1
-17-

1. GİRİŞ

Bir toplumda kaliteden söz edebilmek için, onu oluşturan bireylerin yaşam ve uğraşlarındaki kalite bilincine bakmak gerekir. Kalite bilinci yüksek toplumlar zaman bilinci gelişmiş refah toplumlarıdır. Zaman, kalitenin vazgeçilemez bir boyutu olup, toplam kalite felsefesine ulaşmadaki en geçerli araçlardan biridir. Toplam kalite felsefesini algılayabilmek için, kalite kavramının gelişim sürecine göz atmak gerekir.

Kalite kavramının gelişim sürecine göz atmadan önce, bu kavramının açıklanması gerekir. Herkesin genel olarak uzlaşacağı bir kalite tanımı olamamasına rağmen değişik kalite tanımlarının yapılması, kalitenin çok boyutlu olmasından kaynaklanmaktadır. Dünya çapındaki kuruluş ve uzmanlar tarafından yapılmış olan kalite tanımlarından örnekler şöyledir:

-Kalite, bir ürün ya da hizmetin belirlenen veya olabilecek ihtiyaçlarını karşılama kabiliyetine dayanan özelliklerin toplamıdır (Anonymous, 1994).

-Kalite, bir mal ya da hizmetin belirli bir gerekliliği karşılayabilme yeteneklerini ortaya koyan karakteristiklerin tümüdür (Bozkurt, 1994).

-Kalite, bir ürünün gerekliliklerine uygunluk derecesidir (Anonymous, 1994).

-Kalite, kullanıma uygunluktur (Bozkurt, 1994).

-Kalite, ürünün sevkiyattan sonra toplumda sebep olduğu en az zarardır (Bozkurt, 1994).

Kalite, bir ürün ya da hizmet hakkında müşteri ya da kullanıcıların yargısı olup beklentiler ve gereksinimlerinin karşılanmasına olan inançlarının ölçüsüdür.

1.1. Kalite Kavramının Tarihi Gelişimi

Kaliteye ilişkin ilk söylem İ.Ö. 2150 tarihinde Hammurabi yasalarında göze çarpmaktadır. İ.Ö. 1450 yılında ise eski Mısır’da muayene görevlileri taş blokların yüzeylerinin dikliğini telden oluşturdukları bir araç ile kontrol etmişlerdir. Bu yöntemi Orta Amerika’da Aztekler de kullanmışlardır (Bozkurt ve Odaman, 1995)

13. yüzyıl boyunca Çıraklık ve Esnaf Loncaları gelişmiştir. Ustalar hem eğitici hem de muayene görevlisi olarak bir ölçüde kontrolörlük yapmışlardır. 19. yüzyıl modern endüstriyel sistemlerin geliştiği bir dönemdir. Bu dönemde, modern işletmelerde imalat hatalarının ortaya çıkması ve bu sistemde kalitenin zarar gördüğünün farkına varılması “muayene şefliği” kavramının gelişmesine sebep olmuştur.

1920-1940’lı yıllar arasında teknoloji hızlı bir gelişim göstermiştir. Gelişen teknolojiye paralel olarak Kalite Kontrol Mühendisliği meslek dalı kurulmuştur. Endüstriyel gelişimle birlikte kalite ve üretkenliğe yeni bakış açıları hakim olmuş ve yönetim şekilleri yapısal değişikliklere uğramıştır. Özellikle II. Dünya Savaşı’ndan sonra ABD ve Avrupa’nın sanayileşmiş ülkeleri ile diğer sanayileşmiş ülkeler pazarlarını kaybetmemek veya yeni pazarlar bulmak için şiddetli bir rekabete girmişlerdir. Pazar paylarını artırabilmek için kalite kavramını ön plana çıkarmışlardır. 1949 yılında ABD’de Amerikan Kalite Kontrol derneği (A.S.Q.E.) kurulmuştur. İzleyen yıllarda dünyanın çeşitli ülkelerinde benzer amaçla ulusal organizasyonlar kurulmuştur (Bozkurt ve Odaman, 1995).

