

T.C.

KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

**TERSİNE LOJİSTİK VE KARAMAN ORGANİZE SANAYİ BÖLGESİNDE GIDA
SEKTÖRÜNDE TERSİNE LOJİSTİĞİN DEĞERLENDİRİLMESİNE YÖNELİK
BİR UYGULAMA**

MERYEM DİRİK

İŞLETME ANABİLİM DALI

YÜKSEK LİSANS

DANIŞMAN

PROF. DR. OSMAN ÇEVİK

KARAMAN – 2012

TERSİNE LOJİSTİK VE KARAMAN ORGANİZE SANAYİ
BÖLGESİNDE GIDA SEKTÖRÜNDE TERSİNE LOJİSTİĞİN
DEĞERLENDİRİLMESİNE YÖNELİK BİR UYGULAMA

Tezin Kabul Ediliş Tarihi: 21 / 12/ 2012

Jüri Üyeleri (Unvanı, Adı Soyadı)

Başkan :Prof. Dr. Osman ÇEVİK

Üye : Yrd. Doç. Dr. Murat ÖZ

Üye : Yrd. Doç. Dr. Mehmet İNCE

Üye :

Üye :

İmzası

Bu tez, Karamanoğlu Mehmetbey Üniversitesi Sosyal Bilimler Enstitüsü Yönetim Kurulunun 06/12/2012 tarih ve 2012/30-160 sayılı oturumunda belirlenen jüri tarafından kabul edilmiştir.

Enstitü Müdürü: Doç Dr. Zülfi GÜLER

Mühür
İmza

ÖNSÖZ

Uzun ve özverili bir süreçten sonra bu çalışmama katkılarından dolayı öncelikle değerli danışmanım Prof. Dr. Osman Çevik'e, aynı zamanda desteğe ihtiyacımın olduğu her aşamada yardımlarını esirgemeyen değerli hocam Yr. Doç. Dr. Murat Öz'e, maddi ve manevi her türlü yardımlarından dolayı aileme sonsuz teşekkürler.

Uygulama kısmında yardımlarını esirgemeyen O.S.B. Müdürü Yasin Ünüvar'a ve katkıda bulunan değerli hocalarıma teşekkürü bir borç bilirim.

Meryem Dirik

ÖZET

Tersine Lojistik günümüzde tedarik zincirinde kabul görmüş anahtar süreçlerden birisidir. Ekonomik ve ekolojik nedenler, kurumsal ve sosyal sorumluluklar, yasalar, sürdürülebilir gelişme, yasalar, doğal kaynakların korunması, daha az malzeme ve kaynak tüketimi gibi nedenlerden dolayı Tersine Lojistik faaliyetleri işletmeler açısından önem arz etmektedir. Bu anlamda tersine lojistiğin sistematik biçimde ele alınması ekolojik, ekonomik ve yasal zorunluluk haline gelmektedir.

İade edilen, kullanım ömrü bitmiş olan ya da tüketicinin yeni ürün aldığı için elden çıkardığı ürünlerin geri toplanması süreci, üretici açısından önemli maliyet kalemleri oluşturabilecek bir süreçtir ve stratejik öneme sahiptir. Ürünlerin müşterilerden ilk toplanmalarının nasıl yapılacağı, sonrasında toplanan ürünlerin sınıflandırılması, ayrıştırılması, bakım ya da en az zararla bertarafının gerçekleştirilmesi, sınıflandırma ve ayrıştırma sonucunda oluşan yarı mamul, hammadde kaynakları ya da atıkların hangi kanallarla hedef noktalarına iletileceği sorunları, üzerinde durulması gereken önemli konulardır.

Bu çalışmada Karaman Organize Sanayi Bölgesi'nde gıda imalatı sektöründe faaliyet gösteren firmaların tersine lojistik süreçlerinin işleyişleri incelenerek mevcut durum ortaya konulmuştur. Yapılan çalışmada işletmelerin tersine lojistik algısı saptanarak bu konu hakkındaki bilgi düzeyleri ölçülmüştür.

Çalışma sonunda adı geçen sektördeki firmaların tersine lojistik konusunda yeterli bilinç düzeyinde olmadıkları, bu konuda daha fazla çalışmaları gerektiği kanaatine varılmıştır.

Anahtar Kelimeler : Lojistik, Lojistik Yönetimi, Tersine Lojistik

ABSTRACT

Reverse logistics is one of the adopted supply chain processes. Reverse logistic activities become more important because of economic and ecological conditions, institutional and social responsibilities, sustainable development, environment protection laws, and the aim of material and resource use. Therefore wider implementation of reverse logistics is becoming economic, ecological and legal necessity.

The process of collecting the returned products, items that end its expected life or the products that are left by the consumer due to purchase of new one is costly and is strategically noteworthy. The methods of collecting products from customers, classification of collected products, decomposition of the products, their maintenance with minimum waste, guidance of decomposed, semi-finished products and wastes to the related departments are important issues to be concerned.

In this study we examine reverse logistics processes of the firms that operate in food manufacturing industry in Karaman organized industrial zone. The current logistics situation of the industries is explored. Firms' perception about logistics and reverse logistics is surveyed and their awareness on reverse logistics is detected.

The study has led to a conclusion that the companies in the mentioned sector lack awareness in reverse logistics and that more work needs to be done in the field.

Keyword: Logistics, Logistics Management, Reverse Logistics

ÖZET	ii
ABSTRACT	iii
TABLolar LİSTESİ	viii
ŞEKİL LİSTESİ	x
KISALTMALAR LİSTESİ	xi
GİRİŞ	1
1.LOJİSTİK.....	4
1.1. Lojistik Kavramı ve Kapsamı	4
1.1.1. Giriş Lojistiği (Inbound Logistics).....	10
1.1.2. İşletme Lojistiği.....	12
1.1.2.1. İç Müşteri	13
1.1.3. Çıkış Lojistiği (Outbound Logistics).....	15
1.1.3.1. Dış Müşteri.....	17
1.2. Lojistiğin Tarihsel Gelişimi	20
1.3. Lojistik Yönetimi	25
1.4. Lojistik Yönetimi Faaliyetleri	28
1.4.1.Taşıma	29
1.4.2. Depolama	30
1.4.3. Sipariş İşleme	31
1.4.4. Satın Alma.....	32
1.4.5. Müşteri Hizmeti.....	33
1.4.6. Ambalajlama	34
1.4.7. Malzeme Taşıma	36
1.4.8. Tahmin (Talep/ Satış Tahmini)	37
1.4.9. Üretim Planlama.....	39
1.5. Lojistiğin Prensipleri	39
1.5.1. Standartlık	40
1.5.2. Ekonomik Olma	40
1.5.3. Yeterlilik.....	40

1.5.4. Elastikiyet.....	41
1.5.5. Sadelik.....	41
1.5.6. İzlenebilirlik	41
1.5.7. Koordinasyon	41
1.6. Lojistik Unsurlar	42
1.7. Lojistikte Dış Kaynak Kullanımı	43
1.8. Diğer Lojistik Uygulamalar	44
1.8.1. E-Lojistik.....	45
1.8.2. Üçüncü Parti Lojistik	46
1.8.3. Dördüncü Parti Lojistik.....	46
1.8.4. Bütünleşik/ Entegre Lojistik.....	47
1.8.4. Küresel Lojistik	47
1.8.5. Yeşil Lojistik.....	48
1.8.6. Tersine Lojistik	48
1.8.7. Kapalı Çevrim Tedarik Zinciri	49
1.9. Lojistik-Tedarik Zinciri Yönetimi İlişkisi.....	50
2. TERSİNE LOJİSTİK	51
2.1. Tersine Lojistik Kavramı ve Kapsamı.....	51
2.2. Tersine Lojistik Kavramının Gelişimi.....	54
2.3. Tersine Lojistiğin Önemi	55
2.4. Tersine Lojistik Genel Özellikleri.....	57
2.5. Tersine Lojistik Bileşenleri	58
2.6. Tersine Lojistik Akışlarının Kategorileri	59
2.6.1. Kullanım Sonu Dönüşler	60
2.6.2. Garanti Kapsamındaki Dönüşler	61
2.6.3. Ticari Geri Dönüşler.....	61
2.6.4. Üretim Sürecindeki Dönüşler	62
2.6.5. Dağıtım Geri Dönüşleri.....	63
2.6.6. Paketleme Dönüşleri	63
2.7. Tersine Lojistik ve İleri Lojistiğin Karşılaştırılması	64
2.8. Tersine Lojistikte Kullanım Alanları	66
2.9. Tersine Lojistik Faaliyetlerini Uygulama Aşamaları	68
2.10. Tersine Lojistik Faaliyetleri	71
2.10.1. Tamir	72

2.10.2. Ürün Yenileştirme	72
2.10.3. Yeniden Üretim.....	73
2.10.4. Ürünün Kısmi Kullanımı (Ürün Yamyamlaştırma)	74
2.10.5. Geri Dönüşüm	74
2.10.6. Yakma ve Gömme.....	75
2.11. Tersine Lojistik Faaliyetlerini Uygulama Nedenleri.....	75
2.11.1. Ekonomik Nedenler.....	76
2.11.2. Kanuni Zorunluluklar	76
2.11.3. Sosyal Sorumluluk	77
2.12. Tersine Lojistik Ağları	77
2.12.1. Genel Tersine Lojistik Ağı.....	78
2.12.2. Özel Tersine Lojistik Ağı.....	79
2.12.3. Geri Alınması Zorunlu Ürünler İçin Tersine Lojistik Ağı	79
2.12.4. Yeniden Kullanım Ağı	79
2.12.5. Yeniden Üretim Ağı.....	80
2.12.6. Geri Dönüşüm Ağı	80
2.12.7. Tamir Servis Ağı.....	80
3.KARAMAN ORGANİZE SANAYİ BÖLGESİNDE TERSİNE LOJİSTİĞİN	
DEĞERLENDİRİLMESİNE YÖNELİK BİR UYGULAMA.....	81
3.1. Karaman Organize Sanayi Bölgesi	81
3.2. Araştırmanın Önemi ve Amacı	82
3.3. Araştırma Metodolojisi	83
3.3.1. Araştırmanın Kısıtları.....	84
3.3.2. Ana kütlenin Belirlenmesi ve Örnekleme Süreci	84
3.3.3. Veri Toplama Yöntemi.....	85
3.4. Verilerin Analiz Edilmesi ve Bulguların Değerlendirilmesi.....	86
3.5. Tanımlayıcı Bilgiler	86
3.5.1. Cevaplayıcıların Pozisyonu.....	87
3.5.2. Cevaplayıcıların Sektör Deneyimi	88
3.5.3. Cevaplayıcıların Eğitim Durumu	89
3.6. İşletme Bilgileri.....	90
3.6.1. İşletmenin Faaliyet Gösterdiği Pazar	90
3.6.2. İşletmenin Faaliyette Bulunduğu Sektördeki Deneyimi.....	91

3.7. Sektörel Bilgiler	91
3.7.1. “Tersine Lojistik” İfadesinin İşletmelerde Uyandırdığı İlk Kavram.....	92
3.7. 2. İşletmelerin Tersine Lojistik Süreçlerinin İncelenmesi.....	93
3.7.2.1. Tersine Lojistik Hizmeti Yürüten Bölümün Bulunma Durumu	93
3.7.2.2. Tersine Lojistik Faaliyetlerinin Yürütülme Durumu.....	94
3.7.3. Geri Kazandırılabilir Atıklar, Değerlendirilme Durumu, Tekrar Dağıtım Yöntemleri ..	95
3.7.3.1. Atıkların Değerlendirilme Durumu	95
3.7.3.2. İşletmelerin Geri Dönüşüme Dahil Ettikleri Atıklar	96
3.7.3.3. Geri Kazandırılan Malzemelerin Tekrar Kullanılması.....	97
3.7.4. Ürünlerin Geri Dönüşümü, Geriye Doğru Toplanma Şekilleri, Uygulanan Faaliyetler.	98
3.7.4.1. Ürünlere Dair Geri Dönüşüm Süreci.....	98
3.7.4.2. Tersine Lojistik Süreçte Ürünlerin Toplanma Şekli.....	99
3.7.4.3. Geri Kazandırılacak Malzemelere Tersine Lojistik Faaliyetlerin Uygulanması	99
3.7.4.4. İşletmelerde Uygulanan Ürünlerin Geri Dönüş Şekilleri	100
3.7.4.5. Tersine Lojistiğin Uygulama Nedenleri	102
3.7.5. Malzemelerin Geri Kazandırmada Karşılaşılan Zorluklar	103
3.7.6. Tersine Lojistiğin İşletmeler Açısından Değerlendirilmesi	104
3.7.7. Cevaplayıcıların Eğitim Durumu ile Tersine Lojistik Kavramının Uyandırdığı İfade Arasındaki İlişki	106
3.7.8. İşletmelerin Faaliyet Alanı ile Atıkları Değerlendirme Durumu Arasındaki İlişki.....	108
3.7.9. İşletmelerin Faaliyet Alanı İle Geri Dönecek Ürünlerin Toplanma Şekilleri Arasındaki İlişki.....	109
3.7.10. Cevaplayıcıların Pozisyonu ile Tersine Lojistikle İlgili İfadelerin Değerlendirilmesi.....	111
SONUÇ	118
KAYNAKÇA.....	123
EKLER.....	133

TABLolar LİSTESİ

Tablo 3.1.Çalışma Evrenini Oluşturan İşletmelerin İstatistikleri.....	85
Tablo 3.2.Cevaplayıcının Pozisyonu	87
Tablo 3.3.Cevaplayıcının Sektör Deneyimi.....	88
Tablo 3.4.Cevaplayıcının Eğitim Durumu	89
Tablo 3.5.Tersine Lojistik İfadesinin Uyandırdığı İlk Kavram.....	92
Tablo 3.6.Tersine Lojistik Hizmeti Yürüten Bölümün Bulunma Durumu	93
Tablo 3.7.Tersine Lojistik Faaliyetlerin Yürütülme Durumu.....	94
Tablo 3.8.Atıkların Değerlendirilme Durumu.....	95
Tablo 3.9.Geri Dönüşümde Değerlendirilen Atıklar	96
Tablo 3.10. Geri Kazandırılan Malzemelerin Tekrar Kullanımı.....	97
Tablo 3.11.Ürünlerin Geri Kazandırılması Durumu	98
Tablo 3.12.Ürünleri Geri Toplama Şekilleri	99
Tablo 3.13.İşletmelerin Uyguladığı Tersine Lojistik Faaliyetleri	100
Tablo 3.14.Ürünlerin Geri Dönüş Şekilleri	101
Tablo 3.15.Tersine Lojistik Faaliyetlerini Uygulama Nedenleri.....	102
Tablo 3.16.İşletmelerin Geri Dönüşümde Karşılaştıkları Güçlükler.....	104
Tablo 3.17.Tersine Lojistikle İlgili İfadelerin Değerlendirilmesi.....	105
Tablo 3.18. Cevaplayıcıların Eğitim Durumu ile Tersine Lojistik İfadesinin Uyandırdığı İlk Kavram Arasındaki İlişki.....	107
Tablo 3.19.İşletmelerin Faaliyet Alanı ile Atıkları Değerlendirme Durumu Arasındaki İlişki.....	108
Tablo 3.20.Faaliyet Alanı ile Ürünlerin Geri Toplanma Şekilleri Arasındaki İlişki.....	110
Tablo 3.21.Cevaplayıcının Pozisyonu ile Tersine Lojistikle İlgili İfadeler Arasındaki İlişki(1).....	112

Tablo 3.22. Cevaplayıcının Pozisyonu ile Tersine Lojistikle İlgili İfadeler	
Arasındaki İlişki (2).....	114
Tablo 3.23. Cevaplayıcının Pozisyonu ile Tersine Lojistikle İlgili İfadeler	
Arasındaki İlişki(3).....	116

ŞEKİL LİSTESİ

Şekil 1.1.Yedi Doğru (Seven R's)	6
Şekil 1.2.Lojistik Süreci.....	9
Şekil 1.3.Giriş Lojistik Süreci.....	11
Şekil 1.4.İç Müşteri Hiyerarşi.....	14
Şekil 1.5.Çıkış Lojistik Süreci.....	17
Şekil 1.6.Dış Müşteri Hiyerarşisi.....	19
Şekil 1.7.Lojistik Yönetiminde Bilgi ve Malzeme Akışı.....	27
Şekil 2.1.Tersine Lojistiğin Atık Yönetimi Açısından Kapsamı	53
Şekil 2.2.Tersine Lojistik Faaliyetleri Uygulama Aşamaları.....	71
Şekil 3.1.İşletmenin Faaliyette Bulunduğu Pazar	90
Şekil 3.2.İşletmenin Sektör Deneyimi.....	91

KISALTMALAR LİSTESİ

1PL:	Birinci Parti Lojistik
2PL:	İkinci Parti Lojistik
CLM:	Council of Logistics Management (Lojistik Yönetimi Konseyi)
LODER:	Lojistik Derneği
SCOOP:	Scientific Computation of Optimum Programs (Optimum Programların Bilimsel Hesaplanması)
UNMAD:	Uluslararası Müteahhit ve Acenteleri Derneği
UKAD:	Uluslararası Hava Kargo Derneği
UTİKAD:	Uluslararası Taşımacılık ve Lojistik Derneği
SOLE:	Uluslararası Lojistik Birliği

GİRİŞ

Günümüzde sürekli deęişim içerisinde olan ekonomik koşullara ve rekabet ortamına uyum sağlayabilmek için işletmelerin müşteri odaklı çalışması önemli hale gelmiştir. İşletmeler rekabet avantajı sağlamak, pazarda daha etkin bir şekilde faaliyet göstermek amacıyla daha verimli, düşük maliyetli ve maksimum müşteri memnuniyeti sağlayan farklı üretim ve dağıtım sistemi alternatifleri geliştirme çabasında dırlar. İşletmelerin son zamanlarda üzerinde durduğu bu sistemlerden biri “Lojistik Yönetimi”dir. Giderek artan bir öneme sahip olan lojistik kavramı ürünlerin minimum maliyet, maksimum kar, minimum risk ve maksimum fayda gibi çeşitli amaçlarla başlangıç noktasından son kullanıcıya kadar ulaştırılması faaliyetlerini içermektedir. Bu kavrama lojistik faaliyetlerinde etkinliği sağlamak amacıyla tersine akışı içeren faaliyetler de dahil edilmektedir. Bu şekilde ürün hareketinin sadece son kullanıcıya ulaştırılmasının yanında, kullanımı tamamlanmış malzemelerin müşteriden alınıp tekrar geri dönüşüme kazandırılması da sağlanmış olur.

Lojistik yönetimi içerisinde önemli bir konu da tersine lojistik kavramıdır. Tersine lojistik kavramı dünya nüfusunun artması sonucu hammadde yetersizliğinin yaşanması, hammadde yerine kullanılacak malzemeleri geri dönüşüm ile elde etme ihtiyacından doğmuştur. Doğal kaynaklara sınırsız gözüyle bakılması ve bunların bedava kabul edilmesi çevresel sorunların oluşmasına neden olan faktörlerin başında gelmektedir.

Yaşam evresini tamamlamış malzemelerin geri kazanımı ve yeniden kullanımı, etkin kullanımının yanında kaynakların kısıtlı olduğu bir ortamda tüketimin artmasıyla birlikte daha da önemli hale gelmiştir. Son yıllarda geri dönen ürünlere büyük önem verilmekte ve hayat evrimini tamamlamış ürünler için imalatçılara sorumluluk yüklenmektedir. Atık arazilerinin kapasitelerinin gün geçtikçe daralması atıkların azaltılmasını firmalar açısından önemli ilgi alanı haline getirmiştir.

Tersine lojistik faaliyetlerinde çevresel faktörlerin artması, bir takım kanuni zorunlulukların getirilmesi, ürünlere değer katma, tekrar kullanıma kazandırma gibi ekonomik güdüler işletmelerin bu alana yoğunlaşmalarını gerektirmektedir. Bunun yanında doğal kaynakların korunması, daha az malzeme ve kaynak tüketimi gibi çeşitli sebepler geri kazanımı önemli kılmaktadır. Öte yandan tüketicinin bilinçlenmesi, çevre konusunda daha duyarlı davranan üreticilerin varlığı ve bu alanda gerçekleştirilen sosyal sorumluluk projeleri tersine lojistik faaliyetlerini gerekli hale getirmektedir.

Bu çalışmada, Karaman Organize Sanayii Bölgesi'nde faaliyet gösteren gıda imalat firmaları dikkate alınarak tersine lojistik süreçlerinin incelenmesi yönünde bir uygulama yapılmıştır. İşletme yönetiminde idari personelle birebir görüşülerek bilgi alışverişinde bulunulmuş, tersine lojistik akışları incelenmiş ve onların bu konu hakkında bilgi düzeyleri ölçülmeye çalışılmıştır.

Çalışmanın birinci bölümünde lojistik kavramı geniş bir şekilde açıklanmış, lojistik yönetiminin kapsamının yanında hangi tarihsel süreçlerden geçtiği incelenmiş ve lojistik faaliyetler ayrıntılı bir şekilde ifade edilmiştir.

Tezin asıl amacını oluşturan ikinci bölümde ise; tersine lojistik kavramı üzerinde durulmuştur. Geçmişten günümüze ne gibi tarihsel süreçten geçtiği incelenmiş, tersine lojistiğin özellikleri, bileşenleri, tersine akış kategorileri vs. başlıkları altında tüm yönleriyle açıklanmıştır. Ayrıca tersine lojistiğin günümüz koşullarında kullanıldığı alanlar açıklanmış ve uygulama aşamaları üzerinde durulmuştur. Bunlara ek olarak tersine lojistik faaliyetleri incelenmiştir.

Çalışmanın son bölümünde ise; Karaman'da gıda imalatı yapan firmalarda uygulama çalışması yapılmıştır. Uygulama verilerini elde etmek için işletmelerde anket yapılmış, bazı firmalarla ise birebir görüşülerek bilgi toplanmıştır. Verilerin analizi sonucu elde edilen bulgular ışığında Karaman'daki imalat işletmelerinin tersine lojistik sürecine yaklaşım tarzı ve bu konu hakkındaki bilgi düzeyleri ölçülmeye çalışılmıştır. Bunlara paralel olarak sanayicilere çeşitli öneriler sunulmuş ve bu konu üzerine odaklanmaları sağlanmaya çalışılmıştır.

1.LOJİSTİK

1.1. Lojistik Kavramı ve Kapsamı

Lojistik kavramının kökeni çok eskilere dayanmakla birlikte çeşitli kişiler ve kuruluşlar tarafından farklı şekillerde açıklanmıştır.

Lojistik kelimesi Yunanca hesap yapmada yetenekli, herhangi bir nedene yönelik aritmetik ilişkilendirme manasına gelen logistikos kelimesinden gelmektedir. Yunanca logistikos daha sonra Avrupa dillerine Latince logisticus olarak girmiştir. İlk olarak 1840 yılında Fransız Akademisi tarafından taşımacılık şekillerini birleştiren ve koordine eden anlamına gelen logistique olarak tanımlanmıştır (Sezgin, 2008:26). Lojistik; kelime kökü itibariyle Latin dilinden lojik (mantık) ve statistics (istatistik) kelimelerinin birleşmesinden medyana gelmiştir. Lügat manası mantıki istatistik(hesap)tir (Günay, 2005: 3).

Lojistik ilk olarak askeri alanda kullanılmış, daha sonra günün koşulları değiştikçe çeşitli alanlara da girmiştir. Lojistikle ilgili bazı kavram ve kişilerin tanımları aşağıda verilmiştir.

Askeri anlamda lojistik, “Muharip unsurlara strateji, taktiğine uygun ve gerekli olan ikmal maddeleri ile hizmet desteği sağlamak için yapılan faaliyetlerdir.” Sivil alanda lojistik ise, “ Sevkiyat noktası ile teslim noktaları arasındaki malzeme, bilgi ve hizmetlerin iki yönlü akışı” şeklinde tanımlanabilir (Cengiz, 2006: 5).

Lojistik kelimesinin kapsadığı anlam, Webster’in Akademik Sözlüğünde (Webster’s Collegiate Dictionary) “ askeri malzemelerin, teçhizatın ve personelin tedarik, bakım ve taşımacılığı ile ilgilenen askeri bilimin konuları” olarak verilmektedir. Lojistik

terimi işletme bilimine ait bir terim olmamakla beraber, lojistik yönetimin temel kavramları, özel ve kamu sektöründe iş yapan firmaların faaliyetlerine de uygulanabilir niteliktedir(Sezen, 2001:24).

Lojistik terimi işletme literatürüne, lojistik sektöründe yaygın olarak bilinen bir organizasyon olan, 1963 yılında A.B.D.'de Ulusal Fiziksel Dağıtım Komisyonu olarak kurulan ve daha sonra Lojistik Yönetimi Konseyi (The Council Of Logistics Management: C.L.M.) adını alan kuruluşun 1985 yılında yaptığı tanımla girmiştir (Polat, 2007: 3). Lojistik Yönetim Konseyi'nin yaptığı tanıma göre lojistik: “ Tedarik zincirinin bir parçası olarak malların, hizmetlerin ve bunlara ilişkin bilgilerin, başlangıç noktası ile tüketim noktası arasında müşteri gereksinimlerini karşılamak amacıyla, en etkin şekilde ileri ve geri akış ve depolanmasının planlanması, uygulanması ve kontrol edilmesidir” (Akçay, 2005: 33).

SOLE tanımına göre lojistik; mamüllerin (veya sistemin) ömrüleri boyunca, verimli kaynak kullanımını sağlamak amacıyla, lojistik elemanlara gerekli ilginin sürekli gösterilmesi sonucu, herhangi bir anda gerekli müdahaleleri yaparak daha etkin kaynak harcaması yapılmasıdır (Sezgin, 2008: 27).

Kasilingam'a göre lojistik, doğru ürünlerin, doğru miktarda, doğru müşteriye, doğru zamanda ulaşılabilirliğini garanti eden faaliyetlerin tamamını temsil eder (Oluk, 2006: 1).

Bu tanımlara göre lojistik; ürünlerin üretim noktalarından tüketim noktalarına taşınması girişimini içeren tüm ekonomik faaliyetlerdir. Bu yüzden lojistik faaliyetler ürüne yer ve zaman bakımından değer yaratır (Sheen & Tai, 2006: 331). Aynı zamanda

lojistik, tedarik zinciri yönetimi veya kaynakların durumunun zamanla bağlantısını ifade eder (Waters, 2003: 4).

Lojistiğin temel faaliyetlerinde yer ve zaman boyutu üzerinde duran Yedi D Grubu'nun tanımına göre lojistik; doğru malzemenin, doğru miktarda, doğru durumda, doğru yerde, doğru zamanda, doğru tüketiciye, doğru fiyatla ulaşması şeklinde tanımlanır (Günay,2005:5).

Bu durum aşağıda Şekil 1.1.'de gösterilmiştir:

Şekil 1.1. Yedi Doğru (Seven R's) (Karagöz, 2007:4)

Uluslararası Tařımacılık ve Lojistik Derneđine(UTİKAD) gre ise lojistik:

- Malzeme ynetimi ve fiziksel dađıtım boyutlarını iine alan bir iřlevdir.
- Hareket halindeki stokların ve hareketsiz stokların ynetilmesidir.
- Kullanılmıř veya atık maddelerin geri kazanılması da dahil olmak zere, mal ve maddelerin tedarik zinciri boyunca ellelenmesi, depolanması ve nakledilmesi iřlemlerinin planlanması ve gerekleřtirilmesi ile ilgili etkinliklerin tm řeklinde tanımlanmaktadır (Meri, 2005: 5).

Maliyet unsurunu vurgulayan bir tanıma gre lojistik; “ İřletmelerin karını enoklařtırmak amacıyla madde ve malzemelerini, paraları ve tamamlanan mamulleri stratejik bir řekilde depolayan, akıřını sađlayan ve kontrol eden; ynetsel sorumluluk oluřtumaya yarayan bir sistemdir (Akay, 2005: 34). Bu tanıma gre bařarılı bir lojistik faaliyet maliyetleri azaltır, iřleri hızlandırır ve mřteri hizmetini iyileřtirir.

Envanter aısından lojistik; hammadde, retilmekte olan madde ve mamullerin ister hareket halinde ister hareketsiz halde stok kontrolnn etkili biimde idare edilmesidir (Polat, 2007: 4). Bu tanımda envanterin nemi vurgulanmıřtır. Hem hareket, hem stoklama nemli olmakta birlikte envanterin maliyeti ve servise katkısı dikkate alınır.

Genel olarak lojistik “rnleri ve hizmetleri ihtiya duyulan yerde ve istenilen zamanda hedeflenen mřteri seviyesinde sađlama” olarak nitelendirilebilir. Lojistik; bilgi, sevkiyat, stok, malzeme tařıma, depolama ve paketlemenin entegrasyonunu ierir. Dolayısıyla lojistik, retim noktası ile tketim noktası arasındaki fark olduđu srece daima sz konusu olacak bir kavramdır (Tun, 2006: 4).

Lojistikte amaç; firmanın varlığını sürdürebilmesi açısından organizasyonu kalite, fiyat, zaman ve hizmet gibi hayati pazar değişkenliklerine karşı dayanıklı hale getirmektir (Alkusal, 2006:21). Lojistik özellikle uluslararası şirketlerin rekabet stratejilerinde anahtar bir unsur olarak da ön plana çıkmaktadır (Visser, 2007: 214).

Bunun yanında lojistiğin temel hedefi, müşteri hizmetlerinde yüksek bir seviyeye ulaşılması, kaynak yatırımların optimum kullanımı yoluyla rekabet avantajının yaratılmasıdır (Sancaklı, 2006: 7).

Lojistiğin temel misyonu, doğru ürün veya hizmetlerin sunulması, bu ürün veya hizmetlerin istenilen koşullarda ve en etkili yolla doğru zamanda müşteri ve tedarikçilere sağlanmasıdır (Güven, 2005: 4).

Kısaca belirtmek gerekirse, lojistik, mal ve hizmet tedarikine yönelik planlama, örgütlenme, nakliye ve yönetim işlemlerinin bütünüdür denilebilir (Bilgisu, 2007: 5).

Lojistik kavramı yerine bazı araştırmacıların fiziksel dağıtım kavramını kullandıkları görülmektedir. Bu iki kavram, bazı önemli noktalarda birbirinden farklılık göstermektedir. Lojistik; materyal sağlanması işleminden, müşteri memnuniyetine kadar tüm süreçlerin dağıtımı ile ilgilidir. Oysa lojistik yönetimi; materyal yönetimi, fiziksel yaşam eğrisi ve fiziksel dağıtım bileşiminden oluşmakta ve bunları içermektedir (Kurtuluş, 2007: 7).

