

 279

A STUDY ON RECOGNITION LEVEL AND APPLICABILITY OF JUST-IN-
TIME SYSTEM IN KONYA INDUSTRIAL ZONE

Turan PAKSOY*, İhsan KAYA

Selçuk Üniversitesi, Mühendislik-Mimarlık Fakültesi, Endüstri Mühendisliği Bölümü, Kampüs-KONYA

Geliş/Received: 20.04.2004 Kabul/Accepted: 11.11.2004

ABSTRACT

Just-in Time system has been proved his success and a well known system now in 21st century, especially by
large firms. But it is not easy to say for small or medium sized firms (SME). As all over the world, SME are
not as valorous and successful as the larger ones in Turkey. In this study, a web based questionnaire was made
to one hundred firms which are listed as the largest firms by Konya Chamber of Industry. Survey results are
evaluated and analyzed by SPSS. As a result Just-in Time system is a far target now, but the industry of
Konya has been progress in recently.
Keywords: Just in Time, applicability, recognition level, Industry of Konya

KONYA SANAYİ İŞLETMELERİNDE TAM ZAMANINDA ÜRETİM SİSTEMİNİN TANINMIŞLIK
DÜZEYİ VE UYGULANABİLİRLİĞİ ÜZERİNE BİR ARAŞTIRMA

ÖZET

Tam Zamanında Üretim Sistemi 21. yüzyılda artık, gerekliliği ve faydaları değil, hangi alanlara doğru
yaygınlaşacağı tartışılan bir sistemdir. Zaten, günümüzde pek çok büyük firma başarısını, tartışmasız
üstünlüğü kabul edilmiş bu sisteme borçludur. Ancak, bahis konusu olan başarı-sistem korelâsyonu büyük
firmalar için kolaylıkla söylenebilirken, küçük ve orta ölçekli işletmeler (KOBİ) için bunu söylemek pek
mümkün değildir. Tüm dünyada olduğu gibi Türkiye’de de KOBİ’ler bu sisteme geçişte ölçek yönünden
kendinden büyük olanlar kadar cesaretli ve başarılı olamamışlardır. Çalışma kapsamında, Konya Sanayi
Odasına kayıtlı en büyük ilk 100 firmaya yönelik olarak internette web tabanlı bir anket araştırması
gerçekleştirilmiştir. Elde edilen sonuçlar SPSS paket programı vasıtasıyla değerlendirilmiş ve analiz
edilmiştir. Araştırma sonucunda varılan kanı, Tam Zamanında Üretim kavramının uygulamasının henüz
Konya için uzak bir hedefmiş gibi görünse de, Sanayi’ nin geçmiş yıllara nazaran bu yolda hayli mesafe kat
ettiği yönünde olmuştur.
Anahtar Sözcükler: Tam zamanında üretim, uygulanabilirlik, tanınmışlık düzeyi, Konya sanayi.

1. GİRİŞ

Tam Zamanında Üretim (TZÜ) Sistemi, Japonya’nın düştüğü ekonomik sıkıntılar sonucu, Toyota
firması öncülüğünde ortaya çıkmış bir üretim tekniğidir. Zamanla değişik firmaların da
uygulaması sonucu yaygınlaşmış ve 1980’lerden itibaren Amerika Birleşik Devletleri’nde de
uygulama alanı bulmuştur [1]. Tam Zamanında Üretim, “en az kaynakla, en kısa zamanda, en

* Sorumlu Yazar/Corresponding Autor: e-mail: tpaksoy@yahoo.com , Tel: (0332) 223 20 41

Sigma
2004/4

Journal of Engineering and Natural Sciences
Mühendislik ve Fen Bilimleri Dergisi

 280

ucuz ve hatasız üretimi, müşteri talebini de bire bir uyabilecek /yanıt verebilecek şekilde, en az
israfla (veya israfsız), ve nihayet tüm üretim faktörlerini en esnek şekilde kullanıp,
potansiyellerinin tümünden yararlanarak nasıl gerçekleştiririz “ arayışının bir sonucudur [2].

İşletmeler, genellikle firmanın mali bakımdan maksimum verimlilikle çalışmasını ve
üretim süreçlerinin aksamamasını isterler. Bu isteğe bağlı olarak stok tutarlar, yedek üretim
malzemeleri bulundururlar ve değişik şekillerdeki müşteri isteklerini karşılayabilmek için çaba
harcarlar. Tabiidir ki, üretim süreci içerisinde stok tutmak, bir işletmeye, talepleri zamanında
karşılayabilmek için bir güven duygusu kazandıracaktır. Ancak yetkililerin üzerinde fazla
durmadığı bir nokta vardır ki, bu da stokların maliyetidir [3]. Türkiye işletmeleri, gerek ekonomik
gerekse teknolojik belirsizlikler ve eksikliklerden dolayı, stok tutma eğilimi olan işletmelerdir.
“Sıfır Stoklu Üretim”, “Minimum Stoklu Üretim”, “İhtiyaç Kadar Üretim”, “İhtiyaç Kadar
Malzeme” ve son olarak da “Stoksuz Üretim” gibi değişik isimlerle anılan, fakat içerikleri aynı
olan “Tam Zamanında Üretim” sisteminin, Konya sanayi işletmelerinde tanınmışlığı ve
uygulanılabilirliği inceleyen bu çalışmanın, ülkemizde hakim olan stoklu üretim görüşünün
geleceğinin incelenmesi ve mevcut üretim tekniklerinin yerine geçebilecek değişik sistemlerin
belirlenmesi açısından yararlı olacağı düşünülmektedir.
Bu çalışma ile aşağıdaki amaçlara ulaşılmak istenmiştir:

• Konya genelinde hakim olan üretim stratejilerinin belirlenmesi,
• Mevcut kaynakların ne ölçüde değerlendirildiğinin hesaplanması,
• Küresel rekabet ortamında bulunan örgütlerin, ileri imalat teknolojilerinden hangi

ölçüde ve ne kadar faydalandıklarının saptanması,
• İstatiksel Proses Kontrol (İPK) , Malzeme İhtiyaç Planlaması (MİP), Toplam Kalite

Yönetimi (TKY), CAD-CAM Teknolojisi vb. ileri imalat teknolojilerinden
yararlanma oranlarının belirlenmesi ve değerlendirilmesi,

• Konya sanayi işletmeleri için “tam zamanında üretim” kelimesinin ve uygulamasının
ne ifade ettiğinin belirlenmesi,

• Son olarak, işletmelerin hangi oranda TZÜ sistemini uyguladıkları ve işletmelere
uygulanabilirliği konusunda nasıl bir yöntem izlenmesi gerektiğinin belirlenmesi.

