
Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

312

KAIZEN VE BİREYSEL ÖNERİ SİSTEMİ

Mahmut Tekin Murat Arslandere Mehmet Etlioğlu

Selçuk Üniversitesi Karamanoğlu Mehmetbey Üniversitesi Selçuk Üniversitesi

Özdal Koyuncuoğlu Ertuğrul Tekin

Necmettin Erbakan Üniversitesi Selçuk Üniversitesi

ÖZET

İşletmeler, varlıklarını sürdürmek ve rekabet edebilmek için etkin ve verimli esnek üretim sistem ve

yöntemlerini kullanarak sürekli iyileştirme yapmak zorunda kalmışlardır. Sürekli iyileştirmenin odağında

ise beşeri sermaye bulunmaktadır. İşletmeler, çalışanların daha fazla katılımı ve etkin biçimde

kullanılmasını sağlayarak performans ve verimlilik artırıcı fikirlerle değer oluşturmayan faaliyetlerin

ortadan kaldırılmasını hedeflemektedirler. Bu bağlamda, birey öncelikli Kaizen’in temel parçası olan

bireysel öneri sistemleri ile çalışanların katılımı ve önerilerinin alınmasıyla işletmenin bütün alanlarında

iyileştirmeler mümkündür. Çalışmanın amacı, çalışanların daha fazla katılımını sağlamak amacıyla bireysel

öneri sisteminin kurulması ve elde edilen bilgiler ışığında gerekli alanlarda iyileştirme sağlamaktır. Bu

bağlamda, Türkiye sanayisinde faaliyet gösteren İSO ilk 500 sanayi şirketi arasında yer alan bir un

fabrikasında bireysel öneri sistemi kurularak, bireysel öneri formu ve yüz yüze görüşmeler ile belirlenmiş

ve değerlendirme sonucunda paketli un istifleme bölümleri optimizasyonu, hammadde (buğday) alım kalite

kontrol ve ayrıştırma ile paketleme bölümü içsel ayar sürelerinin dışsallaştırılması projeleri uygulanmış ve

başarılı sonuçlar alınmıştır.

Anahtar Kelimeler: Kaizen, Bireysel Öneri Sistemi.

KAIZEN AND INDIVIDUAL SUGGESTION SYSTEM

ABSTRACT

Businesses have had to make continuous improvements by using effective and efficient flexible production

systems and methods to maintain their asstes and compete. Human capital is at the center of continuous

improvement. Businesses are aiming to eliminate activities that do not create value with performance and

productivity enhancing ideas by enabling more participation and effective use of employees. In this context,

it is possible to improve in all areas of the enterprise by the individual suggestion systems which are the

basic part of the individual priority Kaizen and by the participation and proposals of the employees. The

aim of the work is to establish an individual suggestion system in order to increase the participation of the

employees and to ensure efficiency by realizing the improvement activities in the required fields in the light

of the obtained information. In this context, individual suggestion system established in flour factory which

operating in Turkey İSO top 500 industrial companies and optimization of packed flour stacking locations,

raw material (wheat) quality control and separation and externalization of internal setting times of

packaging department projects applied and succesful results were obtained by individual suggestion form

and face to face interviews.

Key Words: Kaizen, Individual Suggestion System.

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

313

1. GİRİŞ
Bilgi iletişim teknolojilerindeki hızlı gelişme ve küreselleşme, müşterilerin istek ve beklentilerinde büyük

değişime neden olmuştur. Bu değişim, üretim, rekabet ve fiyat konularını etkileyerek işletmeleri sürekli

kendilerini yenileme ve geliştirme arayışına sevk etmiştir. Rekabet sonucunda, işletmelerin yeteneklerini

ve kaynaklarını doğal ve esnek bir sürece adapte etmeleri bir zorunluluk haline gelmiştir. İşletmelerin dünya

ekonomilerinde ve ulusal ekonomilerinde başarıyla faaliyet gösterebilmesi ve rakiplerine üstünlük

sağlayabilmesi için sürekli mevcut üretim faktörlerini ve ürünlerini yenileyip geliştirmeleri gerekmektedir

(Zerenler vd., 2007). Günümüzde küresel alanda rekabetçi olabilmenin anahtarı eşzamanlı olarak hem

kaliteyi hem de verimliliği sürekli gelişim zeminine yerleştirmektir. Günümüz rekabetçi ve değişen iş

dünyasında, müşteri tatminini organizasyonel verimle birlikte arttırabilmek için, yalın üretim sistemi,

yönetim uygulamalarına değişiklikler getirmiştir (Ferdousi ve Ahmed, 2009). Yalın üretim sistemi, en az

kaynakla, en kısa sürede, en az maliyetli ve hatasız üretimi, müşteri istek ve beklentilerine uyacak şekilde,

mümkünse sıfır israfla ve tüm üretim faktörlerini esnek şekilde kullanan bir sistemdir (Tekin, 2012). Genel

olarak yalın üretim bir sanayi işletmesinde; başta insan olmak üzere tüm kaynakları en verimli şekilde