Bilgi paylaşımına dayalı kalite sağlama uygulamalarının yaygınlaştırılması amacıyla kurulmuş olan bu dernek, yaptığı yayınlarla kalitenin maliyet, fiyat ve rekabet üzerindeki önemli etkilerine dikkat çekmiştir. Kalite kontrol uzmanlığının giderek geliştiği bu dönemde tedarikçi değerlendirme programları, hata analizi ve sorun çözme teknikleri yardımı ile girdi temini, tasarım, imalat sevkiyat ve satış sonrası alanlarına doğru bir kalite kontrol anlayışı ve buna bağlı uzmanlaşma gelişmeye başlamıştır (Gür, 1996)

II. Dünya Savaşı’nın ardından günümüze kadar olan dönem ve süre içinde tüm dünya genelinde teknoloji, bilim, pazar, tüketiciler ve sosyal çevrede meydana gelen ve giderek hız kazanan değişim ve yenilikler, kalitenin tanımında olduğu kadar, kalite sağlama teknolojisine ve yönetimine de çok önemli yenilikler getirmiştir. Doğal kaynaklara sahip olmayan Japonya’nın savaştan sonra ABD’nin karşısına rakip olarak çıkması, kalite sağlama yöntem ve uygulamalarına getirmiş olduğu yenilikler ve kalite satmaları gerektiğini anlamaları sayesinde olmuştur. Bu dönem, 1960'larda Japonya’da başlayarak kısa zamanda batılı ülkelere ve tüm dünyaya yayılan bir kalite hareketinin oluşmasını sağlamıştır.

Savaşın hemen ardından dünya ülkelerinin yıkılan ekonomik sistemlerinin toparlanma döneminde Amerikan ürünlerine tüm dünyada bir talep artışı meydana gelmiştir. Bu artış kalite kavramı ile sağlanmış, ancak talebin arzın önünde olduğu 1960'lı yıllarda uluslararası piyasalarda rekabet stratejisinin daha çok üretim sloganına dayalı olması, kalitenin göz ardı edilmesine yol açmıştır. Bu gelişme 1970'li yıllardan itibaren Amerikan endüstrisinin belli başlı alanlarda Avrupalı ve Japon rakipleri karşısında önemli pazar kayıplarına uğramasına neden olmuştur. 1980’li yılların başlarında kalite, kuruluşların tüm fonksiyonlarına girmeye başlamıştır. İşletmeler yalnızca imalatta değil sistemin bütününe odaklanmaya başlamışlardır. Kuruluşlarda sürekli iyileştirme çalışmalarının gerekliliği ve önemi anlaşılmıştır. Ülkemiz de gelişmelerden etkilenmiş, 1990’lı yıllarda özellikle özel sektörde kalite sistemlerine ve sürekli iyileştirme çalışmalarına ilgi artmıştır (Gür,1996).

1.2. Toplam Kalite Yönetimi Kavramı

Pazar ekonomisi ve ekonomideki globalleşme eğilimleri, işletmeleri gittikçe artan bir rekabetle karşı karşıya bırakmıştır. İşletmeler bir yandan bu değişiklikleri izlerken bir yandan da uyum sağlayabilme, zamanında harekete geçebilme, kaliteyi iyileştirme gibi stratejileri geliştirmek zorunda kalmaktadırlar.

Bu durum, işletmelerin teknik, ekonomik ve insan kaynaklarının tümünün harekete geçirilmesini gerektirmektedir. Ekonomik ve sosyal başarının temel koşulu, çalışanların en alt kademeden en üst kademeye kadar kendilerini sorumlu hissetmelerinden geçmektedir.

Toplam kalite yönetimi de işte bu hedefi gerçekleştirme iddiasında olan, özellikle endüstri alanında mükemmele geçişte işletmelerin önünde bir şans olarak görünen ve belirli bir sistem içinde görev yapan tüm çalışanların katılım ve desteği ile içinde bulundukları sistemi sürekli iyileştirme amacı güden bir yönetim anlayışıdır.

Günümüzde rekabet, ekonomik krizler ve yönetim sorumluluğu, hata yapmamayı ve profesyonelliği gerekli kılmaktadır. Bu da, ödeme güçleri ile birlikte müşteri isteklerini dikkate alan yeni bir yönetim anlayışını zorunlu hale getirmektedir. Bu durumun ise geleneksel ve klasik yönetim şekilleri ile mümkün olmayacağı, yeni ve uygun bir anlayış olan toplam kalite yönetimi (T.K.Y.) ile sağlanacağı anlaşılmaktadır.

1980’li yılların başından itibaren kendini hissettirip tüm imalat ve hizmet sektöründe kalite artışı ve toplam kalite stratejisine dayalı bir yönetim anlayış ve modelinin uygulanmasına neden olan “Kalite Devrimi” tüm iş dünyasında tarihsel bir gelişme olarak görülmektedir. Japonya başta olmak üzere ABD ve Avrupa gerek özel, gerekse kamu kuruluşlarında bu yönetim biçiminin uygulanmasını başlatmıştır (Peker, 1996).