Lojistik iki nokta (lojistik hizmet sağlayıcı-müşteri) arasındaki mal, hizmet ve bilgi akışını içeren tüm faaliyetleri kapsamaktadır. Lojistik hizmet sağlayıcıları ile üretici arasında olan lojistiğe Gelen Lojistik, üretici ile müşteri arasında olan lojistiğe Giden Lojistik denilmektedir ve aşağıda Şekil 1.2.'de gösterilmiştir :

Giriş (Inbound) Lojistik Süreçleri	Üretim Süreçleri ve Malzeme Yönetimi	Çıkış (Outbound) Lojistik Süreçleri

	
	

Fiziksel Tedarik	Dahili İşlemler	Fiziksel Dağıtım
Tedarik Sistemleri Hammadde/Yarı mamul/Hazır Parça Temini Satınalma Programları Giriş Ambarı Depolama	Üretim Sistemleri Süreç Planlama Üretim Programlama İmalat Kurum İçi Taşıma	Dağıtım Sistemleri Tamamlanmış Ürünler Çıkış Ambarı Depolama Dağıtım Zinciri Hedef/Pazar ve Müşteriye Sunum

Şekil 1.2. Lojistik Süreci (Kurtuluş, 2007: 8)

Şekil 1.2'ye göre giriş lojistiği sürecinde birtakım fiziksel tedarik işlemleri uygulanır. Üretim için gerekli hammadde, yarı mamul gibi malzemelerin taşınması, depolanması yapılır. Bunlar üretim için hazır hale geldikten sonra üretim süreçleri ve malzeme yönetimi sürecine girer. Üretim sistemleri, imalat ve çeşitli programlar tamamlandıktan sonra çıkış lojistiği sürecine girer.

Buna göre lojistik faaliyetler temel olarak giriş ve çıkış lojistiği olmak üzere iki ana faaliyette gerçekleştirilir. Bu iki faaliyeti birbirine bağlayan süreç de işletme lojistiği olup aşağıda ayrıntılı bir şekilde yer verilmiştir :

1.1.1. Giriş Lojistiği (Inbound Logistics)

Giriş lojistiği, hammaddelerin tedarikçiden toplanmasını, depolanmasını ve üretimini tedarik zinciri yönetimi çerçevesinde düzenlenmesi faaliyetlerini içerir (Yavuz, 2006: 102).

Fiziksel tedarik olarak da adlandırılan giriş lojistiğinde temel amaç, gerek tedarikçi firmanın ve gerekse üretici firmanın her yaptıkları alış veriştten ayrı ayrı kendi kar marjını maksimum yapmak değil karşılıklı olarak her iki tarafın da yarar elde etmesini sağlamaktır (Vatansever,2005:3). Fiziksel tedarik, tedarikçileri işletme sürecine bağlayan girdi hareketlerinden sorumludur (Özen, 2006: 34). Taşınması planlanan unsurların (hammadde, yarı mamul, hazır parça vb.) nereden veya kimden, ne kadar ve ne zaman sipariş edilmesi gerektiği belirlenir (Karagöz, 2007: 25). Lojistiğin araştırma, tasarım, geliştirme, imalat ve üretimi ile ilgilendir. İhtiyaç duyulan malzemelerin, işletme idame malzemelerinin, sefer stoklarının konseptte dayalı ihtiyaçlar sistemine göre temin ve tedarikine ait faaliyetlerini oluşturur (Çakırlar, 2009: 34-35).

Fiziksel tedariki oluşturan unsurlar; tedarik sistemleri, hammadde, yarı mamul ve hazır parça teminleri, satın alma programları, giriş ambarlarına malzemelerin ulaştırılması ve depolanmasıdır. İşletmeye ulaştırılan hammadde, yarı mamul ve hazır parçalar işletme içi işlemlere tabi tutularak müşterilerin ihtiyaç, istek ve beklentilerini karşılayacak nihai mamule dönüşür. Bu noktada da ise çıkış lojistiği gündeme gelir (Vatansever, 2005: 4).

Giriş lojistiği sürecinin şematik olarak Şekil 1.3.'te gösterilmiştir.

Şekil 1.3. Giriş Lojistiği Süreci (Özdener, 2010)

Şekil 1.3' te görüldüğü gibi giriş lojistiği fiziksel tedarikten meydana gelmektedir. Üretim için gerekli hammadde ve malzemelerin temin edilmesi, üretim işlemlerinin gerçekleştirilmesi, çeşitli taşıma ve depolama faaliyetlerin yerine getirilmesi gibi işlemleri kapsar. Bütün bu faaliyetlerden sonra müşteri ihtiyaçlarını karşılamaya hazır hale gelen malzemeler 2. aşama olan çıkış lojistiği sürecine dahil edilir.

1.1.2. İşletme Lojistiği

İşletme lojistiği genel olarak malzemenin depolanması, dağıtılması, ulaştırılması, bakımı, kullanılması ve envanterden çıkarılması konularını kapsar (Özdener, 2010: 19). Aynı zamanda hizmet edilen pazarda kullanılacak depoların kuruluş yeri sayısının, miktarının, zamanının ve stok edilecek ürün ve hizmetlerin seçimi ve dağıtım kanalıyla tedarik kaynaklarından tüketicilere doğru hareket etmesiyle ilgili her türlü faaliyetleri içerir (Yavuz, 2006: 90).

Donald J. Bowersox'a göre işletme lojistiği, hammadde, yedek parça ve bitmiş ürün envanterinin, satıcılardan (tedarik kaynakları ve/veya üreticilerden) müşterilere doğru ve işletme tesisleri arasında stratejik hareket ettirilmesiyle ilgili tüm faaliyetlerin yönetimi sürecidir (Akın, 2006: 109). Giriş ambarında bulunan malzemelerin imalat ortamındaki iş istasyonlarına aktarımı ve bölümler arasında dolaşımının sağlanarak tamamlanmış ürün haline dönüştürülmesiyle birlikte çıkış ambarına sevk edilmesi gibi faaliyetler gerçekleştirilir (Özen, 2006: 35). Bu kavramla ifade edilen, bir lojistik faaliyeti sonucu elde edilen ürünün imalatının tamamlanıp tüketici veya kullanıcıya ulaştırılıncaya kadar geçen süreçtir. Bu sürece araştırma, tasarım, geliştirme faaliyetleri de dahil edilmektedir (Çakırlar, 2009: 37).

Temel hedef doğru malzemenin, doğru yer ve zamanda, istenilen miktarda ve en düşük maliyetle sağlanmasıdır. Malzemenin üretim yerlerinde hazır edilmesinden sorumludur. İşletme içinde malzeme ve enformasyon akışının gerçekleştirilmesi, planlanması ve kontrol edilmesi faaliyetlerini içerir (Kapkın, 2006: 13).

Bu kavram akla, iç ve dış müşteri kavramlarını getirmektedir. İç müşteri işletme lojistiğini kapsamakta, aşağıda bu kavram kısaca açıklanmıştır.

1.1.2.1. İç Müşteri

Bir kuruluşta, tedarikçilerden başlayarak, dış müşterilere kadar devam eden süreçlerde, birbirine ürün ya da hizmet veren iç tedarikçi, ürün ya da hizmet alanlara iç müşteri adı verilir. Ürünü, bir grup yada bölümden teslim alan bir sonraki bölüm ya da gruptur (Akın, 2006: 1-2). Örgüt içindeki her birim, kendinden önceki düzeyin müşterisi konumundadır (Doğan & Kılıç, 2008). Bir iş yerinde, bir sürecin, kendisinin bir önceki sürecin müşterisi, bir sonraki süreci de kendi müşterisi kabul etmesi esasına dayanır(Ceylan, 1997).

Bir başka tanımda ise iç müşteri, söz konusu mal ve hizmetlerin üretilmesinde ve dış müşteriye ulaştırılmasında doğrudan veya dolaylı olarak katkı sağlayan tüm işletme çalışanları olarak ifade edilmektedir. İşletme içinde birbirleriyle bağlantılı iş ve görevleri yerine getiren kişilerdir (Erk, 2009: 8-9).

Aynı işletmede görev yapan, dış müşterinin yani ürünü son kullanıcının beklentilerini karşılayacak en üst düzeydeki kişiden en alt düzeydeki işe yeni başlayan bir çalışana kadar herkes eğer birbirleriyle ilgili iş ve görev yapıyorlarsa birbirinin müşterisi olarak tanımlanır (Pekmezci, Demireli, & Batman, 2008)

İşletmede çalışan tüm bireyler, iç müşterileri oluşturmaktadır (Ada, 2010:33). İç müşteri kavramı hem süreç içi hem de süreçler arası ilişkilerde söz konusudur. Çünkü

işletme içindeki süreçler diğer süreçlerin çıktılarını girdi olarak kullanarak başka süreçler için çıktı üretirler (Pekmezci, Demireli, & Batman, 2008).

İç müşteri aşağıda verilen şekildeki gibi sınıflandırmak mümkündür.

Şekil 1.4. İç Müşteri Hiyerarşisi (Doğan & Kılıç, 2008)

Şekil 1.4'te görüldüğü gibi gelecekte işletmenin çalışanı olmaya aday niteliğindeki kişi “aday çalışan” dır. “Çalışan” ise işletmeye yeni katılmış olup işletmeyi henüz fazla tanımayan kişidir. “Düzenli çalışan” işletme tarafından kabul gören, işletme ve diğer çalışanlarla sürekli ilişki içinde bulunan, ancak işletmeye karşı tarafsız tutum içinde olan bireydir. İşletmeden memnun ve işletmeye karşı sadık olan ancak, işletmeyi diğer işletmelere karşı pasif biçimde destekleyen bireye “ Destekleyen birey” denir. İşletmeyi diğer çalışanlara öneren, sürekli olarak işletme hakkında olumlu tutumunu çevresine yansıtan, taraftar çalışan “Sadık çalışan” olup, işletmenin çıkarlarını kendi çıkarları ile

birlikte düşünen ve işletmeyi kendi ortağı gibi düşünen bireyler de “ Ortak (partner) çalışan” dır.

1.1.3. Çıkış Lojistiği (Outbound Logistics)

Lojistik faaliyetlerin gerçekleştirilmesinde uygulanan ikinci aşama çıkış lojistiğidir. Şirketler ile müşteriler arasında gerçekleşen dağıtım, araç kargo takibi, teslimat, iadeler gibi lojistik faaliyetleri kapsar (Eker, 2006: 19). Kullanıma hazır ürünlerin işletme sınırlarından çıkmasıyla başlar, satıcı yada son kullanıcıya ulaşmasıyla tamamlanmaktadır. Ürünün teslimindeki son halka olması ve müşterilerle en yakın temasın sağlandığı nokta olması dolayısıyla lojistiğin önemli bölümü olarak nitelendirilebilir (Çakırlar, 2009: 38).

Bu süreçle, üretim hattının hemen bitiminde ürünün paketlenmesi ve etiketlenmesiyle başlayan, ardından depolanması ile devam eden, ardından verilen siparişlerin hazırlanmasını sağlayan müşteri hizmetlerine yönelik bazı hizmetlerin yapılması ve son olarak bazı durumlarda müşterilere yönelik paketlerin açılması ve malların raflara yerleştirilmesi gibi dağıtım sonrası bazı hizmetlerin verilmesi amaçlanır (Özdener, 2010: 14).

Çıkış lojistiğinin büyük bir bölümünü fiziksel dağıtım hizmetleri oluşturmaktadır. fiziksel dağıtım malın uygun fiyatlarla rekabet edilebilir şartlarda müşterilerle buluşmasını sağlar (Eker, 2006: 10). Hizmet verdiği işletmeye ait ürün veya eşyaların müşterilere hızlı, güvenli ve ekonomik bir biçimde ulaştırılmasından sorumludur (Özen, 2006: 35)

İmalat konusunda çalışan işletmelerin, giriş lojistik faaliyetleri sonrasında ilgili iş istasyonlarına ve tezgahlara iletilmesi, yani fabrika içi taşıma ve elleçleme, nihayetinde

çıkış ambarından dağıtım kanallarına ve müşterilere kadar uzanan zinciri kapsayan süreçtir (Kapkın, 2006: 14).

Bir başka açıdan değerlendirilecek olursa çıkış lojistiği, çıktı hareketinden sorumludur. Tamamlanmış ürünlerin dağıtım zinciri (toptancı, aracı, bayii, perakendeci vb.) içerisinde hızlı ve ekonomik bir biçimde gönderilmesini sağlayarak alıcılara ulaşmasını sağlayan süreçtir (Özen, 2006: 35)

Çıkış lojistiği süreci üç aşamadan meydana gelmektedir. Birinci aşama ürünün nakliye noktasına hareketidir. Toplu şekilde yapılacak nakliyenin avantajlarından faydalanmak amacıyla ürünün trene, kamyonu kadar olan hareketini içerir. İkinci aşama transfer noktasındaki hizmetlerdir. Sipariş hazırlama veya ürün üzerinde kısmi değişiklikler yapılması, ambalajlama vs faaliyetlerden oluşur. Son aşama ise mamülün nihai müşteriye ulaştırılması aşamasıdır. Buna nakliye sonrası faaliyet de denir. Bu aşamada ürünler küçük taşıyıcılarla müşteriyle buluşacakları noktalara ulaştırılır (Sezgin, 2008: 39).

Giriş Lojistiğinde olduğu gibi, fiziksel akış ve bilgi akışı olarak nitelendirilen iki temel operasyon etrafında gerçekleşen bu sürecin şeması aşağıdaki gibidir :

Şekil 1.5. Çıkış Lojistiği Süreci (Özdener, 2010)

Şekil 1.5'e göre çıkış lojistiği sürecinde, satışa sunulacak malzemelerin taşınmasının yapılması, çeşitli sipariş işlemleri, ürünlerin müşterilere ulaştırılması gibi faaliyetler gerçekleştirilmektedir. Ürünler üretim yerlerinden alınarak tüketicilere ulaştırılmasını sağlar.

Çıkış Lojistiğinde Dış Müşteri kavramına değinmek yerinde olacaktır. Aşağıda dış müşteri kavramı kısaca açıklanmıştır.

1.1.3.1. Dış Müşteri

Dış müşteri, sunulan ürün ve hizmetleri satın alarak, kendi kişisel amaçları için kullanan ve çalışanların ücretlerinin ödenmesini sağlayan müşteridir (Erk, 2009: 10). Diğer bir ifadeyle, iç müşterilerin ürettiklerini tüketen müşterilerdir (Doğan & Kılıç, 2008).

Dış müşteriler işletmenin üyesi olmamakla birlikte, işletmenin ürettiği mal veya hizmetlerden haberdar olan, bunları satın alma ihtimali bulunan ve satın almış olan herkeştir. Yani üretilen ürünlerden etkilenen kişilerdir (Pekmezci, Demireli, & Batman, 2008). Dış müşteriler, bir ürün veya hizmetten kaliteli olması koşuluyla en yüksek faydayı sağlamak isteyen ve satın alma gücü ile desteklenmiş kişilerdir (Doğan & Kılıç, 2008).

Bir başka tanıma göre dış müşteri, bir organizasyonda üretilen mal ve/veya ürünü satın alarak, o işletmenin piyasada var olmasını sağlayan kişidir (Akçay & Okay, 2009). İşletmelerin mal ve hizmet sundukları dış müşteriler işletmelerin varoluş nedenidir. Bu noktada dış müşterinin memnuniyeti işletmelerin varlıklarını devam ettirmelerini sağlayacaktır (Özgüven, 2008:659).

Dış müşteriler kendi aralarında aşağıdaki gibi gruplandırılır (Akin, 2006:2):

- Mevcut müşteri
- Potansiyel müşteri
- Eski müşteri
- Yeni müşteri
- Kaybedilen müşteri
- Hedef müşteri

Dış müşteri, bir mal ya da hizmetin nasıl, hangi süreç içinde, kim tarafından ve hangi araçlarla yapıldığından çok; kendisine nasıl yansıdığına, kusursuz ve hatasız olmasına, doyum sağlayıp sağlamadığına, ihtiyaç ve beklentilerine ne derece uyduğuna, verilen sözlerin ne ölçüde yerine getirildiğine dikkat etmektedir (Erk, 2009: 10).

Dış müşteriye şekil üzerinde aşağıdaki gibi göstermek mümkündür :

Şekil 1.6. Dış Müşteri Hiyerarşisi (Doğan & Kılıç, 2008)

Şekil 1.6’da “ Aday müşteri” gelecekte işletmenin müşterisi olmaya aday niteliğindeki umulan alıcılardır. Potansiyen müşteri olarak da ifade edilebilir. “ Müşteri” işletmeden en az bir kez ürün veya hizmet satın almış birey veya kurumdur. “Düzenli müşteri” işletme ile sürekli ilişki içinde bulunan, ancak işletmeye karşı tarafsız tutum içinde olan müşterilerdir. “Destekleyen müşteri” işletmeden memnun ve işletmeye karşı sadık olan ancak, işletmeyi diğer alıcılara karşı pasif şekilde destekleyen müşterilerdir. İşletmeyi diğer alıcılara öneren, sürekli olarak işletme hakkında olumlu tutumunu çevresine yansıtan, taraftar müşterilere “Sadık müşteri”, işletme çıkarlarını kendi çıkarları ile birlikte düşünen ve işletmeyi kendi ortaklığı gibi düşünen müşterilere de “ Ortak (partner) müşteri” adı verilir.

Lojistikle ilgili yapılan bu tanımlar ve açıklamalardan da anlaşılacağı üzere lojistikle ilgili kalıp bir tanım bulunmamasına rağmen, her bir tanım birbirini doğrular ve onaylar bir mantık çerçevesinde yapılmıştır (Polat, 2007: 6).

1.2. Lojistiğin Tarihsel Gelişimi

İlk olarak askeri alanda kullanılan lojistik kavramı yıllar boyunca çeşitli aşamalardan geçerek farklı alanlarda uygulanmaya başlanmıştır. İşletmelerin rekabet amacıyla üretimi arttırması, bunları tüketiciye ulaştırması gibi faaliyetler zamanla maliyeti unsuru olmaya başlamıştır. Bu açıdan işletmeler ekonomik açıdan kazanç sağlamak amacıyla lojistik kavramı üzerine yoğunlaşmaya başlamışlardır. Bunun sonucunda uygulama alanı genişleyen lojistik kavramı çeşitli süreçlerden geçmiştir.

Ana Britanicca ansiklopedisinin 15. baskısında lojistik kelimesinin kökeninin hesap bilimi anlamına gelen Yunanca “logistikos” kelimesinden geldiği açıklanmaktadır. Roma ve Bizans ordularında idari işlerden sorumlu subaylara “logista” denirdi. Fransızca’da askerlerin konaklaması anlamında kullanılan “loger” sözcüğü de aynı kökenden gelmektedir. Napelleon’un savaş yönetimi konusunda bir uzman sayılan Jomini baronu Henri “ Savaş Sanatının Özeti” adlı kitabında lojistiği keşif, mühendislik karargah işlerini de içeren “orduların hareketiyle ilgili pratik bir sanat” olarak tanımlıyordu (Kapkın, 2006: 3).

Lojistik, yeni kavram olmaktan çok, zamanla gelişen ve içeriği değişen oldukça eski bir kavramdır (Polat, 2007: 3). Kent ve Flint’e göre (1997) lojistik kavramı akademik

literatüre ilk olarak 1900'li yılların başlarında fiziksel dağıtım olarak geçmiştir (Demir, 2005: 7).

Lojistik yönetiminin uygulandığı tedarik zinciri içindeki hizmetler, dünya üzerinde tarih öncesi çağlardan beri yapılmaktadır. Yerleşik düzene geçilmeden önce; avlanan hayvanların, toplanan meyvelerin ve diğer gıdaların taşınması, ileride tüketilmek üzere kurutulması, saklanması ve yeniden taşınması işlemleri yapılmaktaydı. Yerleşik düzene geçildikten sonra üretilen gıda ve ihtiyaç malzemelerinin taşınması, çeşitli şekillerde korunması, depolanması söz konusu olmuştur. Uzmanlaşmanın başlaması ile de iş bölümü ve coğrafi avantajın getirdiği farklı üretim teknikleri geliştirilmiş, kişisel tüketim hatta yerel tüketimin ötesinde takas ve ticaret için üretim, taşıma ve depolama çalışmaları başlatılmıştır. Tüccar ülkeler zenginleşmiş, yeni kıtaların bulunması ile de deniz yolları önem kazanmış, karayolları iyileştirilmiş, büyük limanlar, geniş depolar inşa edilmiştir (Kurtuluş, 2007: 4). Buhar gücüyle ortaya çıkan buharlı gemi ve buharlı lokomotifin ardından; elektrik motorunun kara, deniz ve raylı taşımacılığa yaptığı katkı ile, taşıma ve depolama faaliyetlerinin hız ve kapasitesinde doğal olarak artış gözlenmiştir (Akçay, 2005: 38).

Dünya savaşları sırasında askeri anlamda lojistik kavramı oluşmaya başlamış, taşımanın, stoklamanın ve dağıtım optimizasyonu ve kontrolünün önem kazandığı görünür hale gelmiştir. Malların daha hızlı taşınması, gerektiği kadar depolanması, ihtiyaç anında hazır olması, raf ömrünü kaybetmemesi, geri dönüşlerinin sağlanması gibi lojistik yönetiminin temel esasları ortaya çıkmıştır. İkinci Dünya Savaşı'nda bu kavramları kullanan kişiler barış döneminde yaptıkları işlerde lojistik yönetiminin esaslarını sorgulamaya başlamışlardır. Çeşitli formlarla, kartlarla yazılı sistemlerle lojistik hizmetler,

özellikle dünya tarihinde çok yeni bir ülke olan savaşın galibi Amerika Birleşik Devletleri'nde kontrol edilmeye başlanmıştır (Sezgin,2008: 23).

1905'de A.B.D.'li Binbaşı Chaunev B. Baker bir yazısında, lojistiği “ Savaş sanatının, orduların hareketi ve gereksinimlerinin tedariki ile ilgili bilim dalıdır” şeklinde askeri bir fonksiyonu tanımlamak amacı ile kullandığı bilinmektedir (Polat, 2007: 3). Dolayısıyla lojistik ilk kez ticari alanda değil, askeri alanda ortaya çıkmıştır. Nitekim orduların karmaşık ve bazen çelişkili bir çok ihtiyaçları vardır. Sözkonusu gereksinimler iyi eğitilmiş, hareketli ve esnek savaş hareketlerinin yanısıra, yoğun destek hizmetlerine olan gereksinimler olup; tank, uçak ve cephaneden, fırıncı, bürokrat, marangoz, veznedar, cenaze levazımatçısı ve sosyal danışmasına kadar geniş bir yelpazeye yayılmaktadır. Bütün bu gereksinimlere yönelik nakliye, stoklama, ambalajlama vb faaliyetlerin planlanması, uygulanması ve kontrol edilmesi ancak lojistik süreç içinde yerine getirilebilmektedir (Akçay, 2005: 38).

1940 yılının sonlarında Dantzing tarafından ABD Hava Kuvvetlerinde gerçekleştirilen SCOOP (Scientific Computation Of Optimum Programs) projesinde doğrusal programlamanın ilk çalışmaları yapılmış ve Berlin hava köprüsü ile ilgili lojistik problem çözümünde önceden belirlenmiş bir amaç fonksiyonunun kaynak kısıtları altında optimizasyonu için yöntemler geliştirilmiştir. Bu proje Hava Kuvvetlerinde yedek parça sisteminin envanter kontrolü için önce kart sisteminin daha sonra bilgisayarları devreye sokulmuştur (Yıldırım, 2006: 6).

Lojistik askeri literatürde olduğu kadar günümüz iş dünyasında da oldukça önemli bir yer edinmiş bir kavramdır. Lojistik 1960'lı yıllarda ticari literatüre girmiş olmasına rağmen 20. yüzyılın başlarında kavram olarak kullanılmaya başlanmıştır. Lojistiğin önemi

İkinci Dünya Savaşı sırasında anlaşılmış, savaş sonrasında lojistik faaliyetlere bilimsel gözle bakılmış ve uygulanmaya başlanmıştır (Günay,2005: 13). Dünyada yaşanan hızlı gelişmeler ve artan rekabet; tüketici isteklerini tatmin edebilmek için hammaddenin, süreç içindeki envanterin, son ürünün ya da ilgili bilginin, çıkış noktasından son tüketim noktasına kadar etkin ve masrafları en aza indirilmiş bir şekilde ulaşabilmesi ihtiyacını doğurmuştur. Bu ihtiyacı karşılayabilecek çözüm de lojistik kavramı etrafında tanımlanmaktadır (Yıldırım, 2006: 4-5). Lojistik kavramı günden güne gelişip bünyesine talep tahminlerini, müşteri hizmetlerini, işletme içinde ve dışında gerek hamaddenin gerekse nihai mamulün taşınması, paketlenmesi ve dağıtım faaliyetlerini de eklemiştir (Vatansever, 2005: 2).

Bu geçiş döneminde ekonominin tekrar canlanmasıyla üretim ve tüketim dengesinin üretim lehine bozulması sonucu firmalar arasında pazardan pay kapma yarışı artmış, ihracat yoluyla uluslar arası firmaların dış pazarlara girmeye başlamasıyla küserel rekabet ortamı oluşmuştur. Bu dönem içerisinde işletmeler takip ettikleri klasik satış anlayışının yetersiz kaldığını görüp pazarlama anlayışına doğru yönelmeye başlamışlardır. Bu yıllarda firmaların takip ettikleri pazarlama stratejisi olarak öncelikle uzun vadeli talep tahminleri ve bütçe planları üzerinde durdukları görülmektedir (Karakadılar, 2007: 3).

Sanayi devrimi sonrasında, ABD’de kitle üretim sonucu pazarda oluşan yüksek mal kapasitesi, dağıtım işlevinin önüne geçerek lojistik faaliyetlere ilişkin ihtiyaçları gündeme getirmiştir. 1950’lerden sonra teknolojik ve ekonomik ihtiyaçlar hızla değişmiş ve 1950-1965 arasındaki dönemde bütünlük lojistik kavramı berraklaşmaya başlamıştır. 1958 ekonomik durgunluğu, karların azalması nedeniyle iç çevrelerinde daha etkin bir maliyet kontrol sistemi araştırmalarının başlatıldığı bir ortam ortaya çıkarmıştır. Bir çok firma,

lojistik ve fiziksel dağıtım faaliyetlerinde hem dikkatli bir çalışma hem de koordinasyon ihtiyacı hissetmeye başlamıştır (Dostsever, 2007: 3).

1950'li yıllara kadar fiziksel tedarik ve fiziksel dağıtım faaliyetleri ayrı ayrı ele alınmaktayken, klasik yönetim anlayışından (bir sistem yaklaşımı gerektiren) modern yönetim anlayışına geçiş sürecinin de etkisiyle ve maliyet azaltma çabasıyla, bütünleşik lojistik belirtileri ortaya çıkmıştır (Akçay, 2005: 40).

1960'lı yıllardan 1980'li yılların başına kadar lojistik alanında yeterli çalışma yapıldığını iddia etmek mümkün değildir. Bunun başlıca nedeni lojistiğe olan ilginin artışı, 1960'larda hakim olan kalite arayışlarının 1970'lere kadar sürmesi daha sonra yerini fiyata dayalı rekabete bırakması ile paralellik gösterir. Fiyata dayalı rekabet, yöneticileri maliyet avantajı yaratmanın yollarını aramaya sevk etmiş, en önemli maliyet kalemlerinden olan lojistiğe yönelmelerine önayak olmuştur (Meriç, 2005: 12).

1970'li yıllarda ise günümüz modern lojistik anlayışının temelleri oluşmuştur. Bu yıllarda şirketler lojistik yönetimini ele almış ve lojistik faaliyetlerinin daha az maliyetle daha iyi gerçekleştirilebilmesi için çalışmalar yapmışlardır (Kurtuluş, 2007: 5). Öte yandan, kişisel bilgisayarların yaygınlaşması ile lojistik ile ilgili yazılımlar gelişmiştir. Bilgi işlem teknolojisindeki bu ilerlemeler ve iletişimin gelişmesi ile firmadaki her türlü bilginin edinimi, işlenmesi ve dağıtımını kolaylaştırmıştır (Eker, 2006: 13).

Uluslararası pazarlarda çok ciddi bir gelişme gösteren lojistik sektörü ilgili yansımalar, Türkiye ekonomisinde de görülmüş ve her geçen gün lojistik hizmet daha fazla anılır hale gelmiştir. Bunun sonucunda sektörde örgütlenmeye gidilmiş ve 1986 yılında 30 firmanın katılımı ile Uluslararası Müteahhit ve Acenteleri Derneği (UNMAD) kurulmuştur. Türkiye'de taşıma işleri organizatörlüğü yapan tüm firmaları aynı çatı altında

toplamak için çalışmalara başlayan UNMAD, 1995 yılında Uluslararası Hava Kargo Derneği (UKAD) ile birleşerek 162 üyenin oy birliği ile “Uluslararası Taşıma İşleri Komisyoncuları ve Acenteleri Derneği (UTIKAD)” adını almıştır (Önder, 2007: 24-25).

1.3. Lojistik Yönetimi

Lojistik kavramı çok geniş bir alana sahip olması sebebiyle kendi başına bir sistem olarak incelenmelidir.

Lojistik, sadece taşımacılık veya depolama değildir. Taşıma ve depolama, lojistik yönetim zincirinin birer halkasıdır. Lojistik yönetimi çok daha kompleks bir yapıdadır ve hatta sistemin tam kendisidir. Bu sistemin etkili çalışabilmesi için taşıma ve depolama faaliyetleri tek başına yeterli değildir. Lojistik yönetimi, ihtiyaçların tespiti ile başlayan, temini, muhasebesi, depolanması, taşınması ve nihai müşteriye ulaşmasını kapsayan geniş bir faaliyet alanına sahiptir (Günay,2005: 5-6).

Lojistik Yönetimi ile ilgili olarak bir çok tanım yapılmakta, ancak en geçerli olan tanım, Lojistik Yönetimi Konseyi (Concuil of Supply Chain Management Professionals) tarafından 1991 yılında yapılmıştır. Buna göre Lojistik Yönetimi; “Müşteri gereksinimlerini karşılamak amacıyla malların, hizmetlerin ve ilgili bilginin başlangıç noktasından tüketim noktasına etkin ve verimli akışının ve saklanmasının planlanması, uygulanması ve kontrolü sürecidir” (Tunç, 2006: 5).

Bowersox ve Closs’a göre (1996) ise lojistik yönetimi, bilginin entegrasyonu, taşınması, envanterinin tutulması, depolanması, elleçlenmesi ve paketlenmesi faaliyetlerini

kapsar ve modern lojistik yönetimi de bunların bir karışımından oluşur (Mamadiev, 2007: 3).

Lojistik yönetimi temel olarak; hammadde ve nihai ürünlerin fiziksel dağıtımı ile ilgilenir (Chapman, Soosay, & Kandampully,2002).

Lojistik hizmetleri, yönetim ve daha çok tedarik zinciri içindeki paketleme, depolama, bilgi ve taşıma hizmetlerinin sağlanmasını içerir (United Nations conference on Trade and Development, 2003).