kullanıp, gereksiz tüm işlemlerin, gereksiz yere maliyetleri yükselten ama katma değer etkisi olmayan tüm

faktörlerin adım adım elimine edilmesine dayanır (Tekin ve Zerenler, 2013). Bu sistem Toyota firmasında

geliştirilmiş ve özellikle 1990’lı yılların ardından dünyada hızla yayılmaya başlamıştır. Yalın organizasyon

uygulamalarında birey ön plandadır. Yalın üretimin özellikle üzerinde durduğu tam katılım ve çalışanlardan

maksimum oranda faydalanma ve onların fikirlerine değer verme olgusu üzerine inşa edilmiştir. Bireylerin

takım ruhunun oluşturulması ve çalışanların tam katılımının sağlanması oldukça önemli konular arasında

yer almaktadır. Organizasyonlarda ekip kavramının oluşturulması, çalışanların birbirleriyle kaynaştırılması

ve sıkı işbirliği içinde çalışan takımların oluşturulması hedeflenmektedir. Yalın uygulayıcılardan olan

Japon işletmelerinde en etkili takım ruhu oluşturma, tam katılımı sağlama prensibiyle çeşitli faaliyetler ile

yapılmaktadır. Bunun için öneri sistemleri kullanılarak kaizen çalışmaları gerçekleştirilir. ‘’İşi en iyi yapan

bilir” noktasından hareketle, işletmede bulunan çalışanlarla iletişim ve işbirliği içinde yapılan çalışmalar

işletmelerde değişik sorunların çözülmesi, kalitenin geliştirilmesi, verimliliğin artırılması, çalışma

şartlarının iyileştirilmesi sürekli iyileştirmenin temelini oluşturmaktadır. Bu çalışma, çalışanların tam

katılımının sağlanması amacıyla kurulan bireysel öneri sisteminin sürekli iyileştirme açısından önemine

vurgu yapmak amacıyla yapılmıştır. Bu bağlamda, çalışmada çalışanların görüş ve önerileri doğrultusunda

elde edilen bilgiler ışığında değerlendirilen üç projenin uygulama aşamaları ile sürekli iyileştirmeye katkısı

ele alınmıştır.

 2. KAİZEN
Japoncada sürekli iyileştirme anlamına gelen kaizen hem yöneticilerin hem de diğer çalışanların tamamının

katılımını öngörür. Bu yaklaşım, bu olgunun hayatın her noktasına hem sosyal, hem de iş hayatının

tamamına aksettirilmesi gerektiğini ve sürekli gelişimini öngörür. Kaizen çalışmaları küçük gibi görünse

de etkileriyle her zaman çarpıcı sonuçlar doğurmuştur. Kaizen çalışmaları kapsamında, kalite sorunlarına

çözüm bulma, mevcut kaliteyi arttırma, arızaları azaltma, stokları azaltma, ergonomik çalışmaya katkı

sağlama, süreç geliştirici, işgücü tasarrufu sağlayan, gereksiz malzemeleri azaltan, özetle yalın üretimin

sıfır hataya ulaşma hedefine katkı sağlayacak birçok alanda çalışmalar gerçekleştirilir. Çeşitli yazarlar

kaizenin değişik anahtar yönlerinden bahsetmelerine rağmen çoğu aşağıda belirtilen 3 özellikte

birleşmişlerdir.

 Kaizen süreklidir. Kalite ve verimlilik çalışmalarıyla sonu olmayan bir yolculuğu içerir.

 Doğası gereği aşamalı bir seyir izler, yöneticiler organizasyonel değişiklikler veya teknolojik

yeniliklerle başlarlar.

 Katılımcıdır. Çalışanların katılımıyla süreçlerin her aşamasında sürekli bir iyileşme çalışmaları

devam eder (Paul ve New, 2003).

Breyfogle (2007)’e göre kaizen iyileştirmeler yapmak için ekiplerden yararlanan ve odaklanmayı gerektiren

bir yaklaşımdır. İnsanları yetenek ve kapasitelerini kullanma noktasında yetkilendiren ve bir sürekli

iyileştirme süreci olan kaizen; işle ilgili problemlerin, iş akışı sorunlarının ya da işle ilgili başka bir konunun

çözülmesinde kullanılabilmektedir. Nicel analizleri temel alarak çalışanların işlerini nasıl yaptıklarına

bakmak, kaizen sürecinde iyi bir başlangıç noktası olacaktır. Ayrıca isçilerden ve yöneticilerden yardım ve

bilgi alarak görevlere ilişkin zaman ve iş etütleri yapılarak israfın belirlenmesi de sağlanacaktır (Ayçın,

2016). Bir Kaizen olayının yürütülmesi için atılması gerekli genel adımlar şu şekildedir;

1. Problemin seçimi

2. Mevcut durumun incelenmesi

3. Nedenlerin analiz edilmesi

4. İyileştirmenin önerilmesi

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

314

5. İyileştirmenin uygulanması

6. Sonuçların kontrol edilmesi

7. Çalışma kurallarının düzenlenmesi

8. Kurallaştırma

Tablo 1. Kaizen Çalışmalarına Katılımda Hiyerarşik Yapı

Üst Yönetim Orta Kademe Yönetimi

ve Personel

Amirler İşçiler

Kaizen’i bir şirket

stratejisi olarak başlatma

kararlılığındadır.