Bu amaçları sağlamada anket yöntemi kullanılmış ve Konya Sanayi Odası’na kayıtlı
1124 işletme arasından büyüklük sırasına göre ilk yüze giren işletmelere, elektronik posta
gönderilerek internet aracılığıyla web üzerinde anketler yapılmıştır. Elde edilen sonuçlar SPSS
12.0 paket programı vasıtasıyla değerlendirilmiş ve analiz edilmiştir.
Çalışmanın ikinci bölümünde bu konuda geçmişte yapılan çalışmalar anlatılmış ve bir literatür
derlemesi sunulmuştur. Üçüncü bölümde, önce araştırmada kullanılan materyal ve metot
tanımlanmış ve ardından araştırma verileri yorumlanmıştır.

2. LİTERATÜR İNCELEMESİ

Goddard [4], bu alandaki öncü çalışmalardan biri olan “Toyota Nissan’a Karşı: Kaynak Planlama
ve Çizelgelemede İki Yaklaşım” başlıklı araştırmasında, Toyota ve Nissan tarafından uygulanan
iki farklı fakat başarılı kaynak planlama ve çizelgeleme yaklaşımını anlatmıştır. MRPII’nin,
Nissan tarafından son derece iyi bir şekilde uygulandığını ve popülaritesini artıracağını
savunmuştur. Ayrıca “karışık modelli çizelgeleme”nin hem Toyota hem de Nissan’a önemli
yararlar sağlayacağını iddia etmiştir.

Blau [5], Avrupa otomobil üreticilerinin yalın üretime ilgisini araştırmış, özellikle
Mercedes Benz’ de “Mercedes-özel yalın mantığı” olarak adlandırılan sistemi incelemiştir. 2.4
milyar dolardan fazla harcanan bu proje ile dikey imalat entegrasyonun tedarikçiler ile oluşan
güven ortamı sayesinde %50’den %30’a düştüğü, yeni esnek imalat yapısı ile verimliliğin %30
arttığı vurgulanmıştır. Ayrıca, Vokswagen, Volvo ve Renault’ daki uygulamalara da değinilmiştir.
Gülsün ve ark. [6], TZÜ sisteminin performansını etkileyen faktörler ve ekonomik çalışma
alanlarının belirlenmesi üzerinde bir çalışma yapmışlardır. Farklı üretim yönetim teknikleri (Tam

T. Paksoy, İ. Kaya Sigma 2004/4

 281

Zamanında Üretim (TZÜ), Malzeme İhtiyaç Planlaması (MİP) ve Optimum Üretim Tekniği
(OÜT)) için hazırlık süresi, işlem süresi, parti büyüklüğü ve talep dalgalanması gibi belirlenen
faktörler altında ekonomik çalışma alanlarının tespit edilerek, hangi şartlar için bir tekniğin
diğerine tercih edileceğinin belirlenmesine çalışılmıştır. Sonuç olarak; hazırlık zamanlarının
toplam üretim zamanının %12.5 seviyesinin altına düşürüldüğü veya burada tutulduğu sürece ve
işlem süresince değişimi ortalama seviyeden %25 daha fazla olmadığı müddetçe, TZÜ’ nün , en
ekonomik üretim yönetim tekniği olduğu gösterilmiştir.

Dong [7], “Çin’de TZÜ ve Endüstri Mühendisliği Uygulamaları” konulu bir çalışma
yapmıştır. Dong’a göre; II. Dünya Savaşı’ndan sonraki dönemde yapılan iş verimliliği ve etkileri
üzerindeki çalışmalar, Endüstri Mühendisliği’ni, bir yönetim tekniği olarak ön plana çıkarmıştır.
Bu tekniğin ortaya çıkışını izleyen süreç içerisinde Japonya, “yeni fikir bilinçliliği oluşturma” ve
“yalın üretim” adı altında “Endüstri Mühendisliği Teorileri” geliştirmiştir. Dong, yaptığı
çalışmada bu iki yaklaşım arasındaki ilişkileri incelemiştir. Ayrıca, TZÜ sisteminin ve Endüstri
Mühendisliği tekniklerinin yararlarını göstermek için Şangay’ da bir motosiklet fabrikasındaki
uygulamalar gerçekleştirmiştir.

Womack ve ark. [8], yöneticilerin, yalın işletmeye geçiş sürecinde yeni yönetim
felsefelerini benimsemeleri gerekliliğini ortaya koymuş ve yöneticiler için, çalışanların, şirketlerin
ve birimlerin, yasal ve mantıklı ihtiyaçlarını anlamaları ve bunları karşılayabilmek için plan
yapmaları gerektiğini belirlemiştir.

Gunasekaran ve Lyu [9], Tayvan’da bulunan ve farklı çeşitlerde otomobil lambası
üreten küçük bir işletmede TZÜ uygulaması yapmışlardır. Araştırmacılara göre, dünya üzerindeki
büyük ölçekli işletmeler, TZÜ sistemini uygulayarak, sürekli gelişmişler ve başarıya ulaşmışlar,
KOBİ’ler ise, ekonomik olarak ülke ekonomisi üzerinde büyük bir rol oynadıkları halde, TZÜ
sistemini dikkate alınması gereken bir gerçek olarak görmedikleri için aynı başarıyı
yakalayamamışlardır.

Whitson [10], yaptığı çalışmada TZÜ sisteminin sağlık sektöründe uygulamasını
incelemiş ve bu sektördeki TZÜ yaklaşımının ve uygulamalarının, diğer sektörlerdeki kadar
olumlu olduğunu gözlemlemiştir.
McLachlin [11], tam zamanında üretim sisteminin uygulanması sürecinde yönetim karar
yetkisinin önemini ve gerekliliğini sorgulamış, TZÜ sistemini uygulayan altı tesis üzerinde bir
araştırma yapmıştır.

Kochan [12], Avrupa’daki yeni montaj tesislerine göz gezdirerek, yeni Mercedes- A
sınıfı otomobillerin üretimi için Daimler Benz’ de kullanılan yalın üretim tekniklerini incelemiş,
Volvo ve Mitsubishi’ nin kullandığı esnek NedCar teknolojisini tanıtmış ve yeni Octavia montaj
tesislerinde tedarikçileri bir araya getirerek Skoda’ nın elde ettiği başarıları anlatmıştır.

Chandra ve Kodali [13], TZÜ sisteminin Hindistan endüstrisindeki gelişimini incelemiş
ve uygulanabilirliği için, sistemin faydalarını ve elemanlarını ortaya koymuşlardır.

Amoako ve ark. [14], gelişmekte olan ülkeler kapsamındaki Gana’da, 48 üretim
fabrikasında TZÜ sisteminin gelişimini incelemişlerdir. Yaptıkları çalışmalar sonucunda, TZÜ
sistemini uygulayan Ganalı üretim firmalarının, uygulamayanlara nispetle daha ileride olduklarını
görmüşler, ileride oldukları noktalara örnek olarak da, üretim zamanı, sürekli kalite geliştirme ve
tedarikçi ilişkileri gibi hususları göstermişlerdir.

