
IS
S

U
E

 S
A

Y
I

17
MAGAZINE PUBLISHED BY YILMAZ MACHINE YILMAZ MAKİNE KURUMSAL İÇ YAYIN ORGANI | JULY - DECEMBER 2022 TEMMUZ - ARALIK 2022

ERCAN AKTAŞ:
“OUR JOB IS TO PREDICT
THE FUTURE ACCURATELY,
AND USE THE TIME
PROPERLY”
“İŞİMİZ, GELECEĞİ
DOĞRU OKUMAK
VE ZAMANI DOĞRU
KULLANMAK”

EKREM YENEN:
“KEEPING UP WITH
TECHNOLOGY
DETERMINES
COMPETITIVE POWER”
“TEKNOLOJİYE UYUM
REKABET GÜCÜNÜ
BELİRLER”

DIGITALIZATION ALSO TRANSFORMS
THE AFTER-SALES SUPPORT PROCESSES

 DİJİTALLEŞME SATIŞ SONRASI DESTEK
SÜREÇLERİNİ DE DÖNÜŞTÜRÜYOR

YILMAZ MAKİNE SAN. ve TİC. A.Ş.

444 4 178
www.yilmazmachine.com.tr

EXPORT
SUCCESS TO

100 COUNTRIES!

100 ÜLKEYE
İHRACAT
BAŞARISI!

We are proud of exporting
to more than 100 countries

in 2022.

2022 yılında da 100’den fazla
ülkeye ihracat gerçekleştirmenin
gururunu yaşıyoruz.

Dear business partners, esteemed readers,

After the completion of the tough period of two years, we have almost
recovered the pandemic threat that had transformed both the social
life and the business processes. Economies that had suffered a lot
during this process gradually started to pull themselves together. The
world wants to grow again.

This time, however, we witness that as a side effect of the financing
policies applied during the pandemic period, inflation started to
repress economies in a global scale. Economy specialists say that
there is a sign of a stagnation in the economies of the developed
countries, while the political and military-related crises that continue
by the side of our country reinforce this expectancy. These new
conditions that emerged before the supply chains that had broken due
to the pandemic has been strengthened cause significant problems in
the supply of raw materials, in particular, energy and food.

The world is experiencing the toughest economic and political
conditions since the 1970’s. We have to struggle with the new ones
before we achieved to get over a problem. In spite of all these
difficulties, we need to continue the production by means of orienting
ourselves to the new conditions without compromising on quality. We
need to take firms steps now to get a brighter future.

In this issue of Yılmaz Line, we have focused on a headline that is as
important as the production: After-Sales Support. We need to ensure
that our After-Sales Support processes are always fast, flawless,
and comprehensive if we want to increase the level of our global
competitive power. We are now capable of exporting our products to
more than 100 countries because if the excellence of our After-Sales
Support processes and uninterrupted business development processes.

We will always experience difficulties, but we will always aim for
the future. I would like to take this opportunity to thanks again our
associates for their determination and resolution.

Best Regards...

Değerli iş ortaklarımız, kıymetli okurlar,

Geride kalan iki yılda hem sosyal hayatı hem de iş yapış süreçlerini
dönüştüren salgın tehdidini büyük ölçüde atlatmış durumdayız.
Bu süreçte büyük kayıplar yaşayan ekonomiler yavaş yavaş
toparlanıyorlar. Dünya yeniden büyümek istiyor.

Ancak bu kez, salgın döneminde uygulanan finans politikalarının
yan etkisi olan enflasyonun küresel ölçekte ekonomileri
baskılamaya başladığını görüyoruz. Ekonomi uzmanları gelişmiş
ülke ekonomilerinde durgunluk işaretleri göründüğünü söylerken,
ülkemizin yanı başında devam eden siyasi ve askeri krizler de
beklentiyi güçlendiriyor. Salgın nedeniyle kırılan tedarik zincirleri
güçlendirilemeden oluşan bu yeni koşullar, enerji başta olmak üzere
ham madde ve özellikle gıda tedarikinde önemli sorunlar yaşanmasına
da neden oluyor.

Dünya, 1970’lerden beri en zor ekonomik ve siyasi şartları yaşıyor.
Bir dertten kurtulamadan yeni dertlerle boğuşmak zorunda kalıyoruz.
Ancak tüm zorluklara rağmen hedeflerimizden ödün vermeden, yeni
şartlara uyum sağlayarak üretime devam etmeliyiz. Aydınlık bir
gelecek, bugün atacağımız kararlı adımlara bağlı.