Lojistik yönetimi, maliyet/verimlilik ve değer avantajı kazanmasında şirkete katkıda bulunmaktadır (Meriç, 2005: 5). İyi bir lojistik yönetimi, kaliteyi arttıran ve firmalara iç ve dış pazarda rekabet gücü kazandıran bir etki oluşturabilmektedir (Karagöz, 2007: 22). Lojistik yönetimi, imalat ve ürün iyileştirilmesinin söz konusu olduğu montaj sanayinde olduğu kadar, perakendecilik, taşıma ve diğer dağıtım veya hizmet odaklı endüstrilerde de hayati öneme sahiptir (Chiu, 1995: 5).

Lojistik Yönetimiyle (Dostsever, 2007: 23) :

- Hammaddenin temini veya bitirilen ürünlerin dünyada herhangi bir yere gönderimi sağlanır.
- Anında ve zamanında bilgi paylaşımı ile tedarik zincirinin görülebilirliği sağlanır.
- Bilginin sadece işletme dahilinde değil endüstrinin genelinde yönetimi sağlanır.
- Tedarik zinciri organizasyonunun, yüksek performans sağlayacak takımlar halinde yeniden organizasyonu sağlanır.

- Tedarik zinciri ile bilişim sistemi oluşturularak maliyet ve ölçüm standartlarına ulaşılır.

Şekil 1.7. Lojistik Yönetiminde Bilgi ve Malzeme Akışı (Tunç, 2006: 6)

Şekil 1.7’de görüldüğü gibi lojistik yönetimi; müşteriler, işletme ve tedarikçiler arasındaki malzeme ve bilgi akışının koordinasyonunu yerine getirir. Bu koordinasyonun tam olarak sağlanabilmesi için geleneksel organizasyonlardan farklı bir bütünleşmenin ortaya konulması gereklidir. Klasik organizasyonlarda, pazarlama, imalat ve tedarik faaliyetleri birbirinden ayrı alanlar olarak görülmektedir. İmalat için temel amaç, verimliliği ve üretkenliği arttırmak, hazırlık zamanlarını kısaltarak ürün standardizasyonunu sağlamaktır. Diğer yandan pazarlama fonksiyonları ise, çeşitlilik, yüksek hizmet seviyesi ve sık ürün değişikliği ile rekabet avantajı sağlanmasını amaçlamaktadır. Günümüz firmalarının ayakta kalabilmeleri için imalat ve pazarlamanın ayrı hareket etmeleri mümkün değildir. Pazarlama yönetimi, müşteri memnuniyetini amaçlarken, imalat yönetimi ise maliyetleri düşürerek üretimi geliştirme amacına

yönelmiştir. Lojistik yönetimi, tüm bu faaliyetlerin üzerinde işletme çapında bütünleştirici bir rol oynamaktadır (Tunç, 2006: 6).

Geleneksel Lojistik, fabrikadaki üründen başlar ve ürünün müşteriye en ucuz maliyetle ulaşılmasıyla ilgilenir. Günümüz Lojistik Yönetimi anlayışında ise, pazardan başlayıp geriye, fabrikaya giden bir düşünce hakimdir (Günay, 2005, : 6).

Bunlara paralel olarak lojistik yönetiminin amaçları şöyle sıralanabilir (Karagöz, 2007: 23) :

- Hızlı yanıt (siparişten teslimata olan süre),
- En az stok,
- En az maliyet (yüklerin birleştirilmesi, koordinasyonu, verimlilik),
- Kalite (hasarsızlık, performans),
- İzlenebilirlik (yük, araç ve kap takibi),
- Sürdürülebilirlik (yaşam çevrim desteği, yedek parça, ambalaj malzemesi ve hurda geri toplama, çevresel duyarlılık).

1.4. Lojistik Yönetimi Faaliyetleri

Lojistik sektörünün işletmeler açısından önemi gün geçtikçe artmakta ve kullanım alanı artarak genişlemektedir. Buna paralel olarak lojistiğin rolü önemli derecede değişmektedir.

Lojistik geleneksel olarak, pazarlama ve üretim gibi işletme fonksiyonları için destekleyici rol oynamıştır. Son zamanlarda ise, çok daha belirgin bir şekilde ortaya

çıkma ve rekabet avantajı sağlamak için kritik faktör olarak bilinmeye başlamıştır (Erdumlu, 2006: 24).

Lojistik faaliyetler aşağıda kısaca açıklanmıştır.

1.4.1.Taşıma

Lojistik kavramı üretim noktası ile tüketim noktası arasındaki farktan dolayı ortaya çıktığı için taşıma faaliyeti lojistik süreçlerde önemlidir.

Piyasalardaki yoğun rekabet ortamından dolayı, bu piyasalarda pazar payının korunması ve artırılması, düşük maliyetle girdi sağlanması, üretilen ürünlerin piyasalara rekabet edilebilir fiyatlarla zamanında sunulmasını gerektirmektedir. Üretilen ürünlerin tam zamanında ihtiyaç sahiplerine ulaştırılması planlı bir ulaştırma ve depolama sistemini gerektirir. Bu yüzden taşımacılık faaliyeti lojistiğin merkezinde bulunan bir faaliyettir (Karagöz, 2007: 29).

Taşımacılık faaliyeti hammaddenin üretim noktasına veya ürünlerin üretildikleri yerden ihtiyaç duyulan yere akışını sağlayan sistemdir. Başka bir ifadeyle, hem tedarikçiden fabrikaya, fabrikadan depoya, depodan depoya taşımayı hem de depodan müşterilere ulaştırılmasını içerir (Küçüksoğak, 2006: 17). Başka bir ifadeyle ürünün, ihtiyaçları karşılaması amacıyla, yer ve zaman faydası sağlayacak biçimde yer değiştirmesi işlemidir (Bilgisu, 2007: 29).

1.4.2. Depolama

Lojistik faaliyetleri içinde önem taşıyan bir diğer faaliyet de depolama işlemidir. Depo hammadde, yarı mamul ve ürünlerin çeşitli amaçlarla bekletildiği sabit bir noktadır (Akdemir, 2011: 20). Depolama ise hammadde, yarı mamul ve ürünleri tedarik ve tüketim noktası arasındaki uygun koşullarda stoklayan ve takibini yapan lojistik faaliyetidir (Sancaklı, 2006: 9).

Taşıma ve üretim maliyetlerinin düşürülmesi, arz ve talep dengesinin sağlanması, üretim ve pazarlama sürecine katkı sağlanması açısından önem taşıyan depolama faaliyetleri, depo yerinin seçimi ve depo düzenlenmesi faaliyetlerini kapsar (Kayabaşı, 2007: 75).

Depolama malların üretiminden satışına kadar uygun koşullar altında korunmasını sağlayan depolama faaliyetlerinin temel amacı, zaman faydası oluşturmak ve arz ile talep dengesini sağlamaktır (Kayabaşı, 2007: 74).

Bir yandan üretim için gerekli olan tüm girdi kaynaklarının üretim sahalarına hareketini sağlarken, diğer taraftan büyük miktarlarda ve müşteri siparişine göre düzenlenmiş nihai ürünlerin pazara olan hareketini sağlamaktadır (Ulaştırma Hizmetleri Lojistik Yönetimi, 2011: 37).

Depolama faaliyetlerinin etkin biçimde yapılması işletmeler açısından önemlidir. Ticari sektörde depolama maliyetlere yansıyan bir unsur olarak maddi açıdan önem taşır. Bazı sektörlerde ise fonksiyonuna göre farklılık gösteren bir etkiye sahiptir (Ulutaş, 2009: 25).

Depolama faaliyetleri, lojistiğin üretim öncesi, üretim ve üretim sonrası dağıtım işlevlerinin her birinde hayati önem taşımaktadır (Akdemir, 2011: 20-21).

1.4.3. Sipariş İşleme

İşletmeler açısından müşteri ihtiyaçlarının doğru zamanda karşılanması önemlidir. Bu açıdan sipariş işleminde zamanında bilgi akışının gerçekleştirilmesi gerekir.

Sipariş işleme, müşteri siparişlerinin istenilen yerde ve zamanda teslimatının yapılmasıyla ilgili faaliyetleri kapsar. İstenilen düzeyde hizmetin sunulabilmesi için siparişlerin planlanması, alınması ve dökümantasyonun eksiksiz yapılması gerekir. Bu noktada bilgi akışının sağlanması çok önemlidir. Doğru bilginin iletilmesinde ise sipariş işleme birincil önem taşır (Çetin, 2011: 31).

Lojistik bilgi sistemi temel olarak “sipariş yönetimi”dir. (Öztürk, 2011: 7). Alınan siparişlerin en kısa sürede yerine ulaştırılması temel amaçtır (Akçadağ, 2010: 23). Lojistik iş süreçlerinde kritik nokta, müşteri siparişlerinin yerinde ve zamanında, müşteriye tatmin edecek bir sonuçla teslim edilmesidir. Bu yüzden sürecin en doğru teknik ve yöntemlerle yönetilmesi gerekir (Yıldırım, 2011: 12).

Sipariş yönetimi, müşteri hizmet kalitesinin bir göstergesidir (Çetin, 2011: 31). İşletmelerdeki etkinliği arttırabilmek için kuralların ve iletişim standartlarının belirlenmesi, üniteler arası iletişimin eksiksiz sağlanması, ortalama işlem hacminin bilinmesi ve günlük faaliyetlerin planlanması gereklidir (Öztürk, 2011: 7). Günümüzde internet bağlantısı ile alınan müşteri siparişler hem daha hızlı hem de daha az maliyetlidir (Akçadağ, 2010:24).

1.4.4. Satın Alma

Temel lojistik fonksiyonlarından olan satın alma; neyin, ne zaman, ne kadar satın alınacağına karar verme, satın alma işlemini gerçekleştirme ve belirlenen kalite ve miktarın zamanında teslim alındığını sağlama işlemlerini kapsayan bir süreçtir (Gür, 2009: 20). Satın alma, işletmenin müşterilerden gelen taleplere cevap verebilmesi ve üretimin devamlılığını sağlayabilmesi için tedarikçilerden hammadde ve yarı mamulleri almasıyla ilgilidir (Subaşı, 2009: 44).

Satın alma, tedarikçilerin tedarikçilerinden başlayıp, müşterilerin müşterilerine kadar uzanan tedarik zincirinin yerel parçasıdır. Bu zincirin iyi yönetilmesi, yapılan işin maliyetini düşürmek ve müşteriler için bir değer ekleme işlevi yerine getirmek demektir (Doğankaya, 2009: 85). Tedarik lojistiğinin kapsamında bulunan satın almada işletme tedarikçilerinden hammadde ve yarı mamul almak için çeşitli sözleşmeler yapar. İşletmeler müşterilerden siparişleri alır ve tedarikçilere siparişleri verir (Subaşı, 2009: 44).

Satın alma, ürünlerin çıkışı veya servisinin yapılması için gerekli tüm girdilerin etkin bir şekilde edinilmesi amacıyla tedarikçilerle olan ilişkileri de içerir (Sadler, 2007: 41).

Satın alma işletmeler açısından dönüm noktası konumunda olup (Gür, 2009: 20), oldukça geniş yelpazede ürün ve malzemelerin temininden sorumludur (Akçadağ,2010: 20). Satın alma fonksiyonunun önemli etkinlikleri, doğru satıcı seçme, sipariş süreci ve siparişin takibi ile satıcıların geçmiş performanslarına göre değerlendirilmesidir (Durmuş, 2010: 2).

İyi bir satın alma bölümü ürün akışının devamlılığını sağlamalıdır. Malzeme ve gerekli hammaddenin en az maliyetle, doğru zaman, doğru yer ve doğru miktarda temin edilmesini sağlamalıdır.

1.4.5. Müşteri Hizmeti

Müşteriler işletmeler açısından odak noktası konumundadır ve işletmeler müşteri ihtiyaçlarını en iyi şekilde yerine getirmeyi amaçlamaktadırlar. Müşteri ile doğru şekilde irtibatın sağlanması açısından müşteri hizmetleri faaliyetlerinin en iyi şekilde yerine getirilmesi gerekmektedir. Bu açıdan müşteri hizmetleri işletmeler açısından önemli bir fonksiyondur.

İşletmeler, daha çok ürün satabilmek, ürünlerde yapılabilecek iyileştirmelerin seyrini tutabilmek, müşteri taleplerinin, beklentilerini, öneri ve şikayetlerini değerlendirebilmek için sistematik bilgi toplayabilecek, düzenleyebilecek, bilgileri analiz ederek rapor edebilecek bir departmana ihtiyaç duymuşlardır. Bu ihtiyacın neticesinde müşteri hizmetleri kavramı meydana gelmiştir ve işletmeler bu birimi kendi bünyesinde oluşturmuşlardır (Işık, 2009: 21).

Müşteri hizmeti, önceden belirlenen ideal maliyet-hizmet karışımı kapsamında müşteri arayüzünün tüm elemanlarını bütünleştiren ve yöneten, müşteriye yönelik bir felsefe olarak tanımlanır (Hopbağlı, 2009: 47). Müşteri hizmetleri, siparişleri karşılama ve müşterileri mutlu kılmak için yapılan faaliyetlerin bütünü olarak da ifade edilebilir. Ürünün üretilmesinde müşteri istek ve ihtiyaçlarının belirlenerek bu doğrultuda üretimin

yapılması müşteri hizmeti kapsamına girer (Ceran, 2010: 71). Müşteri hizmetleri, ürün ve hizmetlerin müşterinin elinde olmasını sağlayan teslim sürecidir (Hopbaoğlu, 2009: 47).

Müşteri hizmetleri karşılıklı iş anlaşması bulunan tarafların ilişkilerini sürdürürken iletişimde sürekli muhatap arama sorununu ortadan kaldıran, müşterilerini bilgilendiren, müşteri sorunlarının çözümünü sağlayan, müşteri ile işletme arasındaki ilişkileri azaltarak tampon vazifesi gören bir birimdir (Işık, 2009: 21-22). Müşteri hizmetleri, doğru ürünün, doğru yerde, doğru zamanda, doğru maliyette, doğru müşterilere ulaştırılmasının garanti edilmesini sağlayan faaliyetleri içerir (Cezayirli, 2007: 20).

Üretilen ürünlerin müşteriye sunulması, pazarlanması ve dağıtım noktasında müşteri hizmetleri ön plana çıkmaktadır. Doğru pazarlama stratejilerinin seçilmesi müşteri tatmininin sağlanması açısından önem arz etmektedir (Ceran, 2010: 71). Müşteri hizmetleri, ticari faaliyet sürdüren işletmeler açısından önemli bir unsurdur. Ayrıca ürün ve hizmet, ancak müşteri hizmeti tamamlandıktan sonra tam değerine ulaşır. Bu sebepten müşteri hizmeti, lojistik sistemin bir çıktısıdır (Hopbaoğlu, 2009: 47).

1.4.6. Ambalajlama

Ambalajlama işlemi, ürünlerin çevre koşullarından zarar görmeden tüketiciye ulaştırılmasını sağlayan fonksiyondur.

Ambalajlama, malzemelerin tedarikçilerden üreticiye veya ürünlerin üreticiden tüketiciye kadar iletilmesi süresince hasar görmeden uygun koşullarda nakledilmesini sağlayan en önemli lojistik faaliyetidir (Türker, 2010: 27).

Ürünlerin, eksiksiz, sağlam, dış etkilere maruz kalmadan ve bozulmadan taşınabilmesi açısından ambalajlama önemlidir (Işık, 2009: 23).

Ürünün kalitesinin fiziki açıdan olduğu kadar üretim ve tüketim koşullarının korunması açısından da ambalajlama önemlidir (Koban & Keser, 2008: 94). Hammaddenin üretim alanlarına, tamamlanmış ürünlerin ise depoya veya müşterilere taşınması sırasında zarar görmemeleri açısından ambalajlanması veya paketlenmesi gerekir. Dolayısıyla ambalajlamanın temel amacı, ürünlerin dağıtım kanalı aracılığıyla müşteriye güvenle ulaştırılmasını sağlamaktır (Uysal, 2009: 39).

Lojistik açısından ambalajlama, ürünün istenen yere kolay ve güvenli bir şekilde taşınmasını sağlayan kaplamadır (Göç, 2009: 18). Bir yandan nakliye öncesi, nakliye sırasında ve sonrasında ürünü korurken, diğer yandan da nakliye sırasında yapılacak işlemler için paketin özelliği yönlendirici olabilmektedir (Koban & Keser, 2008: 136).

Lojistik amaçlı ambalajlama ürünü korumasının yanında, taşıma ve bilgilendirme odaklıdır. Lojistik açısından temel görevi ürünün taşınmasında sağladığı kolaylıklardır. Buna ek olarak ürünün taşıma, depolama ve elleçleme sırasında çeşitli nedenlerle zarar görmesini engelleme gibi fonksiyonlara sahiptir (Çevik & Gülcan, 2011: 37).

Ambalajlamanın önemli olduğu konulardan diğeri de maliyetlerdir. Ambalajlama ile depolama ve taşıma maliyetleri en aza indirilmesi amaçlanmaktadır. Bunun yanında ambalajlama taşınabilirliği kolay hale getirmelidir (Işık, 2009: 23).

Ambalajlamanın diđer fonksiyonu ise pazarlama aısındandır. Buna gore ambalajlama, rnn satıřını kolaylařtıran, rne ekicilik kazandırarak satılma gdlemesi oluřturan bir satıř elemanıdır (Go, 2009: 18). Herřeyden nce ambalaj ile rn arasında bir uyum olması gerekir. Ambalaj rne gore ne byk ne de kk olmalıdır, rnn fiziksel zelliđine uygun olmalı, her trl hava, tařıma ve depolama kořullarında rn bozulmadan muhafaza edebilmelidir (Iřık, 2009: 23).

1.4.7. Malzeme Tařıma

Malzeme tařıma, rnlerin gerek retim tesisi ierisinde bir yerden bařka yere tařınması gerekse ihtiya sahiplerine ulařtırılması faaliyetlerini ieren geniř bir sreci kapsamaktadır.

retim iin gerekli olan hammadde ve malzemelerin iřletmeye girmesi, iřletme ii srelerden geerek mřterilerin ihtiyalarını karřılama zelliđine sahip nihai rn olana kadar geen sre malzeme tařımayı teřkil etmektedir (Vatansever, 2005: 72).

Fabrika ierisinde hammadde, yarı mamul ve nihai mamullerin tařınması, depolardaki ykleme- bořaltma faaliyetleri, brolardaki haber ve formların hareketi malzeme tařımanın kapmasını oluřturmaktadır. Tm malzemelerin izlenmesi, depolanması ve hareketi malzeme tařınması ile gerekleřir (Meri, 2005: 31). Malzeme tařıma bir retim tesisi veya depolardaki malzemelerin hareketinin tm ynleriyle ilgilenen bir konudur. Malzeme kapsamını oluřturan geler, hammadde, para, yarı mamul ve nihai rndr (Kksolak, 2006: 20).

Lojistik sisteminde mamul veya hizmet üretme amacı ile yapılan faaliyetlerdeki tüm taşımalar bu kapsam içine girmektedir (Meriç, 2005: 31). Ayrıca mamullerin imalatçıdan üretim yerine, depolara ve taşıyıcı firmaların terminallerinde taşınması gibi faaliyetler de malzeme nakli ile ilgilidir (Sezen, 2001: 31).

Bu faaliyette amaç; aktarma işlemlerinin hızını arttırmak, elle yapılan işlemleri hızlandırmak, fire-bozulma-kırılma-artık gibi kayıpları azaltmak, malzeme akışını düzenli hale getirmekve maliyeti azaltmaktır (Küçüksolak, 2006: 20).

Burada lojistik yöneticisi özellikle hangi mamul, yarı mamul veya parçaların hangi tedarikçiden ne şekilde temin edileceğine karar vermeli, alınacak bu malzemelerin nasıl taşınacağına ve hangi rotayı izleyeceğine karar vermelidir (Vatansever, 2005: 72).

1.4.8. Tahmin (Talep/ Satış Tahmini)

Lojistik yöneticilerinin talep/satış tahmini yaparak gerekli hammadde ve malzeme temininin, üretim planlamasına uygun seviyede tutulacak stok düzeylerinin belirlenmesidir(Işık, 2009: 24).

Aynı zamanda tedarikçilerden ne kadar sipariş edileceği, ne kadar bitmiş ürün sevk edileceği, her bir pazarda ne kadar bitmiş ürün bulundurulacağı konularına ilişkin tahminler de bu kapsama girmektedir (Hopbaoğlu, 2009: 49).

Talep/satış tahminleri neticesiyle tüketicinin veya kullanıcının ihtiyaçları belirlenmiş olur. İşlemler açısından ihtiyaç duyulan bilgiler elde edildikten sonra teknik ve ekonomik hesaplamalar yapılarak, tüketici ihtiyaçları, üretime girecek miktar ve

tüketicie ulařtırılacak miktar belirlenmiř olur (Iřık, 2009: 24). Müřterinin talep ettięi ürünü, istenen miktarda, istenen kalite ve çeřitlerde, doęru zaman ve doęru fiyatla, doęru yerde karřılama gücü ve esneklięi talep yönetimiyle saęlanmaktadır (Yıldırım, 201: 10).

Lojistik yöneticileri talep/satıř tahminlerini girdi olarak kullanır. Bu tahminleri doęru bir řekilde gerçekleřtirmek stok yönetimi için önemli bir faaliyettir (Koral, 2009: 56).

Talep/ satıř yönetiminde amaç; bilgiye dayalı olarak talebin maksimum düzeyde karřılanmasını, gecikme süresinin, giderlerin ve maliyetlerin ařaęıya çekilmesidir (Öztürk, 2011: 8).

Talep/satıř tahminleri dört dönemden oluřmaktadır (Koral, 2009: 56-57) :

- Çok kısa vadeli planlar : Günlük ve haftalık olarak yapılan tahminlerden oluřur. Stok kontrol ve iř programları hazırlamak amacıyla yapılır.
- Kısa vadeli planlar : 3-6 aylık süreyi kapsayan tahminlerdir. Ekonomik üretim miktarı, tedarik zamanı gibi faaliyetlerden oluřur.
- Orta vadeleri tahminler : 6 ay ile 5 yıllık süreyi kapsar. Tedarik süresi belirsiz ve uzun süreli mazleme alımlarını içerir.
- Uzun vadeli tahminler : 5 yıl ve daha uzun süreli tahminlerdir. İřletmeye iliřkin yeni planların yapılmasına yönelik uygulanan tahminlerdir.

1.4.9. Üretim Planlama

İşletmeler devamlılığını sağlanması için üretim yapması gerekmektedir. En az maliyetle, doğru zaman ve doğru miktarda üretim yapılması işletmeler açısından önemlidir.

Üretilcek ürünün belirlenmesi, üretim için donanım gereksinimlerinin sağlanması ve ürünlerin istenilen kalite ve maliyette, istenen sürede, doğru zamanlarda ve istenen miktarda oluşumunu sağlayacak çizelgeleme, programlama çalışmasının yapılması gibi faaliyetler üretim planlamasının faaliyetlerini oluşturur (Sancaklı, 2006: 18).

Üretim planlama lojistik yönetimi için önemli bir konudur (Cengiz, 2006: 15). Stok seviyelerinin sürdürülmesi, stoklama maliyetinin düşürülmesi, kayıp ve zarar yönetiminin sağlanması açısından önem arz eder (Doğankaya, 2009: 83). Üretimin istenen seviyede tutulması, teslim ve satışın istenen özelliklere göre gerçekleştirmek amacıyla malzeme, materyal, yarı mamul ve nihai mamul mevcudunun elde bulundurulması gibi faaliyetlerin takibinin yapılmasını sağlar (Göç, 2009: 14). Üretim planlaması sonucu üretimde verimlilik sağlanmış, maliyetler düşmüş, zaman ve emek kazancı ortaya çıkmıştır (Kapkın, 2006: 22).

1.5. Lojistiğin Prensipleri

Lojistik kavramı birtakım prensiplerden meydana gelmektedir. Bunlar aşağıda olduğu gibidir:

1.5.1. Standartlık

Lojistik firmalarında verilen hizmetin tanımı ve kapsamının standart olması önemlidir. Lojistik süreçte müşteri/ürün ayrımı olmadan tüm faaliyetler üzerinde durulmalı, belirli bir standartlık sağlanmalı ve sunulan hizmetin eksiksiz olmasına dikkat edilmelidir (Oktay, 2010: 4). Lojistik faaliyetlerinin uluslararası standartlara uygun olması gerekir. Standartlık konusunda müşterek çalışabilme, kullanabilme, yönetebilme asgari hedef olmalıdır (Milli Eğitim Bakanlığı, 2011: 8).

1.5.2. Ekonomik Olma

Lojistikte temel hedef işlemlerin minimum maliyetle gerçekleştirilmesi yönünde kaynakların etkin ve verimli kullanılması ve bu yönde yeni stratejiler ortaya konulmasıdır. Kaynakların tahsis edilmesi ve önceliklerin belirlenmesi hususunda hem maliyet hem de zaman açısından odaklanma sağlanmalıdır (Çeralp, 2009: 25).

1.5.3. Yeterlilik

Bir yandan kaynak israfından kaçma diğer yandan servis ağının tüm müşteriler için eşit ve yeterli seviyede sabitlenmesi lojistik açısından önemli bir konuma sahiptir. Ekonomik ve verimli olmanın optimum düzeyde tutulabilmesinin sonuçlarından biridir (Oktay, 2010: 7).

1.5.4. Elastikiyet

Lojistik firmalar ve faaliyetleri, deęişen durum ve taleplere göre farklılaşabilmeli ve çözüm yaratabilecek esaslara sahip olmalıdır (Koban & Keser, 2008: 44). Yenilięe ve deęişime açık olmalı, çeşitli operasyonlara yelken açabilmelidir. Esnek ve farklı sektörleri kapsayabilecek bir sisteme sahip olmalı, geniş müşterilere hitap edebilmelidir.

1.5.5. Sadelik

Karmaşık oluşumlar yerine gerek planlamada gerekse uygulamada lojistięin tüm alanında sadelik esas alınmalıdır. Sadelik etkinlięi arttıracığından bunun neticesinde de kaynakların verimli biçimde kullanımı sağlanmış olur (Keskin, 2006: 34).

1.5.6. İzlenebilirlik

Elektronik alt yapı ile bilgi-işlem teknolojisinin kullanımı lojistik operasyonların miktar, durum, zaman ve yer itibariyle en gerçekçi biçimde istenilen bilginin anında verilebilmesi açısından gereklidir (Oktay, 2010: 7). Karşılaşılması muhtemel sorunların çok önceden veya erken biçimde çözülmesi açısından da önemlidir (Keskin, 2006: 34).

1.5.7. Koordinasyon

Lojistik faaliyetlerde başarılı olmanın şartı lojistik planlamacılar ile uygulamacılar ve müşteriler arasında koordinasyonun iyi bir şekilde sağlanmasına bağlıdır. Lojistikte etkinlięin sağlanması açısından bu önemlidir (Çeralp, 2009: 24). İş doğru bir şekilde ve

dođru zaman planı içinde ekonomik, verimli ve yeterli şekilde yapılabilmesi, müşteri ve hizmet tedarik edilen dış kaynaklar ile lojistik operasyonu yürüten ekibin arasındaki koordinasyonuna dayanmaktadır (Oktay, 2010: 7).

1.6. Lojistik Unsurlar

Lojistik unsurlar, uygulandığı döneme ve sektöre göre farklılık gösterebilmektedir. Lojistik ihtiyaçlar farklılık gösterdikçe bu unsurlar zaman içinde değişikliğe uğramıştır. Bunun neticesi olarak bazı unsurlar eklenirken bazıları da günümüzde kullanılmaz hale gelmiştir (Özgen, 2012). Ancak genel olarak kabul gören ve tüm lojistik uygulamalarda görülmese bile çoğu için geçerli olabileceği değerlendirilen unsurlar şunlardır (Uçar, 2007):

- Proje yönetimi faaliyetleri (araştırma, tasarım, geliştirme, üretim süreci),
- Temin ve tedarik faaliyetleri (yedek parça, ihtiyaçların tespiti ve kaynakların planlanması),
- Ulaştırma faaliyetleri,
- Kalite faaliyetleri (kalite güvencesinin sağlanması, kontrolünün temini, emniyet standartları, deneme testleri),
- Kodlandırma faaliyetleri (dökümantasyon ve kodlandırma),
- Son işlem faaliyetleri (ambalajlama, yükleme, depolama, nakliye ve dağıtım, teslim ve teslim faaliyetleri),
- İşletme desteği faaliyetleri (sistem,malzeme, katalog, tedarik ve kontrat yönetimi),

- İşletme idame desteği faaliyetleri (bakım, onarım, yenileştirme faaliyetleri ve desteği),
- Sağlık yönetimi (sıhhi tahliye ve tedavi),
- İnşaat-emlak faaliyetleri (istihkam, inşaat-emlak),
- Çevresel faaliyetler (çevrenin korunması ve atıkların ekonomiye kazandırılması),
- Bilişim faaliyetleri (bilgisayar benzeri bilişim teknolojisi ürünleri veri tabanları)

1.7. Lojistikte Dış Kaynak Kullanımı

Lojistikte dış kaynak kullanımı, işletmelerin lojistikle ilgili bazı fonksiyonlarını kendi bünyesi dışında başka organizasyonlar tarafından gerçekleştirilmesi amacıyla doğmuştur.

Lojistikte dış kaynak kullanımı ihtiyacı işletmelerin yoğun rekabet ortamında kendi temel yetkinliklerine odaklanmalarını, buna karşın, bu yeteneklerini kullanmadıkları işleri başka işletmelerden almaları sonucunda ortaya çıkmıştır (Kara, 2007: 33).

Firmalar, başlangıçta nakliye ve depolama faaliyetlerini, daha sonraki aşamalarda buna ilave olarak gümrükleme, stok yönetimi, ambalajlama, birleştirme gibi faaliyetlerini ve son olarak tedarik zinciri yönetimlerini dışarıya verme (outsource) eğilimine girmişlerdir (Sezgin, 2008: 45).

İşletmeleri dış kaynak kullanımına yönelten finansal faktörlerin başında toplam maliyeti azaltmak, lojistik zinciri içerisindeki stok miktarlarını düşürmek, yüksek

yatırımların firma defterinde yer almamasını sağlamak, toplam çalışan sayısını yükseltmemek gelmektedir (Hubar, 2006: 20).

Lojistikte dış kaynak kullanımı, literatürde “1PL” olarak geçen “birinci parti lojistik” ile başlar. Bu kavram genel olarak firmaya ait operasyonların kargo şirketi tarafından yapılmasını ifade eder. 80’li yıllardan sonra hızlı gelişmeler neticesi ile “2PL” olarak bilinen “ikinci parti lojistik” şeklinde ortaya çıkmıştır (Yaman, 2009: 25).

Dış kaynak kullanımı faaliyetleri üretim sürecinin dikey olarak farklılaştırılmasına ilişkin makul sonuçları kapsamaktadır (Damme & Ploos, 1996: 85).

