

YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

KURUMSAL KAYNAK PLANLAMASI
UYGULAMALARINDA

KARŞILAŞILAN ZORLUKLAR VE ÇÖZÜM ÖNERİLERİ
BİR İŞLETMEDE UYGULAMASI

Endüstri Mühendisi Hüseyin YILMAZ

FBE Endüstri Mühendisliği Anabilim Dalı Endüstri Mühendisliği Programında
Hazırlanan

YÜKSEK LİSANS TEZİ

Tez Danışmanı : Yrd. Doç. Dr. Hayri BARAÇLI

İSTANBUL, 2006

ii

İÇİNDEKİLER

Sayfa

KISALTMA LİSTESİ.. v

ŞEKİL LİSTESİ.. vi

ÇİZELGE LİSTESİ ... vii

ÖNSÖZ... viii

ÖZET.. ix

ABSTRACT .. x

1. GİRİŞ .. 1

2. KURUMSAL KAYNAK PLANLAMASINA GENEL BAKIŞ............................ 2

2.1 Kurumsal Kaynak Planlaması .. 2
2.1.1 ERP’nin Tanımı ve İçeriği ... 2
2.1.2 ERP’nin Temel Özellikleri... 4
2.1.3 ERP’nin Teknik Özellikleri.. 5
2.1.4 ERP’nin Fonksiyonel Özellikleri ... 6
2.1.5 ERP Sistematiği ve Yapısı ... 9
2.1.6 ERP’nin Fonksiyonları... 12
2.1.7 ERP’nin Elemanları ... 12
2.1.7.1 Unsur ve Temin Yönetimi.. 12
2.1.7.2 Müşteri Etkileşim Yazılımı .. 13
2.1.7.3 Tahmin Etme ... 13
2.1.7.4 Gelişmiş Planlama ... 13
2.1.7.5 Dinamik Programlama... 13
2.1.7.6 Depo Yönetimi .. 14
2.1.7.7 Talep Dağıtım Yönetimi .. 14
2.1.7.8 Ulaştırma ve Lojistik ... 14
2.2 Kurumsal Kaynak Planlamasının Gelişimi ... 15
2.3 Kurumsal Kaynak Planlamasının Gelişimindeki Safhalar................................... 16
2.3.1 Malzeme İhtiyaç Planlaması .. 16
2.3.2 Kapalı Devre Malzeme İhtiyaç Planlaması... 17
2.3.3 Üretim (İmalat) Kaynakları Planlaması .. 18
2.3.4 Dağıtım Kaynaklarının Planlaması... 19

3. KURUMSAL KAYNAK PLANLAMASININ ORTAYA ÇIKIŞI VE GELİŞİM
SÜRECİ .. 21

3.1 Kurumsal Kaynak Planlamasına Genel Bakış... 21
3.1.1 ERP’nin Ortaya Çıkışı ... 22
3.1.2 Kurumsal Kaynak Planlamanın Faydaları .. 26
3.1.3 Kurumları ERP Kurmaya Götüren Sebepler... 28

iii

3.1.4 ERP’nin Uygulamaya Geçiş Çalışmaları.. 30
3.1.4.1 ERP’de Yazılım Seçimi ... 30
3.1.4.2 ERP’nin Kurulma Aşamaları ... 32
3.2 Üretim Kaynakları Planlaması ... 35
3.2.1 MRP II Modülleri ve Veri Tabanı .. 36
3.2.2 MRP II Uygulamasına Geçiş Çalışmaları... 38
3.2.2.1 MRP II’nin Tercih Edilmesi... 38
3.2.2.2 Proje Lideri.. 40
3.2.2.3 Proje Takımları.. 41
3.2.2.4 Üst Yönetimin Rolü... 41
3.2.2.5 İş Süreçlerinin Geliştirilmesi.. 41
3.2.2.6 Sistem Konfigürasyoııu ... 43
3.2.2.7 Veri Bütünlüğü .. 44
3.2.2.8 Yazılım Seçimi .. 45
3.2.3 MRP II Uygulamalarında Başarı İçin Gereken On Şart 45
3.2.4 MRP II Sisteminin Sağladığı Yararlar.. 47
3.2.5 MRP II Projelerinin Başarısızlık Nedenleri .. 49
3.2.6 MRP II Modelinin İmalat Konusundaki Sınırları.. 49
3.2.7 MRP II - ERP Sistemlerinin Karşılaştırılması .. 51
3.3 Kurumsal Kaynak Planlaması ve Tedarik Zinciri Yönetimi................................ 55
3.3.1 ERP’nin Tedarik Zinciri Yönetimi İçindeki Yeri ve Önemi................................ 58
3.3.1.1 ERP’nin Tedarik Zinciri Konusundaki Sınırları ... 60
3.3.1.2 Etkili Bir Tedarik Zincirine Giden Yol... 64
3.3.1.3 Firmanın Ötesindeki Karmaşıklıkla Uğraşmak... 66
3.3.1.4 Etkili Karar Destek Sistemi İçin Gerçek Zamanlı Bilginin Optimizasyonu......... 66
3.3.1.5 Tedarik Zinciri Modelinin Oluşturulması ... 67
3.3.1.6 Optimal Algoritma... 68
3.3.1.7 Tedarik Zinciri Standardı Geliştirme Çabaları.. 68
3.3.2 MySAP Tedarik Zinciri Yönetimi.. 69
3.3.2.1 SAP Lojistik Uygulama Sistemi... 70
3.4 Geliştirilmiş ERP (ERP II).. 72
3.4.1 Müşteri İlişkileri Yönetimi ve ERP II İle Arasındaki İlişkiler............................ 74
3.4.2 Geliştirilmiş Planlama ve Programlama ... 81
3.4.3 Karar Destek.. 83

4. YAZILIM PAZARI ... 84

4.1 ERP Yazılım Pazarındaki Firmalar .. 84
4.2 ERP Pazarındaki Eğilimler .. 86
4.2.1 1998 APICS Konferansında Ortaya Çıkan Eğilimler.. 86
4.2.2 Yeni Eğilimler ... 88
4.3 ERP’nin Modüler Yapısı.. 89
4.3.1 ERP’de Bulunan Başlıca Modüller... 91
4.3.1.1 Malzeme Yönetimi .. 94
4.3.1.2 Üretim Planlama ve Kontrol .. 96
4.3.1.3 Satış ve Dağıtım .. 97
4.3.1.4 Proje Sistemleri ... 99
4.3.1.5 Kalite Yönetimi ... 100
4.3.1.6 Finansman ... 101
4.3.1.6.1 Finanasman Muhasebesi .. 101
4.3.1.6.2 Genel Muhasebe .. 102

iv

4.3.1.6.3 Alacak ve Borç Hesabı... 102
4.3.1.6.4 Konsolidasyon ... 102
4.3.1.7 Sabit Varlık Yönetimi.. 103
4.3.1.8 Kontrol Etme ... 103
4.3.1.8.1 Faaliyet Bazlı Maliyetlendirme... 103
4.3.1.8.2 Maliyet Merkezli Muhasebe... 103
4.3.1.8.3 Genel Giderler ... 103
4.3.1.8.4 Ürün Maliyetlendirme.. 104
4.3.1.8.5 Ürün Maliyet Planlama .. 104
4.3.1.8.6 Maliyet Unsuru Kontrolü ... 104
4.3.1.8.7 İnsan kaynakları... 104
4.4 Önde Gelen ERP Paketlerindeki İşlevlerin Kıyaslanması 105
4.4.1 Desteklenen Modüller.. 106
4.4.2 Desteklenen Endüstriler ... 106
4.4.3 Desteklenen Özel İşlevler .. 108

5. KURUMSAL KAYNAK PLANLAMASI GEREKLİLİĞİ VE UYGULAMADA
DİKKAT EDİLMESİ GEREKEN HUSUSLAR .. 110

5.1 Kurumsal Kaynak Planlamasının Gerekliliği.. 110
5.2 ERP Hakkında Eleştiriler ... 111
5.3 Kurumsal Kaynak Planlamasının Eksiklikleri ve Kritik Başarı Faktörleri......... 115
5.3.1 ERP’nin Dezavantajları ... 115
5.3.2 ERP Uygulamalarında Başarı Kritik Faktörleri .. 117
5.3.3 Başarılı Bir ERP Projesi Aşamaları ve Getirileri .. 120
5.3.3.1 ERP Projelerinin Başarıya Ulaşması .. 121
5.3.3.2 ERP Proje Değişimlerinde Yapılan Başlıca Hatalar... 127

6. BOYNER BÜYÜK MAĞAZACILIK A.Ş.’DE SAP İNCELEMESİ................ 129

6.1 Şirket Tanıtımı... 129
6.2 SAP Sisteminde Konsinye Süreci .. 130
6.3 Konsinye Raporlarında ve Batch Input Programında Bugüne Kadar Çıkan

Sorunlar ve Çözümleri ... 140
6.4 Örnek Bir İşlem ... 143
6.5 Uygulama Sonuç ve Değerlendirme... 146

7. SONUÇLAR ... 148

KAYNAKLAR.. 150

ÖZGEÇMİŞ... 152

v

KISALTMA LİSTESİ

APO Advanced Planning and Optimization (İleri Planlama ve Optimizasyon)
APS Advanced Planning and Scheduling (İleri Planlama ve Programlama)
ASP Application Service Providers (Uygulama Servis Sağlayıcıları)
B2B Business to Business Integration (İşletmeler Arası Entegrasyon)
BBP Business to Business Procurement (İşletmeler Arası Tedarik)
BDW Business Data Warehouse (İşletme Veri Ambarı)
BI Business Intelligence (İşletme Zekası)
BIW Business Information Warehouse (İşletme Bilgi Ambarı)
BMS Bili of Material System (Detaylı Malzeme Sistemi)
BS Bilgi Sistemleri
BT Bilgi Teknolojileri
CAD Computer Aided Design (Bilgisayar Destekli Tasarım)
CAM Computer Aided Manufacturing (Bilgisayar Destekli Üretim)
CIM Computer Integrated Manufacturing (Bilgisayar Bütünleşik Üretim)
CO Cost Accounting (Maliyet Muhasebesi)
CRM Customer Relationship Management (Müşteri İlişkileri Yönetimi)
CRP Capacity Requirements Planning (Kapasite İhtiyaç Planlaması)
DRP Distribution Resource Planning (Dağıtım Kanalları Planlaması)
EDI Elektronik Data Interchange (Elektronik Data Transferi)
ERP Enterprise Resource Planning (Kurumsal Kaynak Planlaması)
FI Finansman Modülü
FIFO First In First Out (İlk Giren İlk Çıkar)
GUI Graphical User Interface (Grafiksel Kullanıcı Arayüzü)
HR Human Resources (İnsan Kaynakları)
JIT Just In Time (Tam Zamanında Üretim)
KOBİ Küçük ve Orta Büyüklükteki İşletmeler
LIFO Last In First Out (Son Giren İlk Çıkar)
MM Materials Management (Malzeme Yönetimi)
MPS Master Production Schedule (Ana Ürün Programı)
MRP Material Requirement Planning (Malzeme İhtiyaç Planlaması)
MRP II Manufacturing Resource Planning (Üretim Kaynakları Planlaması)
NAFTA The North American Free Trade Agreement (Kuzey Amerika Ülkeleri Serbest

Ticaret Anlaşması)
OLAP Online Analytical Processing (Çevrimiçi Analitik İşleme)
OSI Open System Interconnecting (Açık Sistem Bağlantısı)
PC Personel Computer (Kişisel Bilgisayar)
PP Production Planning (Üretim Planlama)
R/3 PP Üretim Planlama ve Kontrol Sistemi
RDBMS Relational Database Management System (İlişkisel Veri Tabanı Yönetim Sistemi)
SAP Software Solutions Applications (Yazılım Çözümleri Uygulamaları)
SCM Supply Chain Management (Tedarik Zinciri Yönetimi)
SCOPE Supply Chain Optimization, Planning and Execution (Tedarik Zinciri

Optimizasyonu, Planlaması ve Uygulaması)
SCOR Supply Chain Operations Reference (Tedarik Zinciri Operasyonları Referansı)
SD Satış ve Dağıtım
SFA Sales Force Automation (Satış Güç Otomasyonu)
SRM Supplier Relationship Management (Tedarikçi İlişkileri Yönetimi)
TMS Transportation Management and Solution (Ulaştırma Yönetimi Çözümü)

vi

ŞEKİL LİSTESİ Sayfa
Şekil 2.1 ERP temel özellikleri- kavramsal grafik .. 6
Şekil 2.2 Kurumsal kaynak planlanması sistemi ... 10
Şekil 2.3 Kapsam bakımından ERP’nin gelişimi .. 16
Şekil 2.4 MRP II Sistemi ... 20
Şekil 3.1 ERP halkaları .. 21
Şekil 3.2 ERP sisteminin kronolojik gelişimi ... 22
Şekil 3.3 Değişen rekabet unsurları .. 23
Şekil 3.4 ERP kurma sebeplerinin ilişkisel gösterimi.. 28
Şekil 3.5 ERP kurma sebepleri ve beklentiler ... 29
Şekil 3.6 ERP’nin endüstriyel yönetim sistemleri içindeki yeri... 52
Şekil 3.7 SAP LES’nin mySAP.com içerisinde yeri ... 71
Şekil 3.8 Tedarik zinciri yönetiminde TMS’nin yeri... 72
Şekil 3.9 ERP II kavramları .. 73
Şekil 3.10 CRM yazılım uygulaması .. 78
Şekil 3.11 APS’den önce klasik düz ERP... 81
Şekil 3.12 APS’nin ürettiği raporlar ve analizler .. 82
Şekil 3.13 SCM’de ERP’nin rolünde meydana gelen değişiklikler 83
Şekil 4.1 Satın alma yada kendine uygun yazılım üretme durumu kıyaslaması 90
Şekil 4.2 ERP’nin temel modülleri ve genel yapısı ... 91
Şekil 4.3 SAP R/3’de bulunan ana modüller... 94

vii

ÇİZELGE LİSTESİ Sayfa
Çizelge 4.1 Dünya genelinde ERP pazarı büyüklüğü tahmini ... 84
Çizelge 4.2 ERP firmalarının yıllık gelirleri ve pazar payları.. 85
Çizelge 4.3 Önemli ERP paketlerindeki modüller .. 106
Çizelge 4.4 Önemli ERP paketleri tarafından desteklenen endüstriler................................. 107
Çizelge 4.5 Önemli ERP paketlerinin desteklediği özel işlevler.. 108
Çizelge 5.1 ERP hakkında yaygın eleştiriler... 112
Çizelge 5.2 ERP uygulama maliyetleri dağılımı ... 113

viii

ÖNSÖZ

1960 yılında IBM şirketinin ticari işletmelerin sahip olabileceği ekonomik ilk bilgisayarı
piyasaya sürmesi ile endüstri MRP (Material Requirements Planning - Malzeme İhtiyaç
Planlaması) kavramı ile tanıştı. Malzeme ihtiyaç planlaması yazılımları üretim yapan
işletmelere malzeme siparişi alanında bilgisayar ortamında çözüm sunuyordu. Sistem
malzeme ana verileri, malzeme ağaçları ve stokları içermekteydi. Yazılım belirlenen üretim
planına göre ürün ağaçlarını seviye seviye inceleyerek her malzeme için ihtiyacı çıkartıyor ve
bu malzemelerin stoklarının ihtiyacı karşılayıp karşılamadığını hesaplıyordu. 1970'li yıllarda
satınalma faaliyeti MRP yazılımlarının kapsamına girdi. Yani yazılımlar yalnız ihtiyaçlar ile
stokları değil mevcut satınalma siparişlerini de karşılaştırmaya başladılar. 1980'li yıllarda
üretim yapan işletmelerin üretim ile doğrudan ilgili tüm faaliyetlerin yönetilmesini kapsayan
MRP II (Manufacturing Resources Planning – Üretim Kaynakları Planlaması) kullanılmaya
başlandı. MRP II yazılımları yalnız stoklar ve satınalmayı değil üretim planlama, üretim
kontrol, kapasite planlama, ürün maliyetleme, muhasebe ve kısıtlı olarak finansman
yönetimini de kapsar hale geldiler. ERP (Enterprise Resource Planning – Kurumsal Kaynak
Planlaması) işletme kaynakları planlaması tanımı ile 1990'lı yıllarda üretim kelimesi işletme
kelimesi ile yer değitirdi. Bunun iki sebebi vardı: Birincisi, artık üretim ile ilgili doğrudan
veya dolaylı tüm faaliyetler; insan kaynakları, satış sonrası servis, satış, kalite yönetimi,
bakım ve onarım kapsam içerisinde idi. İkincisi ise, yalnız üretim işletmeleri değil tüm
sektörler medya, sağlık, satış/dağıtım, savunma, kamu yönetimi ERP yazılımları içerisinde
kendilerine çözüm bulmaktaydı. 2000'li yıllarda back office ve front office, yani işletme içi ve
dışı tanımları ile karşılaştık. İnternet iş yapış biçimini değiştirmeye başladı.

Yukarıdaki akışı incelersek; kapsamın sürekli genişlediği ve işletmenin dört duvarını aştığını
görürüz. Artık yeni kavramlar olarak SCM (Supply Chain Management – Tedarik Zinciri
Yönetimi), CRM (Customer Relationship Management - Müşteri İlişkileri Yönetimi), BI
(Business Intelligence - İşletme Zekası) karşımıza çıkmaktadır.

Bu tez çalışmamı tamamlamamda bana yardımcı olan ve yönlendiren başta tez danışmanım
Yrd.Doç.Dr. Hayri BARAÇLI’ya ve çalışmam süresince bilgi paylaşımında bulunan Boyner
Büyük Mağazacılık A.Ş. çalışanlarına teşekkürlerimi sunarım.

ix

ÖZET

İleri bilgi teknolojileri, günümüz rekabet ve hız ortamında işletmelerin vazgeçilmez bir
parçası olmuştur. Yeni bilgi teknolojilerinin ortaya çıkması ise çok hızlı bir şekilde
gerçekleşmektedir. Yakın geçmişte ortaya çıkan ileri bilgi teknolojilerinden biri de ERP
sistemidir. ERP, bir organizasyonun her fonksiyonel alanını kapsayarak bu alanların en fazla
rekabet avantajı elde etmesine imkan veren, tümüyle entegre edilmiş bilgisayar destekli bir iş
yönetim sistemidir. İşletmeleri ERP sistemini kullanmaya yönelten birçok faktör vardır. Bu
faktörlerin etkisiyle ERP sistemini uygulayan işletmeler, uygulamalar sırasında bazı
problemler ile karşılaşabilseler de, etkin bir planlama ve yönetim sonucunda ERP
uygulamalarından birçok fayda sağlamaktadırlar.

ERP, en basit ifadeyle bir işletmenin tüm kaynaklarını bütünleştiren bir tekniktir. Bu
kaynaklar; insan, finansal ve fiziksel olmak üzere üçe ayrılır. ERP; malzeme maliyetlerinde
azalma, stok devir hızlarında, müşteri memnuniyetinde ve verimlilikte önemli artışlar
sağlayan mükemmel planlama ve çizelgeleme tekniğine sahip bir yönetim sistemidir. Bu
sistemleri işletmelerde uygulamak yazılım firmaları tarafından geliştirilen yazılımlarla
mümkündür. Geliştirilen bu paketler, başarıyla uygulandıklarında sonuçlar mükemmel
olacaktır. Ancak, çok sayıda başarısız uygulama da mevcuttur. Bu sistemin başarısız olma
sebeplerinden biri de uygulama stratejisinin doğru seçilmeyişidir.

Anahtar Kelimeler: Kurumsal Kaynak Planlaması (ERP), MRP, MRP II, ERP
Uygulamaları.

x

ABSTRACT

Advanced information technologies became absolutely necessary part of the companies in
today’s competition and velocity environment. The emergence of new information
technologies is very speedy. One of the advanced information technologies that emerged in
the past decade is ERP system. ERP is a total integrated, computerized business management
system that covers every functional area of the organization enabling it to derive the most
competitive advantage. There are a lot of factors to implement ERP system in the companies.
Companies that implement ERP system because of these factors can have some problems in
the implementation stages. But, with an effective planning and management, companies can
provide many advantages from the ERP implementations.

At the simplest expression, ERP system is a technique which integrates all of the resources of
the firm. The resources fall into three groups: human resources, financial resources, and
physical resources. ERP is a management system which has an excellent planning and
scheduling technique causing increase in customer satisfaction, inventory turns, and decrease
in material costs. Implementing ERP systems in businesses is possible under the packages
which are developed by software vendors. When these packages are succesfully implemented,
the results will be perfect. Howewer, there are many unsuccesful results in the practices. One
of the major reasons that the ERP system has not been succesfully implemented is the
inappropriate use of an implementation strategy.

Keywords: Enterprise Resource Planning (ERP), MRP, MRP II, ERP Implementation

1

1. GİRİŞ

Geride bıraktığımız yüzyılın son yarısında insanlığın gösterdiği teknolojik ilerleme belki de

ondan önce yaşanan teknolojik gelişmelerin toplamından fazla olmuştur. Çok hızlı

gelişmelerin yaşandığı bu yarım yüzyıla teknolojik anlamda damgasını iletişim ve bilgi

teknolojilerinde yaşanan yenilikler vurmuştur ve yenilikler hem insanların yaşam tarzını

değiştirmiş hem devletlerin yönetilme şeklini değiştirmiş hem de yepyeni bir iş altyapısı ve

anlayışının oluşmasını sağlamıştır. ERP sistemi, muhasebe, finans, lojistik, üretim planlama,

stok yönetimi, satınalma, üretim, pazarlama, kalite yönetimi, bakım/onarım, insan kaynakları,

müşteri ilişkileri yönetimi gibi çok geniş planlama, işleyiş ve muhasebe fonksiyonlarını

bütünleşik bir tarzda ele almaktadır

Firmalar bilgi ve iletişim teknolojisinde yaşanan gelişmelere paralel olarak yeni yönetim ve iş

yapma yaklaşımları geliştirmişler ve bilgisayar yazılımları giderek firmalarda hakimiyetini

kurmuştur. Bu gelişmelerin vardığı son noktalardan birisi de ERP’dir.

Uluslararası literatürde Enterprise Resource Planning (Kurumsal Kaynak Planlaması), kısaca

ERP, olarak adlandırılan ve bu çalışmanın konusu olan sistemler Türkçe kaynaklarda genelde

iki adla anılmaktadır:

(1) İşletme Kaynakları Planlaması,

(2) Kurumsal Kaynak Planlama.

Bu çalışmada Kurumsal Kaynak Planlama teriminin kullanılması uygun görülmüştür, zira bu

sistemler kar amacı güden ya da gütmeyen her türlü kurumda kullanılabilmekte ve bu yüzden

kar amacı güden kurumlar için kullanılan işletme kavramı, terimin anlamını daraltmaktadır.

Çalışmada, Kurumsal Kaynak Planlama teriminin kısaltması olarak da tüm uluslararası

literatürde sıkça kullanılan ERP kısaltması kullanılacaktır.

ERP, kısaca tanımlanacak olursa, kurumların tedarikten, dağıtıma kadar tüm iş süreçlerini

bütünleşik bir veri/bilgi yönetim sistemi desteğiyle yönetmesini sağlayan geniş kapsamlı ve

modüler yapıya sahip bir yazılım paketidir. Dünya çapında oldukça büyük bir pazar oluşturan

bu yazılım paketinin üreticisi konumunda olan irili ufaklı yüze yakın firma faaliyet

göstermektedir.

Bu çalışmada ERP’nin tanımı, tarihsel gelişimi, dünyadaki pazar yapısı üzerinde durulmuş,

çeşitli ERP ürünlerinin birbirleriyle olan kıyaslamasına yer verilmiştir.

2

2. KURUMSAL KAYNAK PLANLAMASINA GENEL BAKIŞ

2.1 Kurumsal Kaynak Planlaması

2.1.1 ERP’nin Tanımı ve İçeriği

Kurumsal Kaynak Planlamanın ne olduğu konusuna akademik bağlamda üzerinde anlaşılmış

genel kavramlar bulunmasına karşın, tanımı üzerinde tartışmalar devam etmektedir.

Kurumsal Kaynak Planlaması kavramı için değişik açılardan bakarak farklı tanımlar yapmak

mümkün olsa da en genel şekilde, bir şirkette süregelen tüm bilgi akışının entegrasyonunu

sağlayan ticari yazılım paketleri olarak tanımlanabilir.

Kurumsal Kaynak Planlama kavramına 3 farklı şekilde bakmak mümkündür: (1) ERP,

bilgisayar yazılımı şeklinde alınıp satılabilen ticari bir maldır, (2) ERP, bir kurumun tüm

süreç ve verilerini tek bir geniş kapsamlı ve bütünleşik yapı altında toplayan bir gelişim

amacıdır, (3) iş süreçlerine çözümler sunan bir altyapının anahtar öğesidir. Bu çalışmada,

yukarıda verilen bakış açılarından tek biri üzerinde durmak yerine, ERP kavramı her açıdan

incelenmeye çalışılacaktır.

Bu sistemler adlandırılırken “Kurumsal” kelimesinin kullanılmasının sebebi, kapsamlarının

belirli bir hizmet veya ürün üretmeye yönelik faaliyet gösteren kurumların tüm

fonksiyonlarını içermesidir. ERP sistemleri bütünün bu bütünü oluşturan parçalardan daha

büyük olduğu felsefesi üzerinde kurulmuştur. Bu felsefeden yola çıkılarak meydana getirilen

ERP sistemleri, kurumlarda daha önceleri ayrı ayrı ele alınan işlevleri birbirine bağlı bir

şekilde kurumun amaçlarını yerine getirmek için çalışan parçalar olarak ele alır ve bundan

faydalanarak kurumlardaki her türlü kaynağın (İşçilik, Malzeme, Para, Makine) verimliliğini

en üst düzeye ulaştırmayı amaçlar. Başka bir bakış açısıyla, ERP sistemleri şirketin ortak bir

yerde saklanan verilerinden elde edilen bilgilerin doğru olarak ve doğru makamlara

iletilmesini sağlar. Kurumsal Kaynak Planlaması Sistemlerinde yer alan en temel

fonksiyonlar içinde Üretim, Finans, Dağıtım, İnsan Kaynakları, Satış ve Pazarlama, Envanter

Yönetimi, Satın Alma, Kalite ve Proje Yönetimi sayılabilir. Bu işlevlerin açıklamaları

ilerleyen bölümlerde verilecektir.

Bu genel kurumsal işlevlerin yanında ERP sistemleri, hastanelerde hasta yönetimi,

üniversitelerde öğrenci yönetimi ya da perakendecilikte yüksek hacimli ambar yönetimi gibi

sektöre özel işlevleri de desteklemektedir.

Kurumsal Kaynakların Planlaması, MRP II fonksiyonlarını da içeren bir üst kümedir. MRP II,

3

DRP (Distribution Resource Planning-Dağıtım Kanalları Planlaması) sistemlerinin

geliştirilmesinden sonra bu sisteme geçiş 1992 yılında başlamıştır. ERP’nin en önemli

üstünlüğü işletmenin tüm fonksiyon ve birimlerini tedarik zinciri kavramı altında bir bütün

olarak görmesi, birimlerin birbirlerinin ihtiyaçlarını eşzamanlı olarak görerek çalışmasını

sağlamasıdır. ERP sistemi ile, birden fazla noktada ve birden fazla tipte üretim yapan

işletmelerin tüm fonksiyonları ile birlikte entegre bir şekilde planlanması ve kontrol edilmesi

sağlanmaktadır. ERP ile MRP II arasındaki temel fark, MRP II’nin tek bir fabrikaya, ERP

sisteminin daha ziyade birden fazla fabrika ve tesiste çalışan MRP II sistemlerinin

bütünleştirilmesine yönelik olmasıdır. İşletmenin stratejik amaç ve hedefleri doğrultusunda

müşteri taleplerini en uygun şekilde karşılayabilmek için farklı coğrafi bölgelerde bulunan

tedarik, üretim ve dağıtım kaynaklarının en etkin ve verimli bir şekilde planlanması,

eşzamanlı kontrol edilmesi işlevlerini içinde bulunduran bir yazılım sistemidir.

ERP, organizasyonlar için ayrıntılı bir bilgi yönetim sistemidir. Organizasyonun çeşitli

işlevlerinin tümünü birbirine bağlayan paket programları bütünüdür. Sözü edilen

fonksiyonlar: finans, imalat, satışlar, insan kaynakları vb. fonksiyonlarıdır. Aynı zamanda

ürün planlaması, satış tahminleri, kalite ve diğer organizasyonel fonksiyonların analizini

amaçlayan yazılımları da içermektedir. ERP, bir organizasyonun bilgi sistemini standart hale

getirerek omurgasını oluşturur. Geniş çaplı bir çözüm sistemidir. Böylece doğru bilgiyi, doğru

insanlara, doğru zamanda iletir. ERP’nin popüler olmasının en önemli nedeni, bir

organizasyonun etkin bir biçimde faaliyete geçmesini sağlaması, uzun dönem planlamalarda

kullanılabilir analiz ve raporlamaya sahip olması ve uygulama ile sistem kaynaklarının en iyi

biçimde kullanmasıdır.

Kurumsal Kaynak Planlama kavramına 3 farklı şekilde bakmak mümkündür: (1) ERP,

bilgisayar yazılımı şeklinde alınıp satılabilen ticari bir maldır, (2) ERP, bir kurumun tüm

süreç ve verilerini tek bir geniş kapsamlı ve bütünleşik yapı altında toplayan bir gelişim

amacıdır, (3) İş süreçlerine çözümler sunan bir altyapının anahtar öğesidir. ERP kavramı her

açıdan incelenmeye çalışılacaktır.

Bu sistemler adlandırılırken “Kurumsal" kelimesinin kullanılmasının sebebi, kapsamlarının

belirli bir hizmet veya ürün üretmeye yönelik faaliyet gösteren kurumların tüm

fonksiyonlarını içermesidir. ERP sistemleri bütünün bu bütünü oluşturan parçalardan daha

büyük olduğu felsefesi üzerinde kurulmuştur. Bu felsefeden yola çıkılarak meydana getirilen

ERP sistemleri, kurumlarda daha önceleri ayrı ayrı ele alınan işlevleri birbirine bağlı bir

şekilde kurumun amaçlarını yerine getirmek için çalışan parçalar olarak ele alır ve bundan

4

faydalanarak kurumlardaki her türlü kaynağın (İşçilik, Malzeme, Para, Makine) verimliliğini

en üst düzeye ulaştırmayı amaçlar. Başka bir bakış açısıyla, ERP sistemleri şirketin ortak bir

yerde saklanan verilerinden elde edilen bilgilerin doğru olarak ve doğru makamlara

iletilmesini sağlar. Kurumsal Kaynak Planlaması Sistemlerinde yer alan en temel fonksiyonlar

içinde Üretim, Finans, Dağıtım, İnsan Kaynakları, Satış&Pazarlama, Envanter Yönetimi,

Satın Alma, Kalite ve Proje Yönetimi sayılabilir. Bu genel kurumsal işlevlerin yanında ERP

sistemleri, hastanelerde hasta yönetimi, üniversitelerde öğrenci yönetimi ya da

perakendecilikte yüksek hacimli ambar yönetimi gibi sektöre özel işlevleri de

desteklemektedir.

ERP sistemleri client/server teknolojisini kullanmaktadır. Yani bir serverdaki genel ERP veri

tabanı yönetim sisteminin bilgi aktarımıyla kullanıcı uygulamasını çalıştırır. Sistemin

merkezinde genel bir veri tabanı vardır ve sistemde bulunan uygulamalar ile karşılıklı

etkileşimle işlem yapılır (Barbarosoğlu, 1994).

2.1.2 ERP’nin Temel Özellikleri

ERP yazılımları farklı sektörlerin farklı ihtiyaçlarına uyum sağlayabilecek seviyede

özelleştirilebilirler. Bu sebepten dolayı ERP yazılımları 3 farklı biçimde ortaya

çıkmaktadır :

� Yazılımın en kapsamlı ve en genel halidir, pek çok sektörü hedef alır ve kullanılmadan

önce yapılandırılmalıdır.

� Yazılımın kapsamlı halinden önceden yapılandırılmış şablonlar oluşturulur. Bu şablonlar

sektöre ve firma büyüklüğüne göre özelleştirilir.

� Yazılım, birinci ve ikinci şekilde yüklendikten sonra firmanın kendi yapısına göre

özelleştirilir (Çardak, 2000).

Sektöre, firma büyüklüğüne ya da firmanın kendisine göre özelleştirilmiş ERP

sistemlerinin genel özelliklerinden bahsetmek anlamlı olmayacağından ancak bu

sitemlerin en kapsaamlı ve genel hallerinin ortak özelliklerinden bahsedilebilir. Buradan

hareketle, ERP sistemlerinin tanımlayıcı özellikleri hakkındaki genel kanılar şu şekilde

özetlenebilir (Korkmaz, 1999):

� Tüm sektörleri hedef alan ve kurulumu esnasında özelleştirilebilen standart yazılım

paketidir.

� Diğer paketlere kıyasla özelleştirmeye çok daha müsait yapıya sahiptir. Çünkü, hedef

sektörü tanımlanmamış olan bu standart paketler kurulum esnasında kurumun özel

5

ihtiyaçlarına göre özelleştirilebilmelidirler.

� Bir veri tabanı yönetimi yazılımı, ara katman yazılımı (middleware) ya da bir işletim

sisteminden ziyade ERP bir uygulama yazılımıdır.

� Hem ana verileri hem de iş süreçlerine ait verileri tutan bütünleşik bir veri tabanıdır.

� Temel iş süreçleri hakkında çözüm önerileri sunar.

� Birçok kurumsal işlevi desteklemeyi hedeflemesinden dolayı yüksek oranda işlevsel bir

yapıya sahiptir.

� ERP ürün paketleri dünya genelinde, ülkelerden ve bölgelerden bağımsız çözümler

sunmak üzere tasarlanmıştır. ERP paketleri, ülkeden ülkeye farklılık gösteren muhasebe

işlemleri, özel biçimli belgeler oluşturulması (teklifler, faturalar vs) ve insan kaynakları

yönetimi gibi işlevleri ülkesel gereksinimlere uygun bir şekilde yerine getirirler.

� Temel ERP ürün paketi dünya ölçeğinde kullanımı sağlamaya yeterli işlevselliği içermesi

sayesinde bazı sektörleri değil tüm sektörleri hedefler.

� ERP yazılımlarını diğerlerinden ayıran bir özellik de ERP paketlerinin tedarik yönetimi,

sipariş yönetimi ve ödeme işlemleri gibi, tekrar eden ve sürekli olan iş süreçlerini

destekliyor olmalarıdır. Bu paketler sadece pazarlama, ürün geliştirme ve proje yönetimi

gibi düşük seviyede yapılandırılmış ve düzensiz olan işlevler üzerinde yoğunlaşmazlar.

2.1.3 ERP’nin Teknik Özellikleri

� Tüm uygulama alanlarında birbiriyle tutarlı grafik ara yüzleri. Uygulama, veri tabanı ve

sunum olmak üzere üç katmandan oluşan bir istemci-sunucu mimarisi.

� İşletim sistemi ve donanımdan bağımsızdır, ERP paketleri Solaris, Windows NT yada

Linux gibi farklı sistemler üzerine kurulabilir.

� Yönetimin karmaşık olması sadece ERP’nin özelliği olmamakla birlikte, bu sistemler

kadar kritik öneme haiz sistem sayısı azdır.

ERP’nin sayılan bu ortak özellikleri Şekil 2.1’de verilen kavramsal grafikte görülebilir.

6

Şekil 2.1 ERP temel özellikleri- kavramsal grafik (Hagman,2000)

2.1.4 ERP’nin Fonksiyonel Özellikleri

ERP sistemlerinin ortaya koyduğu fonksiyonel özelliklerini aşağıda belirtildiği gibi

açıklanabilir.

a) Entegrasyon: ERP sistemleri geleneksel, hiyerarşik ve fonksiyon temelli yapıların

sınırlarını aşmaktadır. Satın alma, Üretim Planlama, Satış, Depo Yönetimi, Muhasebe ve

İnsan Kaynakları fonksiyonlarının tümü departmanlar ve fonksiyonel alanlar arası iş

süreçlerinden oluşan bir iş akışında birleşmektedir. ERP uygulamaları aynı zamanda

7

tedarikten teslimata kadar uzayan lojistik bir zincir oluşturmak için, iş süreçlerini

müşteriler ve tedarikçilerle birleştirmektedir. Entegrasyon için firma içindeki finansal

sistemler, mühendislik ve atölye veri toplama sistemleri (Shop Floor Data Collection

Systems) ve firma dışında satıcı/müşteri ilişkisini sağlayan Elektronik Veri Transferi

(Electronic Data Interchange -EDI) sistemleri kullanılabilir.

b) Fonksiyonellik: ERP sistemlerinin işletmelerdeki tüm standart iş ihtiyaçları için anlaşılır

fonksiyonellikleri vardır. Sektörlere özgü iş süreçlerinin de eklenmesiyle, ERP sistemleri

pek çok sektörün özel ihtiyaçlarını da karşılayabilmektedir. ERP sistemleri, standart iş

fonksiyonelliği ile belirli sektöre özgü tipik iş süreçlerinin bir kombinasyonu olarak

uygulanmaktadır.

c) Esneklik: ERP, esnek bir organizasyon yapısı sağlamaktadır. Geniş bir fonksiyon ve

alternatif iş süreçler yelpazesinden firmalar ihtiyaçları olan modülleri

uygulayabilmektedirler. ERP sistemlerinin esnekliği, firmalara değişimi kendi lehine

çevirmelerine olanak sağlamaktadır.

d) Modülerlik: ERP sistemleri modüler bir yapıya sahiptir. Modüller tek başlarına

kullanılabilme özelliğini taşırlar. Firmalar, ihtiyaçlarını karşılamak üzere sistemi

genişletebilirler. ERP sistemlerinin modülerliği firmalara aşamalı uygulama veya sistemin

tamamının aynı anda uygulanması olan “big bang” arasında seçim yapma olanağı

tanımaktadır.

e) Çok yerden işletme olanağı: ERP sistemleri ile firmalar, farklı bölgelerde bulunan

fabrika veya şubelerindeki iş süreçlerini birleştirebilmektedir. Örneğin firmalar ERP

sistemlerini merkezde, fabrikalarda veya şubelerde kurarak, işlemlerini diğerlerinden

bağımsız olarak gerçekleştirirler. Birbirinden uzakta bulunan bu sistemler arasında iş

mesajı gönderildiğinde, ERP sistemleri düzgün bir iletişim sağlar. Örneğin ana veriler

(master data) güncellenebilir, periyodik raporlar satış bölgelerinden merkeze iletilebilir,

planlama bilgisi veya stok bilgisi bölge ve merkez arasında gidip gelebilir.

f) Çok sektörde işletme olanağı: ERP sistemleri hizmet sektöründen imalat sanayine, özel

sektörden kamu sektörüne oldukça geniş bir uygulama alanı vardır. ERP sistemleri bazı

dikey endüstrilerde çok güçlüdür. Otomobil üreticileri ERP sistemlerini malzemelerin

tedarikçiden üretime, oradan da tamamlanmış ürün olarak müşteriye gitmesini takip

edebilmek için kullanılmaktadırlar. Perakendeciler, müşteri tatminini ölçmek için ERP

sistemlerini kullanmaktadırlar. İlaç ve kimya endüstrileri ticari ve teknik uygulamaları

8

birleştirmek amacıyla ERP sistemleri kullanırlar. Bankalar ve sigorta şirketleri, ERP

sistemlerini gelir ve risk yönetimini koordine etmek ve finansal varlıkları optimum

düzeyde yönetmek için kullanılırlar. Üretim firmaları, ERP sistemlerini aynı anda birkaç

üretim şeklini desteklediğinden dolayı kullanmaktadır. ERP sistemlerine yapılan bazı

eklemeler kamu kuruluşlarının daha iyi hizmet vermesini sağlar ve maliyetleri düşürür.

Toptancılıkta ERP sistemleri tedarikçiden nihai tüketiciye olan süreci hızlandırarak,

toptancılık ve fiyatlarda optimizasyon sağlar. Yayıncılar ve medya ERP’nin esnekliğinden

pazardaki değişikliklere hızlı cevap verebilmek üzere yararlanır.

g) Farklı üretim tiplerini destekleme özelliği: ERP, fabrikasyon imalat, montaj, imalat ve

proses imalat gibi farklı üretim tiplerini desteklemektedir. Bir ürünün hayat eğrisi boyunca

bir üretim tipinden diğerine geçmesi olasılığı bu özelliğin önemini artırmaktadır.

h) Bilgiye hızlı erişim: Süreç yönelimli işlemler verimliliği artırmaktadır. ERP’nin birbiriyle

ilişkili süreçleri bağlamasından dolayı, her bir çalışan gerekli bilgiye hızlı bir şekilde

ulaşır. Bilgi güncel ve tutarlıdır. Çalışanlar doğru bilgiyi doğru zamanda

alabilmektedirler.

i) Ekip yönetimi: ERP sistemleri entegre iş akımı yönetimi sağlarlar. Ekip yönelimi,

departman bazında düşünce ve görüşü organizasyon bazında görüş ve daha global bir

yaklaşımla değiştirerek, inisiyatif ve motivasyon sağlar. ERP, çalışanların ekip halinde

çalışmasına yardımcı olur .

j) Yeniden yapılanma: İşletme ihtiyaçlarını karşılamak üzere sahip olduğu entegre

süreçleriyle ERP, geleneksel yapı ve organizasyon metotlarını yeniden yapılandırma

potansiyeline sahiptir. Bu açıdan, ERP paketlerinin proje yönetimi ile ilgili modülleri

vardır ve yazılımın devreye alınması sırasında süreçlere organizasyona ve fonksiyonlara

ilişkin nelerin yapılması gerektiği konusunda projeyi yönlendirme yeteneğine sahiptir.

Yeni kuşak yazılımların bazıları bir adım daha ileriye giderek süreç yönetimine geçişi

sağlayacak alt yapıya sahiptir ve üstelik projenin geneli bu geçişi hedeflemiştir. Yeni

kuşak ERP yazılımların birçoğu süreçlerle programlar arasında entegrasyonu kuran bir alt

yapıya sahiptir. ERP, firmanın temel iş süreçlerini yeniden tasarlayarak, performansı

artırmaktadır. Bu motivasyonu olumsuz yönde etkileyen iş bölümünü azaltır.

k) Evrensellik: ERP paketlerinin evrenselliği vardır ve bu alanda uzman ve destek sağlamak

daha kolaydır. ERP firmalarının gereksinimlerdeki evrensel değişmeleri ve teknolojik

gelişmeleri ERP yazılımlarına ilave etme gibi bir misyonları vardır (Eren, 1997).

9

2.1.5 ERP Sistematiği ve Yapısı

Çok sayıda tedarik-üretim-dağıtım merkezinin eş zamanlı olarak planlanması bir noktaya

kadar merkezi planlama yapılmasını, bir noktadan sonra MRP II ve DRP sistemleri ile ademi

merkezi planlama yapılmasını gerektirmektedir. Satış noktası ve dağıtım merkezleri zinciri

içinde toplanan müşteri sipariş ve satış tahmini bilgilerinin DRP sistemi ile toplanması,

toplanan bilgilere göre ERP sistemi ile tüm dağıtım, üretim ve tedarik merkezleri bazında

kaba kapasite planlaması yapılması ve bu aşamada merkezlerin birbirlerine verecekleri bilgi,

işgücü, makine, malzeme, enerji vb. kaynak desteklerinin belirlenmesi ve bu merkezler

bazında saptanan dağıtım, üretim ve tedarik ana planlarının MRP II ve DRP sistemleri ile

ademi merkezi şekilde ilgili olduğu merkezde yapılması gerekmektedir. Şekil 2.2’de

Kurumsal Kaynakların Planlaması Sistemi görülmektedir.

ERP ile planlama yapılırken öngörülen ölçütler, stratejik planlama sistemince belirlenen

ölçütlerdir. Fabrikalardaki ademi merkezi bir şekilde gerçekleştirilen MRP II çalışmasının

üretime yönelik programları Bilgisayar Destekli Üretim (CIM-Computer Aided

Manufacturing) sistemi aracılığıyla uygulanmaktadır. Otomatik tanımlama teknolojisi ile elde

edilen veriler hiyerarşik veri tabanı anlayışı içinde işlenerek depolanmakta, oluşturulan

bilgiler Karar Destek Sistemleri tarafından işlenerek, stratejik planlama sistemi için gerekli

altyapı oluşturulmaktadır. ERP ile işletmeler: (Çardak, 2000)

� Stratejilere uygun işletme yönetimi,

� Stratejilerin sonuçlarını değerlendirme olanağı,

� İşletme kaynaklarının etkin ve verimli kullanımı,

� İşletme fabrikaları arasında malzeme, işçilik, makine-donanım, bilgi vb. üretim ve dağıtım

kaynaklarının ortaklaşa ve verimli kullanımının sağlanması,

� Müşteri, dağıtım merkezi, üretim ve tedarikçi arasında yakın işbirliği ve bilgi iletişim

ortamının sağlanması,

� Tek bir noktadan gerekli global bilgilere ulaşma ve etkin kararlar verme olanağını

sağlamaktadır.

10

Şekil 2.2 Kurumsal kaynak planlanması sistemi (Çardak, 2000)

Hayır

Yok

Evet

MÜŞTERİLER

Satış Sipariş Pazar
Analizleri

Satış
Tahminleri

Dağıtım
Gereksinimi
Merkezi

Stok
Var mı?

Diğer
tüm
stokların
kontrolü

Dağıtım
ekonomik
mi?

Hayır

Var

Evet
Yeni ürün,
ürün
değişikliği

MÜHENDİSLİK, ÜRETİM,
DAĞITIM, KAPASİTE ANALİZİ
(Tüm Fabrikalar)

Fabrika Ana
Üretim Programları

Merkezi Satınalma
Programları

Dağıtım
Programları

Dağıtım
Kaynakları
Planlama

Satınalma Programı
Satınalma Mektupları

Üretim Proramları
İş Emirleri

Bilgisayarla Bütünleşik Ür.

Ürün Deposu

Dağıtım Dağıtım Merkezleri

Dağıtım
Programları

M
U
H
A
S
E
B
E

Maliyet Analizleri

Malzeme
İhtiyaç
Planlaması

Kapasite
İhtiyaç
Planlaması

11

1980’li yıllarda MRP II; ortak imalat, finans, karar süreçleri, veri tabanı etrafında bir firmanın

tüm imalat, lojistik, finans planlama ve denetim fonksiyonlarını entegre eden bütünleşik bir

kaynak yönetimi yaklaşımı olarak tanımlanmıştı. Ancak günümüzde bu benzer tanımlar

yetersiz kalmakta, daha geniş entegrasyonu hedefleyen kavramlar ortaya çıkmaktadır.

“Üretim Kaynakları Planlaması - MRP II”, “Kurumsal Kaynakların Planlanması - ERP”,

“Müşteri Merkezli Üretim Yönetim Sistemi ” kavramları haline dönüşmüştür.

Açık sistem platformlarına geçişle beraber, bir kuruluşun küresel ve coğrafi olarak dağıtılmış

tüm planlama ve denetim faaliyetlerinin koordinasyonu, üst düzey bir bilgi entegrasyonu ERP

çerçevesinde sağlanabilir hale gelmiştir. ERP kısaca, en gelişmiş bilişim tekniklerini kullanan

ve MRP II felsefesinden doğmuş bir sistemdir. Böylece, sistem içindeki tedarikçi / imalatçı /

müşteri kullanıcılarının ihtiyaçlara daha esnek, daha çabuk, daha doğru cevap verebilmesi

mümkün kılınmaktadır. (Barbarosoğlu, 1995)

ERP 3 temel gelişmenin bir sonucu olarak ortaya çıkmaktadır:

1. Pazar :

•Pazarlarda yaşanan doymuşluk

•Sürekli nitelik ve nicelik olarak değişen talep yapısı

•Serbest piyasa ekonomisini engelleyen koşulları kalkması

•Yoğun rekabet

•İç pazarlarda kuvvetlenme

•Dış pazara açılma isteği

2.Bilgi İşlem Teknolojisi:

•Esnek yazılımlar

•Bilgi işlem tabanlı networklar

•Bilgisayar teknolojisindeki gelişmeler

•Çalışanların bilgisayar kullanımındaki bilgilerinin artması

3.Organizasyonel Yapıdaki Değişimler :

•Müşteri odaklı yönetim

12

•İşlerin mümkün olduğu kadar alt kademelerde yoğunlaşmasını esas alan yönetim biçimi

•Stratejik ve merkezi faaliyetlere daha fazla zaman ayırma isteği

•Yönetim kademelerinin azaltılması (Yalın Yönetim)

•Toplam kalite yönetim anlayışı ile kontrol faaliyetlerinin en aza indirilmesi

•Fiziki olarak dağınık imalat merkezleri

•Uluslar arası dağıtım zincirleri (Köse, 1999)

2.1.6 ERP’nin Fonksiyonları

ERP sistemleri aşağıdaki fonksiyonları içermektedir.

� Finans/Muhasebe

� Satış ve Dağıtım Ağı

� Bütçeleme ve Planlama

� İnsan Kaynakları / Planlama

� Mevduat ve Değerli Varlıkların Düzenlenmesi

� Malzeme Yönetimi ve Envanter Kontrol

� Ana Planlama

� Çalışma Yöntemleri Yönetimi

� Lojistik ve Tedarik Zinciri Yönetimi

� Satın Alma / Kaynaklar (www.Insyst.com/erp.html)

2.1.7 ERP’nin Elemanları

� Unsur ve Temin Yonetimi

� Müşteri Etkileşim Yazılımı

� Tahmin Etme

� Gelişmiş Planlama

� Dinamik Programlama

� Depo Yönetimi

� Talep/Dağıtım Yönetimi

� Ulaştırma ve Lojistik

2.1.7.1 Unsur ve Temin Yönetimi

Unsur ve temin yönetimi; unsurlar, arz edenler, dizayn edenler ve dizaynlar hakkındaki

13

bilgileri toplar; tedarikçi zinciri bilgilerini ve bileşenlenn hızla yayılmasına sınır getirerek,

sistem iletişiminin kolaylaşmasını sağlar. Boston’daki Advanced Manufacturing Research’e

göre bu tür yazılımlarda arşivler, satıcılar ve bilgi sunanlar bulunmaktadır. Bu pazar, tercih

edilen satıcı bilgilerini sağlamak için elektronik kataloglar sunarak ve maksimum indirimler

vererek hütünleştirilmiş geniş kurumlarla sürekli gelişmektedir.