Kaizen hedeflerini üst

yönetim tarafından

belirlenen politika

yayılımı ve fonksiyonlar

arası faaliyetler ile yayar

ve yürütür.

Fonksiyonel rollerde

Kaizen’i kullanır.

Öneri sistemi ve küçük

grup aktiviteleri ile

Kaizen‘e katılır.

Kaynak sağlayarak

Kaizen’e destek ve yön

verir.

Fonksiyonel faaliyetlerde

Kaizen’i kullanır.

Kaizen için planlar

hazırlar ve işçilere

rehberlik eder.

İşyerinde disipline uyar.

Kaizen için politikayı ve

fonksiyonlar arası

hedefleri oluşturur.

Standartları oluşturur,

korur ve iyileştirir.

Çalışanlarla iletişimi

güçlendirir ve

yüksek moral sağlar.

Problemleri daha iyi

çözebilmek amacıyla

kendisini sürekli

geliştirir.

Kaizen hedeflerine

ulaşmak için politika

yayılımı ve denetlemeler

gerçekleştirir.

Eğitim programları ile

çalışanlara Kaizen bilinci

aşılar.

Kalite çemberleri

gibi küçük grup

çalışmalarını ve

bireysel öneri

sistemlerini

destekler.

Çapraz eğitim faaliyetleri

ile yetenek ve tecrübesini

geliştirir.

Kaizen’e yönelik

sistemler, işlemler ve

yapılar kurar.

Yetenekleri ve problem

çözme araçlarını

geliştirmede çalışanlara

yardım eder.

İşyerinde disiplin

sağlar.

 Kaizen önerileri

oluşturur.

Kaynak: Imai, 1986.

Tablo 1. incelendiğinde kaizen çalışmalarının bütün şirketin her kademesindeki çalışanların katılımıyla

gerçekleştiği ve işletmenin her kademesinin kendine has sorumluluk ve görevlerinin bulunduğu

görülmektedir. Örneğin; üst yönetim kaizeni bir şirket stratejisi olarak başlatma kararlılığında olmalıdır,

orta kademe yönetimi kaizen hedeflerini üst yönetim tarafından belirlenen politika yayılımı ve fonksiyonlar

arası faaliyetler ile yayar ve yürütür. Amirler fonksiyonel rollerde kaizeni kullanırken, işçiler öneri sistemi

ve küçük grup aktiviteleri ile kaizene katılmaktadırlar.

3. BİREYSEL ÖNERİ SİSTEMİ
Öneri sistemi ilk kez 1880 yılında ABD de Yale&Town Inc. de kurulmuştur. Daha sonraları birçok ülkede

uygulanır hale gelmiştir. I. ve II. Dünya Savaşlarında A.B.D.’de firma yöneticilerinin bir araya gelmesiyle

oluşturulan danışma kurullarından hareketle Ulusal Öneri Sistemi Birliği (NASS- National Association

Suggestion System) kurulmuş, daha sonra NASS’ın ismi EIA (Employee Involvement Association) olarak

değiştirilmiştir. Bugün sadece A.B.D’de EIA’ya üye öneri sistemi uygulayan firma sayısı 600 civarındadır.

A.B.D.’ de EIA’ya üye öneri sistemi firmalardan elde edilen bilgilere göre 1992 yılında ülke genelinde

1,010,889 önerinin 293,298 adedi uygulamaya konulmuş olup çalışanlara toplam 160 milyon $ ödül

verilmiş, bir yıllık 2,2 milyar $ yarar sağlanmıştır (Yıldırım, 2016: 12). Japonya’da Batı ve Amerikan tarzı

yönetimin tersine kararlar üst yöneticiler ya da şefler tarafından verilmemektedir. Japon şirketlerinde,

işletmenin geleceğini ilgilendiren kararlar grup halinde alınır ve alınan kararlar herkes tarafından

desteklenir. Bu katılmalı sistem sayesinde Batı ve Amerikan yönetim yaklaşımının tersine hiçbir karar

işletmenin üst yönetim tarafından alınmamaktadır (Zerenler ve Iraz, 2006). Japonya’da bu sistem, birey

öncelikli kaizen’e fazlasıyla entegre bir sistemdir. Dolayısıyla bireysel öneri sistemleri; kaizen

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

315

çalışmalarını büyük ölçüde destekleyen, yeni fikirlerle birlikte israfı elimine eden yeni fikirlerin ortaya