Toplam kalite yönetimi en alt düzeydeki işçiden genel müdüre kadar istisnasız işletmenin tüm üyelerini ilgilendiren bir programdır. Programın başlıca hedefleri arasında, personelin tamamının yeni kalite yaklaşımına katılması yer almaktadır. Hiyerarşinin en üst kademesinden en alt kademesine kadar tüm çalışanların sıkı bir işbirliğini ve belirlenen hedefe doğru herkesin kendi alanında katkı vermesini gerekli kılmaktadır.

İşletmenin tüm kaynaklarını harekete geçirerek müşterilerin tatminini en uygun fiyatlarla sağlamayı hedef alan toplam kalite yönetimi stratejik bir yöntem yaklaşımıdır. Hedefi hiç kuşkusuz işletmenin rekabet gücünü artırmak, ürünlerin ve hizmetlerin ve beşeri kaynakların sürekli olarak iyileştirilmesidir.

Toplam kalite yönetimi, işletmenin sonsuz insan gücü potansiyelinin zekasından, hayal gücünden, yetenek ve bilgilerinden yararlanmayı hedeflemektedir. Bu kaynakların, önleyici faaliyetlere, hata nedenlerinin ortadan kaldırılmasına yönlendirilmesi halinde işletmelerin rekabet gücü kazanacağına inanılmaktadır. Öte yandan, çalışanlar da, kendi istediklerini ifade edebilme, sözlerini dinletebilme, katılım nedeniyle motivasyon ve işletmede kendini gerçekleştirebilmenin yeni bir imkanına kavuşmaktadır.

Toplam kalite yönetimi “sıfır hata” anlayışına dayanmaktadır. Hataların mümkün olduğu kadar, kaynağında tespit edilerek düzeltilmesine çalışılmaktadır. Kaliteye ulaşmak, ürünün yapımından sunumuna kadar herhangi bir bölümde çalışan herkesin katkısını gerektirmektedir. Kalite, kalite kontrol faaliyetlerinin kapsamı ve sıklığı arttırılarak değil, hatalı üretimin önlenmesi ile sağlanmaktadır. Dolayısıyla oluşabilecek kalite hatalarının daha işin başında, yani ürünün tasarım anında yok edilmesi sağlanmaktadır. Ancak toplam kaliteye ulaşmak uzun vadeli bir çalışmayı gerektirmektedir. Kalitenin, herkesin günlük hayattaki davranışlarının ve çalışma biçiminin bir parçası biçimine gelmesi büyük işletmelerde 3-4 yıl sürmektedir. Burada geri dönüşü olmayan bir program söz konusudur. Başlandıktan sonra programın sonuna kadar götürülmesi gerekmektedir. Programdan vazgeçildiğinin açıklanması veya geri adım atılması çalışanlar için çok olumsuz sonuçlar doğurabilmektedir.

Bu nedenle toplam kalite yönetiminin uygulanmaya konulması üst yönetimin bu programa gönülden inanması, katılması yönünde vereceği stratejik bir kararla mümkün olabilmektedir. Çünkü işletmede, örgüt yapılanmasından personelin davranışının değiştirilmesine kadar köklü bir değişim yaşanmaktadır. Bireysel çalışma düzeni yerini grup çalışmasına bırakmaktadır. Eğitim yoluyla kültürel gelişim her düzeyde üretkenlik ve sorumluluk geliştirilmeye çalışılmaktadır. Bu kültürel dönüşümün başarılı bir şekilde yaşanabilmesi için aşağıdaki yenilikçi kavram ve uygulamaların yerleştirilmeye çalışılması gerekmektedir (Şimşek, 1998).

-Müşteri Odaklılık
Bazı kişiler çalıştıkları kuruluşun organizasyonel yapısı kendilerine sorulduğunda bir organizasyon şeması çizerek hiyerarşik yapılanma içinde birimlerden, bölümlerden, yetki sınırlarından ve ast üst ilişkilerinden bahsederler. Toplam kalite yönetimi anlayışının yerleştiği kuruluşlarda ise çalışanlar, organizasyonel yapıyı tanımlarken kendilerinin kimin tedarikcisi olduklarını ve kendilerine kimin neyi tedarik ettiğini söylerler.

 Tedarikcilerin kendilerinden istenenleri ne kadar iyi anladıklarına bağlı olarak etkili bir müşteri-tedarikci ilişkileri ağının kurulması, üretilen malın son kullanıcıları olan dış müşterilerin de tatmini sonucunu doğurur.