2.1.7.2 Müşteri Etkileşim Yazılımı

Müşteri etkileşim yazılımı satışlar, servis, pazarlama ve yönetim sırasını içeren ön ofis

uygulamalarını sağlamak için kullanılır. Bu sistemler, ticari işlem bilgilerine ulaşarak müşteri

ilişkilerini yönetir. Müşteri etkileşimi aslında satıcıların bakış açısından temin yönetiminin

görünüşüdür. Sistemler, bazı satıcılann programlarda toplanması gibi bir takım unsurlar

içerirler. Bu programlar, satış gücü otomasyonu veya interaktif satış için fonksiyonellik,

müşteri geçmişi bilgi yönetimi, müşteri hizmetleri, işlem merkezi yönetimini içerir.

2.1.7.3 Tahmin Etme

Tahmin, genellikle 2 yıllık bir zaman dilimi içinde haftalık veya aylık ürün aktivitesinin

düzeyini önceden bilmeyi amaçlar. Son zamanlarda, bu şekillerde tahminlerde bulunulması

uzmanlarca tavsiye edilmemektedir. Gelişen Pc teknolojisi ve kullanıcı uygulama

programları, tecrübeli insanlann vasıtasıyla genel uygunluklann tahmin edebilmesini sağlamış

bu da tahmin unsuru içeren ürünün en iyi şekilde anlaşılmasını olanaklı kılmıştır.

2.1.7.4 Gelişmiş Planlama

Gelişmiş planlama, aylık veya yıllık zaman dilimlerinde, materyali ve kapasiteyi işlemden

geçiren sınırlı modeller kullanarak üretimi düzenler. Alternatif üretim senaryolarını

değerlendirme veya yeniden planlama için sorgulama yapan bir ana bilgisayardan ERP

sistemine bilgi akışı sağlar. Sonuçlar eninde sonunda işletme uygulama programlarıyla

yeniden bütünleştirilebilir. Diğer durumlarda, planlama sistemleri, ana üretim, üretim

programı, MRP ve CRP (Capacity Requirements Planning-Kapasite İhtiyaç Planlaması)

görevlerini uygular. Genellikle birkaç yıllık uzun vadeli planlar, toplam kaynaklar ve ürün

ailesine göre yapılır.

2.1.7.5 Dinamik Programlama

Dinamik programlama genel olarak birkaç günlük üretimin birkaç haftalık üretime olan değeri

14

ile ilgilenir. ERP veya gelişmiş planlama sistemleriyle meydana getirilmiş ayrıntılı bir üretim

planı özelleştirilerek o anki üretim seviyeleri koşullarına dikkat çekebilir. Bu sistemler tek

başına kalma ilkesine göre de kullanılabilirler. Programlama işin, uygun olduğu kapasitede

ilerlemesine olanak sağlar. Programlama sistemleri, tek başına kalan araçlarından işbirliksel

çevreye doğru gelişmişlerdir. Daha önceki işletim sistemleri ile daha çok bütünleşmişlerdir.

Sistem içinde çıkabilecek bazı önemli problemleri belirtmek üzere yeni bazı önemli kurallar

ile düzenlenmiştir.

2.1.7.6 Depo Yönetimi

Depo yönetimi, depolarda yapılan işler ve dağıtım merkezlerindeki ticari faaliyetlerin bilgi

sistemleri arasındaki korelasyonunu sağlayarak, dağıtım için bir uygulama sistemi olarak

kullanılmaktadır. Malzeme akımını arttıran stratejiler ve depo kaynakları sınırlarının iyi

yönetimi ile oluşan üretkenlik, basit depolama ve materyallerin yeniden elde edilmesinin

yerini almıştır. Otomasyona gidilerek, prosesten meydana gelen ara depolama minimize

edilerek, malzeme taşınması ve depolanması azaltılmış ve bina alanı artmıştır. Artan strateji

seçim olanakları ile en uygun yolun seçilmesi, ürün hareketi hızlandırmıştır. Dağıtım ağına

doğru ürün akışı gibi teknikler, ürünlerin kısa zaman sürecinde hızla nakledilmesini

sağlamıştır.

2.1.7.7 Talep Dağıtım Yönetimi

Talep/Dağıtım Yönetimi, fabrikalarda üretilen ve depolara dağıtılacak olan ürünlerin optimum

miktarlarda üretilmesini amaçlar. Böylelikle üretim ve dağıtım kapasitenin büyüklüğü esas

alınır. Uygulamaları optimum düzeye getirmeye çalışan yerleştirme için kullanılan yazılım

ürünleri sayesinde satıcı yönetimli envanter ve tahmin yöntemleri ile gerçekleştirilen

entegrasyonu olanaklı kılar.

Bazı tedarikçiler girişim-dağıtım sistemleri (Enterprise-Distribution) olarak adlandırılan

yazılımları sistemlerine almışlardır. Bu yazılımlar aracılığıyla, sipariş girişleri, envanter

yönetimi, talep/dağıtımı, depolama ve ulaştırma yönetimi, sonuna kadar yerine getirme

prosesinin optimizasyonu olanaklı hale gelir.

2.1.7.8 Ulaştırma ve Lojistik

Ulaştırma ve lojistik, depolama yönetiminin bittiği noktada göreve başlar. Son zamanlarda bu

iki sistem entegre edilerek daha çok kullanılmaya başlanmıştır. Tedarik zincirindeki satıcıdan

15

veya dış kaynakla lojistik planlama ve yönetiminden, üçüncü bir sağlayıcıya ulaşım sistemi

kullanmak yerine yöneticiler dağıtım şartlarını optimum hale getirmeyi olanaklı hale

getirmeye çalışmaktadırlar. Ülke içinde pazarlanacak veya yurt dışına gönderilecek ürünün

ulaşımında en iktisadi yollar amaçlanmaktadır. Yükleme planlaması, nakliye yönetimi,

yetersiz proseslerin iyileştirilmesi, muhasebe ve analizler, yerleşim alanlarının uzaklıkları gibi

kavramlarda uygulanacak olan sistemlerde iktisadi yöntemlerin bulunması gerekir.

Tedarik zinciri yönetiminde en son bilgi teknolojisi kullanılmaktadır. Böylelikle bu sistemler

hammadde tedarikçileri, fabrikalar, depolar. dağıtım merkezleri, dağıtım araçları, satış

noktaları arasındaki network ağına bilgisayarlaştınlmış bir zeka sağlamaktadırlar. Bununla

birlikte üretim zincirinde bulunan herbir eleman en son ve en iyi bilgiyle iş yaparak, üretim-

tedarik zinciri yönetiminde diğer sistemleri kullanan bireylere göre daha avantajlı konuma

geçerler. Ürün, arz ve talep birbirleriyle en iyi konumda dengeye gelirken, mümkün olduğu

kadar kısa sürede ve en az maliyetle orijin noktasından başlayan bir hareket yapar.

2.2 Kurumsal Kaynak Planlamasının Gelişimi

1960’lara kadar imalat sanayinin odağında stok kontrolü vardı. Bu dönemde firmalar müşteri

tatmini sağlayabilmek için ihtiyaç duyabilecekleri her şeyi stoklarında bulundurmakta bu

şekilde hiçbir şeyin bitmediğinden emin olmaktaydılar aynı zaman da tıka basa dolu depolar

bir başarı göstergesiydi Bu dönemde bir ürünün piyasa ömrü yıllarla ölçülmekte ve

yapılabilecek fazla bir sipariş pek fazla bir sorun yaratmamaktaydı. Çünkü o malzeme modası

geçmeden mutlaka kullanılacaktı. Bundan dolayı bu dönemde firmalar etkili bir stok kontrolü

üzerinde yoğunlaşırken bu kontrol aktivitelerini klasik ve manuel yöntemlerle

sürdürmekteydiler.

Kurumsal Kaynak Planlama sistemlerinin tarihsel gelişimini incelemek için iş entegrasyonu

kavramlarının gelişim sürecine bakmak gerekir. ERP kavramının, Malzeme İhtiyaç Planlama

(MRP-Material Requirement Planning) ve Üretim Kaynakları Planlama (MRP II-

Manufacturing Resource Planning) terimlerinden türediği varsayılmaktadır. MRP malzeme

ihtiyacını daha etkin bir biçimde hesaplamak için geliştirilmiş bir sistemdir. Bu sistem

sonradan genişletilerek, satış planlama kapasite yönetimi ve çizelgeleme gibi işlevleri de

kapsayan MRP II sistemi geliştirilmiştir. MRP II o zamanlar etkin imalat planlama için bir

sonraki adım olarak görülmekle birlikte firmalar, karlılık ve müşteri memnuniyeti gibi

amaçların sadece üretim değil tüm işletmeyi ilgilendiren kavramlar olduğunu anlamakta

gecikmemiş ve finans, satış, dağıtım ve insan kaynakları işlevlerinin de dahil olduğu

16

sistemlere ihtiyaç duyulmaya başlanmıştır.

Bu arada, ürün geliştirme safhasının teknik işlevleri ile üretim sürecini bütünleştiren

Bilgisayar Bütünleşik İmalat (CIM-Computer Integrated Manufacturing) sistemleri ile

firmaların ürün dağıtım kanallarını ve ürün dağıtımlarını planlamalarını ve yönetmelerini

sağlayan Dağıtım Kaynakları Planlama sistemleri ortaya çıkmıştır.

Günümüzde (90’lı yılların başından bu yana) bu kavramların tamamını kapsayan bütünleşik

bir kurumsal çözüm olarak Kurumsal Kaynak Planlama ortaya çıkmıştır.

Şekil 2.3 Kapsam bakımından ERP’nin gelişimi (Altınkeser, 1999)

ERP’nin kapsamını ve içerdiği işlevleri daha iyi anlamak açısından yukarıda adı eçen

kavramları açıklamak uygun olacaktır. (Altınkeser, 1999)

2.3 Kurumsal Kaynak Planlamasının Gelişimindeki Safhalar

2.3.1 Malzeme İhtiyaç Planlaması

1960’larda bilgisayarların veri tutma kapasitelerinin artmasıyla birlikte Amerika’da bir stok

17

kontrol sistemi olarak Malzeme İhtiyaç Planlaması sistemi geliştirildi. İlk çalışmalarda sadece

üretilecek olan mamulün ürün ağacında yer alan malzemelerin zaman ekseni üzerinde

planlaması ve bu plana göre malzeme tedarikinin terminlenmesi şeklinde yapılmıştır (Miller,

1975).

George Plossl’a göre MRP neye ihtiyaç duyduğunu, neye sahip olduğunu hesaplayıp ve

bunları birbirleri ile karşılaştırarak ne kadar ve ne zaman gereksinim duyacağını hesaplar.

MRP ile birlikte ilk defa malzeme yönetimi fonksiyonu ne zaman sorusuna cevap verdi.

MRP’nin temel amacı kontrol içindir. İkinci amacı, üretim sistemlerinin tümünde malzeme

akışını değerlendirmektir. MRP, sistem içindeki siparişleri kontrol ederek , geri besleme

faaliyetlerini gerçekleştirir.

Artık kısaca, Malzeme İhtiyaç Planlaması aşağıdaki sorulara cevap verebilmeyi

sağlamaktadır:

� Hangi ürünler ne miktarlarda üretilecek?

� Bunları üretmek için gereken malzemeler nelerdir?

� Her bir malzeme türünden ne kadar stok var?

� Eksik malzemeler ne şekilde karşılanacak?

Bu açıdan Malzeme İhtiyaç Planlaması, doğru malzeme siparişleri üreten güçlü bir araçtır.

1970’ ler boyunca MRP ve beraberindeki araç ve teknikler geniş bir kullanım alanı buldu ve

başarılı bir şekilde uygulanan firmalara büyük fayda getirdi.Artık firmalar gereksinim

duydukları kadar malzemeyi ve zamanında sipariş verebilme imkanına sahip oldular. Bu da

firmalarda üretim ve kalite artışı stoklarda düşme sağladı.

MRP’nin kapasiteye duyarsız oluşu en büyük engel olmuş ve bu yetersizliğinden dolayı

Kapalı Devre MRP (Closed Loop MRP) geliştirildi (Ptak, 2000).

2.3.2 Kapalı Devre Malzeme İhtiyaç Planlaması

Malzeme İhtiyaç Planlaması sistemine satın alma, iş emirleri çıkarma, kapasite planlama,

atölye kontrol gibi fonksiyonlar eklenmesiyle sistem Kapalı Devre Malzeme İhtiyaç

Planlaması adını almıştır. Satın alma sistemi, Malzeme İhtiyaç Planlaması’nın sonucunda,

tedarikçilerden ne zaman ve hangi malzemeler için sipariş verileceğini belirler. İş emirlerinin

onaylanmasından sonra üretim süreleri tanımlanır. Atölye kontrol sistemi, gerçek üretim

yerlerinin sistemine girilmesini gerekli kılmaktadır. Bu şekilde, Malzeme İhtiyaç Planlaması

gerçek verileri kullanır. Kapasite planlaması, işçilik, makine ve diğer kaynaklara olacak

18

ihtiyaçları belirler, planlanan üretim aktiviteleri ile fiili üretim arasındaki döngüyü tamamlar.

2.3.3 Üretim (İmalat) Kaynakları Planlaması

1979’da simülasyon ve finanssal konular da Kapalı Devre Malzeme İhtiyaç Planlaması

sistemine eklenince, Üretim Kaynakları Planlaması (MRP II) ortaya çıkmıştır. MRP II,

imalatın kaynaklarını planlama aracıdır. Malzeme İhtiyaç Planlaması’na ek olarak MRP II,

tüm planların simülasyonu ve finanssal yönetim, atölye kontrol, satın alma, kapasite

planlaması gibi konuları da içermektedir. MRP II’nin temel faydası, imalatın tüm

kaynaklarını kontrol eden bir araç olmasından doğmaktadır.

MRP II sistemlerinin diğer bazı faydaları aşağıdaki gibi sıralanabilir.

� İyileştirilmiş müşteri hizmetleri,

� Stok seviyelerinde azalma,

� İşleme sürelerinin kısalması,

� Satın alma maliyetlerinin azalması,

� Verimlilik artışı,

� Kaynakların daha etkin kullanılması,

� İşçilik maliyetlerinde azalma,

� İşletmede bilgi iletim hızının artması ve iletişimin iyileşmesi.

Bunlar günümüzde firmaların ihtiyaçlarını karşılayamamaktadır. Bunun nedenleri:

� MRP II sistemleri farklı bölgelerde fabrikaları bulunan firmalar için kaynakların

dağıtımını planlayamamaktadır. Bu işlev DRP tarafından gerçekleştirilir.

� MRP II sistemleri sabit hazırlık süreleri kullanmaktadır. Ancak gerçek hayatta kurulum

veya hazırlık süreleri işlemlerin sırasına bağlıdır. Üretimde, eğer işlemler ardışık olarak

planlanırsa, ikinci işlemin hazırlık süresi kısalabilir.

� MRP II sistemleri iletişimi iyileştirmekte ve firmanın tüm verilerini tek bir veri tabanında

toplamaktadır. Ancak firmanın farklı bölgelerde veya ülkelerde üretim yerleri varsa, MRP

II bunların bütünleşmesini sağlayamamaktadır.

� MRP II sistemleri siparişlerin yığılmasına neden olabilir.

� MRP II sistemleri Tam Zamanında Üretim (JIT-Just In Time) gibi sistemleri

destekleyemez.

� MRP II sadece planlıyor nasıl uygulanacağını söylemiyor.

Sonuç olarak, MRP II sistemlerinin bu eksikliklerini gidermek için yeni yaklaşımlar içine

katılarak Kurumsal Kaynak Planlaması geliştirilmiştir. (Cevdet, 1998)

19

2.3.4 Dağıtım Kaynaklarının Planlaması

Dağıtım Kaynakları Planlaması, MRP’den esinlenerek envanterin dağıtımında optimizasyon

sağlamaya çalışanan bir yöntemdir. Literatürde ilk kez 1975 yılında Kanada’da bulunan

Abbott laboratuarlarında kullanılmıştır.

Dağıtım Kaynak Planlaması sistemi şu kriterleri dikkate alarak çalışır; taşıma araçları ve

teçhizatları, yükleme / indirme alanı, depolama alanı ve hacmi, ürünlerin birbirine göre

taşıma ve depolama özellikleri, taşımadaki tonaj ve zaman kısıtları.

DRP, ihtiyaçlar oluştukça ilk planlamayı yapar ve bununla yetinmeyerek her değişiklik için

de planları yeniler. Dağıtım kaynakları planlamasında bir merkezi depo ve ona bağlı

dağıtım depoları söz konusudur. Talep gerek ara depolara gerekse merkezi depolara olabilir.

Merkezi depo hem tali depolardan gelen hem de doğrudan kendisine gelen talepleri

karşılamak zorundadır. Bunları karşılayabilmek için daha fazla miktarda emniyet stoku

bulundurur.

DRP, periyotlar boyunca dağıtım depolarının gereksinimlerinin projeksiyonunu yapar ve

ana depodan planlanmış siparişler oluşturur. DRP; üretim kapasitesinin ve stokların etkin bir

şekilde tahsis edilmesini sağlamak, müşteri servis düzeyini yükseltmek ve stok yatırımlarını

düşürmek için, üretim ve dağıtım yöneticileri tarafından ihtiyaç duyulan bilgi akışını

sağlar.

Bugün en sofistike kurumsal planlama sistemlerinin altında yatan ilk olarak MRP ile tanışılan

basit bir matematiksel modeldir. “Ne kadar ihtiyacım var, ne kadar elimde var, ne zaman ve

ne kadar almaya ihtiyacım var?” modeli aynı şekilde entegre tedarik zinciri yönetiminin de

omurgasıdır. Gereksinimler direkt müşterilerden veya tahminlerle belirlenir. Bu gereksinimler

eldekilerle karşılaştırılır ve son olarak ne kadar gereksinim duyulacağı ve tedarikçilerden ne

kadar talepte bulunulacağı hesaplanarak saptanır.Bu proses tedarik zincirinde her bir halka

tarafından gerçekleştirilir (Bayraktar,1998).

20

Şekil 2.4 MRP II Sistemi (Sümen, 1994)

İşletme Planlama

Satış Planlama

Üretim Planlama

Kaynaklar
Yeterli mi?

Ana Üretim Planı Ürün Ağaçları

Stok Durumu

İş Rotaları Kapasite Planı

Malzeme İhtiyaç
Planı

Planlar
Yapılabilir mi?

Satın Alma

İmalat Kontrolu

Performans
Ölçümü

Hayır

Evet

Hayır

Evet

ÜST YÖNETİM
PLANLAMA

ORTA
KADEME
PLANLAMA

ORTA
KADEME
İCRAAT

AMAÇLAR

TALEP

KAYNAKLAR

ÜRÜNLER

HAMMADDE

KAPASİTE

PARÇALAR

İŞ SAATLERİ

MUHASEBE

G

E

R

İ

B

E

S

L

E

M

E

21

3. KURUMSAL KAYNAK PLANLAMASININ ORTAYA ÇIKIŞI VE GELİŞİM

SÜRECİ

3.1 Kurumsal Kaynak Planlamasına Genel Bakış

Rekabet şartları her geçen gün biraz daha ağırlaşıyor artık daha hızlı ve doğru kararları kim

veriyorsa o rekabet avantajı kazanıyor. Böyle bir durumda bir firmada her bir çalışan doğru ve

hızlı karar alabilmek için ilgili bilgiye daha hızlı ulaşma ihtiyacı duyuyor ve artık bilgi için

günlerce, haftalarca beklemeye kimsenin tahammülü yok. Bilgisayar teknolojisindeki baş

döndürücü gelişmeler ve istemci/sunucu teknolojisi, bu gereksinimleri mümkün kıldı ve ERP

aşamasına gelindi.

ERP ile her bir çalışan, bilgiye parmaklarının ucu kadar yakın oldu ve dört bir yana dağılmış

kurumun bünyesindeki fabrikalar, dağıtım merkezleri, depolar ile ilgili en doğru bilgiye

ulaşma imkanı buldu. Dahası ERP sistemleri sadece imalat sanayisine yönelik değil, tüm

sektörlere hitap eden bir sistemdir.

ERP, MRP II’ ye takılmış yeni bir isim değildir. 1950’lerde başlayan bilgisayar destekli

araçların evriminin bir sonraki seviyesidir. Bu gelişme bir ağacın yaş halkalarının oluşması

gibi her bir halka kendinden bir önceki halkanın prensipleri ve temelleri üzerine inşa edilir

(Ptak, 2000).

Şekil 3.1 ERP halkaları (Ptak, 1998)

K.DevreMRP

 MRP

BOM

MRP II

ERP

22

3.1.1 ERP’nin Ortaya Çıkışı

MRP ve MRP II sistemlerinin devamı olarak bünyesine CIM ve DRP sistemlerini de katarak

gelişen ve tüm işletme kaynaklarının modüler yapıdan oluşan tek bir bütünleşik sistemle

planlanıp yönetilmesini amaçlayan ERP sistemi fikri 1990’lı yılların hemen başında ortaya

çıkmıştır. Şekil 3.2’da ERP’ nin ortaya çıkışının kronolojik bir özeti verilmiştir.

1960’lı yıllarda bilgisayarların imalat yönetiminde kullanılmaya başlamasıyla MRP sitemleri

popüler olmaya başlamış, ardından 1970’li yıllarda kapasite planlama, satış gibi işlevleri de

içeren MRP II sistemleri hızla yayılmaya başlamıştır. Son yıllarda birden çok işyerinden

oluşan işletmelerde tüm faaliyetlerin entegrasyonu girişimi, bilişim teknolojisi için yeni bir

gereksinim yaratmıştır.

Şekil 3.2 ERP sisteminin kronolojik gelişimi (Altınkeser, 1999)

Entegrasyon, ancak faaliyetleri destekleyen bilginin entegre edilmesi ve ulaşılabilir hale

getirilmesi ile mümkündür. Bu da MRP II’ yi aşan daha üst düzey bir bilgi entegrasyonu

demektir ki en iyi şekilde Kurumsal Kaynak Planlaması kavramı olarak ifade edilebilir.

Aslında Kurumsal Kaynak Planlaması, küresel bilgi entegrasyonunu gerçekleştiren bütünsel

bir yazılım stratejisidir.

Organizasyonlar bugün hayati önemi olan iki unsurla karşı karşıyadır. Küreselleşme ve

Kısalmış Ürün Pazar Ömrü. Küreselleşme rekabeti şimdiye kadar görülmemiş boyutlara

çıkarmış durumdadır. Rekabetin değişen unsurları Şekil 3.3’de görülmektedir.

23

Şekil 3.3 Değişen rekabet unsurları (Altınkeser, 1999)

Hayatta kalabilmek ve gelişebilmek için işletmeler zaman içinde ortaya çıkan yeni rekabet

unsurlarına uyum sağlamak zorundadırlar. Böyle bir rekabet ortamında şirketler başarılı

olmak için endüstrideki en iyi uygulamaları takip etmek zorundadır (Korkmaz, 1999).

Kısalmış ürün pazar ömrü sürekli geliştirme, ürün esnekliği, süper etkin lojistik kontrol ve

daha iyi tedarik zinciri yönetimi gerektirir. Bütün bunlar organizasyon içi ve dışı tüm tedarik

zincirinde bilgilerin daha hızlı ve hassas girilmesine bağlıdır.

Finans, pazarlama, üretim, insan kaynakları gibi organizasyonel bölümler esnekliklerini

kaybetmeden daha yüksek seviyede entegrasyon ile çalışmaya ihtiyaç duyarlar. Organizasyon

çapında bir ERP sistemi ile bu ihtiyaçlar karşılanabilir. Bilgisayar ve iletişim teknolojisindeki

büyük ilerlemeler organizasyonun birimlerini aralarında daha sıkı bir entegrasyon oluşturacak

şekilde güvenli iletişim ağları ile birbirine bağlanabilir hale getirmiştir. Bilgi sistemleri

teknolojisi günümüzde makul fiyata yüksek güvenirlikte bol miktarda veri girişimi mümkün

kılmaktadır.

Açık sistem (Open System), İstemci/Sunucu Mimarisi (Client/Server Architecture), yüksek

performanslı işletim sistemleri, hızlı uygulama geliştirme araçları organizasyon bütünlüğünde

böyle bir sistemin çalışmasını sağlamaktadır. Bilgi teknolojilerindeki bu gelişmeler çağdaş bir

sistem olan Kurumsal Kaynak Planlama Sistemlerinin gündeme gelmesini sağlamıştır.

Daha önce de ifade edildiği gibi ERP sistemleri, MRP ve MRP II sistemlerinin evriminden

ortaya çıkmıştır. MRP sistemleri tek bir görev olan malzeme gereksinim planlaması işini

yapmışlardır. MRP II tüm imalat fonksiyonlarını kapsayacak şekilde genişletilmişti. İmalat

sanayi bilgisayar kullanımı için iyi bir ortamdır. Mühendislerden oluşan ilk imalat

24

komisyonlarında bilgisayar korkusu yoktu. İkinci geniş kullanım alanı olarak CAD

(Computer Aided Design-Bilgisayar Destekli Tasarım) ve CAM (Computer Aided

Manufacturing-Bilgisayar Destekli Üretim) bilgisayarların çok iyi kullanım alanı bulduğu

imalat fonksiyonları olmuşlardır. Aslında imalat mühendisleri önemli ölçüde grafik,

bilgisayarlı geometri, bilimsel görüntüleme gibi teorik bilgisayar bilimleri ile ilgienmişlerdir.

GM, Ford, IBM, HP&Digital gibi büyük şirketler 1980’lere kadar kendilerini daha ziyade

imalat şirketleri olarak gösterdiler. Doğal olarak PICS, MAMAN gibi komplike MRP

sistemleri en son kurumsal bilgi sistemi olarak düşünülmüştü. Böyle karmaşık imalat

çözümlerini başarmak için yazılım ve donanım yatırımları endüstride bu sistemlere

görülmemiş bir ayrıcalık tanındığı açıkça ortaya koymuştur. Bu sistemlere göre muhasebe

finansman ve personel bilgi sistemleri organizasyon için daha az önemlidir.

İşletmelerin küreselleşmesi ve bilgisayar ağlarının hızla yayılmasıyla imalat

organizasyonlarının bilgi sistemlerini tedarik zincirleri boyunca genişletmeleri dikkat edilecek

bir gelişme oldu. Kıtalara yayılmış karmaşık yazılım ve donanım kombinasyonlarıyla

tedarikçi bilgi sistemleri entegre edilebilmelidir. Aynı şekilde satıcı-dağıtıcı ağı da imalat

bilgi sistemi ile entegre olmalıdır. Ürünlerin pazar ömürlerinin çok kısalmış olması pazarı

kontrol eden ve hızlı yanıt veren imalat sistemlerini mecburi hale getirmiştir. Bu, imalat bilgi

sistemlerini pazarlama bilgi sistemleri ile daha sıkı bir entegrasyona zorlamıştır. Esnek imalat

sistemleri özelleştirilmiş kitlesel imalata dönüşmek zorunda kalmıştır ki, bu da daha ileri bir

bilgi sistemleri entegrasyonu gerektirmektedir.

Çin ve Hindistan gibi büyük Asya devletlerini de içeren dünya ekonomilerinin açılmaları,

Avrupa Topluluğu, NAFTA (The North American Free Trade Agreement-Kuzey Amerika

Ülkeleri Serbest Ticaret Anlaşması) gibi konsolide pazar ve ticari blokların ortaya çıkışı

muhasebe ve finans fonksiyonlarının imalat fonksiyonları ile daha iyi bir entegrasyonunu

gerekli kılan gereksinimler zinciri oluşturmuştur. Üretmek ve satmak yetersiz kalmış,

organizasyonların finans sistemlerini karmaşık ticaret sınırları, bariyer ve kotalara göre

düzenlemek durumunda kalmışlardır. Bilançolar çok döviz kurlu, çok ithalat-ihracat yasalı ve

yönetmelikli, çok muhasebe kodlu, uygulamalı ve dönemli sistemlere uymalıdır. Bu durum

muhasebe ve finansman bilgi sistemlerini imalat sistemleri daha ileri bir entegrasyonu

gerektirmiştir.

Bütün dünyada ve özellikle Asya ülkelerinde oluşan geniş iş imkanları sayesinde kontrat ve

ihracat amaçlı imalat uygulanabilir olmuştur. Bu durumda aniden ortaya imalat

25

fonksiyonunun ötesinde bağımlı ve bağımsız lojistik, malzeme yönetimi, proje yönetimi,

finans, satışlar ve personel yönetimini içeren bir Kurumsal Bilgi Sistemi ihtiyacı ortaya

çıkmıştır. Münferit bilgi sistem modüllerini entegre etmek neredeyse imkansızdır. Gerekli

olan kurumsal gereksinimleri tasarım safhasında dikkate alan bir sistemdir. Kurumsal Kaynak

Planlama sistemleri bu değişim senaryosunun doğal bir sonucudur.

Yukarıda anlatıldığı şekilde ERP sistemlerinin kapsam bakımından gelişimi Şekil 3.2’de

gösterilmişti.

ERP Sistemlerinin ortaya çıkış nedenleri şunlardır:

� Küreselleşme ve uluslar arası rekabet

� Bilgi teknolojisinin sağladığı yeni olanaklar

� Uluslararası dağıtım zincirlerinin yaygın ve daha etkin kullanılır hale gelmesi

� Çok tesisli organizasyonların iyi idare ve kontrol edilmesi ihtiyacı

� Ürün ve üretim politikalarındaki rekabete bağlı değişmeler

Bu nedenlerin oluşturduğu gereksinim bilgi teknolojisindeki gelişmeler tarafından

desteklenince ERP doğmuştur. Bilindiği gibi, istemci/sunucu veren (client/server) tasarımı,

bilgiyi bir ağ üzerinde fiziki noktalara dağıtmakta, değişik bilgisayarlarda saklamakta, oluşan

bu dağınık veri tabanı sistemi içinde elektronik işletim teknolojisi ve grafik kullanıcı ara

yüzler ile bağlantı sağlanmaktadır. Böylece üzerindeki herhangi bir kullanıcı program ve veri

tabanlarının fiziki konumuna bakmaksızın, küresel verilere ulaşabilmekte dağınık veri

sistemini tek bir birim gibi kullanabilmektedir. Böylece şu fonksiyonlar sağlanmaktadır:

1) Üst düzey bilgi entegrasyonu,

2) En güncel bilgiye hızla ulaşım,

3) Küresel lojistik, envanter kontrol ve arz/talep entegrasyonu,

4) Pazar/müşteri/iş dünyası oluşumlarına anında tepki.

Müşteri talebinin sürekli nitelik ve nicelik olarak değiştiği ve bu değişimin tahmin

edilmesinin ne kadar zor olduğu bilinen bir gerçektir. Faaliyetlerimizi bu değişime uygun

hareket edebilecek hale getirebilmenin yolu ERP yaklaşımından geçmektedir. Hem stratejik

planlama çalışmaları ile belirlenen amaç ve hedeflere, hem de üretim ve dağıtım

kaynaklarımızın kapasite ve özelliklerine gereken ayrıntıda dikkat ederek, faaliyetlerimizi

değişime duyarlı hale getirebilmek ancak ERP yaklaşımı ile olabilmektedir.

ERP’nin diğer bir özelliği, işletmenin coğrafi olarak farklı bölgelerde (yurt içi ve dışı)

26

bulunan fabrikalarının, bunların tedarikçi firmalarının ve dağıtımı merkezlerinin (depo)

kaynaklarını eşgüdümlü olarak planlamasıdır. Bu çerçevede, hangi müşteriye ait hangi

siparişin hangi dağıtım merkezinden karşılanması veya hangi fabrikada üretilmesi gerektiği,

tüm fabrikaların malzeme ve hizmet ihtiyaçlarının nereden karşılanmasının uygun olacağı,

fabrikaların elinde bulunan makine, malzeme, işgücü, enerji, bilgi vb. üretim ve dağıtım

kaynaklarının nasıl eşgüdümlü ve ortaklaşa olarak kullanılabileceği belirlenmiş olmaktadır.

Diğer bir deyişle, müşteriye ait siparişin en kısa sürede, istenen kalite ve maliyette

karşılanabilmesi için tüm bağlı işletmelerin dağıtım, üretim ve tedarik kaynaklarının kapasite

ve özellikleri aynı anda dikkate alınmaktadır. ERP fabrikalar arası entegrasyonu, fabrikalar

bazında esneklik ilkesine uygun olarak gerçekleştiren bir sistemdir. Amaç fabrika bazında

ademi merkezi yönetimin avantajlarından yararlanırken fabrikalar arası koordinasyonu ve

entegrasyonu işletmenin temel stratejileri doğrultusunda sağlanmaktadır.

Sonuç olarak, ERP; işletmenin stratejik amaç ve hedefleri doğrultusunda müşteri taleplerini

en uygun şekilde karşılayabilmek için farklı coğrafi bölgelerde bulunan tedarik, üretim ve

dağıtım kaynaklarının en etkin ve verimli bir şekilde planlaması, koordinasyonu ve kontrol

edilmesi fonksiyonlarını bulunduran bir yazılım sistemidir. Söz konusu planlama,

koordinasyon ve kontroldeki temel ilke ve sistematik Üretim Kaynakları Planlaması (MRP II)

ile aynıdır (Tanyaş, 1997).

3.1.2 Kurumsal Kaynak Planlamanın Faydaları

İşletmeler büyüdükçe çok tesisli hale gelmekte, uluslararası piyasalara girmekte ve hatta farklı

ülkelerde fabrikalara sahip olmaktadır. Bu şekilde yoğun rekabet altına giren işletmeler,

karşılarına çıkan fırsatları değerlendirme, kuvvetli yönlerini koruma, zayıf yönlerini

geliştirme, olası tehlikeleri görme yolu ile rakiplerine rekabet üstünlüğü sağlama amacına

yöneliktirler. Stratejileri taktik ve operasyonel düzeyde uygulama araçları ise işletme

kaynaklarının kullanım planlarıdır. ERP sistemi, söz konusu kaynakların işletmenin

stratejileri doğrultusunda etkin ve verimli kullanımını sağlayan bir yazılım sistemidir. Bu

sistemin amacına uygun bir şekilde kullanımı ile;

� Stratejilere uygun bir işletme yönetimi,

� Stratejilerin sonuçlarını değerlendirme olanağı,

� İşletme kaynaklarının etkin ve verimli kullanımı,

� İşletme fabrikaları arasında malzeme, işçilik, makine-teçhizat, bilgi vb. üretim ve dağıtım

kaynaklarının ortaklaşa ve verimli kullanımının sağlanması ile işletme faaliyetleri

27

üzerinde küresel denetim,

� Müşteri dağıtım merkezi, üretim ve tedarikçi arasında yakın işbirliği ve bilgi iletişim

ortamının sağlanması,

� Daha basit ve işletim sistemi sayesinde tek bir noktadan gerekli bilgilere ulaşma imkanı

olası hale gelmektedir.

ERP sistemi; temin sürelerini ve maliyetleri global (işletme genelinde) bir anlayışla azaltma

amacına yöneliktir. Her seviyede işlerin tek bir global işletme düşüncesiyle yürütüldüğü bir

sistemdir. Proaktif bir düşünce ile sorunlar önceden görülerek gereken önlemler zamanında

alınabilmektedir. Herhangi bir noktada alınacak bir kararın işletmenin bütününe etkileri

görülebilmektedir. Bir metot değişikliğinin işletmenin global performansına etkisi

değerlendirilebilmektedir. Her çalışanın istediği veriye istediği zaman erişebilme olanağı

yönetim yapısını da yalınlaştırmaktadır. Klasik sistemde stratejik ve global bilgilere ulaşma

ve gerekli kararları verme ancak amirler yoluyla olasıdır. Hatta bu bilgiye ulaşıldığında, etkin

kararlar için geç kalınmış olunmakta veya bilgi iletişimdeki sorunlar nedeniyle hatalı

olabilmektedir. ERP bu sorunları ortadan kaldırdığından yönetim kademeleri azaltılarak daha

yalın bir yönetim yapısı oluşturulabilmektedir.

Ayrıca tedarikçi firmalar, bölge depoları, bayi/toptancı, perakendeci ile kurulan bilgi iletişim

şebekesi ile stok düzeylerini, üretim programları karşılıklı olarak görülebilmekte, böylece

lojistik faaliyetlerinde etkinlik ve verimlilik artırılmaktadır.

Özellikle orta büyüklükteki işletmeler için en önemli iki sorun gerekli kaynak tahsisi ve

eğitimli personeldir. Ancak, orta büyüklükteki işletmelerin bu rekabet ortamında beklemeye

tahammülleri yoktur.

ERP sistemi aşağıdaki özelikleri taşıyan firmalar için ideallik gösterir:

� Firma yapısında çok yönlü bir iş yükleme mevcutsa yada uzaktan yönetim imkanı varsa,

� Donanım ve yazılım değişimine önem veriliyorsa, Network ağının güvenirliği ve gizlilik

derecesinden memnuniyetsizlik mevcutsa,

� IT departmanı yönetimi, sistem içersinde yavaş kalıyorsa, ağır Bilgi İşlem departman

yönetimi ve yüksek tedarikçi maliyetleri mevcutsa,

� Yönetim birimlerinin yapılan üretim planlarına göre bir bütün olarak entegrasyonunun

gerçekleştirilmesi isteniyorsa (Çelebi, 1997).

28

3.1.3 Kurumları ERP Kurmaya Götüren Sebepler

Bilgi Sistemleri (BS) alanında ERP’nin faydalarını şu şekilde ortaya koyabiliriz:

İş süreçleri açısından faydaları:

� Arka plandaki (back office) işlemlerin otomasyonu.

� Fonksiyonel iş süreçleri arasında koordinasyon.

� Yöneticilerin kurumlarında dünya üzerindeki tüm birimlerinde ne olup bittiğini takip

etmelerini sağlayan coğrafi olarak birbirinden uzak birimler arasında koordinasyon.

� Aynı terime kurumun farklı birimlerinde farklı anlamlar yüklenmesini önleyen terminoloji

birliğinin sağlanması.

Teknik açıdan faydaları:

� Bilgi teknolojisi altyapısını anlamayı ve bu yapıda çalışmayı kolaylaştıran tutarlı

uygulama mantığı, tutarlı bilgi ve arayüz.

� Bilgi teknolojisi altyapısını yönetmeyi kolaylaştıran tek bir sistemin varlığı. (Örneğin,

2000 yılı problemi ve Euro para birimini gibi dönüşüm işlemlerinde kolaylık.)

� Kullanılabilir bir alternatif olmasına rağmen, pahalı ver riskli bir yol olan kendi bütünleşik

siteminizi kendiniz kurmaktan kurtulmanız.

Yıllık gelirleri 25-125 milyon dolar arasında değişen 15 firma ile yaptıkları bir anket

çalışması sonucunda, firmaları ERP sistemlerini kurmaya götüren en önemli sebepler olarak

şu maddeleri ortaya koymuşlardır:

1) Hem eskimiş ve sayıları birbirinden bağımsız olarak çoğalmış sistemleri tek bir sistem
altında toplayacak, hem de 2000 yılı problemine karşı bir katalizör vazifesi görecek ortak
bir platform ihtiyacı.

2) İş süreçlerinde iyileşme beklentisi.

3) İşletme kararlarında iyileşmeyi sağlaması için veriye kolay erişim ihtiyacı.

4) İşletme maliyetlerinde azalma beklentisi.

5) Süreçlerde müşteri katkısının artırılması beklentisi.

6) Stratejik kararların iyileşmesi beklentisi.

Şekil 3.4 ERP kurma sebeplerinin ilişkisel gösterimi (Araz, 1998)

Ortak
Platform

Süreç
İyileştirme

Veriye
Erişebilirlik

Maliyette
Azaltma

Stratejik Karar
Verme

Müşteri Katılımı

Altyapı Sistem Yetkisi Performans

29

Geçmişi çok kısa bir süre öncesine dayanan ve hale getirilerinin netlik kazanmadığı ERP

sistemi için son zamanlarda pek çok da eleştiri getirilmektedir. Bu eleştiriler hakkında bilgiler

çalışmanın ERP Üzerine Tartışmalar bölümünde ortaya konmuştur.

Şekil 3.5’de verilen grafikte kurumların ERP kurmaya iten etmenler ve kurulumun ardından

kurumların ERP sisteminden beklentileri yukarıda anlatılanlar ışığında özetlenmiştir. (Araz,

1998)

Şekil 3.5 ERP kurma sebepleri ve beklentiler (Araz, 1998)

Baskılar:
-Değişim
-E-Altyapı ihtiyacı
-Küreselleşme
-Dağınık Coğrafi Yapı

Durum:
-Karmaşık, dağınık
-Bilgi Sistemi yapısı

Strateji:
-Verilere kolay erişim

Strateji:
- Süreçleri İyileştirme

Olası faaliyet:
-ERP'nin özelleştirilmesi

İstenen Etki:
- Müşteri katılımı

İstenen Etki:
- Stratejik karar
verme

İstenen Etki:
- Maliyette azalma

Etki:
-Bakım ihtiyacı
olan bir sistem

Faaliyet:
-Bütünleşik ERP Seçimi

30

3.1.4 ERP’nin Uygulamaya Geçiş Çalışmaları

ERP sistemine geçişi planlamadan önce dikkat edilmesi gereken noktalar;

� Şu anda hangi prosesler senin için önemlidir, niçin?

� Bu sistem kurulmasıyla vada daha sonrasında ihtiyaçlarınıza karşılık verebilecek mi?

� Kullanılan sistemdeki değişiklikleri kim yapacak?

� Şirket kültürü ve vizyonunun güçlü tarafları nelerdir?

� Şirket anlayışının alt basamakları ve güçlü tarafları nelerdir?

� Şirket kültürüne bağlı zayıflıklar nelerdir; değişim engelleyecek unsurları tanımladınız

mı?

� Sistem üzerindeki değişikliklere rağmen uygulamada neler olacak ve sonuçların

belirlenmesinde izlenecek yol nedir?

� Yönetim değişiklikleri için sorumluluğu kim üstlenecektir?

ERP sistemine dönüşümüm esnasında dikkat edilmesi gereken noktalar;

� Şirketin içinde bulunduğu sektörün özellikleri, kullandığı proses ve üretim yöntemleri,

� ERP sisteminin bileşenleri ile arasındaki entegrasyon derecesi,

� Esneklik ve şirketin kademeli büyüme olanağı.

� Ara kullanıcıların yakınlığı,

� Sistemin hızlı bir şekilde yerleştirilerek benimsetilmesi, kısaltılmış adaptasyon ve

uygulama süresi,

� Çok yönlü planlama ve kontrolün gerçekleştirebilirliği,

� İstemci/Sunucu (Client/Server) teknolojisi, kapasitesi, bilgi bağımsızlığı derecesi, gizlilik,

� Kullanılan sistemin yüksek versiyonlarının kolay elde edilebilirlıği.

� Yazılımın uygulanması için gerekli olan ihtiyaçların miktarı.

� Yerleşik tedarikçi yapısı,

� Referans alınan siteler ve uygulamalar,

� Lisansın içerdiği maliyet, toplam maliyet (Alıştırma, şirkete uyarlama, uygulama, bakım

ve servis, donanım vb.).

3.1.4.1 ERP’de Yazılım Seçimi

ERP’nin öneminin çok fazla olduğu günümüzde, doğru ERP paketini seçmek her

zamankinden daha önemlidir. Bazı firmaların bu konuya gereken zamanı ayırmamasına

karşın, bazıları derinlemesine bir değerlendirme yapabilmek için seçim metodolojisi

geliştirmiştir. Bu metodoloji de 6 temel kriter üzerinde yoğunlaşılmaktadır: Fonksiyonellik,

31

Teknik Mimari, Maliyet, Destek ve Hizmetler, Yönetme Olanağı ve Vizyon . Seçim sürecine

ayrılan zamanın bir kısmı uygulamaya geçme süresinin kısalması olarak firmaya geri döner.

� Yazılım Seçim Kriterleri

1. Fonksiyonellik

Fonksiyonellik, birçok değerlemede birincil öneme sahip unsurdur. Ancak belirli bir ERP

paketinin seçim kararında bu kriterin ağırlığı tüm kriterlerin ağırlığının üçte birinden fazlasını

oluşturmamalıdır.

2. Teknik Mimari

Teknik mimari, uygulamanın çalıştığı ortam (veri tabanı, sunucu ve ıstemcı ortamlar),

kullanıcı ara yüzü olanakları (grafik kullanıcı arabirim yeşil ekran veya her ikisi birlikte),

uygulamanın yazılım mimansı, uygulama ile ilgili geliştirme ve yönetim araçları ve

uygulamanın içindeki veri ve süreç modelleri gibi unsurları içine almaktadır.

3. Proje Maliyeti

Proje maliyetinin gerçekçi bir şekilde tahmin edilmesi, karar aşamasında dikkatle üzerinde

durulması gereken konulardandır.

4. Destek ve Hizmetler

Destek ve hizmetler değerlendirilirken sorulması gereken temel soru şudur:

“Cüzdanınızı elinde bulunduran ERP satıcısı size şu anda nasıl davranıyor?”. ERP

paketlerinin sunduğu fonksiyonelliğin %60-70’i birbirleri ile çakışmaktadır. Kurulum ile

diğer maliyetler, yazılımın birincil maliyetinin 7 ile 10 katına çıkabilmektedir. Bu nedenle,

destek ve sunulan hizmetler, ERP’nin seçilmesinde büyük önem kazanır.

5. Uygulama Ortağınm Durumu

ERP sisteminin şirket içindeki önemli misyonu gözönüne alındığında, önümüzdeki birkaç yıl

içinde firmanın potansiyel uygulama ortağının finansal açıdan iyi durumda olması önemli bir

unsurdur.

6. Satıcının Vizyonu

Son olarak, firmalar satıcının vizyonunu dikkate almalıdır. Daha spesifik olarak, önümüzdeki

birkaç yıl içinde üründe ne gibi modifikasyonlann yapılması planlanmaktadır; bu planlar

32

pazar koşullarına ve firmanın amaçlarına uyuyor mu?

Bu kriterleri gözönüne alarak, firmalar hangi ERP paketinin onlar için en uygun olduğuna

karar verebilirler. Bu tür analizler yapılarak verilen kararların, kısa sürede ve bazı politik

baskılar altında kalarak verilen kararlara göre daha isabetli olacağı çok açıktır.

3.1.4.2 ERP’nin Kurulma Aşamaları

ERP sistemlerinin kurulması Başlangıç Aşaması, Sistemin Kurulması, Pilot Çalışmaları

olmak üzere 3 ana aşamadan oluşur.

1. Başlangıç Aşaması:

Yeni bir sisteme ihtiyaç gereğinin duyulması ve seçilmesi sürecidir. Öncelikle amaçlar

belirlenir. Tüm bu organizasyon seviyesinde bu amaçlar açıkça anlaşılmalıdır. Kullanılmakta

olan mevcut sistemin eksiklikleri ve yeni sistemden beklentiler belirlenmeli ve

tanımlanmalıdır. Gelecekte şirketin olması istenen yapısı planlanmalı ve yeni sistemin

amaçlar doğrultusunda hangi özellikleri taşıması gerektiği, şirket içindeki ve dışındaki

süreçlerle değerlendirilmelidir. Şirket çalışanlarının beklentileri yeni sisteme adapte olmalı ve

detaylı ölçüm için performans ölçütleri oluşturulmalıdır.

ERP sisteminin seçim sürecinde bilgi yönetiminin önemli bir rolü vardır ve firmalar

ihtiyaçlarını bu doğrultuda belirlemelidir. ERP paket programları fonksiyonel odaklı

yapılardır. Bu noktada proje aşamalarını yönlendirecek planlar kolaylıkla anlaşılabilir olmalı

ve görevler belirlenmelidir.

ERP sisteminin faaliyete geçirilmesi için oluşturulan proje takımında kurumsal yapıda,

misyon ve vizyon doğrultusunda hareketi sağlayacak farklı departmanlardan çalışanların

bulunması, her süreçten entegrasyonu sağlamak için sinerji olanağı sağlar. Takım liderinin,

organizasyonda veri ve bilgi akışının yoğun olduğu orta kademedeki yöneticilerden seçilmesi,

verilecek kararlarda, etkinliği sağlayabilir. Ancak üst yönetimde desteğini mutlaka

göstermelidir.

Takım üyeleri firma içerisinde en az 2 yıllık deneyime sahip, şirketin misyonunu iyi

benimsemiş, sistemden beklentilerini iyice belirlemiş olmalıdır ve diğer üyelerle koordineli

çalışılmalıdır. Ayrıca diğer ait kademe çalışanlarının da beklentileri belirlenmelidir. Takım

üyeleri, sistem kıurulmadan once kullanacakları ve ihtiyaç duydukları modülleri iyice

benimsemeli ve öğrenmelidirler. Firmalar, sistemin kurulmasından önceki verilerle

33

kendilerini kısıtlamamalı fakat, tüm mevcut verileride değerlendirmeye tutmalıdırlar. Yeni

sistemin özellikleri mutlaka belirlenmeli, ön eğitim çalışmaları, örnek uygulamalar

incelenmeli, analiz sonucunda uygun olmayan fonksiyonlar gözden geçirilmeli ve şirket

bünyesine adaptasyonu tartışılmalıdır. ERP sistemlerinde katma değer yaratmayan

faaliyetlerin eliminasyonu için hangi fonksiyona ihtiyaç duyulduğu belirlenmelidir. Bu, bütçe

çalışmalarında önemli bir yer tutar. Maliyetler ve kaynaklar belirlenmeli, fayda-maliyet

analizi yapılmalıdır. Çalışmalar sırasında takım üyelerinin de aktifliği sağlanmalı, sorunlar

oluştuğunda kontrol faaliyetleri önem taşımaktadır.