çıkmasını sağlayan, performans arttırıcı, verimliliği yükseltici fikirlerle işletmede değer oluşturan

faaliyetleri destekleyip, değer oluşturmayan faaliyetlerin ortadan kalkmasına destek veren çalışmaların

ortaya çıkmasına büyük oranda katkı sağlayan sistemlerdir. Öneri sistemi, birey öncelikli kaizen’in temel

parçasıdır ve dinamik bir öneri sisteminin oluşturulabilmesi için üst yönetim tarafından iyi tasarlanmış bir

plan uygulanmalıdır. Öneri konuları organizasyonun hemen hemen bütün alanlarını kapsayabilir. Belli başlı

öneri sistemleri ana konuları ise;

 Kişinin kendi işinde iyileştirmeler,

 Enerji, malzeme ve diğer kaynakların tasarrufu,

 Çalışma alanında iyileştirmeler,

 Makine ve süreçlerde iyileştirmeler,

 Araç-gereçlerde iyileştirmeler,

 Ofis çalışmalarında iyileştirmeler,

 Ürün kalitesinde iyileştirmeler,

 Yeni ürünler için fikirler,

 Müşteri hizmetleri ve müşteri ilişkileri,

 Diğer (Imai, 1986).

Bireysel öneri sistemi aşamaları; önerilerin alınması, değerlendirme, proje takımı kurma, yürütme,

eşgüdümleme, denetim ve ödüllendirme şeklindedir. İlk etapta formlarla, bilgisayarlar aracılığıyla veya yüz

yüze görüşmelerle çalışanlardan öneriler alınarak, konu ile ilgili işletmede bulunan yetkili personel

tarafından bu öneriler değerledirmeye tabi tutulur. Değerlendirme sonrası gerçekleştirilmesi uygun görülen

projeler için proje takımları kurularak projelerin yapım, yani yürütme aşamasına geçilir. Yürütme

aşamasında karşılaşılabilinecek problemler ve koordinasyon aksaklıkları için proje sorumluları ve diğer

yöneticiler tarafından eşgüdümleme faaliyetleri gerçekleştirilerek sorunlara çözümler üretilir ve projelerin

devamı sağlanır. Nihayetinde projeler tamamlandıktan sonra sistemin düzgün işleyip işlemediği noktasında

denetim faaliyetleri gerçekleştirilir. Ayrıca bu aşamada öneri sahiplerinin motivasyonunu arttırma

bağlamında ödüllendirme çalışmaları yapılır. Öneri sistemleri ile birlikte çalışanlardan yeni fikirlerin

alınması ile iyileştirme çalışmalarıyla sağlanan faydalar (Mess, 1974);

 Önemli-önemsiz her önerinin açığı çıkarılması,

 Tüm önerilerin iletilmesi gerekliliğinin yaygınlaştırılması,

 Çalışanların sürekli olarak çalışma yöntemlerini, iş ortamlarına sorgulamaları,

 Çalışanların işletme politikasını benimsemeleri,

 Çalışanların yeteneklerinden daha üst seviyede faydalanılmasını sağlayarak, yalın üretimde 8.

israf kalemi olarak kabul edilen yetenek israfının önüne geçilmesi,

 Önerilerle birlikte sıfır israf kavramına katkı sağlayan iyileştirme çalışmaları yapılması (Sıfır

stok, Sıfır işgücü kaybı, Sıfır gereksiz süreç, Sıfır zaman kaybı, Sıfır bekleme, Sıfır kırtasiye)

Bireysel öneri sistemi için başarılı uygulama örnekleri aşağıda sunulmuştur;

 Japonya’da 452 işletmede yapılan bir araştırmaya göre, bu şirketlerde 23 milyon 532 bin fikir

ortaya atılmış, bunların yaklaşık yarısı hayata geçirilmiştir. Kalite arttırıcı ve tasarruf sağlayıcı bu

önerilerden elde edilen kâr ise 225,3 milyon yene ulaşmıştır (Çakırer, 2018). Japon şirketlerinde

sistem geliştirme çalışmalarının çoğu yönetici olmayan kesim tarafından yapılmaktadır.

 Arçelik yetkilileri, şirkette bu zamana kadar her yıl ortalama 150-200 süzülmüş fikir ve bunların

sonucunda 10’un üzerinde patent başvurusu yapıldığını bildirmişlerdir. Yetkililer, “Farklı fikirler

15-20 prototip üzerinde denendiğini ve gerekli görülenler pazardan gelen geribildirimler

doğrultusunda hayata geçirildiğini belirtmişlerdir (Capital, 204).

 Ülker’de çalışanlardan gelen öneriler, Fındıklı Cafe Crown, Soyet Soya Kıyması, Biskrem

Dolgulu Çubuk, Hazır Pilav, yeni çorba çeşitleri gibi birçok farklı ürünün çıkışına neden olmuştur.

Ayrıca Ülker grup şirketlerinden Polinas’ın ürettiği yaklaşık 10 mikron ambalaj filmleri de bu

şekilde çıkmıştır (Capital, 2014).

 Eczacıbaşı Sağlık Ürünleri’nde çalışanların steril toz dolum makinesinde yaşanan soruna çözüm

olarak sundukları öneri ile yıllık 20 bin dolar tasarruf sağlamıştır (Capital, 2014).