Yılmaz Line’ın bu sayısında, en az üretim kadar önemli olan bir
başlığa odaklandık: Satış Sonrası Destek. Küresel rekabetçiliğimizi
yükseltmek istiyorsak, SSD süreçlerimizin her zaman hızlı, hatasız
ve kapsamlı olması gerekiyor. Bugün 100’ün üzerinde ülkeye ihracat
yapabiliyorsak, bunu SSD süreçlerimizin mükemmeliyetine ve aralıksız
süren iş geliştirme süreçlerimize de borçluyuz.

Zorluklar hep olacak ancak biz hep ileriyi hedefleyeceğiz. Bu vesile ile
tüm çalışma arkadaşlarımıza azim ve kararlılıkları için bir kez daha
teşekkür ediyorum.

Sevgi ve saygılarımla…

EYÜP YILMAZ
Chairman, Board of Directors,
Yılmaz Machine
Yılmaz Makine Yönetim Kurulu Başkanı

1

Contents İçindekiler

10

14

20

2206

04	 News About Us
	 Bizden Haberler

08	 Digital Showroom
	 Dijital Stüdyo

12	 Digitalization also transforms the after-sales 		
	 support processes

	 Dijitalleşme satış sonrası destek süreçlerini de 		
	 dönüştürüyor

	 14	 Vasfi Şahin:
		 “We increase the productivity in our 		
		 business processes, making use of the 		
		 digital world productively”
		 “Dijital dünyayı verimli kullanarak,
		 iş süreçlerimizde verimi artırdık”
	
	 20	 Furkan Hersat:
		 “A happy service makes a happy customer”
		 “Mutlu müşterinin yolu 				
		 mutlu hizmetten geçiyor”

	 22	 Metin Taşgın:
		 “It is enough for us that machines
		 are connected to the Internet”
		 “Bizim için makinelerin 				
		 internete bağlı olması yeterli”

	 24	 Alla Motroi:
		 “Inventory control is crucial 			
		 for the after-sales support processes”
		 “Satış sonrası destek süreçlerinde
		 stok kontrolü çok önemlidir”

26 	 Interview Söyleşi
	 “Our job is to predict the future accurately, 		

	 and use the time properly”
	 “İşimiz, geleceği doğru okumak ve zamanı 		
	 doğru kullanmak”

30	 Sector Sektör
	 Continuous improvement is possible with Kaizen

	 Sürekli iyileştirme Kaizen ile mümkün

34 	 Interview Söyleşi
	 “Keeping up with technology determines 		

	 competitive power”
	 “Teknolojiye uyum rekabet gücünü belirler”

2

PUBLISHED BY YILMAZ MAKINE SAN. VE TIC. A.Ş.
YILMAZ MAKINE SAN. VE TIC. A.Ş. ADINA
YAYIMLANMAKTADIR.

GRANT HOLDER FOR YILMAZ MAKİNE SAN. VE TİC. A.Ş.
YILMAZ MAKINE SAN. VE TIC. A.Ş. ADINA İMTİYAZ SAHİBİ

ABDULLAH YILMAZ
EYÜP YILMAZ

BOARD OF DIRECTORS YÖNETIM KURULU

ABDULLAH YILMAZ
EYÜP YILMAZ
MAHMUT YILMAZ
VİLDAN YILMAZ İKİZ

SALES & MARKETING GENERAL MANAGER
SATIŞ VE PAZARLAMA GENEL MÜDÜRÜ

ALI SNOPÇE

SENIOR MARKETING EXECUTIVE
KIDEMLİ PAZARLAMA YÖNETİCİSİ

BARIŞ YILDIRIM

MARKETING RESPONSIBLE
PAZARLAMA SORUMLUSU

RAŞIT AKGÜN

SENIOR MARKETING SPECIALIST
PAZARLAMA KIDEMLİ UZMANI

DİLEK TÜRK

MARKETING SPECIALIST
PAZARLAMA UZMANI

ALPER AKAR

VIDEOGRAPHER
VİDEO DÜZENLEME

GÖKHAN AY
MELİHŞAH ÖNEÇ

GRAPHIC DESIGN SPECIALIST
GRAFİK TASARIM UZMANI

OĞUZHAN CANDAN

PUBLISHED BY YAYINA HAZIRLAYAN

EDITOR IN CHIEF GENEL YAYIN YÖNETMENİ

TUGAY SOYKAN

EDITOR EDİTÖR

TOLGA ÇATAL

ART DIRECTOR GÖRSEL YÖNETMEN

MURAT CERİT

PUBLISHER’S ADDRESS YAYIN ADRESİ
Trump Tower, Blok No: 12, İç Kapı No: 405, Şişli / İstanbul
T: 0212 252 87 76-77 F: 0212 211 40 70
www.origamimedya.com