Hancock ve Zayko [15], “Amerika Birleşik Devletleri’nde yalın üretim sistemi
uygulamaları neden yavaş gelişiyor ?” sorusuna yanıt aramış, uygulamada karşılaşılan ana
sorunları analiz etmiştir.

Muffatto [16], üretim paradigmalarının değişimini incelemiş ve bu bağlamda Toyota ve
Volvo karşılaştırması yapmıştır. İsveç üretim modelini ve onun yalın üretim modeli üzerindeki
etkilerini incelemiş, bu iki model arasındaki benzerlikleri ve farklılıkları ortaya koyan bir çalışma
gerçekleştirmiştir.

Aladağ [17], Tam Zamanında Üretim ortamında, tedarikçilere yönelik bir çok ölçütlü
karar analizi yapmıştır. Bu çalışmada tedarikçiler; zamanında, uygun kalitede teslim ve fiyat

A Study on Recognition Level and Applicability...

 282

ölçütlerine dayanan bir değerlendirmeyle belirlenmektedir. Daha sonra firmanın kalite, teslim ve
fiyat hedeflerindeki başarı oranlarını yükseltmek üzere tedarikçilerden sağlanması gereken satın
alma oranları analiz edilmektedir.

Perez ve Sanchez [18], İspanya’nın Aragon bölgesindeki otomotiv endüstrisinde TZÜ
uygulamaları konulu bir çalışma yapmıştır. 28 otomotiv tedarikçisi ile ilgili çalışmalar yapan
Perez ve Sanchez; müşteriler, tedarikçiler ve teknoloji merkezleri ile işbirliği yapan işletmelerin
yarısına yakınının, üretim proseslerini geliştirdiklerini ortaya koymuşlardır.

Canel ve ark. [19], hizmet sektörünün imalat sektörü kadar TZÜ’ nün faydalarını fark
etmekte hızlı davranmadığını, TZÜ’ nün “ürün” değil “süreç” odaklı olduğunu bu nedenle hizmet
sektöründe de uygulanabileceğini ileri sürmüş ve hizmet sektöründe TZÜ’ ye ilişkin bir çerçeve
sunmuştur.

Cua ve ark. [20], sürekli gelişim ve israfın önlenmesi gibi ortak temel amaçlara sahip
olan; Tam Zamanında Üretim (TZÜ), Toplam Kalite Yönetimi (TKY) ve Toplam Üretken Bakım
(TÜB) sistemlerinin uygulamalarını ve imalat performansı üzerinde yarattıkları etkileri analiz
etmişler ve bu üç sistemin birlikte kullanımının (joint implementation) daha etkin bir performans
sağladığını savunmuşlardır.

Carnes ve ark. [21], Amerika Birleşik Devletleri’nde faaliyet gösteren 82 firmaya
yönelik tahmin sistemlerinin performansı üzerine odaklanan bir araştırma yapmışlardır. Bu
firmaların yarısı (41 tanesi) TZÜ uygulamakta, diğer yarısı ise geleneksel yöntemler
kullanmaktadır. Sonuç olarak, TZÜ uygulayan firmaların kazançların tahmininde daha başarılı
oldukları ortaya çıkmıştır.

Ahmad ve ark. [22], Tam Zamanında Üretim (TZÜ) sistemlerinde yapısal çalışmaların
(kalite yönetimi, ürün teknolojisi, iş bütünleştirme sistemi ve insan kaynakları yönetimi
politikaları) uygulama performansına etkilerini analiz etmişlerdir. Elektronik, makine ve ulaştırma
olmak üzere üç sektörü içine alan A.B.D., İtalya ve Japonya’da yerleşik 110 tesis üzerinde
yapılan araştırmada, yapısal çalışmaların TZÜ uygulamaları ve tesisin rekabetçiliği arasındaki
ilişkiye yön verdiği ortaya çıkmıştır.

3. TAM ZAMANINDA ÜRETİM SİSTEMİNİN TANINMIŞLIK VE
UYGULANABİLİRLİK DÜZEYİ ÜZERİNE BİR SAHA ARAŞTIRMASI

3.1. Araştırmanın Yöntemi

“Tam Zamanında Üretim Sisteminin Konya Sanayi İşletmelerinde Tanınmışlığı ve
Uygulanabilirliği” başlıklı anketin, gerçekten istediği sonucu elde edebilmesi için Konya
sanayisinin genelini kapsayan bir çalışma yapılması gerekmektedir. Bu çerçevede, Konya Sanayi
Odasınca belirlenen büyüklük sırasına göre ilk yüz şirketin, -ki bunlar değişik sektörlerde faaliyet
göstermektedirler- elektronik posta adreslerine gönderilen bir başvuru ile web üzerinde anket
sorularını yanıtlamaları istenmiştir.

3.2. Araştırmaya Katılan İşletmelerin Seçimi

Anket soruları hazırlandıktan sonra önemli olan bir diğer husus ise, örneklem olarak alınacak
işletmelerin seçiminde uygulanacak kriterlerin belirlenmesidir. Çalışmada hedef seçilen bölge
Konya olduğu ve TZÜ sistemi, genelde imalat işletmelerinde uygulandığı için Konya Sanayi
Odası’na kayıtlı imalat sektöründeki işletmelerin seçilmesi öngörülmüştür. Konya’da faaliyet
gösteren değişik sektörleri yansıtacak şekilde TZÜ sistemini tanıma ve uygulama oranlarını
değerlendirebilmek için 22 ana sektör belirlenmiştir. Bu sektörlerin harici herhangi bir sektör
olması durumuna karşılık “diğer” seçeneği de şıklara ilave edilmiştir. Konya Sanayi Odasının
hazırladığı “Odamıza Kayıtlı Büyük Firmalar” başlıklı rapor baz alınarak yüz firmaya gönderilen
anket ile yapılan saha çalışması ile elde edilen verilerin analiz edilmesinden önce toplanan ham

T. Paksoy, İ. Kaya Sigma 2004/4

 283

verilerin değerlendirilmesi yapılmıştır. Adı geçen yüz firmadan 27 tanesi ankete katılmış, yapılan
gözden geçirme ve kontrol çalışmaları sonucunda 25 adedi “işlenebilir” bulunmuştur. Bu süreçte,
anketin tam olarak doldurulup doldurulmadığı, cevapların rasgele doldurulup doldurulmadığı
(bütün cevaplara örneğin son şıkkı işaretlemek gibi) gibi hususlar dikkate alınmıştır. Daha önce
yapılan çalışmalar dikkate alındığında [23; 24; 25], ana kütleden seçilen örnekler üzerinde
gerçekleşen geri dönüş oranının %20 ile %40 arasında değiştiği görülmektedir. Dolayısıyla bu
%25’lik geri dönüş oranı kabul edilebilir bir oran olarak değerlendirilebilir.