Gerekli donanım ihtiyacı belirlenmelidir. Server, iş istasyonlannda PC, diğer bilgisayar

destekli donanımlar ve bunların özellikleri veri eııtegrasyonunda tespit edilmelidir (Internet,

Intranet, Yerel Alan Ağı, Geniş Alan Ağı vb.). Mevcut sistemler ve bağlantı noktaları

belirlenerek ihtiyaçlar değerlendirilir. Donanım yapısında gelecekte oluşabilecek yeni üretim

hatlarının, iş istasyonlarının kurulması gibi ihtiyaçların ele alınmasında fayda vardır.

2. Sistemin Kurulması:

Yeni sistemin çalışmaya başlaması ve devamı için prosedürler oluşturulmalı ve bu prosedürler

kullanıcılara verilen eğitimlerle adım adım izlenmelidir. Prosedürlerde detaylı açıklamalar ve

bazı görüntüler de yer almalıdır. Prosedürler kurulma aşamasında sadece rehber olarak

kalmayıp aynı zamanda mevcut personelin yeni görevler için değerlendirilmesinde de

kullanılmalıdır. Sistemin kurulmasında, sisteme yüklenecek veriler kontrol edilmeli,

simülasyon çalışmalarına önem verilmelidir. Ürün, parça verilen, parça tipi, planlama kodu ve

diğer veriler doğru olmalıdır.

Bu aşamada iki önemli yaklaşım söz konusudur:

* Süreçlerin yazılımın fonksiyonelliğine uyum için gerekli düzenlemelerin yapılması.

* Programın fonksiyonel yapısının iş süreçlerine uygun hale getirilmesi; takım üyeleri

deneyimlerini “Nasıl?”, “Nerede?” kullanması gerektiğini anlamalı; hangi verilere “Nerede?”,

“Ne zaman?” ihtiyaç duyulacağını belirlemelidir.

Mevcut sistem içinde konvansiyonel veri alışverişi söz konusu ise sistem içinde bu

çalışmalara dikkat edilmelidir. Yeniden değerlendirme çalışmaları, kapatılmış satınalma

siparişlerine karşılık satıcılardan dönen veriler ve ilave gerektiren bazı düzenlemeler gibi ERP

sistemine veri aktarılarak kullanıcılardan gelen veriler düzenlenerek, gerekli eklemeler

sisteme aktarılır ve kontrol faaliyetleri için mevcut sistemlerle paralel çalıştırılarak sistem

34

çıktıları kontrol edilebilir. Proje faaliyetlerinde orta kademe yöneticiler bütçe ve termin

açısından sürekli kontrollerini yapmalıdırlar. Yöneticiler sonuçlar neticesinde neler yapılması

gerektiğini belirlemelidir. Çalışanların ERP sisteminin kurulmasına, değişimden korunmanın

azaltılmasına ve verimliliğin arttırılmasına katkıda bulunması sağlanmalıdır. Son kullanıcı

eğitimleri önemlidir. İş emirleri hesaplamaları ve malzeme çıkışları, iş gücü raponları, hata

raponları gibi geri besleme faaliyetleri ve bu konuda sistemin özellikleri analiz edilmelidir.

3. Pilot Çalışmaları:

Eğitim ve deneme çalışmalarında uygulama faaliyetlerine önem verilmelidir. Çalışanların her

konuda görüşü ele alınmalıdır. ERP sistemleri ile diğer yazılımlar arasında bağlantılara önem

verilmelidir. Süreç bazında satınalma faaliyetlerinden sevkiyat ve faturalama işlemlerine

kadar denemeler (pilot çalışmaları) yapılmalıdır. ERP sisteminden elde edilen verilenin doğru

olması ve istenilen zamanda elde edilmesi için sistem kurulmasında gerekli verilerin hepsi

girilmeli ve veriler analiz edilerek, simülasyon çalışmaları sonrasında sonuçlar

değerlendirilmelidir. Analiz çalışmaları için dışardan elde edilen veriler ile sistemdeki veriler

arasında entegrasyon sağlanmalıdır.

Maliyetlerin fazla olmaması ve ERP'de istenilen düzeyde çalışmaların gerçekleştirilmesi için

analizler belli periyotlarda yapılmalıdır.

ERP sistemlerinin kurulmasında bilgi, iletişim ve operasyonların kontrolü önemlidir.

Fonksiyonel kontrol yapısı, ERP sistemine, şirkete ürün ve hizmet yapısının tasarımına

bağlıdır. Karmaşık yapılarda çok fazla kontrol yapısına ihtiyaç vardır.

İş Entegrasyon Modeli başarılı projelerin oluşturulmasını sağlamak için stratejilerle insan,

süreç ve teknolojik yapıları ele almaktadır. Esnek sistem kurma yaklaşımı ile program ve

proje yapısını desteklemektedir.

ERP sistemleri, kullanılabilir veri üretebilmek için doğru verilere ihtiyaç duyar. İşletmede

kullanılan verinin bütünlüğüne belirli bir düzen ve disiplin getirir. Veri bütünlüğünün

sağlanmasında veri denetiminin önemi fazladır. Meydana gelebilecek hatalar ve nedenleri

belirlenerek düzeltici faaliyetler gerçekleştirilir. Veri doğruluğunun denetiminde entegre

sisteme ihtiyaç vardır. Teknolojik yapının gelişmesi ile on-line veri sistemleriyle verilerin

uyumlu olması önem kazanmıştır (Çardak,2000).

35

3.2 Üretim Kaynakları Planlaması

MRP II, malzeme ihtiyaç planlama sürecinde Kapalı Devre MRP sistemine, bir üretim firması

içindeki finansal kaynaklar üzerinde bilginin sisteme eklenmesiyle ortaya çıkan kaynak

planlama sistemidir. Üretim Kaynakları Planlaması sistemi, birbirleriyle bağlantılı iş

planlama, üretim planlama, ana üretim planlama, malzeme ihtiyaç planlaması, kapasite ihtiyaç

planlamasından meydana gelir ve işletmenin tüm üretim pazarlama faaliyetleri için kullanılır.

Üretim Kaynakları Planlaması, kaynaklar ve eldeki verilerle değişik üretim planları üzerinde

simülasyon olanağı sağlar (Dilworth, 1992).

Kapalı Devre MRP’den türemiş olan Üretim Kaynakları Planlaması aşağıdaki özellikleri

kapsar:

� İşletim sistemiyle finansal sistem aslında bir bütündür. Kullandıkları kaynaklar,

kodlamalar sistematik olarak aynıdır. Finansal sistem işletim sisteminin uzantısı olarak

nitelenebilir.

� MRP II, sistemin tüm kaynaklarını etkili bir şekilde planlar. Operasyon planlamayı birim

adet olarak, finansal planlamayı para birimi olarak ifade eder. MRP II’nin önemli bir yönü

olursa ne olur?” sorularına cevap verebilecek bir simülasyon özelliğine sahip olmasıdır.

MRP II ya da Üretim Kaynakları Planlaması, üretim şirketlerinin tüm kaynaklarını

planlamada kullanan bir teknikler grubudur. Organizasyondaki imalat, satış, satın alma,

üretim planlama, üretim yönetimi, muhasebe, mali işler gibi tüm yan bağımsız birimler, bir

işletmenin faaliyetlerinin bir plan doğrultusunda gerçekleştirilmesini hedefler.

Azaltılmış üretim süreleri, devamlı olarak değişen müşteri taleplerine daha hızlı tepkiler,

dinamik pazar şartlarına çabuk adapte olabilmek için esneklik, müşteri ve satıcı firmalarla

anında ve kesin iletişim, saldırgan global yarışma ve azalmış müşteri sadakati ile karşı karşıya

kalmış firmalar için hayati önem taşımaktadır. Bu gibi stratejik avantajlar elde edebilmek için

birçok üretici geçmişte MRP’ye geri döndü ve bu teknolojinin potansiyelini kullandı.

MRP II, uzun ve orta dönemde üretim faaliyetlerinin planlaması ve kontrolü için kullanılan

bir bilişim sistemidir. Planlamanın amacı; kapasite ve kaynak ihtiyaçlarını değerlendirmek,

satış tahminlerini üretim çizelgesine dönüştürmek, envanter düzeyini düşürmek ve endüstri

isteklerini tatmin etmektir. MRP II sistemi yazılımlan, tüm firma fonksiyonlarını kapsayacak

şekilde tasarlanmaktadır. MRP II sistemlerinin merkezi bir bilgisayar şebekesi üzerine

kurulanları olduğu gibi PC LAN üzerinde de çalışanları da bulunmaktadır. Ancak MRP II;

temin süreleri, parti büyüklükleri, ıskarta oranları, hazırlık süreleri gibi planlama

36

parametrelerinin mevcut değerlerini olduğu gibi kabul ederek, önceliklere göre planlama

yapar. Gelecekte yapılacak taleplerden ve müşteri siparişlerinden yola çıkarak, genellikle

haftalık bazda hazırlanan ana üretim çizelgesini esas alarak ürün ağacında yer alan bileşenlere

göre atelye için iş emirleri, satın alma için satın alma siparişleri ıiretir. İş emri atelyeye

verilirken, bu üretimin yapılması için gerekli olan malzeme de tahsis edilir. İş emrine göre iş

parçaları, sonraki prosesin durumuna bakılmadan atölye boyunca ilerler. Önemli olan,

standartların başarılmasıdır ve standarttan herhangi bir sapmadan kaçınmak için aşırı derecede

geri besleme faaliyeti ile merkezi kontrol uygulanır.

İşletmeler, günden güne gelişen ve zorlaşan rekabet ortamına uyum sağlayabilmek ve ayakta

kalabilmek amacıyla ürünlerinin üretimini ve teslimini zamanında, en ekonomik bir şekilde

yapmalıdırlar. Bunu sağlamanın yolu da MRP II, Üretimde Tam Zamanlamadan ve Kalite

Kontrol Tekniklerinin gücünden geçmektedir (Filizler, 1999).

3.2.1 MRP II Modülleri ve Veri Tabanı

Başlıca MRP II modülleri ve bu modüller ile ilgili bilgiler aşağıda belirtilmiştir.

LTS (Lot Terraceability System-Lot Halinde İzleme Sistemi) : Üretim ve satın alma

siparişlerinin lotlar halinde izlenerek kontrol edildiği modüldür.

MPS (Master Production Scheduling-Ana Ürün Programı): Standart ürünler ve müşteri

siparişleri için; talep tahminleri, satışlar ve dağılım fonksiyonlarını birlikte değerlendirerek

gerçekçi ve verimli bir üretim programı oluşturulmasını sağlayan modüldür.

BMS (Bili of Material System-Detaylı Malzeme Sistemi): Diğer modüllerin kullanacağı

mühendislik, üretim, planlama, kontrol, satınalma ve finansman bilgilerinin depolandığı veri

tabanı modülüdür.

MCS (Material Control System-Malzeme Kontrol Sistemi): Üretim ve satınalma siparişlerin

planlanmasını, yürütülmesini ve arz-talep dengesinin sağlanmasını amaçlayan modüldür.

MRP : Bağımlı üretim ve satınalma siparişleri planlamasının yapıldığı modüldür.

PCS (Purchasiny Control System-Satın Alma Kontrol Sistemi): Satınalma sürecinde yer alan

aşamalarda sağlıklı planlama ve kontrol maliyetlerinin düşürülmesini amaçlayan modüldür.

PRS (Process and Routing System-İşlem ve Akış Sistemi): Mühendislik, üretim kontrol,

maliyet, kalite fonksiyonlarında kullanılmak üzere üretim kaynaklarına ilişkin bilgilerin

37

tutulduğu veri tabanı modülüdür.

CRP: Rasyonel iş yükleme ve optimum kapasite kullanımı kararlarını destekleyen,

kapasitelerin izlenmesine olanak sağlayan modüldür.

SFC (Shop Floor Control-Atölye Üretim Programı) : Atölye üretim programlarının

izlenebilmesini, üretimin kontrolünü, işçilik süreleri ile makine zamanları toplamı,

performans değerlendirilmesine olanak sağlayan modüldür.

CDS (Cost Development System-Maliyet Geliştirme Sistemi) : BMS veri tabanında yer alan

ürünlerin standart maliyetlerinin yaratıldığı ve yaşatıldığı modüldür.

CMS (Cost Management System-Maliyet Yönetim Sistemi) : Fiili maliyetlerin oluşturularak

varyanslann hesaplandığı modüldür.

GL (General Ledyer-Genel Muhasebe) : Genel muhasebe işlemlerinin yapıldığı modüldür.

FA (Fixed Assets-Sabit Kıymetler) : Sabit kıymetler takip işlemleri ile ilgili modüldür.

AP (Accounts Payable-Ödemeler Hesabı) : Ödemeler takibinin yürütüldüğü modüldür.

AR (Accounts Receivabie-Alacaklar Hesabı) : Alacaklar takibinin yürütüldüğü modüldür.

MRP II veritabanı ile ilgili bilgi aşağıda belirtilmiştir.

MRP II sisteminin veri tabanı yapısı MRP II’nin modülleri aracılığı ile çalışır. Bu modüllerde

veri tabanının bilgisayara girilmesi ve kullanımı ile ilgili modüller vardır.

MRP kullanıcılarının çoğu, genellikle finansal planlarla bütünleşik MRP sistemi

kullanılmaktadırlar. Amaç zaman esası; operasyon planını içeren zaman esaslı fınansal planlar

vasıtası ile üst yönetimi gerçekleşmektedir. Bunun bir nedeni, kullanıcıya gerçekçi hedefler,

fazla mesai dönemleri, karlar ve envanter yatırımlarını değerlendirme yeteneği sunmasıdır.

Başka bir sebep ise, imalat şartlanndaki bazı değişikliklere göre finansal ve operasyonel

planlarını daha sık güncelleştirmeye izin vermesidir. Bu değişikliklerin etkisi sistem çıktı

raporlarına yansıtılır ve böylece kısım yöneticileri operasyon, kapasite ve malzeme

ihtiyaçlarında mümkün değişikliklerle karşılaşırlar. Böylelikle bütün MRP II sistemi, gelişmiş

düzeyde bir yönetim kontrolü sağlar.

Temel bütünleşme kavramı imalat, pazarlama, mühendislik ve fınans bilgilerini içeren ortak

bir veri tabanı kurmaktır. Bu veri tabanı zaman bazlı operasyonlar ve finansal planları

karşılamak için MRP tarafından kullanılır. Bu planlar, ana üretim çizelgesi, malzeme ihtiyaç

38

planları ve kapasite planları ile ilgili diğer bilgileri olduğu kadar fiyatlar, envanter ve

malzeme listelerini de kapsar (Kamentsky, 1985).

3.2.2 MRP II Uygulamasına Geçiş Çalışmaları

3.2.2.1 MRP II’nin Tercih Edilmesi

Üretim faaliyetlerini geliştirmek ve verimi arttırmak amacıyla bir arayış içine giren işletmeler,

hangi termiğin uygulanmasının gerekli olduğu konusunda tereddüt içindedir. Bir kısım

işletmeler MRP II ile tam zamanında üretim arasında tercihte bulunmaya çalışırken, bir kısım

işletme de, dağıtım kaynakları planlamasının şart olup olmadığını araştırır (Pak, 1998).

MRP II'nin sağladığı faydalar, dolayısıyla elde edilen kar şu şekildedir:

1. Artan Satışlar: MRP II, işletmeleri rekabet piyasasında hazır hale getirir, sağladığı

imkanlarla müşteri hizmetlerini geliştirir, dolayısıyla satışları arttırır. MRP II’nin sağladığı

avantajlar şunlardır:

� Nakillerin zamanında olması

� Nakillerin daha az zaman alması

� Satıcıların, nakillerdeki gecikmelerle ilgilenmek yerine müşteriye hizmet vermesinin

sağlanması

2. Artan Direkt İşçilik Verimliliği:

� MRP II işçilik verimliliğini, aşağıdaki sebeplerden dolayı arttırır:

� Boşa geçen zamanların elimine edilmesi

� Son anda yapılan değişikliklerin elimine edilmesi

� Planlama dışı yapılan işlerin çok azaltılması

3. Azalan Satınalma Maliyetleri: MRP II sayesinde satıcılar, daha güvenilir üretim

programlarıyla karşılaşır. Satın alımlar daha etkili ve düşük fiyatla yapılabilir, bunun sebebi,

işletmenin satınalma bölümünde, çalışanların MRP II sayesinde piyasa araştırmaları ve yeni

anlaşmalar ile ilgilenecek zaman bulabilmeleridir.

4. Azalan Envanter: Etkili talep yönetimi ve ana planlama sayecinde işletme, düzenli

programlara sahip olur Bu da, üretimin ve dağıtımın zamanında olması demektir.

5. Azalan Eski Teknikler: Mühendislikteki değişikliklerin, yönetimin gelişmesi ile gelecekte

ilgili tahminlerin kolaylaşması sağlanır. MRP II, işletmenin ihtiyaç duyduğu birçok işleri

gerçekleştirerek eski tekniklerin kullanımının azalmasına sebep olur.

39

6. Azalan Kalite Maliyeti: Programlar dışına çıkılmaması, tutarlı bir çalışma sağlamakla

birlikte kalite maliyetini azaltır.

7. Azalan Yükleme Maliyeti: MRP II sayesinde, işlerin kontrolü ve ihtiyaçların takibi

sağlanır. Bu şekilde nakiller zamanında gerçekleştirilir.

8. Yıllık Fiziksel Envanterin Azalması: Yıllık fiziksel envanter azaltılırsa, işletmeye oldukça

fazla yarar sağlar. Bu şekilde envanter hesabı maliyeti azalır. Birçok işletmede envanter

hesabı yapılırken üretim aksar, bu işlem elimine edilerek üretimdeki bu aksamanın önüne

geçilir.

9. Artan Endirekt İşgücü Verimliliği: MRP II, direkt işçilik verimliliğinin artmasını sağladığı

gibi, endirekt işgücü verimliliğini de arttırır. Bunun sebebi, daha önce fazla işi olmayan

çalışanların üretimle ilgili bölümlere kaydırılması ve çalışanların etkili yöntemler ve belirli

hedeflerle daha verimli çalışabilmeleridir.

10. İhtiyaç Duyulan Sahanın Azalması: Hammadde ve bitmiş envanterde çalışma sahası ve

ambarlara olan ihtiyaç azalacaktır.

İşletmelerde MRP II, kar/maliyet analizini kimin yapması gerektiği ve sorumluluğu kimin

alacağı sorulan sık sık sorulurdır. Bu sorumluluk, tek bir kişiye veya tek bir gruba

yüklenmemelidir. Kar/maliyet analizi, aşağıdaki yöntemlerle yapılabilir:

� Orta kademe yöneticiler, kar/maliyet analizini yapar ve projeyi patronlarına sunarlar.

Ancak, üst yönetimin eğitim gördüğü işletmelerde bu geçerli değildir. Bu işletmelerde

analizi, üst yönetim ve üst yönetime yakın yöneticiler gerçekleştirir. Bu, tavsiye edilen bir

yöntem değildir.

� Maliyetleri hesaplamak ve MRP II konusundaki araştırmaları ve incelemeleri yapmak üst

yönetimin görevidir. Üst yönetim, projeyi uygun görmesi halinde gereken emirleri verir

ve MRP II uygulamasına başlanır. Ancak bu yöntem, önemli bir unsur olan takım

çalışmasını; gözardı etmektedir. Bu yöntemin uygulanması tavsiye edilmez.

� Kar/maliyet analizlerinin yapılması ve MRP II konusunda karar verilmesi için tavsiye

edilen yöntem budur. Bu yöntemde, sorumluluğun paylaşılması ön plandadır. Maliyetin

hesaplanması, üst ve orta kademe yönetimin görevidir. Aşağıda yöntemin

uygulanmasındaki aşamalar belirtilmiştir:

� Orta kademeli yönetici(örneğin satış ve pazarlama bölümünde çalışan), MRP II eğitimi

programına katılır

40

� Üst kademe yönetici(örneğin satış ve pazarlama bölümü başkan yardımcısı] MRP II

eğitim programına katılır.

� Eğitimden dönen üst ve orta kademe yöneticiler, öğrendiklerine paralel olarak işletmenin

MRP II uygulamasından elde edilecek kar ve maliyetleri hedefler.

� Eğitim ilerledikçe, yaptıkları analiz ve hesapların kapsamları genişler.(örneğin müşteri

hizmetlerindeki gelişmenin satışlarda sağlayacağı artışın belirlenmesi)

� Bu işlemler, bütün bölümlerin yöneticileri tarafından gerçekleştirilir. Daha sonra

hesaplanan değerler bir araya getirilir ve ortak bir sonuca varılır.

3.2.2.2 Proje Lideri

MRP II uygulanması için karar verildikten sonra, proje organizasyonu yapılır. Bu aşamada,

yeni çalışma grupları ve geçici pozisyonlar oluşturulur. Proje lideri, MRP II proje takımının

başındadır ve projeyi yönlendirir. Proje liderliğinin şartları, aşağıdaki gibidir:

Proie Liderinin Özellikleri:

1. Proje liderinin tam gün çalışması,

2. Proje liderinin işletme ıçinaen olması,

3. Proje liderinin üretim için önem tanıyan fonksiyonlarla ilgilenen bir tasarım bölümden
olması,

4. Proje liderinin bu iş için en uygun kişi olması,

5. Proje lideri tecrübeli olmalıdır,

6. Proje lideri çalışanlarla iyi ilişkiler kurabilmelidir.

Proje Liderinin Görevleri:

1. MRP II proje takımının başıdır.

2. MRP II konusunda yetkili olan yönetim kurulunun bir üyesidir ve kurulun proje takımı ile
iletişimini sağlar.

3. MRP II eğitim çalışmalarını işletme içinde ve dışında izler.

4. MRP II projesinin planlanması hazırlık çalışmalarını yönlendirirken, çalışamaya dahil
olanların onayını alır.

5. Proje planlarını her hafta güncelleştirir, öncelikle yapılması gereken işleri belirler.

6. Hazırlanan planın gerisinde kalan bölümlere ve kişilere tavsiyelerde bulunur, gereken
yardımı sağlar.

7. MRP II proje planının ciddi derecede gerisinde kalan bölümleri yönetim kuruluna bildirir
ve çözüm için önerilerde bulunur.

41

8. Yönetim kurulunun isteğiyle, proje planında değişiklikler yapar.

9. İşletme dışından seçilmiş proje danışmanı ile iş birliği yapar; işletmedeki gelişmeler ve
problemler hakkında önerilerde bulunur.

3.2.2.3 Proje Takımları

MRP II projesinin oluşturulmasından sorumlu takımın görevleri şunlardır:

1. MRP II proje planının oluşturulması

2. Çalışanların gösterdiği performansın rapor edilmesi

3. MRP II’nin başarısını engelleyecek unsurların belirlenmesi

4. Proje takımına zaman kaybettirecek ayrıntıları incelemekle görevli yardım grupların
oluşturulması

5. Öncelikleri göz önünde tutarak kararlar vermek

6. Gerektiğinde yönetim kuruluna tavsiyelerde bulunmak

7. MRP II’nin başarılı olması, en kısa sürede uygulamaya geçilebilmesi için gereken tüm
çalışmalarda bulunmak

Proje takımı üyelerinden sadece birkaçı (proje lideri ve yardımcıları) tam gün çalışır.

Genellikle bölüm müdürlerinden oluşan proje takımının diğer üyeleri part-time çalışırlar. Proje

takımı, işlerin üstesinden gelebilmek ve sorumlulukları paylaşmak için yaklaşık 15-20 kişiden

oluşmalıdır.

3.2.2.4 Üst Yönetimin Rolü

MRP II başarısını sağlamak, üst yönetimin oluşturduğu yönetim kurulunun görevidir.

Yönetim kurulu, ayda bir ya da iki kere bir saatlik bir toplantı için biraraya gelir. Üyeleri,

genel müdür, ikinci başkanlar ve proje lideridir. Proje lideri, yönetim kurulu ve proje takımı

arası iletişimi sağlar.

Yönetim kurulu toplantılarının asıl amacı, projenin hangi aşamada olduğunun gözden

geçirilmesidir. Proje lideri, yönelim kuruluna projenin durumu hakkında, özellikle sorunlarla

ilgili bilgi verir. Yönetim kurulu üyeleri, proje liderinden aldıkları bilgiler doğrultusunda

karar verirler.

3.2.2.5 İş Süreçlerinin Geliştirilmesi

MRP II’nin anlamı, işletmedeki mevcut sistemi değiştirmek, işlerin daha farklı bir düzende

yapılmasını sağlamaktır. Değişim, daha önce üst yönetim tarafından belirlenen hedeflere

42

yöneliktir. Vizyonu belirlemek, işin yeniden tasarlanmasının ilk aşamasıdır.

Projenin ileri aşamalarına gelinmesiyle beraber, işin yeniden tasarlanmasının ikinci aşaması da

gerçekleştirilir. Bu aşamanın yani iş proses tasarımının amacı, işletmenin vizyonunun

açıklanması ve geliştirilmesi ile işletmenin anahtar konumdaki iş proseslerine etkisinin

belirlenmesidir.

İşletmenin anahtar konumdaki iş prosesleri ve kapsamlarındaki konular şunlardır:

1. Talep Yönetim

� Satış Tahmini

� Satış Sipariş Girişi ve Dağıtım

� Ana Üıetim Planlaması

2. Üretim Planlama

� Envanter Politikası

� Atölye Planlama ve Kontrol

� Atölye Veri Kaydı

3. Malzeme Tedarik

� Satıcı İlişkileri

� Kontrat ve Plan Düzenlemeleri

� Gelecek Parçaları İnceleme Politikası

4. Yeni Ürün Tanıtımı

� Tasarımın Onaylanması ve Değişim için izin

� Değişimin Zamanı ve Eski stokun Kullanımı

5. Finansal Yönetim

� Envanter Değerleme

� Satış Maliyetlerinin Hesabı

� Nakit Akışı Projeksiyonları

İşletme MRP II’ye geçerken, bu iş prosesleri mutlaka değişmelidir. Bu değişiklikler işletme

MRP II proje çalışmasında daha fazla ilerlemeden gerçekleştirmelidir.

Her iş prosesi ile ilgilenmek üzere “görev kuvvetleri” adı verilen gruplar oluşturulmalıdır. Bu

gruplarda, orta kademedeki yöneticilerin yanı sıra, proje takımının birkaç üyesi de

bulunmalıdır. Görev kuvvetlerinin yapması gereken işin bir bölümü öğrenmeyi, bir bolümü de

43

karar vermeyi gerektirir. Öncelikle yapılması gereken, MRP II’nin iş proses üzerindeki

etkisinin anlaşılması, herhangi bir karar verilmeden önce tüın tekniklerin değerlendirilmesidir.

Bunun için, görev kuvvetlerine katılması için bir işletme dışından bir uzman

görevlendirilmelidir.

Eğitim ve karar verme, görev kuvvetlerinin üyeleri için iyi bir öğrenme yoludur. Çünkü

yöneticilerin çoğu, sınıflarda öğrendiklerinden daha fazlasını, gerçek problemlerle

karşılaşarak ve bunları başkalarıyla tartışarak öğrenirler.

İş proses görev kuvvetlerinin çalışmasının çıktısı, bir grup iş proses tanımıdır. Bu yazılı rapor,

iş prosesin hedeflerini ortaya koyar ve işletmenin MRP II’ye geçmesi ile bu hedeflere nasıl

ulaşılacağını anlatır. Bu iş proses tanımları, yönetim kurulu tarafından resmen kabul

edilmelidir.

3.2.2.6 Sistem Konfigürasyoııu

İş proses tanımları yapıldıktan ve onaylandıktan sonra işin yeniden tasarımı üçüncü aşaması

olan sistem konfıgürasyonu gerçekleştirilir. Bu aşamada, sistem parametreleri ve diğer gerekli

veri oluşturularak, entegre iş sistemi çalışma şekli hedeflenir. Konfigürasyon ile paket

yazılımın esnekliğinden yararlanılır ve yazılım işletmenin uygulamayı düşündüğü yeni

sisteme uygun hale getirilir.

Bazı işletmelerde yazılım, işin yeniden tasarımı aşamasından önce kabul edilir ve yüklenir.

Bunun sebebi, işletmedeki acelecilik, sistemi bir an önce kurma ve uygulamaya geçirebilme

düşüncesidir. Bu işletmeler, veri girişine ve operatör eğitimine de bir an önce başlama

arzusundadırlar. Ancak bu yanlış bir uygulamadır ve işletme, doğru konfigürasyonu

gerçekleştirene kadar beklemelidir. Sistemin doğru şekilde düzenlenmenin ve işletmenin

taleplerini karşılayabilecek şekilde çalışmasının sağlanması gerekir.

Sistem konfigürasyonu, iş proses tasarımına benzer bir şekilde gerçekleştirilir. Yapılması

gereken ilk iş, görev kuvvetlerini oluşturmaktır. Ancak, iş proses tasarımındakinden farklı

olarak, görev kuvvetlerin meydana getiren üyelerin çoğunluğu, operasyon ile ilgili görevlerde

çalışan kişilerdir. İş proses tasarımındaki görev kuvvetlerinin aksine, bu aşamada daha az

sayıda yönetici görev kuvvetlerine katılmaktadır. Görev kuvvetlerinde eğitimin yanı sıra,

entegre iş sisteminin nasıl düzenleneceği ile ilgili alıştırmalar yapılır. Görev kuvvetleri iş

proses tanımlarını geliştirirler ve konfıgürasyonla ilgili kararlar verirler. Bu kararlar, güvenlik

stoklarını ve parti büyüklüklerini belirtmek, yenileme veya net değişim MRP yaklaşımlarından

44

birini tercih etmek, satın alınan malların direkt olarak stoklara mı gönderileceği yoksa

öncelikle bir incelemeye mi tabi tutulacağını tespit etmek gibi konularda verilir.

Konfigürasyon aşamasında kararlar verilirken, son kararın gerekçesi de kaydedilmelidir.

Böylece ileride yapılacak değişikliklerden önce bu kayıtlara bakılarak mevcut kararın verilme

sebebi görülecektir. Karara neden ihtiyaç duyulduğunu öğrenilerek, yeni kararlar verilerken bu

sebepler gözardı edilmez. Bu kayıtların işletme için bir faydası da, operasyon ile ilgili işlerde

çalışan kişilerin yararlanabileceği kılavuzların hazırlanması için önemli veri oluşturmalarıdır.

3.2.2.7 Veri Bütünlüğü

MRP II kullanılabilir bilgi üretebilmek için, doğru veriye ihtiyaç duyar. Kriz. yönetiminin işin

bir parçası haline geldiği işletmeler için bu durum oldukça zordur. Mevcut sorunların hatalı

veri girişinden kaynaklanıp kaynaklanmadığını söyleyebilmek ve duruma göre tedbir

alabilmek çok zordur.

Genel bir kural olarak, işletmede Kapasite ihtiyaç planlaması ve MRP kullanımı

düşünülmeden önce sistemde verilerin doğruluk oranı % 95 olmalıdır. Çoğu zaman, bu oran

bile yeterli değildir. İşletmelerde amaç, %98 doğruluk oranına ulaşmak olmalıdır.

Sistemdeki bazı veriler, tam anlamıyla doğru verileri yansıtmazlar. İşlem süreleri, temin

süreleri, emniyet stokları ve bu gibi veriler, tahmini değerleri veya hesaplanan ortalamaları

yansıtır. O nedenle, diğer veriler için geçerli olan doğruluk kavramı bu tip veriler için geçerli

olmaz. Bu tip veriler için doğruluk, veri değerlerinin mevcut ve kabul edilebilir olması

demektir.

MRP II’yi uygulamaya karar veren bazı işletmeler ilk hedef olarak, sistemce kullanılan veri

doğruluğunda yüksek bir orana ulaşmayı belirlerler. Bu, işletme için olumlu bir adımdır. MRP

II sisteminde veri tabanını güncelleştiren veri girişleri, sisteme girerken kontrol edilir. Bu

kontroller, operatörü, meydana gelebilecek hatalar ve daha önceki verilere uymayan değerlerin

girişleri konusunda uyarır ve yetkili kişilerin dışında kimsenin verileri değiştirememesi için

veriye erişim sadece belli bir giriş kodu ile mümkün olur.

Bu özellikleri ile MRP II, işletmede kullanılan verinin bütünlüğüne belirli bir düzen, ve

disiplin getirir. Bazı yöneticiler, MRP II’nin sistemdeki verileri düzene soktuğunu görerek,

sistemin uygulanmasının çalışanların ve prosedürlerin de disipline girmesi anlamına

geleceğini düşünürler. Ancak bu hatalı bir düşüncedir.MRP II işletmedeki mevcut

yetersizlikleri aşmak amacı ile kullanılan bir teknik değildir. Başarılı bir MRP II

45

uygulamasının sağlanması, iyi eğitilmiş ve istekli. çalışan personel ile dikkatle

gerçekleştirilen prosedür takipleri şartlarına bağlıdır.

İşletmede kullanılan tüm verilerin doğruluğunun sağlanması yapılan faaliyetlerin boşa

gitmemesi ve amacına ulaşabilmesi açısından büyük önem taşır. Fakat verilerin doğru

olmasının sağlamanın yolu, çalışanlardan daha dikkatli olmalarını talep etmek değildir.

Yapılması gereken, veri doğruluğunu sağlamanın yönetimin görevi olduğunu kabul etmektir.

Veri bütünlüğünü sağlamadaki aşamalar şunlardır:

� Veri Destek Prosedürleri

� Güvenli Ambarlar

� Hata Geçirmezlik

� Veri Denetimi

3.2.2.8 Yazılım Seçimi

MRP II sisteminin, bilgisayarlar ve bilgisayar sisteminin desteği olmadan çalışması; MRP,

CRP ve diğer fonksiyonların her biri çok sayıda hesaplama gerektirdiği için ve bu hesapların

elle yapılması, kayıtların elle tutulması mümkün olmayacağı için söz konusu değildir. MRP II

sisteminin işletmede uygulanmaya karar verilmesinden, tam anlamıyla uygulamaya geçilmesi

aşamasına kadar karşılaşılan güçlüklerin çok azı bilgisayar sisteminden kaynaklanmaktadır.

Sorunların başlıca nedenleri, MRP II’nin işletme içindeki rolünün yöneticiler tarafından

anlaşılamamış olması veya uygulama için yapılan çalışmaların yanlış tasarlanması, eğitim

programlarının hatalı ve eksik yürütülmesi; sorunları, genellikle teknolojiden değil

yönetimden kaynaklanmaktadır.

Ancak, MRP II için kullanılacak bilgisayar sisteminin ve yazılımların göz ardı edilmemesi

gerekir. MRP II için kullanılan yazılımın iyi olması, başarı için tek başına yeterli değildir

ancak yetersiz bir yazılım kullanımı, başarıyı engelleyen bir etkendir. Kullanılacak yazılım

işletme tarafından, ihtiyaç duyulan fonksiyonlara ağırlık verilerek hazırlanabileceği gibi,

piyasada bulunanan çok sayıda hazır paket arasından da ssçim yapılabilir. Seçim yaparken

dikkat edilmesi gereken noktalar özellikle maliyet, risk ve gecikme süresidir (Çelebi, 1997).

3.2.3 MRP II Uygulamalarında Başarı İçin Gereken On Şart

MRP sistemlerinin başarılı bir şekilde uygulanmasında uyulması gereken bu şartları MRP II

sistemleri için de esas alabiliriz.

46

1. Üst Yönetimin Desteği:

MRP II sistemleri ne sadece envanter kontrolü, ne ürün ağaçlarını saklamak, ne de rotalan

belirlemektir. MRP II sistemi, üretimi gerçekleştirmek için kullanılan bir sistemdir. MIRP II,

şirketteki herkesi etkiler. Bu yüzden yönetim MRP II sistemlerini anlamalı ve desteklemelidir.

2. Verilerin Doğruluğu İçin Sorumluluk Oluşturulmalıdır:

MRP II sistemleri işlemler sırasında, girilen verileri esas alır. Verinin doğru olup olmadığını

kavrayamaz. Verilerin doğruluğunu garanti altına almak için, kişiler sorumluluklarını

bilmelidirler.

3. Amaçlar Belirlenmeli ve Performans Kriterleri Oluşturulmalıdır:

Amaç olmadan nereye gidildiği anlaşılmaz. Amaçların doğrultusunda performans ölçülmez

ise nerede olduğu bilinmez ve sistemin uygulanması başarısız olur.

4. Az Deneyimi Olan İnsanlar Şirkette Kritik PozisyonlaraGetirilmemelidir:

Deneyimli çalışanlar başarılı bir sistem planlaması ve yerleşimi için gereklidir. MRP II

sistemi, zamanı ve tecrübesi olanlar tarafından uygulanmalıdır.

5. Eğitimden Kısılmamalıdır:

MRP II ve diğer kaynak planlama sistemlerinin başarısı, çalışanlar tarafından benimsenmesi,

doğru bir şekilde kullanılmasına bağlıdır. Bu sebeple yeni sistemin öğrenilmesi gereklidir.

Eğitimin maliyeti bilgisizliğin ortaya çıkaracağı maliyetten daha az olacağı unutulmamalıdır.

6. Deneyim Sağlanmadan Sistem Yüklenmemelidir:

Gerekli firma ve organizasyon yapısı oluşturulmadan sistem yüklenmemelidir.

7. Bilgisayardaki Sistem Kopya Edilmemeye Çalışılmalıdır:

Sistemsiz yürütülen işletme veya bölümler sorunlara tatminkar cevap veriyorsa MRP II

sistemini kullanmaya gerek yoktur. Ancak, MRP II sistemi seçilmiş ise başarıyı sağlayacak

köklü değişiklikler yapılmalıdır.

8. Zamanlamaya Önem Verilmelidir:

İşler acele ile kısa bir zamanda ya da rahatlık içinde uzun bir zamanda yapılmamalıdır.

Başarılı olmak için, kısa yollar, pratik uygulamalar seçilmelidir.

47

9. Sistemin Doğru Anlaşılması:

MRP II sistemi, veri saklama ve işleme sistemi değildir. Sistem, işinde daha etkili olmak için

kullanan herkese aittir.

10. MRP II sistemlerinin bütün problemleri çözmesi beklenmemelidir. (Bowman, 1991)

3.2.4 MRP II Sisteminin Sağladığı Yararlar

MRP II’nin sağladığı faydalar, dolayısıyla elde edilen karlar şunlardır:

� Format Sistem: Sistem işletmedeki tüm işlevlerin formalize edilmesi ve yöntemi önceden

tanımlanmış olacaktır.

� Artan Satışlar: Ürün tesliminde tam zamanlama, üretim maliyetletindeki düşüşlerin ürün

fiyatlarına aksettirilmesi, müşteri ürünlerinin üretim akışındaki durumu hakkında bilgi

alması gibi müşteri tatminliğini sağlayan oluşumların satışlara etkisi.

� Artan Direkt İşçi Verimliliği: Direkt işçilik üretkenliğinde artma, firmadan firmaya farklı

boyutlarda olur. En yüksek iyileşme, montaj alanlarında elde edilir. Çünkü, parça sıkıntısı

en çok montaj hatlannda vardır. Montaj bantlarındaki üretkenlikte MRP II sistemleri ile

%20-40 kadar artış sağlanır. Herhangi bir üretim alanında ise direkt işçilikte ancak %5 ile

%10 arası bir artış sağlanabilir.

� Azalan Satın Alma Maliyetleri: Satınalma maliyetleri ile uğraşanlar genel olarak

zamanlarının çoğunu satın alma, sipariş emirlerini hazırlamada, bu formlann zamanlarını

ve biçimlerini tespit etmekle geçiriyorlar. Oysa ki MRP II sistemleri ile bu bilgiler ve

forrnlar bilgisayar tarafından gerçekleştirilmektedir.

� Azalan Envanter: Envanter düzeyleri azalır, stok devir hızı artar, satınalma ve fason

maliyetleri azalır,envanterin kontrolü kolaylaşır.

� Üretimde Kullanılan Eski Tekniklerin Modernizasyonu: Formalize edilen sistemde

kullanılan tüm verilerin doğruluk oranları yüksek olduğundan ve gerekli düzeltmeler,

sürekli yapıldığından kurulan bilgi işlem sisteminin dayandığı temel sağlamdır. Gelişen

bilgi işlem teknolojisi firma içi koordinasyonu ve haberleşmeyi destekler.

� İşletme Atmosferi: Etkin planlama ve kontrol faaliyetleri, firmadaki belirsizlik ortamını

ortadan kaldınr, karşılaşılacak sürpriz sayıları azalır. Temel bir işletme prensibi olan

şefiaflık sonucu yatay ve dikey bilgi akışları artar.

� Bilgi İletişim ve Koordinasyon Düzeyinde Artma: Firma düzeyindeki tüm çalışanlar

arasında, aynı sistem üzerinde bilgi iletişimi kolayca sağlanacaktır.

� Daha Az Mamül ya da Hammadde Eskimesi/Bozulması: Stok takibi ve kontrolü

48

artacağından ve stok giriş ve çıkışları FIFO (First In First Out-İlk Giren İlk Çıkar) ya da

LIFO’ya (Last In First Out-Son Giren İlk Çıkar) göre ayarlanabileceğinden mamüllerin

ömürlerinin takibi daha kolay olacaktır.

� Azalan Kalite Maliyeti: MRP tabanlı sistemlerin gerçekleştirilmesi ürünlerin tam

anlamıyla standardize olması ile gerçekleşir. Sonuçta proseslerin standart, gerekli kalite

özelliklerini taşıyacak şekilde seçilmesi gereklidir. Bu da kalite kontrol maliyetlerinin

azalmasına neden olur.

� Azalan Yükleme Maliyeti: Firmalarda üretim planlamalarının edilmesi gerek hammadde,

gerek yarı mamül ve son ürün optimum zaman ve maliyette gerçekleşmesini sağlar.

� Yıllık Fiziksel Envanterin Azalması: Stok seviyesinde sağlanan düşme her alanda

envanter seviyesinde düşme sağlamaktadır.

� Artan Endirekt İşgücü Verimliliği: Mamül üzerindeki maliyet belirlenmesi mümkün

olmayan endirekt işçilik oranları, sistem sayesinde minimize edilir.

� İhtiyaç Duyulan Çalışma Sahasının Azalması: Fiziki envanterin azaltılması, gerekli

kapasite doğrultusunda makine parkuru ve teçhizatın optimize edilmesi sebebiyle, çalışma

sahasının esas düzeyine inmesi sağlanır.

� Etkin Dağıtım Sistemi: MRP II ile dağıtım kaynakları optimize edilir. Dağıtım sistemi

sayesinde müşteriden gelen bilgi akışı doğrudan planlamaya aktanlır. Üretim

planlanmadaki tahminler daha gerçekçi olur.

� Yönetim İçin Daha İyi Bilgi: Sistemdeki veriler güncel tutulduğu takdirde sistemden elde

edilecek bilgiler güncel ve sağlıklı olacaktır. İşletme içi ve dışı koordinasyon düzeyi artar.

Bu ise, karar verici konumunda olan kişilere destek olması açısından önemlidir.

� Müşteri Tatmini: Müşteriye yapılan teslimler zamanında, doğru miktarda yapılabilir,

temin süreleri belirli hale gelir. Sistemin esnekliği, nıüşteri tercihlerini değerlendirmeyi

mümkün kılar. Maliyetlerdeki azalmalann ürün fiyatına yansıması rekabet gücünü arttırır.

� Verimliliğin Artması: Ürün kalitesinde artış ve dolayısıyla genel olarak verimliliğin

artması şeklinde açıklanabilir.

MRP II sistemlerinden yukarıda sıralanan yararların sağlanabilmesi için herşeyden önce

sistemlerin gerektirdiği donanım ve yazılımın edinilmesi gereklidir. Ancak yazılımın ve

donanımın temin edilip, kurulması sistemin başarısını garantilemez. Sistemin başarısı, bu

sistemlerin gerektirdiği yönetim felsefesinin, firma kültürüyle birleştirilmesi ile doğru

orantılıdır. Ayrıca üst yönetimin kullanıcı sahipliği ve bu sahipliği sağlayacak eğitim

yatırımlarıyla beklenen yararlar sağlanabilir.

49

3.2.5 MRP II Projelerinin Başarısızlık Nedenleri

1. Veri doğruluğuna gerekli önem verilmemesi

2. Kullanılan yazılım paketinin yetersizliği ve kalitesizliği

3. Ağır değişiklikler

4. Uygulama sorumluluğunun işletmede yeni birine verilmesi

5. Üst yönetimin konuyu kavrayamaması

6. Eleman değişimi

7. Sistemin, uygulama bittikten sonra sahipsiz kalması

8. Eğitime gereken önemin verilmemesi

9. Daha en baştan sistemin tüm fonksiyonlarını kullanma çabası

Başarılı olabilmek için radikal düşünebilmek, cesur, gerçekçi proje hedefleri saptamak ve

işletmenin gelecekteki gereksinimlerini gözönünde tutmak gerekir. Bütün bunlar, yeniden

yapılanma (reorganization) açık olmayı gerektirir.

3.2.6 MRP II Modelinin İmalat Konusundaki Sınırları

Endüstriyel işletmelerin yönetilmesinde mutlak çözüm olarak önerilmesine karşın MRP II

modelinin önemli zayıflıkları bulunmaktadır. ERP yazılımlarında da aynen rastlanan bu

zayıflıkların imalat grubunu dört temel bileşen oluşturmaktadır:

� Parti büyüklüğünün belirlenmesi,

� Kapasite planlaması,

� Temin süreleri,

� Gerçeğe uymayan varsayımlar.

Parti büyüklüğünün belirlenmesi aslında MRP II mantığının dört temel aşamasından bir

tanesidir. Ancak bundan daha önemlisi, teorik modelin bilgi iletim fonksiyonu ötesine

geçebilen tek karar destek faaliyetidir. Literatürde parti büyüklüklerinin belirlenmesinde

“Dönem Sipariş Miktarı”, “Dönemsel Minimum Maliyet Miktarı”, “Toplam Maliyet

Yönetimi”, “Ekonomik Sipariş Miktarı”, “Artan Sipariş Miktarı”, “Marjinal Maliyet Farkı”,

“İleriye Bak/Geriye Bak” gibi çok sayıda yöntem bulunmaktadır. Ticari yazılımlarda konuyla

ilgili yöntem sayısı çoğunlukla bir adettir. Aslında çok sayıda olmaları da bir şeyi

değiştirmez. Çok sayıda parti bölme tekniğinin varlığı bunların hepsinin zaafları olduğunun

kanıtıdır. Aralarında seçim yapabilmek için parti büyüklüklerinin planlanmış siparişler

üzerindeki etkilerini anlamamızı sağlayacak performans ölçütü gerekir. Bu noktadan

bakıldığında, hazır seçenekler duran saatlere benzetilebilir. Optimumun hangi yöntemle

50

sağlanacağı belirsizdir. Üstelik yazılımlarda en sık rastlanılan yöntem olan Ekonomik Sipariş

Miktarı yönteminin varsayımlarıyla MRP II modelinin varsayımları bağdaşmamaktadır.

Birinde sonsuz zaman ve sabit fiyatlar varsayımları bulunmakta, diğeri zaman dilimleri

bazında çalışmaktadır.

Kapasite planlama modülleri de MRP II yazılımlarında bulunmaktadır. Bunlar yalnızca

girilen bilgiye göre, imalat yükleriyle kapasite arasında uyumsuzluk bulunuyorsa, malzeme

planı kapasite sınırlarını aşarsa uyarı vermektedirler. Bunlar çözümün nasıl olması gerektiğini

açıklayamamakta, kıt kaynakları tahsis edememektedirler. Uyarılar MPS’yi revize etmek veya

kapasite artırmak şeklindedir. Üstelik modüller içindeki kapasite gösterimi tedarik süresi

parametrelerine bağlanmamakta, kuyrukların etkileri dikkate alınmamaktadır. Dahası bu

işlemin sırası da yanlıştır. Sıralamada önce MPS (Master Production Schedule), sonra MRP,

sonra CRP çalışır. Oysa daha doğru olan yaklaşım MPS aşamasında kapasite kısıtlarının

dikkate alınması ve bu aşamada kısıtlı kaynakların optimize edilmesidir. Yani malzeme ve

kapasite planları seri değil, paralel gerçekleştirilmelidir. Özetle, MRP II malzeme haricindeki

kısıtları dikkate alma yeteneğinden yoksundur.

Planlanmış temin süreleri MRP II mantığında veridir ve veri tabanında saklanarak her

defasında aynı değer olarak kullanılmaktadır. Oysa gerçek yaşamda bu süreler her defasında

farklıdır. Ürün karışımına, gerçek kapasiteye ve atölye yüküne göre değişmektedirler. Aslında

sistemin girdisi değil, çıktısıdırlar.

MRP II modeli içinde belirsizlik bulunmamaktadır. Müşteri talebi, malzeme tedarik süreleri

ve yukarıda anlatılan temin süreleri kesin olarak biliniyormuşçasına davranılır. Bu

deterministik yaklaşım aslında yaşam realitelerini aşırı küçümsemek demektir. Geleneksel

MRP II modeli rastsal olayları yalnızca dış ortamda kabul eder. Ancak aldığı önlem üretim

sisteminin dış ortamla temas ettiği sınırlara giriş ve çıkışlar için tamponlar, yani emniyet

stokları koymaktır. Klasik teori bu iki tamponun haricinde stok bulundurmayı gereksiz

görmekle birlikte, günümüzde imalat işletmelerinde JIT uygulanmıyorsa, ara stokların varlığı

pek çok durumda hammadde ve ürün stoklarından daha iyi sonuçlar vermektedir. Proses içi

stoklar son ürüne yakın, yani tamamlanma oranı yüksek stoklarsa, elde tutma maliyetleri

düşük olmaktadır.