TYPE OF PUBLICATION YAYIN TÜRÜ
Mainstream, periodical. Published 2 times per year.
Yaygın, süreli dergi. 6 ayda bir yayımlanır.

HEADQUARTER MERKEZ OFİS
Taşdelen Mah. Atabey Cad. No: 9, Çekmeköy, İstanbul
T: +90 444 41 78 T/F: +90 0850 577 91 78

PRODUCTION FACILITY ÜRETİM TESİSİ
6. İMES Makine İhtisas OSB, Çerkeşli Mah.
İMES 5 Bulvarı, No: 17, Dilovası, Kocaeli
T: +90 444 41 78 T/F: +90 0850 577 91 78
info@yilmazmachine.com.tr
www.yilmazmachine.com.tr

All publishing rights are reserved. Quotations can be made
provided that its source is referenced. Copy and reprinting
are allowed only upon permissions of persons or companies
preserving publishing rights. Information, views, opinions and
arguments are merely binding for authors.
Tüm yayın hakları saklıdır. Kaynak göstermek suretiyle alıntı
yapılabilir, kopya edilmesi ve çoğaltılması yayın hakkı olan kişi
ve kuruluşlardan alınacak izine bağlıdır. Yayının içeriğinde yer
alan bilgi, görüş, düşünce ve tezler yazan yazarını bağlar.

24	

26

30

34
3

News About Us Bizden Haberler

Our Determination for Export Is Rewarded One More Again
İhracat Azmimiz Bir Kez Daha Ödüllendirildi

As Turkey’s leading brand in the production of PVC and alu-
minium profile processing machines, Yılmaz Machine contin-
ues to crown its successes in its journey of production with
the main target of export.
Yılmaz Machine has left behind an important stage in export
with its great efforts during the recent years achieving
to export its products developed based on 100 percent of
Turkish engineering to more than 100 countries throughout
the world and being rewarded with the “Export Achievement
Certificates” issued by the Association of Machinery
Exporters. Yılmaz Machine was rewarded once more again
and became one of the first five companies with the highest
level of export in the category of “Machining” considering
the export volume in 2021.
The “Turkey’s Machinery Manufacturers Achievement
Certificates” awarded by the Association of Machinery
Exporters to five companies with the highest performance
in different categories every year list not only the compa-
nies with the highest level of export of machineries, but also
the companies achieved to increase their volume of export
the most within 28 product categories. We congratulate our
associates and also other companies with this Achievement
Certificates on this award given to companies that con-
tribute to the Turkish economy due to their outstanding
achievements.

PVC ve alüminyum profil işleme makineleri üre-
timinde Türkiye’nin lider markası Yılmaz Makine,
ihracat ana hedefiyle devam ettiği üretim yolculu-
ğunda başarılarını taçlandırmaya devam ediyor.
Son yıllarda sergilediği üstün gayretlerle ihracat-
ta önemli bir aşamayı geride bırakan Yılmaz Ma-
kine, yüzde 100 Türk mühendisliğiyle geliştirdiği
ürünlerini dünyanın 100’den fazla ülkesine ihraç
etmeyi başarmış ve bu başarısını Makine İhra-
catçıları Birliği tarafından verilen “İhracat Başarı
Sertifikaları” ile taçlandırmıştı. Yılmaz Makine, bir
kez daha bu ödüle layık görüldü ve 2021 yılındaki
ihracatıyla, “Talaşlı İmalat” kategorisinde en çok
ihracat gerçekleştiren ilk beş firma arasında yer
aldı.
Makine İhracatçıları Birliği tarafından her yıl
farklı kategorilerde en yüksek performans göste-
ren beş firmaya verilen “Türkiye’nin Makinecileri
Başarı Sertifikası”, en çok makine ihracatı yapan
firmaların yanı sıra ihracatını en çok artıran
firmaları 28 ürün grubunda sıralıyor. Türkiye
ekonomisine değer katan firmalara gösterdikleri
üstün başarı dolayısıyla verilen bu ödül için tüm
çalışma arkadaşlarımızı ve Başarı Sertifikası alan
diğer firmaları tebrik ediyoruz.