Anketi doldurduktan sonra “Gönder” butonuna basıldığı an, sonuçlar yine web üzerinde
bir sayfada toplanmakta ve daha sonra teker teker değerlendirilmektedir. Sonuçlar, anketi
hazırlayan kişinin anlayacağı bir kısalıkta gelmektedir. Fakat soru ve seçenek sayısı çok olduğu
için bir anket değerleme metodu olan SPSS’e başvurulmuştur. SPSS 12.0, gerek veri girmede
gerekse verileri değerlendirmede daha kalıcı ve özel çözümler sunduğu için tercih edilmiştir.

3.3. Araştırma Sonuçları ve Değerlendirme

Bu bölümde öncelikle, ankete katılan işletmeler hakkında çeşitli bilgiler sunulmuş ardından
değerlendirmelere yer verilmiştir.

3.3.1. Araştırmaya Katılan İşletmeler Hakkında Tanıtıcı Bilgiler

Anketin ilk bölümü işletmeyi tanıtıcı bilgileri içermektedir. “Yer aldığı sektör” başlıklı kısımda
web sayfasında bir liste kutusu (list box) içinde 23 seçenek sunulmuştur. Bunlardan, katılımcılar
tarafından işaretlenen seçenekler Çizelge 1’deki gibi bir dağılım göstermektedir.

Çizelge 1. Sektörel dağılım çizelgesi

Sektör Frekans Yüzde(%)

Makine ve İmalat Sanayi 4 16,0
İnşaat ve İnşaat Malzemeleri 4 16,0
Tekstil 3 12,0
Diğer 3 12,0
Plastik Sanayi 2 8,0
Otomotiv ve Yan Sanayi 2 8,0
Mobilya Sanayi 2 8,0
Matbaa ve Kırtasiye 2 8,0
Gıda Sanayi 1 4,0
Döküm 1 4,0
Çelik/Metal Sanayi 1 4,0
TOPLAM 25 100,0

Çizelge 2’de görüldüğü üzere Konya sanayinde genel olarak “siparişe göre üretim” ve

“seri üretim” sistemleri uygulanmaktadır, “parti tipi üretim” veya “proje tipi üretim” gibi
sistemler ise pek sık kullanılmamaktadır.

A Study on Recognition Level and Applicability...

 284

Çizelge 2. Ankete katılan firmalarda uygulanan üretim sistemleri

Üretim Şekli Frekans Yüzde(%)

Siparişe Göre Üretim 13 52,0

Seri Üretim 12 48,0

TOPLAM 25 100,0

Çizelge 3’te görüldüğü üzere ankete cevap veren işletmelerin sahip oldukları kalite
güvence belgeleri görülmektedir.

Çizelge 3. Kalite güvence sistemleri
Kalite Belgesi Frekans Yüzde(%)

TSE-ISO 10 40,0

ISO 9 36,0

TSE 3 12,0

TSE-ISO-CE 1 4,0

ISO-CE 1 4,0

DİĞER 1 4,0
TOPLAM 25 100,0

Çizelge 4’de ise işletmelerin stok bulundurma sebepleri belirtilmiştir. Konya

Sanayisinin stoklu çalışmasının sebebi, %76 gibi büyük bir oranla talep belirsizliğine bağlanırken,
%24 ile ekonomik belirsizlikler izlemektedir.

Çizelge 4. İşletmelerin stok bulundurma sebepleri

Sebep Frekans Yüzde(%)
Talep Belirsizliği 19 76,0
Ekonomik Belirsizlik 6 24,0

TOPLAM 25 100,0

3.3.2. Araştırmaya Katılan İşletmelerde Tam Zamanında Üretim

Bu bölümde anket çalışmasına katılan işletmelerin Tam Zamanında Üretim Sistemlerine bakış
açıları değerlendirilmiştir. Tam Zamanında Üretimin Konya Sanayinde ne anlam ifade ettiğinin
yanıtları Çizelge 5’te sunulmuştur.

Çizelge 5. Tam zamanında üretimin anlamı

Tanım Frekans Yüzde(%)

İstenilen Malzemenin, İstenilen Zamanda ve Yerde
İstenildiği Miktarda Hazır Olmasıdır 14 56,0

Stoksuz Çalışma 4 16,0

Üretimin Tüm Aşamalarında İsraf Ve Verimsizliğin
Önlenmesi İle Sürekli Gelişmenin Hedeflenmesidir 4 16,0

Tedarikçiden Sipariş Edilen Mal İle Müşteriye Teslimatın
Tam Zamanında Yapılmasıdır. 3 12,0

TOPLAM 25 100,0

T. Paksoy, İ. Kaya Sigma 2004/4

 285

Konya’da Tam Zamanında Üretimin uygulanmasında varılan nokta Çizelge 6’da
özetlenmiştir.

Çizelge 6 . Tam zamanında üretim sisteminin kullanımı

 İşletmenizde TZÜ Uygulamaları Frekans Yüzde(%)

Olmamıştır, Ama Uygulanması Düşünülmektedir 10 40,0

Olmamıştır, Uygulanması da Düşünülmemektedir 5 20,0

Uygulanmaya Çalışılmış Fakat Uygulanamamıştır 4 16,0

Sadece Eğitim Verilmiş Fakat Uygulama Olmamıştır 4 16,0

İşletmemizde Tam Olarak Uygulanmaktadır 2 8,0
TOPLAM 25 100,0

Alınan yanıtlar şunu göstermektedir ki, Konya Sanayisinde Tam Zamanında Üretim

Sistemi tam ve doğru olarak henüz anlaşılabilmiş değildir. %36’lık bir kesim herhangi bir bilgiye
sahip olmadığını belirtmektedir.

Çizelge 7. TZÜ için Türkiye'deki en büyük engel

 Faktör Frekans Yüzde(%)
Stoksuz Çalışma Sonucu Üretim Sık Sık Kesintiye Uğrayacak ve
Verimlilik Azalacaktır 11 44,0

Türkiye Ekonomisi Koşullarında Yan sanayi İle Tam Zamanında
Entegrasyon Mümkün Değildir 8 32,0

Enflasyonist Ortamlarda Stok İle Çalışmak tercih Edilecektir 3 12,0
Ana Sanayi-Yan Sanayi İlişkilerinin Yetersiz Olması Bu Sistemi
Engeller 2 8,0

TZÜ yerine, MRP, MRPII ve ISO gibi sistemler Daha yararlı
Olacaktır 1 4,0

Türk Toplumunun Kültürel Yapısına Ters Bir Üretim Sistemdir 0 0,0
TOPLAM 25 100,0

Tam Zamanında Üretim Sisteminin uygulanmasında Türkiye işletmeleri için en büyük

engel ankete katılanların büyük bir bölümü (%44) tarafından stoksuz çalışma nedeniyle üretimin
kesintiye uğrayacağı endişesi olarak belirtilmiştir. Yan sanayi ilişkilerindeki zayıflık ve
tatminsizlik (%32) burada da karşımıza çıkmaktadır.