Bir firmanın tüm elamanları (bölümler, birimler, fonksiyonlar) müşterilerin ihtiyaçlarına uyum ilkesini benimsediğinden ve herkes “benim müşterim kim ya da kimlerdir ve benden ne istenmektedir? ” sorularını sürekli kendilerine sorduğundan Toplam Kalite Yönetimine geçişte önemli bir adımı atmış olacaklardır.

-Kalitenin Önemi

Bir ürünün kalitesini ne mühendisler, ne tasarımcılar, ne de muhasebeciler belirler. Ürün kalite düzeyi pazardaki müşteriler tarafından belirlenir. Günümüz koşullarında müşteriler, kendilerine üretilen mal ve hizmetlerin satıldığı ve bir daha ilgilenilmeyen kişiler ya da kurumlar olarak görülemezler. İhtiyaçları karşılanmış müşteri memnuniyetini başkalarına anlatacak ve böylelikle firmanın pazar payının artışına katkıda bulunacaktır. Müşteri talep ve beklentilerini hızlı ve doğru bir şekilde algılayarak bunu karşılayabilme yeterliliğini sürekli olarak geliştirebilen ve tüm faaliyetlerini bu hedefe uygun olarak yönlendirebilen firmalar kalite sorununun çözümünde önemli bir adım atmış olacaktır.

Toplam kalite yönetimi anlayışının benimsendiği firmalarda çalışanlar sorunları gizlemez ve sürekli çözüm arayışına yönelirler ve “İşimizi daha iyi yapabilmek için birlikte ne yapabiliriz?” sorusuna cevap ararlar.

-Ekip Çalışması

Klasik ve geleneksel organizasyonlar bireysel performansı ve bireysel davranışları öne çıkarır ve çalışanlar bireysel olarak başarı hedefleri için motive edilir. Bu anlayışa göre çalışanlar birbirlerinin rakipleridir.

Toplam kalite yönetimi herkesi bir ekibin üyesi olarak görür ve ekip oluşumu ve ekip çalışmasını kolaylaştırıcı düzenlemelere olanak tanır. Sorunlara uygun çözüm arayışı ekip çalışması ortamında gerçekleştirilir. Sonuçta ekip çalışmaları ve toplantılar kişisel gelişmenin, öğrenmenin, iletişimin, yaratıcı fikirler üretmenin ve katılımcılığın en etkili aracı haline gelir.

-İşgücü ve Eğitim
Geleneksel yönetim anlayışında işgücü en yüksek maliyet unsuru olarak görülür. Maliyet minimizasyonu ve finansal darboğaz dönemlerinde akla gelen ilk konu işgücü fazlalığı ve eğitim için ayrılan paydır. Bu tür yönetim anlayışı zaten eğitime gereken önemi vermez ve onu sadece bir masraf yeri olarak görür.

Toplam kalite yönetimi anlayışında insan kaynakları kuruluşun en değerli varlığı olarak kabul edilir, herkesin eğitim ihtiyacı olduğuna inanılır ve bunun için yeterli kaynak ayrılır.

-Sürekli İyileştirme
Klasik yönetim anlayışında sorunlar ortaya çıkmadan çözüm arama anlayışı yer almaz. Bu anlayışın geçerli olduğu kuruluşlarda “Müşterilerden şikayet gelmiyor. Bu da bir kalite sorunumuzun olmadığını gösterir, garantimiz var sorun gelirse hallederiz” gibi yaklaşımlar kabul görür. Ancak uygulamalar göstermiştir ki, hatalar bir kez ortaya çıktıktan sonra bunun giderilmesi için katlanılan maliyet, bu hatanın meydana gelmesini önlemek amacı ile katlanılan maliyetten daha büyüktür.

Toplam kalite yönetiminde her alanda “Sürekli mükemmellik anlayışı” egemendir. Bu anlayış aynı yangının defalarca söndürülmesi yerine yangın çıkmasını önleyici tedbirlerin alınmasına benzetilebilir. Sürekli iyileştirme, bir tarladan daha fazla verim alabilmek için toprağın bileşiminin, sürüş tekniklerinin, kullanılan tohumların, gübreleme ve sulama tekniklerinin ve çiftçinin bilgi ve deneyimlerinin sürekli olarak geliştirilmesine benzetilebilir.