Exporting the products it develops based on 100
percent of Turkish engineering to more than 100
countries throughout the world, Yılmaz Machine
continues to reap the fruits of its outstanding efforts
during the recent years. According to the records
kept by the Association of Machinery Exporters,
Yılmaz Machine has achieved to be one of the
companies with the highest level of export in its
segment in 2021.

Yüzde 100 Türk mühendisliğiyle
geliştirdiği ürünleri dünyanın 100’den fazla
ülkesine ihraç eden Yılmaz Makine, son
yıllardaki üstün gayretlerinin meyvelerini
toplamaya devam ediyor. Yılmaz Makine,
Makine İhracatçıları Birliği kayıtlarına
göre 2021 yılında kendi segmentinde en
çok ihracat gerçekleştiren firmalardan biri
olmayı başardı.

4

We set an Example for the Young Generations
and Contribute to Their Education
Genç Nesillere Örnek Oluyoruz, Eğitimlerine Katkıda Bulunuyoruz

We Combine our Knowledge with Technology
Bilgimizi Teknoloji ile Birleştiriyoruz

Students from the Çekmeköy Taşdelen İstanbul Stock
Exchange Vocational and Technical Anatolian High School
visited the İstanbul Head Office and the Digital Studio of
Yılmaz Machine.
During the visit participated by İstanbul Stock Exchange
Vocational and Technical Anatolian High School Construction
Technology Area Chief Hülya Şayan, Winsa Technical Support
and Inspection Manager Fahrettin Bayram and 30 students, we
explained the processes for the production of PVC windows
for the students contributing to their education. We care about
the future of each student and support every projects intended
to light the way for the generations to come.

Prioritizing technology at all
times and continuing to make
a distinguishing name for itself
thanks to its breakthroughs,
Yılmaz Machine leads the indus-
try with an innovation consid-
ered a revolution in the field
of After-Sales Support (ASS).
Making use of augmented reality
(AR) technology to lead the way,
Yılmaz Machine brings a defin-
itive solution for the needs and
requirements of the customers!
In order to maximize the lev-
el of customer satisfaction, we
increase the success rate with
training organizations we provide to the dealers and
customers through virtual reality glasses made available
by us and, bring definitive solutions for the problems of
the dealers and customers during the after-sales support
processes.
Please read the pages no. 14-17 to get detailed informa-
tion on this new technology put into practice by Yılmaz
Machine in its ASS processes.

Çekmeköy Taşdelen Borsa İstanbul Mesleki ve
Teknik Anadolu Lisesi öğrencileri, Yılmaz Makine
İstanbul Merkez Ofisini ve Dijital Stüdyo’yu ziyaret
etti.
Borsa İstanbul Mesleki ve Teknik Anadolu Lisesi
İnşaat Teknolojisi Alan Şefi Hülya Şayan ve Winsa
Teknik Destek ve Denetim Yöneticisi Fahrettin
Bayram ile 30 öğrencinin katıldığı ziyarette, öğ-
rencilere PVC pencere üretim süreçlerini anlatarak
eğitim hayatlarına katkı sağladık. Her bir öğrenci-
mizin geleceğini önemsiyor, gelecek nesillere ışık
tutacak her çalışmayı destekliyoruz.

Teknolojiyi her zaman ön
planda tutan ve sektörde ilk-
leri ile adından söz ettirmeye
devam eden Yılmaz Makine,
bu kez Satış Sonrası Destek
(SSD) alanında devrim nite-
liğinde bir yenilikle sektöre
öncülük ediyor. Bu kapsam-
da artırılmış gerçeklik (AR)
teknolojisinden yararlanarak
yeni bir uygulamaya imza
atan Yılmaz Makine, müş-
terilerin ihtiyaçlarına kesin
çözüm getiriyor!
Müşteri memnuniyetini en
üst seviyeye taşımak için

bünyemizde bulundurduğumuz sanal gerçeklik gözlü-
ğü ile bayi ve müşterilerimize sağladığımız eğitimlerle
başarı oranını artırıyor, satış sonrası destek süreçlerin-
de bayi ve müşterilerin problemlerine kesin çözümler
getiriyoruz.
Yılmaz Makine’nin SSD süreçlerinde uygulamaya aldığı
bu yeni teknoloji hakkında ayrıntılı bilgileri sayfa 14-
17’den okuyabilirsiniz.