Çizelge 8. Türkiye işletmeleri için en büyük dış sorun

 Faktör Frekans Yüzde(%)

İstikrarsız Ekonomi 13 52,0
Kalifiye Eleman Eksikliği 5 20,0
Yetersiz Endüstriyel İlişkiler 4 16,0
Yan Sanayi İlişkileri 3 12,0
Hukuksal Alt Yapı Eksikliği 0 0,0
TOPLAM 25 100,0

A Study on Recognition Level and Applicability...

 286

Çizelge 8’den de görüleceği üzere, Konya Sanayisi Türkiye işletmeleri için en büyük
dış sorunu istikrarsız ekonomi (%52) olarak görmekte, onu kalifiye eleman eksikliği (%20)
izlemektedir. Hukuksal alt yapı eksikliği akademisyenlerce çok sıklıkla vurgulanmasına rağmen
sanayi çevrelerinde pek rağbet görmemektedir. Bu da sorunun tam olarak bilincinde olunmadığını
göstermektedir.

Çizelge 9. Türkiye'de TZÜ' nün geleceği

 Faktör Frekans Yüzde(%)
Ekonomik Belirsizliklerin Ortadan Kalkması İle
Uygulanabilir 10 40,0

TKY ve ISO ile Entegre Edilerek Kullanılabilir 7 28,0
Tam Zamanında Kavramı Nedeni İle Türkiye'de
Uygulanamaz 5 20,0

Stoksuz Üretim Kavramı Nedeni İle Türkiye'de
Uygulanamaz 2 8,0

Sadece Büyük Ölçekli İşletmelerde Uygulanabilir 1 4,0

TOPLAM 25 100,0

Tam Zamanında Üretim Sisteminin Türkiye’de geleceği konusunda umutlu olunduğu
bir gerçektir. %40’lık bir kesim stok tutma nedeni olarak gördükleri ekonomik belirsizliklerin
ortadan kalkması ile bu sistemin uygulanabileceğini düşünmektedir. %28 TKY ve ISO ile
entegre uygulanabileceğini düşünürken, %20 bu sistemi Türkiye şartları için uygun
bulmamaktadır.

3.3.3. Tam Zamanında Üretim İçin Alıcı Tedarikçi İlişkileri

Üç yıl içindeki tedarikçi sayısındaki değişim Çizelge 10’da sunulmaktadır.

Çizelge 10. Tedarikçi sayısı
Üç Yıl Önce Şu Anda Wilcoxon Testi

 Ort. Std.
Sapma

Ort. Std.
Sapma

Z P

Tedarikçi Sayısı 19,9200 18,90309 24,2800 20,87966 -1,859 < 0,001
TOPLAM 19,9200 18,90309 24,2800 20,87966

“Son üç yılda işbirliği esasına göre tedarikçi sayısında bir azalma olmalıdır” şeklindeki

varsayımımızın Çizelge 10’da da görüldüğü üzere geçerli olmadığı ortaya çıkmıştır.
Varsayımımızın aksine, Konya sanayinde tedarikçe sayısı üç yıl önce ortalama olarak 19,92 iken
mevcut durumda bu sayının 24,28 olduğu görülmektedir. Bu bağlamda araştırmaya katılan
işletmelerin son üç yılda işbirliksel bir yaklaşım ile tedarikçi sayılarını azaltmak yerine
arttırmışlardır.

Çizelge 11’de, ankete cevap veren yetkiliden tedarikçiler ile olan ilişkilerin
değişmesinde etkili olan faktörlere 1’den 8’e kadar olan bir ölçekte değer tayin ederek
sıralamaları sonucu elde edilen sonuçlar verilmiştir.

T. Paksoy, İ. Kaya Sigma 2004/4

 287

Çizelge 11. Tedarikçi ilişkilerinin değişmesinde etkili olan faktörler

Faktörler Ortalama Standart
Sapma Değer

Yeni üretim tekniklerinin uygulanmaya başlanması 5,2400 2,18480 5,60
Hükümetin politikaları 5,1600 2,59294 5,44
Uluslararası alanda meydana gelen değişiklikler 4,9200 1,84662 5,30
Müşterilerden gelen baskılar 4,4800 2,08407 4,98
Ürün teknolojisinde meydana gelen bir değişiklik 4,2800 2,03142 4,86
Bilişim teknolojileri ve internetin sağladığı yeni
imkanlar 4,0400 2,22636 4,12

Rekabetin artması 2,7600 1,89912 2,94
Ekonomik faktörler 2,6000 2,12132 2,76

χ2 =37,682
Çizelge 11’den de görüldüğü üzere, Konya sanayinde Tedarikçi İlişkileri’nin

değişmesinde etkili ilk üç faktör sırası ile, “ekonomik faktörler, rekabetin artması ve bilişim
teknolojileri-internetin sağladığı imkanlar” olarak belirtilmiştir.

İşletmelere aynı zamanda “Tedarikçilerinizle ticari ortaklığınız (örneğin hisse
senetlerine yatırım) var mı?”. Bu soruda %76 Hayır cevabı alınmıştır. Bu da Konyalı sanayicilerin
tedarikçiler ile ticari ortaklığa pek sıcak bakmadığını göstermektedir.

Anketin bu aşamalarından itibaren işletmelerin en büyük üç tedarikçilerini dikkate
alarak soruları cevaplamaları istenmiştir.

Çizelge 12’de TZÜ sistemini uygulayan tedarikçi sayıları, Çizelge 13’te ise sahip
oldukları kalite güvence belgelerine göre tedarikçiler sıralanmıştır.

Çizelge 12. TZÜ sistemi uygulayan tedarikçi sayısı

 Tedarikçi Sayısı Frekans Yüzde(%)

Hiçbiri 15 60,0
1-2 6 24,0
3-4 0 0,0
5 ve Yukarısı 4 16,0
TOPLAM 25 100,0

Çizelge 13. Kalite güvence belgesine sahip işletme sayısı

 Tedarikçi Sayısı Frekans Yüzde(%)

0 1 4,0
1-2 2 8,0
3-4 11 44,0
5 ve Üstü 11 44,0
TOPLAM 25 100,0

Ankete katılanlardan tam zamanında üretim sisteminin uygulanması sürecinde

tedarikçiler ile yaşanabilecek sorunlara 0 ile 3 arasında değişen bir ölçekte değer vermesi
istenmiştir. Çizelge 14’te bu sürece ilişkin verilen cevaplar sunulmuştur.