Üretim programlarıyla ilgili teklif üreten, ürettiği tekliflerin yapılabilirliğini ve maliyet

etkinliğini yöneticilerin testine bırakan MRP II yalnızca bir bilgi sistemidir. Planları ve

işlemleri veri tabanlarına kaydeden, çeşitli raporlar ve sinyaller üreten MRP II sistemi asla bir

51

karar destek sistemi değildir. Karar süreci, üretim konusundaki mevcut durumu tanımlamayı,

ardışık eylemler seti oluşturmayı, çeşitli alternatifleri dikkate almayı ve herhangi bir kritere

göre bunlardan birini seçmeyi içerir.

Bütün bunlardan yoksun olmasına karşın, MRP II yazılımları imalat ve finansman arasında

bir bağ yaratarak, gerçekleştirilecek imalat işlemlerinin doğuracağı finanssal etkileri izleme

olanağı sağlamış bulunmaktadır. ERP adı verilen bu yeni yazılım sektörü hem yarattığı

psikolojik etki, hem uygulanan pazarlama teknikleri, hem de ofis yöneticilerinin arzuladığı

işlevleri içermesinin bir sonucu olarak, pazar payını geçtiğimiz yıl %40 artırmıştır (Yetiş,

1994).

3.2.7 MRP II - ERP Sistemlerinin Karşılaştırılması

ERP ile MRP II arasındaki temel fark MRP II’nin tek bir fabrikaya, ERP’nin daha ziyade

birden çok fabrika ve tesisin entegrasyonuna yönelik olmasıdır. Tek fabrikalı işletmelerde

ERP, ancak işletmenin değişim mühendisliği (Reengineering) çalışmaları sonucu birbirinden

ayrılmış üretim sürelerinin oluşturulduğu ve bu süreçlerin yönetimin kısmen bağımsız olarak

hareket edebildiği durum için söz konusudur. MRP II, üretim sürecinde ve çeşitli yönetim

kademelerinde bulunan her çalışanı bir donanım-yazılım sistemi ile birbiriyle doğru ve

zamanında iletişim kurulabilir hale getirir. Herkes ortak bir veri tabanında bulunan aynı ve

güncel verilere ulaşabilir. Bu şekilde üretim sürecinde MRP II ile sağlanan entegrasyon, ERP

ile daha üst ve merkezi faaliyetler düzeyinde gerçekleştirilir.

ERP, hiçbir zaman MRP II’ye ikame (yerine geçen) bir sistem değildir. MRP II’nin daha

geliştirilmiş bir halidir. ERP, birden fazla fabrikada veya tesiste çalışan MRP II sistemlerini

entegre eden bu entegrasyondan gerekli bilgileri üreten bir sistemdir. Bir başka deyişle, ERP

bu yarı özerk olarak nitelendirebilecek, iş birimlerini stratejik bir şemsiye altında toplayarak

kurumsal bazda bir bilgi ve kaynak entegrasyonu sağlamayı amaçlayan bir tümleşik

çözümdür.

Dolayısıyla MRP II’de başarılı olmuş işletmelerde ERP etkin sonuçlar verir. ERP daha önce

de belirtildiği gibi çok tesisli bir toplu yönetim için uygun bir yaklaşımdır. Fakat ERP tam

anlamıyla merkeziyetçi bir sistem değildir. Tesis yöneticilerini kendi birimlerinin

yönetiminde belli ölçüde serbest bırakmaktadır. Tesis yöneticilerinin kendi birimlerinde etkin

kararlar verebilmesi için tüm topluluğu ilgilendiren temel bilgilere ihtiyacı vardır. ERP bu

bilgileri sağlar. Bu amaçla tüm tesislerin bir şebeke halinde birbirine bağlanarak bilgi

alışverişini etkin bir düzeye getirmesi gerekmektedir. ERP işletmelere MRP II yöntem ve

52

sistematiğine bağlı kalarak yeni ufuklar açan yeni bir yaklaşımdır. Sistemde işlenen bilgiler

ile elde edilen raporlar organizasyonun plan ve programlarını yönlendirir, karar verme

aşaması kolaylaşır. ERP; mali, dağıtım ve üretim yazılımlarının bütünleştirilmiş bir setidir,

fakat ERP, MRP II değildir. ERP; MRP II’ nin genişletilmiş ve bütünleştiriliş bir setidir. ERP

sistemleri pek çok yönden MRP ve MRP II’den farklılık göstermektedir:

� Bunlar hem istemci/sunucu, hem de ana sistemlerde (Main Frama) çalışabilirler.

� MRP’ye kıyasla çok daha geniş iş sahalarını destekler.

� MRP gibi sadece üretimde değil, endüstrinin bütün dallarında kullanılır.

İşletmelerde kaynak kullanımının temel yöneticisi stratejik planlama sistemi (SRS) dır.

Üretim kaynakları planlamasında MRP II, dağıtım kaynakları planlamasında DRP, imalatın

etkin ve verimli bir şekilde yönlendirilmesi ve yürütülmesinde Bilgisayarla Bütünleşik İmalat

(CIM) sistemleri kullanılır. ERP tüm bu sistemleri planlar ve kontrol eder. (Araz, 1998)

Şekil 3.6 ERP’nin endüstriyel yönetim sistemleri içindeki yeri (Tanyaş, 1997)

Şekil 3.6’e göre SPS ile ERP sistemleri arasındaki ilişki karar destek sistemleri ile

sağlanmaktadır. SPS için gerekli karar seçenekleri DSS tarafından oluşturulmaktadır. DSS,

ERP sistemince üretilen verileri karar modelleri içinde kullanarak söz konusu seçenekleri

oluşturmaktadır.

Tipik bir ERP sistemi ;

� Muhasebe uygulamalarını ,

� Ürün ve malzeme yönetimini,

� Kalite yönetimini,

� Satış ve dağıtımı,

� İnsan kaynakları yönetimini,

Stratejik Planlama

İşletme Kaynakları Planlaması

Karar Destek

Üretim ve Dağıtım Kaynakları Planlaması

Bilgisayar Bütünleşik İmalat

53

� Proje yönetimini destekler.

Bunu bir örnekle açıklayalım. Perakende satış yapan ve ERP kullanan bir firmayı ele alalım.

Bu firma bir müşterisinden gömlek siparişi almaktadır. Şirketin sipariş edilen bu gömleğin

stoklarda bulunup, bulunmadığını belirlemesi için stok verilerine ulaşması gerekir.

Malzemenin stoklarda var olduğu belirlenince, sipariş girilecektir. Siparişin girilmesi ile

birlikte üç işlem anında gerçekleşecektir. İlk olarak gömleklerin satış değeri şirketin

muhasebe kayıtlarına işlenir.İkinci olarak,satılan gömlekler stoklardan düşürülür ve son

olarak gömleklerin müşterinin eline ulaşması sağlanır (Tanyaş, 1997).

MRP II ile ERP arasındaki tek fark ilkinin yerel ikincisinin ise bütünsel olarak yönetme

becerisine sahip olması değildir. MRP II ile ERP arasındaki temel farklardan biri de

teknolojidir. Klasik bir ERP sisteminin ilişkisel bir ve/veya birden fazla veri tabanı

(Relational Database) üzerinde çalışabilen, 4. nesil bir programlama dili (4.GL Fourth

Generation Language) ile geliştirilmiş ve bir grafik arayüze (GUI – Graphical User Interface)

sahip olması gerekmektedir.

Teknolojik farklar bunlarla da sınırlı kalmamaktadır. ERP sisteminin istemci/sunucu

(Client/Server) yapısını desteklemesi de son derece önemlidir. ERP sisteminde bu faktör

önemli bir yer tutmaktadır. Bunun anlamı, sistem içerisinde kullanılan birçok ufak

bilgisayarın büyük kapasiteli bir bilgisayarın sağlayabileceği gereklilikleri yerine

getirebilmesidir. Sistem içinde büyük kapasiteli bilgisayarın daha çok işe yarayabileceği gibi

bir yanlış kanıya sahip olunabilir, ancak gerçek bunun tersidir. Böylelikle, önemli üretim ve

envanter bilgileri birçok farklı yapıya aynı anda farklı seviyelerde yerleştirilebilir. (Hicks ve

Steck, 1995) En önemli teknolojik farklılık ise bir ERP sisteminin mutlaka Uluslararası Açık

Sistem Bağlantısı (OSI-Open System Interconnecting) standartlarını sağlaması ve elektronik

veri alışverişi (EDI-Electronic Data lnterchange) olanaklarını sunmasıdır.

Özellikle, bu son iki teknolojik yapı (OSI ve EDI) önemlidir. Çünkü, gerek MRP II ve

gerekse ERP sistemi üretim planlarını üretmek, bunları destekleyecek finansal fonksiyonları

sağlamak, tedarikçiler ve müşterilerle koordinasyonu yürütme konularında son derece

becerikli olmakla birlikte sistem, mutlaka üretim hattından toplanacak bilgilerle sürekli

beslenmelidir. Bu nedenle, MRP II / ERP sisteminin diğer sistemler örneğin; veri toplama

sistemleri; barcode, smart cards, sesli tanımlama (voice recognatıon) diğer yazılımlar; CAD

sistemleri, nümerik kontrollü tezgahlar ile uyumlu çalışabilmesi, gerçek zamanlı bilgi

alıverişine olanak tanıması kısacası “açık” olması gerekmektedir.

54

Kaynak planlama sistemlerinin gelişim trendine katkıda bulunan faktörlerden biri de

Bilgisayarla Bütünleşik İmalat (Computer lntegrated Manufacturing - CIM) dır. CIM, direkt

işgücünde azalmaya neden olduğundan süreç olarak rağbet gördü. Günümüzde üretim

planlama departmanının ürettiği programların ne kadar ayrıntılı olduğu önemli değildir,

bunun nedeni programlar son dakika çeşitli sebeplerden dolayı değişebilir ve yeni ayarlamalar

gerekebilir. Bu son dakika değişiklikler sıklıkla direkt olarak üretim personeli tarafından

yapılır.

Aynı zamanda çoğu fabrikada, sıralama kararları rutin olarak üretim personeline bırakılır.

CIM, programlama ve sıralama kararlarını vermede insan zekasının etkisini azaltır, bu da

bilgisayar tabanlı zekada artışla kompanze edilebilir (Kamentsky, 1985).

Daha etkili olmak ve yönetim maliyetlerini düşürmek için birçok yöntem teknolojisinde Unix,

Windows NT gibi işletim sistemleri ile birleştirilerek çalışma ve girişim modellemesinde

büyük bir esneklik sağlanmıştır. ERP fonksiyonel bölümlerdeki sınırları kırıp, duyarlılığı ve

esnekliliği arttırarak aynı zamanda eş çabaların azaltılmasını sağlayıp işletme prosesini

yeniden yapılandırır.

ERP, işletmenin stratejik amaç ve hedefleri doğrultusunda müşteri taleplerinin en uygun

şekilde karşılanabilmesi için farklı bölgelerde bulunan tedarik, üretim ve dağıtım

kaynaklarının en etkin verimli bir şekilde planlanması, koordinasyonu ve kontrol edilmesi

fonksiyonlarını bulunduran bir yazılım olarak iyi bir işletim sistemidir.

Bünyesi içinde farklı fabrikalar veya aynı fabrika içerisinde farklı üretim tiplerinde farklı

Üretim süreçlerinin bulunduğu firmalar, esnek bir kaynak planlama yaklaşımının

uygulanılmasını gerektirmektedir. ERP, bu farklılıklarla başedebilen bir yapıya sahiptir.

Şirket farklı fabrikalar, farklı üretim süreçlerine sahip olsa bile tasarım merkezi, satın alma,

depolama, sevkiyat gibi bazı fonksiyonların ortak olması zorunlu veya ekonomik olabilir. Bu

durumda, ERP söz konusu fabrika ve süreçleri arasındaki eşgüdümü sağlayarak etkin ve

verimli çalışma düzenini oluşturacaktır.

ERP sistemleri, şu an ki ve gelecekteki fırsatları yakalamak üzere, tüm işlemleri planlamak,

kontrol etmek ve izlemek için tasarlanan bir iskelet üzerine kurulmuşlardır. ERP sistemlerinin

esnekliği, firmaların değişimlere hızlı bir şekilde cevap verebilmelerini sağlar, bu da firmalara

değişimleri avantaja dönüştürme olanağı verir(Lopez, 1997).

ERP sistemleri aşağıdaki özellikleri taşıyan firmalar için ideallik gösterir;

55

� Firma yapısında çok yönlü bir iş yükleme mevcutsa yada uzaktan yönetim imkanı varsa,

� Donanım ve yazılım değişimine önem veriliyorsa,

� Network ağının güvenirliği ve gizlilik derecesinden memnuniyetsizlik mevcutsa,

� BT departmanı yönetimi sistem içerisinde yavaş kalıyorsa,

� Ağır BT departman yönetimi ve yüksek tedarikçi maliyetleri mevcutsa,

� Yönetim birimlerinin yapılan üretim planlarına göre bir bütün olarak entegrasyonunun

gerçekleştirilmesi isteniyorsa.

Eğer bu şirketler ERP sistemlerini amacına uygun bir şekilde kullanırlarsa sonuçta

aşağıdakiler olası hale gelmektedir;

� Stratejilere uygun işletme yönetimi,

� Stratejilerin sonuçlarını değerlendirme olanağı,

� İşletme kaynaklarının verimli ve etkin kullanımı, dolayısıyla da maliyetlerin azaltılması,

� İşletme fabrikaları arasında malzeme, işçilik, makine, teçhizat, bilgi gibi üretim dağıtım

kaynaklarının ortaklaşa ve verimli kullanımının sağlanması ile işletme faaliyetleri

üzerinde küresel denetim,

� Daha basit bilgisayar ve işletim sistemi sayesinde tek bir noktadan bilgilere ulaşma

o1anağı (Köse, 1999)

3.3 Kurumsal Kaynak Planlaması ve Tedarik Zinciri Yönetimi

Tedarik Zinciri Yönetimi sistemleri, işletme sınırlarının ötesinde de detaylı bir katma değer

zinciri oluşturur. Geleneksel yaklaşımda; tedarik, depolama, üretim, satış gibi iş prosesleri

şirketin yararına optimize edilir. Bu yüzden klasik PPC-Sistemleri, şirket içi iş proseslerinin

optimizesi için ayarlanmıştır. Bütün üretim aşamalarında stok seviyesinin düşürülmesi,

ürünlerin rafta bekleme süresinin azaltılması ve daha az sistem tedarikçisiyle çalışma eğilimi

(Single Sourcing), tedarik zincirindeki herhangi bir ürünün üretilebilmesi için beraber çalışan

değişik şirketlerden oluşan bir zincir, çoğu zaman bir ağdır. İşletmeler arasındaki bağımlılığı

arttırır. Herhangi bir şirketin lojistik zincirinde, darboğaz oluştuğunda diğer bütün üretim

aşamalarındaki şirketler bu durumdan etkilenir.

Bir başka yaklaşım da stokların tüm lojistik zincirinde minimuma indirilmesidir. Bir şirket bir

teslimatçıdan tam zamanında teslimat isterse, ama teslimatçı bunu yapamazsa teslimatçının

depolama süresi uzayacağından, çoğalan depo maliyeti sonuçta müşterinin de ödeyeceği

fiyatları arttırır. Tedarik Zinciri Yönetimi, lojistik zincirindeki tarafların yakın bir çalışma

koordinasyonu ile bütün döngünün optimizasyonunu sağlar (Chopra, 2001).

56

Tedarik Zinciri Yönetiminde, ERP yazılımının oynadığı rol halen bir tartışma konusudur.

SCM yazılımı, satın alma zincirinde bilginin işleyişini ve akışını desteklemektedir. Pek çok

SCM ürünü üç gruptan biri içine girmektedir.

� Planlama,

� Optimizasyon,

� İşlem

Geçmişte bu iki yazılım kesinlikle birbirlerinden ayrılırlardı. Ancak bugün iç içe geçmiş

durumdadırlar. Bu açıklamalardan anlaşılacağı gibi kuruluşlar kendi koşulları için en uygun

olanını seçerler. Bazıları ERP’yi yeterli görmekte, bazıları ise SCM yazılımlarının çok pratik

seçeneklere sahip olduğunu düşünür. Ancak genel kanıya göre kurumların tüm gereksinimini

karşılayacak en uygun yazılım, bu sistemleri bir araya getirecek yeni bir yazılımdır.

ERP ile SCM karşılaştırması üzerine yapılan bir araştırmaya göre; dört önemli kriter seçim

için kurumlara iyi bir örnek oluşturabilir.

*Değer : ERP paketleri bir iletişim omurgası oluşturmakta ve tüm iş fonksiyonlarını tek bir

parasal sistem içinde kombine etmektedir. Ancak, ERP işlerin kim tarafından, nerede, ne

zaman ve nasıl tamamlanacağı konusunda gerekli tüm verileri sağlayamamaktadır. Ancak

SCM yazılımı bunu sağlamaktadır.

*Zamanlama : ERP yazılımının uygulaması bir ile üç yıl sürmektedir. Buna karşılık tipik bir

SCM yazılım projesi uygulaması altı ile dokuz ayda tamamlanabilmektedir.

*Geri Ödeme: ERP, SCM’ye oranla çok daha uzun zamanda geri ödemeyi

gerçekleştirebilmektedir.

Yük: ERP projeleri çok geniştir ve bu nedenle SCM yazılım projelerine kıyasla kuruma çok

daha büyük yük getirmektedir. Ayrıca; SCM yazılım projesi ufak bir seçilmiş grup tarafından

kullanılmaktadır.

Tedarik Zinciri Yönetimi sistemleri, işletme sınırlarının ötesinde de detaylı bir Value Added

Chain (Katma Değer Zinciri) oluşturur. Böylece de bütün şirketleri içine alan bir kaynak

planlaması ile son müşterinin gerçek veya tahminsel ihtiyaçlarını karşılar. Bütün işletmeler

birbiriyle bağlanıp tam zamanında bilgi alışverişine girerler. SCM-Sistemleri böylece

stokların azaltılmasını, atıl kapasitenin azaltılmasını, siparişlerin yerine getirilme sürecinin

kısaltılmasını ve teslimat güvenirliliğinin yükseltilmesini sağlarlar.

57

ERP Sistemleri 1990’lı yıllarda sistem entegrasyon gereksinimi nedeniyle ortaya çıkan ve

büyük ölçüde kabul gören yazılımlardır. Bu yazılım ve sistemler entegrasyon kavramını tüm

iş alanına yaymışlardır. ERP Sistemleri müşteri siparişlerinden, nakliyeye, faturalamaya,

maaş ödemelerine, raporlamaya ve performans ölçümlerine kadar bütün işlemler için ortak bir

platform yaratmıştır. ERP Sistemleri uygulamaları her bölgedeki operasyonları etkileyen,

kurulması büyük zaman ve çaba gerektiren, karmaşık ve maliyeti yüksek bir seçimlerdir.

Bu noktada şaşırtıcı olan şirketlerin kendi iç sistem entegrasyonlarıyla ERP Sistemleri

sayesinde ilgilenirken, dış kaynak enformasyon bağlantılarını bir ölçüde ihmal etmeleridir.

ERP sistemlerinin verileri organizasyon içerisinde entegre edebildiği gibi, arz zinciri

çözümleri de zincir içersindeki kararları entegre edebilmelidir. Geleneksel olarak entegrasyon

bir firmanın fonksiyonel bölümleri arasında bilgi ve malzemelerin paylaşılmasını içerir.

Bugün teknolojik gelişmeler sonucunda bilişim teknolojisinin şirketleri birbirine

bağlayabilmesiyle entegrasyon arz zincirindeki partnerlerin bilgiyi paylaşması anlamını da

kazandı.

ERP Sistemlerinden farklı olarak arz zinciri yönetimi çözümleri tüm arz zinciri içerisindeki

bilgilerin entegrasyonunu gerçekleştirebilecek niteliktedir. Arz zinciri Yönetimi,

hammaddeden bitmiş ürünlere kadar minimum maliyette, tüm karar destek sistemleri, süre ve

faaliyetlerin entegrasyonunu sağlar. Tek bir firma için enformasyonun entegrasyonu karmaşık

bir problem olmakla birlikte partnerlerle beraber bilginin entegrasyonundaki karmaşıklık çok

daha fazladır.

Üretim çizelgeleri, stok seviyeleri ve dağıtım planları gibi kritik meseleleri şirketler için

tamamıyla birbirinden bağımsız görmek yerine, entegrasyon kavramı partnerlerin bu konuda

bilgiyi paylaşmalarına dayanır. Partnerler birlikte sonuçlarından ortak faydalanabilecekleri en

akılcı kararları alabilirler.

Yüksek performanslı arz zinciri yönetimi çözümleri, kritik kararlar vererek ve süreç

değişimini sürekli etkileyerek, zincirdeki tüm halkaları izleyebilmelidir.

Bilgisayar donanımlarındaki yarış ve hızlı gelişme sürekli yeni işlemcilerin piyasaya

sürülmesini sağlarken, gelişen teknolojiye sürekli adapte olabilecek yeni yazılımların da

geliştirilmesini zorunlu hale getirmiştir. MRP II ve ERP alanında yaşanan rekabet SCM

yazılım paketlerinin de gelişmesine yardımcı olmuştur

Lider ERP satıcıları , arz zinciri yönetim yazılım pazarındaki büyümeye, kendi arz zinciri

58

fonksiyonelliklerini geliştirerek, büyük arz zinciri uygulama yazılımları satıcıları ile ortaklığa

giderek veya bunları satın alarak cevap vermişlerdir.

Bu konulara eğilmek için SAP ve diğer lider ERP satıcıları APS (Advanced Planning and

Scheduling - İleri Planlama ve Programlama) satıcıları ile ortaklıklar kurarak yada birleşme

ve satın almalar yoluyla kendi sistemlerine optimizasyon araçlarını entegre etmeye

çalışmaktadırlar. Bazı firmalar bu alanlarda uzmanlaşmış şirketleri satın alırken diğerleri ise

sırasıyla kendi müşteri ilişkileri yönetimi ve arz zinciri optimizasyonu sistemlerini geliştirmiş

bulunuyorlar.

Bu pazar dört gücün etkisi altında kalarak şekillenmektedir. Bunlardan birincisi ERP ve arz

zinciri yönetim yazılımları satıcıları arasındaki sevgi-nefret ilişkisidir. Arz zinciri yönetimi

satıcılarından daha güçlü olan ERP satıcıları yeni yazılımlar geliştirerek ve birleşmelere

giderek arz zinciri çözümü pazarı için savaşmaktadırlar. İkinci olarak, pazar gelişmeleri,

satıcıları arz zinciri için bir yazılım seti oluşturmaya doğru götürmektedir. Üçüncüsü,

teşebbüsü genişletme çabalarında işbirliği gözlenmektedir. Son olarak, elektronik endüstrisi,

yeni sistemlerin kuruluşunda çok önemli bir rol oynayacaktır (Knolmayer, 2001).

3.3.1 ERP’nin Tedarik Zinciri Yönetimi İçindeki Yeri ve Önemi

TZY ile tedarikçiler, üretici firmalar, müşteriler ve diğer sistemler arasında bağlantı kurularak

etkin bir yapı oluşturulur. ERP, sistemin en önemli yapı taşıdır. ERP sistemi ile Tedarik

Zinciri Yönetiminde;

� Ürün bazında arz talep uygunluğu sağlanır.

� Satın alma ve stok yönetim teknikleri uygulanır.

� Kısa vadeli talebi karşılamak için, kaynakların optimum dağılım düzeyi belirlenir.

� Ürün bazında üretim çizelgesi, kaynak kullanımı, optimum algoritmalar yaratılır.

� Her seviyede ileriye ve geriye doğru çizelgeleme olanağı sağlanır.

� Detaylı kapasite ve malzeme planı oluşturulur.

� Ürün ağacının her seviyesinde çizelgeleme faaliyetleri gerçekleştirilir.

� Geçmişteki veriler, pazar koşulları, istatistik verileri, özel promosyonlar ve rakiplerin

mevcut stratejileri değerlendirilerek talepler belirlenir.

� Mevcut kaynaklar değerlendirilerek, müşteriye teslim edilebilecek terminler belirlenir.

Eğer malzeme sağlanamaz ve üretim çizelgesinde sapmalar meydana geliyorsa, alternatif

bölgeler, ürün ve bileşenleri değerlendirilir.

ERP sistemi ile, işletmenin coğrafi olarak farklı bölgelerde bulunan fabrikalarının, bunların

59

tedarikçi firmalarının ve dağıtım merkezlerinin kaynakları eşzamanlı olarak planlanır.

Hangi müşteriye ait hangi siparişin hangi dağıtım merkezinden karşılanacağı veya hangi

fabrikada üretilmesi gerektiği, tüm fabrikaların malzeme ve hizmet gereksinimlerinin nereden

karşılanmasının uygun olacağı, sahip olunan tüm üretim ve dağıtım kaynaklarının nasıl

eşzamanlı ve ortaklaşa olarak kullanılabileceği belirlenmiş olmaktadır. Tedarik Zinciri

Yönetiminde tedarikçiler, müşteriler ve diğer ortakların sahip oldukları kaynaklar ve

taleplerde ele alınarak ERP sistemleri veya diğer planlama sistemleri arasında entegrasyon

sağlanmaktadır. Böylelikle müşteriye ait sipariş en kısa sürede ve istenilen kalite ve maliyette

karşılanması için arz talep dengesi sağlanmaktadır.

Kurumsal Kaynak Planlamasının, Tedarik Zinciri Yönetimi içinde entegrasyonu önemlidir.

Şirketler, bölümler, müşteriler ve tedarikçiler arasında da veri entegrasyonu gereklidir ve ERP

sistemleri bu entegrasyonu sağlar. ERP sistemlerinin Tedarik Zinciri Yönetimi içindeki yeri:

� Tüm süreç yapısında ortak veri tabanı içinde yüksek seviyede veri entegrasyonunu sağlar.

� Eski sistemlerle, bilgisayar destekli sistemler arasında ara yüzlerle otomatik veri

alışverişini sağlar.

� Kurumsal bazda bir sistemdir, birden fazla firmaya yöneliktir.

� Yazılım programları ile sistemi geliştirme olanağı sağlamaktadır.

� Fonksiyonelliği yüksektir.

ERP sistemleri, tedarik zincirinde üretim, dağıtım, finans, insan kaynakları ve diğer tüm

süreçler arasında müşteriler, tedarikçiler ve diğer iş ortaklarının katılımı ile bilgi akışı ve

malzeme akışını sağlamaktadır.

Kurumsal Kaynakların Planlaması sistemine eklenen fonksiyonlarla Tedarik Zinciri Yönetimi

içindeki etkinliği daha da artmaktadır. Bunlardan bazıları:

� Fiyatlandırma ve promosyon fonksiyonları

� Uluslararası ticari ve satış fonksiyonları

� Veri Depolama Yönetim Sistemi

� Etkin Çizelgeleme Sistemi

� Ürün Veri Yönetimi

� Talep Tahmini

� Kalite Kontrol ve Geri Bildirim Fonksiyonu

Kurumsal Kaynak Planlaması (ERP) ile şirketler, firma içindeki ve dışındaki tüm süreçlerde

karar verme çalışmaları için gerekli verilerin toplandığı sistemi oluşturmaktadır. Bununla

60

birlikte katma değer yaratmayan faaliyetler elimine edilmekte ve doğru yerde, doğru zamanda

gerçek verilere ulaşılmaktadır (Cevdet, 1998).

3.3.1.1 ERP’nin Tedarik Zinciri Konusundaki Sınırları

ERP seti, üretimdeki satış siparişi girilmesinden satış sonrası müşteri hizmetlerine kadar tüm

aktivitelerin yönetilebilmesi için tek bir ara yüz sağlamaktadır. Son zamanlarda ERP

sistemleri, müşteriyle etkileşim ve satıcı ve tedarikçilerle ilişki fonksiyonlarını geliştirerek,

biraz daha dışa dönük olma yolunda adım atmışlardır. Buna ek olarak, ERP satıcıları bu

sistemi küçük ve orta ölçekli satıcılar için daha cazip hale getirme yolunda ciddi çalışmalar

yürütmektedirler. Bu çalışmalar uygulama maliyetlerinin lisans ücretinin beş-altı katı

olabilecek alanlarda daha da can alıcıdır. Bu en yeni sistemler, daha fazla kullanıcıya erişim

sağlayacak şekilde üretim konfigürasyonu, EDI, hizmet modülleri ve internet yetenekleri

içermektedirler.

Birçok üretim yeri ve dağıtım kanalını bir araya getirerek, ERP çözümleri, genişletilmiş

teşebbüs ve daha iyi tedarik zinciri yönetimi konularındaki düşüncelerin gelişmesini

kolaylaştırmıştır. Ancak ERP asla tedarik zincirlerini tam olarak desteklemek üzere

tasarlanmamıştır. ERP sistemleri işlemleri temel alırlar ve arz, talep, işgücü veya kapasitedeki

değişikliklere hızlıca cevap verebilecek modellere sahip değillerdir.

ERP içinde iki modül özel olarak üretim planlama ve yönetimi için görevlendirilmiştir.

Bunlar MPS ve MRP’dir. MPS, tahminlere ve siparişlere dayanarak tüm birimlerin üretiminin

taslağını oluşturmakta, MRP modülü ise ana üretim programını özel zaman dilimlerine

yayılmış bileşen ihtiyaçlarına dönüştürür.

“Stok ve Malzeme Yönetiminin Prensipleri” bu tip sistemlerin temel zayıflıklarını şu şekilde

sıralamaktadır:

a) Tedarik sürelerinin sabit varsayılması,

b) Sistemin sabit iş planları gerektirmesi,

c) Ardışıklık mantığının siparişleri ancak tarihe göre önceliklendirmesi,

d) Kapasitenin sonsuz varsayılması,

e) Yeniden düzenleme sürecinin belirli bir süreyi gerektirmesi.

ERP satıcıları kapasite planlaması konusundaki eksiklikleri gidermek üzere bazı adımlar

atmışlar, ancak bu konu ERP sistemleri içinde kısmen çözümlenmektedir. Kaba bir kapasite

planlaması MPS için gerekli kaynakları belirlemekte, kapasite ihtiyaç planlaması MRP

61

içindeki malzeme planını tasdik etmektedir.

Bunlar, tedarik zincirinin temel teknolojisi olan ileri planlamanın çözmeyi amaçladığı

eksiklerdir. İleri planlama, o andaki malzeme, kapasite ve diğer kısıtları göz önüne alarak,

üretim planları meydana getirmektedir. Bunun için özel istemci ve özel algoritmalarla

birleştirilmiş işleme kullanmaktadır. İşleme hızı planlamada esneklik sağlamakta ve

kullanıcılara gerçek üretim koşullarına dayanarak teslimat zamanını belirlemeye yardımcı

olan simülasyonlar yürütmeyi sağlamaktadır.

ERP sistemlerinin bu vizyonu gerçekleştirmedeki yetersizliğini fark ederek, pazara tedarik

zincir yönetimi için karar destek uygulama yazılımları sunan birçok satıcı girmiştir. Tedarik

zinciri uygulama pazarı her yıl %35 büyüme göstermektedir ve 2004 yılına kadar 5 milyar

dolar gelir sağlaması beklenmektedir. Tedarik zinciri uzmanlarının da, son birkaç yıl içinde

ERP satıcıları, programcıları ve danışmanlarının karşılaştığı büyük talep dalgası ile

karşılaşmaları beklenmektedir. Artık sorun üretim maliyetleri ile ilgili değil. Sorun, doğru

ürünün doğru müşteriye ulaştırılmasının maliyetinin ne kadar olduğudur. Firmanın üretim

maliyeti diğer bir firmaya göre daha yüksek olabilir, ancak tedarik zinciri yönetimi ile ürünü

müşteriye ulaştırma maliyeti daha düşük olabilir. Bu da firmaya rekabet üstünlüğü sağlar.

Lider ERP satıcıları, tedarik zinciri yönetimi yazılım pazarındaki büyümeye, kendi tedarik

zinciri fonksiyonelliklerini geliştirerek, büyük tedarik zinciri uygulama yazılımları satıcıları

ile ortaklığa giderek veya bunları satın alarak cevap vermişlerdir.

Bazı analistlere göre tüm üreticilerin kullanmayacak olmasına rağmen, önümüzdeki yıllarda

ileri planlama, ERP sistemlerine tamamen entegre edilecektir.

İleri planlama teknolojisinin birincil etkileri firmanın içinde hissedilmiştir, ancak ileri

planlama sistemleri, satıcılar, dağıtıcılar ve talep noktalarından oluşan tedarik zincirinin

tamamını kapsayacak şekilde genişletilebilir.

İleri planlama tek bir teknoloji değildir. Problemin türüne göre değişik çözücü teknolojiler

kullanılmaktadır. Tedarik zincirlerinin gerçekleri o kadar komplike ki, bugünün en güçlü

bilgisayarları dahi tam olarak etkin olamamaktadır. Ayrı bilgisayar sistemlerinin entegre

edilme ihtiyacı, çözülmesi gereken veri yapısı problemlerini su yüzüne çıkarmıştır.

Entegre tedarik zinciri söz konusu olduğunda en büyük yazılım satıcısının dahi tüm gerekli

işlevselliği sağlayamayacağı açıktır. Bu pazar dört gücün etkisi altında kalarak

şekillenmektedir. Bunlardan birincisi ERP ve tedarik zinciri satıcıları arasındaki sevgi-nefret

62

ilişkisidir. Tedarik zinciri satıcılarından daha güçlü olan ERP satıcıları yeni yazılımlar

geliştirerek ve birleşmelere giderek tedarik zinciri pazarı için savaşacaklardır. İkinci olarak,

pazar gelişmeleri, satıcıları tedarik zinciri için bir yazılım seti oluşturmaya doğru götürecektir.

Üçüncüsü, teşebbüsü genişletme çabalarında işbirliği gözlenecektir. Son olarak elektronik

endüstrisi, yeni sistemin kuruluşunda çok önemli rol oynayacaktır.

ERP, entegre sistemlerin genel terimidir. ERP sistemleri üretim ortamlarındaki iş süreçlerini

otomatize ve entegre ederler. Gittikçe ERP, işlem omuriliği ve hızlı “ne ise/ne olur”

simülasyonları yapan karar destek sistemleri için veri kaynağı olarak görülmektedir. Tahmin

etme tekniği ile genellikle önümüzdeki iki yıl içerisinde haftalık veya aylık üretim

aktivitesinin ne olacağı öngörülmeye çalışılır.

İleri planlama, hammadde ve kapasiteyi kapsayan kısıt modelleri kullanarak üretimi aylara

veya yıllara dağıtır. Çoğu kez bu sistemler ERP’den özel istemciye veri aktararak üretim

planlarını yeniden oluştururlar veya üretim senaryolarını değerlendirirler. Sonuçlar tekrar

işlem temelli iş uygulaması sistemleri ile entegre edilebilir.

Dinamik programlama, birkaç günden birkaç haftaya kadar olan üretimle ilgilenir.

Programlar, mevcut kapasiteyi baz alarak, işin ilerleyeceği sırayı belirler.

Talep/dağıtım yönetimi, her bir üretim yerinde üretilecek ve her bir depoya dağıtılacak

optimum ürün miktarlarının ne olacağını belirler. Bunu yaparken, üretim ve dağıtım

maliyetlerinin minimum olması ve müşteri talebinin karşılanması esastır.

Ulaştırma ve lojistik, aralarındaki entegrasyonun gittikçe artmasına karşın, depo yönetiminin

bittiği yerden başlamaktadır. Tedarik zincirinin bir satıcısının ulaştırma sistemini kullanarak

veya lojistik planlama ve yönetimini üçüncü şahıs bir firmaya vererek, yöneticiler dağıtım

imkanlarını artırmaya çalışmaktadırlar.

Depo yönetimi, depo ve dağıtım merkezlerindeki işi işlem tipi bilişim sistemiyle entegre

ederek, gerçekte dağıtım için bir yönetim sistemi olarak hareket eder. Gittikçe basit

depolamanın yerini, deponun tüm kaynaklarını kullanarak verimliliği artırmaya yönelik

stratejiler almaktadır.

Tedarik zinciri olarak bilinen yazılımları, üretimdeki bağları, ulaştırmayı ve depolama

fonksiyonlarını yönetmek için ilk kullanan firmalar, mega şirketler olmuşlardır. Şimdi küçük

ve orta ölçekli firmalar da arz talep dengesini sağlamak için tedarik zinciri yazılımlarının

değişik versiyonlarını kullanmaktadırlar.

63

Yazılım hala çok pahalı. Fiyatlar 30.000 dolardan başlayarak 200.000 dolara kadar

yükselmekte. Ancak firmalar daha makul çözümlerin büyük sonuçlar verdiğine

inanmaktadırlar. Sistemin kaybetmeyi önlediği müşteri, firmaya yazılımı geri

ödeyebilmektedir.

Yıllarca planlama ve dağıtım fonksiyonları ikincil öneme sahip görülmüşlerdir. Lojistik hiçbir

zaman üst yönetimin dikkatini çekmemiş ve dağıtım depo ve yükleme noktalarında yapılan

bir işlem olmuştur. Ancak son zamanlarda bu fonksiyonlar ön plana geçmiştir. Lojistik

yöneticilerinin %33’ü doğrudan genel müdür veya finansman müdürüne rapor etmektedir. Bir

yıl önce bu rakam %21 idi.

1990’lı yılların başında Manugistics, Red Pepper Software, i2 Technologies gibi satıcılar

geleneksel MRP paketlerini tamamlayacak tedarik zinciri planlama yazılımları sunmaya

başladılar. Tedarik zinciri yazılımları malzeme ve ürünlerin hareketinde kritik bir boşluğu

doldurdular: MRP atölyeyi otomatize etti, ancak bu paketlerde kapasiteyi analiz edecek ve

siparişleri daha hızlı bir şekilde karşılamayı sağlayabilecek araçlar yoktu.

Eskiden üretici ve dağıtım firmaları futbol sahası büyüklüğündeki tıka basa dolu depolarıyla

gurur duyuyorlardı. Ancak şu an durum çok farklı yüksek stok seviyeleri verimsiz bir tedarik

zincirinin kanıtı olarak görülmektedir.

Artık aylık bazda planlama yapmak yeterli değildir. Bugünlerde işletmeler haftalık, hatta

günlük bazda planlama yapmalıdırlar. Bunun yanı sıra talebi tedarik zinciri içinde o şekilde

ayarlamalıdırlar ki, ortaklar zincirin yalnızca bir parçasını değil, tamamını optimize etmek

için çalışsınlar. Gerçek dünya karmaşıktır ve talebi tahmin etmeye çalışmak yanlış

malzemeden aşırı stoklara neden olabilmekte. Tahmini siparişlere yönelik üretim yapmakla

meşgul olan fabrikalar genelde gerçek siparişleri yerine getirmekte zorlanmaktadırlar.

Spesifik müşteri ihtiyaçlarına göre üretim yapmak bugünün ERP sistemleri tarafından

kolaylaştırılmıştır. Bu tür sistemler işletmelere siparişleri teslimata çevirmek için gerekli

hammaddeyi ve kaynakları hızlıca belirlemeye ve düzenlemeye yardımcı olurlar. Ancak

komplike iş ortamlarında bu tür sistemler yetersiz kalmakta ve malzemeleri tedarik zinciri

içinde ayarlayabilmek için ERP sistemleri ile entegre edilebilen İleri Planlama ve

Programlama (APS-Advanced Planning and Scheduling) araçlarına ihtiyaç doğmaktadır.

ERP terimi insanların gerçekçi olmayan beklentilere girmelerine neden olmaktadır. İnsanlar,

sistemin gerçekte yapabildiğinden daha çok kurumsal planlama yaptığını düşünmektedirler.

64

Gerçekte ERP sistemleri daha çok yönetim ve yürütme için tasarlanmıştır. Bu sistemlerde

planlamaya yönelik yazılım kodu %5’i geçmemektedir. Bu konulara eğilmek için SAP ve

diğer ERP satıcıları APS satıcıları ile ortaklıklar kurarak, kendi sistemlerine optimizasyon

araçlarını entegre etmeye başlamışlardır. PeopleSoft bir APS satıcısı olan Red Pepper’ı satın

alarak onun optimizasyon aracını kendi üretim ve dağıtım yazılımına eklemiştir. SAP de

kendi optimizasyon çözümünü olan APO (Advanced Optimizer and Planner-İleri Planlama ve

Optimizasyon) geliştirmiştir.

Günümüzde birçok firmanın amacı müşterilerine siparişlerle ilgili kesin bilgi verebilmektir:

“X siparişi yolda, Y siparişi üretilmekte, Z siparişi depoda” gibi.

Optimizasyon araçları yalnızca tedarik zincirindeki aktiviteler ve bilgiyi entegre etmekle

kalmamakta, ayrıca farklı tedarik zincirlerindeki muhatapları da entegre edebilmektedirler.

Birkaç tedarikçiden gelen malzeme tek bir kamyona konularak, her bir araçtan maksimum

şekilde yararlanılabilmektedir.

Her iyi tedarik zinciri denemesi sofistike bir yazılımla gerçekleşmemiş olabilir. Birçok firma

modası geçmiş işbirliği sayesinde yüksek verimlilik elde edebilmektedir. Bu işbirliği de

rakiplerle yapılmaktadır. Garip gözükebilir, ancak mantık kusursuzdur: firmanızın lojistik

problem ve ihtiyaçlarına en yakın olanlar, rakiplerinizin problem ve ihtiyaçlarıdır.

Özellikle bazı endüstrilerde bu mantık çok iyi çalışmakta. Teslimat aynı kamyonda taşınarak,

genel giderler paylaşılmaktadır. Örneğin aralarında sert bir savaş vermek yerine, rakip üretici

firmalar aynı üçüncü şahsa ait depo ve kamyonları paylaşabilirler. Bu tür düzenlemeler

genelde iki rakibi bir araya getiren üçüncü şahıs firma tarafından yapılır.

3.3.1.2 Etkili Bir Tedarik Zincirine Giden Yol

Bilginin entegrasyonu tedarik zincirindeki ilk aşamadır. Karar verme ve yürütme arasında sıkı

bir bağ da verimli bir tedarik zinciri için vazgeçilmez bir unsurdur.

Günümüzün bilişim teknolojileri, tedarik zincirindeki tüm üyelerin arasındaki bilgi akışını

mümkün kılarak, iletişim engellerini yıkmaktadırlar. Bu teknolojilere en erken geçenler yavaş

yavaş herkesin boy göstereceği pazarda kendilerine bir yer edinmişlerdir. Başarılı işletmeler,

yüksek performanslı tedarik zincirine giden yolu dikkatlice adım adım takip etmeleri

gerektiğinin farkındadırlar. Bu adımlar şunları içerir:

a) İş uygulamalarını tamamen otomatize ve optimize ederek yönetimde mükemmelliğe
ulaşmak,

65

b) Teşebbüsü tedarik zincirinin tüm üyelerini kapsayacak şekilde genişletmek,

c) Ortak bir bilgi temeli oluşturmak üzere iş sistemlerini müşteri, tedarikçi ve ortakların
sistemleriyle entegre etmek,

d) Değişikliklere karşı duyarlılığı artırmak için gerçek zamanlı karar destek sistemi
geliştirmek,

e) İş süreçlerinin optimize edilebilmesi için çalışanları, satıcıları ve tedarik zincirinin diğer
üyelerini eğitmek,

f) Evrensel iş konularıyla başa çıkabilecek bir firma yaratmak ve yönetmek için taahhütte
bulunmak.

Değişimin cevaplarını ve karar vermeyi etkileyen faktörleri arayan firmalar artık eski sınırları

içerisinde kalamazlar. Cevapların pek çoğu genişletilmiş teşebbüste yatmaktadır.

Genişletilmiş teşebbüs firmanın tedarik zincirinin tüm üyelerini kapsar. Bunlar firma içindeki

farklı birimler, tedarikçiler ve bunların satıcıları; müşteriler ve bunların müşterileri ve hizmet

sağlayıcılardır. İnternet gibi düşük maliyetli iletişim araçlarının yaygınlaşmasıyla, eskiden

ancak en büyük firmaların ulaşabildiği entegrasyon düzeyi şimdi en küçük firmalar için de

mümkündür.

Siparişe göre üretim yapan tipik bir bilgisayar firmasının tedarik zincirini gözönüne alalım.

Tüketiciler firmanın internet sayfasına girip arama yaparak, kendi ihtiyaçları ve bütçelerine

uygun makinalara karar verirler. Müşteri sipariş verdiği an teslim tarihinin ne olacağını

öğrenir ve bir teyit numarası alır. Müşteri hiçbir baskı hissetmeden alış-veriş yapabilir ve

ürünün tam olarak ne zaman eline geçeceğini bilir. Üretici firma da bu durumdan fayda

sağlamaktadır. Siparişlerin doğrudan müşteriden toplanması nedeniyle, kendi iş süreçlerinde

kullanmak üzere çok değerli satış noktası bilgilerine gerçek zamanlı olarak ulaşmaktadır.

Üretim departmanı tam olarak ne üreteceğini, satın alma da ne sipariş edeceğini bilir.

Pazarlama departmanı da belirli bir programın başarısını ölçebilir.

Bu senaryo bir adım daha ileriye götürüldüğünde, bilginin doğrudan parça tedarikçilerinin ve

tamamlanmış mal distribütörlerinin sistemlerine gittiği senaryo elde edilecektir. Kısaca, eğer

firma sadece kendi süreçlerini otomatize etmekle kalmayarak, bunları tedarik zincirindeki

diğer üyelerin otomatize edilmiş süreçleriyle entegre ederse, bugünün hızla değişen pazar

koşullarıyla zincirdeki firmalar hep beraber mücadele edebilirler.

Bilginin entegre edilmesi birçok işletmenin iş süreçlerini iyileştirme çabasının temelinde

yatmaktadır. Modern ERP sistemleri, organizasyona süreçlerini planlama, kontrol etme ve

izleme olanağı sağlamak üzere tasarlanmışlardır. İletişim için standart mekanizmalar

66

kullanarak, paylaşılan bilginin ne anlama geldiği hakkında genel bir anlayış geliştirerek ve

verilere ulaşmak için bir dizi kural oluşturarak, ERP sistemleri yüksek seviyede entegrasyon

sağlamaktadırlar (Altınkeser, 1999).

3.3.1.3 Firmanın Ötesindeki Karmaşıklıkla Uğraşmak

ERP sistemleri gibi, tedarik zinciri sistemleri de bilgiyi sürekli olarak entegre etmek

zorundadırlar. Ancak ERP sistemlerinden farklı olarak, tedarik zinciri sistemleri, zincirin

değişik yerlerindeki birbirinden farklı sistemlerle uğraşmak zorundadırlar. ERP sistemlerinin

operasyonları entegre etmek için kullandığı yöntemlere bakıldığında, bunlardan bazılarının

tedarik zincirlerinde de uygulanabileceği, diğerlerinin ise uygulanamayacağı görülür.

Örneğin tek bir firmadaki ERP sistemleri, veri tabanını organizasyon içindeki iletişimin

temeli olarak kullanmaktadırlar. Diğer taraftan, tedarik zincirinin farklı üyeleri, birçok sayıda

farklı veri tabanı mimarileri kullanabilmektedirler. Zincirdeki bir firmanın diğerlerini tek,

standart bir veri tabanı mimarisi kullanmaya ikna etmesi imkansız gibi görünmektedir.

Internet’in dünyaca standart iletişim mekanizması olarak kabul görmesiyle network protokolü

konusu da kısmen çözümlenmiştir.

İşletmeler, standart iletişim araçları konusunda olduğu gibi, paylaşılan bilgi, buna ne şekilde

ulaşılacağı ve otorizasyon konusunda da anlaşmalıdırlar. Ortak bir zemine ulaşmanın tek

yolu, genel standartlar seti oluşturmaktır.

3.3.1.4 Etkili Karar Destek Sistemi İçin Gerçek Zamanlı Bilginin Optimizasyonu

Veri entegre eden ve yönetebilen yüksek performanslı tedarik zinciri çözümleri talebi sırf bir

başlangıçtır. Bu çözümler aynı zamanda işletmedeki iş süreçlerini değiştirebilecek güçlü karar

verme yeteneklerini birleştirmelidirler. ERP sistemlerinin verilen organizasyon içinde entegre

edebildiği gibi, tedarik zinciri çözümleri, zincirin içinde kararları entegre edebilmelidirler.

Gerçek zamanlı karar destek sistemi ihtiyacı, bu sistemin yalnızca bir veya birkaç halkada

uygulanamayacağı gerçeği nedeniyle karmaşık hale gelmiştir. Yüksek performanslı tedarik

zinciri çözümleri, kritik kararlar vererek ve süreç değişimini sürekli etkileyerek, zincirdeki

tüm halkaları izleyebilmelidirler.

İş süreçleri verilerini analiz etmek ve karar destek sistemi sağlayabilmek için firmalar yıllarca

güçlü bilgisayarlar kullanmışlardır. Bu analizler gerektikçe yapılmıştır ve değişikliklere karar

verilirken bunların diğer fonksiyonlara nasıl etki edeceği fazla araştırılmamıştır.

67

Bir firmanın pazarlama kampanyası başlatması kadar basit bir şey, belirli bir ürün için bir

yığın siparişe ve tedarik zincirinde birçok kopmaya neden olur. Bu kopmalar satın almanın

gerekli parçaları tedarik etmedeki yetersizliğiyle başlayarak, müşterinin tatminsizliği ile son

bulabilir.