 İş Bankası bankacılık sektöründe öneri sistemini en etkin kullananlardan biridir. “Bir teklifim var”

isimli intranet sistemiyle banka çalışanları, önerilerini hem yöneticileriyle hem de birbirleriyle

paylaşabilmektedir. Fikirler “Teklif İnceleme Ekibi” tarafından sürekli takip edilmekte ve

değerlendirilmektedir. Gelen öneriler, değerlendirme sürecinde yeni hizmet sahaları ve yeni ürün

geliştirme kriterlerine göre ele alınmaktadır. Ayrıca, bankanın kurumsal kimliği ve imajını

güçlendirmek, müşterilere daha iyi ve kaliteli hizmet sunmak için yenilikçi yaklaşımlar da

değerlendirilmektedir (Capital, 2014).

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

316

Bu örneklerden de anlaşıldığı gibi, yalın üretim sisteminin önemle üzerinde durduğu müşteri için değer

teşkil eden faaliyetlerin oluşturulması ve değer oluşturmayan, israf teşkil eden faaliyetlerin elimine edilmesi

noktasında bireysel öneri sisteminin katkısı oldukça büyüktür. Çalışanların tam katılımıyla yeni fikirlerin

elde edilerek değerlendirilmesi sonucu gerekli alanlarda iyileştirme çalışmalarının gerçekleştirilmesine

olanak sağlayan bireysel öneri sistemi, yalın üretim sistemiyle doğrudan ilişkili olup, birçok

organizasyonda etkin ve verimli bir şekilde kullanılmaktadır.

4. BİREYSEL ÖNERİ SİSTEMİNİN UYGULANMASI

Bireysel öneri sistemi uygulaması Konya’da faaliyet gösteren yıllık yaklaşık 250 milyon cirosu ile Türkiye

İSO ilk 500 sanayi şirketi arasında yer alan ISO 9001, HACCP, ISO 22000 ve TSE belgeleri ve son sistem

üretim ve paketleme sistemlerine sahip sektöründe Türkiye'de lider konumda olan bir un fabrikasında

gerçekleştirilmiştir.

İşletmede değer akış haritası çıkarıldıktan sonra bireysel öneri sistemi geliştirilmiştir. Çalışanların tam

katılımını sağlamak, yalın üretimin 7 temel israfının yanında 8.temel israf olarak görülen, çalışanlardan

yeterince faydalanmama durumunu elimine etmek adına önerilerin alınması, değerlendirme, proje takımı

kurma, yürütme, eşgüdümleme, denetim ve ödüllendirme aşamalarından oluşan bireysel öneri sistemi

geliştirilmiştir (Şekil 1). Bu doğrultuda; kalite kontrol çemberleri, toplam kalite yönetimi, sürekli

iyileştirme (Kaizen) ve yalın üretim, işçi temsilcisi, sendika temsilcisi gibi yönetim anlayışları ile

çalışanların yönetime katılımı ve üretimde etkinliği artırılmaya çalışılmıştır. Bu amaçla bir öneri formu

hazırlanmıştır. Hem bireysel öneri formu kullanılarak hem de yüz yüze görüşmeler gerçekleştirilerek

çalışanların fikirleri toplanmıştır.

Şekil 1. Bireysel Öneri Sistemi Aşamaları

Önerilerin alınmasını müteakip konular uzman yetkililerce değerlendirilerek uygun öneriler için proje

sorumlularının belirlenmesiyle birlikte projeler yürütme aşamasına geçilmiş ve olası koordinasyon

gereksinimleri noktasında hem proje sorumluları hem de üretim yöneticileri eşgüdümleme faaliyetlerini

gerçekleştirmişlerdir. Projenin belirlenen hedeflere ve belirlenen süreçlerle ulaşılması noktasında

denetlenmesi yine proje sorumluları ve diğer yöneticiler tarafından gerçekleştirilmiştir. Bu kapsamda,

çalışanlardan zaman iyileştirici 7 adet, kalite artırıcı 3 adet, verimlilik/etkinlik artırıcı 6 adet, motivasyon

artırıcı 9 adet, maliyet azaltıcı 3 adet, ortam iyileştirici 2 adet, süreç iyileştirici kategoride ise 8 adet öneri

alınmıştır. Formlarla ve yüz yüze görüşmeler ile alınan öneriler ile geliştirilen projeler aşağıdaki gibidir;

 Paketli Un İstifleme Bölümleri Optimizasyonu Projesi

 Hammadde (buğday) Alım Kalite Kontrol ve Ayrıştırma Projesi

 Paketleme Bölümü İçsel Ayar Sürelerinin Dışsallaştırılması Projesi

4.1. Paketli Un İstifleme Bölümleri Optimizasyonu Projesi

Mevcut süreçte; üretim programında olan ürünler, paketlemeden sonra 4 farklı yerde bulunan istifleme

gitmektedir. Bu durumda istifleme bölüm sayısının fazlalığı, paketleme için bölüm başına düşen ürün

dengesizliği nedeniyle işgücü kaybı ve bekleme israfı ortaya çıkmaktadır. İstifleme bölümünde işlem yapan

her personele çalışma performansına uygun gelecek şekilde ve miktarda ürün oluşmadığı için verimsizlik

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

317

ortaya çıkmaktadır. Bu durumda oluşan bekleme israfı ortalama % 25’e ulaşmaktadır. Bu durumu ortadan

kaldırmak için yeni bir süreç geliştirilmiştir (Şekil 2).