Alıcı ve satıcı işletmeler arasındaki ticari ilişkiler sonucu ortaya çıkan ürün alışverişlerinde, ürünün satıcıdan alıcıya ve son tüketiciye ulaştırılmasının sağlanmasında üçüncü bir işletmeden yararlanılması lojistikte dış kaynak kullanımı (outsourcing) olarak tanımlanmaktadır (Işık, 2009: 14). LODER’e göre dış kaynak kullanımı; tedarik zinciri içindeki temel lojistik faaliyetlerden birkaçının (ardışık olarak en az üç farklı faaliyet) konusunda uzman lojistik şirketleri tarafından üstlenilmesidir (Eryürük, 2010: 29). Bir başka tanımda lojistik hizmetlerin müşteri memnuniyeti ve artı değer yaratmak amacıyla, ana iş konusu lojistik olan kuruluşlar tarafından yerine getirilmesi için, üretici kuruluşlarla uzun süreli, stratejik iş ortaklığı şeklinde ifade edilmektedir (Bamyacı, 2008: 42).

1.8. Diğer Lojistik Uygulamalar

Lojistik yönetimi ile yakından ilgili birtakım kavramlar aşağıda açıklanmıştır ve şu şekildedir:

1.8.1. E-Lojistik

Ekonomide yaşanan yoğun rekabet ortamından dolayı bilgi teknolojilerine hergün bir yenisi daha eklenmektedir. Bu gelişmeler iş dünyasına da yansımakta ve birçok işletme bu yeniliklere adapte olma çabasındadırlar.

İş dünyasındaki değişimler sonucu lojistik sektöründe de yeni anlayışlar ve yapılanmalar meydana gelmiş ve teknolojik gelişmelere adapte edilmesine neden olmuştur. Böylelikle e-lojistik kavramı gündeme gelmiştir (Bamyacı, 2008: 48).

E-ticaret, işletmeleri, tedarikçileri, müşterileri ve teknolojiyi yakından etkilemektedir. İşletmelerin örgüt yapılarını, bilgi teknolojilerinin kullanımını, ticaret yapı ve gerçekleşme ortamını, tedarik süreçlerini, müşterilerin tutum ve isteklerini şekillendirmektedir (Gülenç & Karagöz, 2008: 78).

E- lojistik; daha fazla bilgi ve hizmetin sunulduğu, geleneksel lojistiğin gelişmiş şeklidir. Başka bir ifadeyle; geleneksel lojistik süreçlerinde (satınalma, depolama, müşteri hizmetleri vb.) internet teknolojilerinin temel alındığı sistemdir (Gülenç & Karagöz, 2008: 78). Taşıma, depolama, gibi işlere ait bilgilerin mümkün olan en kısa sürede ve güvenilir bir biçimde müşteriye çeşitli vasıtalarla elektronik ortamda faydalanarak iletilmesi işidir (Bamyacı, 2008: 48).

Kısaca E-lojistik, lojistik yönetimini temel aldığı faaliyetlere dayanak işlemlerin en kısa zamanda yapılması, müşteriye en iyi şekilde hizmet verilmesidir.

1.8.2. Üçüncü Parti Lojistik

İşletmelerin lojistik faaliyetlerinde dış kaynak kullanarak gerçekleştirdikleri faaliyetlerdir. Lojistikle ilgili birtakım faaliyetlerin işletme dışında farklı bir kuruluş tarafından gerçekleştirilmesidir.

Başka bir ifadeyle; bir mal, mamul veya hammaddenin kaynağından alınıp son kullanıcıya bitmiş haline gelene kadar kullanılan faaliyetlerin üçüncü veya başka bir kurum tarafından yapılması işlemidir (Bingöl, 2006: 13).

Üçüncü parti lojistik; işletmenin tedarik zincirindeki bazı elemanlarını, işletme içi taşıma, gümrük, depolama, sipariş işleme, dağıtım, ve dış taşıma gibi faaliyetlerini yönetebilecek bir üçüncü parti lojistik firmasına vermesidir (Aydın, 2005: 136). Lieb' e göre üçüncü parti lojistik organizasyon içerisinde gerçekleştirilen lojistik fonksiyonlarının başka firmalarca yerine getirilmesini içerir (Marasco, 2007: 128).

1.8.3. Dördüncü Parti Lojistik

Dördüncü parti lojistik esasen, üçüncü parti lojistiğin görevleri arasında yer alan danışmanlık ve koordinasyon görevinin adlandırılmasıdır. Ürün ve bilgi akışını koordine ve entegre edilmesi sürecini yönetir. Dördüncü parti lojistik firması, müşterisi olan işletmenin lojistik faaliyetlerini işletme adına ve işletme yönetimi ile birlikte planlanması, takibinin yapılması ve ölçülmesi işlemlerini yerine getirir (Barlan, 2009: 67-68).

Üçüncü parti lojistik kavramından farklı olarak işletme süreçlerinin de dış kaynak yardımıyla organize edilmesi durumu söz konusudur. Dışarıdaki uzman firmanın bilgi,

deneyim ve teknolojisi de alınarak süreçler yeniden tasarlanarak geliştirilir (Hubar, 2006: 28).

1.8.4.Bütünleşik/ Entegre Lojistik

İş dünyasında gelişmelere paralel olarak tüm ülkelerde dış kaynak kullanımı gittikçe yaygınlaşmaktadır.

Araştırma sonuçları dış kaynak kullanımında etkinliğin sağlanması için, lojistik hizmetlerin bütünleşik şekilde yürütülmesi gerektiğini göstermiştir (Alkusal, 2006: 1).

Bütünleşik/Entegre lojistik; planlama, bütçeleme ve fonksiyonellik kontrol mekanizmalarını içeren, sistemin performans ihtiyaçlarını karşılamayı hedefleyen ve optimum fiyatla uzun süreli destek sağlanmasını kapsayan faaliyetler bütünüdür. Bir sistemin desteklenmesi için gerekli ihtiyaçlar belirlenmesi ve planlanması için teknik lojistik elemanların birleştirilmesini sağlar. Bütünleşik/Entegre lojistik temelde yönetim fonksiyonu olup temel amacı sistem elemanlarını desteklenebilir biçimde tasarlamak ve destek altyapısını sistem elemanları ile uyumlu hale getirmektir (Milli Eğitim Bakanlığı, 2011: 18-19).

1.8.4. Küresel Lojistik

Küresel lojistik, minimum toplam bir maliyet seviyesinde ortak amaçları gerçekleştirmek için, uluslararası pazarda faaliyet gösteren bir firmanın içinde, dışına doğru veya içine doğru olan materyal akışlarını kontrol eden, planlayan ve uygulayan biri sistemin yönetilmesidir (Dostsever, 2007: 28). Başka bir ifadeye göre küresel lojistik,

dünya çapında eşya ve bilgi akışını kontrol eden sistemin oluşturulması ve yönetilmesidir (Gür, 2009: 45).

Küresel lojistik, lojistik faaliyetlerini uluslararası arenaya taşımayı amaçlar. Küresel lojistikte en önemli noktayı bilgi paylaşım süreci oluşturmaktadır olup, işletmenin farklı ülkelerde lojistik faaliyetlerini yerine getirirken bütün sürecin planlanması, uygulanması ve yerine getirilmesi gerekmektedir. Özellikle doğru bilgilerin zamanında verilerek sürecin kontrol edilmesi önemlidir (Gür, 2009: 45).

1.8.5. Yeşil Lojistik

Bu kavram yeni olmakla birlikte tüketicilerin çevre bilincinin gelişmesiyle gündeme gelmiştir. Alıcılar, tükettikleri malzemelerin, her geçen gün daha çevreci olmasını istemekte ve bu konuda baskı yapmaktadırlar. Global rekabetin getirmiş olduğu durumla birlikte ülkemizde de bu konuda hassasiyet gösterilmeye başlanmıştır. Buna göre yeşil lojistik; çevreye en az zarar verecek şekilde, lojistik faaliyetlerin gerçekleştirilmesi amacıyla, tüm faaliyetlerin çevre üzerindeki olumsuz etkisini ölçmek ve en aza indirmeye çalışmaktır (Tulgar, 2012).

1.8.6. Tersine Lojistik

Tersine lojistik hizmeti, müşterinin sahip olduğu ürünün tamiri veya hata nedeni ile değiştirilmesi için şirkete geri gönderildiği zaman başlar, tamir edilmiş veya değiştirilmiş

ürünlerin müşteriye tekrar iletilmesiyle tamamlanır. Bu açıdan tersine lojistik kavramı müşteri memnuniyeti açısından önemlidir (Hubar, 2006: 29).

Carter ve Ellram (1998) 'a göre tersine lojistik, şirketlerin geri kazanım, yeniden kullanım ve malzeme miktarını azaltma yoluyla çevresel anlamda daha etkin olduğu bir süreçtir (Kayabaşı, 2007: 77).

Bu konuya ilişkin daha ayrıntılı açıklama 2. Bölüm'de yer verilecektir.

1.8.7. Kapalı Çevrim Tedarik Zinciri

Kapalı Çevrim Tedarik Zinciri,ileri tedarik zincirinden farklı olarak geri dönüş ve iade süreçlerini içermektedir(Özkan, 2010: 22).

Tersine lojistik piyasaya kullanılmış ürün sunan pazarla, yeni ürün sunan pazar arasında ilişki kurar. Eğer bu iki pazar çakışırse kapalı çevrim tedarik zinciri adını alır. Kapalı çevrim tedarik zinciri, ileri tedarik zinciri faaliyetlerini içermekle kalmayıp, ek olarak tersine tedarik zinciri faaliyetlerini de içermektedir (Özkan, 2010: 23).

Kapalı tedarik zinciri yapısının olduğu sistemlerde ileri tedarik zinciri ağında ortaya çıkan nihai ürünler müşterilerden toplanır ve döngünün dışına çıkmadan geri dönüşüme tabi tutularak tekrardan sürece dahil edilir (Paksoy,2012:9).

1.9. Lojistik-Tedarik Zinciri Yönetimi İlişkisi

Lojistik kavramı uygulamada tedarik zinciri yönetimi kavramıyla çok sık aynı anlamda kullanılmaktadır. Fakat bu iki kavram birbirinden ayrılmaktadır (Eryürük, 2010: 27). Lojistik, tedarik zinciri sürecinin müşteri ihtiyaçlarının karşılanması için başlangıç noktasından üretim noktasına kadar olan malların, hizmetler ile ilgili bilgilerin etkin ve verimli şekilde akışını ve depoalanmasını planlayan, uygulayan ve kontrol eden kısmıdır. Bu açıdan tedarik zinciri anlayışı olaylara daha geniş açıdan yaklaşan bir anlayışı ifade eder (Kurtcan, 2009: 11).

Tedarik zinciri bir ürünün hammadde olarak varoluşundan malın tüketiciye ulaşmasından sonraki faaliyetlerine kadar hareket ettiği zincirdeki tedarik, imalat, nakliye, depolama, satış, satış sonrası hizmetler dahil tüm fonksiyonları gerçekleştirilen firmaları içerir. Bu zincirdeki işleyişin bağımlılık anlayışı içerisinde ve ilişki yönetimiyle düzenlenmesi Tedarik Zinciri Yönetimi adını alır. Lojistik ise ürünlerin bir tedarik zinciri boyunca hareket etmesi ya da durması için yapılan gerekli tüm işlemleri ve bu zincir boyunca ürünle birlikte akış halinde bulunan bilgi ve riskin yönetimini içermektedir (Eryürük, 2010: 27).

Tedarik zinciri yönetimi, malzemelerin tedarik edilmesi, yarı mamul ve nihai ürünlerin taşınması, tüketiciye ulaştırılması gibi faaliyetlerinin birleşimidir. Lojistik, tedarik zinciri yönetimi içerisinde önemli rol oynar. (Lin, 2006: 257).

Lojistik, tedarik zinciri olmamakla birlikte, onun önemli ve büyük bir parçasıdır. Tedarik zinciri yönetiminin başarısını, lojistik yönetiminin etkinliği ve hızlı yanıt verebilme özelliği etkiler. (Yaman, 2009: 29).

2.TERSİNE LOJİSTİK

2.1. Tersine Lojistik Kavramı ve Kapsamı

Tersine lojistik kavramı literatürde çeşitli şekillerde tanımlanmaktadır.

İlk tanımlar Lambert ve Stock (1981) tarafından yapılmıştır. Buna göre tersine lojistik; ürünlerin geri dönüşümleri, kaynak azaltımı, geri kazanım, materyallerin ikamesi ve yeniden kullanılması, atıkların yok edilmesi ve yakılması, tamir ve yeniden üretimde lojistiğin rolüdür (Bulut & Deran,2007: 327). Tersine lojistik geleneksel olarak, ürünlerin geri dönüşüm süreci olarak ifade edilebilir (Krumiede & Sheu, 2002: 326).

Flieschmann'ın (2001) tanımına göre tersine lojistik; geleneksel tedarik zincirinin ters istikamette yeniden değer elde etmek ve uygun bir imha gerçekleştirmek için, ikincil ürünlerin depolanması ve bunlarla ilgili akışını etkin ve verimli bir şekilde gerçekleştirilmesi için planlanması, uygulaması ve kontrol edilmesi sürecidir (Özkan, 2010: 13).

Tersine lojistik; hammadde, yarı mamul, nihai ürün ve buna ilişkin bilgilerin tüketim noktasından kaynak noktasına doğru, değer kazanımı veya uygun şekilde yok edilmesini sağlamak amacıyla etkin akışını planlama, uygulama ve kontrol etme faaliyetleridir (Kaymak, 2010: 23).

Dowlatshahi'ye (2005) göre ise tersine lojistik “Bir imalat tesisinin, daha önceden taşınmış ürün ya da parçaları mümkün geri dönüşüm, yeniden imalat ya da elden çıkarma işlemlerinden birini uygulamak üzere tüketim noktasından sistematik şekilde yeniden elde etme sürecidir.” (Özgün, 2007: 14). Tersine lojistik, ortak bilgi akışının ve geri dönecek ürünlerin akışının etkili biçimde nasıl yönetileceği ile ilgilidir (Cheng & Lee, 2009: 1111).

Bir başka tanımda ise şu şekilde ifade edilmektedir: Tersine lojistik, tüketici pazarında veya örgütsel pazardaki işe yaramayan ürünlerin geri dönüşümü ve doğaya zarar vermemesi için parçalara ayrılması ile yeniden üretim ortamına sokularak işlem görmesini kapsar. Lojistik faaliyetlere üçüncü boyut ekleyen tersine lojistik, son müşteriden satıcıya veya hizmet sağlayıcıya geri gelen ürünlerin hareketi, depolanması ve elleçlenmesidir (Uslu & Akçadağ, 2012: 153).

Lojistik Yönetim Konseyi'nin (The Council of Logistics Management,1990) yaptığı tanımda tersine lojistik şöyle ifade edilmektedir: “ Hammaddelerin, halen süreçte bulunan envanterlerin, bitmiş malların ve bunlar hakkındaki bilginin tüketim noktasından üretim noktasına tekrar değer elde etme veya düzgün bir şekilde elden çıkarma amacıyla verimli ve maliyet avantajlı akışının planlama, yürütme ve kontrol etme sürecidir” (İlgün, 2010: 22).

Tedarik Zinciri Yönetim Profesyonelleri (The Council of Supply Chain Management Professionals) tersine lojistiği şu şekilde tanımlamıştır : “ Envanter süreçleri, nihai ürünler, kullanılmış malzemeler ve ilgili bilgilerin tüketim noktasından başlangıç noktasına tekrar değer kazanma veya uygun bir şekilde elden çıkarma amacıyla ağ yapısını planlama, uygulama ve kontrolü sürecidir.” (Şengül, 2010: 17).

Tersine faaliyetlerle ilgili en yaygın düşünce, kullanılmış ürünlerin son kullanıcıdan üreticiye fiziksel olarak taşınmasıdır (Dinç, Erol, & Yüceler, 2008: 328).

Tersine lojistik, istenmeyen malzemelerin (atık madde, kutu, şişe, kağıt vb.) geri dönüştürülmesi ve yeniden üretime kazandırılması ile değerlendirilmesi yönüyle de çevreye duyarlı lojistik olarak bilinmektedir (Kaçtıoğlu & Şengül, 2010: 91). Tersine lojistiğin atık yönetimi açısından kapsamının şekil olarak gösterimi aşağıdaki gibidir:

Şekil 2.1. Tersine Lojistiğin Atık Yönetimi Açısından Kapsamı (Kaçtıoğlu & Şengül, 2010: 91)

Şekil 2.1. tersine lojistiğin atık yönetimi açısından kapsamını ifade etmektedir. Kullanımı tamamlanmış ürünler çeşitli şekillerle toplandıktan sonra ayrıştırma işlemlerinden geçer. Kullanılabilecek kısımlar belirlenerek kısmi kullanıma dahil edilir veya yeniden üretime dahil edilir. Bu şekilde atıkların çevreye zararı en aza indirilmiş olur.

Tüm bunlara paralel olarak tersine lojistik, yaşam evresini tamamlamış çeşitli ürün veya malzemelerin tekrar kullanıma kazandırılması, çevreye zararının en aza indirilmesi ve doğal kaynakların korunması amacıyla tüketim noktasından üretim noktasına doğru tersine akışıdır.

Ekonomik faktörler neticesinde tersine lojistik faaliyetlerinin önemi artmıştır. Çünkü tersine lojistik faaliyetleri azalan hammadde tüketiminden, geri kazanılmış malzemelere eklenen değerden ve atık malzemelerin azalmasından dolayı firmalara ek gelir sağlamaktadır (Özkan, 2010: 13).

2.2. Tersine Lojistik Kavramının Gelişimi

Kullanım ömrünü tamamlamış ürünler çeşitli şekillerle doğaya terkedilmekte ve çevresel açıdan birçok tahribe neden olmaktadır. Zamanla arazilerin atık kapasiteleri dolmakta ve çevreye zararı gittikçe artmaktadır.

Yıllar boyunca insanoğlu ihtiyaçlarını karşılamak ve en iyisine ulaşmak için bir çok kaynağı kullanılır hale getirerek yok etmiştir. Bu döngü zamanla doğal kaynakların ve çevrenin tüketilmesine ve yok edilmesine neden olmuştur. Bugünlere gelindiğinde ise ekolojik ve toplumsal sistemlerin varlığını tehdit etmeksizin sürdürülebilir bir gelişim ihtiyacı hissedilmiştir (Nakıboğlu, 2007: 182).

Tersine lojistik kavramının ortaya çıkışı çok eskiye dayanmakta ve bu kavramın isimlendirilmesinde kesin çizgilerle ayırım yapmak oldukça zordur. Tersine kanallar bilimsel literatürde 1970’li yıllarda gözükmeye rağmen çoğunlukla geri dönüşüm (recycling) şeklinde kullanılmıştır (Bulut & Deran,2007: 327).

Kullanılan ürünlerin ve parçaların geri kazanımı ve yeniden kullanımı, etkin kullanımın yanı sıra kaynakların kısıtlı olduğu bir ortamda artan tüketimle beraber önem kazanmıştır. Atık arazilerinin ve yanma kapasitelerinin günden güne tükenmesi, atıkların

azaltılmasını, kullanılan ürünlerin yeniden üretim sürecine alınmasını, endüstriyel ülkelerde en önemli ilgi alanları haline getirmiştir (Köse, 2009: 2).

Tersine Lojistik kavramı, dünya nüfusundaki artışların neticesinde hammadde miktarının yetersiz kalmasından dolayı hammadde yerine kullanılacak malzemelerin geri dönüşüm elde etme ihtiyacından doğmuştur (Şengül, 2010: 30-31). Bunun yanında çevresel kaygılar, ekonomik nedenler, yasalar, kurumsal ve sosyal sorumluluk, sürdürülebilir gelişme, doğal kaynakların korunması, daha az malzeme tüketimi gibi nedenlerden dolayı geri kazanım faaliyetleri önem kazanmıştır (Köse, 2009: 2). Bu durum ürünlerin yeniden kazanımı için, kullanılmış ve iyileştirilmiş ürünlerin akışına imkan veren uygun lojistik yapıların oluşturulması ihtiyacını da beraberinde getirmiştir (Özgün, 2007: 14).

2.3. Tersine Lojistiğin Önemi

Tedarik Zinciri Yönetiminde önemli trendlerden biri tersine lojistik operasyonlarının stratejik önemlerinin farkına varılmasıdır (Amini, Roberts, & Bienstock, 2005: 369).

Doğal kaynakların verimli şekilde kullanımının sağlanması, kullanılmış ürünlerin birtakım faaliyetlerden geçirilerek tekrar kullanıma kazandırılması, atıkların çevreye zararının en aza indirilmesi gibi sebeplerden dolayı tersine lojistik faaliyetleri gittikçe önemi artan bir fonksiyon haline gelmiştir.

Tersine lojistik , firmaların çevresel açıdan daha etkin olmalarını sağlayan bir süreçtir (Nakıbođlu, 2007: 181). Tersine akış sürecinde amaç, geri dönecek ürünlerden maksimum seviyede yarar sağlamak veya uygun bir şekilde yok edilmesini sağlamaktır (Horvath, Autry, & Wilcox, 2005: 192).

İyi bir tersine lojistik uygulaması, firmanın hammadde ve materyal edinim maliyetini azaltır, müşterinin satın alma riskini düşürür, tepki süresini kısaltır, sosyal sorumluluđu yerine getirir ve çevre firma imajını iyileştirerek firmaya rekabet avantajı sağlar (Nakıbođlu, 2007: 181). Tersine lojistik sistemi doğru bir şekilde düzenlenir ve yönetilirse, müşteri memnuniyetini sağlar, maliyetleri azaltarak karlılığı artırır (Du & Evans, 2008)

Bir ürünün satıldıktan sonra tamir için geri gönderilmesi, iade edilmek istenen ürünün denetlenmesi için servise gönderilmesi veya üretimin bir aşamasında yapılan hatanın düzeltilmesi için ürünün geriye dönmesi gibi ürünle alakalı bir çok durumda da yine tersine lojistiđe ihtiyaç duyulabilmektedir (İpekçi, 2012). Etkin bir tersine lojistik faaliyeti, ürünlerin geri dönüşümlerinden maksimum değer hedeflemesi ya da uygun şekilde imhalarının sağlanmasıyla birlikte materyallerin tüketicilerden üreticilere akışı üzerine yoğunlaşır (Autry, 2005: 749-750).

Günümüzde geri dönen ürünlere büyük önem verilmekte ve hayat evrimini tamamlamış ürünler için imalatçılara sorumluluk yüklenmektedir. Atık arazilerinin kapasitelerinin gün geçtikçe daralması atıkların azaltılmasını firmalar açısından önemli ilgi alanı haline getirmiştir (Demirel & Gökçen, 2008: 904).

Tedarik zinciri ađı üzerinde hareket eden bir ürün veya tüketim noktasında müşterileri tarafından kusurlu, modası geçmiş, teknolojik ve raf ömrünü doldurmuş ya da

çeşitli nedenlerle iade edilmek istenen herhangi öge, unsur, ürün, malzeme, yarı mamul veya yedek parça var ise, bunları depoya almak ve depoda kontrolleri ile fonksiyonellik, elverişlilik, tamir, onarım, nicelik ve nitelik incelemelerini yapmak işletmeler açısından bugün önemli bir konudur (Karadoğan, 2011).

Ürünleri geri almanın ve ürün geri kazanımının sistematik bir şekli olan tersine lojistik kavramı tedarik zinciri süreçlerinden biri olarak literatürde yerini almış ve giderek üzerinde önemle durulmaya başlanmıştır (Bulut & Deran, 2007: 326-327). Bu bağlamda yaşam eğrisi sona ermiş ürünlerin toplanması, çeşitli test ve muayenelerden geçirilerek kabulü ya da reddi, kabul edilen ürünlerin yeniden işlenmesi ve yeni bir ürün olarak tekrar kullanımının sağlanması gibi faaliyetler de tersine lojistik süreci içinde önemli yere sahiptir (Baki, 2003).

Müşteri memnuniyeti açısından da önemli bir kavram olan tersine lojistik, tüketici pazarındaki veya örgütsel pazarlardaki kullanılmayan, işe yaramayan ürünlerin geri dönüşümünü sağlar. Böylelikle doğaya zarar vermeyen bu atıl durumdaki ürünler, yeniden üretim ortamına alınarak tekrar değerlendirilmiş olur (Derinalp, 2007: 14).

2.4. Tersine Lojistik Genel Özellikleri

Tersine lojistik faaliyetleri genellikle tüketicilerden toplanacak kullanılmış ürünler üzerine yoğunlaşır. Geri toplanacak malzemelerin doğru şekilde geri akışının yapılması tersine lojistik süreçlerde önemli bir yere sahiptir. Tersine akışa girecek ürünlerin miktarındaki belirsizliğin yanısıra ne zaman geri döneceği de belirsizdir. Bı sebeple tersine lojistiğin özellikleri iyi belirlenmelidir.

Tersine lojistik sürecinin yönetimi ve planlamasını zorlaştıran özellikleri şunlardır (Özgün, 2007: 32-33):

- Malzeme akışının belirsiz olması: Genellikle firmalar geri gelecek ürünün miktarını, ne zaman geri döneceğini veya elden çıkacağını bilememektedir.
- Belirsiz kalite ve dönen ürünlerin çeşitliliği: Ürünlerin geri dönüş akışı çeşitlilik gösterir.
- Müşteri bağımlılığı: Ürünlerin geri dönüşü büyük ölçüde son tüketiciye ya da son kullanıcıya bağlıdır.
- Zamanın kritik olması: Malzeme rotaları belirli değildir, yeniden kullanım veya düzenlenme için geri gelen ürünün aktif değerinin çok hızlı şekilde geri kazanılması gerekmektedir.
- Belirsiz pazar talebi : İkincil pazarların fiyat ve talebi belli değildir. Tersine lojistik işlemlerinin talep dalgalanmalarının olduğu yerde geri dönen malzemeler için tesis, nakliye ve diğer ilişkin hizmetlerin gerçekleştirilebilmesi açısından esnek kapasiteyi destekleyen yapıda olması gerekir.
- Değer iyileştirme: Geri dönüşlerde oluşan sermaye değerini maksimum yapmak için yeni pazarlar gerekmektedir.

2.5. Tersine Lojistik Bileşenleri

Tersine lojistik faaliyetlerinin yerine getirilmesi için çeşitli bileşenlerin olması gerekir. Bunlar aşağıdaki gibidir (Tuzkaya,2008:9):

- İleri tedarik zinciri bileşenleri : Tedarikçiler, üreticiler, toptancılar, perakendeciler,
- Uzmanlaşmış tersine lojistik sağlayıcılar : Toptancılar, geri kazanım uzmanları,
- Fırsat değerlendiren bileşenler : Yardım kuruluşları, vakıflar.

Tersine lojistik bileşenlerini meydana getiren her bir faktörün farklı sorumlulukları vardır. Bazıları tersine organizasyondan sorumludur, bazıları da bu süreçteki görevlerin uygulanmasından sorumludur. Örneğin üreticiler, toptancıların ürünlerinin yeniden satışını gerçekleştirirken düşük fiyatlar koymasını engellemek için geri dönüşüm işine girebilirler. Bunun yanında gönderici, alıcı ve gelecekteki müşteriler tarafından gerçekleştirilebilecek yardımcı görevler de mevcuttur. Müşteriler dahil herhangi bir parti gönderici, alıcı olabilir. Toplama ve işleme gibi tersine lojistik faaliyetlerindeki bileşen grupları; bazı ara elemanlar, geri kazanım şirketleri, tersine lojistik hizmeti sağlayıcıları, atık toplama işiyle ilgilenen belediyeler ve geri dönüşüm işi ile ilgilenen kamu veya özel kuruluşlardır (Tuzkaya, 2008: 9-10).

2.6. Tersine Lojistik Akışlarının Kategorileri

Tersine lojistik faaliyetleri ile tekrar kullanıma kazandırılacak malzemeler çeşitli şekillerle üretim tesislerine geri dönmektedir.

Ürünler fonksiyonlarını yerine getiremiyorsa ya da onlara ihtiyaç duyulmuyorsa geri gönderilir veya atılırlar (Köse, 2009: 22). Ürünlerin geri dönüşleri genel olarak şu şekilde sıralanabilir: kullanım sonu dönüşler, garanti kapsamındaki dönüşler, ticari geri

dönüşler, üretim sürecindeki geri dönüşler, dağıtım geri dönüşleri ve paketleme geri dönüşleridir.

2.6.1. Kullanım Sonu Dönüşler

Kullanım sonu dönüşler, tersine lojistik faaliyetlerinde en önemli konulardan biridir. Kullanılmayacak durumda olan malzemeler doğrudan tüketiciye ulaşarak, atık toplama merkezleri vasıtasıyla veya diğer dış kaynaklar yoluyla üreticiye ulaştırılır.

Halen ekonomik ömrünü tamamlamamış olan bu ürünler her ne kadar kullanım ömrünü tamamlasa da ekonomik kaynak olarak değerlendirilmektedir (Duyguvar, 2010: 20).

Kullanım sonu dönüşleri aynı zamanda ürünün kullanımının belli bir evresinde yapılan, geri verme üstünlüğü olan ürünlerdir. Kiralama, konteyner ve şişe gibi geri dönebilen taşıma kaplarında veya amazon.com gibi ikinci el marketlerde görülür (Köse, 2009: 24).

Kullanım sonunda geri dönen ürünler, tekrar kullanım, yeniden üretim veya geri dönüşüm seçenekleri ile yeniden ekonomik değer kazanırlar. Bunun yanında çevresel konularda yapılan yasal düzenlemelerin gerektirdiği kullanım sonu ürün dönüşleri firma sorumluluğuna girmektedir. Bu kapsamda firmalar ekonomik yükün altına girmemek için üçüncü taraf firmalarla anlaşma yaparak daha çok malzeme geri dönüşümü üzerine ağırlık vermektedirler (Duyguvar, 2010: 20).

2.6.2. Garanti Kapsamındaki Dönüşler

Bu kategori müşteriden üreticiye dönen ürünleri kapsar. Ürünlerin garanti süresi dahilinde ya da ürünlerin dağıtımı sürecinde meydana gelen hatalar bu kategori içinde yer alır. (Duyguvar, 2010: 21). Kullanımı boyunca doğru çalışmayan ürünlerde veya ürünlerin hizmetten yararlanabileceği durumlarda görülür. Ürünlere onarılma imkanı verir (Köse, 2009: 24). Garanti kapsamındaki dönüşler, hem müşteri memnuniyeti hem de yasal zorunluluk üzerine yoğunlaşmaktadır (Duyguvar, 2010: 21)

Garanti kapsamı ile geri dönen ürünler gerekli durumlara göre tamir işleminden geçebilir ya da yeni ürün olarak tüketiciye geri dönebilmektedir.

2.6.3. Ticari Geri Dönüşler

Bu kategoride daha çok teknoloji, moda veya mevsimsel faktörler etkilidir. Kısa ömür devrine sahip ürünleri kapsamaktadır. Ticari dönüş kapsamındaki ürünler hiç kullanılmamış olduklarından alternatif pazarlarda ekonomik ömürlerini bir nebze de olsun sürdürebilmektedirler. Bu nedenle bu tipte ürünlerin yeniden üretim veya geri dönüşüme tabi tutulma işletmeler tarafından en son sırada tercih edilmektedir. (Duyguvar, 2010: 21).