Çevik tedarik zinciri çözümleri, değişen şartlara çok hızlı tepki vererek, bu tür bir durumla

kolayca başa çıkabilirler. Tedarik tarafında, malzeme, ulaştırma, işgücü ve diğer faktörler için

gerçek zamanlı bilgi kullanılarak, koşullar gerektirdiğinde ürün hayat eğrisi üzerinde

değişiklik başlatılabilir. Talep tarafında, satış noktasının son dakika verilerine göre yapılan

tahminlere ve pazarlamanın yardımına dayanarak, uygun seviyede emniyet stokları tutulması

mümkün olur. Üretimin işgücü yetersizliği veya makine bozulmaları nedeniyle programın

arkasında kaldığı bir durumda, tedarik planlamacıları, müşteri hizmetleri temsilcileri ve

lojistik planlamacıları uygun değişiklikleri yapabilirler.

3.3.1.5 Tedarik Zinciri Modelinin Oluşturulması

Temel tedarik zinciri paketlerinin hepsi oldukça iyidir. Bu nedenle seçim sürecinden sonra

gelen aşama daha önemlidir. Çünkü bu aşamada yazılım şirkete uyarlanarak firmanın kendine

özgü ihtiyaçlarını yansıtmalıdır.

Tedarik zinciri modeli oluştururken, iki problemle karşılaşılmaktadır. Bunların ikisi de dikkat

ve ustalık ister. Modelin kurallarını belirleyebilmek için firmanın değişik departmanlarından

farklı kişilerle çalışmak gerekir. Bu aktiviteye paralel olarak modelin doğru bilgi ile

beslendiğini garanti etmek için birçok kaynaktan gelen veriler entegre edilmeli ve

temizlenmelidir.

Yapılan işin nüanslarını doğru olarak yansıtan tedarik zinciri modeli oluşturulduktan sonra,

işletme içinde malzeme akışının planlanmasında önemli iyileşmeler gözlenecektir. Örneğin

tedarik zinciri modelleri, tam zamanında üretim konusunda çok çaba harcamış firmalara

küçük ve ucuz bileşenlerin stokunun tutulmasının daha verimli olduğunu göstermişlerdir.

Ancak bu bazı endüstriler için geçerli iken, diğerleri için doğru olmayabilir. Başarılı bir

tedarik zinciri sistemini hayata geçirmenin anahtarı, modelin, yapılan işin tüm özellikleri ve

garipliklerini içerecek şekilde tasarlanmasıdır. Ancak bu şekilde iyileşmeler gerçek ve

ölçülebilir olur. Tedarik zincirinin başarıyla yönetilebilmesi, müşteriye verilen hizmetle

maliyet arasında denge kurulmasına bağlıdır. Üretim ve dağıtım harcamalarını azaltarak

maliyetleri düşük tutmaya çalışırken, müşterinin düşmanlığını kazanmamaya dikkat

edilmelidir.

68

Tedarik zinciri sistemi oluşturmanın en zor tarafı sisteme veri pompalamaktır. Tedarik zinciri

yazılımının doğasında birçok farklı sistemin tek bir karar destek sisteminde birleşmesi

gerekliliği vardır.

3.3.1.6 Optimal Algoritma

Tedarik zinciri uygulamasının başarısı için her ne kadar en önemli faktör modelin doğruluğu

ise de, aracın seçimi de önemini yitirmemektedir. Mevcut tedarik zinciri yönetimi araçlarının

üzerine kuruldukları algoritmalar birbirinden farklılıklar göstermektedir.

Aynı model farklı araçlar üzerine kurulabilir. Ancak eğer paketler farklı algoritmalara

dayanıyorsa sonuçlar farklı olacaktır. Proses tipi üretim için geliştirilen bir araç, montaj tipi

üretim için geliştirilen araçla aynı sonuçları vermeyecektir.

3.3.1.7 Tedarik Zinciri Standardı Geliştirme Çabaları

Tedarik zinciri yazılımını şirkette çalışır hale getirdikten sonra gelen aşama, müşteri ve

tedarikçilerin devreye dahil edilmesidir. Eğer onlar da sizin kullandığınız tedarik zinciri

yazılımını kullanıyorlarsa sorun yoktur. Ancak zincirdeki her bir halkanın farklı paket

kullandığı senaryo daha muhtemeldir.

Bir kez bir yazılımı satın alan firma tedarik zincirinin diğer elemanlarına uymak için kendi

paketini değiştirmeyi düşünmez. Başka bir uygulamaya geçmek hem çok yüksek maliyetler,

hem de çok fazla zaman gerektirir. Bu nedenle BT yöneticilerinin en iyi paketi seçmeye

çalışmaları gerekir.

Farklı endüstriler, uygulamalar, işletim sistemleri ve platformlarda kullanılabilecek anlaşılır

tedarik zinciri yapısı oluşturmak daha iyi bir çözümdür. Ancak şu an için standart

geliştirmeye yönelik çalışmalar yapan firmaların sayısı çok azdır. Malesef bunlardan her biri

kendi standardını geliştirmeye çalışırken, ortak bir standart hala oluşmuş değildir.

Tedarik zinciri süreçleri referans modelini endüstri standardı olarak getirebilmek için, yazılım

ve donanım konfigürasyonlarını destekleyecek bağımsız bir kuruluşa ihtiyaç vardır. 300’den

fazla yazılım satıcısı ve kullanıcı firmanın konsorsiyumu olan Tedarik Zinciri Konseyi’nin

amacı birçok endüstrinin ihtiyacını karşılayacak tedarik zinciri temelini oluşturmak ve ortak

terminoloji getirmektir.

Tedarik Zinciri Konseyi, tedarik zinciri operasyonları referans (SCOR-Supply Chain

Operations Reference) modelini yaratmıştır. Bu model, tedarik zincirinin verimliliğini

69

değerlendirmek, spesifik süreç iyileşmelerini hedeflemek ve ölçmek için kullanılabilir.

Fonksiyonlar ve ticari ortaklar arasında iletişimi sağlayacak ortak bil dili yaratmasıyla,

SCOR, genel tedarik zinciri süreçlerini tanımlamaktadır. Bu konseyde kullanıcıların

görüşlerine çok büyük önem verilmektedir. Amaç, hangi sistem ve uygulamaların

benimseneceğini kullanıcıların belirlemesidir. Model, tedarik zinciri süreç ve görevlerini

bunları desteklemek üzere tasarlanmış olan yazılımlarla eşleştirerek, üreticilere potansiyel

çözüm setleri tanımlamalarına yardım etmektedir. Tüm bu gelişmelere rağmen, dünyaca kabul

görmüş tedarik zinciri standardını kimin geliştireceği meçhuldür. Tedarik Zinciri Konseyi’nin

iyi bir bakış açısı olmasına karşın organizasyon hala başlangıç dönemini yaşadığından, birçok

eksikle karşı karşıyadır (Araz, 1998).

3.3.2 MySAP Tedarik Zinciri Yönetimi

SAP, 1998 yılının ikinci çeyreğinde kendi tedarik zinciri yazılımı modülü olan ve R/3

sistemine entegre edilebilen SCOPE (Supply Chain Optimization, Planning and Execution-

(Tedarik Zinciri Optimizasyonu, Planlaması ve Uygulaması) Girişimi’ni piyasaya sürdü. Bu

modül dört bileşenden meydan gelmekte idi ve bunlar; tedarik zincirini planlayan ve optimize

eden APO, verileri işleyen ve sağlayan BDW (Business Data Warehouse-İşletme Veri

Ambarı), satış ve pazarlama modülü olarak SFA (Sales Force Automation- Satış Güç

Otomasyonu), elektronik ticareti bileşeni olarak B2B (Business To Business Integration-

İşletmeler Arası Entegrasyon)’dir. Arkasından geçtiğimiz günlerde SAP, SCOPE’ye göre

yetenekleri daha ileri özellikle yeni karar destek sistemleri içeren daha fazla işbirliğini

gözeten ve internetin olanaklarından daha fazla faydalanan, tam manasıyla tedarik zincirini

internete taşıyan mySAP SCM’yi tedarik zinciri çözümünü olarak piyasaya sürdü.

MySAP SCM çözümü, mySAP’nin e-iş platformunun bir parçası olup akıllı e-iş süreçlerini

mümkün kılmak için genişletilmiş tedarik zincirini entegre eder. mySAP’nin proses tabanlı

mimarisi fonksiyonel siloları (silos) daha basit parçalara ayrıştırarak planlama ve

çizelgelemeden uygulama ve ulaşım yönetimine tüm tedarik zincirindeki proses akışlarını ve

tutarlı bilgiyi yönetir.

MySAP SCM ile firmaların tedarik zincirleri, direkt satınalmaları tedarik zinciri

operasyonlarına entegre etmek için elektronik pazaryerleri ile birleştirilir ve böylece tüm

internet tabanlı ticaret ve işbirliğinin omurgası şekillendirilir. Bu çözüm , firmaların ve tedarik

zinciri partnerlerinin sınırlarının ötesinde planlamaları optimize etmelerini ve uygulamaları

için faaliyetlerini senkronize eder. Aynı zamanda bu çözüm elektronik pazaryerleriyle

70

kurduğu kuvvetli entegrasyon kadar iyi bir entegrasyonu müşteri ilişkileri yönetimi, veri

ambarı (data warehousing), ürün ömür yönetimi ve kurumsal kaynak planlama ile kurar.

MySAP SCM, firmalara ve onların tedarikçilerine tedarikçiden müşteriye tüm tahsisleri, stok

seviyelerini, tahminleri, üretim planlarını ve performans göstergelerini görebilmeyi mümkün

kılar.Aynı zamanda bu çözüm, tüm tedarik zinciri için değişen pazar koşullarına ve müşteri

gereksinimlerine hızlı bir şekilde cevap vermeyi sağlar.

MySAP SCM aşağıdaki bileşenleri içerir:

� SAP APO

� SAP İşletmeler Arası Tedarik (Business to Business Procurement-BBP)

� SAP İşletme Bilgi Ambarı (Business Information Warehouse-BIW)

� SAP Lojistik Uygulama Sistemi (Logistic Execution System-SAP LES),

� SAP Malzeme Yönetimi (Materials Management-MM)

� SAP Üretim Planlama (Production Planning-PP)

� SAP Satış ve Dağıtım (Sales and Distribution-SD)

APO ve LES mySAP SCM çözümünün iki temel bileşenleridir.Özellikle bu modüller tedarik

zincirini yönetiminin temel faaliyetlerini gerçekleştirirler (www.sap.com/press/fs_scm.htm).

3.3.2.1 SAP Lojistik Uygulama Sistemi

� SAP Lojistik Uygulama Sistemi (SAP LES-Logistic Execution System), depo yönetimi ve

ulaştırma yönetimi için güçlü imkanlar sunan tedarik zinciri yönetim çözümüm önemli bir

parçasıdır. Aşağıdaki konularda destek sağlar.

� Depo Yönetimi: Depo Yönetimi, depolama, giriş (inbound), çıkış (outbound) süreçleri

için olanaklar sağlar .Mesela tedarikçilere alınan siparişleri terminleme ve teslimatların

alınmasını içererek etkili şekilde yönetimi izlenmesini sağlar. Mesela mal getiren

kamyonlar için kapı ve saat aralıkları tayin ederek giriş ve çıkışları akıcı yapar. Bu sistem

stanalone bir çözüm olarak kurulabileceği gibi LES’in bir parçası olarak kurulabilir.

� Ulaştırma Yönetimi: LES ulaştırmayı tedarik zincirine entegre eder.Ulaştırma Yönetimi

tüm ulaştırma hareketlerini depo süreçleri ile senkronize ederken etkin bir şekilde

uygulanmasını sağlar.Bunun yanında ulaştırma sürecinde olan biten her şeyden haberdar

olunmasını mümkün kılar Bunun için Global Pozisyon Belirleme(GPS), GSM ve internet

teknolojilerinin sunduğu olanaklardan faydalanılır.

� Dış Ticaret: Dış Ticaret fonksiyonelliği ihracat, kota, ve anti damping düzenlemeleri ile

ilgili konularda yardım sağlar.Gidilecek yollar üzerinde gümrük vergilerinin

71

hesaplanması, sınır kapılarında ilgili makamlara uygun dokümanların yaratılması

işlemlerini destekler.

SAP ulaştırma yönetimi konusunda SAP Ulaştırma Yönetimi Çözümü (TMS Transportation

Management and Solution) adı altında bir çözüm paketi piyasaya sürdü. Bu çözümde yeni

ulaştırma planlama ve uygulama fonksiyonlarını bir araya getirildi ve zaten tedarik zinciri

yönetimi içerisinde var olan fonksiyonlar geliştirildi. Bu çözüm iki mySAP bileşeninden

oluşturulur. Bunlar SAP APO ve SAP LES bileşenleridir. APO , stratejik taktiksel ve operativ

planlama işlevlerini yapar. Mesela APO Global ATP ve PP/DS uygulamaları ile Ulaştırma

Yönetimi Çözümü ile bağlantılıdır. Böylelikle üretim sürecinde ortaya çıkan bir sorun Alert

Monitör ile ulaştırma planlamacısına bildirilir ve ilgi kararlar alınır. Bu noktadan sonra

planlama süreci biter, uygulama süreci başlar ve uygulama işlemleri LES tarafından

gerçekleştirilir. Burada SAP, APS verilerini uygulama sistemine entegre eder.

Şekil 3.7 SAP LES’nin mySAP.com içerisinde yeri (www.e-cozumevi.com)

TMS, imalat, parkende, lojistik firmalarının internet üzerinden işbirliği yaparak ulaştırma

kararlarını ve aktivitelerini senkronize etmelerini sağlar.

TMS için APO :

� Ulaştırma planlaması ve ulaştırma ücretleri(freight) konsalidasyonu sağlar.

İnternet/XML/EDI

Müşteriler Partnerler

SAP Logistics Execution System

SAP
R/3

SAP
BBP

SAP
CRM

SAP
APO

BIW Dış
Ticaret

Depo
Yönetimi

Ulaştırma
Yönetimi

72

� Araç çizelgeleme ve rotalama faaliyetlerini gerçekleştirir.

� Ulaştırma modu ve nakliyeci firmanın seçimini sağlar.

� Tedarik şebekesinin anlaşmaya varılmış sözleşmeleri, hacimleri, kotaları ve nitelikleri

depolar.

� Multi-pick ve multi-drop fonksiyonelliği sağlar.

� Round trip ve sürekli hareket (continuous move) fonksiyonellikleri sağlar

(www.sap.com/solutions/scm/apo/apo_tpvs.htm).

Şekil 3.8 Tedarik zinciri yönetiminde TMS’nin yeri (www.e-cozumevi.com)

3.4 Geliştirilmiş ERP (ERP II)

1997 ve 1998 yılları içinde, ERP yazılım sağlayıcıları kendi çekirdek sistemleri içine daha

önce bulunmayan uygulamaları yerleştirerek ERP’nin genişletilmesi sorununu tartışmaya

bağladı. Bu tartışmalar 1999 yılı içinde de devam etti. Ancak şirketlerin geliştirilen bu

ürünleri satın alabilmesi için, bu uygulamaları kendi işleri için gerekli olduğuna inandırmaları

gerekmekteydi.

1960 yılında IBM şirketinin ticari işletmelerin sahip olabileceği ekonomik ilk bilgisayarı

piyasaya sürmesi ile endüstri MRP (Material Requirements Planning) kavramı ile tanıştı.

Malzeme ihtiyaç planlaması yazılımları üretim yapan işletmelere malzeme siparişi alanında

bilgisayar ortamında çözüm sunuyordu. Sistem malzeme ana verileri, malzeme ağaçları ve

stokları içermekteydi. Yazılım belirlenen üretim planına göre ürün ağaçlarını seviye seviye

inceleyerek her malzeme için ihtiyacı çıkartıyor ve bu malzemelerin stoklarının ihtiyacı

karşılayıp karşılamadığını hesaplıyordu. 1970'li yıllarda satınalma faaliyeti MRP

yazılımlarının kapsamına girdi. Yani yazılımlar yalnız ihtiyaçlar ile stokları değil mevcut

satınalma siparişlerini de karşılaştırmaya başladılar. 1980'li yıllarda üretim yapan işletmelerin

Tedarik zinciri planlama-SAP APO

İhtiyaç Planlama
Ortak Ana Planlama

TEDARİKÇİ İMALAT DAĞITIM PAREKENDECİ MÜŞTERİ

Ulaştırma Planlama

Tedarik zinciri uygulama-SAP

73

üretim ile doğrudan ilgili tüm faaliyetlerin yönetilmesini kapsayan MRP II üretim kaynakları

planlaması sistemleri kullanılmaya başlandı. MRP II yazılımları yalnız stoklar ve satınalmayı

değil üretim planlama, üretim kontrol, kapasite planlama, ürün maliyetleme, muhasebe ve

kısıtlı olarak finansman yönetimini de kapsar hale geldiler. ERP işletme kaynakları

planlaması tanımı ile 1990'lı yıllarda üretim kelimesi işletme kelimesi ile yer değitirdi. Bunun

iki sebebi vardı birincisi artık üretim ile ilgili doğrudan veya dolaylı tüm faaliyetler: insan

kaynakları, satış sonrası servis, satış, kalite yönetimi, bakım onarım kapsam içerisinde idi.

İkincisi ise yalnız üretim işletmeleri değil tüm sektörler medya, sağlık, satış/dağıtım,

savunma, kamu yönetimi. ERP yazılımları içerisinde kendilerine çözüm bulmaktaydı. 2000'li

yıllarda back office ve front office, yani işletme içi ve dışı tanımları ile karşılaştık. İnternet iş

yapış biçimini değiştirmeye başladı.Yukarıdaki akışı incelersek, kapsamın sürekli genişlediği

ve işletmenin dört duvarını aştığını görürüz. Artık yeni kavramlar olarak Tedarik Zinciri

Yönetimi , Müşteri İlişkileri Yönetimi (CRM-Customer Relationship Management), İşletme

Zekası (BI-Business Intelligence) karşımıza çıkmaktadır.

Şekil 3.9 ERP II kavramları (www.erp-people.com)

ERP II yolun sonu mudur? Bir tarafım yolun sonu diğeri ise değil demekte. Yolun sonu çünkü

artık gidilecek başka yer kalmadı. Sistem malzeme tedariğinden en uç müşteriye kadar tüm

aşamaları içeriyor. Yolun sonu değil çünkü teknoloji kelimesi ile yolun sonu tanımlaması hiç

bağdaşmıyor. İhtiyaçların ve bunlara paralel gelişimin durması akılcı gözükmüyor.

Fakat yalnışlığından emin olduğum iki görüş var. Birincisi ERP öldü tanımlaması. Kendi

operasyonlarını verimli yönetemeyen işletmelerin ne müşterileri ne de tedarikçileri ile internet

dahil hangi ortam kullanırsa kullansın verimli ilişkiler kuramayacağını belirlemek gerekiyor.

İşletme
Zekası

74

İşletmelerin önce kendi işlerini doğru yapmaları daha sonra dış ortamlar ile ilişkilerini

geliştirmeleri gereği, işletme içi (back office) yönetim sistemi olan ERP sistemlerinin yapının

temelinde olmaya devam edeceğini gösteriyor. İkinci katılmadığım görüş ise ERP II tanımının

daralan ERP pazarından çıkış için yazılım sunan firmalar tarafından geliştirildiği ve yalnızca

yeni bir moda olduğu. Yukarıda verilen gelişim, rekabetin her aşamada bir adım öteye

taşınması gereğinden kaynaklanmakta. Bu yeni sınırlar ise günümüzde keşfedilmedi fakat

artan rekabet, azalan kar marjları ve globalleşen dünyamızda artık daha önemli olmaya

başladılar (www.erp-people.com).

3.4.1 Müşteri İlişkileri Yönetimi ve ERP II İle Arasındaki İlişkiler

CRM kavramının temelinde müşteriyi anlamak, onun ihtiyaçları doğrultusunda ürün ve

hizmetlerini özelleştirip mevcut müşterilerine daha iyi hizmet sunarken, yenilerini

kazanmanız yatar. Özellikle son yirmi yılda değişen müşteri istekleri, servis beklentileri

hakkında detaylı bilgi alıp, firmanız için en uygun CRM çözümünü bulmak size rekabette

önemli bir avantaj sağlayacaktır. Müşteri odaklı çalışamayı ve hedeflerinizi yakalamak doğru

çözümü, doğru şekilde uygulamaktan geçiyor.

Müşteri ilişkileri yönetimi ya da çok popüler kısaltması ile CRM, son birkaç yılda, her

ölçekten şirketin stratejik ajandasında yer alan bir yatırım. Üzerine binlerce rapor yazılan,

milyarlarca dolar yatırım yapılan ve hala gelişmeyi sürdüren bu alan acaba iş dünyası için

neler vaat ediyor?

Öncelikle CRM pazarının son yıllarda nasıl bir gelişme sürecinde olduğuna bakıldığında

karşımıza iş dünyasının yaşadığı büyük değişim çıkıyor. Dünyada, hemen hemen tüm

pazarlarda rekabetin arttığı, ürünlerin pazara girme sürelerinin kısaldığı ve marjların düştüğü

bir ortamda müşteriye daha etkin ulaşmak, müşterinin isteklerini anlayarak ürün ve hizmetleri

bu yönde şekillendirmek büyük önem taşıyor. Tüm bu ihtiyaçlar çerçevesinde CRM pazarı

hızla gelişmeyi sürdürüyor. Dünyaca ünlü araştırma şirketlerinin rakamları da bu büyümeyi

net biçimde ortaya koyuyor. Aberdeen Research’e göre dünyada CRM yazılımları ve

hizmetleri pazarı 2003 yılında 23 milyar dolarlık bir hacme ulaştı. Bu konuda biraz daha

iddialı bir rakam ortaya koyan IDC ise 2005 yılı sonunda CRM yazılımları ve hizmetleri

alanında elde edilecek gelirlerin tüm dünyada 162 milyar dolara çıkacağını öngörüyor.

CRM’in C’si yani müşteri (customer) kavramının son yıllarda yaşadığı değişim gerçekten

inanılmaz boyutlara ulaştı. Tarihsel süreç açısından bakıldığında 1950’li yılların “Ne

bulursam onu alırım” yaklaşımıyla geçtiğini görürüz. Arz ekonomisinin ön planda olduğu bu

75

dönemlerde pazarda yer alan ürün ve hizmetlerin çeşitliliğindeki sınırlamalar, tüketici

tercihlerinin geri plana atılmasına zemin hazırlıyordu. Ardından 1970’li yıllar geldi ve ürün

ve hizmet çeşitliliği artmaya başladı. Bu noktada müşterilerin genel eğilimi “Neyi alabilirsem

onu alayım” biçiminde değişti. 1990’larla birlikte artık “ne istersem onu alırım” dönemi

başladı. bu yeni döneme gelinmesinde birkaç temel nokta büyük rol oynadı.

• Ürün ve hizmetlerim çeşitliliği inanılmaz biçimde arttı ve müşterilerin tercih

olasılıkları çoğaldı.

• Bilgi ve iletişim teknolojilerini etkin kullanan müşteriler, bilgiye, rakibe ve muadil

ürünlere çok kolay erişebilir bir hale geldi.

• Teknolojik yapılar, ürün ve hizmetlerin pazarlanmasından dağıtım kanalına dek iş

süreçlerini değiştirdi. Müşterilere çok farklı kanallardan erişim mümkün oldu.

Tüm bu gelişmeler hemen hemen tüm unsurları olumlu etkilediyse de müşteri sadakatinin

inanılmaz ölçüde düşmesini sağladı. Örneğin konut kredisi ile ilgilenen bir müşteri eskiden

çalıştığı bankadan başka bir tercihe kolaylıkla sıcak bakmaz iken bugün internet üzerinde bir

arama motoruna “konut kredisi” yazarak 10 binden fazla sayfaya ve onlarca farklı teklife

birkaç dakika içerisine erişme şansına sahip oluyor.

Diğer taraftan yapılan birçok araştırma, müşteriyi elde tutmanın, yeni müşteri kazanmaktan

çok daha karlı bir iş olduğunu ortaya koyuyor. Loyalty Effect’in araştırmalarına göre 5 yılda

bir müşterilerinin yaklaşık yarısını kaybeden şirketlerin buna acil bir çözüm bulması

gerekiyor. Zira mevcut müşterileri elinde tutmanın maliyeti, yeni müşteri kazanmaya oranla

6-7 kat daha düşük.

Müşteriyi elde tutmanın yolu ise basit: Müşteriyi anlamak, onun ihtiyaçları çerçevesinde

ürün ve hizmetlerini özelleştirebilmek… Bunun ilginç bir örneği ABD’nin çok satan

gazetelerinden biri tarafından ortaya koyuldu. Söz konusu gazete elde ettiği veriler ışığında

müşterilerini nasıl daha fazla tatmin edebileceği sorusuna cevap aramak için bir anket

yaptırdı. Bu çalışma sonucunda gazete aboneliklerini iptal eden müşterilerin en büyük

sıkıntılarının dağıtımın sabahın geç saatlerinde yapılması olduğu ortaya çıktı. Diğer taraftan

satış noktalarında gazetenin iyi sergilenmemesi alım oranını azaltıyordu. Gazete yönetimi,

öncelikle ülke çapındaki baskı tesislerini yüksek hızlı ağlarla birbirine başlayarak baskı

potansiyelini daha verimli kullanmaya başladı. Böylece dağıtım süresi sabahın erken

saatlerine çekilmiş oldu. Kurulan bir telefon hattı üzerinden de abonelere gazetelerini hangi

76

saatlerde almak istediklerini bildirebildikleri bir kanal sağlandı. Farklı bölgelerin hava

durumu sayfaları o bölgeye özel hale getirildi. Tüm bu faaliyetler sonucunda gazetenin tirajı

%2 arttı ve müşteriyi elde tutma oranı %95’e yükseldi. ABD’de bu oranın endüstri ortalaması

ise yüzde 60’dı.

CRM çözümlerinde en önemli nokta, çözümün kurum içerisinde hayata geçirilmesi yani

implementasyon sürecidir. Bu süreçte teknolojik bir yaklaşımdan ziyade CRM’in iş

stratejilerine olan etkisiyle başlayan insan ve süreçlerle devam eden ve teknolojik altyapı ile

sonuçlanan kapsamlı anlayış çerçevesinde bir yol izlemek büyük önem taşır. İşte CRM’in

hayata geçirilmesinde önemli olan birkaç nokta:

• Kültürün Önemli Olduğunu Unutmayın: CRM çözümü, yeni bir yazılım paketinden

çok daha öte bir uygulamadır. CRM, aynı zamanda kullanıcıların mantalitesini, iş yapma

biçimini ve diğer şirketlerle ilişkilerini etkileyen bir süreçtir. Bu süreç kapsamında

müşterilerden çalışanlara kadar katılımcı ve paylaşımcı bir yapının oluşturulması, bu

yapının kurum kültürüne entegre edilmesi gerekir. Bunun yanında, bu işbirlikçi anlayış,

bazı şirketlerin kültürüne uymayabilir. Zira bilgi paylaşımı takım çalışması gerektiren bir

anlayıştır ve bunun organizasyon kültürü ile direkt ilişkisi vardır. Bununla beraber, eğer

bir CRM uygulaması herkes için fırsat yaratan bir olanak olarak ele alınırsa, başarı

oranları önemli ölçüde gelişecektir. Bu noktada CRM’in getirileri, iş süreçlerdeki etkileri

ve oluşacak paylaşımcı ortam organizasyonel ölçüde ele alınmalıdır.

• Gerçekçi Hedefler Koyun: CRM’in hayata geçirilmesinde öncelikle bir proje yönetimi

yaklaşımı oluşturulması gerekir. Sürecin temel dinamikleri belirlenmeli, zaman ve kaynak

planı yapılmalı ve bu yönde hareket edilmelidir. CRM çözümünün kurum içerisine

entegre edilmesinde gerçekçi ve net hedefler koyulmalı, bu süreçte herkesin projeye

katılımı sağlanarak sahiplenme seviyesi artırılmalıdır.

• Üst Düzey Yönetim Desteği Elde Edin ve Koruyun: Başarılı CRM uygulamaları en üst

seviyede başlar ve biter. Yönetimin tam desteğini almayan şirketlerin başarı elde etmesi

mümkün değildir. Aynı şekilde yönetimin de süreci işler hale getirip arkasını dönüp çıkıp

gitmesi mümkün değildir. Kural olarak, başarılı CRM uygulamaları yönetimin

önderliğinde gerçekleştirilenlerdir. Yönetim sürecin şeffaf olmasını sağlamalı, harcanan

gayreti aza indirme yoluna gitmemelidir. Benzer olarak, ilk aşamalar kaydedildiğinde aynı

yöneticiler elde edilen faydayı tüm şirkete yaymakla yükümlü olmalıdırlar.

77

• Çalışma Sürecini Analiz Edin: CRM çözümünün profesyonel bir hizmet

organizasyonuna uygulanması, şirket çapındaki işleyiş ve prosedürlerin gözden

geçirilmesi ve değerlendirilmesi için mükemmel bir fırsat sunar. CRM (yazılımı sağlayıcı

firmadan gelen) uygulayıcı takımla çalışan şirket yönetimi, CRM çözümüne aktarılacak

veri kaynakları kadar şirketin prosedürlerini de değerlendirmelidir. Bu, şirketin başarısını

arttıracak yeni prosedürlerin tartışılması ve geliştirilmesi için mükemmel bir

zamanlamadır.

• Doğru Yazılım Ortağını Seçin: Doğru çözüm sağlayıcıyla çalışmak tüm yazılım

uygulamalarında önemli olmakla birlikte, CRM çözümünü başarıya ulaştırmada oldukça

kritik bir öneme sahiptir. CRM’in profesyonel bir hizmet organizasyonu tarafından ya da

ürün odaklı bir kurum tarafından kullanılış biçimi birbirinden oldukça farklılık

göstermektedir. Bu nedenle, hizmet odaklı çalışan bir organizasyon profesyonel hizmet

çözümlerinde uzmanlaşmış bir yazılım sağlayıcı seçmelidir. Aynı derecede önemli olan

bir diğer şey ise, yazılım çözümünün, şirket çapındaki diğer iş süreçleriyle bütünleşme

yeteneğidir. Müşteri ilişkileri yönetimi ve yeni iş geliştirme aktiviteleri ile finansal

performans arasında bağ kurma yeteneği CRM’den elde edilen “yatırım getirilerini”

arttırıcı rol oynar. Son olarak, şirketler CRM satıcıları tarafından sağlanan danışmanlık

hizmetlerinin kalitesini (derinliğini ve genişliğini) yakından değerlendirmelidirler. Bir

CRM çözümü ancak, CRM’in şirketin iş süreçlerine entegrasyonunda kullanılan

uygulama metodolojisi kadar iyidir. Seçtiğiniz çözüm saglayıcının size, takımınızla

birlikte çalışacak, başarıyı garanti eden, deneyimli ve işine bağlı danışmanlar

sunacağından emin olun.

Müşteri ile ilişkide satış, servis ve pazarlamada pek çok bağlantı noktası söz konusudur.

Örneğin; telefon, e-posta , web siteleri, dağıtıcılar, müşteri servis merkezleri en belli başlı

olanlarıdır. Bu bağlantı noktalarının hemen hepsi aynı derecede öneme sahiptirler. Bunların

her biri ayrı ayrı müşterilerle ilgili bilgi toplamada büyük görev üstlenirler. Bu büyük arenada

pazarlama yöneticisinden, muhasebe müdürüne, servis teknisyenlerine kadar pek çok kişi

müşterilerle ilişki halindedirler. Sadece bir şirkette ilişkisini sürdüren bir müşteri hangi

noktadan bağlandığına bakılmaksızın kendisinin şirket tarafından tanınmasını istemektedir.

Örneğin bir müşteri şirkette ofis malzemeleri toptancısı olarak bir hesap açtırmış ise, bu

müşteri şirketin servis hattına telefon ettiğinde, müşteri ile o anda ilişkide olan kişiye CRM

hemen anında ona ait malzeme gönderilme adresini, ödeme bilgilerini, sipariş ile ilgili

bilgileri ekrana getirebilmektedir. Aynı bilgi, müşteri şirketin web sitesine ulaşarak sipariş

78

verme durumunda da müşteri için hazır olacaktır. Benzer şekilde, satış personeli bir müşterisi

ile konuşurken tüm ürünlerle ilgili bilgi ekrana gelecek ve müşteriye satış için her türlü ortam

hazır olacaktır. Şekil 3.10’da CRM yazılımının şirket içindeki uygulaması görülmektedir.

Şekilden de anlaşılacağı gibi yazılım , müşterinin şirketi tek bir yüz olarak görmesini

sağlamaktadır. Bu noktada şu konuyu hatırlatmakta fayda vardır. CRM yazılımının üç temel

tipi bulunmaktadır. Bunlar; Pazarlama, Satış ve Servis uygulamasıdır (Yedigül, 2002).

 MÜŞTERİ
 BİLGİLERİ

Şekil 3.10 CRM yazılım uygulaması (Altınkeser, 1999)

� CRM İle ERP II Arasındaki İlşkiler

Günümüzde CRM pazarında iki çeşit yazılım profili ile karşılaşmaktayız. Yalnız CRM

yazılımları üzerine uzmanlaşan firmalar ve CRM yazılımını geliştiren ERP firmaları. Her iki

tarafın da ortak yaklaşımı yazılımlarının herhangi bir back office yazılımı üzerinde

çalışabileceği, entegre edilebileceği. ERP II ve CRM yazılımlarını incelemeden back office ve

front office tanımlarını netleşrirmek yararlı olacaktır çünkü her iki taraf bu tanımlamaları

değişik kapsamda kullanmakta. ERP üreticileri back office'i işletme içi faaliyetler: üretim,

muhasebe, stok yönetimi... satış, servis operasyonları olarak kabul etmekte. Bu yaklaşıma

göre front office müşteriler ile temas noktasından sonra başlamakta. Diğer taraftan ERP II dışı

CRM yazılımlarında satış ve servis operasyonlarının işletme içerisinde kalan kısmı da

(siparişin alınması, fiyatlandırma, sevkiyat) front office kapsamında düşünülmektedir yani

back office yalnız üretim, stok ve muhasebe gibi faaliyetlerle sınırlıdır.

• CRM ve ERP Uygulamalarında Benzer Yanlar:

ERP sistemleri de insan, proses ve teknoloji bileşenlerini içermektedir. Günümüzde kabul

gören tüm uygulama metodolojileri bu kavramlar üzerinde yapılanmıştır. Bu noktada ERP ve

CRM sistemleri birbirine uzak değildir. Peki stratejiler. Evet ERP sistemlerinin CRM

sistemlerinden en önemli farkı bu noktadadır. ERP sistemlerine dikkat edersek hiç bir alanda

Pazarlama

Satış

Servis

Müşteriye
Karşı

Tek Bir
Yüz

Müşteri
Bilgileri
Havuzu

79

kullanıcıya strateji sunmazlar. Sunulan dünya üzerinde kabul görmüş kurumsal entegrasyonu

önde tutan iş yapış birimleri / yöntemleridir.

Bir üretim birimini ele alalım. ERP sistemi üretim prosesi ile yapılan işin raporlanması

(üretim miktarı, malzeme, işçilik…) noktasında bütünleşir. Yalnız bu noktalardaki zorluklar

üretim biriminin iş akışlarını değiştirilmesine sebep olur. Fakat hiçbir ERP sistemi üretim

şefine daha verimli çalışmak için üretim hattına yeni makina almalı, o malzemeyi birinci değil

son aşamada monte etmeli gibi uyarıda bulunmaz. CRM sistemleri ise pazarlama yöneticisine

a'dan z'ye iş yapış biçimi önermektedir. ERP uygulama süreçlerinde kurumun yeniliklere açık

olmasının öneminden sürekli bahsetmekteyken CRM uygulama süreçlerinde ise ne

diyeceğimi bilemiyorum. CRM uygulama süreçleritüm iş yapış biçimini değiştirmektedir.

Dolayısı ile değişime karşı oluşacak firma içi direnç ERP uygulama süreçlerine göre çok daha

fazladır.

ERP sistemlerinde işletmeler ilk adım olarak hedeflerini (uygun gördükleri iş yapış biçimini)

belirler daha sonra bunu kurumsal entegrasyonu ön planda tutarak yazılım üzerinde uyarlarlar.

CRM sistemleri ise stratejileri de içerir. Bu sebeple CRM sistemleri yazılımdan ibaret değildir

uyarısı ile sıksık karşılaşırsınız. CRM uygulamasına başlayacak işletme önce uygun stratejiyi

sağlamalıdır. Bu stratejiye yine kabul gören CRM konseptleri içerisinden ulaşılmalıdır. Bire

bir pazarlama bu konseptlere örnek gösterilebilir.

Hem ERP hem de CRM uygulama süreçlerinde bulunmuş birisi olarak şu benzetmeyi

yapmaktayım. ERP uygulama süreçlerinde 4 duvarınız belirli. Bu duvarlar içerisinde en

verimli çalışma biçimini sağlayacak sistemi kurmayı hedefliyorsunuz. CRM alanında ise 4

duvarın yeri belli değil. Önce duvarları yerleştireceksiniz. İşin ilginç tarafı yeni sınırları siz

değil müşterileriniz ve rakipleriniz belirlemekte.

• ERP II ile CRM hangi ortamda bütünleşmekte veya ERP II satıcıları CRM'in ne

kadarını sunmakta:

ERP sistemi sunan firmalar satış, servis operasyonlarının yönetimini diğer faaliyetler, üretim,

satınalma gibi bünyesinde bulundurmaktaydı ve 1994-95 yıllarında yeni yeni duyulan CRM

konsepti ile başlangıçta ilgilenmediler. Yalnız satış ve servis faaliyeti üzerine ürün geliştiren

firmalar ise sektörlerindeki bu yeni kavramla daha çabuk bütünleştiler. 1999 yılı sonrası ERP

sunucu firmalar CRM konseptine girişte geç kaldıklarını anlayıp bu alana yatırım yapmaya

başladılar ve artık bellirli olgunluğa ulaştılar. Ülkemizde de faaliyet gösteren SAP ve Oracle

firmaları bu alanda en önde gelen firmalardır.

80

CRM teknolojisini üç ana başlıkta inceleyebiliriz:

1- Operasyonel CRM: Sipariş yönetimi, tedarik yönetimi, satış sonrası servis, pazarlama

otomasyonu, satış otomasyonu, mobil satış

2- Analitik CRM: Pazarlama, satış ve servis operasyonlarının analizi ve müşteri davranış

biçimi, müşteri değeri ve müşteri potföyü analizleri

3- İşbirlikçi CRM/Temas noktaları yönetimi: doğrudan temas, telefon (çağrı merkezi), web,

faks/mektup.

Günümüzde ERP II satıcısı firmalar yukarıda verilen ana başlıkları karşıladıklarını

belirtiyorlar. Sundukları temel modüller ise : İnternet üzerinden satış/servis, portal ve içerik

yönetimi, pazarlama/kampanya yönetimi, satış yönetimi, çağrı merkezi yönetimi, veri

depolama/veri madenciliği, mobil satış/servis.

Kişisel görüşüm ERP II suncusu firmaların ürünlerinin yalnız CRM üzerine uzmanlaşan

firmalar kadar fonksiyonel olamayacağı. Bu alanda yaklaşık 5 yıllık bir gecikmeleri var fakat

eksikliklerini hızla gideriyorlar. CRM paketlerinin kullanım oranları ile ilgili yapılan

araştırmalarda veya değerlendime kuruluşlarının karşılaştırmalarında ERP II sunucusu

firmaların listelerin üst sırada yer almadıklarını izlemekteyiz. Fakat ihtiyaçlar açısından aynı

kategorideki ürünleri mi karşılaştırıyoruz, bu konuda düşünmemiz gerekiyor.

Sonuç olarak, ERP yazılımları bünyelerine CRM modüllerini katarak müşterilerinin rekabet

güçlerini arttıracak komple bir araç haline geldiler. ERP II yazılımı kullanan işletmeler artık

dört duvarlarının içerine sıkışmak yerine, müşterileri ile bütünleşmek onların ihtiyaçlarını en

iyi şekilde anlayıp bunları en verimli biçimde karşılamak fırsatına sahipler.

ERP yazılımlarını hayata geçiren işletmelerin mevcut yazılımlarının dışında da bir CRM

ürünü seçmeleri mümkün fakat yeni yazılım ile mevcut ERP yazılımın entegrasyonu

konusuna dikkat etmeleri gerekiyor.

Her iki tarafın da ortak yanı, CRM uygulama süreçlerinde, onları ERP uygulama

süreçlerinden çok daha zorlu bir çalışmanın beklemekte olduğu. Tabiki CRM "Adana'da

yaşayan ve ocak ayında doğan müşterilerin listesini veri tabanından çekmek" olarak

düşünülmüyorsa (Tanyaş, 1997).

81

3.4.2 Geliştirilmiş Planlama ve Programlama

Şekil 3.11 APS’den önce klasik düz ERP (Altınkeser, 1999)

APS şirketlerin üretim işlerinin planlamasına yardımcı olmaktır. ERP sistemlerinin planlama

fonksiyonlarına sahip olmasına rağmen onların metotları APS’den oldukça önemli derecede

farklılık göstermektedir. Başta belirtildiği gibi ERP, MRP üzerine baz alınarak geliştirilmiştir.

MRP ürün zamanlaması kullanıldığında , müşteri herhangi bir ürün talep ettiğinde, planlar

elde var olan malzemenin durumuna göre hazırlanırdı. MRP gelişerek MRP II’ye dönüştü.

MRP II bugünün ERP sistemlerinde bulunan MPS’yi kullanarak MRP’ye bağlanıp daha

mükemmel planlar geliştirmeye başladı. MPS ve MRP ile şirketler üretim için yeterli

kalitenin olup olmadığı hakkında kolayca geri besleme yapabilmektedirler.

ERP planlama işlerinde, bir ürün için müşterinin gereksinme duyduğu tarih sisteme girmekte

ve sistem MPS’yi yaratıp siparişi tamamlayabilmek için gerekli kapasiteyi tahmin etmektedir.

Müşteri İsteğini Gir

Final Ürün Planı

Temel Ürün Zamanlaması Yarat

İlk Kaba Gereksinim Planlamasını Yarat

Kapasite Gereksinim Planını Yarat

Malzeme Gereksinim Planını Yarat

Plan Uygulanamaz Plan Uygulanabilir

Plan Uygulanabilir

Plan Uygulanamaz

82

Kapasite gereksinim tahminlerinin sağlanamaması durumunda işler tekrarlanmaktadır. APS

sistemi, işçi ve makinaların kapasitesini dikkate aldığı gibi, materyalin kullanılabilirliğini de

göz önünde tutmaktadır. Bu nedenle, herhangi bir sorun doğması anında işlerin

sonuçlanmasını beklemeden planlama hemen yeniden düzenlenebilir. Bu hızla işlem

uygulaması, pek çok ek yararlar sağlamaktadır. APS, stoktaki verileri, müşteri siparişlerini ve

ERP sistem tarafından üretilen tahminlerin bir özetini elde edebilir. APS sistemi, ERP de

bulunan MRP kapasitesi ile birleşerek kullanılabilir.APS sistemi, işçi ve makinaların

kapasitesini dikkate aldığı gibi, materyalin kullanılabilirliğini de göz önünde tutmaktadır. Bu

nedenle, herhangi bir sorun doğması anında işlerin sonuçlanmasını beklemeden planlama

hemen yeniden düzenlenebilir. Bu hızla işlem uygulaması, pek çok ek yararlar sağlamaktadır.

APS sistemleri çok farklı mantıklar kullanıldığından, ERP sistemlerinin dışında tutulmaktadır.

APS, stoktaki verileri, müşteri siparişlerini ve ERP sistem tarafından üretilen tahminlerin bir

özetini elde edebilir. APS sistemi, ERP de bulunan MRP kapasitesi ile birleşerek

kullanılabilir veya tam olarak onların yerine geçebilir. Bazı ERP yazılım üretici firmalar, tüm

MRP kapasitelerini APS ile birlikte ürünleri içine dahil etmiş bulunmaktadırlar (Yıldızdoğan,

1989).

Şekil 3.12 APS’nin ürettiği raporlar ve analizler (Yıldızdoğan, 1989)

Satış Müşteri Servisi

ERP

Yönlen
dirmeler

Müşteri
Siparişi

Tahmini
Sipariş

Güvenli
Stok
Seviyesi

Planlan-
mış
Sipariş

ERP

What is Analiz Zamanlama Kapasite

Müşteri
Siparişi

83

3.4.3 Karar Destek

Karar destek araçları, kişilerin verileri analiz ederek bir karara varmalarına yardımcı olmak

üzere tasarlanmış yazılım programlarıdır. Örneğin, OLAP (Online Analytical Processing-

Çevrimiçi Analitik İşleme) tipik bir karar destek aracıdır. OLAP programları, kullanıcıların

veri ambarları gibi çok büyük çaptaki veri tabanlarında depolanmış verilere kolaylıkla

ulaşmasını sağlar (Şenel, 1990).

Şekil 3.13 SCM’de ERP’nin rolünde meydana gelen değişiklikler (Şenel, 1990)

Stratejik İşlevsel

Ağ Stratejisi Satınalma Zinciri
 Planlaması

 Ambar
Yönetim
Sistemleri

ERP

84

4. YAZILIM PAZARI

Bu bölümde paket ERP yazılımı üreten büyük firmalar ile bunların ürünlerinin kıyaslaması

sunulacak ve bu pazarda lider konumda olan SAP R/3 ERP paketinin modülleri tanıtılacaktır.

4.1 ERP Yazılım Pazarındaki Firmalar

ERP paketlerinin oluşturduğu kurumsal yazılım pazarı 2004 yılında 73 milyar dolarlık hacime

ulaşarak yıllık ortamla % 25.1’luk bir büyüme hızını yakalamıştır (Çizelge 4.1). Dünya

çapında 100’ün üzerinde irili ufaklı ERP yazılım paketi üreticisi olmasına rağmen bunların

büyük çoğunluğu küçük ölçekli firmaları hedef almaktadır ve içlerinde “Büyük Beş” olarak

anılan SAP-AG, Oracle, J.D. Edwards, Peoplesoft ve Baan firmaları toplam olarak dünya

çapındaki ERP pazarının yaklaşık %60’ını ellerinde tutmaktadırlar. SAP, kurumsal kaynak

planlama ve buna bağlantılı tedarik zinciri yönetimi, müşteri ilişkileri yönetimi, ürün ömür

yönetimi ve tedarikçi ilişkileri yönetimi gibi yazılım çözümlerini içeren “iş yazılım

çözümleri” alanında dünya lideri konumundadır. Günümüzde dünya çapında 120 ülkede;

farklı büyüklüklerde 27 binin üzerinde şirket, 91 bin 500’ün üzerinde SAP yazılımı

kullanmaktadır. SAP çözümleri; teknoloji, perakende, finans ve kamu sektörlerinin de

aralarında bulunduğu 27 sektörde kurumların iş süreçlerini desteklemektedir

(www.sap.com/turkey).

Çizelge 4.1 Dünya genelinde ERP pazarı büyüklüğü tahmini (www.sap.com)

 YIL Milyar USD

2000 30

2001 35

2002 45

2003 60

2004 77

2005 89

Yıllık Ortalama Büyüme 25.1%

Yukarıda adı belirtilen bu alanın lider firmalarının pazar payları da çizelge 4.2’de görülebilir.

Bu rakamlar değişik araştırma şirketlerine göre farklılık gösterse de genelde birbirine

yakındır ve SAP firması pazarda tartışmasız lider konumdadır. SAP, R/3 ile pazara koyduğu

ağılığını web tabanlı yeni ürünü olan MySAP ile devam ettirmektedir. Türkiye’ye

85

baktığımızda da SAP’nin lider durumda olduğu görülmektedir.

Çizelge 4.2 ERP firmalarının yıllık gelirleri ve pazar payları (Yedigül, 2002)

Yıl: 2002 Pazar Payı Yıllık Gelir (Milyar USD)

SAP 30% 5.49

Oracle 14% 2.56

PeopleSoft 7% 1.28

J.D. Edwards 5% 0.92

Baan 3% 0.55

Diğer 41% 7.50

TOPLAM 100% 18.30

SAP’nin 2005 yılının üçüncü çeyreğindeki yazılım geliri, yüzde 20 artışla 590 milyon euroya

ulaştı. SAP’nin uygulama platformu SAP NetWeaver ile ilgili ürünlerden elde edilen gelir

yüzde 258 artış gösterdi.

Dünyanın en büyük yazılım firmalarından SAP, 2004 yılının üçüncü çeyreğinde 1.78 milyar

euro olan toplam gelirini yüzde 13 artırarak, 2005 yılının üçüncü çeyreğinde 2.01 milyar euro

yaptı. Üçüncü çeyrek işletme gelirleri ise geçen yılın aynı dönemine oranla yüzde 12 oranında

artarak 517 milyon euro oldu. 2005’in ilk dokuz aylık döneminde şirketin net karı, geçen yılın

aynı dönemine oranla yüzde 30’luk bir artış gösterdi.

Yılın üçüncü çeyreğinde 590 milyon euro yazılım geliri elde eden SAP, geçen yılın aynı

döneminde 491 milyon euro gelir elde edilen bu alanda da yüzde 20 artış kaydetti. Üçüncü

çeyrekte, şirketin Kurumsal Kaynak Planlamasına bağlı yazılım gelirleri yüzde 11 artışla 229

milyon euro oldu ve toplam yazılım gelirlerinin yüzde 39’unu teşkil ettti. SAP NetWeaver ve

ilgili ürünlerden elde edilen gelirler de, üçüncü çeyrekte yüzde 258 artışı göstererek en fazla

yükselişi kaydetti.