-Yönetim Anlayışı ve Güven

“Çalışanlar uygun ve yeterli sorumluluk yetkisi ile birlikte işlerini yapabilmek için gerekli olanaklara sahip olduğunda kendilerinin de gurur duyacakları işleri yapabilecekler midir, yoksa yöneticileri tarafından dikkatle izlenerek ödül ve ceza mekanizması ile sürekli olarak gözaltında bulundurulmaları mı gerekir ?” Yönetim bilimi ve psikoloji uzun yıllardan beri bu sorunun yanıtını araştırmakta olup, çeşitli karma çözümler geliştirmiştir. Geleneksel yönetim anlayışına göre işletme organizasyonlarının özünde insanların belirli performans düzeyinde çalışmalarını sağlayıcı metod, prosedür ve verim ölçüleri bulunmaktadır. Yönetim, standartları ve hedefleri belirler ve çalışanların bunlara hangi ölçüde ulaştığını denetler.

Toplam kalite yönetiminde lider yöneticinin görevi birlikte çalıştığı insanları yargılamak değil onlara yol göstermek, önderlik yapmak ve kendilerini geliştirebilmelerine yardımcı olmaktır.

Bu iki görüş iki farklı yönetici tipini ortaya çıkarmıştır. Bunlardan birisi toplam kalite yönetimi uygulamasını gerektiren tamamen kaliteyi düşünen görüş. Diğeri ise klasik yönetim şekillerinin etkisinde kalmış üretim stratejilerinin oluşturduğu görüştür. Görüşler arasındaki geçiş kültürel bir dönüşümü gerektirir. Bu da toplam kalite yönetimi ile başarılabilir.

-Karar Alma

Geçmişte işletme organizasyonlarında karar alma süreçlerinde içgüdülere, geleneklere, alışkanlıklara ve deneyimlere bağlılık en güvenilir dayanaktı ve bu sürece yöneticiler dışında hiç kimse katılmaz ve aldıkları kararlar tartışılmazdı. Çünkü bu kararlar onların köklü yöneticilik bilgi ve deneyimlerine dayanmakta idi.

Toplam kalite yönetimi karar alma süreçlerinde objektif ve gerçekçi verilerin kullanımını gerektirir. Bu süreçte hedefler ölçülebilir kriterlerle birlikte ortaya konur ve sorunlar olabildiğince somut verilere dayalı olarak tanımlanır; karar alma süreçlerine yaygın katılım desteklenir. Böylelikle alınan kararların kişisel öngörü, deneyim ve alışkanlıklara bağlı olarak isabetsizlik riski en aza indirilir.

-Katılımcılık

Merkeziyetçilik anlayışının benimsendiği klasik yönetimde katılımcılığın yeri yoktur. Katılımcılık, organizasyonun her kademesinde çalışanların kuruluşa karşı tavır, tutum ve davranış biçimleri ile yakından ilgilidir. Zaten toplam kalite yönetiminin gerektirdiği kültürel dönüşüm kendisini en fazla bu alanda hissettirecektir.

Katılımcılık, kişilerin işlerini daha iyi yapabilmeleri ve bundan hem kendilerinin ve hem de kuruluşun yarar sağlayabilmesi için karar alma gücünün paylaşılması olarak tanımlanabilir. Toplam kalite yönetimi uygulama sürecinde sürekli iyileştirme; sorunların analizi ve çözüm geliştirme, amaçların doğru belirlenmesi, amaçlara göre yönetim ve kalite fonksiyonunun tüm süreçlere yayılımı ile katılımcılığın güçlendirildiği bir ortamda gerçekleşebilir.

-Toplumsal Sorumluluk

Geleneksel ve klasik yönetim anlayışı, kuruluşların topluma karşı sorumluluklarını ve toplumsal gelişime katkılarını dile getirmez.

Bilgi paylaşımına dayalı olan toplam kalite yönetimi bunu kuruluş içinde olduğu kadar, kuruluş dışında da gerçekleştirmeye çalışır. Toplam kalite yönetiminin toplumsal sorumluluk boyutu bilinenlerin ve öğrenilenlerin topluma ve diğer kuruluşlara paylaşımları ile ilgilidir. Toplam kalite yönetimi anlayışının yerleştiği firmaların çalışanları bu anlayışı ailelerine ve topluma yayarak ülke ve dünya sorunlarına karşı daha ilgili bir birey olmalarına katkıda bulunurlar (Şimşek,1998).

1.3. Kalite Güvencesi ve ISO 9000 Uygulamaları

Firmalarda piyasaya sürülen ürünün, istenilen kalite düzeyinde olması için yapılan çalışmalar, tüm üretim aşamalarına yansıtılmayıp sadece üretilen ürünün kontrolünün yapıldığı bölümle sınırlandırılması bugüne kadar yapılan ve oldukça sık rastlanan bir yöntem olup, klasik kalite kontrolü olarak adlandırılabilir.