5

News About Us Bizden Haberler

We Make a Distinguished Name for Ourselves in all the
Industries; We Double our Achievements
Her Sektörde Adımızdan Söz Ettiriyor; Başarılarımıza Başarı Katıyoruz

Attracting intensive attention in the defense, aviation and
space industries, the AIM 7510 is closely followed up by
not only the manufacturers of unmanned systems but also
the manufacturers of industries machines and cars.
As a machine with 5 axes controlled by CNC specially
designed to mill, drill, tap and cut all types of alumini-
um and PVC profiles as well as light alloy, thin wall steel
profiles, the AIM 7510 provides the users with significant
advantages thanks to its high efficiency, speed and low
operating costs.
Taking into consideration the industrial and social inter-
ests in all the business processes, Yılmaz Machine con-
tinues making investments to increase the volume of its
country, industry and production and pledges to continue
working with the principle of “reliability” based on the
concepts of integrity, respect, social engagement, peo-
ple-orientation and superior quality.

Savunma, havacılık ve uzay sanayisi sektöründe yoğun
ilgi gören AIM 7510; insansız sistem üreticilerinin yanı
sıra endüstriyel makineler ve otomotiv üreticileri tara-
fından da yakından takip edildi.
Her türlü alüminyum ve PVC profiller ile hafif alaşımlı,
ince cidarlı çelik profillerde frezeleme, delme, kılavuz
çekme ve kesme işlemleri için özel olarak tasarlanan
CNC kontrollü 5 eksen bir makine olan AIM 7510, yük-
sek verimlilik, hız ve düşük işletme maliyetiyle kullanı-
cılarına önemli avantajlar sağlıyor.
Tüm iş süreçlerinde sektörel ve toplumsal çıkarları göz
önünde bulunduran Yılmaz Makine, ülkesinin, sektörü-
nün ve üretim hacminin yükselmesi için yatırımlarına
devam ederken, faaliyetlerini dürüst, saygılı, toplumla
barışık, insana değer veren, üstün kalite ve ilkelere
dayandırarak “güven” prensibiyle çalışmaya devam
etmeyi taahhüt ediyor.

We took place at the SAHA EXPO organized at the
İstanbul Exhibition Center on October 25-28 with
the slogan “The Future Starts Here” with the AIM
7510 Aluminium Processing Center that leads the
aluminium industry.

“Gelecek Burada Başlıyor” sloganıyla 25-
28 Ekim’de İstanbul Fuar Merkezi’nde
gerçekleştirilen SAHA EXPO fuarında,
alüminyum sektörüne öncülük eden AIM 7510
Alüminyum İşleme Merkezi ile yer aldık.

6

We Hold the 6th Traditional Picnic Organization
Geleneksel Piknik Organizasyonumuzun 6’ncısını Gerçekleştirdik

We held the “Yılmaz Machine Traditional Picnic” participated
by the employees of Yılmaz Machine together with their fam-
ilies for the sixth time this year on July 2. During the organi-
zation that took place in Ömerli, Çekmeköy with a breakfast
and lunch, there were also many competitions. After these
joyous moments during the competitions, Factory Manager
Arslan Kayaoğlu gave the prizes to the winners.

Yılmaz Makine’nin gelenekselleşen ve çalışanlarının
aileleriyle katıldığı “Yılmaz Makine Geleneksel Pikniği”
bu yıl 2 Temmuz’da, altıncı kez gerçekleştirildi. Çekme-
köy Ömerli’de kahvaltı ve öğle yemeği ile gerçekleştiri-
len organizasyonda çok sayıda yarışma da düzenlendi.
Yarışmalarda keyifli anlar yaşanırken, kazananlara
ödüllerini Fabrika Müdürü Arslan Kayaoğlu verdi.

7

Digital Showroom Dijital Stüdyo

A Product Promotion Series “Behind the Window”, Coming Soon!
Ürün Tanıtım Serisi “Behind the Window” Çok Yakında Sizlerle!