Dokuz aylık rakamlar dikkate alındığında, 2005 yılının ilk dokuz ayında toplam ciro 5.76

milyar euro oldu. Bu miktar geçen senenin aynı dönemine göre yüzde 13’lük artışa işaret

ediyor. Yazılım gelirleri ise 2005 yılının ilk dokuz ayında yüzde 18 artışla 1.60 milyara ulaştı.

İlk dokuz aydaki net gelir geçen yıla göre yüzde 14 artışla 1.35 milyar euro oldu

(www.sap.com).

86

Fortune 2006 yazılım sektörünün en beğenilen şirketleri

1. Intuit 7.70 2.Adobe Systems 7.35 3. SAP 7.28 4.Microsoft 7.15

5.Electronic Arts 6.98 6.Symantec 6.55 7.Oracle 5.85

8.Computer Associates 5.48 9.BMC Software 4.70 10.Siebel Systems 4.30

4.2 ERP Pazarındaki Eğilimler

4.2.1 1998 APICS Konferansında Ortaya Çıkan Eğilimler

Nashville/ABD’de yapılan APICS uluslararası konferansında 200’den fazla satıcının

sergilediği yazılımlardan edinilen izlenimler ERP dünyasındaki eğilimleri ortaya koymuştur.

O tarihte ortaya konan eğilimler şunlardır.

� ERP sistemlerinin pazarda ağırlığının ve öneminin artması

� Lojistik/Dağıtım sistemlerinde artış

� Tedarik zinciri yönetimi paketleri yükselişte

� Çok yöntemli tahmin yazılımlarının çıkması

� Elektronik ticaret ve internetin öneminin artması

� Gelişmiş planlama ve çizelgelemeye ilgilinin artması

� Firmalardaki çeşitli boşlukların ERP sistemleri ile kapatılması

� Yazılımın seçiminde daha iyi araçlar kullanımı

O tarihten günümüze meydana gelen gelişmeleri de dikkate alarak bu eğilimleri ve yeni

ortaya çıkan eğilimleri incelemek yerinde olacaktır. Öncelikle 1998 yılındaki konferansta

ortaya konan eğilimleri görelim.

ERP’nin artan önemi

ERP satıcıları kurulumun büyük ve kapsamlı bir iş olduğunu anlamışlardır. ERP sistemlerinde

basitleştirme, hızlandırma ve odaklanma çabaları vardır. Bu çabalar ERP sistemlerini, başarılı

ve hızlı kurulumları gerçekleştirilmesini garanti altına almaksızın ERP sistemlerinin

kurulumlarının önemi daha iyi anlaşılmıştır. SAP, PeopleSoft, ve MK Group, hızlandırılmış

kurulum programlarını tanıtmıştır. Bunlara ilaveten belirli sektörleri için ön konfigürasyonun

ve ayarları yapılmış kurulum süresi kısaltan şablon yazılımlar gündeme gelmektedir.

Lojistik ve dağItIm sistemleri çoğalmakta

Lojistik ve Dağıtım sistemleri değişmekte ve çoğalmaktadır. Lojistik sistemlerine,

çizelgeleme, bölümlerinde yönetimin verimliliği ve etkinliği artıran yeni yazılımlar

87

çıkmaktadır. Tedarik zincirinde malzeme-para-bilgi akışı başarı için kritik faktör olmaktadır.

Tedarik zinciri yönetimi paketleri yükselişte

ERP sistemleri tedarik zincirinin yönetiminin karmaşık yapısına birebir yanıt verecek

uygunlukta değiller. ERP sistemleri tedarik zincirine değil, kurumun kendisine

odaklanmışlardır. Bu nedenle tedarik zincirinin çeşitlendirilmesi, çizelgelemede daha fazla

kontrol imkanı tanıması, müşteri isteklerine daha esnek yaklaşım sağlaması gibi avantajlar

sağlamaktadır. Çok yöntemli tahmin yazılımlarının çıkması her tedarik zincirinin hedefi olan

envanter seviyesini azaltmak konusunda talep tahmininin hassasiyeti en önemli konusudur.

Tedarik Zincirini oluşturan her halkadaki birim kendi müşterisinin talebini tahmin etmeye ve

ona göre stok bulundurmaya çalışır. Tedarik zincirinde ilerledikçe envanter seviyesi lineer

olmayan bir değişim gösterecek normal boyutuna ulaşabilir. Bu problemi kaldırmak için çok

yöntemli planlama tahmini ve ikmal prosedürü kullanmaktadır. Bu yöntemle envanterlerde

önemli ölçüde azalma isteklerini karşılayabilmekte önemli ölçüde artış, nakit akışını

iyileştirebilmektedir.

Elektronik ticaret ve internet

5 yıl önce (1993) yazılım paketlerinin EDI (Elektronik Data Interchange - Elektronik Veri

Değişimi) yeteneği bulunması önemli bir özellikti ancak internetin kurum ve tedarik zinciri

için bilgi otobanı haline gelmesiyle internet özelliği bulunması şart oldu. internet kullanımı ile

etkinlik ve avantajları artIran paketler ve yazılımlar piyasaya çıkmaktadır. Bu yazılımlarda

internet elektronik ticareti gibi aktiviteleri desteklemekte kullanılmıştır. Elektronik ticarette

müşteri internetten firmanın kataloglarına bakabilir ve siparişini girebilmektedir.

İleri düzeyde planlama ve çizelgelemeye ilgilinin artması

Üç yıl önceki APICS, konferansında sonlu kapasite planlama ve çizelgeleme içeren birkaç

yazılım geliştirmişti. O zamanki inceleme, yazılımın sabitler SFA yaklaşımına mı dayandığı

yoksa üretken algoritmalar içerdiği, kural bazlı yapay zeka, benzetim odaklı veya bir sezgisel

kaideler kümeleriyle mi çalıştığı konusunda idi. Bu teknikler hala geçerli olmak beraber ilgi

odağı yalnız kapasite olayından kapasite ve talebin eş zamanlı etkileşimine kaymaktadır.

Daha hızlı ve daha etkin çözüm vaat eden bu yeni sistemler ileri düzeyde planlama ve

programlama sistemleri olarak anılmaktadır. ERP uygulamalarında benzer algoritmalara

ihtiyaç artmaktadIr.

88

Firmalardaki çeşitli boşlukların ERP sistemleri ile kapatılması

ERP’nin en önemli avantajlarından bir tanesi de kurumun finans, muhasebe gibi arka plandaki

işlemlerinin gerçekleştirilmesinde çok etkin olmasıdır. Yazılım firmaları bu işlemlerin daha

basit ve daha kolay yapılması için birtakım yenilikler üretmektedir. Örneğin, kağıtsız bir ofis

vaat edilmektedir.

Bunun yanı sıra MES, bir takım yardımcı sistemler çıkarmaktadır.

Yazılımın seçiminde daha iyi araçlar kullanımı

Yazılım seçmek daha karmaşık hale geliyor. İhtiyaçları belirleme ve buna uygun yazılım

seçme firmaların yardım taleplerini artırmaktadır. Yazılım seçimi için expert buying system

ınc. Tarafından plan smart ve choose smart yazılımları pazara sunulmaktadır(www.cio.com).

4.2.2 Yeni Eğilimler

Bilgi teknolojisi tüm dünyada hızlı bir şekilde ilerleyişini sürdürmektedir. Bu ilerlemeyle

birlikte ERP gibi yönetim paketlerinden beklentiler ve pazardaki eğilimler değişmektedir.

Günümüzde bu konuda görülen 4 ana eğilim aşağıdaki gibidir:

� Son zamanlarda ERP sistemleri arka ofis uygulamalarından ön ofis uygulamalarına doğru

kaymış ve tedarik zinciri yönetimi ve müşteri ilişkileri yönetimi sistemlerini destekler

konuma gelmiştir. Bu yöndeki gelişimin kaynağının müşteri talebi mi yoksa ERP

satıcılarının pazardaki büyümeyi sabit tutma çabalarını mı olduğu tartışılabilir. Bu

önermelerden ikincisi bir spekülasyon olarak kalsa da birincisinin ERP satıcılarından

bağımsız SCM ve CRM uygulamaları satışlarının hızlı artışına bakılarak gerçeğe daha

yakın olduğu düşünülebilir. Kaynağı ne olursa olsun kullanıcılar ister kendi ERP

satıcılarından olsun ister başka satıcılardan olsun ERP sistemlerini, CRM ve SCM

uygulamaları ekleyerek genişletmektedirler. Bu oluşum genişletilmiş ERP ya da ERP II

terimleriyle anılmaktadır.

� Pazarın büyüklerden oluşan kısmının doyuma ulaşmasıyla birlikte ERP satıcıları artan bir

şekilde kobileri (küçük ve orta büyüklükteki işletmeler) hedef almaya başlamışlardır.

Satıcılar bunu kendi orijinal sistemlerini basitleştirerek veya uygulama servis sağlayıcılar

(ASP-Application Service Providers) aracılığıyla sunarak sağlamaktadırlar. Bu ikinci

yöntem ERP hizmetini üçüncü parti firmalardan kiralamak yoluyla olmaktadır ve bu

genelde internet üzerinden yapılmaktadır. Bu yöntemi seçmenin hem satıcılar hem de

kullanıcılar açısından çeşitli sebepleri olmakla birlikte çok yeni bir yöntem olduğu için

89

potansiyel sonuçları hakkında fikir yürütmek için erkendir.

� Son yıllarda gerçek pazar faaliyetleri göstermesi ve gelir getirmesi açısından henüz aktif

konuma geçmiş olmamasına karşın dijital pazar kavramı ortaya çıkmıştır. Bu pazarlar

önceleri genelde bilgi teknolojileri (BT) firmaları tarafından kurulmuştur fakat sonradan

endüstriyel konsorsiyumlar bu pazarları oluşturarak bt firmalarına teknoloji sağlayıcı

görevi yüklemişlerdir. Bu dijital pazarların geleceği ve ERP’nin bu yeni oluşumdaki

konumu henüz belli olmamakla birlikte bu pazarlar ciddi bir eğilim konumundadır. İki

önemli fayda vaat etmektedirler: (a) birkaç firmayı birbirine bağlamakla elde edilebilecek

olandan çok daha ciddi SCM olanakları ve (b) teknolojik entegrasyon maliyetlerinde

azalma. Önemli ERP satıcılarından olan SAP ve Oracle, SAPmarkets ve oracle exchange

ürünleri ile bu oluşumda yer almak istediklerini oraya koymuşlardır.

� Yüz milyonlarca dolara varan uygulama masrafları nedeniyle ERP projeleri ERP

satıcılarının ardından şimdi de kullanıcıları değer arayışına itmiştir. Kurulumu tamamlayıp

uygulamaya geçtikten sonra kullanıcılardan ERP’nin istenen iş faydalarını sağlayamadığı

eleştirileri ortaya çıkmaya başlamıştır. Bu tartışmada konu edilen değer hem yatırımın geri

dönüşü hem de daha önceden bahsedilen işle alakalı faydalardır. Bunların her ikisi de

birbirinden bağımsız incelenemez. ERP projeleriyle ilgili bu değer arayışından ötürü,

ERP’nin getirilerini ve performansını ölçmeye yönelik çalışmalar yapılmıştır. Örneğin

Tetlumbe, ERP projelerinde başarısının sadece maliyet göz önüne alınmadan

değerlendirilmesi için metodolojik bir yaklaşım önermiştir. Bu konuyla ilgili çalışma

sahasının hala açık olduğu ve yeni metodolojiler geliştirilmesinin mümkün olduğu

düşünülmektedir (Hagman, 2000).

4.3 ERP’nin Modüler Yapısı

ERP sistemlerinin en önemli özelliklerinden birisi de modüler bir yapıya sahip olması ve

kurumların, ihtiyaçlarına göre kendilerine uyan modülleri bünyelerine monte etmeleridir.

Modüller birbirlerinden bağımsız kurulabilseler de hepsi birbiriyle bütünleşik bir yapı içinde

işlevlerini yerine getirirler. Bir modüldeki veriler diğer bir modül için girdi olarak

kullanılabilmektedir

90

Maliyet

Esneklik
Çeviklik

Rekabet gücü

0 100

Yazılımı Satınalma
Oranı (%)

Şekil 4.1 Satın alma yada kendine uygun yazılım üretme durumu kıyaslaması (Hagman, 2000)

Bir kurum ERP sistemi kurmak istediğinde önünde iki uç seçenek bulunmaktadır: (1) Tüm

ERP paketini tek bir firmadan temin etme, (2) tüm ERP paketini kendi imkanlarıyla tamamen

kendi sistemine göre üretme. Her iki seçeneğin de kendine göre artı ve eksileri bulunmaktadır.

Birinci seçenekte yazılımın kurumun kendi sistemine özelleştirme esnekliği minimum

düzeyde bulunurken maliyet de en düşük konumdadır. İkinci seçenekte maliyet çok yüksek

düzeylerde seyrederken yazılımı tamamen kendi sisteminize göre özelleştirmek elinizdedir.

Bu iki uç seçeneğin esneklik ve maliyet kıyaslamasını gösteren grafik şekil 4.1’de verilmiştir.

Günümüzde ERP yazılımını kendi kendine üretme yolu pek tercih edilmemektedir. Daha çok

tercih edilen ERP çözümleri paketin tamamını tek bir satıcıdan almak ya da farklı satıcılardan

farklı modülleri birbirine entegre ederek en iyi karma (best of breed) yöntemi ile ERP sistemi

kurmaktır. En iyi karma çözümü içinde sayılabilecek ve belki de en çok kullanılan olma

özelliği taşıyan bir diğer çözüm de ERP sisteminin temel modüllerini tek bir satıcıdan temin

ettikten sonra destekleyici diğer modülleri konunun uzmanı başka satıcılardan alarak sisteme

entegre etmektir (şekil 4.2).

91

TEDARİKÇİLER MÜŞTERİLER

Şekil 4.2 ERP’nin temel modülleri ve genel yapısı (Yamak, 1999)

Şekil 4.2’de verilen yapıda firma içi iş sistemi ERP ile kontrol altına alınırken, firmanın

tedarikçileri ve müşterileriyle olan ilişkileri de ERP’ye entegre edilen Tedarik Zinciri

Yönetimi ve Müşteri İlişkileri Yönetimi sistemleri ile sağlanmaktadır. Bu üç sistemin bir

arada kullanımı iş dünyasının son zamanlarında gündemini oldukça meşgul etmektedir. ERP

bu yapısıyla daha önce de belirtildiği gibi yeni bir kavram oluşturmakta ve bu yeni kavram

gene daha önce belirtildiği gibi ERP II ya da Genişletilmiş ERP olarak adlandırılmaktadır.

(Yamak, 1999)

4.3.1 ERP’de Bulunan Başlıca Modüller

SAP’ın olay yaratan başarısından oldukça memnun olan SAP danışmanlarının da etkisiyle

SAP, ERP pazarında oldukça fazlar ilgi görmektedir. ERP ile ilgili kurslar ve konuşmalar

SAP ile ilgili bilgiler içermedikçe okuyucular/dinleyicilerce takdir edilmemektedir.

Üç IBM mühendisi tarafından kurulan SAP-ag, yönetim merkezi Almanya’da bulunan

yaklaşık 30 yıllık bir şirkettir. ERP pazarında, bir ERP yazılımı olan SAP R/3, çoğu kişi

tarafından ERP ile eşanlamda kullanılmaktadır. SAP hiçbir soru kabul etmeyecek kadar

açıklıkla alanında yaklaşık %30’luk pazar payı ile liderdir. SAP, 5.49 milyar usd’yi bulan

EDÜSTRİYEL ÇÖZÜMLER

İNSAN
KAYNAKLARI

MERKEZİ
VERİTABANI

DESTEK
MODÜLLER

FİNANS VE
MUHASEBE

SATIŞ VE
DAĞITIM

STOK VE
İMALAT

DESTEK
MODÜLLER

92

1999 yılı cirosu ile dünyanın en büyük iş yazılımı çözüm şirketidir. Dünya çapında 13.000’in

üzerinde müşterisi vardır. Fortune’ın 500 büyük şirketi arasında en büyük on şirketten 10’u,

en çok kar eden ilk on şirketten 8’i ve en yüksek yatırım geri dönüşümüne sahip ilk on

şirketten 7’si SAP R/3 kullanılmaktadır (www.geocities.com/sapecommerce/doc.htm).

Tek ve birleşik bir satış stratejisi nedeniyle çok miktarda SAP R/3 danışmanına ihtiyaç

duyulmaktadır. Altı büyük danışmanlık şirketi SAP‘ın iş ortağı durumundadır. Yoğun talep

SAP danışmanlarının saatlik ücretlerini oldukça yüksek seviyeler çıkarmıştır.

SAP ilk ürününü 1979’da piyasaya sürmüştür ve SAP R/2 mainframeler için örnek bir başarı

olmuştur. Halen çalışmakta olan SAP R/2 uygulamaları bulunmaktadır. SAP’nin lokomotif

ürünü olan SAP R/3 1992 yılında çıktı ve bir şok dalgası yaratmıştır. SAP R/3 tipik bir

endüstrinin her ihtiyacını karşılayan olay yaratacak fonksiyonellikte satış ve dağıtım,

malzeme yönetimi, üretim planlama, finansal muhasebe, kontrol, proje yönetimi, proses

kontrol, kalite yönetimi gibi modüllere sahip olarak piyasaya çıkmıştır.

SAP R/3 müşterilerinin donanımlarına veya donanım seçimlerine göre açık sistemin (os)

avantajlarını sağlayan sunucu-istemci mimarisini (client-sever architecture) geliştirmiştir.

SAP ayrıca R/3‘ü özelleştirmiş, örneğin IBM’in AS400 platformu geleneksel veri

merkezlerine taşımıştır. R/3 sürümü, ileri gelen O/ZS platformları, örneğin vms, unix,

OS/400, mvs, için de mevcut olup sonradan windows NT içinde bir sürüm çıkararak son

kullanıcılara rakipsiz bir avantaj sağlamıştır.

SAP R/3 ileri gelen RDBMS (Relational Database Management System-İlişkisel Veri Tabanı

Yönetim Sistemi) yazılımları olan oracle, ınformix ve son olarak da microsoft sql

sunucusunun avantajlı yönlerini kullanma imkanı vermiştir. SAP R/3 dağınık bilgisayarlardan

çeşitli entegre donanım, yazılım ve RDBM sürünlerini bazı standart protokoller kullanarak

destekler. R/3 lotus notes gibi standartlaşmış iş akışı yazılımları ile entegre olur, elektronik

posta, EDI (Electronic Data Interchange-Elektronik Veri Transferi) ve ofis programlarını

destekleyen (Ms Word, Excel, vs.) arayüzleri vardır.

Bütün bunlar SAP’nin başarısını sağlamıştır. SAP’nin başarısını sırrı sağlam, kaliteli ve

olgunlaşmış bir ürün, kuvvetli bir ar-ge desteği, teknoloji esaslı değil proses esaslı yaklaşımı

olması,danışman ve bilgi teknolojisi firmalarıyla olan iş ortaklıkları, stratejik satış, öz

sermayelerini yazılıma ve eğitime kontrollü olarak ayırmalardır. Büyük global bir şirketin

fonksiyonel ihtiyaçlarını karşılayabilecek yeterliliktedir. Bu en iyi iş uygulamalarını, global

muhasebe normlarını, kurları, ticaret uygulamalarını ve çok dil kullanabilme desteğini içerir.

93

SAP ayrıca, bankalar, hastaneler ve ticaret firmaları gibi farklı endüstri dalları için farklı özel

modüller sunmaktadır. SAP yıllık bütçesini %10’undan fazlasını ARGE ye sadece teknoloji

araştırması için değil, global olarak en iyi iş uygulamasını bulmak için ayırmaktadır.

Danışman firmalarda, bilgi teknolojisi satıcılarıyla (donanım ve yazılım) SAP’a büyük ölçüde

yardımcı olmaktadır. SAP’ın kazandığı her 1$ için SAP‘ın iş ortakları 4.5$ kazanmaktadır.

Price waterhouse gibi danışmanlık şirketleri kendi yatırım imkanlarıyla SAP yeterlilik

merkezi kurmuşlardır. Donanım satıcıları (Hp ve Compaq gibi) son kullanıcılara yardımcı

olmak için ön kurumu kendileri yapmaktadırlar (Altınkeser, 1999).

Tüm dünyada yerel temsilcileri ve yerel şirketleri ile faaliyet gösteren SAP, 1995-yılında

türkiye‘deki faaliyetlerini organize etmek için SAP Türkiye’yi kurmuştur. SAP, R/3 paketini

müşteri talepleri doğrultusunda sürekli geliştirmeye devam etmektedir. Internet

teknolojisindeki son gelişmelere paralel olarak ürünün yeni sürümleri e-ticaret işlemlerine

doğrudan entegre edilebilecek şekilde hazırlanmıştır.

SAP, ERP sistemlerinin yanı sıra mySAP.com çatısı altında CRM, SCM ve SRM (Supplier

Relationship Management-Tedarikçi İlişkileri Yönetimi) çözümleri sunmaktadır.

ERP sisteminin modüllerini biraz daha detaylı incelemek için ERP piyasasında en çok adı

geçen ve pazardaki payı en büyük şirket olan SAP’nin şu an piyasada en çok kullanılan ürünü

olan SAP R/3 paketinin modüllerini kullanmanın uygun olacağı varsayılabilir. Bu

varsayımdan yola çıkarak aşağıda bir özeti şekil 4.3’de verilen SAP R/3’de bulunan

modüllerin açıklamaları sunulmuştur (www.sap.com).

94

Şekil 4.3 SAP R/3’de bulunan ana modüller (www.sap.com)

4.3.1.1 Malzeme Yönetimi

R/3 sistemi, bütün tekdüze iş akışını yönetir ve kişileştirilmiş hata verilerini satın alma

dokümanlarının işlenmesi esnasında sağlar. satın alma talebinin, planlama akışı maliyet

merkezi ihtiyaçları veya satış sebebiyle ortaya çıkması önemli değildir.

SAP R/3 daima alıcıya talebin kaynağını tanımasını sağlar. Eğer arzu edilirse satın alma

dokümanları esnek onay sürecine tabi tutulabilir. alıcılar, geçmiş tedarikçi fiyatlarına ve uzun

dönemli kontratları içeren önemli satın alma siparişlerine sahiptirler.

Fiyat karşılaştırmasının her satın alma işleminde otomatik olarak devreye alınması

mümkündür. Ayrıca satıcı değerlendirmesi, en kaliteli ürünü ve hizmeti sunan satıcının

seçilmesine olanak sağlar. Bu özellikler satın alma maliyetini minimuma indirir. Otomatik

olarak güncelleştirilmiş satın alma siparişlerinin tarihi, mal ve fatura bilgisi, günlük işlemlerin

takibi kullanıcıya bilgi olarak iletilir.

Malın irsaliyesi alındığı dönemde, R/3, malzeme ve miktarını karşılaştırarak siparişleri

kontrol eder. SAP e-posta vasıtasıyla satıcıyı da bilgilendirir. (malın tesliminden önceki

değişiklikler de dahil olmak üzere) envanter yönetimi, verileri otomatik olarak kontrol için

SAP R/3
İstemci / Sunucu

Mimarisi

Satış ve Dağıtım

Malzeme Yönetimi

Üretim Planlama

Kalite Yönetimi

Tesis Bakım Onarım

İnsan Kaynakları

Finansal Muhasebe

Sabit Varlık Yönetimi

Kontrol

Proje Sistemleri

İş Akışı

Endüstri Çözümleri

95

kalite yönetimine gönderir. her malın irsaliyesinin gelmesiyle malzeme stok miktarı

güncellenir. eş zamanlı olarak irsaliye bilgileri, gönderme maliyetleri de dahil olmak üzere

(navlun,gümrük masrafları,vergiler) finansal muhasebe‘de güncellenir. R/3 ayrıca LIFO ve

FIFO gibi değerleme metotlarını destekler. faaliyete dayalı maliyetlendirme analizlerini içeren

envanter kontrol fonksiyonları da bulunmaktadır.

Belli kriterlere göre (örneğin, sevkiyat zamanı, ürün kalitesi, ve anlaşma şartlarına bağlılık

gibi.) kalite tedarik ilişkisini elde edebilirsiniz. karar alma süreci, detaylı fiyat

analizleri,malzeme grupları, fiyat tarihi gibi başlıklarla desteklenir.

R/3 malzeme yönetimi, yalnızca malın etkin tedarik edilmesini sağlamakla kalmaz ayrıca

güvenilir, zamanında etkin hizmetleri satın almayı kolaylaştıracak sofistike araçları da sağlar.

dolayısıyla etkili stok dönüşümü ve düşük depo maliyetleri elde edilir. depo yönetimi işlevi,

en kompleks depo yapılarını yönetmeye yardımcı olur. stok kalemleri blok, raf ve sabit kutu

mantığıyla ihtiyaçlar dahilinde yönetilir. erişim mesafelerinin en kısa şekilde tutulması

amaçlanır. R/3 depo yönetimi firmaya zaman kazandıran ve hatayı azaltan barkod

teknolojisinin kullanılmasını da destekler.

Envanter yönetimi ve satış-dağıtım, depo yönetimiyle bütünleşik çalışır. bu entegrasyon

atılacak ve ayrılacak maddeyi basitçe düzenler. R/3 ayrıca depo yönetimini, depo kontrol

birimiyle birleştiren entegre iletişim arayüzüne sahiptir. fatura onaylama bölümü, sipariş

edilmiş miktarları ve tutarları herhangi bir nakit indirim veya vergiye göre tekrar

faturalandırılabilir. satın alma siparişindeki değişkenlik, faturadaki fiyat ve miktarların

değişmesiyle ortaya çıkar.

Kabul edilebilir limitler miktar, fiyat veya gün gibi değişkenlere göre düzenlenebilir. eğer

limit aşılırsa sistem otomatik olarak ödeme faturasını bloke edebilir. bir fatura

gönderildiğinde otomatik olarak veriler finansal muhasebeye, aktif muhasebesine ve maliyet

muhasebesine gönderilir. yeni lojistik fatura doğrulama işlevi, finansal muhasebedeki fatura

doğrulama işlemini ayırır ve bu işlemin R/3 çoklu sistemi boyunca dağılmasına olanak verir.

Satın alma bilgi sistemi ve satıcı değerlendirme, satıcıyla yapılacak olan görüşme için gerekli

bütün ana bilgiyi sunar. mal irsaliyesi ve faturası giriş yapıldığında, veriler satın alma bilgi

sistemine yansıtılır. ayrıca satıcı değerlendirme fonksiyonu bütün geçerli bilgiyi ihtiyaç

anında kullanıma sunar.

96

4.3.1.2 Üretim Planlama ve Kontrol

R/3 Üretim Planlama ve Kontrol Sistemi (R/3 PP), R/3 sisteminin ana parçalarından biridir.

R/3 PP, dünya çapındaki imalatçılara planlama kontrol ve üretim çözümleri sunmaktadır. R/3

PP modülü yalnızca üretim planlamasını kapsamaz. Bunun dışında müşteri odaklı üretim ve

yönetim sistemi ve Kurumsal Kaynak Planlaması sisteminin bütün boyutlarını da içerir.

R/3, KANBAN ve JIT tekniklerini ERP ile pürüzsüz bir şekilde entegre eder. R/3 PP,

çalışanın ihtiyaç duyduğu bilgiye kapI açar ve sorumluluğun merkezileşmesini önler. R/3

yazılımı kullanıcılarının bilgiye çabuk bir şekilde cevap vermesini kolaylaştIrIrken ürün ve

hizmetlerin müşteri ihtiyaçlarına göre düzenlenmesini yönlendirir. R/3 Satış Dağıtım sistemi,

müşteri sipariş sürecini, sipariş girişinden faturalandırmaya kadar yönlendirir. Sistem müşteri

sipariş sürecini de yönetir. Bilginin ve işlevlerin entegrasyonu doğru tedarik zincir

entegrasyonu sağlamaktadır.

Satış alanıyla, ürün ailesiyle veya tanımladığınız herhangi bir alanda tahminler yapılabilir ve

tahminler bütün özel planlarla birleştirilebilir, fakat planlamacılar aynı zamanda operasyonel

kararlarda tahminleri kullanırken ihtiyatlıdırlar. Temel üretim talepleri için, tahminlerden

ziyade müşteri bağlantıları ve satış siparişleri bilgilerini tercih ederler.

R/3 sisteminin fonksiyonel çeşitliliği anlamlı satış ve operasyon planlamasını destekler.

Operasyon planlamada tahminler ve uzman planlama teknikleri birleşmiştir. Tahminler, R/3

den gelen bilgilere göre, örneğin sevkiyatlar, satışlar, tüketim, alınan ödemeler ile

belirlenebilir. Üretim grubu veya belirli üretim tahminleri, üretim kaynaklarını geliştirmeye

ve tedarikçilerle sözleşme yapılmasına yardımcı olur.

Ürün aileleri, üretim grupları, satış bölgeleri ve organizasyonel birimlere dayalı planlama

hiyerarşileri inşa edilebilir. Çoklu tahmin modelleri ve stratejiler en iyi tercihin yapılmasını

sağlar.

R/3, sürekli olarak modelin geçerliliğini kontrol eder. Faaliyetlerin etkisini, örneğin

pazarlamacı promosyonlarını, sezonluk etkileri tahminlerinde birleştirebilir. Geçmiş taleplerin

ve tahminlerin değerleri önemlidir. R/3 içinde tüm entegrasyon periyodik tahmin

değişikliklerini kolaylıkla yapar. Bütün tahmin talepleri, planlama seviyesinden en alt üretim

seviyesine kadar değiştirilebilir. Planlama seviyesindeki kaba planlama, gerçek bir kaynak

tıkanıklığı kontrolü sağlar. Tahminler, gelen satış siparişlerine bağlı olarak talep yönetimine

ve ana üretim programlamasına kolaylıkla transfer edilebilir. Ayrıca hesapta olmayan talepler

desteklenebilir.

97

İmalat zamanlarını ve üretim tıkanıklıklarını, ana üretim programlamasını kullanarak detaylı

bir şekilde değerlendirmek mümkündür. Ana üretim programlaması, tahmini talepleri ve

müşteri sipariş taleplerini ürün başına talebe dönüştürebilir. R/3 ile bütün programlar tek bir

entegre sistem veya dağınık sistem içinde elde edilebilir. Temel bir programın kapsamı

genişletebilir. İhtiyaç duyulan sıklıkta da gözden geçirilmesi sağlanır. Bu firmanın çapraz

planlama programlarını elverişli hale getirmesini sağlar.

Malzeme ihtiyaçları planlaması, planlama seviyesinde detaylandırılır. Bütün üretim parçaları,

ara ürünler, satın alınmış bileşenler ve hammaddeler, malzeme artış hesapları için ikmal

programları da bu sayede genelleştirilir.

Program, üretim siparişleri ile satın alma isteklerinin son tarihlerini zaman programlama

aracılığıyla düzenler. İş merkezleri için kapasite yüklemelerini genelleştirerek planlamacıların

MRP seviyesinde kapasite yüklemesini kontrol edebilir. Basamaklar halinde Satış Tahmin,

Ana Üretim Programı, ve Malzeme İhtiyaç Planlaması uygulanabilir detaylı bilgiler sunar.

R/3 PP sisteminde planlama seviyeleri kolaylıkla entegre olur. Bir seviyeden diğerine nasıl

gideceğine dair bir çok seçeneğiniz oluşur. Her seviyede ve her programla planlamacı planın

geçerliliğini kontrol edebilme şansına sahiptir.

Ana Üretim Programı ve Malzeme İhtiyaç Planlamasının etkin uygulanabilmesi için gerçekçi

detaylı planlar sağlar ve müşteri memnuniyeti ile tedarikçi entegrasyonu açısından temel

oluşturur. SAP, R/3 sistemi içinde üretim planlama kontrol modülü için endüstrilere özel

çözümler sunar. Bütün çözümlerde ortak temel veriler, MRP ve maliyet modülleri ortaktır.

Dolayısıyla karmaşık imalat bünyesinde her bir ortak bir şekilde kullanılabilir.

Farklı çözümler ise;

� Üretim emrine göre atölye kontrol

� Maliyet toplayıcılara dayalı Kanban kartlarıyla Kanban işlevi

� Proses endüstrileri için proses sipariş yönetimidir.

4.3.1.3 Satış ve Dağıtım

Satış ve Dağıtım Modülü, satış dönemi, satış talebi, pazarlama kampanyaları, rekabetçiler ve

ürünler, maliyet tayini, araştırma bilgileri hakkında kolaylıkla kullanılabilecek bilgiye

ulaşmak için araçlar sağlar. Satış ve pazarlama personeli bu veriyi satış faaliyetlerini

düzenlemek için sisteme girer. Satış desteği sadece satış sürecini verimli hale getirmek için

değil yeni iş kaynaklarını bulmak için de kullanılabilir.

98

R/3 sistemi içindeki sipariş girişi yüksek seviyede otomatiktir. Kullanıcı arayüzlerine giriş

yaptığınız verilere bağlı olarak sistem ödeme şartları ve sevkiyat planları gibi bilgileri toplar.

Daha sonradan bu bilgiyi satış siparişinde önerir. R/3 sistemi ilgili malzemelerin işlenmesinde

kolaylık sağlar. Malzemeler manuel girilebilir, müşteri bazlı ürün teklifleri seçilebilir veya

farklı konfigürasyonlarla müşteri ihtiyaçlarını karşılayacak bir ürün detaylandırılabilir.

Fiyatlandırma otomatik olarak satış işleminde yapılır. Daha önceden tanımlanmış geçerli

fiyatları ve indirimleri belirlemek için üretim maliyetine göre miktar belirlenir. Fiyatlandırma

fonksiyonu çok esnektir ve en karmaşık fiyatlandırmaları gerçekleştirilmesi mümkündür.

Satış miktarlarından veya promosyonlardan sağlanan veriyle fiyat bilgisine ulaşılabilir.

Müşterinin kredi limitini doğrulamak için dinamik kredi limit kontrolünü sağlar. Sistem

ayrıca müşteri siparişleri kontrol edilmediği zaman otomatikman kredi veya satış personelini

uyarır.

Kontrolün kapsamı geniştir. Malzeme yönetimi ve üretim planlama uygulamalarıyla bağlantılı

olarak çalışırken müşteri siparişini karşılayabilmek için talep edilen sevkıyat gününde ihtiyaç

duyulan miktar doğrulanabilir. Talep edilen sevkiyat gününde siparişi karşılamak mümkün

değilse gereken miktarın ne zaman üretileceği görülebilir ve müşteriye bir tarih verilebilir.

Satış ve Dağıtım, genel sözleşmelerden daha spesifik ve dar kapsamlılara kadar geniş tabanlı

sözleşmeleri destekler. Bu sayede teslim miktarı, günleri ve fiyatları gruplandırılabilir.

Anlaşmaların programlanması ve daha karmaşık ihtiyaçlar sistem tarafından desteklenir.

Satılan ürünler, müşteri hizmet işlevlerini içeren (garanti yönetimi, hizmet ve bakımlar)

Hizmet Yönetimi bölümüyle takip edilebilir.

Sevkiyat yönetimi ise paketleme, yükleme ve son teslim tarihlerini yönetmenizi sağlayan

işlevleri sunar. Sistem müşteri siparişlerinin listesini vermekle kalmayıp siparişin tamamının

mı yoksa parçalı mı sevk edileceği gibi bir takım seçenekleri belirler. Aynı zamanda depo

yönetimi sistemiyle tam entegre çalışarak uygun miktarların alınması için inisiyatif

kullanmanızı sağlar.

Taşıma modülü, taşıma planlama ve süreç için gerekli işlevleri sunar. Nereye gönderirseniz

gönderin, R/3 sistemi içindeki taşıma zinciri münferit yükleme için (herhangi varış noktası ve

teslimat dahil olmak üzere) kullanılabilir. Ayrıca yükleme şartları ve acenteleri de seçilebilir.

Satış ve Dağıtım dış ticaret süreci için destek sağlar. Örneğin, otomatik ihracat kontrol sistemi

ne tür ürünler ihraç edeceğinizi, hangi ülkeyle bağlantıda olduğunuzu ve müşteri takibini

99

kolaylıkla yönlendirir. Sistem bütün gerekli gümrük formlarını otomatik olarak yönetir.

Malların yüklendiğine dair gümrük yetkililerine yapılacak açıklama için R/3 sistemi

deklarasyon için ihtiyaç duyulacak her türlü veriyi toplar ve gerekli formları oluşturur. Tercih

anlaşma süreci diğer bir basamaktır. Gümrük tercihlerine uygun olarak mal yüklemesi

yapılması malzemelerin gümrüğe göre sınıflandırılması gibi süreçlerin yönetilmesini sağlar.

Sipariş ve teslimatların temelinde, sistem otomatik olarak bütün sürecin hesaplandırılmasını

sağlar. Daha sonra sistem her parça için fatura oluşturur. Müşteriye hesap doküman postayla

veya faksla gönderilebilir. Aynı zamanda gelirler, finansal muhasebe ve kontrol bölümlerinde

bu detaylar görülebilir ve müşteriye satın alma hacmine dayalı olarak indirim de

uygulanabilir.

SAP, Satış Bilgi sistemlerindeki karar alıcı yapılara en uygun desteği sağlar. Sistem içindeki

bir Satış Dağıtım dokümanına veri girildiğinde gerekli bilgi Satış Bilgi sisteminde

güncelleştirilir. Bu bilginin kullanılabilirliğini arttırır. Enformasyonun nasıl gösterileceği ise

müşteri, malzeme ve bölgeye bağlı olarak firmanın inisiyatifindedir. Firma, satış bilgi

sistemini kullanarak Pazar eğilimlerini ve değişikliklerini gözlemleyebilir.

4.3.1.4 Proje Sistemleri

Proje sistemi farklı alanlarda kullanılabilir. Örneğin:

� Yatırım Yönetimi

� Pazarlama

� Yazılım ve Danışma Hizmetleri

� Araştırma ve Geliştirme

� Tesis Mühendisliği

� Kompleks Sipariş Üretimleri

Proje sistemindeki merkezi yapılar, iş arıza yapıları, ağlar ve onların faaliyetlerinden

oluşmaktadır. Bu yapıları satış siparişleriyle bağlantılı olarak satış ve dağıtım ile, üretim

tedarik sistemi içindeki kompleks proje modelleriyle kullanmak mümkündür.

Proje sisteminin grafik arayüzü ile kolay ve hızlı yapılar üretmek söz konusudur. Maliyet iş

takvimi programlama, proje detaylandıkça daha çok karmaşıklaşmış hale gelir. R/3

sistemindeki diğer modüllerle entegrasyon satın alma, envanter yönetimi ve malzeme yönetim

planlamasıyla işbirliği içinde kaynakların planlanmasını sağlar. Proje sistemi, bir projenin

yürütülebilmesi için gerekli olan kapasiteyi, malzemeyi kontrol eder ve görüntüler. Proje

100

harcamalarını bütçeyi onaylayarak, reddederek ve sınırlandırarak kontrol etmek mümkündür.

SAP iş akışı modülü, geniş projelerde gerekli iletişimin geliştirilmesi için uygun bir yapıdır.

Örneğin iş akışını ihtiyaç duyulan miktarın satın alma departmanına bildirilmesiyle ilgili

olarak da kullanmak mümkündür.

4.3.1.5 Kalite Yönetimi

R/3 sisteminin kalite yönetim uygulaması ürünlerin kalitesini geliştirir ve müşteri

memnuniyetini arttırır. Kalite Yönetim standartlarına uygunluk, yüksek kaliteli ürün üretimi

için önemli bir faktördür. Ürün kalitesi uzun dönemli müşteri satıcı ilişkilerini destekler,

harcamaları kısıtlar ve rekabeti arttırır. Örneğin ISO 9000 uluslararası kalite standartları, bir

işletmede kaliteli yönetim sisteminin diğer süreçlerle entegre olması gerektiğini belirtir.

Kalite yönetimiyle lojistik zincir içindeki bütün süreçlerde yüksek seviyede bir kalite elde

etmek mümkün olur. Kalite Yönetimi, diğer R/3 sistem modülleriyle entegre haldedir ve bir

çok avantaj sağlar.

Satın alma departmanına gelen taleplerle birlikte ilgili ürünlerin en son kalite raporları da

gelir. Üretim kalitesinin kritik olduğu durumlarda, kalite modülü bir satıcıyı devre dışı

bırakabilir.

Kalite Yönetiminde tanımlanan kontrol verileri hangi malzemelerin kontrol edileceğini ve

kontrol listesinde bulunacağını belirler. Bu durum daha önce tanımlanmış kalite ihtiyaçlarına

uyan ürünlerin bir sonraki süreçte serbest bırakılmasını sağlar.

Kalite planlama faaliyetleri merkezi olarak organize edildiğinde, kalite karakterleri ve

yoklama metotları için kalite ihtiyaçlarının belgelenmesi gerekir. Ana verinin entegre

kullanımı, muayene planlama faaliyetlerinin etkili ve sabit olmasını sağlar.

R/3 sisteminde bir muayene sonuçlarıyla belgelenir. muayene sonuçlarını kaydetmek için

birden çok seçenek vardır. sonuçlar doğrudan R/3 sistemine kaydedilebilir; sonuçlar bağlantı

testiyle ve ölçü ekipmanlarıyla R/3 sistemine transfer edilebilir veya yoklama tarifleri alt

sisteme standart arayüzle gönderilebilir ve yoklama sonuçları aynı arayüz kullanarak geri

çağrılabilir. Malzemeler, yığınlar halinde belli kalite karakteristiği temelinde elde edilebilir.

Toplam kalitede teslimatta yığın araştIrma dahilinde tanımlanan yığın karakteristiği

kullanılabilir.

İstatistiksel süreç kontrol işlevleri, izleme, kontrol ve süreç geliştirme başlıklarını

101

kapsamaktadır. R/3 sistemi bu amaçla kalite kontrol tablolarının kullanılmasını destekler

Kalite bildirileri, ürünler ve hizmetler için gerekli kaliteyle ilişki sağlar. Kalite bildirileri R/3

sisteminde satıcılara karşı şikayetlerde, dahili problem raporlarında, müşteri şikayetlerinde

kullanılabilir.

Onaylatma işleri sorumlu insanlar tahsis edilerek ve süreç faaliyetlerini SAP iş akışıyla

ilişkilendirerek sorunların hızlı bir şekilde çözülmesi sağlanır.

R/3 sisteminin kontrol uygulamalarının entegrasyonuyla kolaylıkla bütün maliyetler kalite

bildirim sürecinde tanımlanabilir.

Son olarak internet üzerinde kalite bildirimi yaratarak müşterilerin doğrudan problem yönetim

süreciyle ilişkiye girmeleri sağlanabilir.

Müşterilere malların teslimatıyla bağlantılı yükleme dokümanlarına ek olarak ürün kalitesini

onaylayan kalite sertifikası verilebilir. Kalite sertifikası basma dışında fakslanabilir veya

internet üzerinden gönderilebilir. Toplam kalite bölümünün fonksiyonları, bilgisayar destekli

yönetim sistemine uydurulabilir.

Merkezi lojistik bilgi sisteminin bir parçası olarak Toplam Kalite bilgi sistemini farklı

yönetim seviyelerinde kullanarak planlayabilir, gözlemleyebilir, değerlendirebilir ve kontrol

edebilirsiniz.

4.3.1.6 Finansman

4.3.1.6.1 Finanasman Muhasebesi

Finansal bilginin kurum dahilinde kontrolü ve entegrasyonu stratejik karar süreci için

önemlidir. R/3 finansman muhasebesi çok uluslu firmaların, dillerin, kurların, finansal

tabloların uluslararası çerçevesi içinde finansal verileri merkezi takip yeteneğine sahiptir.

Örneğin hammaddeler envanterden imalat aşamasına gönderdiği zaman sistem, miktar

değerlerini envanterde sınırlandırır ve aynı anda bütçedeki envanter hesaplamaları için dolar

değerini azaltır.

Finansman muhasebe bölümü uluslararası muhasebe standartları (GAAD ve IAS) ile

uyumludur. Ayrıca bir çok ülkenin yerel kanuni uygulamalarını yerine getirir ve Avrupa

Birliğindeki kur birliğinden kaynaklanan kanuni ve muhasebe farklılıklarını tam olarak

yansıtır.

102

4.3.1.6.2 Genel Muhasebe

R/3 Genel Muhasebesi finansman muhasebesinde ve stratejik karar alma sürecinde önemlidir.

R/3 Lojistik ve diğer muhasebe sistemleri ile aktif entegrasyon ile finans veri havuzu

oluşturarak raporlamaya yardımcı olur. Genel Muhasebe, muhasebe sisteminin istediği ve

gerekli olan bütün işlevleri destekler. Bunlara firma veya firmalar grubu bazında hesapların

grafikleştirilmesi, alt muhasebe sistemlerindeki değişiklikleri aynı anda güncelleme gibi

işlemler dahildir.

Genel muhasebenin gelişmiş şekli olarak Özel Amaç sistemi diğer bölümlerde tanımlı

kullanıcılara detay seviyesinde özel bilgi sağlar. Girilmiş veriminin kombinasyonlarını

yaratarak veri özetlerini planlama, dağItIm, raporlamada kullanacak şekilde genelleştirilebilir.

R/3 Özel Amaç defteri ayrıca Genel Muhasebe ve Maliyet Muhasebesinde birçok

fonksiyonun avantajını kullanmanıza yardımcı olur. Örneğin kendi veri tabanı tablolarınızı

oluşturarak ve standart olmayan alanları tanımlayarak özelleştirilmiş muhasebe ve raporlama

ihtiyaçlarınıza uygun hale getirebilirsiniz.

4.3.1.6.3 Alacak ve Borç Hesabı

R/3 Alacak ve Borç Hesabı, alt muhasebe fonksiyonlarInda global iş ortakları ilişkileriyle

ilgili finansal değerlendirmeler sunar. Bu alt muhasebeler Genel Muhasebe, Satış Dağıtım ve

Malzeme Yönetimi gibi finansal verilerin oluştuğu birimlerle bütünleşik haldedir. Alacak ve

borç işlemleri ile ilişkili prosesler diğer R/3 bölümlerinde yer aldığı otomatik olarak

düzenlenir.

Bu modül, veri girişinden ödeme ve banka işlemlerine kadar bütün prosedürler için standart iş

kurallarını kullanır. Alacak ve Borç fonksiyonları internet entegrasyonu, doküman yönetimi

Elektronik Veri Değişimi desteğini, nakit yönetim entegrasyonunu esnek raporlama ve satıcı

bilgi sistemlerini kullanIr.

4.3.1.6.4 Konsolidasyon

Konsolide mali ifadeler, münferit firma seviyesinde operasyonel verilerle etkili bir şekilde

entegre olmaya ihtiyaç duyarlar. R/3 Konsolidasyon finansman uhasebe sistemiyle

bağlantılıdır ve münferit ifadelerden konsolide rapora doğrudan veri transferine izin veriler.

Konsolide ifadelere ek olarak, konsolidasyon ayrıcı, kendi konsolidasyon verilerinizin farklı

görünüşlerini oluşturmanıza olanak tanır. Bu görünüşlerle yasal varlıklar ve işin kısımlarıyla

103

ilgili raporlar üretilebilir.

4.3.1.7 Sabit Varlık Yönetimi

R/3 Sabit Varlıklar muhasebesi kurumun sabit varlıklarını yönetir. R/3’ün genel finansal

yapısı içinde gene Muhasebeye sabit varlıklarla ilgili işlemlerin detaylı dökümünü sağlayan

bir sistem olarak çalışır. Yerel kanunlara uygun amortisman yöntemleri, sabit varlıkların

başlangıçtan elden çıkartılana kadar izlenmesi, amortisman simulasyonları ve faiz

hesaplamaları, Proje Yönetimiyle entegrasyon gibi önemli özellikler içerir. Sabit varlıklar

modülü makine, ekipman, kiralanmış teçhizatlar, inşa halinde sabit varlıklar için Tesis Bakım

Onarıma rapor verir.

4.3.1.8 Kontrol Etme

4.3.1.8.1 Faaliyet Bazlı Maliyetlendirme

Geleneksel maliyet muhasebesine ilaveten faaliyet bazlı maliyetlendirme çok fonksiyonlu

süreçleri ve maliyet sebeplerini tanımlamaya yardımcı olur. Süreç faaliyeti miktarları

otomatik olarak entegre R/3 sistemini içindeki operasyonel maliyet unsuru verilerinden

tanımlanır. Süreç maliyetleri ürünlere, tüketilen süreç miktarları ve süreç fiyatları ile

çarpılarak eklenir. Süreç maliyeti ayrıca kârlı bölümlere dağıtılabilir. Faaliyet temel

maliyetlendirme dolayısıyla stratejik karar alma sürecini doğru ürünlerle, doğru pazarlarda,

doğru müşterilere odaklanmasını sağlayacak şekilde destekler.

4.3.1.8.2 Maliyet Merkezli Muhasebe

Maliyet Merkezli Muhasebe organizasyon içinde genel giderleri inceler. Maliyetler,

kaynaklandığı yerlerdeki organizasyonun alt birimlerine tahsis edilir. R/3 sistemi belirlenen

tutar ve miktarların dağıtılması için maliyet merkezleri hiyerarşisi olarak geniş bir çeşitlilikte

metotlar sunar. Faaliyet muhasebesi faaliyet kaynaklarına dayalı olarak maliyetin ürünlere

dağılımına izin verir.

4.3.1.8.3 Genel Giderler

Genel giderler münferit dahili ölçülere dayalı olarak maliyetleri toplar ve inceler. R/3 sistemi

her ölçüye tahsis edilen bütçeyi otomatikman kontrol eder ve gözlemler. Genel giderlerle

ilgili tüm giderler bir hesaba atılır. Bu hesap daha sonradan detaylı incelemeğe alınabilir.