A Study on Recognition Level and Applicability...

 288

Çizelge 14. TZÜ uygulamasında tedarikçiler ile yaşanabilecek sorunlar

Sorun Ortalama Standart
Sapma

Tedarikçinin taleplerimizi karşılayabilme gücü 2,0400 0,78951
Tedarikçinin dağıtım konusundaki taahhüdünü gerçekleştirmesi 2,0000 0,81650
İyi tedarikçi temin etme güçlüğü 1,8000 0,86603
Zamanında teslimat 1,7600 0,96954
Satın alınan mamullerin fiyatı/maliyeti 1,6000 0,64550
Tedarikçinin araştırma-geliştirme faaliyetleri düzeyi 1,6000 0,70711
Coğrafi yakınlık 1,6000 0,95743
Satın alınan mamullerin kalitesi 1,4800 0,77028
Tedarikçinin teknik yetenek düzeyi 1,4800 0,77028

Konya sanayi tam zamanında üretim sisteminin uygulanabilmesinde “tedarikçilerin

talepleri karşılayabilme gücü”nü önemli bir faktör olarak algılayabilmektedir. Katılımcılar bu
faktörün değerini ortalama 2,040 olarak belirlemişlerdir. İkinci dereceden en önemli faktör ise
2,00 ortalama değeri ile “Tedarikçinin dağıtım konusundaki taahhüdünü gerçekleştirmesi”dir.

Çizelge 15. Tedarikçi özelliklerindeki değişim

Üç Yıl Önce Şu Anda Wilcoxon Testi
Tedarikçi Özellikleri

Ort. Std.
Sapma Ort. Std.

Sapma Z P

Kalite Kontrol Tekniklerinin
Bilincinde Olmak ve
Uygulamak

2,7200 0,84261 3,800 1,15470 -3,006 < 0,001

Mamul Kalitesi 2,9600 0,84063 4,0400 1,171189 -3,775 < 0,001
Düşük Maliyet 3,4000 1,04083 4,0400 1,45717 -2,381 < 0,001
Maliyet Düşürme Programları 2,8400 1,10604 3,7600 1,20000 -3,422 < 0,001

Ar-Ge Faaliyetleri 2,8400 1,10604 3,2000 1,04083 -1,327 < 0,001

Teknolojik Destek 2,6000 1,15470 3,1200 1,201139 -1,548 < 0,001

Çok Sayıda Değişik Talepleri
Çabuk Karşılayabilme Gücü 3,1200 1,05357 3,6400 0,86023 -1,865 < 0,001

Dağıtım Konusunda Verilen
Taahhütleri Gerçekleştirebilme
Gücü

3,1600 1,02794 3,5200 1,15902 -1,492 < 0,001

Coğrafi Yakınlık 3,1200 1,23558 3,200 1,11803 -0,424 < 0,001
Size Yönelik Yatırım
Araçlarına
Yatırımda Bulunmak

2,6400 1,31909 2,8800 1,42361 -0,868 < 0,001

TOPLAM 29,400 10,72703 35,200 11,785918

Çizelge 15’den de görüleceği üzere son üç yıla nazaran işletmelerin tedarikçi

özelliklerine verdikleri değer açısından “mamul kalitesi” faktörüne verilen değerin ortalama
olarak üç yıl önce 2,96 iken bugün bu değerin 4,04 olduğu, aynı şekilde “düşük maliyet”
faktörüne verilen değerin ortalama olarak üç yıl önce 3,40 iken bugün 4,04’e ulaştığı

T. Paksoy, İ. Kaya Sigma 2004/4

 289

görülmektedir. “İşletmelerin son üç yılda tedarikçi özelliklerine verdiği önem artmıştır”, şeklinde
kurulan varsayım bu soruya verilen yanıtlar ile desteklenmiştir.

Çizelge 16. Tedarikçilere sipariş verme prosedürü

Üç Yıl Önce Şu Anda
Sipariş Verme Prosedürü Frekan

s
Yüzde

(%) Frekans Yüzde
(%)

Siparişler, Çok Sayıdaki Tedarikçinin Fiyat
Teklifleri Dikkate Alınarak, En Düşük Fiyat
Edene Verilir

13 52,0 6 24,0

Çok Sayıda Fiyat Teklifi Alınmakla Beraber
Sipariş Verilirken,Kalite, Dağıtım..vs Gibi Fiyat
Dışı Faktörler Göz Önüne Alınmakta

9 36,0 16 64,0

Tek Bir Tedarikçiden Fiyat Teklifi Alınmakta
ve Fiyat Dışı Faktörler (kalite, maliyet
düşürme,..) Sipariş Vermede Temel Ölçüt
Alınmakta

3 12,0 3 12,0

TOPLAM 25 100,0 25 100,0

Çizelge 16’dan da görüleceği üzere, Konya Sanayisinde tedarikçilere sipariş verme
prosedürünün fiyat/maliyet odaklılıktan kalite, dağıtım gibi fiyat dışı faktör odaklılığa doğru
olumlu bir gelişim içinde olduğu gözlenmektedir. Sadece fiyatı dikkate alırım ve en düşük fiyatı
verene sipariş veririm diyen üç yıl önce %52 gibi büyük bir oranda iken şimdi bu oran %24’e
inmiştir.

Çizelge 17. Tedarikçilerle olan ticari ilişkiler

Üç Yıl Önce Şu Anda İlişki Türü
Frekans Yüzde(%) Frekans Yüzde(%)

Kısa Vadeli Ticari İlişki (1 yıla
kadar) 4 16,0 3 12,0

Orta Vadeli Ticari İlişki (1-3 yıl
arası) 15 60,0 13 52,0

Uzun Vadeli Ticari İlişki (3
yıldan fazla) 6 24,0 9 36,0

TOPLAM 25 100,0 25 100,0

Çizelge 17’de görüldüğü gibi ticari ilişkilerde, kısa vadeden uzun vadeye doğru bir
geçiş eğilimi görülmektedir. Ancak hala ideal düzeyde olduğu iddia edilemez.

Çizelge 18’den de görüldüğü üzere Konya sanayinde tedarikçilerle olan risk paylaşımı
çok düşük ve kısmi düzeyden, yüksek düzeye doğru bir gelişme göstermektedir.
Bu aşamada işletmelerin tedarikçileriyle aralarındaki ticari bağımlılık derecesini belirtmeleri
istenmiştir.
Tedarikçinin düşük bağımlılık derecesi : Toplam cirosunun %20'sinden azını sizin
satışlarınızdan elde etmesi
Tedarikçinin yüksek bağımlılık derecesi : Toplam cirosunun %50'sinden fazlasını sizin
satışlarınızdan elde etmesi

A Study on Recognition Level and Applicability...