Klasik kalite kontrolü, üretimin son aşamasında, tüm ürünlerin belirli gruplara ayrılarak yapılan ve bu grupların içinden tesadüfen seçilen birkaç ürüne uygulanan değişik kalite saptama işlemleri olarak açıklanabilir. Zaman içerisinde bu yöntemin istenilen kalite düzeyini yakalamada yetersiz kaldığı ve aşağıdaki olumsuzlukları olduğu ortaya çıkmıştır.

1. Kalite kontrol (muayene) pahalı bir iştir. Belirli periyotlarla numune almak, bunları muayene etmek, para ve zaman gerektirir.

2. Özellikle son kontrolde yapılan hatanın telafisi güçtür, telafi edilemeyen hatalı olarak ayrılan mamuller, hatasız olanların üzerine maliyet olarak eklenecektir. Eğer hatalı ürünler müşterinin eline geçinceye kadar ortaya çıkarılmamışsa bu durum daha da korkunçtur. Hata telafi edilse de bu işlem pahalı olacağı gibi imaj ve müşteri kaybına sebep olabilir.

3. Bazı ürünleri tahrip etmeden muayene etmek imkansızdır. Örneğin malzemenin yapısı, dayanıklılığı veya performansı söz konusu olduğunda muayene edilen ürün sevk edilemez hale gelir.

4. Kalite kontrol bazen çok uzun süreleri gerektirir ve bu nedenle ürün ya da girdi stokları aşırı yüksek seviyelere çıkabilir.

5. Özellikle çok sayıda girdi ile çalışan üretim sistemlerinde satın alınan ürünlerin kalitesini kontrol etmek, teknolojik olarak pratik ve ekonomik nedenlerle mümkün olmayabilir.

6. Örnekleme yolu ile % 100 kalite (sıfır hata) hiçbir zaman güvence altına alınamaz.

İşte bu belirtilen nedenlerden dolayı kaliteyi güvence altına almak sadece son kontrollerle mümkün olmamaktadır. Bunun için bir sisteme ihtiyaç duyulmaktadır (Şimşek, 1998).
Bir kuruluşun hedeflerine varabilmesi için ürün veya hizmetlerinin kalitesini etkileyen tüm etmenleri (teknik, yönetsel, insan) denetim altında tutabilecek biçimde örgütlenmiş olması gerekir. Kalite güvencesi tanımında da bu vurgulanmaya çalışılır. Kalite güvencesi, bir ürün ya da hizmetin müşteri gereksinimlerini tam ve doğru olarak karşılamasını sağlamak için tüm işletme fonksiyonlarının aynı amaç doğrultusunda bir araya getirilip, bunların sürekli kontrol altında tutulmasını gerektirir. Yalnızca muayene ile kalite elde edilemez, kalite müşteri gerekliliklerinin tanımlandığı aşamada tasarımlanmalıdır. Bu duyarlı kalite oluşturma çalışmaları üretim, planlama, imalat ve taşıma aşamalarında da sürdürülmelidir. Bu bir zincir olup kalite halkasını oluşturur. Şekil 1’de kalite halkası şematize edilmiştir.

Kalite güvence sisteminin ne olduğunu anlayabilmek için önce kalite güvencesinin ne olmadığını kavramak gerekmektedir. Kalite güvencesi;

Şekil 1. Kalite halkası (Bozkurt, 1994)
· Kalite kontrolu ya da muayenesi değildir.

· Üstün bir kontrol etkinliği değildir.

· Mühendislik kararlarından sorumlu değildir.

· Yoğun olarak doküman hazırlanmasını gerektirmez.

· Önemli bir maliyet unsuru değildir.

· İşletmenin bütün hastalıklarının ilacı değildir.

Kalite güvencesi;

· Maliyetlerin azaltılmasına yardımcı olur.

· Verimliliğin iyileştirilmesine yardımcı olur.

· Bütün işlerin ilk seferinde doğru yapılmasına yardımcı olur.

· İyi bir yönetim aracıdır.

· Herkesin sorumluluğundadır.

İşletmeler için amaç, öncelikli olarak kendi işlevlerine uygun bir kalite güvencesi kurmak olmalıdır. İsteyen kuruluşlar daha sonra kendilerini akredite (yetkilendirilmiş) edilmiş kuruluşlara belgelendirebilirler.