Çeşitli elektronik eşyalar ticari geri dönüş amacıyla tersine akışa dahil edilebilmektedir.

2.6.4. Üretim Sürecindeki Dönüşler

Bu kapsamdaki dönüşler üretim sürecindeki parçaların veya ürünlerin geri dönüşüdür (Köse, 2009: 22). Malzeme veya üretim sürecindeki kusurlardan dolayı ortaya çıkan hurda ürünlerin, sistem içinde veya tedarik zincirinde daha gerideki noktalara yeniden ekonomik değer yaratılması amacıyla taşınmasını kapsar (Duyguvar, 2010: 21).

Üretim esnasında fazladan hammadde üretimi, hatalı üretim gibi kalite kontrolünden geçemeyen ürünlerin geri dönüşü üretim sürecinde meydana gelen dönüşe örnek verilebilir.

Üretim sürecinde geri dönüşler çeşitli nedenlerden kaynaklanabilir. Bunlar aşağıdaki gibi sıralanabilir (Tuzkaya, 2008: 7):

- Hammadde fazlalıkları: üretim esnasında çeşitli sebeplerle meydana gelen fazlalıklardır. Bunlar ihtiyaç duyulmayan ürün konumundadır.
- Bitmiş ürünlerde meydana gelen kalite hataları sonucunda tekrar geri gönderim. Bu türdeki malzemeler yeniden üretime tabi tutulur.
- Üretim esnasında ürünlerin atık konumuna gelir veya bunlardan yan ürün elde edilebilir.
- Üretimde ürün fazlalığı sonucunda da geri dönüşler olabilir. Bunlar atık konumuna geldiğinde tekrar değerlendirilmek amacıyla geri akışa dahil edilir.

2.6.5. Dağıtım Geri Dönüşleri

Bu kapsamdaki dönüşler ürünlerin tüketiciye doğru dağıtım esnasında meydana gelen geri dönüş şeklidir.

Ürün geri alımı, stok ayarlama ve işlevsel dönüşlerden oluşur. Ürün geri alımı, güvenlik ya da sağlık gibi nedenlerden dolayı ürünün geri toplanmasıdır. Bu aşama genellikle üretici veya tedarikçi tarafından yerine getirilir(Köse,2009:23). Dağıtım geri dönüşleri şu bileşenlerden oluşur (Tuzkaya, 2008: 7):

- Ürün geri çağırılmaları: Ürünlerde meydana gelme riski olan güvenlik veya sağlık riskleri nedeniyle geri çağırılmasıdır.
- B2B ticari dönüşleri: Perakendecinin tedarikçiye geri verme seçeneğinin kontrattan kaynaklandığı dönüşlerdir. Hatalı teslimatlar, toptancı ya da perakendeciden dönen satılmamış ürünler örnek olarak gösterilebilir.
- Stok ayarlamaları: Bu dağıtımlar sezon ürünlerinde gözlenir.
- Fonksiyonel dönüşler (dağıtım elemanları, taşıyıcı, paketler): Örneğin dağıtımda kullanılan bir paketin geri gönderilmesidir. Gerekli fonksiyonu yerine getirdikten sonra geri dönerler.

2.6.6. Paketleme Dönüşleri

Paketleme dönüşleri tersine akış sürecinde önemli faaliyetlerden biridir. Paketler, yeniden kullanılabilir kutular, depozitolu şişler vb. bu grubun içinde yer alır. Bu tip ürünlerin dağıtım kanallarının ve bu kanalda kullanılan araçların oldukça standartlaşmış

olması maliyeti düşüren faktörlerdir. Aynı zamanda bu malzemeler temizlik dışında çok fazla işleme ihtiyaç duymaması ekonomik açıdan değer yaratmaktadır (Duyguvar, 2010: 22).

2.7. Tersine Lojistik ve İleri Lojistiğin Karşılaştırılması

Herhangi bir dağıtım sisteminde iki tedarik zinciri vardır. Bunlardan birincisi ileri tedarik zinciri olup ürünleri üretim sistemlerinden veya fabrikalardan müşteri bölgelerine dağıtılması stratejisidir. Tersine zincir ise bir ürün veya parçanın kullanıldıktan sonra, yeniden üretim, onarım, ya da geri dönüşüm amacıyla üretim zincirine geri dönmesidir (Dinç, 2010: 5).

Tersine lojistik ile ileri lojistik arasında çeşitli farklılıklar mevcuttur. Tersine lojistik ileri lojistiğin tam tersi algısı yanlıştır ve ileri lojistiğin simetrik bir yansıması olmayabilir (Sezer, 2010: 37). Tersine lojistik farklı kanallara, toplama noktalarına, karar alanlarına, ürün karakteristiklerine, vb. sahip olabilir (Gülsün, Tuzkaya, & Bildik, 2008:69). İleri lojistikte “nerede üretelim”, “nerede ve nasıl stoklayalım”, “müşterilere ürünleri nasıl dağıtalım” soruları doğrultusunda hareket edilirken; tersine lojistikte “kullanıcıdan ürünleri nasıl toplayalım”, “test/ayıklama/sınıflandırmayı nerede yapalım”, “toplanan ürünleri yeniden nerede işleyelim”, “geri kazanılmış ürünleri yeni müşterilere nasıl dağıtalım” gibi sorulara cevap aranmaktadır (Hezer, 2011).

Tersine lojistik ile ileri lojistiğin bazı özellikleri açısından karşılaştırılması şu şekildedir (Karaçay, 2012: 324) :

- İleri lojistikte tahmin ve planlama yapmak kolaydır, tersine lojistikte daha zordur.
- İleri lojistikte dağıtım bir noktadan çok noktaya yapılırken, tersine lojistikte çok noktadan bir noktaya doğru yapılır.
- Standart ve kaliteli ürünler ileri lojistik kapsamını oluştururken, değişken olanlar tersine lojistiğe dahildir.
- İleri lojistikte paketlenme düzgündür, tersine lojistikte ise düzensizdir.
- İleri lojistikte fiyatlar belli iken, tersine lojistikte fiyatlar bir çok faktöre bağlıdır.
- İleri lojistikte gidilecek rota bellidir, tersine lojistikte belirsizdir.
- İleri lojistikte ürün başına maliyetler belirli iken tersine lojistikte belirsizdir.
- İleri lojistikte pazarlama metotları belirlidir, tersine lojistikte pazarlama bir çok şeyin etkisiyle karmaşıktır.
- İleri lojistikte hız başta gelen faktörlerdir, tersine lojistikte hıza daha az önem verilir.
- İleri lojistik ürün ömrünü yönetirken, tersine lojistik ürün ömrünü dikkate almaz.
- İleri lojistikte ürünü izlemek kolaydır, şeffaflığı önemser, tersine lojistikte sürecin izlenebilirliği daha azdır.

2.8. Tersine Lojistikte Kullanım Alanları

Akademik alanda olduđu kadar endüstriyel alanda da ilgi görmeye başlayan tersine lojistik faaliyetleri bir çok sektörde artan bir biçimde sürdürülmektedir (Coşkun, 2011: 51). Küreselleşen dünya pazarında gittikçe önem kazanmaya başlamıştır ve uluslararası boyutta düşünülürse tersine lojistik ülke ekonomilerinde yerini almıştır. İşletmeler açısından düşünüldüğünde firmalar artık içinde bulunduğu sektörü de göz önünde bulundurarak, müşteri ve tedarikçilerin memnuniyetini en üst seviyeye çıkarma ve ürünlerin değerini artırma noktasında tersine lojistiğe değer vermeye başlamışlardır (Kaymak, 2010: 26). DuPont, General Motors, Philips, IMB,BMW gibi ünlü markalar tersine lojistik faaliyetlerini düzenli şekilde yürütmektedirler (Coşkun, 2011: 51).

Tersine lojistiğe verilen önem sektörden sektöre göre değişmekle birlikte otomotiv sektöründe üzerinde ağırlıkla durulmakta ve daha fazla iyileştirmek için daha fazla çaba harcanmaktadır (Kaymak, 2010: 26). Endüstriyel toplumlarda tüketiciler için en önemli gruplar arasında otomobiller yer almaktadır. Bir otomobilin ömrü çok uzun olmamakla birlikte 9-13 yıl arasında değişmekte ve aynı zamanda ömrünün sonuna geldiğinde doğru biçimde elden çıkarılmazsa oluştucağı atık miktarı büyük miktarda çevre kirliliğine yol açabilmektedir. Otomobilin ömrü sona erdiğinde çevre üzerindeki olumsuz etkisini en aza indirmek çok önemli bir safhadır (Coşkun, 2011: 51).

Teknolojik gelişmelerin fazla olduđu bilgi ve elektronik sektöründe artan teknolojiye paralel olarak ürünlerin geri dönüşümünde de artış meydana gelmiştir. Ayrıca bu sektörde faaliyet gösteren işletmeler ister büyük ister küçük ölçekte olsun, ürünlerini üretirken kullandıkları parçaların yeniden işlenebilir olmasına özen göstermektedirler.

Özellikle atık elektrik ve elektronik ürünlerin toplanması konusundaki yasalar tarafından baskı yapılması işletmeleri tersine lojistik gibi çevre odaklı faaliyet yürütmeye sevk etmektedir (Coşkun, 2011: 52-53).

Bunun yanında demir çelik üreticileri, havacılık sektörü, bilgisayar, otomobil, kimyasal ürün, medikal ekipman üreticileri gibi bir çok farklı sektörlerde lojistik sistemleri uygulama alanı bulmaktadır (Coşkun, 2011: 51).

Öte yandan metal, kağıt ve cam şişeler için kullanılan ürünlerin geri kazanımları, yok edilmesine kıyasla daha ekonomiktir ve bu ürünler, ürün geri kazanımlarının ilk örneklerini meydana getirmektedirler. Son yıllarda çevresel kaygılar, yasal baskılar gibi faktörler yeniden kullanıma ilgiyi arttırmış ve birçok ülkede ulusal geri toplama ve geri kazanım sistemlerinin kurulmasını sağlamıştır (Özgün, 2007: 27).

Tersine lojistik süreci ile geri dönen malzemeler birtakım işlemlerden geçirilerek bunlara ekonomik değer katılır. Bu şekilde tekrar kullanıma hazır hale gelen veya herhangi şekilde değerlendirilecek malzemeler tekrar dağıtıma hazır hale getirilir. Bu malzemelerin tekrar dağıtımını için izlenecek alternatif yollar aşağıdaki gibi sıralanabilir (Taş, 2009: 34-35):

- Outlet ile satış: Çoğunlukla marka duyarlı işletmeler tarafından uygulanır. Üretici ürünleri geri alır ve işlemlerden sonra kendi outlet mağazalarında bu ürünleri satışa sunar.
- İkincil pazarlara satış: Düşük fiyatlı ürünlerin satışının yapıldığı pazarlardır. Firmalar ürünleri kendi dükkanlarında veya perakendeciler aracılığıyla satar.
- Yeniden üretim veya yenileme : Üründeki problem belirlenir, tamir edilir.

- Kurumlara bağış : Bazı durumlarda ürünü belirli organizasyonlara vermek bir alternatiftir. Bu, aynı zamanda vergi avantajı da sağlar.

2.9. Tersine Lojistik Faaliyetlerini Uygulama Aşamaları

Tersine akışa dahil olan ürünler son kullanıcıdan alınıp yeniden kazanım yapılacağı noktaya gelene kadar bir takım aşamalardan geçer.

Tersine lojistik faaliyetlerinin uygulama aşamaları aşağıdaki gibidir (Coşkun, 2011: 38, Özgün, 2007: 15):

- **Toplama:** Kullanılmış ürünlerin tekrar iyileştirmek üzere toplanmasını ifade eder. Tersine akışa girecek ürünleri çeşitli şekillerde toplamak mümkündür. Ürünlerin alındığı yerler ve işlem merkezlerine götürülme süreçleri birbirinden farklıdır. Ürünler bazı durumlarda doğrudan tüketiciden alınabilirken, bazen de tüketici toplama merkezlerine getirmektedir. Depozitolu şişlerin getirilmesi ya da çöplerin tüketicilerin evlerinden alınması örnek olarak verilebilir.
- **Nakliye:** Tekrar kullanılmak üzere toplanacak ürünlerin paketlerin, ambalajların vs. çok çeşitli olması bu ürünleri taşıma işlemini zorlaştıran etmenlerin başındadır. Ayrıca taşınacak bu ürünler ayrı bir taşıma sistemi ile taşınmıyorsa yeni üretilen ürünlerle birlikte mi taşınacağı üzerinde düşünülmesi gereken tersine lojistik faaliyetidir.

- **Depolama** : Çevre problemlerinin artışı sebebiyle atıkların azaltılması gerekliliği ve ürünün hayat döngüsü boyunca firmaların sorumlu tutulması gibi çeşitli sebeplerden dolayı ürün geri dönüşümü üzerinde durulması gereken konular arasına girmiştir. Dolayısıyla depolara giren ürünlerde meydana gelen artış maliyetleri etkilemekte ve işletmeleri etkin bir yöntem bulmaya zorlamaktadır.
- **İnceleme** : Geri alınan ürünlerin ne yapılacağına karar verilir. Ürün fiziksel bir gözlemden geçirilerek herhangi bir işlem yapıp yapılmaması gerektiğine bakılır.
- **Sınıflandırma**: Planlanan iyileştirme opsiyonuna bağlı olarak ürünler kalitelesine ve izleyeceği rotalara göre sınıflandırılır. Bu işlem sürecin hızlı işlemesine katkıda bulunarak zaman tasarrufu sağlar ve iyi bir müşteri tatmini oluşturur. Burada temel amaç bir sonraki adımda gerçekleştirilecek ürünün ne tür işlemlere tabi tutulacağına karar verilmesidir.
- **Ayrıştırma** : Sürece dahil olan ürünlerin bir kısmı sınıflandırıldıktan sonra uygulanacak işleme göre kullanılabilir durumda olanlar alınarak iyileştirilmesi veya çalışır durumda olmayanların yenileriyle değiştirilmesi, çeşitli teknolojik işlemler ilave edilmesi amacıyla ayrıştırılması işlemidir. Toplanan ürünlerin içine karışmış durumda olan istenmeyen maddeler de bu aşamada elimine edilir.

İstenmeyen maddelerin ayrıştırılması, ilkel ayırma, kaynakta ayırma, toplama sırasında ayırma ve ayırma tesisinde ayırma olmak üzere dört şekilde yapılır (Şengül, 2010: 79):

İlkel ayırma: Geri kazandırılacak atıkların çöp dökme sahalarından ve sokaklardan toplanmasıdır.

Kaynakta ayırma: Geri kazandırılacak malzemelerin tüketici tarafından özel kaplara ayrılarak biriktirilmesidir. Atıklar farklı konteynerde toplanarak birbirine karıştırılmadan biriktirilir.

Toplama sırasında ayırma: Bu işlem çeşitli yerlerden gelen çöpler arasından geri kazandırılacak malzemelerin işçiler tarafından ayrılmasıyla yapılır. Bu işleme uygun araçlar temin edilir.

Ayırma tesisinde ayırma: Geri kazanılacak malzemeler getirdikleri merkezde ayırma işlemine tabi tutulur.

Özetle tersine lojistik sürecine dahil olacak ürünleri, iyileştirmenin yapılacağı noktaya getirmek için geçeceği aşamalar toplama, nakliye, depolama, inceleme, sınıflandırma ve ayrıştırma faaliyetlerinden oluşur ve bu aşamalar aşağıda Şekil 2.2.'de gösterilmiştir:

Şekil 2.2. Tersine Lojistik Faaliyetleri Uygulama Aşamaları (Coşkun, 2011: 38)

Şekil 2.2.'de görüldüğü gibi geri kazandırılacak malzemeler farklı yöntemlerle toplanarak depolanır. Çeşitli incelemelerden geçirilerek ayrıştırma işlemi yapılır ve sınıflandırılır. Sahip olduğu özelliklere göre tamir, yeniden üretim, kısmi kullanım gibi faaliyetlerden geçirilerek kullanılabilir hale getirilir ve ikincil pazarlarda tekrar satışa sunulur.

2.10. Tersine Lojistik Faaliyetleri

Tekrar kullanıma kazandırılmak amacıyla üreticilere geri dönen ürünler çeşitli faaliyetlerden geçer. Bunlar geri dönen ürünün hangi amaçla kullanılacağına göre farklılık göstermektedir.

Ürünü tamir etme, yok etme, çeşitli kısımlarını veya tamamını yeniden kazanma veya hiçbir işlem uygulamadan doğrudan satma gibi farklı alternatifler mevcuttur (Coşkun, 2011: 26). Bu faaliyetler aşağıda kısaca açıklanmıştır.

2.10.1. Tamir

Ürünü yeniden çalışır veya kullanılabilir hale getirmek amacıyla yapılan işlemdir (Karaçay, 2012: 322). Geri dönen ürünler üzerinde yapılacak işlemler, işlevini yitirmiş parçaları yenileriyle değiştirmek, değiştirirken de işleyen parçalarla yeniden bir bütün halinde çalışmasını sağlayacak iyileştirmeler yapmaktır (Coşkun, 2011: 27).

Tamir genellikle oldukça sınırlı düzeyde sökme ve montaj gerektirir. Ama yine de işlemlerden sonra tüketiciler, tamir edilen ürünün kalitesi genellikle yeni ürünlerin kalitesinden düşüktür düşüncesindedirler (Bulut & Deran,2007: 333).

2.10.2. Ürün Yenileştirme

Ürün yenileştirmenin amacı kullanılmış ürünü belirli bir kalite standardına getirmek ve ürünün ömrünü uzatmaktır. Genellikle pahalı ürünler ve kamu ürünlerinin geri kazanımında kullanılır (Özgün, 2007: 17).

Yenileme işlemine dahil olacak ürünler dikkatlice incelemiden geçirilir, gerekiyorsa tamir yapılır ve ihtiyaç halinde gerekli parçalar yenileriyle değiştirilir.

Yenileme işlemi sonunda elde edilen kalite standardı yeni ürünün kalitesinden daha düşüktür fakat ürünün ömrünün uzamasına katkıda bulunur (Coşkun, 2011: 27-28).

2.10.3. Yeniden Üretim

Bazı ürünler kullanım ömrünü tamamlasa da ekonomik kaynak olarak değerlendirilebilmektedirler.

Alandan toplanan kullanılmış ürünlerin veya bileşenlerin durumlarının kontrol edilerek eskimiş, kırık veya işlevini yerine getiremeyen parçalarının yenileriyle değiştirilmesi işlemlerinden meydana gelir (Paksoy, 2012:8).

Burada dönen parçaları yeni duruma getirerek üretilecek yeni ürünlerde kullanmak, dönen ürünleri de aynı şekilde yeni konumuna getirilerek satılması amaçlanır (Demirel & Gökçen, 2008: 904). Yeniden üretim neticesinden elde edilen ürünün kalitesi ve işlevselliği eski ürünle aynı durumdadır (Paksoy, 2012:8).

Yeniden üretim aşamasında geri dönen ürünler tamamen demonte edilir, tüm parçalar kontrolden geçirilir. Aşınmış, eskimiş, kırılmış ve teknolojik olarak modası geçmiş parçalar yenisi ile değiştirilir, tamir işleminden geçirilir. Tüm bu işlemler sonucunda üründe gelişme sağlanabilir (Karaçay, 2012: 323).

Yeniden üretim geri dönüşümde ürünün yeniden kullanılmasına olanak sağlamanın yanında ürün için harcanan enerji, iş gücü ve zamandan tasarruf sağlar. Çevreye verilen zarar yeniden üretim stratejileri ile oldukça azaltılmakta, kullanılabilir hammadde miktarını arttırmakta ve çevreye bırakılan atıkların miktarını azaltmaktadır.

Kısaca yeniden üretim, ürünün geri dönüştürülmesinde oldukça karlı bir uygulamadır (Özgün, 2007: 19).

2.10.4. Ürünün Kısmi Kullanımı (Ürün Yamyamlaştırma)

Ürünün yeniden iyileştirilmesi sürecinde sadece belli bir kısmının kullanılmasıdır. Bu aşamada amaç ürünün yeniden kullanılabilir olan sınırlı bir grup parçasını yeniden kazanabilmektir. Bu tür özellikteki ürünler dikkatlice incelenir ve demonte(sökme) edilir. Daha sonra yeniden kazanılma imkanı olan parçaları başka ürün veya materyallerin tamirinde, yenilenmesinde ya da yeniden üretilmesinde kullanılır (Coşkun, 2011: 29).

Ürün yamyamlaştırmada hedeflenen kalite standardı ne tür parçaların yeniden kullanıma kazandırılacağıdır. Özetle kullanılmış ürünlerin ve yeniden kullanılabilir potansiyeli olan parçaların seçilerek demonte işleminin uygulanması aşamasıdır (Coşkun, 2011: 29).

2.10.5. Geri Dönüşüm

Tersine lojistik faaliyetlerinde önemli olan konulardan bir tanesi de geri dönüşümdür.

Diğer tersine lojistik faaliyetlerinde amaç kullanılmış ürünlerin veya parçaların fonksiyonlarını ve özelliklerini mümkün olduğu kadar korumasıdır. Geri dönüşümde ise özellik ve fonksiyonlar ortadan kaybolur (Bulut & Deran,2007: 334).

Geri dönüşümde öncelikle geri dönen ürünlere sökme işlemi uygulanarak parçalarına ayrılır. Ayrılan parçalar özelliklerine göre sınıflandırılır ve daha sonraki aşamada temel malzeme haline getirilerek yeni birimlerin üretiminde kullanılır. Geri dönüşüm esnasında ürünler tamamen parçalara ayrıldığından ürün kimliğini yitirir (Coşkun, 2011: 28).

Geri dönüşümün amacı kullanılmış ürünlerin ve bileşenlerin yeniden kullanılmasını sağlamaktır (Özgün, 2007: 24).

2.10.6. Yakma ve Gömme

Bu işlem çok tercih edilmemekle birlikte tersine lojistik faaliyetlerinde alternatifler arasında yer alır. Ürünün kendisi veya üretimi sırasında oluşan tehlikeli atıkların uygun teknoloji ile çevreye zarar vermeden yok edilmesi amacıyla yürütülen faaliyetlerdir. Bu aşamada ürünün zararlı maddeler içerip içermediğine bakılır (Paksoy,2012:8). Bu işlem genellikle ekonomik açıdan fayda getirmeyecek ürünlerde tercih edilir (Coşkun, 2011: 30).

2.11. Tersine Lojistik Faaliyetlerini Uygulama Nedenleri

İşletmelerin tersine akış sürecini uygulamalarındaki temel amaç, genellikle maliyetleri azalarak kar elde etmek, uygulama zorunluluğu ve çevresel sorumluluk gibi etkenlerdir. Temel olarak bu nedenler literatürde üç başlık altında incelenmektedir: Ekonomik nedenler, kanuni zorunluluklar, sosyal sorumluluk.

2.11.1. Ekonomik Nedenler

Tersine lojistik programı, işletmeleri ekonomik açıdan üretim, onarım, girdi, kaynak azaltımı ve değer arttırımını doğrudan etkiler (Taş, 2009: 8). Bunun yanında piyasada çevreci imajı oluşturmak, müşteri ile iyi ilişkiler kurmak ve piyasasını korumak gibi dolaylı kazançlar da sağlar (Bulut & Deran,2007: 336).

İşletmelerin ne kadar ürünün geri döneceği veya ürünlerin hangi şartlarda kendilerine iade edileceğini tam olarak bilmesi mümkün değildir. Geri dönen ürünler arasında kullanılabilir durumda olan ürünleri yeni ürün üretiminde değerlendirmek, hammadde kullanımını azaltarak doğrudan kazanç sağlar. Ayrıca geri dönen ürünü tekrar işleyerek ona değer katma, atık maliyetlerini azaltma, ikinci el pazarı gibi finansal fırsatları değerlendirme gibi nedenler tersine lojistik faaliyetlerinin önemini arttırmaktadır (Coşkun, 2011: 42).

2.11.2. Kanuni Zorunluluklar

Firmaların sattıkları ürünleri geri almaları ile ilgili kuralları içerir (Bulut & Deran: 337). Üreticiler ürünün üretildiği andan itibaren atık haline gelene kadar tüm evrede sorumlu tutulmaktadır. Aynı zamanda geri dönüşüm kotaları ve ambalaj düzelmeleri üreticiye geri alma zorunluluğu getirmektedir (Coşkun, 2011: 48).

Bu zorunluluk sayesinde geri dönüşüm ve ürünlerin yaşam döngüsünden sonra yeniden kullanımında artış görülür (Taş, 2009: 8).

2.11.3. Sosyal Sorumluluk

Tersine lojistik faaliyetleri çevreye önemli ölçüde olumlu kazançlar sağlar. Çevreye dost ürünler üretmenin yanı sıra tüketimde ömrü bitmiş ürünlerin de çevreye en az zarar verecek şekilde değerlendirilmesi veya yok edilmesi bilinci önem verilen konular haline gelmiştir (Taş, 2009: 9).

Artan üretici sorumluluğu anlayışı, orijinal ekipman üreticilerinin ve diğer tedarik zinciri aktörlerinin ürettiği oldukları ürünleri, son tüketici kullanımından sonra toplamaları, tekrar kullanılabilir hale getirmeleri ve geri kazanılmayacak olan malzemelerin uygun bertarafını zorunlu kılınmıştır (Erol, Velioğlu, & Şerifoğlu, 2012: 3).

Sosyal sorumluluk işletmelerin çevreci imajı kazanmasında önemli rol oynamaktadır.

2.12. Tersine Lojistik Ağları

Tersine lojistik ağı, ileri lojistik kadar kolayca ifade edilemez (Sezer, 2010: 46). Tersine lojistik ağı, ürün müşterilerden alındıktan ve toplandıktan sonra, durumuna göre birçok farklı rotayı izleyen ürün akışını içeren bir yapıdır (Köse, 2009: 35). Tersine ağ, kullanılmış ürün ve malzemelerle ilgilenir (İlgün, 2010: 26). Tersine lojistik ağı, yeni ürün

piyasaları ile kullanılmış ürün piyasaları arasındaki ilişkiyi kurar (El-Sayed, Afia, & El-Kharbotly, 2010: 423).

Tersine ağ belirlenirken geri alınan ürünün tipi ve kullanılacak geri kazanım fonksiyonu ve bu alandaki kanuni zorunluluk önemli konulardır. Aynı zamanda yapılacak işin ekonomik olması gerekir (Şengül, 2010: 55-56). Hangi ürünün ne zaman geri döneceği, geri dönen ürünün nereye gönderileceği, firma karını en iyi yapmak için seçilecek tersine akış stratejisinin ne olması gerektiği gibi sorular tersine lojistik ağı için üzerinde durulması gereken konulardır (Köse, 2009: 35).

Tersine lojistik ağları geri kazanım işlemlerine, işletmeye sağlayacağı kara ve uygulanan yasal zorunluluklara göre farklı sınıflara ayrılır. Tersine lojistik ağ türleri aşağıda kısaca açıklanmıştır.

2.12.1. Genel Tersine Lojistik Ağı

Yerel yönetimlerin atıkları azaltmaları için kanunlar çerçevesinde kurdukları ağlardır. Depolama, demontajlama ve geri dönüşüm gibi faaliyetler kullanılır. Kullanılmış ürün veya malzemeler işlenmesi için tüketiciden toplanır. Atık pillerin, şişe ve camların, plastik ve kağıt malzemelerin depolanarak geri dönüşüm merkezlerine iletilmesi örnek olarak verilebilir. Genel tersine ağlar itme sistemlerdir (Şengül , 2010: 56).

2.12.2. Özel Tersine Lojistik Ağı

Özel tersine lojistik ağları çekme sistemlerdir. Geri kazanımı ekonomik olan atık ürün veya yaşam süresi dolmuş ürünlerle ilgilenir. Geri dönüşüm ve nakliye masrafları üreticiler tarafından ödenir. Kar marjı çok önemlidir, bu yüzden geri dönüşüm işleminin ekonomik olması için ürünün belirli hacimde olması sağlanır (Şengül, 2010: 77).

2.12.3. Geri Alınması Zorunlu Ürünler İçin Tersine Lojistik Ağı

Çevreye zararlı olan kullanılmış ürünlerin, üreticileri tarafından toplanması için çıkarılan kanunlardan dolayı kurulan ağlardır. Zorunlu olan bu ağları kurmak için şirketler maliyetin azaltılmasına önem verirler. Bu nedenle işletmeler bu ağları kurmak yerine kullanılmış ürünlerin geri alınması için lojistik hizmet sağlayıcılarını veya geri dönüşüm şirketlerini kullanmaktadırlar. Bunun yanında belediyeler ile işbirliği yapılarak hurda ürün bırakma noktaları da kullanılmaktadır (Şengül2010: 56-57).

2.12.4. Yeniden Kullanım Ağı

Malzemelerin, ürünlerin ve bileşenlerin üretim alanından toplanarak kullanılmış olarak dağıtılması ve satılması için oluşturulan ağıdır. Bu süreçteki işlemler sonucunda asıl ürünün değerinde azalma meydana gelir (Paksoy, 2012:7). Parçaya ya çok az değer eklenmekte ya da hiç eklenmemektedir (Özgün, 2007: 23-24). Geri toplana ürünler direkt olarak kullanılacağı gibi temizleme, küçük çaplı tamir gibi yeniden işlemeye tabi tutulabilir (Şengül, 2010: 57).

2.12.5. Yeniden Üretim Ağı

Bu ağın amacı kullanılmış ürünü, yeni ürüne uygulanan kalite standartlarına göre uygun hale getirmektir. Ürün tamamıyla demonte edilerek parçaları kontrolden geçilir. Modası geçmiş parçalar yenileriyle değiştirilir (Bulut & Deran,2007:334). Otomobil parçaları, fotokopi makineleri, tarayıcı, yazıcı ve faks makineleri yeniden üretime örnek verilebilir (Şengül,2010: 57).

2.12.6. Geri Dönüşüm Ağı

Geri dönüşüm ağının amacı, kullanılmış ürün ve bileşenleri oluşturan malzemelerin yeniden kullanılmasını sağlamaktır. Geri dönüşüm için toplanan ürünler ve bileşenler özellik ve fonksiyonunu yitirir (Demirel & Gökçen, 2008: 905).

2.12.7. Tamir Servis Ağı

Müşterilerin servis ihtiyaçlarını karşılamak ve kusurlu ürünleri tamir etmek amacıyla kurulur. Tamir servisi ağında amaç geri dönen ürünü çalışır ve kullanılabilir hale getirmektir (Şengül,2010: 77-78).

3.KARAMAN ORGANİZE SANAYİ BÖLGESİNDE TERSİNE LOJİSTİĞİN DEĞERLENDİRİLMESİNE YÖNELİK BİR UYGULAMA

Bu bölümde önce Karaman Organize Sanayii Bölgesi'nin genel özellikleri, tezin amacı, kapsamı ve araştırma yöntemine ilişkin bilgilere yer verilmiş, sonra da verilerin analizi, elde edilen bulgular ve bulgular ışığında değerlendirmeler yapılmıştır.