 Mevcut Süreç Ulaşılacak Süreç

Şekil 2. Paketli Un İstifleme Bölümleri Projesi Mevcut ve Geliştirilen Süreçler

Şekil 2’de görüldüğü gibi ulaşılacak yeni süreçte; çuval istifleme bölümü 1’e indirilecektir. Yeni geliştirilen

sürecin uygulanması halinde ortaya çıkacak faydalar ise;

 İstifleme işçiliğini azaltma (Sıfır işgücü kaybı / 5 personel tasarruf),

 Tek bölümden etkin kontrolü sağlama ile etkin denetim ve etkin iletişimi sağlama (Sıfır işgücü

kaybı, sıfır zaman kaybı).

Projenin gerçekleşebilmesi için yapılması gerekli çalışmalar ise ;

 Paketlemelerden çıkan ürünlerin, konveyörlerle tek bir bölüme taşınabilecek şekilde konveyör

sistemi kurulması,

 İstifleme istasyonlarının yan yana aynı yerde biçimlendirilmesi.

Yeni süreçte istifleme bölümlerinin optimizasyonu sağlamak için mevcut 4 adet olan istifleme bölümü 1’e

indirilmiştir. Böylece, hem alan tasarrufu gerçekleştirilebileceği gibi hem de mevcut 20 işçi sayısı 15’e

düşürülerek 5 personel tasarrufu sağlanmıştır. Bu proje ile yalın üretim hedeflerinden; istifleme işçiliğini

azaltma ile sıfır işgücü kaybı hedefine, tek bölümden etkin kontrolü sağlama ile etkin denetim ve iletişimi

sağlama sebebiyle sıfır işgücü kaybı, sıfır zaman kaybı hedeflerine katkı sağlanacaktır.

4.2. Hammadde(buğday) Alım Kalite Kontrol ve Ayrıştırma Projesi

Çalışanlardan bireysel öneri formu ve yapılan görüşmelerle elde edilen bilgiler neticesinde buğdayların

kalitelerine göre ayrıştırılmadığı ve farklı kalitedeki buğdayların aynı siloda depolanması ve işlem görmesi

sorununa çözüm bulmak amacıyla bu proje geliştirilmiştir. Mevcut durumda buğdaylar fabrikaya

kamyonlarla gelmekte ve tesadüfi örneklem yöntemiyle kalitesi kontrol edilerek buğday silolarına

yönlendirilmektedir. Buğday silosundan gerekli süreçlerden geçerek un silolarına aktarılmaktadır. Şekil

3’de tesadüfi örneklem yöntemi ile alınan numune örneği ve kalite kontrol cihazı yer almaktadır.

Paketleme

Konveyörler

Birden fazla
istifleme lokasyonu

İstifleme

Paketleme

Konveyörler

Tek istifleme
lokasyonu

İstifleme

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

318

Şekil 3. Tesadüfî Örneklem ile Alınan Numune Örneği ve Kalite Kontrol Cihazı

Aynı kamyondaki farklı protein değerlerindeki buğdayların aynı siloya gitmesini önlemek amacıyla

buğdayın boşaltılmasının ardından tamamının kalite değerleri ölçülürken eşzamanlı olarak buğdayların

etkin ve doğru bir şekilde silolara yönlendirilmesinin, ayrıştırılmasının sağlanması için gerekli olan yazılım

ve mekanik düzenleme ile sorun ortadan kaldırılarak iyileştirme sağlanacaktır. Bu süreçler ilgili de ön

fizibilite, yapılabilirlik çalışmaları yapılmış ve ilgili işlemi yapabilecek kapasitede bir tedarikçi firmayla da

ön görüşmeler gerçekleştirilerek yapılabilirliği teyit edilmiştir. Uygulamanın gerçekleşmesi halinde elde

edilecek faydalar;

 Standart dışı kalitenin açığa alınmasının önüne geçme (Sıfır hatalı üretim),

 Kalite standardının sağlanması(Sıfır hatalı üretim),

 Standart dışı kalitenin tespiti ve telafisi için gereken işçilik ve zaman kaybının önüne geçme

(Sıfır işgücü kaybı / 1 personel tasarrufu).