İşletmeler için ana hedef toplam kalite olmalıdır. ISO 9000’e uygun bir kalite güvence sistemi kurmak bu hedefe ulaşmada önemli bir aşama olarak değerlendirilebilir. Ülkemizde kalite güvencesi kurulma süreci ISO 9000 standartları esas alınarak gerçekleştirilmektedir.

ISO 9000 kalite yönetimi ve kalite güvencesi standartlarının temeli 1963 yılında Amerika Birleşik Devletleri’nde savunma teknolojisindeki yüksek kalite istemleri nedeni ile hazırlanan MIL-Q 9858 standardına dayanır.

Avrupa, ABD ve Japonya dahil dünyanın hemen tüm ülkelerinde geçerli olan, ISO 9000 standartları 50’yi aşkın ülkede tercüme edilerek ulusal standart olarak benimsenmiştir. Bu standartlar 1991 yılında TSE tarafından TS ISO 9000 adı altında Türkçe’ye çevrilerek aynen yayınlanmıştır. Herhangi bir değişikliğe uğramadan uluslararası düzeyde kabul edilmiş ve kullanılmakta olan ISO 9000 standartları kendi içinde bir dizi standarttan oluşur. Bunlar sırasıyla;

· ISO 8402, sözlük

· ISO 9000, kalite yönetimi ve kalite güvencesi standartları (seçimde kullanım kılavuzu)

· ISO 9001, kalite sistemleri (tasarım/geliştirme, üretim, tesis ve hizmette kalite güvencesi modeli)

· ISO 9002, kalite sistemleri (üretim, tesis ve hizmette kalite güvencesi modeli)

· ISO 9003, kalite sistemleri (son muayene ve deneylerde kalite güvencesi modeli)

· ISO 9004-1, kalite yönetim ve kalite sistem elamanları kılavuzu

· ISO 9004-2, hizmetler için kalite güvencesi standardıdır.

Bu standartların özellikleri kısaca şu şekilde açıklanabilir.

ISO 9000

ISO 9000, işletmenin koşullarına uygun bir kalite güvencesi sistemi (KGS) geliştirilmesinde ve bir başka organizasyonun KGS’nin değerlendirilmesinde esas olarak kullanılabilecek bir modeldir. Bu modele uygunluk ise bir işletme için bir çok endüstrileşmiş ülkede kabul edilmiş olan uluslararası bir standarda uygun bir kalite güvence sistemine sahip olmak anlamına gelir. Model uygulandığında kalitenin yönetilmesi için araçlar temin eden bir yönetim sisteminin gerekliliklerini tanımlar. ISO 9000 serisi bir bütün olarak Şekil 2'de gösterilmiştir (Andaç, 1996).

ISO 9001

Bir işletmenin tasarım/geliştirme, üretim veya tesisi kurma ile ilgili gerekliliklerini tanımlar. Burada yer alan sistem unsurlarından bir ya da daha çoğu işletmenin fonksiyonlarında yer almıyorsa, bu durum kalite el kitabında belirtilmelidir. ISO 9001, hizmet sektörü içinde uygulanabilir özelliğe sahiptir. Standart işletmenin büyüklüğüne değil, fonksiyonuna bağlıdır.

ISO 9002

Özellikle daha önceden oluşturulmuş ve onaylanmış tasarımlar doğrultusunda imalat yapan işletmeler için uygundur. ISO 9002, ISO 9001’deki maddelerin biri dışında hepsini içerir ve bazı maddeleri ISO 9001’e göre daha az kapsamlıdır.

ISO 9003

Süreçlerin çok basit olduğu ve ürün kalitesinin son ürün üzerinde yapılan muayene ve testlerle belirlendiği işletmeler için uygulanabilir. Örneğin, işletme bitmiş yarı mamul ürünleri alarak bunları müşterinin tasarımı doğrultusunda monte ediyorsa bu durumda ISO 9003 en uygun kalite sistem standardı olacaktır.

Şekil 2. ISO 9000 serisi (Andaç, 1996)
Bu seri içindeki ISO 9000 adlı model ISO 9001-9004’ün nasıl anlaşılması ve uygulanması gerektiğine ilişkin bir kılavuzluk görevini yerine getirmektedir. ISO 8402 ise standart seri içinde kullanılan temel terimlerin bulunduğu temel bir sözlüktür (Peşkircioğlu, 1997).