3.1. Karaman Organize Sanayi Bölgesi ¹

Karaman; Anadolu'da kültürel ve tarihi birikimi yüksek, gelenekleri zengin, girişimci gücü ve dinamizmi olan, yatırımcılara aç ve açık önemli bir kenttir. Bunun yanında coğrafi konumu, iklim ve bitki örtüsünün elverişli olması ve Akdeniz'i İç Anadolu'ya bağlayan kapı olması Karaman'ı değerli kılmaktadır. Ülkemizde üretilen bisküvinin %44'ü, gofretin %53'ü, bulgurun ve elmanın %20'si ekonomik açıdan önü açık bir kent olan Karaman'da üretilmektedir. 500 milyon dolar ihracat potansiyeli olan Karaman'dan 116 ülkeye ihraç yapılmaktadır.

Karaman Organize Sanayi Bölgesi, Karaman sanayi bölgesinin düzenli ve hızlı gelişmesi hedef alınarak 1989 yılında kurulmuştur. Kuruluşunda 50 ha olan yüzölçümü, 1990 yılında Yer Seçim Komisyonunun kararları doğrultusunda 150 ha alana çıkartılmıştır. Sonradan etrafındaki parsellerin de dahil edilmesi ile 226 ha' a, daha sonra yeni yatırımcılara yatırım alanı açmak için bölgenin güneyinde 295 ha' lık bir alan, ve ayrıca 40

¹ Karaman Organize Sanayi Bölgesi ile ilgili bu bilgiler Karaman Organize Sanayi Müdürlüğü'nün çıkardığı dergiden ve OSB'nin internet sitesinden temin edilmiştir.(Erişim tarihi: 20.11.2012)

ha'lık başka bir alan daha Mütешеbbis Teşekkül tarafından 1997 yılı başlarında satın alınmıştır. İmar planı ile parselasyon tamamlanmış, yeni genişleme alanı ilgili Bakanlıkça tescil edilerek OSB 'nin 561 ha alana çıkarılması DPT tarafından onaylanmış ve bu kısmın ilk etapta 400 ha'lık alanı yatırım programına alınmıştır.

1990 yılında resmi hüviyet kazanan Karaman OSB, 2011 verilerine göre 6.170.000 metrekare alan üzerine kurulmuş olup 225 adet yatırım parseline sahiptir. Şuanda 104 adet parselde faaliyet devam etmekte ve 29 adet de hizmet destek alanı bulunmaktadır.

2010 yılı verilerine göre Karaman Organize Sanayi Bölgesi'nin :

- Yıllık elektrik tüketimi toplamı : 100.192.947 kW
- Yıllık doğalgaz tüketimi toplamı : 28.273.560 sm³
- Yıllık su tüketimi toplamı : 240.056 m³'tür.

3.2. Araştırmanın Önemi ve Amacı

Tersine lojistik kavramı dünya nüfusunun artması sonucu hammadde yetersizliğinin yaşanması, hammadde yerine kullanılabilir mazlemeleri geri dönüşüm ile elde etme ihtiyacından doğmuştur. Doğal kaynaklara sınırsız gözüyle bakılması ve bunların bedava kabul edilmesi çevresel sorunların oluşmasına neden olan faktörlerin başında gelmektedir. Yaşam evresini tamamlamış malzemelerin geri kazanımı ve yeniden kullanımı, etkin kullanımının yanında kaynakların kısıtlı olduğu bir ortamda tüketimin artmasıyla birlikte daha da önemli hale gelmiştir. Son yıllarda geri dönen ürünlere büyük önem verilmekte ve

hayat evrimini tamamlamış ürünler için imalatçılara sorumluluk yüklenmektedir. Atık arazilerinin kapasitelerinin gün geçtikçe daralması atıkların azaltılmasını firmalar açısından önemli bir konu haline getirmiştir.

Tersine lojistik faaliyetlerinde çevresel faktörlerin artması, bir takım kanuni zorunlulukların getirilmesi, ürünlere değer katma, tekrar kullanıma kazandırma gibi ekonomik güdüler işletmelerin bu alana yoğunlaşmalarını gerektirmektedir. Bunun yanında doğal kaynakların korunması, daha az malzeme ve kaynak tüketimi gibi çeşitli sebepler geri kazanımı önemli kılmaktadır. Öte yandan tüketicinin bilinçlenmesi, çevre konusunda daha duyarlı davranan üreticilerin varlığı ve bu alanda gerçekleştirilen sosyal sorumluluk projeleri tersine lojistik faaliyetlerini gerekli hale getirmektedir.

Bunlara paralel olarak tezin amacı Karaman Organize Sanayi Bölgesi'nde gıda imalatı yapan işletmelerin tersine lojistik süreçlerinin incelenmesi ve mevcut durumunun ortaya konulmasıdır. Elde edilen veriler ışığında analiz sonuçlarının değerlendirilip işletme yöneticilerin zihinlerindeki tersine lojistik algısının saptanmasıdır. Bunlara ek olarak çeşitli sonuç ve önerilerde bulunulması da tezin bir diğer amacıdır.

3.3. Araştırma Metodolojisi

Bu bölümde çalışmanın kısıtları, ana kütlelin belirlenmesi, örneklem süreci, anket formunun hazırlanması, işletmeye ve cevaplayıcıya ait tanımlayıcı bilgiler ve verilerin analizine ilişkin bilgiler yer almaktadır.

3.3.1. Araştırmanın Kısıtları

Çalışmanın en önemli kısıtı, anket yoluyla elde edilecek verilerin, ilgili işletmelerin beyanlarının doğru olduğu varsayımdır. Bundan dolayı alınacak olan yanıtların doğruluğu nispetinde gerçek ortaya konulmuş olacaktır.

3.3.2. Ana kütlenin Belirlenmesi ve Örneklem Süreci

Karaman Sanayi ve Ticaret Odası'nın üye listesinde yer alan ve gıda imalatı yapan 119 işletmenin tamamı çalışma evreni olarak belirlenmiştir. Çalışma evrenini oluşturan işletmeler içerisinde bir örnekleme gidilmemiş, evrenin tamamı incelenmeye çalışılmıştır.

32 işletme ile birebir görüşülüp anket uygulanmış, geriye kalan 87 işletmeye e-posta yoluyla tek tek ulaşılmıştır. Bunlardan 17 tanesi geri dönmüştür fakat 8 tanesi analiz edilebilecek durumda olmadığından (eksik bilgi içermesi nedeniyle) analize dahil edilmemiştir.

Tüm bu çalışmalar neticesinde 41 işletmeden elde edilen anketlerle çalışma sürdürülmüştür. Tezin evrenini oluşturan işletmelere ait istatistikler Tablo 3.1'de gösterilmiştir :

Tablo 3.1. Çalışma Evrenini Oluşturan İşletmelerin İstatistikleri

	Firma Sayısı	%
Hatalı Gönderim	8	0,0672
Cevaplamayan	70	58,82
Cevaplayan	41	34,45
Toplam	119	100

Tablo 3.1'e göre evrenin %34.45'inden elde edilen verilerden hareketle analizler yapılmıştır.

3.3.3. Veri Toplama Yöntemi

Araştırmada veri toplamak amacıyla anket uygulamasından yararlanılmıştır. Elde etmeyi amaçladığımız bilgilere daha hızlı, daha ekonomik, daha doğru ve daha kolay şekilde ulaşabilmeyi sağladığı için anket yöntemi tercih edilmiştir.

Gıda imalatı yapan işletmelere uygulanacak olan anket formu 13 soruyu içermektedir (Ek-1). Anket saha uygulamasına çıkmadan önce 12 kişilik pilot uygulama ile anlaşılabilirliği test edilmiştir. Karşılıklı görüşme ile soruların kapsamı, uzunluğu vb. konulara ilişkin görüşleri alınmış ve bu doğrultuda değişiklikler yapılarak ankete son şekli verilmiştir.

Anket soruları üç bölümden oluşmaktadır. İlk bölümde cevaplayıcıyı tanımaya yönelik 3 adet soru mevcuttur. İkinci bölüm işletmeye yönelik 2 adet soru içermekte ve son bölüm ise işletmelerin tersine lojistik süreçlerini değerlendirmeye yönelik içerisinde farklı

ifadeler bulunan 13 sorudan oluşmaktadır. Anket formunda çoktan seçmeli soruların yanı sıra “evet-hayır” şeklinde sorular da yer almaktadır.

3.4. Verilerin Analiz Edilmesi ve Bulguların Değerlendirilmesi

Anketi oluşturan soruların temel amacı Karaman Organize Sanayi Bölgesi’nde gıda imalatı faaliyetinde bulunan işletmelerin tersine lojistik süreçlerini kapsamlı şekilde incelemektir. Karaman’da gıda imalatı yapan firmaların çoğunlukta olması sebebiyle anket soruları bu işletmelere yönelik hazırlanmıştır. Yukarıda da bahsedildiği gibi ülkemizde üretilen bisküvinin %44’ü, gofretin %53’ü, bulgur ve elmanın %20’si Karaman’da üretilmektedir. Gerek atıkların gerekse ürünlerin geri dönüşümünün önemle üzerinde durulduğu günümüz koşullarında amacımız bu alanda sanayicilere öneriler sunmaktır. Anketten elde edilen veriler yoluyla işletmelerin tersine lojistik süreçleri incelenmiş aynı zamanda bu konudaki önem dereceleri de tespit edilmeye çalışılmıştır.

Anketlerden elde edilen bilgilerin tasnifi ve analizi SPSS programı yardımıyla yapılmıştır.

3.5. Tanımlayıcı Bilgiler

Bu kısımda anket uygulamasına dahil edilen işletmelere ve cevaplayıcılara ilişkin birtakım bilgiler yer almaktadır.

3.5.1. Cevaplayıcıların Pozisyonu

Cevaplayıcılara çalıştıkları pozisyon sorulmuştur ve alınan cevaplar Tablo 3.2.'de gösterilmiştir :

Tablo 3.2. Cevaplayıcıların Pozisyonu

Pozisyon	f	%
Müdür/Genel müdür	8	19,5
Müdür Yardımcısı	5	12,2
Departman Müdürü	14	34,1
Muhasebe Finans Sorumlusu	11	26,8
Yönetim Kurulu Başkanı	1	2,4
İnsan Kaynakları Sorumlusu	1	2,4
Tezgahtar	1	2,4
Toplam	41	100

Tablo 3.2'de görüldüğü üzere araştırmaya katılan işletme sorumluları içerisinde %34,1'i departman müdürüdür. Cevaplayıcıların çoğunluğunun idari personelden olması verilen cevapların daha gerçekçi olmasını sağlamıştır.

3.5.2. Cevaplayıcıların Sektör Deneyimi

Anketi yanıtlayanlara sektör deneyimleri sorulmuş ve cevaplar Tablo 3.3.'te gösterilmiştir.

Tablo 3.3. Cevaplayıcıların Sektör Deneyimi

Sektör Deneyimi	f	%
1-5 yıl	10	24,4
6-10 yıl	6	14,6
11-15 yıl	5	12,2
16-20 yıl	13	31,7
21 yıl ve üzeri	7	17,1
Toplam	41	100

Tablo 3.3'te görüldüğü üzere anketi cevaplayan kişilerin %31,7'sinin sektör deneyimleri 16-20 yıl arasındadır. En az orana sahip olanlar ise 11-15 yıl aralığındadır ve toplamın %12,2'sini oluşturmaktadır. Buradan cevaplayıcıların çoğunluğunun belirli bir tecrübeye sahip kişilerden oluştuğu görülmektedir.

3.5.3. Cevaplayıcıların Eğitim Durumu

Anketi cevaplayanların eğitim durumları aşağıda Tablo 3.4.'te gösterilmiştir.

Tablo 3.4. Cevaplayıcıların Eğitim Durumu

Eğitim Durumu	f	%
İlköğretim	5	12,2
Lise	10	24,4
Lisans	25	61
Lisansüstü(YL-DR)	1	2,4
Toplam	41	100

Tablo 3.4'te görüldüğü gibi anketi cevaplayan kişilerin %61'inin eğitim durumu lisans düzeyindedir. Eğitim düzeyi ilköğretim olanların yüzdesi düşük seviyededir. Dolayısıyla cevaplayıcıların eğitim düzeyinin iyi olması soruların daha bilinçli şekilde cevaplamasını sağlamış olacaktır. Nitekim birebir görüşülen kişilerle yapılan anket uygulamasında cevaplayıcının eğitim düzeyi yükseldikçe cevaplarda hata payının azaldığı görülmüştür. Aynı zamanda eğitim düzeyi yüksek olanların konuya daha duyarlı oldukları, dolayısıyla da daha dikkatli ve titizlikle cevapladıkları görülmüştür.

3.6. İşletme Bilgileri

Bu bölümde işletmenin faaliyette bulunduğu pazar ve sektör deneyimi ile ilgili bilgiler yer almaktadır.

3.6.1. İşletmenin Faaliyet Gösterdiği Pazar

Cevaplayıcıya “işletmenin faaliyet alanı hangisidir” sorusu yöneltildiğinde aşağıdaki sonuçlar alınmıştır ve Şekil 3.1.’de gösterilmiştir .

Şekil 3.1. İşletmenin Faaliyette Bulunduğu Pazar

Şekil 3.1’e göre ankete katılan işletmelerin %2’si sadece uluslararası pazarda, %32’si sadece ulusal/yerel pazarda, %66’sı ise hem uluslararası hem de ulusal/yerel pazarda faaliyet göstermektedir.

3.6.2. İşletmenin Faaliyette Bulunduğu Sektördeki Deneyimi

İşletmelerin sektördeki deneyim süresi aşağıda şekil 3.2.'de gösterilmiştir.

Şekil 3.2. İşletmenin Sektör Deneyimi

Şekil 3.2'ye göre işletmelerin %39'u 21 yıl ve üzeri bir süredir sektörde faaliyette bulunmaktadır. En az orana sahip olanlar ise 1-5 yıl aralığında faaliyet gösterenlerdir ve %12,2'dir. Dolayısıyla araştırmaya işletmelerin çoğunluğu tecrübeli işletmelerdir.

3.7. Sektörel Bilgiler

Anket çalışmasına katılan firmalara tersine lojistik süreciyle ilgili çeşitli sorular yöneltilmiştir. Bu soruların amacı işletmelerin tersine lojistik kavramı ile ilgili bilgi düzeylerinin ölçülmesi, tersine lojistik süreçlerinin olup olmadığının tespit edilmesi, işletme bünyesinde geri dönüşüm sürecinin olup olmadığı vb.'dir.

3.7.1. “Tersine Lojistik” İfadesinin İşletmelerde Uyandırdığı İlk Kavram

İşletmelere tersine lojistiğin uyandırdığı ilk kavram sorulduğunda aşağıdaki cevaplar alınmıştır ve Tablo 3.7’da gösterilmiştir:

Tablo 3.5. Tersine Lojistik İfadesinin Uyandırdığı İlk Kavram

İfadeler	f	%
Geri dönüşüm	16	39
Kullanılmış ürünlerin üretim sürecine tekrar akışı	11	26,8
Ürünlerin çevreye zarar vermemesi amacıyla yok edilmesi	5	12,2
Kullanılabilecek durumda olanların değerlendirilerek kazanç sağlanması	9	22
Toplam	41	100

Burada ilk göze çarpan çoğunluğun tersine lojistik kavramını geri dönüşüm olarak algılamasıdır. Tablo 3.5’te de görüldüğü gibi işletmelerin %39’u “geri dönüşüm” şeklinde yanıtlamıştır. Bu sorunun amacı işletmelerin tersine lojistik kavramını ne derece bildiğini ölçmektir. Tersine lojistik kavramı diğer bütün ifadeleri de kapsamaktadır. Geri dönüşüm süreci tersine lojistik kavramının bir alt faaliyetidir. Verilen cevaplar neticesinde çoğunluk tersine lojistik kavramını geri dönüşüm şeklinde algıladıkları görülmüştür.

3.7. 2. İşletmelerin Tersine Lojistik Süreçlerinin İncelenmesi

Bu bölümde birbirine bağlı olarak cevaplanacak sorular mevcuttur. İşletmelerin bünyelerinde Tersine Lojistik sürecinin mevcut olup olmadığını anlamak için soru yöneltilmiştir. Eğer Tersine Lojistik süreç yoksa bir sonraki sorunun cevaplanmaması belirtilmiştir.

3.7.2.1. Tersine Lojistik Hizmeti Yürüten Bölümün Bulunma Durumu

İşletmelere tersine lojistik hizmeti yürüten bölüm olup olmadığı sorulmuş ve cevaplar Tablo 3.6’da gösterilmiştir:

Tablo 3.6. Tersine Lojistik Hizmeti Yürüten Bölümün Bulunma Durumu

Tersine Lojistik Hizmeti Yürüten Bölüm	f	%
Var	13	31,7
Yok	28	68,3
Toplam	41	100

Tablo 3.6’da görüldüğü üzere işletmelerin %31,7’sinde bölüm mevcut olmakla birlikte, %68,3’ünde tersine lojistik hizmeti yürüten bölüm yoktur.

3.7.2.2. Tersine Lojistik Faaliyetlerinin Yürütülme Durumu

Yukarıdaki soruya bağlı olarak “Tersine lojistik faaliyetleri nasıl yürütülmektedir?” sorusu yöneltilmiştir. Tablo 3.6’da verilen “tersine lojistik hizmeti yürüten bölüm var mı sorusuna bağlı olarak “hayır” cevabı verenlerin “tersine lojistik faaliyetleri nasıl yürütülmektedir” sorusunu boş bırakmaları istenmiştir. Buna göre 13 firma bu soruyu yanıtlamıştır.

Tablo 3.7. Tersine Lojistik Faaliyetlerinin Yürütülme Durumu

Tersine Lojistik Faaliyetleri Nasıl Yürütülmektedir?	f	%
Uzmanlaşmış firmalar aracılığıyla	4	30,77
Fırsat değerlendirilen kuruluşlar aracılığıyla	6	46,15
Kendi işletmemiz aracılığıyla	3	23,08
Toplam	13	100

Tablo 3.7’den anlaşıldığına göre, ilgili soruyu cevaplayanların %46,15’inde tersine lojistik faaliyetleri fırsat değerlendiren kuruluşlar tarafından yürütülmekte, %30,77’sinde uzmanlaşmış firmalar aracılığıyla yürütülmektedir. Tersine lojistik faaliyetlerini kendi bünyesinde yürütenlerin oranı ise %23,08’dir.

Sonuç olarak işletmelerin çok azında tersine lojistik süreci bulunmaktadır. Tersine lojistik hizmetleri genellikle uzmanlaşmış firmalar ve fırsat değerlendiren kuruluşlar aracılığıyla yürütülmektedir.

3.7.3. Geri Kazandırılabilir Atıklar, Değerlendirilme Durumu, Tekrar Dağıtım Yöntemleri

Bu bölümde işletmelere atıkları değerlendirip değerlendirmedikleri sorulmuştur. Bu soruya ilişkin cevabın “hayır” olması durumunda diğer soruların cevaplanmaması belirtilmiştir.

3.7.3.1. Atıkların Değerlendirilme Durumu

İşletmelere “geri kazandırılabilir atıkları değerlendiriyor musunuz?” sorusu yöneltilmiştir. Alınan cevaplar Tablo 3.8’de gösterilmiştir :

Tablo 3.8. Atıkların Değerlendirilme Durumu

Atıkları Değerlendirme Durumu	f	%
Evet	30	73,2
Hayır	11	26,8
Toplam	41	100

Tablo 3.8’de görüldüğü üzere anketi cevaplayan işletmelerin %73,2’si geri kazandırılabilir atıkları değerlendirmekte, %26,8’i ise değerlendirmemektedir.

3.7.3.2. İşletmelerin Geri Dönüşüme Dahil Ettikleri Atıklar

Anket uygulamasına katılan her bir işletmeye geri dönüşüme tabi tuttıkları atıklar sorulmuş ve cevaplar aşağıda yer almaktadır.

Tablo 3.9. Geri Dönüşümde Değerlendirilen Atıklar

Geri Dönüşümde Değerlendirilen Atıklar	f	%
Cam şişeler	3	7,3
Plastik Ambalaj	22	53,7
Alüminyum	2	4,9
Elektronik Atıklar	-	-
Organik Atıklar	8	19,5
Kağıt	27	65,9
Tekstil	-	-
Akü-Pil	3	7,3

Not: Bu soruda birden fazla seçenek işaretlenmiştir. 41 işletmeye göre % lik alınmıştır.

Tablo 3.9’a göre cevaplayıcıların %65,9’u atığın kağıt olduğunu belirtmiştir. Bunun yanı sıra %53,7 oranla plastik ambalaj da çoğunlukla geri dönüşüme dahil edilen atıklar

arasındadır. Anket uygulaması gıda imalatı yapan işletmelere yönelik olduğu için elektronik ve tekstil gibi atıklar pek görülmemektedir. Burada kağıt atıklarının en yüksek geri dönüşüm oranına sahip olması, Karaman’da bu alanda faaliyet gösteren bir işletmenin bulunmasından kaynaklanıyor olabilir.

3.7.3.3. Geri Kazandırılan Malzemelerin Tekrar Kullanılması

Bilindiği üzere geri dönüşüm süreci ile kullanıma kazandırılan malzemeler çeşitli yöntemlerle tekrar satışa sunulmakta veya kurumlara bağış yapılmaktadır. Anket uygulamasında bu konuya ilişkin de soru yer almaktadır. İşletmelere geri kazandırılan ürünlerin tekrar dağıtımında hangi yöntemlerin kullanıldığı sorulmuştur.

Tablo 3.10. Geri Kazandırılan Malzemelerin Tekrar Kullanımı

Tekrar Dağıtım Yöntemi	f	%
İkincil Pazarlarda Satış	14	34,1
Outlet Satış	2	4,9
Kurumlara Bağış	17	41,5

Not: Bu soruda birden fazla seçenek işaretlenmiştir. 41 işletmeye göre % ler alınmıştır.

Tablo 3.10’a göre cevaplayıcıların %41,5’i geri dönüşüm süreci sonunda geri kazandırılan malzemeleri kurumlara bağışladığını, %34,1’i ikincil pazarlarda satışa sunduğunu ve %4,9’u ise işletmelerin kendilerine ait mağazalarında satıldığını belirtmiştir.

3.7.4. Ürünlerin Geri Dönüşümü, Geriye Doğru Toplanma Şekilleri, Uygulanan Faaliyetler

Bu bölümde işletmelerin ürünlerine dair geri dönüşüm süreci incelenmiştir. Alınan cevaplar doğrultusunda geri kazandırılan ürünlerin hangi faaliyetlerden geçtiği incelenmiş, tekrar dağıtımında kullanılan yöntemler araştırılmıştır.

3.7.4.1. Ürünlere Dair Geri Dönüşüm Süreci

İşletmelerin ürünlerinde geri dönüşüm süreci olup olmadığını tespit etmek amacıyla soru yöneltilmiştir. Alınan cevaplar Tablo 3.11’de olduğu gibidir:

Tablo 3.11. Ürünlerin Geri Kazandırılma Durumu

Ürünlerin Geri Kazandırılma Durumu	f	%
Evet	20	48,8
Hayır	21	51,2
Toplam	41	100

Tablo 3.11.’e göre işletmelerin %48,8’inde ürünlere dair geri dönüşüm süreci mevcuttur. %51,2’inde ise ürünler için geri dönüşüm süreci bulunmamaktadır.

3.7.4.2. Tersine Lojistik Süreçte Ürünlerin Toplanma Şekli

Yukarıda Tablo 3.11’de 20 tane işletmede ürünler geri dönüşüm sürecine dahil edilmektedir. Aşağıda bu 20 işletmenin verdiği cevaplara göre geri dönüşüme tabi tutulacak ürünlerin toplanma şekillerine ilişkin oranlar verilmiştir.

Tablo 3.12. Ürünleri Geri Toplanma Şekilleri

Geri Toplanma Şekli	f	%
Doğrudan Kaynağından Alınarak	17	85
Tüketici Toplama Merkezlerinden	-	-
Dış Kaynak Kullanarak	3	15

Tablo 3.12’ye göre işletmelerin %85’i tersine lojistik sürece dahil edecek ürünleri doğrudan kaynağına ulaşarak toplamaktadırlar. Bunların %15’i de kendileri değil çeşitli dış kaynaklar vasıtasıyla toplamaktadırlar.

3.7.4.3. Geri Kazandırılacak Malzemelere Tersine Lojistik Faaliyetlerin Uygulanması

İşletmelerin geri dönüşümde hangi faaliyetleri uyguladığının tespit edilmesi amaçlanmış ve uyguladıkları tersine lojistik faaliyetler sorulmuştur. Cevaplar Tablo 3.13.’te olduğu gibidir.

Tablo3.13. İşletmelerin Uyguladığı Tersine Lojistik Faaliyetleri

Tersine Lojistik Faaliyetleri	f	%
Tamir İşlemi	1	2,4
Ürün Yenileştirme	2	4,9
Yeniden Üretim	7	17,1
Yakma ve Gömme (İmha)	12	29,3
Ayrıştırma	7	17,1
Ürünün Kısmi Kullanımı	8	19,5

Not:Bu soruda birden fazla seçenek işaretlenmiştir. 41 işletmeye göre % ler alınmıştır.

Tablo 3.13' e göre ilk göze çarpan oran %29,3 ile imha işlemidir ve işletmelerin çoğunlukla uyguladıkları tersine lojistik faaliyetlerindedir. En düşük orana sahip olan faaliyet ise tamir işlemidir ve %2,4'tür. Anketin yapıldığı alan gıda işletmeleri olduğu için bu sektörde tamir işlemi pek uygulanan bir yöntem değildir. Diğer uygulanan faaliyeti ise ürünün kısmi kullanımındır ve %19,5 orana sahiptir.

3.7.4.4. İşletmelerde Uygulanan Ürünlerin Geri Dönüş Şekilleri

Ankete katılan işletmelere tersine lojistik sürecinde ürünlerin geri dönüş şekilleri sorulmuştur. “hiçbir zaman, nadiren, çoğunlukla” gibi ifadeleri içeren sıklıklara göre cevaplamaları istenmiştir. Alınan cevaplar Tablo 3.14'te olduğu gibidir.

Tablo 3.14. Ürünlerin Geri Dönüş Şekilleri

Geri Dönüş Şekilleri	Hiçbir zaman		Nadiren		Çoğunlukla	
	f	%	f	%	f	%
Malzemelerin Kullanımı Sonu Dönüşler	15	0,37	4	9,8	1	2,4
Garanti Kapsamındaki Dönüşler	13	31,7	5	12,2	2	4,9
Ticari Dönüşler	18	43,9	2	4,9	-	-
Hatalı Üretim Nedeniyle Dönüşler	2	4,9	12	29,3	6	14,6
Ürünün Atık Konumuna Gelmesi Nedeniyle Geri Dönmesi	6	14,6	7	17,1	7	17,1

(Not: Yüzde ifadeler 41 katılımcı içerisindeki payıdır.)

Tablo 3.14’te görüldüğü gibi işletmelerin tersine lojistik süreçlerde meydana gelen geri dönüş şekillerin uygulanma sıklıkları verilmiştir. Geri dönüş şekillerinin her biri kendi içerisinde kullanım sıklığına göre değerlendirilmiştir. Buna göre “çoğunlukla” ifadesi içerisinde en fazla yüzdeye sahip geri dönüş faaliyeti %17,1 oranla “Ürünlerin atık konumuna gelmesi nedeniyle geri dönmesi”, en az yüzdeye sahip geri dönüş faaliyeti ise %2,4 oranla “Malzemelerin kullanımını sonu meydana gelen dönüşler”dir.

Bunun yanında “hiçbir zaman” ifadesi kendi içerisinde değerlendirilecek olursa; %43,9’la ticari dönüşler en yüksek oranda, %36,6 ile de malzemelerin kullanım sonu dönüşleri ise ikinci sıradadır.

3.7.4.5. Tersine Lojistiğin Uygulama Nedenleri

Geri kazandırılabilir ürünleri değerlendiren işletmeler arasından tersine lojistik faaliyetleri uygulama nedenleri araştırılmak istenmiştir. Tablo 3.11’de olduğu gibi 20 işletme, ürünleri geri dönüşüm ile tekrar kullanıma kazandırmaktadır. Buna göre bu işletmelerin tersine lojistik faaliyetlerini uygulama nedenleri Tablo 3.15’te verilmiştir.

Tablo 3.15. Tersine Lojistik Faaliyetlerini Uygulama Nedenleri

Tersine Lojistik Faaliyetleri Uygulama Nedenleri	Ortalama
Çevreyle dost imajı oluşturur.	4,40
Verimli yatırım olması bakımından önemlidir.	4,35
Sosyal sorumluluğu yerine getirir.	4,05
Tersine lojistik faaliyetleri kanuni zorunluluktur	4
İşletmelere rekabet avantajı sağlar.	3,95
Ekonomik açıdan değer artırımını sağlar.	3,70
Kaynak azaltılmasını sağlar.	3,50
Girdi(hammadde vs.) miktarını azaltır.	3,50

(1:Tamamen katılmıyorum,2:Katılmıyorum,3:Kararsızım,4:Katılıyorum,5:Tamamen katılıyorum)

Tablo 3.15’te görüldüğü gibi işletmelerin tersine lojistik faaliyetlerini uygulama nedenleri ile ilgili uygulamalar verilmiştir. Ortalamalar büyükten küçüğe doğru sıralanmış ve verilen ifadelerin ortalamaları “Katılıyorum” civarında değişmektedir. Buna göre

“Çevreyle dost imajı oluşturur” ifadesi en yüksek ortalama ile “Katılıyorum” şeklinde olup, “Kaynak azaltılmasını sağlar” ve “Girdi(hammadde vs.) miktarını azaltır” ifadeleri en düşük ortalamaya sahiptir.

3.7.5. Malzemelerin Geri Kazandırmada Karşılaşılan Zorluklar

İşletmeler tersine lojistik süreçlerde geri toplanacak ürünlerin belirlenmesinde, bunların geri toplanmasında çeşitli güçlüklerle karşılaşmaktadırlar. Ankete katılan işletmelere bu güçlüklerle ilgili bir takım ifadeler sunulmuştur ve 5’li likert ölçeğine göre cevaplar alınmıştır. Bunların ortalamaları aşağıda olduğu gibidir.