Tablo 2. Hammadde(buğday) Alım Kalite Kontrol ve Ayrıştırma Süreci Mevcut ve

Geliştirilen Gelecek Durum Bilgileri

Konu Mevcut Durum Geliştirilen Gelecek Durum

Buğdayların silolara aktarımı Kamyon bazlı Kamyonun ayrıştırılması

Protein Oranı Sapma Max %15 Max %5

Standart dışı kalitenin açığa

alınması
Var Minimum

Tablo 2’ye göre, kamyonun içindeki farklı protein değerindeki buğdaylar kalitelerine göre

ayrıştırılabilecektir. Yeni sürece göre yazılım desteği ve mekanik revizyonlarla birlikte, buğdaylar kalite

değerlerine göre ayrılabilecek ve standardizasyon sağlanacaktır. Bu proje ile yalın üretim hedeflerinden;

standart dışı kalitenin açığa alınmasının önüne geçme ile sıfır hatalı üretim hedefine, kalite standardının

sağlanması ile sıfır hatalı üretim hedefine, standart dışı kalitenin tespiti ve telafisi için gereken işçilik ve

zaman kaybının önüne geçme ile sıfır işgücü kaybı ve sıfır gereksiz süreç hedeflerine katkı sağlanacaktır.

4.3. Paketleme Bölümü İçsel Ayar Sürelerinin Dışsallaştırılması Projesi

Fabrika çalışanlarının önerileriyle birlikte paketleme bölümünde yapılan incelemede, paketlenecek unların

ayrı çeşitlerde sadece un olarak paketsiz şekilde önceden stoklandığı ve paketleme makinelerinin

üzerlerindeki küçük silolara paketlenmek üzere aktarıldığı görülmüş ve bu noktada fabrika çalışanlarıyla

birlikte proje geliştirilmiştir. Diğer bir ürüne geçileceğinde paketleme makinesi üstündeki siloyla diğer

büyük silolar arasında entegre için bazı ayarlamaların yapıldığı tespit edilmiştir. Bu ayarlama zamanının

azaltılmasına yönelik inceleme yapılmıştır. Paketleme makinesi ve paketleme makinesi silo örneği Şekil 4

ve Şekil 5’de gösterilmiştir.

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

319

Şekil 4. Paketleme Makinesi

Şekil 5. Paketleme Makinesi Silosu

Yalın üretim tekniklerinden biri olan SMED (Single Minute Exchange of Dies), tekli dakikalarda kalıp

değişimiyle birlikte, üretimde ürünler arası geçişlerde gerekli zamanlarda optimizasyon yapılmasıyla

performans artırılması esasına dayanmaktadır (Jebaraj Benjaminvd., 2013). SMED tekniği içsel ayarlama

sürelerinin dışsallaştırılması prensibine dayanan bu proje çeşit dönüş süresinin azaltılmasına yönelik

aşağıdaki iyileştirme çalışması önerilmiştir (Şekil 6).

Şekil 6. Paketleme Sistemi Mevcut Süreç

Şekil 6’da görüldüğü üzer mevcut süreçte büyük un silosundan, paketleme silosuna ürün gelmekte,

ardından paketleme işlemi gerçekleşmektedir. Akabinde paketlenen ürünler istife alınmakta, yükleme için

kamyon geldiğinde istif bozularak kamyona yükleme yapılmaktadır. Çeşit dönüşlerinde ise siloya yeni çeşit

Büyük un silo
Paketleme silosu

(1 adet)
Paketleme

İstife alma
İstif bozup
konveyörle

kamyona yükleme

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

320

ürünün gelmesi beklenmekte ve zaman israfı oluşmaktadır. Önerilen yeni süreç aşamaları Şekil 7’de

gösterilmiştir.

Şekil 7. Paketleme Sistemi İçin Önerilen Yeni Süreç

Önerilen yeni sürece göre (Şekil 7) paketleme makineleri üzerindeki silo sayısı arttırılacak ve üretim

programında o gün hangi ürünler çalışılacaksa paketleme makineleri üzerine yeni yapılacak bu küçük

siloları kullanacak ve bu sayede içsel ayar süreleri dışsallaştırılmış ve bekleme zaman israfı engellenmiş

olacaktır. Bu yeni sürecin uygulanması halinde sağlayacağı faydalar;

1-) Çeşit dönüş sürelerini ortadan kaldırılmasıyla kapasite artışı sağlanması (Sıfır zaman kaybı),

2-) Paketli un stoğundan kurtularak alan tasarrufu sağlanması (Sıfır stok).

Çalışmanın gerçekleşmesi için yapılması gerekenler ise; mevcut paketleme makinelerinin üstlerine

paketleme makineleriyle entegre çalışan küçük 2 adet daha silo yapılması (günlük ortalama en fazla 3 çeşit

çalıştığı için 2 adet ek silo hesaplanmıştır). Yeni süreçle ortaya çıkacak ürün çeşit dönüş süresi değişimi

Şekil 8’de gösterilmiştir.

Şekil 8. Paketleme Makinesi Çeşit Ayarlama Süresi Değişim Grafiği

Şekil 8’de belirtilen içsel sürelerin dışsallaştırılması ile ayarlama süresinde azalma meydana gelmiştir. Bu

yeni süreçle çeşit dönüşünde ortalama 25 dakika çeşit ayar süresi tasarruf elde edilmiş olacak ve yalın

üretim hedeflerinden; çeşit dönüş sürelerini azaltma sayesinde kapasite artışı sağlama ile sıfır zaman kaybı

hedefine, paketli un stoğundan kurtularak alan tasarrufu sağlamasıyla sıfır stok hedefine katkı sağlanmış

olacaktır.