104

4.3.1.8.4 Ürün Maliyetlendirme

SAP R/3 sisteminin bir parçası olan Ürün Maliyet Kontrolü bütün bölgelerde üretilen

ürünlerin maliyetlerini belirleyen gerçek zamanlı maliyet yönetim fonksiyonlarını sunar. Bu

bölümden sağlanan bilgi karar alma sürecinde ihtiyaç duyulan bilgiyi destekler. Ayrıca bütçe

değerlendirme amacıyla alternatif maliyetlendirme verilerini de destekler.

4.3.1.8.5 Ürün Maliyet Planlama

Ürün Maliyet Planlama şunları yapar:

� İmal edilmiş malzemenin değerlendirilmesi için fiyatlandırma

� İmal edilmiş malların maliyetini veya karlılık analizi için satılacak ürünlerin maliyetini

belirleme

� Maliyet Unsuru Kontrolü için bir standart oluşturma

� Ürün maliyetlerini sınıflandırma

4.3.1.8.6 Maliyet Unsuru Kontrolü

Maliyet unsuru kontrolü şu sorulara yanıt verir:

� Şu dönemde kendi bölgemizde ne gibi maliyetlere maruz kaldık?

� Üretilen miktarlara dayalı olarak ne tür maliyetler bekliyoruz?

� Bazı ürün grupları diğerlerinden daha mı önemli?

� Bu değişikliğe sebep olan nedir?

Maliyet araştırma raporları detaylı maliyet bilgisine, hızlı ve kolayca ulaşmanıza yardımcı

olur. Örneğin, bölge çapında maliyetlerin gösterildiği bir görüntüde ürün gruplarının ve

münferit siparişlerin girişi yapılabilir.

4.3.1.8.7 İnsan kaynakları

Bu sistem tüm personel yönetim görevlerini kapsayan, proseslerin basitleşmesine ve

hızlanmasına yardımcı olan entegre uygulamaları kullanarak kurumun insan kaynaklarını

planlamak ve yönetmek için çözümler sunar.

Kariyer planlaması, İnsan Kaynaklarının en önemli özelliklerinden birisidir. Son yıllarda

özellikle kurumlaşma sürecini tamamlamış olan büyük grup şirketlerinde kariyer planlaması

önemli ölçüde kullanılır olmuştur. İşe alınan bir kişinin önüne bir kariyer planı

konulmaktadır. Böylece çalışan kendisini nasıl bir süreç beklediğini önceden kişisel

motivasyonunu sağlamaktadır (www.e-cozumevi.com).

105

Kısımları şunlardır:

� Personel yönetimi

� İnsan kaynakları ana verileri

� Personel idaresi

� Bilgi sistemleri

� İşe yerleştirme

� Dış kaynak kullanımı

� Seyahat yönetimi

� Yan ödemeler yönetimi

� Tazminat yönetimi

� Organizasyon yönetimi

� Organizasyon yapısı

� Kariyer ve başarı planlaması

� Zaman planlaması

� Bordro hesaplamaları

4.4 Önde Gelen ERP Paketlerindeki İşlevlerin Kıyaslanması

Kendisini, kaynak yönetimi alanında faaliyet gösteren ve kar amacı gütmeyen uluslararası

bir eğitim kuruluşu olarak tanımlayan APICS tarafından belli dönemlerde ERP paketi

satıcıları arasında anket düzenlenerek hangi paketin hangi özellikleri destekleyip

desteklemedeği karşılaştırmalı olarak sunulmaktadır. Bu konuda 2000 yılında düzenlenen

ankete ERP paketi satıcısı konumunda olan 100’e yakın firma cevap vermiştir. Bu firmaların

çoğu pazarda küçük pay sahibi olan ve daha çok KOBİ’leri hedefleyen yazılım firmaları

olmakla birlikte aralarında SAP, Oracle, Peoplesoft ve Baan gibi bu sektörün en büyük

firmaları da bulunmaktadır. Sektörün bir diğer büyük firması olan JD Edwards’a bu

anketteki firmalar arasında rastlanmamıştır.

Takip eden kısımda APICS’in anketinden yararlanılarak yukarıda adı geçen dört büyük

firmanın ürünlerinin karşılaştırmalı analizi yapılmıştır. Kıyaslamaların yapıldığı tablolarda

geçen sembollerin açıklaması aşağıdaki gibidir (APICS, 2000):

V : Var

K : Kısmi

3 : Başka Firma Yazılımı ile (3rd Party)

106

4.4.1 Desteklenen Modüller

Çizelge 4.3’te de görüldüğü gibi SAP ve Oracle temel ERP modüllerinin tümünü desteklerken

PeopleSoft ve Baan bazı modülleri üçüncü firma yazılımları aracılığı ile desteklemektedir.

Çizelge 4.3 Önemli ERP paketlerindeki modüller (APICS, 2000)

MODÜL\ERP

PAKETİ

SAP ORACLE PeopleSoft Baan

MRP / MRP II V V V V

Depo (Ambar)

Yönetimi

V V 3 V

İnsan

Kaynakları

Yönetimi

V V V 3

Tahmin V V V V

Satın Alma V V V V

Atölye

Entegrasyonu

V V 3 V

Müşteri İlişkileri

Yönetimi

V V V V

Finans V V V V

4.4.2 Desteklenen Endüstriler

Dört büyük ERP satıcısının paketleri kıyaslandığında, SAP ve Oracle’ın ankette sorulan tüm

endüstrileri desteklediği buna karşılık, PeopleSoft’un karmaşık imalatı kısmen, Baan’ın da

Gıda imalat ve Perakende satış sektörlerini gene kısmen desteklediği görülmektedir (çizelge

4.4). Baan, yeniden imalat endüstrisini destekleyip desteklemediğiyle ilgili kısma herhangi bir

cevap vermemiştir. Anket sonuçlarında herhangi bir işlevin desteklenmemesi durumunda

bunun bir sembol ile belirtildiği bilindiğine göre boş bırakılan kısmın ne anlama geldiği tam

net değildir.

107

Çizelge 4.4 Önemli ERP paketleri tarafından desteklenen endüstriler (APICS, 2000)

ENDÜSTRİ\

ERP PAKETİ

SAP ORACLE PeopleSoft Baan

Kesikli İmalat V V V V

Seri İmalat V V V V

Karmaşık İmalat V V K V

Otomotiv V V V V

Yeniden İmalat V V V

Kimya (process) V V V V

İlaç V V V V

Gıda V V V K

Akışkan V V V V

Perakende V V V K

Karışık Mod

(Mixed Mode)

V V V V

108

4.4.3 Desteklenen Özel İşlevler

Çizelge 4.5 Önemli ERP paketlerinin desteklediği özel işlevler (APICS, 2000)

 SAP Oracle People Soft Baan

Ürün Ağacı

Mühendislik ve imalat emirleri V V V V

Mühendislik değişim kontrolü V V K V

Ürün yapılandırma yetisi V V V V

Müşteriye online yapılandırma imkanı V V V

Özel yapılardan standart ağaç çıkarma V V V V

Yapılandırma için standart öğe kullanımı V V V V

Finans

Sipariş işleme V V V V

Borçlar V V K V

Alacaklar V V V V

Genel muhasebe V V V V

Sabit varlık muhasebesi V V V V

Uluslararası işlem desteği V V V V

Kurumsal sistemle entegrasyon V V V V

Satın Alma

Sözleşmeli satın alma desteği V V V V

Geniş kapsamlı satın alma desteği V V V V

Teklif isteme desteği V V V V

EDI ile sipariş durumu güncelleme V V K V

Elektronik ödeme imkanı V V K K

İŞLEV
ERP Paketi

109

Satıcı kontrolü V V V K

Çizelge

İleri çizelgeleme ve planlama desteği V V V V

CPFR desteği V V V V

Kullanıcı tanımlı nitelik ekleme V V V V

Raporlama

Özel rapor oluşturma V V V 3

İşlemlerin finansal bazda raporlanması V V V 3

Problemli durumlarda uyarı desteği V V V V

APICS’in anketinde sıralanan özel işlevler bazında incelendiğinde, SAP ve Oracle’ın yine

tüm işlevleri desteklediği dikkat çekmektedir. PeopleSoft ve Baan ise bazı işlevlere ya kısmi

destek vermekte ya da diğer firma yazılımları ile açıkları kapatmaktadır (çizelge 4.5) Bu

çalışmanın yapıldığı sırada APICS’in daha geniş kapsamlı olan 2001 yılı ERP anketi devam

etmekte idi. Bilgi teknolojisinin ve yazılım endüstrisinin hızla geliştiği düşünülürse bu yeni

anketin sonuçlarının yukarıda verilen sonuçlardan hem daha farklı hem de daha geniş

kapsamlı (yeni modül ve işlevlerin ilavesi gibi) olması muhtemeldir (Altınkeser, 1999).

110

5. KURUMSAL KAYNAK PLANLAMASI GEREKLİLİĞİ VE UYGULAMADA

DİKKAT EDİLMESİ GEREKEN HUSUSLAR

5.1 Kurumsal Kaynak Planlamasının Gerekliliği

Son on yıl içerisinde iş dünyasının ve akademik çevrelerin gündemine girmiş olan ERP

kavramı henüz yeterli geri bildirim elde edilememiş olmasından ötürü çeşitli tartışmaları da

beraberinde getirmektedir. iş dünyasının takip ettiği yayınlarda çıkan çeşitli makaleler ilginç

şekilde iki ayrı uçta yer alabilmektedir. Bir kısım yazarlar, ERP’nin başarısız olması

durumunda işletmenin yok olma tehdidi altında bırakacağını ve büyük risk taşıdığını iddia

ederken bir kısım yazarlar da ERP’nin rekabet gücü kazanmak, tedarik zinciri yapısı

kurabilmek, ekonomik imalatı sağlayabilmek ve müşteri ilişkilerini kontrol altında tutabilmek

için en önemli bileşen olduğunu savunmaktadırlar.

ABD’deki büyük firmalardan biri olan FoxMeyer firmasının iflası gibi olaylar birinci iddiayı

destekler nitelikte olsa da ERP’nin giderek yaygınlaştığı ve artık müşteri pazarına sadece

büyük firmaların değil küçük ve orta ölçekteki firmaların da dahil olduğu görülmektedir.

FoxMeyer firmasının iflası durumunu ERP yaklaşımına verdiği önem ile birlikte kısaca

açıklamaya çalışalım.

FoxMeyer firmasının iflasından önce 5 milyar dolarlık cirosu ile Amerika’nın dördüncü

büyük ilaç dağıtım firması olan FoxMeyer’in ERP kurma projesi olan Delta III projesine start

verilmesiyle başlayan iflas süreci hakkındaki bilgiler kısaca aşağıda belirtilmiştir.

Teknolojiyi daha etkin kullanmak için FoxMeyer, 1993 yılında Delta III projesini

başlatmıştır. Yapılan pazar araştırmasının ardından aynı yılın Aralık ayında SAP R/3 ERP

paketi satın alınmıştır. FoxMeyer, SAP R/3’ün yanında aynı zamanda Pinnacle firmasından

depo otomasyon yazılımı satın alarak kendisine proje danışmanı olarak bu iki sistemi entegre

etmesi için Andersen Consulting firmasını seçmiştir. Delta III projesinin uygulanması 1994 ve

1995 yıllarında gerçekleşmiştir.

Pinnacle firmasının bir üst düzey yetkilisine göre projenin başarısızlığı bir otomasyon

probleminin ya da ticari yazılım paketinin problemlerinin bir sonucu değil yönetim

yanlışlarının bir sonucudur.

Şirketi iflasa sürükleyen Delta III projesinin olası ana sebepleri şunlar olabilir:

� Firmanın üst yönetimi projeye yeterli bağlılığı ve desteği vermiş olsa da çeşitli

111

raporlardan elde edilen sonuçlara göre alt kadrolardan (kullanıcılar) bir kısmı bu bağlılık

ve desteği göstermemişlerdir. Örneğin depo otomasyon sisteminin SAP ile entegre

edilmesi sonucu işlerini kaybedeceklerini düşünen depo işçilerinde büyük moral

motivasyon sorunları ortaya çıkmış ve bunun sonucunda üç deponun kapanarak malların

otomasyon uygulanmış depoya taşınması olayı bir fiyaskoya dönüşmüştür. İşçiler stoktaki

mallara zarar vermiş, siparişler yerlerine ulaştırılamamış, yeni sistemde birçok problemle

karşılaşılmış ve yaklaşık 34 milyon dolarlık bir kayıp stok zararı ortaya çıkmıştır.

� Projenin kapsamı firmanın bu sistemin ilk uygulayıcılarından biri olmuş olmasından ötürü

risk taşımakta olmasının yanı sıra projenin başlamasından kısa bir süre sonra firma,

Üniversite Sağlık Sistemi konsorsiyumunun ihtiyaçlarını karşılamak üzere çok geniş

kapsamlı bir kontrat imzalamıştır. Bu da R/3 işlemleri hacminde öngörülenin çok üstünde

bir artışa yol açarak, teknik altyapıda sorunlara sebebiyet vermiştir.

� Projenin problemlerinden biri de firmanın yeterli sayıda gerekli bilgi ve tecrübeye sahip

insan kaynağına sahip olmaması ve bu yüzden sırtını danIşman firma Andersen

Consulting’e dayamış olmasıdır.

� Firma projenin istendiği biçimde yürümediğinin farkına varmış olmasına rağmen,

danışman firma ve satıcıya olan aşırı bağımlılığından ötürü kontrolü nasıl ele alacağını

bilememiştir.

� Firma üst yönetimi, projeye olan aşırı desteğinden ötürü, doğru noktada doğru adımı atıp

projeden kademeli olarak vazgeçme cesaretini gösterememiştir.

Bunların dışında sayılabilecek alt sebepler olsa da, sonuç itibariyle başarısızlık ve iflas olayı

ERP sisteminin bir hatası olarak algılanmamaktadır. Sebepler sistemin uygulanmasındaki

hatalara ve çevresel faktörlerin yeterince iyi hesap edilememiş olmasına bağlı gözükmektedir.

Bir sonraki bölümde anlatılacak istatistiksel çalışmada bu sonuçları destekler niteliktedir.

FoxMeyer firmasının iflas etmesi hadisesi ERP kurulumu ve uygulanması esnasında nelerin

yapılmaması gerektiği konusunda iyi bir örnek teşkil etmektedir.

5.2 ERP Hakkında Eleştiriler

İş dünyasında ERP sistemleri yaygınlaştıkça, bu sistem hakkında olumlu ve olumsuz çeşitli

genel kanılar oluşmaya başlamıştır. Bu genel kanıları özetleyen ve bunların doğruluğunu

araştırmak amacıyla yapılan bir istatistiksel çalışma ile elde edilen sonuçlardan derlenmiştir.

112

Çizelge 5.1 ERP hakkında yaygın eleştiriler (Eren, 1997)

OLUMLU OLUMSUZ

- ERP sistemi, işletmedeki tüm Bilgi

Sistemi (BS) kaynaklı problemleri

giderecek bir çözümdür ve işletmenin tüm

işlerini yürütmek için ihtiyaç duyacağı

tek BS olma yolunda ilerlemektedir.

- ERP yaklaşımı, işletmenin tümünde

sistemi hem basitleştirir hem de

standardize eder ve gelecekte sistemin

güncellenmesini daha kolay hale getirir.

- ERP sistemi, BT işlemlerinin maliyetini

düşürür ve kurumsal BS’nin sürekliliğini

sağlamak için gerekli personel sayısını

azaltır.

- ERP sistemi, tüm süreçleri birbirine

entegre etmeye zorlar ve yüksek seviyede

veri entegrasyonu sağlanır.

- ERP, rekabet gücünü artıran mükemmel

bir karar destek aracıdır.

- ERP sistemleri, çeşitli süreçler için en iyi

uygulamaları içererek, kurumun

sistemleri hızlı ve kolay bir şekilde

yapılandırmasını ve böylece uygulama

maliyetlerini en aza çekmesini sağlar.

- ERP sistemleri daha iyi bir küresel

entegrasyon yapısı sunar.

- ERP sistemleri sadece çok geniş ölçekli

firmaların ilgi alanına girer.

- ERP sistemlerinin yaygınlaşmasının tek

sebebi Y2K (2000 yılı) problemidir. Y2K

problemi artık geride kaldığına göre

ERP’nin geleceği parlak görülmektedir.

- ERP sistemleri ve uygulanmaları çok

pahalıdır. Sistem önemli

modifikasyonlara ihtiyaç duyar ve

şirketin sistemi kullanabilmesi için ciddi

yeniden yapılanma (reengineering)

sürecine ihtiyaç duyulur.

- Kurulu ERP sistemleri genelde yavaştır

ve çoğu şirketin işlem ihtiyaçlarına cevap

veremez.

- ERP sistemleri ilk başta öngörülen

yatırımın geri dönüşü oranlarını

sağlayamamıştır.

- Pek çok firma ana sebep olarak ERP

sistemi kurulumu yüzünden kapanmıştır.*

- ERP sistemleri BT maliyetlerinin ve

personel sayısının artmasına sebep olur.

- Bir bütünleşik ERP sistemi kurulsa bile

sistemin düzgün çalışması için ilave

sistemlere gereksinim duyulur.

113

Dell ve Allied Waste gibi ERP projelerinin başarısızlıkla sonuçlandığı bilinen firmalar olsa da

FoxMeyer ERP kurulumu sebebiyle iflas ettiği bilinen tek firmadır (Eren, 1997).

Çizelge 5.1’de görülen ERP hakkındaki sık rastlanan olumlu ve olumsuz eleştirileri tespit

ettikten sonra bu önermelerin doğruluklarını araştırmak için bir anket çalışması

yürütülmüştür. Bu amaçlar 15 adet ERP kurulumu, üst düzey yöneticiler ve BT

profesyonelleri ile yapılan görüşmelerle geniş kapsamlı olarak incelenmiştir. Hacmi sınırlı da

olsa, çeşitli büyüklükteki (ciroları 30 milyon USD ile 35 milyar USD arasında değişen), farklı

endüstriyel ve son kullanıcıya yönelik ürünler üreten ve altı farklı satıcıdan alınmış ERP

paketleri kullanan firmaları içeren bir örnek uzayı kullanılmıştır. Ayrıca ERP kurulumları

konusunda faaliyet gösteren altı adet danışman firma ile tecrübeleri hakkında araştırmanın

bulgularını doğrulayan görüşmeler yapılmıştır. Örnek firmalarla ve danışman firmalarla

yapılan görüşmelerde genel olarak aşağıdaki soruların cevapları aranmıştır:

� Şirket neden bir ERP çözümünde karar kılmıştır?

� ERP satıcısının seçimi için nasıl bir süreç izlenmiştir?

� ERP nasıl uygulanmıştır?

� Hangi kaynaklar kullanılmış ve ne gibi faydalar elde edilmiştir?

� Önemli başarı faktörleri nelerdir?

� Hangi bölümlerde uygulamadan sonra iyileşme gözlenmiş, hangi bölümler hayal

kırıklığına uğramıştır?

� Öğrenilen dersler nelerdir?

� Gelecekteki şirket ne yapmayı planlamaktadır

Çizelge 5.2 ERP uygulama maliyetleri dağılımı (Barbarosoğlu, 1994)

Maliyet Kalemi Ortalama Maliyet Aralık

Danışmanlık % 30 %20 - %60

Donanım / Altyapı % 25 %0 - %50

Uygulama Ekibi % 15 %5 - %20

Eğitim % 15 %10 - %20

Yazılım % 15 %10 - %20

114

Araştırmanın önemli bulgularından biri, bir ERP kurulumunda yazılım masrafının ortalama

olarak tüm maliyetin ancak %15‘ine denk gelmesidir (Çizelge 5.2). ERP’nin uygulanmasında

en büyük maliyet kalemini ortalama %30‘luk payıyla danışmanlık masrafları oluştururken, bu

kalemi ortalama %25‘lik payıyla donanım ve altyapı maliyetleri izlemektedir (Barabarosoğlu,

1994).

Toplam uygulama maliyetleri sadece harcanan para açısından bakıldığında oldukça yüksektir.

Küçük firmalarda dahi bu rakam milyon dolar mertebelerini geçebilmektedir. Büyük

firmalarda ise on milyonlarca dolara ulaşmaktadır. Bu miktarlara firmaların cirolarının bir

yüzdesi olarak bakıldığında büyük firmaların daha avantajlı olduğu görülmektedir. Bu

çalışmadaki örneklerden alınan verilere göre büyük firmalarda bu oran %1.5 ile % 2 arasında

değişirken, küçük firmalarda % 3 ile 6 arasında oynamaktadır.

Uygulama zamanları ise 12 ay ile 4 yıl arasında değişmektedir ve bu açıdan bakıldığında

maliyet yönüyle dezavantajlı olan küçük firmalar zaman konusunda avantajlı bir konuma

geçmektedirler. Küçük firmalar genelde 1.5 yıldan önce kurulumu tamamlarken, bu süre

büyük firmalarda çok daha uzayabilmektedir.

Bu araştırmaya göre başarılı olan firmaların bir takım ortak özelliklere sahip olduğu

görülmüştür. Bu özellikler aşağıda özetlenmiştir:

� Üst yönetim başından itibaren kapsamlı bir şekilde projenin içinde yer almıştır.

� Üst yönetimden bir lideri olan ve firmanın farklı fonksiyonel birimlerinden elemanlar

içeren bir uygulama ekibi kurulmuştur.

� Ekip, projenin nasıl uygulanacağını proje başlamadan önce detaylarına kadar belirlemek

için gerekli zamanı harcamıştır.

� Performansı ölçmek için açık ve net kriterler belirlenmiştir.

� Dışardan gelen danışmanların nasıl kullanılacağına ve gerekli bilgi ve tecrübenin bu

danışmanlardan firma içine nasıl aktarılacağına dair noktalar net bir şekilde ortaya

konmuştur.

� Kullanıcıların eğitimi için detaylı planlar hazırlanmıştır.

Araştırmanın bulguları göstermiştir ki ERP hakkında yayınlanan olumsuz eleştiriler fazlaca

abartılmıştır. Sonuçlar genelde bu olumsuz eleştirilerin aksi yönünde olmuştur. Araştırmadan

elde edilen verilere göre ulaşılan sonuçlar aşağıda listelenmiştir:

� ERP sistemleri çok küçüklerinden en büyüklerine kadar tüm ölçeklerdeki firmalarda

uygulanmaktadır.

115

� ERP’nin uygulanmasının pek çok nedeni vardır, sadece Y2K problemi yüzünden

uygulanıyor olması söz konusu değildir. ERP genel olarak bir BT çözümünden ziyade bir

iş çözümü olarak görülmektedir.

� Bir ERP kurulumu ciddi bir yatırımdır ve pahalıdır. Ancak, maliyetler elle tutulabilen ve

tutulamayan faydalarla dengelenmelidir.

� Çoğu firmadaki ERP kurulumu henüz yeni sayılabilecek durumdadır. Çoğu çeşitli

faydalar elde etmiş olsalar da zaman içinde tecrübelerin artması ile birlikte üretkenlikte de

artIş olmasI beklenmektedir.

� Şu an itibariyle BT işlemlerinde maliyet azalması sağlanıp sağlamadığı konusu net

değildir.

� Bazı satıcılar tarafından iddia edildiği gibi tek bir ERP sistemi uygulaması baştan sona

kesin çözüm sağlamaktan uzaktır. Şirketlerin çoğu, bazı özel işlevler veya karar verme

süreçleri için başka sistemleri ilave olarak kullanmaktadırlar.

� ERP, kurumun tamamında sistemleri hem basitleştirmekte hem de standardize etmektedir.

Böylece firma için gelecekte yeni ilaveler ya da güncelleme yapmak daha kolay hale

gelmektedir.

� ERP sistemlerinin tümü oldukça istikrarlı bir görüntü çizmektedir. Çok büyük firmalarda

bile firmaların işlemlerini yerine getiremediklerine dair bir kanıta rastlanamamIştIr.

� ERP sistemleri, veri mevcudiyetini ve kalitesini artırarak karar verme sürecini

iyileştirmektedir. Firmalar veri ambarları oluşturdukça ve karar destek sistemleri kurdukça

başka faydalar da elde edilecektir.

� Çoğu firma ERP sistemlerinden memnundur. Çoğu ERP sisteminin faydalı ömrünün on

yıldan daha fazla olacağını düşünse de zaman içinde rutin bakım ve güncellemeler gerekli

olacaktır (Barbarosoğlu, 1995).

5.3 Kurumsal Kaynak Planlamasının Eksiklikleri ve Kritik Başarı Faktörleri

5.3.1 ERP’nin Dezavantajları

ERP sistemlerinin dezavantajları aşagidaki bileşen1er altinda toplanabilir:

� ERP sistemlerinin maliyeti,

� Başariya ulaşmadaki güçlükler,

� Tek bir satıcıya bağlı olma,

� Bileşenlerin çokluğu

116

� ERP Sisteminin Maliyeti:

ERP sistemimn uygulamaya gecişi uzun süren, yorucu ve maliyeti yüksek bir süreçtir.

Yapılan bir çalışmada, 04.44 oraninda uygulama sırasında alinan yardım maliyetinin,

yazılımın lisans maliyetinin 4 kat fazlası oldugu görülmüştür.

ERP sistemlerinin maliyetindeki farklılıklar şirket büyüklüğü, kullanıcı sayısı, modül sayısı,

ilk yıl istenen destek gibi faktörlere göre değişim gostermektedir. Aynca bu maliyetler içine

yazılımın yüksek versiyonlarının entegrasyonu, danışma maliyetleri, uygulama ve alıştırma

maliyetleri de eklenmelidir.

ERP sistemlerinin doğasında sistemin uygulanması ile proseslerdeki yeniden yapılanmanın

aynı zamanlı hareketi vardir.

Sisteme yapılan yatırımın derhal geri dönmeyebilir, maliyetlerin yüksek1işi eski sistem ve alt

yapı kullanılması fikrini doğurur ancak bilinmelidir ki ERP uygulaması genellikle sistemdeki

eski uygulamaların eliminize edilmesini gerekli kilar.

� Başarıya Ulaşmadaki Güçlükler:

Güçlü ERP sistemi kullanıcı firrnaları, proseslerindeki değişim muhendisliği akımı

uygulamalarını, sahip oldukları ERP sistemi modüllerine göre yapmaktadırlar. Yanlış yazılım

programının seçilmesi ile isteksiz ve başarısız uygulayan şirket mimarisi ortaya çıkacak ki bu

da organizasyonun stratejik amaçlarının elde edilmesinde güçlükler ortaya çıkaracaktır.

Bir firma yetklisinin, “Biz daha önce IBM sistemlerini kullaniyorduk şu anda SAP sistemini

kullanıyoruz” diyerek seçilen yazılımın kullanılan donanım üzerinde ne kadar önem arz

ettiğini arzetmiştir.

� Tek Bir Satıcıya Bağlı Olma:

Bütün firmaların girişim sistemlerine sahip olmalan çok etkilidir, ancak piyasada rekabet ve

risk ortaya çıkmaktadır. Tek bir satıcıya bağlı olunması ile çok sık yapı değiştirme ve

minimum maliyette organizasyon gerçekleştirileceğini savunan danışman Vinnie Mirchandani

ile yüksek versiyonların diger yabancı firmalardan elde edilmesi gerekliliğini, bunun

sebebinin de rekabetin, yenilikleri en önce şirket bunyesine adapte etmede yattığını savunan

Gartner Group Inc aralarında bu anlayışları tartışmaktadırlar.

117

� Bileşenlerin Çokluğu:

ERP sistemlerinin tam anlamıyla entegre edilmesi güçtür. Sistem birçok bileşene sahiptir.

Şirket elemanları, bu bileşenlerin hepsinin şirketin daha önceden belirlediği avantajlara

ulaşmasmnda yardımcı olamayacağını bile bile yazılımlarında tüm bileşelerin olmasını şart

koşarlar.

5.3.2 ERP Uygulamalarında Başarı Kritik Faktörleri

Dünyadaki lojistik anlayışı hızla değişmektedir Dünya ticaretinde sınırlar kalkmıştır. Örneğin;

Avrupa Ekonomik Topluluğuyla birlikte Avrupa’da, Amerika’da NAFTA anlaşmalarıyla

şirketler, müşteri hizmetlerini geliştirirken bir yandan da ürünlerinin bütün net alan maliyetini

azaltmak için global üretim zincirlerini iyileştirmektedirler.

Son yıllarda internet ve kablolu televizyon alışverişleri dunyanrn her bir köşesinden

tüketicilerin malı görmesine ve satın almalarna olanak sağlamaktır. Devlet ve özel sektörün

sahip olduğu global dağıtım firmaları günümüzde sipariş edilen bir malı, dünya üzerinde

herhangi bir bölgeye beş günden daha az bir sürede ulaştırabilmektedirler.

Dünya ticaretinin açılmasıyla üreticiler yüksek verimlilik için üretim kapasitelerini daha

akılcı bir şekilde arttırabilme imkanı bulmuşlardır. Odaklanmış global ve bölgesel satışlar,

Avrupa ye Kuzey Amerika’da şimdilerde yaygındır.

Bütün dünyada ve pazar çevresinde bu artan gelişmeler 21. yüzyilda varlıklarını sürdürmek

isteyen firmalara güçlü bir temel sistem ihtiyacıdoğurmaktadır. ERP uygulamaları günümüzde

bu amaç için hizmet vermektedir. Internet önümüzdeki on yil içinde, bu araçlardaki yeni

atılımlar için yön verici bir kuvvet olarak tanımlanabilir.

ERP sistemleri için dünyadaki çevre koşulları tanımlandıktan sonra, kritik bir nokta sahneye

çıkmaktadır. Bu da araçların nasıl uygulanabilieceğidir. Büyük şirketlerin iflas etmesi ile

sonuçlanan uygulama hatalarından beri, çalışma hayatında bu araçların dogru

kullanılabilmesini sağlayabilmek esastır. Eğer bunlar uygulanır ve doğru olarak kullanılırsa,

organizasyonun pazarda şimdiki pozisyonuna büyük değerler katarlar.

� ERP Uygulamalarında Önemli Noktalar

ERP’yi basit bir bilgisayar yazilimi oiarak görmemek gerekmektedir. Sonuçta iş süreçlerini

kontrol altında tutan bir organizasyon programıdır. Eger firma icinde bir iş akişi mevcut

118

degilse Böyle bir yazılımı işletmek mümkün değildir. Firmanın içinde ERP’nin istediği iş

akışının sağlanması gerekir. İnsanlar görevlerini yerine getirmezlerse sistemin yürümesi

mümkün değildir.

Şirketinizin Yönetim Kurulu Başkanı ve Genel Müdürünü biraz düşünün. En üst yöneticiniz

her şeye tepeden bakabilen hiçbir detayı ilgilenmek istemeyen bir kişi midir? Yoksa en ince

detaya kadar, her işlemi en alt seviyesinde irdeleyen bir muhendis mi? Bu kararı verdikten

sonra paketleri değerlendirin. Örneğin, detaycı bir yönetim ile Oracle paketini kullanmak

oldukça zordur. Oracle uygulama paketlerinde şirket fotografına yönelik yönetim raporlarını

hazırlanırken, işlemler süzgeçe sokulamamaktadır.

İş süreçlerini belirlemek, ERP yazılım paketi seçimi için yeterli değildir. Daha da önemli bir

kriter, şirketinizin kültürü ile ERP paketi kültürünün uyuşmasıdır. SAP paketini en diktatör

paketlerden biri olarak tanınmaktadır. Bu paketi kullandığınızda kültürünüz uymuyorsa ya

şirketi değiştirecek pakete uyarlayacaksınız veya paketi değiştireceksiniz. Her ikisi de oldukça

maliyetlidir.

En esnek paketlerde bile uyarıları ve ek yazılım geliştirme sorunları çok dikkatli

irdelemelisiniz.

ERP gibi yeni bir sistemin uygulamaya geçirilmesi organizasyon için önemli bir değişik1iktir.

Bunun yanında, yeni uygulama firma için tehlikeli olabilir. Önemli yatırımların yapılması

dışında, başarısız bir uygulama sadece firmanın ERP’den elde edilecek avantajları götürmez;

bununla beraber firma, yeni döndürülmesi zor olan organizasyonel prosedür, disiplin ve

amaçla yapılmış olan değişiklik1erden dolayı etkinliğini de kaybedebilir. Bundan dolayıdır ki

ERP düzgün bir biçimde uygulanması gereken kritik bir aşamadır. Kritik başarı faktörlerinin

bilinmesi ERP uygulamalarında başarı şansını arttırıcı olduğu gerçektir

MRP uygulamalarında 8 kritik başarı faktörü ortaya çıkmaktadır. Bu faktörleri aynı zamanda

ERP uygulamaları için kritik başarı faktörleri olarak da tanımlayabiliriz:

1. Üst Yönetim Desteği

� İlginin gösterilmesi

� Gerekli kaynakların sağlanması

� Liderlik kavramının gösterilmesi

119

2. Etkili Proje Yönetimi

� Resmi bir planın varlığı

� Gerçek bir zaman çerçevesinin kullanılması

� Periyodik olarak proje bildiriminin yapılabilmesi

� Geri dönüşüm mekanizmasının varlığı

� Takım dışındaki insanların katılabilmesine olanak sağlanması

� Etkili bir liderin bulunması

� Sorumluluk alabilen takım elemanlarının bulunması

3. Eğitim ve Alıştırma

� ERP’nin mantığı ve kavramları

� ERP yazılımının nitelikleri

� Kullanıcı klavuzlarının açık ve basit olması

� Asistan seçimi

4. Veri Doğruluğu

� Parçaların veri doğruluk seviyesi

� Veri doğruluğu için birey hesaplanabilirliği

� Üretim uygunluk seviyesi

5. Firma Genel Desteği

� Güvenlik kapsamı ve ERP sisteminin kullanılabilirliği

� İnsanlara sistemi benimsemeleri için yeterli zamanın verilmesi

� Net amacın belirlenmesi

6. Donanim ve Yazılımların Uygunluğu

� Firmanın ihtiyaçları ve donanım-yazılım uygunluğu

� Yapılandırmada kolaylık

� Yeni versiyonlara geçişte kolaylık

� Yazılımın versiyon yükseltme sıklığı

7. Yazılım Satıcısı Desteği

� Yazılım satıcısının hizmet verme süresi

� Kalifiye personeli

� ERP uygulanmasında satıcının konumu

� Üretim ve bilgi teknolojisinde teknik kabiliyetler

120

8. İmalat Çevresi Özellikleri

� Endüstriye olan uygunluk (kimya teknolojisi, otomotiv) (Pak, 1998)

5.3.3 Başarılı Bir ERP Projesi Aşamaları ve Getirileri

ERP projelerinin aşamaları aşağıdaki gibidir:

1. İhtiyaçların ve Başarı Parametrelerinin Belirlenmesi,

2. Sistem Tasarımı,

3. Satıcıların Elenmesi ve Seçim,

4. Sistemim Uygulama Safhalarının Bölüm Belirlenerek Yerine Getirilmesi,

5. Sistemin Deneme Testinin Yapılması,

6. Kabul Edilebilirlik Testi (Örnek Uygulama)

7. Geri Besleme ve Sonuçların Analizi,

8. Uygulamaya Geçiş

9. Sistemin Yürürlüğe Konulması.

ERP sistemlerinin başarı uygulamalarındaki getirilerini, performans ölçüt esasları

dogrultusunda 2 bölümde incelenmektedir:

1. Makro Getiriler:

� Ortak amaçlarla yönetimin sağlanması,

� Üst düzey bilgi entegrasyonu,

� Fonksiyonel entegrasyon,

� Tüm uygulamalara istenildiği zaman istenilen noktadan ulaşabilme,

� Daha basit donanım ve işletim sistemleri kullanabilme,

� İşletme faaliyetleri üzerinde küresel denetimi saglama,

� Çalışanların sorumluluk bilincinin artması,

� Her türlü bilginin üretilmesi, belgelendirilmesi ve kullanıma sunulması,

� Tüm destek gruplarının imalat zinciri ile senkronizasyonunun sağlanması,

� Tedarikçilerini de, imalat dinamizimi ve MRP II/ERP iş1evselliği içine dahil edebilmek

ve böylece lojistik, envanter kontrol ve entegrasyonu sağlamak,

� Birçok sistem ile ortak ara yüzler ve değiş/tokuş mekanizmalarını sağlamak,

121

� Kalite Yönetmelikleri/Muşteri Hizmetleri gibi iş1etmenin ana hizmetlerinin gerçek

zamanh analizini yapabilmek,

� Elektronik Veri Aktarma olanakları sunmak.

2. Mikro Getiriler:

� Günlük problemleri çözmede dahi sistematik ve bütünsel bir metodoloji kazanmak,

� Gereken bilgiyi gereken zamanda ve detayda ilgili kişiye sunabilmek,

� Yöneticilerin günlük kararlarına destek verecek bir alt yapı sunmak,

� Bilginin belgelendirilmesi özelliğinden dolayı sistemin bütününde izlenebilirlik sağlamak,

� Özellikle üretici firmalarda tüm aşamalarda envanterde azalma sonucu maliyetlerde

düşme,

� Müşterinin ve talebin yakından takibi,

� Verimin ve kalitenin artması,

� Hata oranlarında azalma,

� Zamanında teslimat oranlarının artması,

� Malzeme maliyetlerinde azalma,

� Daha sağlıklı bir finansal kontrol.

5.3.3.1 ERP Projelerinin Başarıya Ulaşması

ERP projelerinin başarıya ulaşması için üç temel unsurdan bahsedilebilir:

1) Yazılım

2) Yerel Destek

3) Implementasyon (Uygulamaya Alınması)

Bu üç unsuru başarıya etkileri açısından incelersek yukarıda verilen sıranın tam tersi ile

karşılaşırız.

� Firma Dışı Unsurlar :

Yazılım

Düşünülenin tersine başarıda en az katkı yazılım unsurundandır. Yazılım arayışına giren her

firma, zaten pazarda en iyi üç yazılımın adına çok çabuk ulaşmaktadır. Büyük ölçekli bir

firmanın karşısına çıkan bu üç yazılım içerisinden kendisi için en uygun birincisini değil

ikincisini veya üçüncüsünü seçmesi durumunda çok dezavatajlı bir konuma düştüğü

söylenebilir mi? Bahsedilen üçüncü yazılımın bile, içerisinde dünya devleri bulunan en az

4000 firmada kullanılıyor olması gerçeği bu tezi hemen çürütecektir.

122

Yerel Destek

Yazılımın yerli muhasebe mevzuattına uygunluğu ve yerel danışmanlık desteği olarak

özetlenebilir. Seçilecek yazılım dünya pazarında her nekadar iyi konumda olursa olsun yerel

muhasebe mevzuatına uygun değil ise harcanacak tüm emek boşa gidecektir. İncelenen

yazılımların bu konuda bağımsız danışmanlık şirketlerinden aldıkları yerel mevzuata

uygunluk sertifikaların talep edilmesi bu riski minimize edecektir.

Günümüzde ERP yazılımları kullanıcıların hemen hemen tüm isteklerini karşılayabilmek için

olabildiğince esnek ve kapsamlı hale gelmiştir. Yazılımların kapsamlı ve esnek hale gelmesi

implementasyonlarını (uygulamaya alınmalarını) kompleks hale getirmektedir. Böylece

geçmiş yılların tersine artık ERP sistemleri danışman şirket desteği olmaksızın hayata

geçirilemez uygulamalar haline gelmişlerdir. Şurası çok açıktır ki hiçbir firma ERP uygulama

sürecini yalnız kendi kaynağı ile yapamaz. Ancak uygulama süreçlerinin sonrası firma

içerisinde gerekli bilgi birikimi oluşunca dış kaynak ihtiyacı en aza indirilebilir. İncelenen

yazılımı sunan firmanın yurt içinde kaç danışman veya çözüm ortağı, dolayısı ile kaç başarılı

uygulamaya sahip olduğu verilecek kararda belirleyici olmalıdır.

� Firma İçi Unsurlar :

Uygulamaya Alınması

Ülkemiz işletmeleri ERP sistemleri ile ilk tanışma sonrası tek bir konuya odaklanmıştı:

Yazılım seçimi. Yazılım firmaları çok çeşitliydi ve her konuda işletmelere gökyüzünü

vaadediyorlardı. Bir firma çıkıp biz 1000 metreden yere atlarız derse diğeri akabinde biz 1100

metreden atlarız demekteydi.

İşletmeler bu ışıklı ve çok alternatifli arenada tek bir soruna odaklanılmıştı: “Hangisini

seçmeli?”, “Alternatif yazılımlar nasıl değerlendirilmeli?”, “Bu mükemmel araçlardan en

mükemmeli nasıl bulunmalıydı”. Kimi işletmeler sayfalarca soru listeleri hazırlayıp bunları

çözüm sunan firmalara iletmekte karşılaştırma tabloları yapmakta, kimi işletmeler yazılımları

değerlendiren araştırma şirketlerinin sıralamalarını içeren karışık diagramlarının içinden

çıkmaya çalışmaktaydı.

Derken bir şekilde yazılımlar seçildi. Üst yönetime artık hiçbir engel kalmadı en mükemmele

ulaşacağız sinyali verildi. En iyi yazılım ve donanım satın alınmıştı.

Fakat hiç beklenmeyen gelişmeler ile karşılaşılmaya başlandı. Yazılım kurulum sonrası kendi

kendine çalışmamaktaydı. Yazılımı seçen teknik kadrolar, olsun tüm teknik detayları

123

öğreniriz daha fazla danışmanlık alırız nede olsa bilgisayar programı diyerek yazılımları en

ince detayına kadar incelemeye başladırlar. Üst yönetime bu iş o kadar kolay değilmiş

yazılımlar biraz kompleks ama biraz daha vakit harcar tümünü öğreniriz bilgisi iletildi ve üst

yönetim ERP kelimesi sonrası implementasyon (uygulama süreci) kelimesi ile tanıştı. Teknik

kadrolar esas şoku faaliyetler arası entegrasyon noktalarında yaşadılar: Yazılımlar iş

süreçlerini yönetmeyi amaçlamaktaydılar. Bu önemli unsur yani iş süreçlerinin yazılım

üzerinde kurulması kesinlikle teknik bir çalışma değildi. Yazılımın kodları ile hiçbir ilgisi

yoktu. İmplementasyon çalışmalarını üstlenen teknik birimler iyice bunalmaya başladı. Uzak

oldukları iş süreçlerini nasıl öğreneceklerdi. Faaliyetlerini bu yazılımla yönetecek icracı

bölümler uygulama ortamına alma çalışmaları içerisinde yer almamaktaydı ki; diğer taraftan

icracı bölümler biraz alaylı biraz meraklı beklemekteydi. Yazılım kendi faaliyetlerini en

mükemmel şekilde yönetecek kendilerinin bile adını koyamadıkları problemleri çözecekti.

Sonuçta üst yönetimi çok şaşırtan fakat konunun uzmanlarının çok alışık olduğu tablolar

ortaya çıktı: Başarısızlık. Bazı işletmeler acı gerçeği kabullenip çalışmaları durdurdular.

Çevrenize dikkatli bakarsanız böyle işletmelerin çok sayıda olduğunu görürsünüz.

ERP Projeleri, İlk İki Anahtar Kelime: İş Süreçleri, İşletme Kültürü

Konuya biraz yalın yaklaşırsak, firmalar neden ERP yazılımlarına yatırım yapmaktadırlar?.

Faaliyetlerin yönetiminde verimi arttırıp rekabet güçlerini arttırmak için. Faaliyetlerin

yönetiminde en belirleyici unsur ise iş süreçleridir. Özetle bu sistemler iş süreçlerini

yönetmekteler. Öyleyse iş süreçleri odaklı çalışma yapılması birinci önemli unsurdur. Bir

firma düşünün. Satın aldığı ERP paketinin ilgili modüllerini çok iyi bilmekte/öğrenmek için

çaba sarfetmekte fakat iş süreçlerine gerektiği önemi vermemekte. Bu durumda araç amaç

olmaz mı?. Faaliyetlere odaklanmayanlar için, uygulama çalışmalarının başarı şansı

bulunmamaktadır.

İkinci ana unsur ise işletme kültürüdür. ERP yatırımı yapan firmalar yeni bir sistemin

kullanımına doğru yol almaktadır. Firmanın operasyonel işleyişi değişecektir. Fakat çalışanlar

değişime hazır mıdır. Hiçbir firmada çalışanlara rağmen ERP uygulaması yapılamaz. Önem

sırasına göre üst yönetim, bölüm yöneticileri ve çalışanlar değişmeye hazır değil ise

başarısızlık kaçınılmazdır. Birbirleri ile çekişen bölümler ile ERP uygulama sürecine

girilmemelidir. İnsanlar önce başarısızlığın zeminin hazırlar daha sonra biz en başında

demiştik derler. İşletme değişime hazır değil ise ERP uygulama sürecine başlamamalı

çalışanların önce değişime inancı sağlanmalıdır. İki aylık bir süreç bence yeterli olacaktır.

Çalışanlar çeşitli platformlarda değişime ikna edilmelidir.

124

ERP Projeleri, Son Anahtar Kelime Proje Yönetimi

Gartner ERP projelerini işletmeler için en riskli projeler olarak değerlendirmektedir. İş

süreçlerinin entegrasyon/bütünlük içerisinde ERP yazılımlarının üzerinde kurulması zorlu

projelerdir. Bu riskli ve kapsamlı projelerde proje yönetimi önem kazanmaktadır.

Proje yönetiminin iki önemli bileşeni proje yöneticisi ve proje ekibini organizasyonudur. Bu

alanlarda her işletme için standart bir çözüm bulunmamaktadır. Çünkü aynı ülke aynı sektörde

bile olsalar hiçbir bir işletme bir başkasına benzememektedir. Dolayısı ile proje yönetimi her

işletme için farklı yapılandırılmalıdır. Asgari ortak noktalar aşağıda verilmiştir:

� Proje yönetimi teknik birimde (bilgi sistemleri) olmamalıdır. Orta ölçekli işletmelerde

proje yöneticisi o işletmenin faaliyetlerinin iyi bilen icracı bir bölümün bünyesinde yer

almalı büyük ölçekli işletmelerde ise bir profesyonel, ekibin başına getirilmelidir.

� Bölümler uygulama süreci çalışmalarına en az birer temsilci ile katılmalıdır. Bölümler

atayacakları temsilcilerini iş süreçlerini en iyi bilen personeli arasından seçmelidir.

� Proje hedefleri ve kapsamı çok iyi belirlenmelidir.

� İmplementasyon çalışmasının sahibi danışman şirket değildir. İşletme, çalışmaların

bütününe sahip çıkmalı asla danışman şirketin uygulama çalışmalarını kendi adlarına

yapacaklarını düşünmemelidir.

� Proje yöneticisinin ERP uygulama tecrübesi olması çok büyük avantajdır.

� Proje yöneticisi tüm bölüm yöneticilerinin güvenini kazanmalı, uygulama ekibi üyeleri ile

iyi ilişkiler içerisinde olmalıdır.

� İmplementasyon çalışmalarında yer alan personelin işletmeden ayrılması riski yüksektir.

Personel kaybı uygulamaya alınması sırası ve sonrası çalışmaları çok olumsuz etkiler. Bu

personel hem bir ERP yazılımı iyi öğrenmiş hem de imp. çalışmaları ile iş süreçleri

üzerine bilgiye sahip olacaklardır. Bu kadrolarda kopmalar genelde imp. sona erdikden

sonra gerçekleşmektedir. Çok aktif biçimde çalışmaya alışan bu personelin işletme

bünyesinde tutulması için kesinlikle daha pasif bir göreve verilmemeleri detaylı bir

kariyer planlaması yapılması şarttır.

ERP uygulama projeleri kurumsal projelerdir. Hedef kurumsal, çalışma bir profesyonel

öncülüğünde kurumsal olmalıdır.

ERP projelerinin başarıya ulaşmasında en önemli unsurdur. İşletme kültürünün değişime açık

olması ve proje yönetimi/organizasyonu olarak özetlenebilir. ERP uygulamaları açısından çok

şirketli işletmelerin şu özellikleri öne çıkar:

125

1. Çok şirketli olmaları sebebi ile birçok alanda faaliyet gösterirler. Satış dağıtım şirketi,

çeşitli sektörlerdeki üretim şirketleri, satış sonrası servis sorumluluğunu üstlenen bir

şirket, hizmet sektöründe faaliyet gösteren bir diğer şirket ile bu özellik ERP uygulama

süreci birbirine benzemeyen birçok faaliyeti yani uzmanlık alanını kapsaması özelliğini

ortaya çıkarır.

2. Bu işletmeler finansal açıdan belirli standartlar ile çalışmak zorundadırlar. Her şirketin

kendi finansal raporlama sistemin kurması bütünün izlenebilirliğini ortadan kaldırır.

3. Muhasebe faaliyetinde yine ortak standartlar ile çalışılması sistemin kontrol

edilebilirliğinin yanısıra bu alanda istihtam edilecek personel sayısını azaltacaktır.

4. Bir şirketler grubunda veya holdingde firmalar arası yoğun bir mal ve hizmet transferi söz

konusudur. Bu tranferler yasal mevzuata uygun fakat en az bürokrasi ile yürütülmelidirler.

5. Şirketler birbirlerinin müşterisi konumunda iseler planlama/eşgüdüm önemlidir.

6. Sektörel faklılık sonucu şirketlerin personel kalifikasyonları da farklılık içerecektir.

7. Bu tür işletmeler fiziksel yerleşim açısından dağıtık bir yapıya sahip olabilir, bir çok

kentte faaliyet gösterebilirler.

Özetle bu çeşit işletmeler faaliyetleri uzmanlık alanları açısından bağımsızlaştırmış olsalar da

lojistik ve finansal açıdan bir bütünlüğe ve izlenebilirliğe ihtiyaç duyarlar.

ERP sistemleri özellikle şirketler grubu ve holdingler için en uygun ve en düşük maliyetli

çözümlerdir.

Yukarıda verilen özellikler iki başlıkta toplanabilir mi? :

1. Çok çeşitli faaliyet alanı dağıtık yapı

2. İşletme içi lojistik ve finansal izlenebilirlik, konsolidasyon, koordinasyon ihtiyacı.