Tablo 3.16. İşletmelerin Geri Dönüşümde Karşılaştıkları Güçlükler

Karşılaşılan Güçlükler	Ortalama	Standart Sapma
Malzemelerin miktarı konusunda kesinlik olmaması süreci zorlaştırır.	3,88	0,718
İzlenecek rotanın bilinmemesi zaman bakımından olumsuz etkiler.	3,88	0,714
Malzemelerin çeşitliliği faaliyetleri zorlaştırır.	3,68	1,035
Ekonomik açıdan değer artırımını sağlamak için yeni pazarlar gerekir.	3,66	0,911
Geri kazandırılan ürünün Pazar talebinin bilinmemesi süreci yavaşlatır.	3,63	0,915
Ne zaman geri döneceği belirsizdir.	3,61	1,070

(1:Tamamen katılmıyorum,2:Katılıyorum,3:Kararsızım,4:Katılıyorum,5:Tamamen katılıyorum)

Tablo 3.16’da görüldüğü gibi geri dönüşüm sürecinde karşılaştıkları güçlükler ifade edilmiştir. Cevaplayıcıların katılma derecelerinin ortalamaları hesaplanmıştır. Buna göre “malzemelerin miktarı konusunda kesinlik olmaması süreci zorlaştırır” ifadesi ile “izlenecek rotanın belli olmaması zaman bakımından olumsuz etkiler” ifadesinin ortalaması eşit sonuç vermiş ve en yüksek oranla “ katılıyorum” şeklindedir. Bunun yanında diğer ifadelerin ortalamaları da “katılıyorum” ifadesine daha yakındır.

3.7.6. Tersine Lojistiğin İşletmeler Açısından Değerlendirilmesi

Yukarıda yer alan tüm bu bilgilere paralel olarak Tersine Lojistik ile ilgili çeşitli ifadeler hazırlanmıştır. Ankete katılan işletmelerin bu ifadelere yönelik katılma

derecelerinin öğrenilmek istenmiştir. Bu amaçla hazırlanmış ifadeler aşağıda Tablo 3.17’de gösterilmiştir

Tablo 3.17. Tersine Lojistikle İlgili İfadelerin Değerlendirilmesi

Tersine Lojistikle İlgili İfadeler	Ortalama	Standart Sapma
Atıkların çevreye zarar vermesini önler.	4,44	0,709
İşletmelere çevreci imajı kazandırır.	4,20	0,749
Doğal kaynakların verimli şekilde kullanılmasını sağlar.	4,10	0,889
Atıkların değerlendirilmesini sağlar.	4	0,866
Kaynaklardan gelecek kuşakların yararlanmasına imkan tanır.	3,95	0,669
İşletmelerin çevresel açıdan daha etkin olmasını sağlar.	3,95	0,773
İşletme ekonomisi açısından önemlidir.	3,83	0,834
Enerji tasarrufu sağlar.	3,63	1,178
Maliyetlerin azaltılmasına katkıda bulunur.	3,51	1,186
Karlılığı artırır.	3,49	1,165
Müşteri memnuniyeti sağlar.	3,46	1,098
Yaşam evresini tamamlamış ürünleri tekrar kullanıma kazandırır.	3,46	1,325
Stratejik öneme sahiptir.	3,34	1,196
Ürünlere değer katar.	3,29	1,230
Maksimum kar üzerine yoğunlaşır.	3,20	1,005
Malzeme üretiminde işlem sayısını azaltır.	3,15	0,910

(1:Tamamen katılmıyorum,2:Katılmıyorum,3:Kararsızım,4:Katılıyorum,5:Tamamen katılıyorum)

Tablo 3.17’de görüldüğü gibi “Tersine lojistik faaliyetleri atıkların çevreye zarar vermesini önler” ifadesi en yüksek ortalamaya sahip olup “Tamamen katılıyorum”

ifadesine yaklaşmıştır. “İşletmelere çevreci imajı kazandırır” ifadesi de bir diğer yüksek ortalamaya sahip ifadedir.

Diğer yandan “Tersine lojistik faaliyetleri ürünlere değer katar” ifadesi diğer yargılar içerisinde daha düşük oranla “kararsızım” ifadesine daha yakındır. Bu da işletmelerin bazılarının tersine lojistik faaliyetlerine kârlı bir süreç olarak bakmadıklarını desteklemektedir.

Bunun yanında tersine lojistik faaliyetleri doğal kaynakların verimli şekilde kullanılması bakımından önem taşımaktadır. İşletmelerin bu ifade üzerindeki genel kanaati ise; “tamamen katılıyorum” ifadesine doğrudur.

Tersine lojistik ile ilgili verilen ifadeler arasında işletmelerin ortalama olarak en az katıldıkları ifade ise; “Malzeme üretiminde işlem sayısını azaltır” yargısıdır. İşletmeler tersine lojistiğin daha çok atıkların çevreye zarar verilmesinin önlenmesinde, atıkların geri kazandırılmasında ve doğal kaynakların verimli şekilde kullanılmasında önemli role sahip olduğunu düşünmektedir. Dolayısıyla tersine lojistik işletmeler için çevresel açıdan önemlidir.

3.7.7. Cevaplayıcıların Eğitim Durumu ile Tersine Lojistik Kavramının Uyandırdığı İfade Arasındaki İlişki

Anket çalışmasında tersine lojistik kavramının ile ilgili bir takım ifadeler yer verilmiştir ve uyandırdığı ilk kavram ile katılımcıların eğitim durumları arasında bir ilişkinin olup olmadığı ki kare-analizi yardımı ile analiz edilmek istenmiş ancak yeterli

sayıda veri bulunmadığı için (sadece 41 işletme cevapladığı için) ilişki ki-kare analizi ile yapılamamış, bunun yerine sadece frekans analizi ile yetinilmiştir.

Tablo 3.18. Cevaplayıcıların Eğitim Durumu ile Tersine Lojistik İfadesinin Uyandırdığı İlk Kavram Arasındaki İlişki

İfadeler	Eğitim Durumu				
	İlköğretim	Lise	Lisans	Lisansüstü	Toplam
Geri dönüşüm	4	5	7	-	16
Kullanılmış ürünlerin geri dönmesi	-	2	9	-	11
Ürünlerin çevreye zarar vermemesi için toplanması	-	-	4	1	5
Kullanılabilecek durumda olanların değerlendirilip kazanç sağlanması	1	3	5	-	9
Toplam	5	10	25	1	41

Literatür kısmında da belirtildiği gibi “Tersine Lojistik” kavramı geniş bir süreçten oluşmakta ve ürünlerin kullanıcılara ulaşmasından başlayıp yaşam evresini tamamlamasına kadar olan süreci kapsamaktadır. Akademik alanda geniş bir şekilde incelenmekte ve birçok alan tarafından üzerinde çalışılmaktadır. Fakat anket çalışması ile pratik hayatta tersine lojistik kavramının çok da bilinmediği tespit edilmiştir.

Eğitim düzeyi arttıkça cevaplayıcıların tersine lojistik kavramı hakkındaki bilinç düzeylerinin artacağı beklentisine paralel olarak Tablo 3.17’de görüldüğü gibi cevaplayıcılardan eğitim düzeyi ilköğretim olanların %80’i (5 kişiden 4’ü), lise olan kişilerin %50’si (10 kişiden 5’i), lisans olanların ise %28’i (25 kişiden 7’si) “geri

dönüşüm” şeklinde yanıt vermiştir. “Geri Dönüşüm” tersine lojistik faaliyetlerinden sadece bir tanesidir ve eğitim düzeyine göre bu kavrama bakış açılarının değiştiği görülmektedir.

Ayrıca “Ürünlerin çevreye zarar vermemesi için toplanması” ifadesini 5 kişi işaretlemiştir. Bunların %80’i (5 kişiden 4’ü) lisans düzeyinde, %20’si ise lisansüstü düzeydedir. Buradan da eğitim düzeyi yüksek olanların tersine lojistik faaliyetlerini çevresel açıdan değerlendirdikleri görülmektedir.

3.7.8. İşletmelerin Faaliyet Alanı ile Atıkları Değerlendirme Durumu Arasındaki İlişki

Ankete katılan işletmelerin faaliyet alanı ile geri kazandırılabilir atıkları değerlendirme durumu arasında bir ilişki olup olmadığı öğrenilmek istenmiştir. Sonuçlar Tablo 3.18’de verilmiştir.

Tablo 3.19. İşletmelerin Faaliyet Alanı İle Atıkları Değerlendirme Durumu Arasındaki İlişki

Faaliyet Alanı	Geri kazandırılabilir atıkları değerlendirme durumu				Toplam
	Evet		Hayır		
	f	%	f	%	
Uluslararası Pazar	-	-	1	100	1
Ulusal/yerel Pazar	8	61,54	5	38,46	13
Hem uluslararası hem ulusal/yerel pazar	22	81,48	5	18,52	27
Toplam	30	73,2	11	26,8	41

Tablo 3.18'e göre işletmelerin faaliyet alanları uluslararası özelliği gösterdikçe geri kazandırılabilir atıkları değerlendirme oranının arttığı görülmektedir. Anket uygulamasının gerçekleştirildiği işletmelerden 1 tanesi yalnızca uluslararası pazarda faaliyet göstermekte ve geri kazandırılabilir atıkları değerlendirmemektedir. Birebir yapılan anketler sonucunda bunun sebebinin bu işletmenin sipariş usulü faaliyet göstermesinden kaynaklandığı belirlenmiştir.

Tablo 3.18'de görüldüğü gibi yalnızca ulusal/yerel pazarda faaliyet gösteren işletmelerin %61,54'ü, hem uluslararası hem ulusal/yerel pazarda faaliyet gösteren işletmelerin %81,48'i atıkları değerlendirmektedir.

3.7.9.İşletmelerin Faaliyet Alanı İle Geri Dönecek Ürünlerin Toplanma Şekilleri

Arasındaki İlişki

İşletmeler tersine lojistik sürecinde geri dönüşüme dâhil edeceği ürünleri çeşitli yöntemlerle toplamaktadır. Geri kazandırılacak ürünlerin doğrudan kaynağına ulaşarak, tüketici toplama merkezlerinden alınarak ve dış kaynak kullanarak üç farklı yöntemle gerçekleştirmektedirler. Yapılan ankette işletmelere ürünlerine dair geri dönüşüm sürecinin olup olmadığı sorulmuş ve 20 tane işletmenin ürünlerini geri dönüşüme tabi tuttukları belirlenmiştir. Bunlara bağlı olarak işletmelerin ürünlerini geri toplama şekilleri ile faaliyet alanı arasında ne tür ilişkinin olduğu tespit edilmesi amaçlanmıştır. Çıkan sonuçlar aşağıdaki gibidir.

Tablo 3.20. Faaliyet Alanı ile Ürünlerin Geri Toplanma Şekilleri Arasındaki İlişki

Faaliyet Alanı	Ürünlerin Geri Toplanma Şekilleri				Toplam
	Doğrudan kaynağından alınarak		Dış kaynak kullanarak		
	f	%	f	%	
Uluslararası Pazar	1	100	-	-	1
Ulusal/yerel Pazar	4	66,67	2	33,33	6
Hem uluslararası hem ulusal/yerel pazar	12	92,31	1	7,69	13
Toplam	17	100	3	100	20

Tablo 3.19'a göre işletmelerin faaliyet alanı ile ürünleri geri toplama şekilleri arasındaki ilişki şu şekildedir: Sadece uluslararası pazarda faaliyet gösteren 1 işletme bulunmakta ve bu işletme ürünleri, dış kaynak kullanmayıp doğrudan kaynağına ulaşarak toplamaktadır. Tabloda görüldüğü gibi geri toplama şekillerinden iki tanesi uygulanmakta, tüketici toplama merkezleri kullanılmamaktadır. Ayrıca işletmelerin faaliyet alanı genişledikçe ürünlerin geri toplanması işleminin doğrudan tüketicilerden alınarak kendi bünyeleri aracılığıyla gerçekleştirdiği ortaya çıkmıştır. Hem uluslararası hem yerel pazarda faaliyet gösteren işletmelerin %92,31'inin ürünleri doğrudan kaynağından alarak topladığı görülmektedir. Yalnızca yerel pazarda faaliyet gösteren işletmelerin ise %66,67'si doğrudan kaynağına ulaşarak gerçekleştirmektedir.

3.7.10. Cevaplayıcıların Pozisyonu ile Tersine Lojistikle İlgili İfadelerin Değerlendirilmesi

Tersine lojistikle ilgili bir takım ifadelere yer verilmiştir. Cevaplayıcının pozisyonuna göre verdiği yanıtlar değerlendirilmiş ve aşağıdaki sonuçlar elde edilmiştir.

Tablo 3.21. Cevaplayıcının Pozisyonu ile Tersine Lojistikle İlgili İfadeler Arasındaki İlişki(1)

Pozisyon	Ürnlere değr katar						Ortalama	Standart Sapma	
	Hiç katılmıyorum	Katılmıyorum	Kararsızım	Katılıyorum	Tamamen Katılıyorum	Toplam			
Müdür/Genel müdür	f	-	-	1	5	2	8	4,13	0,641
	%	-	-	12,5	62,5	25	100	-	-
Müdür Yardımcısı	f	2	-	1	2	-	5	2,60	1,517
	%	40	-	20	40	-	100	-	-
Departman Müdürü	f	1	5	1	7	-	14	3	1,109
	%	7,1	35,7	7,1	50	-	100	-	-
Muhasebe Finans Sorumlusu	f	-	3	3	1	4	11	3,55	1,293
	%	-	27,3	27,3	9,1	36,4	100	-	-
Tezgahtar	f	-	-	1	-	-	1	-	-
	%	-	-	100	-	-	100	-	-
Yönetim Kurulu Başkanı	f	-	-	-	1	-	1	-	-
	%	-	-	-	100	-	100	-	-
İnsan Kaynakları Sorumlusu	f	1	-	-	-	-	1	-	-
	%	100	-	-	-	-	100	-	-

Tablo 3.20’de “Tersine lojistik faaliyetleri ürünlere değer katar” ifadesi ile cevaplayıcıların pozisyonu arasındaki ilişki verilmiştir. Cevaplayıcılar arasından 8 tanesi müdür/genel müdür pozisyonundadır ve bunların %62,5’i “katılıyorum” , %25’i ise “tamamen katılıyorum” şeklinde görüş bildirmişlerdir. Aynı şekilde departman müdürü düzeyinde olanların değerlendirmesi de %50 oranında “katılıyorum” şeklindedir. Anketi yanıtlayanların üst düzeyde olması tersine lojistik kavramına daha kapsamlı baktıklarını göstermektedir.

Tablo 3.20’de ayrıca ifadelerin ortalamaları ve standart sapmaları verilmiştir. Buna “Ürünlere değer katar” ifadesinin değerlendirilmesi şöyledir: müdür/genel müdür pozisyonunda olanlar en yüksek ortalamaya sahiptir ve “Tamamen katılıyorum” ifadesine doğrudur.

Tersine lojistik faaliyetlerinin atıkların değerlendirilmesi açısından önemli olduğuna değinilmişti. Buna paralel olarak cevaplayıcıların pozisyonu ile “tersine lojistik faaliyetleri atıkların değerlendirilmesini sağlar” ifadesi arasındaki ilişki incelenmiş ve aşağıdaki sonuçlar elde edilmiştir.

Tablo 3.22. Cevaplayıcının Pozisyonu ile Tersine Lojistikle İlgili İfadeler Arasındaki İlişki(2)

		Atıkların değerlendirilmesini sağlar							
Pozisyon		Hiç katılmıyorum	Katılmıyorum	Kararsızım	Katılıyorum	Tamamen Katılıyorum	Toplam	Ortalama	Standart Sapma
Müdür/Genel müdür	f	-	-	-	2	6	8	4,75	0,463
	%	-	-	-	25	75	100	-	-
Müdür Yardımcısı	f	-	2	1	2	-	5	3	1
	%	-	40	20	40	-	100	-	-
Departman Müdürü	f	-	1	2	10	1	14	3,79	0,699
	%	-	7,1	14,3	71,4	7,1	100	-	-
Muhasebe Finans Sorumlusu	f	-	-	-	7	4	11	4,36	0,50
	%	-	-	-	63,6	36,4	100	-	-
Tezgahtar	f	-	-	-	1	-	1	-	-
	%	-	-	-	100	-	100	-	-
Yönetim Kurulu Başkanı	f	-	-	-	1	-	1	-	-
	%	-	-	-	100	-	100	-	-
İnsan Kaynakları Sorumlusu	f	1	-	-	-	-	1	-	-
	%	100	-	-	-	-	100	-	-

Tablo 3.21’de görüldüğü gibi müdür/genel müdür pozisyonunda olanların %75’i “Tersine lojistik faaliyetleri ürünlere değer katar” ifadesine tamamen katılmaktadır. Aynı

şekilde departman müdürü pozisyonundakilerin %71,4'ü “katılıyorum” şeklinde görüş bildirmişlerdir. Bu ifade ile ilgili en yüksek ortalamaya sahip pozisyon müdür/genel müdür pozisyonudur ve 4,75 ortalama ile “tamamen katılıyorum” ifadesine daha yakındır.

Tablo 3.23. Cevaplayıcının Pozisyonu ile Tersine Lojistikle İlgili İfadeler Arasındaki İlişki(3)

Pozisyon	İşletmelere çevreci imajı kazandırır						Ortalama	Standart Sapma	
	Hiç katılmıyorum	Katılmıyorum	Kararsızım	Katılıyorum	Tamamen Katılıyorum	Toplam			
Müdür/Genel müdür	f	-	1	-	3	4	8	4,25	1,035
	%	-	12,5	-	37,5	50	100	-	-
Müdür Yardımcısı	f	-	-	1	4	-	5	3,80	0,447
	%	-	-	20	80	-	100	-	-
Departman Müdürü	f	-	1	1	7	5	14	4,14	0,864
	%	-	7,1	7,1	50	35,7	100	-	-
Muhasebe Finans Sorumlusu	f	-	-	-	7	4	11	4,36	0,505
	%	-	-	-	63,6	36,4	100	-	-
Tezgahtar	f	-	-	-	1	-	1	-	-
	%	-	-	-	100	-	100	-	-
Yönetim Kurulu Başkanı	f	-	-	-	1	-	1	-	-
	%	-	-	-	100	-	100	-	-
İnsan Kaynakları Sorumlusu	f	-	-	-	-	1	1	-	-
	%	-	-	-	-	100	-	-	-

Tablo 3.22’de “Tersine lojistik faaliyetleri işletmelere çevreci imajı kazandırır” ifadesi değerlendirilmiştir. Tablodaki sonuçlara göre birçok pozisyondaki kişi bu ifadeye “katılıyorum, tamamen katılıyorum” şeklinde görüş bildirmişlerdir. Özellikle müdür/genel müdür, departman müdürü ve müdür yardımcısı gibi çoğunlukta bulunan kişiler %50 ve üzeri oranla “katılıyorum, tamamen katılıyorum” şeklinde değerlendirmişlerdir. Bunun yanında departman müdürü pozisyonundakilerin %7,1 “katılmıyorum” seçeneğini işaretlemişlerdir. Aynı şekilde ifadelerin ortalaması değerlendirilecek olursa en yüksek ortalamaya sahip pozisyon muhasebe-finans sorumlusu olup 4,25 ortalama ile “tamamen katılıyorum” ifadesine doğrudur. En düşüğü ise müdür yardımcısı pozisyonunda olanlardır ve 3,80 ile “katılıyorum” ifadesine daha yakındır.

SONUÇ

Günümüz iş dünyasında işletmeler açısından, müşteri memnuniyetinin sağlanması, çevreci imajının önemli rekabet unsuru haline gelmesi, çevreye duyarlı yasaların varlığı, ürünlerin kullanım sonuna kadar olan sorumluluklarının üreticilere ait olması ve çeşitli ekonomik faktörlerden dolayı ürünlerin geri kazandırılması oldukça önemli bir hâl almıştır. Bunun yanında ekolojik dengenin gittikçe bozulması, atık arazilerinin kapasitesinin dolmaya başlaması ve ayrıca tüketicilerin çevresel açıdan daha bilinçli hale gelmesi, gerek kamu gerekse özel sektörü tersine lojistik faaliyetlerini daha iyi şekilde irdeleme zorunluluğuna yöneltmektedir.

Tersine lojistik faaliyetleri aracılığı ile kullanım ömrünü tamamlamış fakat ekonomik açıdan kaynak olarak değerlendirilebilecek malzemelere yeniden üretim ve kısmi kullanım gibi işlemlerle tekrar değer katılabilmektedir. Bunun yanında işletmelerin sürdürülebilir varlıklarını devam ettirebilmeleri için üretimi sürekli arttırmaları, doğal kaynakların hızlı bir şekilde azalmasına, atık üretiminin artmasına ve çevrenin büyük ölçüde zarar görmesine neden olmaktadır. Bu açıdan çevreye zararlı atıkların sağlıklı ve ekonomik şekilde uzaklaştırılması, atık içerisindeki ekonomik değere sahip maddelerin geri dönüştürülerek ekonomiye katkı sağlanması da işletmeler için önemlidir. Birçok gıda sektöründe kullanılan plastik ambalaj, cam şişe ve kâğıt gibi maddelerin geri toplanmasıyla çevreye zararın önlenebileceği gibi doğal kaynakların da daha verimli şekilde kullanılması sağlanacaktır. Tersine lojistik faaliyetlerinden biri olan geri dönüşüm, üretim esnasında

meydana gelen hatalı ürünlerin, çevredeki atıkların yeni bir malzeme olarak kullanılması için sistematik şekilde toplanması, sınıflandırılması ve kullanılmayacak durumda olanların ayrıştırılması gibi birtakım süreçlerden meydana gelmektedir. Un, yem, bisküvi, süt ve süt ürünleri gibi birçok gıda sektöründe üretim, dağıtım, depolama gibi faaliyetler sırasında ürünler çeşitli şekillerde atık konumuna gelmektedir. Bu tür malzemeler işletmeler için farklı şekillerde değerlendirilmektedir. Kullanılabilecek durumda olanlar yeniden üretim veya kısmi kullanım gibi süreçlerden geçirilmekte ve farklı alanlarda kullanılabilir. Örneğin bisküvi imalatının yapıldığı birçok üretim tesisinde üretim esnasında farklı sebeplerden dolayı ıskarta ürünler meydana gelmektedir. Bu ürünler tekrar toplanıp yem fabrikalarına satılmaktadır. Bu şekilde hem ıskarta ürünler ekonomik açıdan değerlendirilebilmekte hem de atık konumuna gelmeden çevreye zararı önlemiş olmaktadır.

Bugün tersine lojistik faaliyetleri otomotiv, demir çelik, havacılık sektörü, bilgisayar ve kimyasal ürünler gibi birçok alanda uygulanmaktadır. Bunların yanında gıda imalatı yapan firmaların üretim esnasında ve ürünlerin kullanımı sonunda çeşitli şekillerde atık konumuna gelen malzemeler geri dönüşüm sürecine girmektedir. Karaman gıda sektöründe geniş bir yatırım alanına sahiplik yapmakta ve özellikle üretmiş olduğu ürünlerini birçok ülkeye ihraç etmektedir. Karaman'daki gıda sektörünün ihracat potansiyeli 500 milyon dolara yaklaşmaktadır. Tüketici bilincinin gittikçe arttığı iş dünyasında üreticilere ürettikleri ürünlerin üreticiye ulaşmasından başlayıp kullanım sonuna kadar sorumluluk yüklenmektedir. Kullanım sonunda çevreye terkedilen atıkların veya ambalajların geri toplanması işletmelere hem çevresel açıdan imaj kazandırmakta hem de ekonomik değer katmaktadır. Bu nedenle Karaman'da faaliyet gösteren işletmelerin tersine lojistik süreçlerinin incelenmesi çevresel açıdan önemli olduğu gibi

işletmeler açısından da önemlidir. Dolayısıyla bir bölge ekonomisi için tersine lojistik faaliyetlerinin işleyişlerinin bilinmesi ve sorumluların bu konudaki eğitim düzeylerinin tespit edilmesi gerekir.

Çalışmada, çoğunlukla işletmelerin farklı eğitim düzeylerine sahip idari personeli ile görüşme ve anket yapılmıştır. Genel olarak lisans düzeyindeki yetkililer ile görüşülmüştür. Ankette ilk olarak tersine lojistik kavramına ilişkin birtakım ifadeler yer verilmiştir. Bunun sonucunda, eğitim düzeyi lisans olan kişilerin tersine lojistik kavramına daha geniş açıdan baktığı, diğer kişilerde ise “geri dönüşüm” olarak algılandığı ortaya çıkmıştır.

Karaman’da faaliyet gösteren işletmelerin ihracat potansiyelinin yüksek olduğu belirtilmişti. Verilerin sonucuna göre görüşülen işletmelerin yarısından fazlasının hem uluslararası alanda hem de ulusal/yerel pazarda faaliyet gösterdikleri belirlenmiştir. Yine bu işletmelerin çoğunluğunun sektör deneyimleri 21 yıl ve üzerindedir.

Görüşme yapılan işletmelerin yarısından fazlasının bünyesinde tersine lojistik hizmeti yürüten ayrı bir bölümün olmadığı belirlenmiştir. Tersine lojistik faaliyetleri yürütülen işletmelerde ise bu faaliyetlerin genel olarak fırsat değerlendiren kuruluşlar ve çeşitli vakıflar aracılığı ile sürdürüldüğü görülmüştür.

Yapılan uygulama sonucuna göre, bazı işletmelerde tersine lojistik hizmeti yürüten bölüm olmamasına karşın ürünlerine ve atıklarına dair geri dönüşüm süreci mevcuttur. Görüşülen işletmelerin büyük çoğunluğu atıkları geri dönüşüme tabi tutmaktadır. Geri dönüşüm için en çok toplanan atıklar ise plastik ambalaj ve kağıttır. Bunun yanısıra cam şişe, organik atık, akü-pil, alüminyum gibi atıklar da değerlendirilmektedir. Uygulamaya dahil edilen işletmelerin neredeyse yarısı tersine lojistik sürece dahil edilen malzeme

kurumlara bağışlamaktadır. Yarıya yakın kısmı da ekonomik değer yükledikten sonra ikincil pazarlarda satışa sunmaktadır. Bunun yanında geri kazandırılabilir atıkları değerlendiren işletmelerin çoğunluğunun hem uluslararası pazarda hem de ulusal/yerel pazarda faaliyet gösterdiği tespit edilmiştir.

Aynı şekilde bu işletmelerin yarıya yakınında ürünlere dair geri dönüşüm de mevcuttur. Geri dönüşüm için toplanacak ürünler genellikle kaynağına ulaşarak toplanmaktadır.

Geri dönüşüme dahil edilecek ürünlerin çeşitli geri dönüş şekilleri mevcuttur. Ürünler genellikle hatalı üretim sonucunda veya ıskarta haline gelince dönmektedir. Çeşitli sebeplerle atık konumuna gelen ürünler nadiren de olsa çıkmaktadır. Geri toplanan bu ürünlere tersine lojistik faaliyetleri uygulanmaktadır. Ürünler sınıflandırıldıktan sonra kullanılabilir durumda olanlar ayrıştırılmaktadır. Duruma göre kısmi kullanım ve yeniden üretim işlemleri uygulanmaktadır. Bu işletmelerde daha çok imha işlemi uygulanmaktadır. Bunun sebebi ise anketin gıda imalatı yapan işletmelere yapılmasıdır. Gıda imalatında kısmi kullanım çok fazla uygulanmamakla birlikte, atıkların geri dönüşümü daha fazla olmaktadır.

İşletmelerin tersine lojistik faaliyetlerini uygulamalarının temel nedeni; atık veya ürünlerden kullanılabilir durumda olanları değerlendirerek verimli bir yatırım oluşturmak, bunun yanında atıkların doğaya zararını en aza indirerek çevreyle dost imajı kazandırmaktır. İşletmeler bu şekilde hem ekonomik açıdan kazanç elde etmeyi hem de sosyal sorumluluğu yerine getirmeyi amaçlamaktadır.

Sonuç olarak işletmelerin hem çevresel açıdan hem de ekonomik açıdan sürdürülebilirliğinin sağlanmasında tersine lojistik faaliyetleri önemli bir yere sahiptir.

Karaman'da gıda imalatı yapan işletmelerin yarısından fazlasının anketi cevaplamaya katılmaması (%68,3) tersine lojistik faaliyetlerini yürüten ayrı bir bölümün olmaması büyük bir eksikliklerdir. Buna göre sanayiciler için şu öneriler geliştirilebilir:

- İşletmeler tersine lojistik faaliyetlerine bir sistem olarak yaklaşmalıdırlar. Çevreye terkedilen atıklar, üretim esnasında meydana gelen ıskarta malzemeler her ne kadar değersiz gibi görünse de gerektiği yerde doğru bir şekilde değerlendirilebilirse işletme ekonomisi içinde önemli bir paya sahip olduğu görülecektir.
- Tersine lojistik faaliyetleri işletmelerin kendi bünyeleri tarafından yerine getirilmeli ve bu faaliyetleri yerine getirecek ayrı bir bölüm bulunmalıdır.
- Tersine lojistik sürecine dahil edilecek ürünlerin toplanması, takibinin yapılması gibi işlemler işletmelerin kendi bünyelerinde yapılabilir. Malzemeler toplandıktan sonra geri dönüşüm, yeniden üretim vs. gibi tersine lojistik faaliyetlerinin uygulanması için de dış kaynak kullanabilirler. Bu şekilde ürünlerin geri toplanması gibi sorumluluklar yerine getirilmiş olur. Aynı zamanda uygulanacak işlemler başka bir firma vasıtasıyla yerine getirilerek işletmelerin kendi iş kolu üzerine daha iyi yoğunlaşmaları sağlanmış olur.
- Atıklar, tekrar kullanılabilir durumda olan ürün ve ıskarta malzemelere ekonomik açıdan değer katılarak tekrar satışa sunulmalı ve işletme ekonomisine katkı sağlanmalıdır.
- İşletme yöneticileri ve çalışanları tersine lojistik konusunda daha detaylı bilgilendirme seminer ve toplantılarına katılmaları konusunda teşvik edilmelidir.

KAYNAKÇA

- Ada, E. (2010). *Tedarik Zincirinde Toplam Kalite Yönetimi*. İstanbul: Kadir Has Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Akçadağ, M. (2010). *İlaç Sektöründe Tüketicinin Sağlık Güvenliğinin Korunması Açısından Lojistik Faaliyetler ve Bir Uygulama*. Niğde: Niğde Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Akçadağ, M. (2010). *İlaç Sektöründen Tüketicinin Sağlık Güvenliğinin Korunması Açısından Lojistik Faaliyetler ve Bir Uygulama*. Niğde: Niğde Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Akçay, M., & Okay, Ş. (2009). Otomotiv Yetkili Servislerinde Dış Müşteri Memnuniyetine Etki Eden Faktörler Üzerine Bir Alan Araştırması: Denizli, Aydın, İzmir Örneği. *5. Uluslararası İleri Teknolojiler Zempozyumu (IATS'09)*. Karabük.
- Akçay, V. H. (2005). *Lojistikte Demiryolu Taşımacılığının Önemi*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Akdemir, H. Y. (2011). *Lojistik Sektörü İş Gücü Profiline Değerlendirilmesi İzmir İli Örneği*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Akın, F. (2006). *Lojistik Rekabette Müşteri İlişkileri Yönetiminin Yeri ve Önemi*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi .
- Alkusal, M. (2006). *Dondurulmuş Gıda Sektöründe Bütünleşik Lojistik İlişkilerinin Lojistik Hizmet Kalitesine ve Performansına Etkisi*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü Denizcilik İşletmeleri Yönetimi Anabilim Dalı Tezsiz Yüksek Lisans Projesi.
- Amini, M. M., Roberts, D. R., & Bienstock, C. C. (2005). Desinging A reverse Logistics Operation for Short Cycle Time Repair Services. *Int. J. Production Economics* , 367-380.
- Autry, C. W. (2005). Formalization of Reserve Logistics Programs: A Strategy For Managing Liberalized Returns. *Industrial Marketing Management* , 749-757.
- Aydın, S. Z. (2005). *Tedarik Zinciri Yönetiminde Stratejik İttifak Olarak Üçüncü Parti Lojistik*. Isparta: Süleyman Demirel Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Doktora Tezi.
- Baki, B. (2003). Tersine Lojistik : Zorunluluk mu? Kazanç mı? *Dokuz Eylül Üniversitesi İşletme Fakültesi Dergisi* .