 290

Çizelge 18. Tedarikçileriniz ile risk paylaşma dereceniz
Üç Yıl Önce Şu Anda

Risk Paylaşma Türü
Frekans Yüzde(%) Frekans Yüzde(%)

Maliyet Dalgalanmaları İle İlgili Konularda
Çok Düşük Düzeyde Risk Paylaşımı 11 44,0 6 24,0

Maliyet Dalgalanmaları İle İlgili Konularda
Kısmi Konularda Kısmi Düzeyde Risk
Paylaşımı

11 44,0 15 60,0

Maliyet Dalgalanmaları İle İlgili Konularda
Yüksek Düzeyde Risk Paylaşımı 3 12,0 4 16,0

TOPLAM 25 100,0 25 100,0

Çizelge 19. Tedarikçilerle ticari bağımlılık düzeyi

Üç Yıl Önce Şu Anda Bağımlılık Düzeyi
Frekans Yüzde(%) Frekans Yüzde(%)

Belirli Bir Girdiyi Çok Sayıda
Tedarikçiden Alma ve Tedarikçilerin
Düşük Bağımlılığı

17 68,0 11 44,0

Tek Veya İki Tedarikçiden Girdi
Sağlama ve Tedarikçilerin Düşük
Bağımlılığı Veya Çok Sayıda
Tedarikçinin Yüksek Bağımlılığı

7 28,0 9 36,0

Tek Tedarikçiden Girdi Sağlama ve
Tedarikçilerin Yüksek Bağımlılığı 1 4,0 5 20,0

TOPLAM 25 100,0 25 100,0

Çizelge 19’dan da görüleceği gibi, son üç yılda işletmeler ile tedarikçileri arasında ticari

bağımlılık düzeyi artmaktadır.

Çizelge 20. Tedarikçilerle iletişim yoğunluğu derecesi
Üç Yıl Önce Şu Anda

İletişim Türü
Frekans Yüzde(

%) Frekans Yüzde
(%)

Sık Olmayan ve Sadece İş İlişkilerini İlgilendiren
Konularda Resmi İletişim Araçlarının Kullanılması 12 48,0 3 12,0

Kişisel ve Sosyal Faaliyetler En Düşük Düzeyde
Tutulmakla Beraber Resmi ve Gayri Resmi İletişim
Araçlarının Kullanılması İle Düzenli Bir Bilgi
Alışverişi

11 44,0 14 56,0

İş İlişkileri Yanında Sosyal İlişkileri de Kapsayacak
Şekilde Resmi Ve Gayri Resmi İletişim Araçları
Kullanılarak Düzenli Bir Bilgi Alışverişinin
Gerçekleştirilmesi

2 8,0 8 32,0

TOPLAM 25 100,0 25 100,0

T. Paksoy, İ. Kaya Sigma 2004/4

 291

Çizelge 20’den de görüleceği üzere, son 3 yılda işletmeler ile tedarikçileri arasındaki
iletişim artmaya başlamış ve bu iletişim düzenli bir konuma ulaşmıştır.

Çizelge 21. Ana Sanayi -Yan Sanayi ilişkileri memnuniyet düzeyi

 Ana Sanayi -Yan Sanayi
İlişkilerinden Memnun musunuz? Frekans Yüzde(%)

Evet 3 12,0

Hayır 22 88,0

TOPLAM 25 100,0

Çizelge 21’den de görüleceği üzere;Konya Sanayinde Ana sanayi-Yan sanayi
ilişkilerindeki sorunun teşhisi açısından fevkalade ehemmiyetlidir. %88 bu ilişkilerden memnun
olmadığını belirtirken, sadece %12’lik bir bölüm memnun görünmektedir. Bu çizelge geleneksel
yöntemlerle artık daha fazla devam edilemeyeceğinin bir göstergesidir.

4. SONUÇ

Tam Zamanında Üretim sistemi, genel prensipleri ile, israfı önlemeye yönelik, malzeme aktarım
sürecinin “eş zamanlı” olmasını sağlayan, çekme sistemine göre üretim akışını şekillendiren,
Toplam Kalite Kontrol, İstatistiksel Kalite Kontrol gibi değişik teknikleri de benimsemiş bir
üretim sistemi olarak karşımıza çıkmaktadır. TZÜ sistemi, Konya işletmelerinde, “istenilen
malzemenin, istenilen zamanda, istenilen yerde ve istenilen miktarda hazır olması” biçiminde
algılanmaktadır. Neredeyse tamamına yakını üretim akışı sırasında stok bulunduran işletmeler,
buna mazeret olarak talep belirsizliği ve ekonomik belirsizlikleri göstermektedirler. Özellikle
emniyet stoğu ve mevsim stoğunun yaygın olduğu Konya Sanayisinde, Kaizen konusundaki
gelişmeler de yetersiz düzeydedir. Ancak, sevindirici nokta şudur ki, uygulamaların yetersizliğine
rağmen Tam Zamanında Üretim Sistemine soğuk bakılmamakta ve gelecekte uygulanabileceği
belirtilmektedir. Tedarikçileri ile olan ilişkilerinden fazlaca memnun olmayan Konya Sanayi, bu
ilişkilerin seyrini etkileyen faktörlerin başında hükümet politikaları, müşterilerden gelen baskılar
ve yeni üretim tekniklerinin uygulanmaya başlaması gelmektedir. Tedarikçilerle olan zayıf ilişki
düzeyi, ticari ortaklık konusunda da kendini göstermekte ve Sanayisinin büyük bir bölümünde bu
tip ortaklıklara rastlanılmamaktadır. Yinede bu ilişkilerdeki iyileşme gözden kaçırılmamalıdır.
Tedarikçilerle olan risk paylaşımı son üç yıl içinde, çok düşük ve kısmi düzeyden yüksek düzeye
doğru bir gelişim göstermiştir. Tam Zamanında Üretim Sisteminin uygulanması sürecinde
tedarikçilerle karşılaşılabilecek güçlükler arasında en önemlisi, tedarikçilerin talepleri
karşılayabilme gücü olarak görülmektedir. Ayrıca, Konya Sanayisinde tedarikçilere sipariş verme
prosedürünün fiyat/maliyet odaklılıktan kalite, dağıtım gibi fiyat dışı faktör odaklılığa doğru
olumlu bir gelişim içinde olduğu gözlenmektedir. Son üç yıl içinde yaşanan gelişime rağmen,
alınan sonuçlar göstermektedir ki, Konya Sanayisinde ana sanayi-yan sanayi ilişkileri büyük bir
tatminsizlik durumunu yansıtmaktadır. Bu durum Sanayide Tam Zamanında Üretim Sistemi gibi
tekniklerin uygulamasının önündeki en büyük engel olarak görülürken, tedarikçilerle olan
ilişkilerin zayıflığı teknoloji transferi gibi hayati konularda adeta bir kısır döngü yaratmaktadır.
Ankete katılanların büyük bir bölümü Tam Zamanında Üretim Sistemin uygulanmasında Türkiye
işletmeleri için en büyük iki engeli, stoksuz çalışma nedeniyle üretimin kesintiye uğrayacağını
endişesi ve yan sanayi ilişkilerindeki zayıflık ve tatminsizlik olarak görmektedir. Konya Sanayisi
en büyük dış sorunun istikrarsız ekonomi olduğunu düşünmekte, onu kalifiye eleman eksizliği
izlemektedir. Tüm bu yorumlara rağmen, Tam Zamanında Üretim Sisteminin Türkiye ve
Konya’da geleceği konusunda umutlu olunduğu bir gerçektir. Yaklaşık katılımcıların yarısı, stok
tutma nedeni olarak gördükleri ekonomik belirsizliklerin ortadan kalkması ile bu sistemin

A Study on Recognition Level and Applicability...