Aşağıda verilen yapı temelde bu iki unsur üzerine kurulmuştur.

Sonuç olarak; ERP’nin hayata geçirilmesi ve Yazılım, Destek ve Uygulama çalışmaları en iyi

şekilde yapılabilmesi için, öncelikle işletme organizasyonu içerisinde ERP sisteminden

sorumlu bir birim kurulmalıdır. Yönetim sistemleri adını alabilecek bu birimin, birinci

aşamada hayati modüllerin canlı kullanıma alınması (yazılımın kullanılmaya başlanması)

sonrası görevi bitecek bir birim olmadığına dikkatinizi çekmek isterim. Bu aşama sonrası

işletme önem sırasıyla diğer modülleri devreye alacak, mevcut işleyişte sürekli iyileştirmeler

126

yapmayı planlayacak, sürekli değişen pazarın rekabet gereklerine uyum ve yeni kurulan

şirketler için gerekli düzenlemelere ihtiyaç duyacaktır. Özetle canlı kullanıma geçiş sonrası

işlevi bitecek bir bölüm düşünülmemelidir. Bu birimden sorumlu yöneticinin ERP

uygulamaya geçiş tecrübesine sahip olması şarttır. GartnerGroup analistleri bu kadroda

görevlendirilecek ideal personel için "filmi daha önceden görmüş personel" benzetmesi

yapmaktadır. Unutulmamalıdır ki proje yöneticisinin yapacağı hatalar stratejik hatalar

olacaktır ve böyle zorlu, riskli projeler hiçbir stratejik hatayı kaldıramazlar.

Proje yöneticisi üst yönetim tarafından kayıtsız şartsız desteklenmelidir. ERP yatırımı yapan

bir işletme değişme karar almıştır ve bunun geri dönüşü yoktur. Değişim ise yalnız ve yalnız

üst yönetim ve birim yöneticilerinin desteği/kararlılığı ile mümkündür.

Bu birimin önderliğinde kurulacak ekipte iki grup personel çalışmalıdır. Birinci grup bu

birime idari olarak bağlı tam zamanlı çalışacak genç mühendislerden oluşmalıdır. Ikinci grup

ise idari olarak bu birime bağlı olmasa da bu ekip içerisinde yer alacak ve işletmenin diğer

birimlerin geçici olarak yarı zamanlı olarak alınacak işletmeyi tanıyan tecrübeli personelden

oluşacaktır.Yatay ve dikey unsurları içeren bu yapıda amaçlanan şudur:

ERP yazılımının uygulamaya alınmasında gerektirdiği teknik birikim zamanla genç

mühendislerde oluşacaktır. Bu ekip uyarlama çalışmalarını yürütecektir ve zaman içerisinde

işletmeyi de tanıyacaktır. İkinci grup personel ise işletmenin faaliyetlerinin, iş süreçlerinin en

doğru biçinde yazılım üzerinde kurulmasını sağlayacaktır. Bu ekip hedefleri belirleyecek,

bölümleri ile uygulamaya geçiş çalışmaları arasındaki koordinasyonu sağlayacaktır. Bilgi

sistemleri bölümü personeli bu ikinci grup içerisinde yer almalıdır.

Bu yapının avantajları şunlar olması muhtemeldir:

1. İşletmenin işsüreçleri, bunları en iyi bilen ikinci grupta yer alan tecrübeli personel

tarafından ekibe aktarılacağı için, yazılım üzerinde en iyi biçimde yapılandırılacaktır. Böylece

ERP sistemi kurulumu gerçek ihtiyaçlara karşılık verebilecektir. Unutulmamalıdır ki bir

faaliyeti (satış, üretim, muhasebe…vb) en iyi o faaliyette çalışan personel bilmektedir.

2. İkinci grupta yer alan personel sürekli olarak ERP imp. üzerine çalışmayacağı için bu

personel minimum meşgul edilecek, uzmanlık alanını değiştirmeyecektir.

3. Birinci grup personel genç mühendislerden oluşacağı için işletmeye maliyetleri minimum

olacaktır. Ayrıca genç mühendisler çok yoğun çalışma temposunu yürütebilecek dinamizme

sahiptirler (Korkmaz, 1999).

127

5.3.3.2 ERP Proje Değişimlerinde Yapılan Başlıca Hatalar

Bir çok firma, çevresinde meydana gelen değişikliklerden dolayı pazardan çıkmak zorunda

kalmıştır. Bu firmalar pazarda kalmak için çabaladılar mı? Bunun için uygun olan cevap

“Evet” tir. Yalnız pazarda kalabilmenin şartlarını belirtmediğimiz sürece, bu cevap tek başına

bir anlam ifade etmeyecektir. Değişimlere ayak uydurmak ve firmada uygulayabilmek, bu

evet cevabının şartlarındandır. Şirketlerin yapmış olduğu başlıca hataları şöyle belirtebiliriz:

1. Çok Fazla Kayıtsızlığa İzin Verme

İnsanların yaptığı en büyük yanlışlık yeteri kadar ısrarcı yöneticiler ve çalışanlar olmadan

organizasyonlarda değişiklik yapabilmek için bu işe yapmaya kalkışmalarından dolayı

gerçekleşmesidir. Bu tehlikeli bir hatadır. Kayıtsızlık seviyesi yüksek iken, amaçlara

ulaşabilmek için yapılan değişimler her zaman yarıda kalır.

2. Yön Verici, Güçlü Bir Takımın Kurulmasında Yapılan Hatalar

Eğer yönetimin başı aktif bir destekleyici değil ise büyük değişimlerin imkansız olduğu

söylenebilir. Başarılı değişimlerin önemli bir özelliği ise başkan, bölum genel başkanı,

departman müdürü ve birbirine sadakat ile bağlı beş, onbeş veya eli tane elemanın bir takım

gibi etkili bir perfonmans göstermesidir. Bu takım seyrek olarak yönetimdeki kıdemli

insanları içerir. Çünkü bir kısım çalışan böyle bir konumda bulunmak istemez. Başarılı ile

sonuçlanan durumlarda ise grup genelde güçlüdür. Eğer tanımsal olarak başarılı bir proje

takımı için gerekliliklerin söylenmesi istenirse güçlü, bilgi ye yeterlilik, güven, karşılıklı

ilişki1er ve liderin kapasitesinden bahsedilebilir. Zayıf gruplar işe genellikle etkisiz olurlar.

3. Vizyon Küçümsenmesi

Israrcı ve güçlü takımlar gereklidir, ancak büyük değişimler için yetersiz koşullardır. Başarılı

bir değişimde bulunan geriye kalan şartlardan hiçbiri duyarlı bir vizyondan önemli değildir.

Vizyon, büyük insan toplulukları için gerekli olan yönetim, sıraya koyma, duzenleme, duygu

uyandırıcı hareketler yardımıyla üretimde anahtar bir rol üstlenin. Uygun bir vizyon

belirlemeden başlayan bir değişim eforu, yanlış yerlere kaymalar, karışıklık, uyumsuzluk,

zaman harcamaları gibi sebeplerden dolayı kaybolup gider.

4. Vizyonun Gösterilmesi

Büyük bir değişimin, kısa dönem başarıları elde etmek için çalışanların yardım isteği olmadan

gerçekleştirilmesi imkansızdır. İnsanlar, içinde bulunduklanrı durumdan mutlu değiller ise

özveride bulunmaktan çekinirler. Fakat; değişimin toplam faydasının çekici olduğunu

128

düşünürler. Gerçekten bu değişimin mümkün olduğuna inanırlarsa gereken tepkiyi

vereceklerdir. Güvenilir bir iletişim ve bunun gibi birçoklar yoksa, çalışanların istekleri ve

fikirleri hiçbir zaman yakalanamaz ve bu değişim için gerekli unsurlarından en önemlisi,

çalışanlar proses dışı kalmış olurlar.

5. Yeni Vizyon Oluşumunu Engelleyecek Nedenlere İzin Vermek

Herhangi bir büyük değişimin uygulanması fazla sayıda insanın eylemine gereksinim duyar.

Çalışanlar yeni vizyonu istekle benimsemediklerinde, amaçlarına giden yolda güçlüklerle

karşılaştıklarında kendilerini güçsüz hissederler. Böylece yeni girişimler devam

ettirilemeyecek ve sonlanacaktır. Genelde bu engeller, insanların kafasındadır. Bunlarla

savaşmanın yolu ise onlara dışlalanmanın oluşmadığına inandırmaktır. Çogu zaman bu

engelleyiciler kolay halledilebilecek düzeyde olmayıp çok ciddi olurlar.

6. Kısa Vadede Galibiyet Yaratma Eksikliği

Yoğun geçen birkaç yıllık çalışmadan sonra insanlar bu büyük değişim eforu ile alakalı bir

zafer elde etmek isteyeceklerdir. Zaferin yaşanması insanların psikolojisi için çok iyiyken,

işin büyük bir kısmının bittiğini ifade eden açıklama ise, çok kötü bir açıklama olacaktır. Bu

değişimler, şirket için üç ile on yıl arasında değişebilir. Tam anlamıyla şirket organizasyonuna

oturtulmadan söylenebilecek yeni yak1aşımlar hem çalışan1ar tarafından üzüntü verici olur,

hem de geriye doğru gitmenin habercisidir.

7. Kurumsal Kültür İçinde Güven Oluşturan Değişimlerin Önemsenmesi

Son analiz olarak değişim, çalışma biriminin veya bütün organizasyonun içinde

hissedildiğinde görülmeye başlanır. Yeni davranışlar, sosyal normlar ve ortak değerlerde

ortaya çıkana kadar değişim eforları ile oluşmuş baskıların kaldırılmasına kadar nitelik

yitirilmesini bize sunacaklardir. (Pak, 1998)

129

6. BOYNER BÜYÜK MAĞAZACILIK A.Ş.’DE SAP İNCELEMESİ

6.1 Şirket Tanıtımı

Çarşı Büyük Mağazacılık A.Ş., Türkiye’de gıda dışı perakende sektörünün önde gelen

gruplarından Boyner Holding’in bir üyesi olarak 1981 yılında Bakırköy mağazasıyla hizmete

başladı.

Ardından Ankara-Kızılay’da ve İstanbul Sultanhamam’da iki mağaza açıldı. Bu dönemde

Çarşı mağazaları tek markalı indirim mağazası olarak çalıştı ve kaliteli ürünleri hesaplı

fiyatlarla müşterilerine sundu.

1985 yılı ile birlikte Çarşı mağazaları hizmet verdiği müşteri kitlesini büyük mağazacılık

anlayışına uygun yeniliklerle karşılamaya başladı. Bu anlayışın ilk ürünü olan Altimod

markalı ürünler 1985 yılından itibaren mağazalarda müşteri ile buluştu ve çok beğenildi.

Çarşının o günlerdeki hizmet anlayışı müşterilerin isteklerini karşılarken müşteri lehine ek

değer yaratmak olarak tanımlandı. Müşteri mutluluğunu hedef alan bu anlayış, 1989 yılında

Türk perakendecilik sektöründe bir devrim niteliği taşıyan Çarşı Kredi kartının doğmasına yol

açtı.

1990 yılına gelindiğinde artık büyük mağazacılığın evrensel üretim ve pazarlama ilkeleriyle

yürüyen öncü ve yenilikçi mağazalar zincirinin başlangıç noktasına gelinmişti. 1991 yılında

7000 metrekarelik alanda açılan Maslak mağazası, kadın, erkek, çocuk, ayakkabı, spor giyim

ve ev eşyası gibi ayrı departmanları ile mağazacılık sektörüne yepyeni bir anlayış getirdi.

Maslak mağazasını, alışveriş merkezleri içinde ilk ana mağaza olan Çarşı Capitol izledi. 1993

yılında açılan Çarşı Capitol mağazası, alışveriş merkezi içinde de departmanlı mağazanın

başarılı olabileceğinin örneğiydi.

Çarşı Büyük Mağazacılık A.Ş bu büyük mağazaların ardından bir büyük adım daha attı, bu da

başarıyla sonuçlanan halka açılma programı oldu.

1997 yılında halka açık ve perakendecilik sektörünün liderliğine yürüyen Çarşı mağazalar

zincirine Smart adlı outlet zinciri eklendi.

1998 yılı yeni bir büyüme hamlesine sahne oldu. Bir yıl içinde Çarşı İçerenköy-Carrefour,

Çarşı Beylikdüzü, Çarşı Adana ve Çarşı Şaşkınbakkal mağazaları açıldı. Bu büyük adım,

Çarşı mağazacılık anlayışını müşterinin bulunduğu her noktaya taşıyan yeni bir yaklaşımı

hayata geçirdi. 2002 yılında Ankara Kavaklıdere mağazası ayrıca, Profilo ve Nautilus

130

Alışveriş Merkezlerinde yeni mağazalar açılırken, 2003 yılında ise Metrocity Alışveriş

Merkezinde yeni bir mağaza açıldı.

2003 yılında bayilik sistemi ile büyümeye başlayan Çarşı Büyük Mağazacılık Diyarbakır,

Trabzon, Mersin, Denizli ve Konya’da ilk bayiilerini açtı.

Çarşı Büyük Mağazacılık A.Ş, Boyner Büyük Mağazacılık A.Şye 11 ilde 20 büyük mağaza ve

8 ucuzluk mağazası devretti.

Çarşı’nın 1981'de Bakırköy'de başlayan ve bugün Türkiye'nin 11 ilinde 20 mağaza ile süren

yolculuğu, Boyner adıyla devam ediyor. Boyner adının temsil ettiği kalite ve güveni sadece

Türkiye'nin değil, bölge ülkelerindeki müşterilerinin de hizmetine sunmaya başladı.

Yurtdışındaki ilk Boyner Mağazası olma özelliği taşıyan Boyner Moskova Mağazası, 2004

yılı Aralık ayında Moskova Mega Khimki Alışveriş Merkezi'nde açıldı.

6.2 SAP Sisteminde Konsinye Süreci

Eski adı ile Çarşı, yeni adı ile Boyner Mağazalarının işleyişlerini, teknolojik açıdan

kontrolünü sağlamak amacıyla, ERP kapsamında SAP programını hayata geçiren ilk

firmalardan biri olup zaman içinde geliştirme-düzenleme yaparak daha da iyiyi yaklamaya

çalışmaktadır.

Çok sayıdaki mağazaların, birbirleri ve ilişkili olunan diğer tüm firmalar ile olan bağlantıların

teknolojik altyapıyı kullanarak SAP’nin çok sayıdaki modülleri ile sağlıklı ve hızlı hizmet

sunabilmektedir. Bu kapsamda şirket içerisinde kullanılan bu geniş modül sistemlerinden

SAP Konsinye Sürecini ve ilgili modüllerini inceleme altına aldım ve tezim aracılığı ile bu

süreç hakkında bilgi aktarmak istemekteyim.

Boyner firması, ürünlerin teslim alıp müşterilere satışını, ilişkili olduğu firmalarla 2 farklı

şekilde gerçekleştirir. Bunlardan biri “kesin alım” yöntemi; diğeri ise “konsinye süreci”

yöntemidir. Her iki yöntem de SAP sistemi içerisinde, Retail ve FI modülleri ile

uygulanmaktadır. Uygulama olarak, geniş SAP sisteminde konsinye sürecine odaklanarak

Retail ve FI modülleri incelenmiştir.

Firmada kullanılan başlıca SAP modülleri; Malzeme Yönetimi (MM), Satış Dağıtım (SD), FI

(Finansman), CO (Maliyet Muhasebesi), HR (İnsan Kaynakları) yer almaktadır.

131

Konsinye süreci kısaca şöyle özetleyebiliriz:

Alıcı : Boyner Mağazaları A.Ş.

Satıcı: X Firması

Alıcı firma, satıcı firmadan ürünleri alarak deposunda bulundurur ve satışa sunar. Her ay

sonusunda alıcıdan satıcıya giden satışlarla ilgili raporlara karşılık kesilecek faturalara göre

ödeme yapılması durumudur.

♦ RETAIL MODÜLÜ

� Genel Bilgiler

Satınalma Yöntemleri:

Sistem üzerinde satınalma yapmak için iki farklı yöntem kullanılmaktadır.

1-) Kesin Alım Satınalması: Ürün, peşin ya da vadeli ödeme yapılarak satın alınır ve şirketin

stoklarına girer. Ürünün sahibi şirkettir ve muhasebe tarafında bu ürünler 153 stok

hesaplarında takip edilir. Ürün satın alındığında satıcı fatura keser; bu faturaya istinaden

ödeme yapılır. Satıcı firma tarafından verilen fatura ile yapılan ödemeler sistemde birbirine

eşitlenerek kapama işlemi yapılır.

2-) Konsinye Satınalması: Ürün satın alınır fakat, ödeme yapılmaz ve satıcıdan herhangi bir

fatura talep edilmez.Yani ürün satılana kadar satıcı firmaya aittir ve muhasebe tarafında 900

lü nazım hesaplarda takibi yapılır.Ürün satıldıktan sonra ise her hafta satıcılara gönderilen

ürünün maliyetiyle ilgili konsinye raporlarda firmadan satılan ürünlerin maliyeti kadar fatura

kesmesi istenir. Satıcı firma faturayı keser ve faturaya istinaden ödeme yapılır. Ödeme peşin

yada vadeli olabilir. Konsinye satınalma yönteminde önemli olan ürünlerin stok hesaplarında

takip edilmeyip, satışı yapılana kadar 900 lü nazım hesaplarda takip ediliyor olması ve

satıldıktan sonra ise 621 maliyet hesaplarına işlenmesidir.

� Malzeme Türleri

SAP sistemi üzerinde ürünlerin hangi tür satın alma yöntemiyle takip edildiğini görebilmek

için, her ürün koduna konsinye mi, kesin alım mı yada hammadde mi olduğunu belirten, 4

karakterli malzeme türleri tayin edilmiştir. Her ürün kodunun sadece bir malzeme türü vardır.

vardır.Bu malzeme türü o ürünün satınalmasıyla da ilgili bilgi verir. Malzeme türlerine bağlı

olarak muhasebe tarafında çalışan hesaplar da farklılık gösterir. Yani konsinye malzeme

132

türünün satış ve maliyet hesaplarıyla kesin alım malzeme türünün satış ve maliyet hesapları

tamamen birbirinden ayrıdır. Ayrıca raporlamalarda malzeme türü kırılımına göre

ayrılabilmektedir.

Malzeme türleri 4 ana başlık altında toplanır.

1) Konsinye malzeme türleri : CKON, SKON ve CUKO olmak üzere 3 tane konsinye

malzeme türüdür.

2) Kesin alım malzeme türleri : 22 tane kesin alım malzeme türü vardır.

3) Hammadde malzeme türleri : CHAM, SHAM ve CIHM olmak üzere 3 tane hammadde

malzeme türü vardır.

4) Satış yardımcı araçları malzeme türleri : 22 tane satış yar.araçları malzeme türü vardır.

� Fiyat Denetimi:

SAP sistemindeki fiyat denetimi mantığı,ürünün satınalındığında ve satışının yapıldığında

stok ve maliyet tutarının kayar ortalama ilemi yoksa standart fiyat ilemi takip edileceğini

belirtir. Sistemde iki farklı fiyat yöntemi kullanılmaktadır.Kesin alım ürünler kayar ortalama

fiyatı, konsinye ürünler ise standart fiyatı kullanır.Ürünün hangi fiyat denetimiyle yönetildiği

bilgisi güncel olarak MBEW tablosunda,dönemsel olarak tarihçesi ise MBEWH tablosunda

tutulmaktadır.

1-) Kayar ortalama fiyat (V): Ürünün sisteme ilk girişinden sonra, farklı fiyattaki mal girişi ve

transfer hareketleriyle oluşan fiyattır.

Kesin alım ürünlerde kullanılır. Bu fiyat için bir örnek gösterilirse;

Stoktaki Ürün = 5 adet , Ürünün Birim Maliyeti = 10 YTL , Toplam Stok Maliyeti = 50 YTL

Diyelim ki, 20 YTL birim fiyattan 10 adet ürün aldık ve toplam maliyeti 200 YTL.

Ürün adedi = 15 adet

Toplam stok maliyeti = 250 YTL

Ürünün birim maliyeti = 250/15 =16,66 YTL olacaktır.

2-) Standart fiyat (S): Sadece manuel olarak yapılan fiyat değişiklikleriyle değişen fiyattır.

(MR21 yada MR22)

133

Konsinye ürünlerde kullanılır. Bu fiyat için de bir örnek gösterilirse;

Yukarıdaki örneğin aynısını ele alalım.Ürün satılmadıktan sonra konsinye ürün,bize malı

veren satıcıya ait olacagı için,ürünün fiyatı son fiyattan gönderilen fiyat olarak sabitlenir.Yani

20 YTL dir.Toplam stok ise 15*20 = 300 YTL dir.

KONSİNYE ÜRÜNLE İLGİLİ RETAİL SİSTEMİNDE YAPILAN İŞLEMLER:

1) Sipariş Açılması:

Satıcı,satınalma organizasyonu ve kategori bazında ,ürün kodu,üretim yeri ve miktar bilgileri

girilir.Birim fiyat bilgisi, ürün kartındaki satınalma bilgi kaydından gelir (Sipariş türü ile

malzeme türü kontrolü var).

Konsinye ürünlerin siparişleri Boyner mağazaları için direkt mağazaya sevk edilecek şekilde,

bayiler içinse ekol depoya ya da sanal bir depoya (CD07) sevk edilecek şekilde açılır. Daha

sonra ekol depo ya da CD07 üzerinden ilgili bayilere transfer işlemi yapılır.

2) Mal Girişi :

Siparişe istinaden mal girişi hareketi yapılır.Ürün bu hareketle ilgili üretim yerinin stoklarına

girmiş olur.

3) Mal Çıkışı :

Mağazalarda yapılan satışlar, her akşam mercator üzerinden SAP sistemine gelen datayla,

sistem tarafından her gece otomatik olarak idoc larla işlenir.Yapılan bu hareketle ürün ilgili

üretim yerindeki stoklardan düşer.

♦ FI MODÜLÜ

� Genel Bilgiler:

Hesap düzeni:

Bilanço Hesapları (1-5 arası hesaplar)

Gelir/Gider tablosu hesapları (6-7 li hesaplar)

Ara hesaplar (8 li hesaplar)

Nazım Hesaplar (9 lu hesaplar)

134

Ürünün Sistem Üzerindeki Hareketleri:

Örnek ürün kodu : 515545985003

Satınalma fiyatı : 100 YTL (KDV Hariç)

Satış Fiyatı : 236 YTL (KDV Dahil)

Mal Girişi:

9000108005 (CM03 mağaza satınalma hesabı)

9000108090 (Konsinye stok hesabı)

------------------------------ / -----------------------------------

9000108005 -- 100 YTL

 9000108090 -- 100 YTL

--

Mal Çıkışı :

9000108005 (CM03 mağaza satınalma hesabı)

9000108300 (Konsinye SMM-Satılan malın maliyeti- hesabı)

1200101001 (Mağazalar mutabakat hesabı)

6000101001 (Yurtiçi ticari mal satışları hesabı)

3910101001 (Hesaplanan KDV hesabı)

SMM Tarafı:

------------------------------ / -----------------------------------

9000108300 -- 100 YTL

 9000108005 -- 100 YTL

--

135

Satış Tarafı:

------------------------------ / -----------------------------------

1200101001 -- 236 YTL

 6000101001 -- 200 YTL

 3910101001 -- 36 YTL

--

Batch input çalıştığında :

6210101006 (Yurt içi konsinye SMM hesabı)

3270101005 (Konsinye satış/FG ara hesabı)

------------------------------ / -----------------------------------

6210101006 -- 100 YTL

 3270101005 -- 100 YTL

--

Fatura geldiğinde :

3270101005 (Konsinye satış/FG ara hesabı)

1910101001 (İndirilecek KDV hesabı)

3200201001 (Satıcı mutabakat hesabı)

------------------------------ / -----------------------------------

3270101005 -- 100 YTL

1910101001 -- 18 YTL

 3200201001 -- 118 YTL

--

136

Dönem Sonunda Yapılan İşlemler:

Satış ve İade İşlemleri:

Retail Mal Hareketi Fatura

 ↓ � ↓

Muhasebe SMM Hesabı Satış Hesabı

1-) İlgili döneme ait satış ve iadelerin sorunsuz olarak işlenmesi ve mağazalardaki fiili satış

bilgileriyle kontrol edilmesi (idoc la gleen satış,ödeme ayrıştırma ve Z raporu)

2-) Firmalara konsinye detay satış raporunun gönderilmesi (Öncesinde konsinye detay satış

raporu,özet rapor ve konsinye batch input programının birbiriyle eşit olmasının kontrol

edilmesi)

3-) Üretici firmalardan gelen faturalara istinaden fatura kapama işleminin yapılması

Rapor ve Programlar :

Konsinye satış raporu (detay)

• Satıcı bazında,ürünün hangi üretim yerinde kaç adet satıldığı ve ürünlerin ilgili

tarihteki maliyet fiyatı ve aktif olan koşul fiyatı bilgileri vardır.

• Sadece bu rapor üretici firmalara gönderilmekte ve firmalar bu rapora göre faturalama

yapılmaktadır.

• Rapor, retail tarafındaki mal hareketlerine göre çalışıyor ve malzeme türü ayrımını

kullanıyor.

137

Konsinye satış raporu (detay) seçim ekranı

138

Konsinye satış raporu (detay) çıktısı

Konsinye satış raporu (özet)

� Satıcı bazında,üretim yerlerindeki toplam maliyet ve toplam fiili satış tutarı bilgisi vardır.

� Satış faturalarından oluşan muhasebe kayıtlarını dikkate alır.

139

Konsinye satış raporu (özet) seçim ekranı

Konsinye satış raporu (özet) çıktısı

Konsinye batch input programı

� Konsinye satınalma hesaplarına (Ör:9000108005) satışlardan dolayı atılan SMM

belgelerini dikkate alarak,621/327 hesaplarında, üretim yeri ve satıcı kırılımı bazında yeni

kayıtlar oluşturur.

Konsinye batch input programı seçim ekranı

Konsinye batch input programı çıktısı

140

Sapmail programı

� Konsinye satıcı detay satış raporunda tabloya kaydet seçeneği işaretlendiğinde, Z li bir

tabloya satıcılarla ilgili satış bilgileri kaydedilir.Sapmail programı yardımıyla tablodaki bu

bilgiler, satıcının içinde tanımlı olan e-mail adresine excel dosya şeklinde gönderilir.

Konsinye sapmail programı

Konsinye sapmail programı çıktısı

Firmaya gönderilen excel dosyası

6.3 Konsinye Raporlarında ve Batch Input Programında Bugüne Kadar Çıkan
Sorunlar ve Çözümleri

Sorun-1: Yeni malzeme türü yaratılması ihtiyacını karşılamak (CUKO)

Çözüm-1: Yukarıdaki malzeme türüyle yaptığımız açıklamalarda belirtildiği üzere, malzeme

türü, ürünün sisteme girişinden, transferine ve satışına kadar farklı hesaplarda takip edilir.

Ayrıca raporlamalar da malzeme türü baz alınarak yapılır. Satış ve stok raporları ile konsinye

firmalara gönderilen raporlar malzeme türü bazında çalıştığı için, yeni bir malzeme türü

141

yaratıldığında bu durumun tüm ilgili birimlere haber verilmesi (muhasebe, bilgi işlem,

lojistik, tedarik departmanı) ve raporlarda doğru sonuçların alınabilmesi için eklentiler

yapılması gerekmektedir.Yeni bir konsinye malzeme türü yaratıldığında, ilgili departmanlara

bilgi verilerek, bu malzeme türü, raporların seçim ekranlarındaki malzeme türü alanına

eklenmesi sağlanarak bu ihtiyaç karşılanmıştır.

Sorun-2: SD ve MM modüllerinin birleşimi olan Retail modülünde, sistemin getirdiği bir

zorunluluk olarak aynı anda sadece iki ay (dönem) açık kalabilmekte ve geçmiş yani

kapatılmış dönemler tekrar açılamamakta ve dolayısıyla işlem yapılmasına izin vermektedir.

Kapalı dönemlerde sistem, ürünle ilgili herhangi bir satış yada iade gibi ürün hareketi

yapmanıza izin vermez. Finansman modülünde ise böyle bir zorunluluk yoktur. İstediğiniz

döneme kayıt işlemi yapabilirsiniz. Retail modülündeki kapalı dönemlere ait sorunlu (yarıda

kesilmiş) iade belgelerinin ters kayıtlarının açık dönemde alınması durumu söz konusuydu.

Örneğin, mayıs ayında alınan bir iade belgesi için ters kaydının düzeltilme işlemini temmuz

ayında yapmak şeklinde söylenebilir. Çünkü mayıs ayı retail modülünde kapalıdır, sadece

haziran ve temmuz ayları içim açık olup, sadece bu aylarda işleme izin verilmektedir. Bu

sorunların çıktığı aylarda detay ile özet rapor arasında farklar ortaya çıkmaktadır.

Çözüm-2: Satış ve iade işlemleri sistem üzerinde bir bütündür. Yani sistem üzerinde bir satış

işlemi yapıldığında yukarıdaki şekilde de belirtildiği gibi iki koldan akış söz

konusudur.Bunlar, bir adet mal hareketi (MM modülünde) ve bir adette fatura hareketi (SD

modülünde) olmalıdır. Bu iki harekettten birisi eksik kaldığında satış yada satışın tersi olan

iade hareketi yarım kalmış olur. Daha açık bir ifade ile maliyet hesaplarına akan bir satış

işlemi (MM tarafında mal hareketini yapmış), satış hesaplarına gitmemiştir (SD tarafında

faturası oluşmamıştır). Bu durum çok sık yaşanmamakla birlikte iade işlemlerinde karşımıza

çıkmaktaydı.Geçici çözüm olarak yazılan ara batch ile geriye dönük yapılan işlemler de

düzenleme yapılmış olup; sonraki yeni ters kayıt alınmış işlemlerde olması muhtemel mal

hareketi yapılmasının unutulması durumunda uyarıcı özelliğin eklenmesi gerçekleştirilmiştir.

Mal hareketinin yapılmasına engel olucu bir durumla karşılaşıldığında ise, batch ile yükleme

yapılarak güncelleme yapılma yoluna gidilmiştir. Kalıcı çözüm olarak ise bu yarıda kesilme

durumunun tamamen ortadan kaldırılması için iade faturalarını işleyen iade modülü ve

programları eskisinden bağımsız olarak yeniden yazdırılmıştır. Yeni programla birlikte yarıda

kesilme soruınu ortadan kalkmıştır.

142

Sorun-3: Mağazalarda yapılan satışlar kasalardan dosyalar ile ara bir sisteme gelir. Bu sistem

dosyaları, SAP’ın anlayabileceği bir formata çevirir. Bu formatın ismi SAP sisteminde IDOC

ile adlandırılır. Satışlar SAP sisteminde sadece IDOC lar ile işlenir. Ayrıca sisteme IDOC ile

hatalı olarak atılmış bir satışın ters kayıt işlemi yani geri alınmasında yine IDOC yardımıyla

gerçekleşir. Fakat bazı zamanlarda satışın geri alınması işlemi IDOC ile değil de, sistemin

başka fonksiyonlarıyla yapılmaya çalışılmış, bu durumda hiç bir şekilde IDOC dışında satış

ya da geri alma işlemi yapılamayacağı üzerine kurulan batch input programında tutarsızlığa

yol açmıştır.

Çözüm-3: Yukarıda bahsedilen sorunun geçici olarak ortadan kaldırılabilmesi için batch input

programına eklentiler yapılmıştır ve geçmişe dönük sorun giderilmiştir. Kalıcı çözüm olarak

ise, satış ve tersi işlemlerinde IDOC dışında herhangi bir fonksiyonun kullanılmaması için

ilgili birimlere bilgi geçilmiş ve sistem üzerinde kontroller konulmuştur.

Sorun-4: SAP sisteminde yaratılan bir ürünün satınalma koşulları (fiyat vs) satınalma bilgi

kayıtlarında tutulur. Ürünün fiyat değişim tarihçesine ve sistemde tanımlı olan satıcı kodlarına

satınalma bilgi kayıtlarından ulaşılabilinmektedir. Aynı ürünü farklı satıcı firmalardan

alınabilmektedir. SAP sistemi böyle bir duruma izin vermektedir. Fakat konsinye firmalarda

bir ürün için aynı anda iki tane satıcı aktif olamaz. O an hangi satıcıdan ürün alındıysa sadece

o satıcının aktif, diğer satıcının pasif olması gerekmektedir. Aktif ve pasif yapma işlemleri

bilgi işlem tarafından yapılmaktadır. Yani kişiye bağımlı bir işlemdir. Yanlışlıkla konsinye bir

üründe iki satıcı aynı anda aktif ise bu durum raporlarda sorun yaratmaktadır. Ayrıca satış

işlenirken aynı anda iki satıcının aktif olması durumda, IDOC işlemleri hataya düşmektedir.

Çözüm-4: Yukarıdaki sorunla ilgili olarak, geçici çözüm sorunlu ürünlerin yani iki satıcısı

aktif olan ürünler için ilgili satınalma yöneticileriyle görüşülerek hangi firmanın aktif olduğu

bilgisi alınır ve diğer firma pasif yapılır. Raporlar düzelmiş olur. Kalıcı çözüm olarak,

satınalma bilgi kayıtlarında aynı anda iki satıcının akti olmasını engelleyen kontrol

mekanizması konulmuştur ve bu durum kullanıcının hata yapmasını engellemiştir.

Sorun-5:Batch input programı çalıştırıldıktan sonra geçmiş aya IMF girilmesi sorunu

Çözüm-5: Batch input programı tekrar çalıştırılma işlemine gidilerek sorun giderilmektedir.

Batch programı günlük olarak çalışmaya başladığında bu sorunla karşılaşılmayacak.

Sorun-6: Depolardan (Ör:CD06) bayilere yapılan konsinye satışların (sayım açıklarından

dolayı) raporlara yansımaması

143

Çözüm-6: Konsinye satış raporları,limon bayilerine depolardan yapılan toplu satışlar dışında,

sadece mağazalardan yapılan satış ve IMF hareketlerini rapora yansıtmaktadır. Çözüm olarak

CD06 dan sayım açığı olan bayiye stok düzeltme hareketi yapılıp, bayiden bu ürünün satışı

yapılması şeklinde düşünülerek hayata geçirilecektir.

6.4 Örnek Bir İşlem

A) Ürün Yaratılması:

Malzeme türü: Ürünün cinsi ve satınalmasıyla ilgili bilgi verir.

Mal grubu:Ürünün hiyerarşisi ve kategorisi (kadın,erkek,ayakkabı vs hakkında bilgi verir)

Ör: Kadın-klasik-gömlek gibi

Malzeme tipi: Ürünün renk beden ayrımı olup olmadığı hakkında bilgi verir.

SA org: Ürünün satın alınacağı organizasyon birimi hakkında bilgi verir.Ör : C001 – çarşı

organizasyonu, S001 : Smart organizasyonu

Satıcı: Ürünün hangi satıcıdan alınacağı hakkında bilgi verir.

144

B) Sipariş Açılması:

Satıcı: Hangi satıcıdan mal alınacaksa o satıcının sistemde açılmış kodu yazılır.

SAS türü: Siparişin kesin alımmı konsinyemi alınıp alınmadığı konusunda bilgi verir.

SAS tarihi: Siparişin hangi tarih için açılacağını gösterir.

Satınalma organizasyonu: Ürünün hangi organizasyon için alınacağı bilgisini verir.

Satınalma grubu: Siparişin hangi kategori için verilecegini gosterir. Ör: CK – Çarşı Kadın

Kategorisi

145

C) Mal Girişi:

Belge/Kayıt Tarihi:Ürünün stoklara alındığı tarih.

İrsaliye:Üretici firma tarafından ürünle birlikte gönderdiği irsaliyenin numarası

Hareket türü:Ürünün sistem içindeki hareketlerini tanımlar.Ör:101--ürün girişi

SA spriş:Ürünün sisteme girişinin hangi sipariş numarasına istinaden yapıldığı bilgisini verir.

146

D) Fatura Girişi:

Fatura/Kayıt Tarihi: Üretici firma tarafından gonderilen faturanın tarihini gosterir.

Tutar: Faturanın tutarını belirtir.

SAS ref: Faturanın hangi siparişe istinaden girildiğini gösterir.

Son işlem olarak da, stokta olan malın satılması yer almaktadır. Bu fonksiyon için de, satış

işlemlerinin olduğu ekran kullanılmaktadır.

6.5 Uygulama Sonuç ve Değerlendirme

Boyner mağazaları için incelemiş olunan tez içerisindeki uygulamada, firmanın iş

akışlarından olan konsinye sürecinin SAP ve modülleri ile olan ilişkileri üzerinde

durulmuştur.

Firma bünyesinde kullanılan SAP modüllerin her biri, hem teknolojik açıdan hem de kullanıcı

ara yüz olarak fayda sağlamaktadır. Şöyle ki, teknolojik olarak, çok sayıda bulunan

mağazaların hem birbiri ile hem de merkezle bağlantısı sağlanmakta, olabilecek sorunlarda

çalışanlar tarafından uzaktan erişim ile de müdahale edilebilecek olunması olumlu yönü

denilebilir. Sorunun büyüklüğüne göre batch veya yeni ek bileşenler modüllere ilave

edilebilmektedir. Gerektiği durumlarda da, sorunlara müdahalelerde yurtdışında destek

alınabilmektedir. SAP’daki modüller kullanıcı ara yüzlerde ve kodlamada düzenlemeler

147

yapılabilmektedir. Modülün bir alanında yapılacak bir değişiklik, bağlantılı olduğu diğer

modülleri etkileyeceğinden, etkilen modüllerin alanlarında da değişikliğe gidilmesi

gerekebilmektedir. Bu yüzden değişiklik öncesinde planlamanın iyi ve doğru yapılması, ona

göre aksiyon alınmasını ortaya koymaktadır. Aksi halde, tutarsızlıklar oluşacak ve süreçleri

kolaylaştıran ve soft ortama taşıyan SAP’nin anlamını yitirmesine neden olabilecektir.

Boyner mağazaları, malzeme ve ürünlerin temin edilip müşterilere ulaştırılmasına kadar

bağlantılı olduğu diğer şirketlerle kesin alım ve konsinye süreci olmak üzere 2 şekilde

gerçekleştirmektedir. Her iki yöntem de SAP sistemi içerisinde, Retail ve FI modülleri ile

kullanılmaktadır.

Konsinye sürecinde yeni bir akış için, öncelikle ürün yaratılır, sipariş açılır, sonrasında mal

girişi yapılır ve paralelinde de faturalama işlemleri gerçekleştirilir. Her bir işlem için de

kodlama sistemi ile tanımlama yapılır.

Kurumsal kaynak planlaması kapsamında yer alan tüm yazılımlarda muhtemel olabilecek

dezavantaj ve avantajlar SAP yazılımları için de geçerlidir. Önemli olan beklentilerinizi ve

firmanıza en çok verimi sağlayacak uygun yazılımın belirlenmesidir. Belirlediğiniz yazılımın

firmanıza entegresi, test çalışmaları ve sürecin incelenmesi; proje yönetimi/organizasyonu

çerçevesinde yerine getirilmesine mutlak ihtiyaç vardır.

148

7. SONUÇLAR

Kurumsal sistem, sürekli değişen bir ortamda fiziksel gerçeği an be an yansıtan ve yeni

duruma göre olası sonuçları önceden gösterebilen, doğru kararların alınmasına olanak

sağlayan bir bilgi sitemidir. İşletmelerde temin sürelerinin (tasarım-tedarik,üretim,dağıtım)

düşürülmesi, sürekli değişen müştri taleplerine uygun üretimin gerçekleştirilmesi, temin

zinciri içinde yer alan tedarikçi firma, üretici firma, satıcı firma ile müşteriler arasında istenen

düzeyde iletişimin sağlanması faaliyetlerinin, etkinlik, verimlilik ve performans ilkelerine

uygun olarak yapılabilmesi için Kurumsal Kaynak Planlaması yaklaşımının kullanılması

gerekmektedir. İşletmelerin rekabet üstünlüğü avantajını yakalayabilmesinin önde gelen üç

noktası vardır. Bunlar; yüksek kalite, düşük maliyet ve yüksek verimlilik / performans ve

hızdır.

Kurumsal Kaynak Planlaması üç temel gelişmenin bir sonucu olarak karşımıza çıkmaktadır.

Bunlar; pazar, bilgi-işlem teknolojisi ve organizasyonel yapıdaki değişimlerdir. Pazarlarda

yaşanan doymuşluk, sürekli değişen talep yapısı, serbest piyasa ekonomisini engelleyen

koşulların ortadan kalkması,yoğun rekabet, iç pazarlarda güçlenme ve dış pazarlara açılma

isteği Pazar kaynaklı zorlayıcı nedenlerdir. Esnek yazılımlar, müşteri/hizmet veren yaklaşımı,

bilgi sistemlerindeki gelişmeler bilgi-işlem teknolojisi kaynaklı zorlayıcı nedenlerdir.Müşteri

odaklı yönetim (pazara yakın), merkeziyetçi yönetim anlayışı, stratejik ve merkezi faaliyetlere

daha fazla zaman ayırma isteği, yönetim kademelerinin azaltılması , toplam kalite yönetimi

anlayışı ile kontrol faaliyetlerinin azalamsı ise organizasyonel yapı kaynaklı zorlayıcı

nedenlerdir.

İleri bilgi teknolojileri, günümüz rekabet ve hız ortamında işletmelerin vazgeçilmez bir

parçası olmuştur. Yeni bilgi teknolojilerinin ortaya çıkması ise çok hızlı bir şekilde

gerçekleşmektedir. Yakın geçmişte ortaya çıkan ileri bilgi teknolojilerinden biri de Kurumsal

Kaynak Planlamadır. ERP, bir organizasyonun her fonksiyonel alanını kapsayarak bu

alanların en fazla rekabet avantajı elde etmesine imkan veren, tümüyle entegre edilmiş

bilgisayar destekli bir iş yönetim sistemidir. İşletmeleri ERP’yi kullanmaya yönelten birçok

faktör vardır. Bu faktörlerin etkisiyle ERP sistemini uygulayan işletmeler, uygulamalar

sırasında bazı problemler ile karşılaşabilseler de, etkin bir planlama ve yönetim sonucunda

ERP uygulamalarından birçok fayda sağlamaktadırlar.

ERP, bütünleştirme yoluyla organizasyon çapında bir üstünlük elde etmek için, bir firmanın

farklı fonksiyonlarının kullanabileceği en iyi uygulamalar, yöntemler ve araçlar grubunu

149

tanımlama ve uygulama kavramına bağlıdır. ERP, bilgi teknolojisi ile mümkün olan ve bir

şirketin tüm fonksiyonlarını entegre eden bir planlama ve iletişim sistemidir. Şirketler çeşitli

fonksiyonlardaki iş süreçlerini entegre etmek ve otomasyona dönüştürmek için ERP

uygulamaktadırlar. ERP, muhasebe, finans, lojistik, üretim planlama, stok yönetimi,

satınalma, üretim, pazarlama, kalite yönetimi, bakim/onarım, insan kaynakları, müşteri

ilişkileri yönetimi gibi çok geniş planlama, işleyiş ve muhasebe fonksiyonlarını bütünleşik bir

tarzda ele almaktadır. Amaç, tüm bu fonksiyonlar arasındaki işbirliğini ve etkileşimi

geliştirmektir. Ayrıca ERP, şirket içi süreçleri geliştirmenin yanında, özellikle küresel

şirketlerin farklı coğrafi bölgelerde bulunan birimlerinin eş zamanlı planlanmasına da imkan

vermektedir.

ERP’de amaç, muhasebe, finans, lojistik, üretim planlama, stok yönetimi, satın alma, üretim,

pazarlama, kalite yönetimi, insan kaynakları, bakım / onarım, müşteri ilişkileri yönetimi gibi

fonksiyonlar arasındaki işbirliği ve etkileşimi geliştirmektir.

150

KAYNAKLAR

Altınkeser, H., (1999), “Kurumsal Kaynak Planlaması”, Yıldız Teknik Üniversitesi Fen. Bil.
Enst. Yüksek Lisans Tezi.

APICS, (2000), “ERP Software Comparison Survey Results”, Corrected Version

Araz, Ceyhun, (1998), “Üretim Bilgi Sistemleri, MRP; MRP II ve ERP”, Bitirme Projesi,
DEÜ, İzmir.

Barbarosoğlu, G., (1994), “Endüstriyel Yönetim Sistemleri: MRP, MRPII, ERP ve CIM”,
Üretim Kaynakları Planlaması, TRİO Çözümevi.

Barbarosoğlu, G., (1995), “MRP II Sistemlerinde Yeni Ufuklar”, Otomasyon Aylık Elektrik.

Bayraktar, E., (1998), “MRP ile yola çıkarken”, Makina Magazin Dergisi, 2: 78-80.

Bowman, J., (1991), “Ten Commedmentes of MRP”, IE, Mart: 50

Cevdet, M. Ö., (1998), “ERP Sistemleri ve Tedarik Zinciri Yönetimi”, Yüksek Lisans Tezi,
İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.

Chopra, S, Meindl, P, (2001), “Supply Chain Management: Strategy, Planning and
Operation”, Kellogg Graduate School of Management Northwestern University, Prentice-
Hall.

Çardak, B., (2000), “Kurumsal Kaynakların Planlaması(ERP) Ve Çağdaş Üretim Yönetim
Sistemleri İle İlişkileri”, Yüksek Lisans Tezi, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.

Çelebi, S., (1997), “Üretim Kaynakları Planlaması”, Yüksek Lisans Tezi, İTÜ Fen Bilimleri
Enstitüsü (yayımlanmamış).

Dilworth, J., (1992), “Operations Management Design, Planning and Control for
Manufacturing and Services”, Mc. Graw-Hill, USA, 312-409

Eren, T., (1997), “Üretim Kaynakları Planlaması”, Yüksek Lisans Tezi, İTÜ Fen bilimleri
Enstitüsü, 132-134.

Filizler, A., (1999), “Üretim Kaynakları Planlaması’nda Temel Kavramlar Seminer
Çalışması”, İTÜ Endüstri Mühendisliği Bölümü, İstanbul, 38.

Hagman, A, (2000), “What Will be of ERP?”, Project Report, School of Information Systems
Queensland University of Technology

Kamentsky, R., (1985), “Successful MRP II Implementation Can Be Complemented By
Smart Scheduling Sequencing Systems”, IE., Ekim: 48-50.

Knolmayer, G, Mertens, P, Zeir, A, (2001), “Supply Chain Management Based on SAP
System” Springer, Germany.

Korkmaz, S., (1999), “ERP Nedir? Ne Değildir?”, Makine Teknik Dergisi, Ocak: 26-27.

Köse, E., (1999), “ERP’de Üretim Planlama”, Uluslararası Endüstri Mühendisliği Öğrenci
Sempozyumu 99, İTÜ, İstanbul.

Lopez, J., (1997), “Integrated Resource Management: An Internal Methodology for Affecting
Business Outcomes” IE., 12

151

Miller, G., Sprague L., (1975), “Behind The Growth in Materials Requirements Planning”,
Harvard Business Review, USA.

Pak, C., (1998), “MRP ve ERP Uygulamalarında Başarıya Giden Yol”, Makine Teknik
Dergisi, Mart: 44-45.

Ptak, C. A., Schragenheim E., (2000), “ERP Tools, Techniques AND Applications For
Integrating The Supply Chain”, APICS-The Educational Society For Resource Management.

Sümen, H., (1994), “Bilgisayar Bütünleşik Üretim ve MRP II”, Otomasyon Dergisi, Mayıs

Sümen, H.,(1998), “MRP II / ERP Yazılımlarının Sınırları ve Ötesi”, Otomasyon Dergisi,
Sayı:73.

Şenel, H., (1990), “Üretim Yönetimi MRP II”, Bilgisayar Dergisi, 109: 116-117.

Tanyaş, M., (1997), “İşletme Kaynakları Planlaması” Üretim ve Kurumsal Kaynak
Planlaması, İstanbul.

Yamak, O.,(1999), “Üretim Yönetimi”, Alfa Yayınevi, İstanbul.

Yedigül, M., (2002), “Enterprise Resource Planning”, Gazi Ünv. Fen Bil. Enst.,Yüksek
Lisans Semineri.

Yetiş, N., Atlı, Ö., (1994), “Üretim Kaynakları Planlaması (MRP II)”, Otomasyon Aylık
Elektrik, Elektronik, Makine, Bilgisayar Dergisi, 21: 108.

Yıldızdoğan, M., (1989), “MRP II Bugünü ve Yarını”, Endüstri Mühendisliği Dergisi, 3: 5-8.

INTERNET KAYNAKLARI

[1] www.cio.com

[2] www.e-cozumevi.com

[3]www.erp-people.com

[4]www.expressindia.com/newads/bsl/advant

[5]www.geocities.com/sapecommerce/Documentation.htm

[6]www.lnsyst.com/erp.html

[7]www.sap.com

[8]www.sap.com/press/fs_scm.htm

[9]www.sap.com/solutions/scm/apo/apo_tpvs.htm

152

ÖZGEÇMİŞ

Doğum tarihi 03.12.1979

Doğum yeri Malatya

Lise 1993-1996 Bahçelievler Lisesi

Lisans 1997-2001 Yıldız Teknik Üniversitesi Makina Fakültesi
 Endüstri Mühendisliği Bölümü

Yüksek Lisans 2001-2006 Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü
 Endüstri Müh. Anabilim Dalı, Endüstri Müh.

Çalıştığı kurum(lar)

 2002-2002 Benkar A.Ş. / Advantage Card

2002-2006 Bileşim A.Ş. / Ziraat-Halk ADK ve A.Ş.
2006-2006 HSBC Bank A.Ş.
2006-Devam Horoz Lojistik A.Ş.