- Bamyacı, M. (2008). *Modern Lojistik Yönetimi : Organize Lojistik Bölgeleri için Bir Yer Seçimi modeli*. İstanbul: İstanbul Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Barlan, A. (2009). *Lojistik Dış Kaynak Kullanımı ve Maliyetlerin Kontrolü*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Doktora Tezi.
- Bilgisu, İ. B. (2007). *Sanayi İşletmelerinde Lojistik Faaliyetlerin Yönetimi ve Lojistik Stratejiler: Sarar Hazır Giyim Şirketinde Bir Uygulama*. Kütahya: Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Bingöl, L. (2006). *Lojistik Yönetiminde Analitik Şebeke Yönetimi ve Bir Uygulama*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü İşletme Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Bulut, E., & Deran, A. (2007). Ters Lojistik ve Şirketlerin Maliyet Yönetimi Üzerine Etkileri. *Ekonomik Yaklaşım Dergisi* , 325-344.
- Cengiz, F. (2006). *Lojistik Bilgi Sistemlerinin İşletme performansı Üzerine Etkisi ve Bir Uygulama*. Gaziantep: Gaziantep Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Ceran, M. B. (2010). *Küresel Rekabet Ortamında Rekabetçi Üstünlük Sağlamada Lojistik Köyler: "Konya Lojistik Köyü Önerisi"*. Konya: Selçuk Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Ceylan, M. (1997). Eğitimde Toplam Kalite Yönetimi ve Müşteri Memnuniyeti.
- Cezayirli, A. (2007). *Third Party Logistics Service Providers in Turkey, Their Perspectives in Logistics Sector: Turkey as a Case Study*. İzmir: İzmir Ekonomi Üniversitesi Sosyal Bilimler Enstitüsü Yüksek Lisans Tezi.
- Chapman, R. L., Soosay, C., & Kandampully, J. (2002). Innovation in Logistics Services and The New Business Model: S Conceptual Framework. *Deakin Graduate School of Business* .
- Cheng, Y. H., & Lee, F. (2009). Outsourcing Reverse Logistics Of High-Tech Manufacturing Firm By Using A Systematic Decision-Making Approach: TFT-LCD Sector In Taiwan. *Industrial Marketing Management* , 1111-1119.
- Chiu, H. N. (1995). The Integrated Logistics Management System: A Framework and Case Study. *National Taiwan Institute of Technology* , 4-22.
- Coşkun, A. (2011). *Üreticilerin Tersine Lojistik Faaliyetlerini Etkileyen Faktörler: Beyaz Eşya Sektöründe Bir Uygulama*. Nevşehir: Nevşehir Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yüksek Lisans Tezi.
- Çakırlar, H. (2009). *İşletmelerin Lojistik Faaliyetlerinde Dış Kaynak Kullanımı: Trakya Bölgesinde Faaliyet Gösteren İşletmeler Üzerinde Bir İnceleme*. Edirne: Trakya Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.

- Çeralp, G. (2009). *Türkiye'de Lojistik Hizmetlerde Dış Kaynak Kullanımını Etkileyen Faktörler Üzerine Bir Uygulama*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Çetin, H. (2011). *Lojistik Faaliyetlerde Dış Kaynak Kullanımı : Gaziantep'teki İmalat İşletmelerinde Bir Uygulama*. Gaziantep: Gaziantep Üniversitesi Sosyal Bilimler Üniversitesi İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Çevik, O., & Gülcan, B. (2011). Lojistik Faaliyetlerin Çevresel Sürdürülebilirliği ve Marco Polo programı. *Sosyal ve Ekonomik Araştırmalar Dergisi* , 35-44.
- Damme, D. A., & Ploos, M. J. (1996). outsourcing Logistics Management Activities.
- Demir, E. (2005). *Importance of Transportation in Terms of Logistics Management, European Union, And Turkey: why Does Turkey not Qualify for Intermodal Principles in Transportaion Sector?* İzmir: İzmir Ekonomi Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası İlişkiler anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Demirel, N. Ö., & Gökçen, H. (2008). Geri Kazanımlı İmalat Sistemleri için Lojistik Ağı Tasarımı : Literatür Araştırması. *Gazi Üniversitesi Mühendislik Mimarlık Fakültesi Dergisi* , 903-912.
- Derinalp, S. (2007). *Dünya'da ve Türkiye'de Lojistik Hizmetlerde Dış Kaynak Kullanımı: Türkiye'de Faaliyet Gösteren Endüstriyel İşletmelerde Bir Uygulama*. Adana: Çukurova Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yüksek Lisans Tezi.
- Development, U. N. (2003). Development of Multimodal Transport and Logistics Services.
- Dinç, K. (2010). *Üç Aşamalı Tersine Daağıtım Sistemleri İçin Bir Model ve Ayrıştırılmalı Çözümü*. Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü Doktora Tezi.
- Dinç, K., Erol, S., & Yüceler, Ü. (2008). Tersine Dağıtım Sisteminde Yeni Bir Model. *Mühendislik ve Teknoloji Sempozyumu*. Ankara: Çankaya Üniversitesi.
- Doğan, S., & Kılıç, S. (2008). İlişki Yönetiminde İç ve Dış Müşteri Memnuniyetinin Sağlanması. *Karamanoğlu Mehmetbey İktisadi ve İdari Bilimler Dergisi* .
- Doğankaya, İ. H. (2009). *Küreselleşme Sürecinde Lojistik Sektörü Örneğinde İşgücü Niteliğindeki Dönüşüm*. İzmir: Dokuz Eylül üniversitesi Sosyal Bilimler Enstitüsü Çalışma Ekonomisi ve Endüstri İlişkileri Anabilim Dalı Doktora Tezi.
- Dostsever, B. (2007). *Küresel Lojistik ve Türk Firmalarının Rekabetçi Yapılarına Etkilerinin Araştırılması*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Du, F., & Evans, G. W. (2008). A bi-Onjective Reverse Logistics Network analysis For Post-Sale Service. *Computer and Operation Research* .

- Durmuş, A. (2010). *Lojistikte Depo Yer Seçimine Etki Eden Faktörlerin Modellenmesi: İstanbul Örneği*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Yayınlanmamış Yüksek Lisans Tezi.
- Duyguvar, A. S. (2010). *Tersine Lojistik Ağ Tasarımı ve Ağdaki Malzeme Akışının Web Tabanlı Yönetimi*. Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı .
- Eker, Ö. (2006). *Lojistik Yönetimi ve Tedarik Lojistiği Sürecinde Performansın Arttırılması*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsün İşletme Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- El-Sayed, M., Afia, N., & El-Kharbotly, A. (2010). A Stochastic Model For Forward-Reverse Logistics Network Design Under Risk. *Computer And Industrial Engineering* , 423-431.
- Erdumlu, R. M. (2006). *Kentsel Lojistik ve Lojistik Köy Uygulaması*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı.
- Erk, Ç. (2009). *Müşteri için Değer Yaratma, Müşteri Sadakati Oluşum süreci ve Şirket Performansına Etkileri Üzerine Araştırma*. Edirne: Trakya Üniversitesi Sosyal Bilimler Enstitüsü .
- Erol, İ., Velioglu, M. N., & Şerifoğlu, F. S. (2012). Ab Uyum Yasaları ve Sürdürülebilir Kalkınma Bağlamında Tersine Tedarik Zinciri Yönetimi: Türkiye'ye Yönelik Araştırma Fırsatları ve Önerileri. *Abant İzzet Baysal Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi* .
- Eryürük, S. H. (2010). *Tekstil ve Konfeksiyon Sektörleri Arasında Etkin Lojistik Faaliyetlerinin Gerçekleştirilmesi Amacıyla Bir Lojistik Merkez Yer Seçimi ve Tasarımı*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Tekstil Mühendisliği Anabilim Dalı Doktora Tezi.
- Göç, Ö. (2009). *Gerçek Zamanlı Trafik Bilgisinin Rekabette Maliyet Avantajı Oluşturmaya Etkisi ve Lojistik Sektöründe Bir Uygulama*. İşletme: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı.
- Gülenç, İ. F., & Karagöz, B. (2008). E-Lojistik Ve Türkiye'de Lojistik Uygulamaları. *Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü Dergisi* , 73-91.
- Gülsün, B., Tuzkaya, G., & Bildik, E. (2008). Reserve Logistics Network Design: A Simulated Annealing Approach. *Mühendislik ve Fen Bilimleri Dergisi* .
- Günay, S. (2005). *Lojistik Yönetim ve Stok Kontrolünde Silver-Meal modelinin Uygulanması*. Kütahya: Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Gür, S. (2009). *Lojistik Sektörünün Sorunları ve Çözüm Önerileri(Gaziantep İli Örneği)*. Gaziantep: Gaziantep Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı.

- Güven, U. (2005). *A Mobile Worker Management system for a Logstşcs Company*. İstanbul: Işık Üniversitesi Fen Bilimleri Enstitüsü Bilgisayar Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Hezer, S. (2011). *Tersine Lojistik*. Erişim tarihi 11 kasım 2012
<http://www.sedahezerr.wordpress.com>
- Hopbağlı, F. (2009). *Tedarik Zincirinde ve Lojistik Süreçlerde Depo Tasarımı ve Depo Yönetimi: Kozmetik Sektöründe Bir Uygulama*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı yayınlanmamış Yüksek Lisans Tezi.
- Horvath, P. A., Autry, C. W., & Wilcox, W. E. (2005). Liquidity İmplication of Reverse Logistics for Retailers: A Markov Chain Approach. *Journal of Retailing* , 191-203.
- Hubar, A. (2006). *Dağıtım Yönetim Sistemi Tasarımı ve Yazılım Geliştirme*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- İlgün, A. (2010). *Katı Atık Yönetimi ve Ters Lojistik*. Tekirdağ: Namık Kemal Üniversitesi Fen Bilimleri Enstitüsü Tarım Ekonomisi Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- İpekçi, E. (2012). *Tersine Lojistik*. Erişim tarihi 20 kasım 20120 www.emreipekci.com
- Işık, E. (2009). *Türkiye'de Lojistik Hizmetlerinin Gelişiminin İhracat Odaklı Büyümeye Etkileri*. Aydın: Adnan Menderes Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Kaçtıoğlu, S., & Şengül, Ü. (2010). Erzurum Kenti Ambalaj Atıklarının Geri Dönüşümü İçin Tersine Lojistik Ağı Tasarımı ve Bir Karma Tamsayılı Programlama Modeli. *Atatürk Üniversitesi İktisadi ve İdari Bilimler Dergisi* .
- Kapkın, A. N. (2006). *Lojistik Sisteminin İncelenmesi ve Kaliteyle Bağlantısı*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Kara, H. S. (2007). *Lojistik Dış Kaynaklama Uygulamalarının Örgüt Performansı Üzerine Etkileri*. Manisa: Celal Bayar Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Karaçay, G. (2012). Tersine Lojistik : Kavram ve İşleyiş. *Çukurova Üniversitesi İ.İ.B.F. Dergisi* .
- Karadoğan, D. (2011). *Tersine Lojistik ve Tedarik Zinciri*. Erişim tarihi 15 kasım 2012
Lojistikçi.com: www.lojistikci.com
- Karagöz, İ. B. (2007). *E-Lojistik Uygulayan İşletmelerin İncelenmesi*. Kocaeli: Kocaeli Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.

- Karakadılar, İ. S. (2007). *Lojistik Müşteri Hizmetleri Performansının Ölçülmesi: Otomotiv Bayi ve Yetkili Servislerinde Bir Uygulama*. Gebze: Gebze Yüksek Teknoloji Enstitüsü Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayımlanmamış Yüksek Lisans Tezi.
- Kayabaşı, A. (2007). *İşletmelerin Rekabet Gücünün Geliştirilmesinde Lojistik Faaliyetlerin Performansının Arttırılması: Üretim İşletmeleri Üzerine Bir Uygulama*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Doktora Tezi.
- Kaymak, G. (2010). *Tıbbi Atık sterilizasyon Sisteminde Tersine Lojistik Uygulamsı*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayımlanmamış Yüksek Lisans Tezi.
- Keskin, M. H. (2006). *Lojistik Tedarik Zinciri Yönetimi (geçmiş,değişimi,bugünü,geleceği)*. İstanbul: Nobel Yayın Dağıtım.
- Koban, E., & Keser, H. Y. (2008). *Dış Ticarete Lojistik*. Bursa: Ekin Yayınevi.
- Koral, Y. E. (2009). *Elektronik Ticaretin Lojistik Hizmet Kalitesine Etkisi*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı Yayımlanmamış Yüksek Lisans Tezi.
- Köse, S. (2009). *Tersine Lojistik ve Atık Kızartma Yağları Geri Kazanım Ağı Tasarımı*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Yayımlanmamış Yüksek Lisans Tezi.
- Krumiede, D. W., & Sheu, C. (2002). A Model for Reverse Logistics Entry by Third-Party Providers. *The International Journal of Management Science* , 325-333.
- Kurtcan, E. (2009). *Yalın Lojistik Tabanlı Sistemin Bağımsızlık ve Bilgi Aksiyomları Kullanılarak Tasarlanması ve Bir Firma Uygulaması*. İstanbul: Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı Doktora Tezi.
- Kurtuluş, S. (2007). *Lojistik Sektöründe Dış Kaynak Kullanımı ve Lojistik Hizmet Sağlayıcıların Konuya Bakışı ile İlgili Bir Araştırma*. İstanbul: İstanbul üniversitesi Sosyal Bilimler Enstitüsü Sayısal Yöntemler Anabilim Dalı Yayımlanmamış Yüksek Lisans Tezi .
- Küçüksoğak, B. T. (2006). *Dünya'da ve Türkiye'de Lojistik Eğitimi*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı.
- L. Ross Chapman, C. S. (2002). Innovation in Logistic Service and the New Business model : a Conceptual Framework. *managing service quality* .
- Lin, C. Y. (2006). Influencing Factor on the Innovation in Logistics Technologies for Logistics Service Providers in Taiwan. *The Journal of American Academy of Business* , 257-263.
- Mamadiev, B. (2007). *International Logistics : Application in Oil and Gas Industry*. İstanbul: İstanbul Technical University Institute of Science and Technology.
- Marasco, A. (2007). Third-party logistics: A literature review. *International Y-Journal of Production Economics* , 127-147.

- Meriç, M. (2005). *Lojistik Hizmet Kalitesinin Tüketici Tarafından Algılanması ve Bir uygulama*. Kütahya: Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Nakıboğlu, G. (2007). Tersine Lojistik: Önemi ve Dünyadaki Uygulamaları. *Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi* , 181-196.
- Oktay, E. (2010). *Lojistik Sektöründe Bilişim Teknolojileri ve Bir Uygulama*. İstanbul: Beykent Üniversitesi Fen Bilimleri Enstitüsü Matematik-Bilgisayar Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Oluk, A. (2006). *A Logistics System Design for Fast Moving Consumer Goods*. İstanbul: Boğaziçi Üniversitesi Fen Bilimleri Enstitüsü Endüstri ve Endüstri Mühendisliği Anabilim dalı Yayınlanmamış Yüksek Lisans Tezi.
- Önder, C. (2007). *Lojistik Sektörü ve Kargo Şirketlerinde Finansal Raporlama*. Eskişehir: Anadolu Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Özdener, H. H. (2010). *Lojistikte Toplam Kalite Yönetimi*. İstanbul: Kadir Has Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Özen, Ö. (2006). *Denizyolu Taşımacılığında Yük Sevkiyatçılığının Karar Yaklaşımları ve Bilgi Teknolojileri Uygulamaları* . İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Yayınlanmamış Yüksek Lisans Tezi.
- Özgen, H. (2012). Lojistiğin Prensipleri ve Unsurları. Giresun.
- Özgün, N. (2007). *Yeniden İmalat Sistemleri için Bütünleşik Lojistik Ağı Tasarımı ve Bir Karma Tamsayılı Programlama Modeli*. Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Özguven, N. (2008). Hizmet Pazarlamasında Müşteri Memnuniyeti ve Ulaştırma Sektörü Üzerinde Bir Uygulama. *Ege Akademik Bakış* , 651-682.
- Özkan, B. (2010). *Tersine Tedarik Zinciri İncelemesi ve Uygulaması*. İstanbul: Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Öztürk, A. (2011). *Etkin Depo Yönetimi ve Lojistik Depoların Etkin Stratejileri Üzerine Bir Araştırma*. İstanbul: İstanbul Ticaret Üniversitesi Sosyal Bilimler Enstitüsü Uluslararası Ticaret Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Paksoy, T. (2012). Lojistik ve Tedarik Zinciri Yönetimi Ders Notları. Erişim tarihi: 15 Kasım 2012 www.turanpaksoy.com
- Pekmezci, T., Demireli, C., & Batman, G. (2008). İç Müşteri Memnuniyeti: Konya Un Fabrikasında Bir Uygulama. *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi* .

- Polat, S. (2007). *Lojistik Şirketlerde Muhasebe Organizasyonu ve Lojistik Maliyetler, Uygulamalar*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Sadler, I. (2007). *Logistics and Supply Chain Integration*. London: Sage Publications.
- Sancaklı, A. (2006). *Uluslararası Lojistik Şirketlerinde Karşılaştırmalı ölçüm (benchmarking) Uygulamaları*. İstanbul: İstanbul Üniversitesi Fen Bilimleri Enstitüsü Yayınlanmamış Yüksek Lisans Tezi.
- Sezen, B. (2001). *Dağıtım Kanallarında Lojistik Performans, Adalet Algısı ve Kanal Üyesi Memnuniyeti*. Gebze: Gebze Yüksek Teknoloji Enstitüsü Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Doktora Tezi.
- Sezer, Ö. (2010). *İleri/Geri Akışları Dikkate Alan Lojistik Ağ Tasarımı Basın-Yayın Sektöründe Bir Uygulama*. Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı Yüksek Lisans Tezi.
- Sezgin, T. (2008). *Lojistik Kavramı ve Türkiye'de Uygulamaları*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Deniz Ulaştırma Mühendisliği Anabilim Dalı Yüksek Lisans Tezi.
- Sheen, G.-J., & Tai, C.-T. (2006). A Study on Decision Factors and Third Party Selection Criterion of Logistics Outsourcing - An Exploratory Study of Direct selling Industry. *National Central University* , 331-337.
- Subaşı, M. A. (2009). *Gümrük İşletmelerinin Lojistik Maliyetler Etkisi*. İstanbul: Marmara Üniversitesi Sosyal Bilimler Enstitüsü İktisat Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Şengül, Ü. (2010). Atıkların Geri Dönüşümü ve Tersine Lojistik. *Paradoks Ekonomi, Sosyoloji ve Politika Dergisi* , 73-86.
- Şengül, Ü. (2010). *Tersine Lojistik Ağ Tasarımında Karma Tamsayılı Programlama Modeli ve Ambalaj Atıkları Geri Dönüşümü için Bir Uygulama*. Erzurum: Atatürk Üniversitesi Sosyal Bilimler Üniversitesi İşletme Anabilim Dalı Doktora Tezi.
- Taş, F. (2009). *Akü Geri Dönüşüm Sistemi İçin Tersine Lojistik Ağ Tasarımı ve Karma Tamsayılı Programlama Modeli*. Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı.
- Tulgar, A. (2012). Yeşil Lojistik. Erişim tarihi: 20 Kasım 2012
- Tunç, N. B. (2006). *Lojistik ve Tedarik Zincirinde Dengelenmiş Performans Kartı Uygulaması*. Sakarya: Sakarya Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı.
- Tuzkaya, G. (2008). *Tersine Lojistik Ağlarının Stratejik Planlamasına Yönelik Meta-Sezgisel Bir Yaklaşım*. İstanbul: Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı.

- Türker, T. (2010). *Lojistik Gayrimenkullerinin Yer Seçim Kriterleri İstanbul Örneği*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü Yayınlanmamış Yüksek Lisans Tezi.
- Uçar, A. (2007). *Türkiye'de Lojistik Sektörünün Gelişimi ve Sorunları*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- (2011). *Ulaştırma Hizmetleri Lojistik Yönetimi*. Ankara: Milli Eğitim Bakanlığı.
- Ulutaş, A. (2009). *Lojistik Faaliyetlerinde Kalite Fonksiyon Gösterimi; Malatya'daki Perakendeciler İçin Bir Uygulama*. Malatya: İnönü Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı.
- Uslu, Ş., & Akçadağ, M. (2012). İlaç Sektöründe Tersine Lojistik ve Dağıtımında Bir Uygulama. *Niğde Üniversitesi İİBF Dergisi* , 149-158.
- Uysal, K. (2009). *Lojistik Hizmet Sağlayıcı Firma İle Kurulan İşbirliği İlişkisinin Analizi ve Firmanın Pazarlama Performansına Etkisi*. İstanbul: İstanbul Teknik Üniversitesi Fen Bilimleri Enstitüsü İşletme Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Vatansever, K. (2005). *Üçüncü Parti Lojistik İşletmelerinin Hizmet Kalitesinin Ölçümü Üzerine Bir Araştırma*. Kütahya: Dumlupınar Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.
- Visser, E.-J. (2007). 2012 tarihinde alındı
- Waters, D. (2003). *Global Logistics and Distribution Planning*. London: ko.
- Yaman, N. (2009). *Lojistik Yönetiminde Nakliye Planlaması İçin Bir Uygulama Çalışması*. Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü Yüksek Lisans Tezi.
- Yavuz, M. (2006). *Fiziksel Dağıtım İşlemlerinde Lojistik Tasarım ve Optimizasyon*. İzmir: Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı.
- Yıldırım, M. O. (2011). *Dış Kaynak Kullanımı ve Hastanelerde 3PL Lojistik*. İstanbul: Bahçeşehir Üniversitesi Fen Bilimleri Enstitüsü Tedarik Zinciri ve Lojistik Yönetimi Programı.
- Yıldırım, Ş. (2006). *Üretim-Dağıtım (lojistik) Problemi İçin Bir Tavlama Benzetimi Algoritması*. Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü Endüstri Mühendisliği Anabilim Dalı Yayınlanmamış Yüksek Lisans Tezi.

EKLER
TERSİNE LOJİSTİĞİN DEĞERLENDİRİLMESİNE YÖNELİK ANKET

A.CEVAPLAYICIYA İLİŞKİN BİLGİLER

- 1.Pozisyonu** () Müdür/Genel Müdür () Müdür Yardımcısı
() Departman Müdürü () Diğer (lütfen belirtiniz)
- 2.Sektör Deneyimi** () 1-5 yıl () 6-10 yıl () 11-15 yıl () 16-20 yıl () 21 yıl ve üzeri
- 3.Eğitim durumu:** () İlköğretim () Lise () Lisans () Lisansüstü (YL-DR)

B.İŞLETME BİLGİLERİ

- 1.İşletmenizin faaliyet gösterdiği pazarlar nelerdir ?** () Uluslararası pazar
() Ulusal/Yerel pazarda
() Hem Uluslar arası hem Ulusal/Yerel
- 2.İşletmenizin faaliyette bulunduğu sektördeki deneyimi ne kadardır ?** () 1-5 yıl () 6-10 yıl () 11-15 yıl
() 16-20 yıl () 21 yıl ve üzeri

C.SEKTÖREL BİLGİLER

1."Tersine Lojistik" ifadesinin uyandırdığı ilk kavram nedir ? (Sadece bir tane işaretleyiniz)

- () Geri dönüşüm () Kullanılmış ürünlerin yeniden kullanımı için üretim sürecine doğru tersine akışı
() Ürünlerin çevreye zararının en aza indirilmesi için yok edilmesi amacıyla toplanması
() Geri dönen ürünler arasında kullanılabilir durumda olanların değerlendirilerek hammadde kullanımını azaltıp ekonomik açıdan kazanç sağlamak

2.İşletmenizde lojistik süreçlerde tersine lojistik hizmeti yürüten bölüm mevcut mudur? (Cevabınız "hayır" ise 3. Soruyu cevaplandırmayınız)

- () Evet () Hayır

3.İşletmenizde lojistik süreçlerde tersine lojistik faaliyetleri nasıl yürütülmektedir ?

- () Uzmanlaşmış tersine lojistik sağlayıcıları aracılığıyla (geri kazanım uzmanları vs.)
() Fırsat değerlendiren kuruluşlar aracılığıyla (yardım kuruluşları, vakıflar vs.)
() Kendi işletmeniz aracılığıyla

4.İşletmenizde geri kazandırılabilir atıkları değerlendiriyor musunuz ? (Cevabınız "hayır" ise 5. ve 6. Soruyu cevaplandırmayınız)

- () Evet () Hayır

5.İşletmenizde tersine lojistik sürecinde değerlendirdiğiniz atıklar hangileridir? (Birden fazla işaretleyebilirsiniz)

- () Cam şişeler () Plastik ambalaj () Alüminyum () Elektronik atıklar () Organik atıklar
() Kağıt () Tekstil () Akü-pil () Diğer (lütfen belirtiniz)

6. Tersine lojistik süreci ile geri kazandırılan malzemelerin tekrar dağıtımında hangi yöntemleri kullanıyorsunuz?

(Birden fazla işaretleyebilirsiniz)

- () İkincil pazarlarda satış
() Outlet satış (Tekrar kullanılabilir hale getirdikten sonra kendine ait bir mağazada satışa sunulması)
() Kurumlara bağış yapılarak

7.İşletmenizde ürünlerinize dair geri dönüşüm süreci mevcut mudur?(Cevabınız "hayır" ise 8., 9., 10. ve 11. Soruyu cevaplandırmayınız.)

- () Evet () Hayır

8.Tersine lojistik sürece dahil edeceğiniz ürünleri ne şekilde topluyorsunuz ?

- () Doğrudan kaynağında alınarak
() Tüketici toplama merkezlerinden alınarak
() Dış kaynakları kullanarak

9.Geri dönüşüm için toplanan malzemelere tersine lojistik faaliyetlerden hangisini uyguluyorsunuz ?(Birden fazla işaretleyebilirsiniz.)

- () Tamir işlemi () Ürün yenileştirme () Yeniden üretim
() Yakma ve Gömme (imha) () Ayrıştırma () Ürünün kısmi kullanımı

10.Aşağıda verilen geri dönüş şekillerini kullanım sıklığına göre değerlendiriniz.					
1:Hiçbir zaman 2:Nadiren, 3:Çoğunlukla					
Malzemelerin kullanımı sonu dönüşler	1	2	3	4	5
Garanti kapsamındaki dönüşler	1	2	3	4	5
Ticari dönüşler (teknolojiye ve modaya uygunluk sağlanması amacıyla yapılan dönüşler)	1	2	3	4	5
Hatalı üretim sonucunda malzemelerin geri dönmesi	1	2	3	4	5
Ürünün atık konuma gelmesi sonucu geri dönmesi	1	2	3	4	5
11.Tersine lojistik faaliyetlerini uygulama nedenleri arasında aşağıdaki ifadelere katılma derecenizi belirtiniz.					
1:Hiç katılmıyorum 2:Katılmıyorum 3:Kararsızım 4:Katılıyorum 5:Tamamen katılıyorum					
Tersine lojistik faaliyetleri kanuni zorunluluktur.	1	2	3	4	5
Ekonomik açıdan değer artırımını sağlar.	1	2	3	4	5
Kaynak azaltılmasını sağlar.	1	2	3	4	5
Girdi (hammadde vs.) miktarını azaltır.	1	2	3	4	5
Sosyal sorumluluğu yerine getirme bakımından önemlidir.	1	2	3	4	5
Verimli bir yatırım olması tersine lojistik faaliyetlerini önemli kılar.	1	2	3	4	5
Çevreyle dost imajı oluşturur.	1	2	3	4	5
İşletmelere rekabet avantajı sağlar.	1	2	3	4	5
12.Tersine lojistik sürecinde malzemeleri geri dönüşüme kazandırmada karşılaşılan güçlükleri katılma derecenize göre değerlendiriniz.					
1:Hiç katılmıyorum, 2:Katılmıyorum, 3:Kararsızım, 4:Katılıyorum, 5:Tamamen katılıyorum					
Geride kalan malzemelerin miktarı konusunda kesin bilginin olmaması süreci zorlaştırır.	1	2	3	4	5
Ne zaman geri döneceği belirsizdir.	1	2	3	4	5
Malzemelerin çeşitliliği faaliyetleri zorlaştırmaktadır.	1	2	3	4	5
İzlenecek rotanın belirsiz olması süreci zaman bakımından olumsuz etkiler.	1	2	3	4	5
Geride kalan ürünün pazar talebinin bilinmemesi süreci yavaşlatmaktadır.	1	2	3	4	5
Ekonomik açıdan değer artırımını sağlamak için yeni pazarlar gerekmektedir.	1	2	3	4	5
13.Aşağıda tersine lojistik ile ilgili ifadeleri katılma derecenize göre değerlendiriniz.					
1:Hiç katılmıyorum, 2:Katılmıyorum, 3:Kararsızım, 4:Katılıyorum, 5:Tamamen katılıyorum					
Yaşam evresini tamamlamış ürünleri tekrar kullanıma kazandırır.	1	2	3	4	5
Ürünler değer katar.	1	2	3	4	5
Atıkların değerlendirilmesini sağlar.	1	2	3	4	5
Atıkların çevreye zarar vermesini önler.	1	2	3	4	5
İşletmelere çevreci imajı kazandırır.	1	2	3	4	5
Maliyetlerin azaltılmasına katkıda bulunur.	1	2	3	4	5
Karlılığı artırır.	1	2	3	4	5
Stratejik öneme sahiptir.	1	2	3	4	5
İşletme ekonomisi açısından önemlidir.	1	2	3	4	5
İşletmeleri çevresel açıdan daha etkin olmasını sağlar.	1	2	3	4	5
Müşteri memnuniyetini sağlar.	1	2	3	4	5
Maksimum kar üzerine yoğunlaşır.	1	2	3	4	5
Malzeme üretiminde işlem sayısını azaltır.	1	2	3	4	5
Kaynaklardan gelecek kuşakların yararlanmasına imkan tanır.	1	2	3	4	5
Enerji tasarrufu sağlar.	1	2	3	4	5
Doğal kaynakların verimli şekilde kullanılmasını sağlar.	1	2	3	4	5