 292

uygulanabileceğini düşünürken, yalnızca beşte birlik kesim bu sistemi bölgesel olarak
uygulanamaz olarak görmektedir.

KAYNAKLAR

[1] Emre, A., 1995, Tam Zamanında Üretim Sisteminin Ülkemizdeki Uygulamaları ve

Sorunları, MPM, Ankara.
[2] Okur, A. S., 1997, Yalın Üretim “2000’li Yıllara Doğru Türkiye Sanayii İçin Yapılanma

Modeli”, Söz Yayınları, İstanbul.
[3] Acar, Nesime, 1995, Tam Zamanında Üretim, MPM Yayınları, Ankara.
[4] Goddard, W. E., 1989, “Toyota Versus Nissan: Two Approaches to Resource Planning

and Scheduling”, Annual International Conference Proceedings -American Production
and Inventory Control Society 29th., St. Louis, USA, pp 313-317.

[5] Blau, J. R., 1994, “European Carmakers Turn Lean Mean”, Machine-Design, Vol. 66, n
10, pp 4-8.

[6] Gülsün, B.; Özgürler M., 1994, “TZÜ Sisteminin Performansını Etkileyen Faktörler ve
Ekonomik Çalışma Alanlarının Belirlenmesi”, Yıldız Teknik Üniversitesi Dergisi, s. 14-
18.

[7] Dong, W. Y., 1995, “Lean Production and Industrial Engineering Applied in China”,
Computers and Industrial Engineering, Vol 29, N: 1-4, pp 233-237.

[8] Womack, J. P.; Jones, D. T., 1996, “From Lean Production to the Lean Enterprise”, IEEE
Engineering Management Review, V 24, N: 4, pp 38-46.

[9] Gunasekaran, A.; Lyu J., 1997, “Implementation of Just-In-Time in a Small Company: A
case study”, Production-Planning-and-Control, Vol. 8, N: 4, pp 406-412.

[10] Whitson, D., 1997, “Applying Just-In-Time Systems in Health Care”, IIE-Solutions, V
29, N 8, pp 32-37.

[11] Mclachlin, R., 1997, “Management Initiatives and Just-in-Time Manufacturing”, Journal
of Operations Management, V 15, N 4, pp 271-292.

[12] Kochan, A., 1998, “Automotive Industry Looks For Lean Production”, Assembly-
Automation, V 18, N 2, pp 132-137.

[13] Chandra, S.; Kodali, R., 1998, “Justification of Just-In-Time Manufacturing Systems For
Indian Industries”, Integrated-Manufacturing-Systems, Vol 9, N: 5-6, pp 314-323.

[14] Amoako, G. K.; Gargeya, V. B., 1998, “Implementation of Just-In-Time Production
Systems in Manufacturing Firms in Ghana”, Proceedings Annual Meeting of the Decision
Sciences Institute, Atlanta, Vol 3, pp 1085-1087.

[15] Hancock, W. M.; Zayko, M. J., 1998, “Lean Production: Implementation Problems”, IIE
Solutions, V 30, n 6, pp 38-42.

[16] Muffatto, M., 1999, “Evolution of Production Paradigms: The Toyota and Volvo Cases”,
Integrated-Manufacturing-Systems, V 10, N: 1, pp 15-25.

[17] Aladağ, Z., 1999, “Tam Zamanında Üretim Ortamında Tedarikçilere Yönelik Bir Çok
Ölçütlü Karar Analizi”, Yöneylem Araştırması ve Endüstri Mühendisliği XX. Ulusal
Kongresi, Ankara.

[18] Perez, M. P.; Sanchez, A. M., 2000, “Lean Production and Supplier Relations: A Survey
of Practices in the Aragonese Automotive Industry”, Technovation, V 20, No 12, pp 665-
676.

[19] Canel, C.; Rosen, D.; Anderson E. A., 2000, “Just-in-time is Not Just For Manufacturing:
A Service Perspective”, Industrial Management and Data Systems, Vol. 100, No 2, pp 51-
60.

[20] Cua, K. O.; Mckone, K. E; Schroeder, R. G., 2001, Relationships between implementation
of TQM, JIT, and TPM and manufacturing performance, Journal of Operations
Management, Vol. 19, pp 675–694.

T. Paksoy, İ. Kaya Sigma 2004/4

 293

[21] Carnes, T. A., Jones, J. P., Biggart, T. B., Barker, K. J., 2002, Just-in-time inventory
systems innovation and the predictability of earnings, International Journal of Forecasting
(in press).

[22] Ahmad, S.; Schroeder, R. G.; Sinha, K. K., 2003, The role of infrastructure practices in
the effectiveness of JIT practices: Implications for plant competitiveness, Journal of
Engineering and Technology Management, Vol 20, pp 161–191.

[23] Akın, H.B., 1998, Küresel Rekabet Ortamında Teknoloji Yönetimi ve Bisküvi, Çikolata
ve Gofret Sanayinde Teknoloji Yönetimine İlişkin Bir Uygulama, Selçuk Üniversitesi
Sosyal Bilimler Enstitüsü, Yayınlanmamış Doktora Tezi, Konya

[24] Güleş, H.K., 1999, Bilgi Çağı Sanayi İşletmelerinde Rekabet Üstünlüğü Sağlamada
Bilişim Teknolojileri, Yayınlanmamış Doçentlik Tezi, Konya

[25] Güleş, H.K.; Çağlıyan, V., 2001, “Küçük ve Orta Ölçekli Sanayi İşletmelerinde Tedarik
Zinciri Yönetiminin Rekabet Gücü Üzerine Etkisi”, Selçuk Üniversitesi Sosyal Bilimler
Meslek Yüksekokulu Dergisi, Cilt 4, Sayı 2, sayfa 53-78

A Study on Recognition Level and Applicability...