ISO 9004

Bir TKY el kitabı olarak değerlendirilebilir. Bu standart kalite yönetimi ve kalite sisteminin fonksiyonlarına ilişkin özellikleri tanımlar ve kuruluşlarda yapılan kalite yönetimi sistem geliştirme çalışmalarına bir referans olarak hizmet eder.

ISO 9001, 9002 ve 9003 standartları ise sözleşmeli durumlarda veya alıcı (müşteri) tarafından yapılacak olan değerlendirmelerde esas alınacak kalite güvencesi sistemine ilişkin 3 ayrı kalite güvencesi standardıdır (Gür, 1996).

Ülkemiz tarım makinaları ve tarıma dayalı imalat sanayi kolundaki işletmelerin gerek yapısal özellikleri gerekse pazar koşulları yönü ile toplam kalite yönetimine geçişte bir araç olan ISO 9000 serisi kalite güvence modellerinin uygulamasının çok uzağındadır. Ama teknik ve fiziki şartlar yönünden yeterli alt yapıya sahip olan az sayıda işletmede örnek ve başlangıç olması amacıyla ISO 9000 kalite güvence serisini uygulamaya geçirmek ve bununla birlikte toplam kalite yönetimine geçmek bir fırsat olarak kullanılabilir.

ISO 9000 kalite güvence serisi uygulamaları Türkiye Cumhuriyeti Devlet Planlama Teşkilatı’nın hazırlamış olduğu 7. Beş Yıllık Kalkınma Planı Tarım Alet ve Makinaları İmalat Sanayi Özel İhtisas Raporu’na girmesine rağmen pratikte fazla uygulama alanı bulamamış, sadece bir kaç tarım alet makine imalat firması ISO 9001 ve ISO 9002 belgesini alabilmiştir (Bayram, 1998).

Toplam kalite anlayışı tüm sektörlerde olduğu gibi imalat sanayi ve özelde tarım makinaları ve tarıma dayalı imalat sanayi için de önemli bir kavramdır. Küçük olması sebebiyle bugüne kadar ihmal edilen bu sektörde toplam kalite yönetimi kavramı üzerinde pek durulmamıştır. Ancak günümüzde az da olsa sektör içinden sivrilen firmaların rekabet şanslarını sürdürebilmeleri için toplam kalite yönetimi kavramına yönelmeleri gerekir. Bu çerçeveden bakıldığında bu sektör için kalite kavramının tanımlanması ve kalite kurulum süreçlerinin ortaya konmasında yarar vardır (Coşkun ve Kılıçkan, 2000).

Ülkemizde her sektörde olduğu gibi tarım makinaları ve tarıma dayalı imalat sanayindeki işletmeler açısından ISO 9000 standardına sahip olmak bir anlamda yaşamsal bir öneme sahip durumdadır. Çünkü hem yurt içinde hem de yurt dışında rakiplerle rekabet edebilmek ve pazar payını koruyabilmek için kaliteli üretim dışında bir yol bulunmamaktadır. Kaliteli üretim yapmak da ancak işletmelerin üretim proseslerine iyi bir kalite güvence sistemi yerleştirmesiyle olanaklıdır. Özellikle Avrupa Birliği ülkelerinin bir süre sonra ISO 9000 standardına sahip olmayan ürünlerin topluluk ülkelerine ithalatına izin vermeyeceklerini belirtmeleri dış rekabet konusunda tek çıkar yolun ISO 9000 standartları olduğunu açıkça göstermektedir.

ISO 9000 standardına sahip olmanın da belirli bir asgari eğitim ve test sürecini gerektirdiği göz önüne alındığında bu konuda sektör bazında derhal harekete geçilmesi gerektiği ortaya çıkmaktadır. Bu sebeple, ülkemizdeki tarım makinaları ve tarıma dayalı imalat sanayinde faaliyet gösteren firmalar için ISO 9000 kalite güvence sistemlerinin uygulama aşamalarının ve süreçlerinin belirlenip, bu süreç çerçevesinde firma bünyesinde ne tür değişikliklerin yapılması gerektiği tespit edilmiştir.

Bu çalışma ile tarıma dayalı imalat sanayinde faaliyet gösteren firmaların kalite güvencesine kavuşabilmeleri için izlemeleri gerekli kalite kurulum süreçlerinin tanımlanmasına çalışılmıştır. Yapısal ve fiziki olarak bir kalite güvencesi modelinden yoksun olan sektördeki işletmelerde, toplam kalite yönetimine geçilmesi için bir araç olabilecek olan ISO 9000 kalite güvencesi modellerinin uygulama sürecinin ortaya konması bu çalışmanın amacını oluşturmaktadır.