İçsel sürelerin

dışsallaştırılması sonucu

olusan durum

Mevcut durum

0

5

10

15

20

25

30

Ayarlama

Süresi

5

30

İçsel sürelerin

dışsallaştırılması

sonucu olusan

durum

Mevcut durum

(dk.)

Büyük un silo

Paketleme üstü 3 adet
silo

(1 adet siloya ilave 2
adet silo ile birlikte)

Paketleme İstife alma

İstif bozup
konveyörle kamyona

yükleme

Mühendislik ve Teknoloji Yönetimi Zirvesi 2018– ETMS2018

İstanbul Teknik Üniversitesi & Bahçeşehir Üniversitesi

321

5. SONUÇ VE ÖNERİLER
Yalın üretimin özellikle üzerinde durduğu tam katılım ve çalışanlardan maksimum oranda faydalanma ve

onların fikirlerine değer verme olgusu üzerine inşa edilmiş olan bireysel öneri sisteminin, işletmede mevcut

olmadığı görülmüş, söz konusu işletmede öneri sistemi çalışması yapılmış ve çalışanlardan öneriler

alınmıştır. Birçok noktada uygulanması mümkün kaizen çalışmaları tespit edilmiş ve değerlendirme sonucu

paketli un istifleme bölümleri optimizasyonu, hammadde (buğday) alım kalite kontrol ve ayrıştırma ile

paketleme bölümü içsel ayar sürelerinin dışsallaştırılması projeleri uygulanmış ve iyileştirmeler elde

edilmiştir. Uygulaması gerçekleştirilen kaizen çalışmaları örnek alınıp fizibilite çalışması yapılan diğer

kaizen çalışmaları bir program dâhilinde hızla hayata geçirilmelidir. Çalışanların tam katılımını sağlanması

ve çalışanların yeteneklerinden maksimum düzeyde faydalanma kapsamında bireysel öneri sistemi istikrarlı

bir şekilde devam ettirilmeli ve değer katan öneriler ödüllendirilmelidir.

KAYNAKÇA
Ayçın, E. (2016). Yalın Üretim Uygulamalarında İsrafın Azaltılması İle Performans Ölçütleri Arasındaki

İlişkilerin ve Etkileşimin Analizi, Doktora Tezi, Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü,

İzmir.

Capital. (2014). Şirketlerde Öneri Yağmuru. Capital Dergisi. https://www.capital.com.tr/capital-

dergi/capitalde-bu-ay/sirketlerde-oneri-yagmuru?sayfa=3. Erişim Tarihi: 07.08.2018.

Çakırer, M.A. (2018). Çalışan Öneri Sistemi. Makine Store, Makine , Metal İşleme, Otomasyon, ve İmalat

Sanayi Dergisi. http://www.makinastore.com/-1-10141-calisan-oneri-sistemi.html. Erişim Tarihi:

07.08.2018.

Ferdousi, F., Ahmed A. (2009). An Investigation Of Manufacturing Performance Improvement Through

Lean Production: A Study On Bangladeshi Garment Firms. International Journal of Business and

Management, 4(9), 106.

Imai, M. (1986). Kaizen (Vol. 201). New York: Random House Business Division.

Imai, M. (2012). Gemba Kaizen: A Commonsense Approach To A Continuous Improvement Strategy.

McGraw Hill Professional.

Jebaraj Benjamin, S., Murugaiah, U., Srikamaladevi Marathamuthu, M. (2013). The Use Of SMED To

Eliminate Small Stops In A Manufacturing Firm. Journal of Manufacturing Technology Management,

24(5), 792-807.

Mess, (1998). Yeni Yönetim Teknikleri-Değişimle Baş Edebilmenin Yolları, Mess Yayını, İstanbul, 1998,

s.74.

Paul Brunet, A., New, S. (2003). Kaizen in Japan: An Empirical Study. International Journal of Operations

& Production Management, 23(12), 1426-1446.

Tekin, M. (2012). Üretim Yönetimi (8. Baskı). Konya: Günay Yayınevi.

Tekin, M., Zerenler, M. (2013). Rekabetin Anahtarı: Esnek İşletme (4. Baskı). Konya: Günay Yayınevi.

Yıldırım, B. (2016). İşletmelerde Öneri Sistemi Ve Motivasyon Arasındaki İlişki, Yüksek Lisans Tezi,

Marmara Üniversitesi Sosyal Bilimler Enstitüsü, İstanbul.

Zerenler, M., Iraz, R. (2006). Japon Yönetim Anlayışı Ve Şirket Ağları (Keiretsu) Analizi. Selcuk

University Social Sciences Institute Journal, (16). 757-776.

Zerenler, M., Türker, N. ve Şahin, E. (2007). Küresel Teknoloji, Araştırma- Geliştirme (AR-GE) ve

Yenilik İlişkisi. Selçuk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi (17), 653-667.

