamak için ürünlerin doğru müşteriler için, doğru miktarlarda üretilmesini ve doğru zamanda dağıtılmasını sağlamak için yararlanılan yaklaşımlar kümesidir"

Tedarik Zinciri Yönetimi

«Tedarikçimin tedarikçisinden müşterimin müşterisine...»

TZY Tanımı

Tedarik zincirinin ve bu zincir içinde yer alan tüm şirketlerin uzun vadeli performanslarını arttırmak amacıyla, söz konusu şirketlere ait işletme fonksiyonları ve planlarının, zincirdeki tüm şirketleri kapsayacak şekilde, stratejik ve sistematik koordinasyonudur.

İÇSEL ve DIŐSAL TZY

Birbirinden bağımsız firmaları kapsayan tedarik zinciri ile şirket içi tedarik zinciri arasında kesin bir ayırım vardır.

Zincir bir firma içerisinde olduğunda iş süreçlerinin yönetimi tamamen firmanın kontrolündedir.

Şirketler arası tedarik zinciri ise bundan çok farklıdır, zincir şirketler arası ilişkilerin bir sistemi olduğundan, bu zincirdeki her firma kendi davranışlarını tedarik zinciri yönetimi yaklaşımı çerçevesinde kontrol etmekle yükümlüdür.

TZY'nin LOJİSTİKTEN FARKI

Lojistik ürünleri olması gereken yere ulaştırmak için taşıma, depolama, gümrükleme vd. faaliyetleri entegre bir şekilde gerçekleştirir.

TZY bu süreci, tüm şirket faaliyetlerini ve zincirin diğer şirketleriyle olan ilişkilerini kapsayacak şekilde organize ederek daha ileri aşamalara götürür.

Tedarik Zinciri Yönetimi

Satın alma, dönüştürme ve tüm lojistik faaliyetlerdeki planlama ve yönetim.

Aynı zamanda, tedarikçiler, ara aktörler, üçüncü-parti hizmet sağlayıcılar ve/veya müşterilerden oluşan zincir aktörleriyle koordinasyon ve işbirliğinin sağlanması.

Tedarik Zinciri Yönetimi

- Bir üreticinin müşteri ihtiyaçlarını verimli bir şekilde karşılamak üzere, tedarikçilerinden kendisine ve kendisinden dağıtıcılar aracılığıyla müşterilerine doğru gerçekleşen malzeme ve bilgi akışını planlanmasını, tasarımını ve kontrolünü içerir.

Tersine Tedarik Zinciri Yönetimi

Tersine Tedarik Zinciri Yönetimi

Yaşam sürelerini tamamlamaları nedeniyle kullanım olanağı kalmamış ya da

kalitesizlik,

teknolojik yetersizlik,

demode olma,

ürün geri çağırma ile

garanti ve satış sonrası hizmet

gibi nedenlerle iade edilen ürünlerin, tüketim noktalarından toplanması, muayene edilmesi ve o ürünlere değer eklenerek ya da eklenmeden ekonomiye yeniden kazandırılması çalışmalarını kapsamaktadır*.

TTZY Tanım

Ayrıca bu süreçte rol alacak özel ya da kamu sektörü firma ve kurumların

- tesis, bilgi yönetimi, insan kaynakları ile
- ileriye ve geriye zincirlerin entegrasyonu

konularında kısa ve uzun dönemli ihtiyaçlarını belirlemeyi ve bu ihtiyaçlara yönelik çözüm önerileri geliştirmeyi hedeflemektedir.

TTZY Faaliyetleri

- (i) Tüketici elinde kullanım ömrünü tamamlamış ve garanti süresi içinde bozulmuş ya da geri çağrılmış ürünlerin belli noktalarda toplanması,
- (ii) Toplanan ürünlerin üretici firma eline geçmeden önce ya da sonra muayene ve ayıklama işlemlerine tabi tutulması,
- (iii) Geri kazanılır durumdaki ürünlerin uygun bir geri kazanım yöntemi ile değer eklenerek veya eklenmeden tekrar kullanılabilir hale dönüştürülmesi,
- (iv) Ekonomik veya teknolojik nedenlerle geri kazanılır durumda olmayan ürünlerin yakma veya gömme yoluyla uygun bertarafı,
- (v) Geri kazanılan ürünlerin birincil veya ikincil pazarlarda yeniden satışa sunulması.

Geri Kazanım

- *Tamir*: kullanılmış ürünün yeniden çalışır hale getirilmesi
- *Yeniden kullanım*: ürünün ya da ambalajın herhangi bir işleme tabi tutulmaksızın tekrar kullanımı
- *Yeniden imâlat*: kullanılmış ürünlere değer eklenerek bu ürünlerin yeni ürünler kadar kaliteli hale dönüştürülmesi
- *Geri dönüşüm*: kullanılmış ürün ve parçalardan elde edilen malzemelerin yeniden kullanımı

Güdüleyiciler

- Tersine lojistik ve yeniden-imâlat Amerika Birleşik Devletleri'nde kârlı olduğu için, Avrupa'da ise çevre bilincinin doruk noktasına ulaşması sonucu çıkan yasalar sayesinde gelişmektedir

Çevre bilinci (Çevresel kaygılar, sürdürülebilirlik)

Yaptırım (Yasalar, genişleyen üretici sorumluluğu)

Kârlılık - Fayda