Our Thematic Videos are now on our YouTube Channel
Tematik Videolarımız Şimdi YouTube Kanalımızda

As the face of Yılmaz Machine in the
digital world, the Digital Studio is
getting ready to host a new program.
During the “Behind the Window”, which
will take place online through Zoom,
you will hear the ideas and opinions of
the dealers and customers of Yılmaz
Machine.
Not only the dealers of Yılmaz Machine
but also the customers of Yılmaz Machine will be able
to express their ideas and opinions during the “Behind
the Window”, which will be hosted by Yılmaz Academy
Manager Eray Çelik and After-Sales Support Senior
Chief Vasfi Şahin. During this program that will also
be concurrently broadcasting at YılmazMachineTV, the
official YouTube page of Yılmaz Machine, the questions
from the viewers will be answered by the technical sup-
port teams.

Our thematic programs we started to shoot at the
Digital Studio located at the Head Office of Yılmaz
Machine in Taşdelen have attracted great atten-
tion of the viewers. The “Wide Vision” with Sales
and Marketing General Manager Ali Snopçe dis-
cusses the sales and marketing aspects of the in-
dustry as well as the export, innovations achieved
at the door & window industry, the export goals of
the companies operating in this industry and more.
The “Core of the Business” hosted by Yılmaz
Academy Manager Eray Çelik deals with the R&D
efforts at the door & window industry and the new
technologies and trends at the building industry.
We at Yılmaz Machine, share the most accurate
information and details gained from those at the
highest positions with our users, dealers and the
workshop owners who are to make investments in
this industry.

Yılmaz Makine’nin dijital dünya-
daki yüzü Dijital Stüdyo, yepyeni
bir programa ev sahipliği yapma-
ya hazırlanıyor. Zoom platformu
üzerinden çevrim içi gerçekleşti-
rilecek “Behind the Window” adlı
programda Yılmaz Makine bayileri
ve müşterilerinin fikir ve görüşlerine
yer verilecek.

Yılmaz Akademi Müdürü, Eray Çelik ve Satış Sonrası
Destek Kıdemli Şefi Vasfi Şahin’in sunumuyla gerçekleşe-
cek “Behind the Window” adlı programa; Yılmaz Makine
bayilerinin yanı sıra Yılmaz Makine müşterileri de fikir
ve görüşleriyle katılabilecek. Yılmaz Makine’nin resmi
YouTube sayfası olan YılmazMachineTV üzerinden eş
zamanlı yayınlanacak programda, izleyicilerden gelecek
sorular da canlı olarak teknik destek ekiplerimiz tarafın-
dan yanıtlanacak.

Yılmaz Makine’nin Taşdelen’deki Merkez Ofi-
sinde bulunan Dijital Stüdyo’da çekimlerine
başlanan tematik programlarımız, izleyici-
lerden büyük ilgi topladı. Satış ve Pazarlama
Genel Müdürü Ali Snopçe ile gerçekleştirilen
“Wide Vision” programında satış ve pazar-
lamanın yanı sıra ihracat, kapı ve pencere
sektörünün yenilikleri ile firmaların ihracat
hedefleri ve birçok sektörel konu ele alınıyor.
Yılmaz Akademi Müdürü Eray Çelik’in sun-
duğu “Core of the Business” programında ise
kapı ve pencere sektöründeki Ar-Ge çalışma-
ları ile yapı sektöründeki yeni teknolojiler ve
trendler inceleniyor.
Yılmaz Makine olarak; kullanıcılarımıza,
bayilerimize ve bu sektörde yatırım yapacak

atölye sahiplerine en yetkili ağızlardan sektör-
deki gelişmeleri, en doğru bilgilerle sizlerle paylaşıyoruz.

Wide Vision

Core Of
The Business

8

https://www.youtube.com/playlist?list=PLaRa0DbrypiK61ZcgycKROmdUDmpHke8p
https://www.youtube.com/playlist?list=PLaRa0DbrypiKWGNGt0g7W2BCA8fMapg6-

Yılmaz Machine Becomes the Center of Attention of the
Industry at the Eurasia Door & Window Fair
Yılmaz Makine, Avrasya Kapı ve Pencere Fuarı’nda
Sektörün İlgi Odağı Oldu

Becoming the center of attention of the visitors and profes-
sionals during the 23rd Eurasia Door & Window Fair organ-
ized at the TÜYAP İstanbul Fair Convention and Congress
Center, Yılmaz Machine presented four machine models for
the first time at the Stand 712, Hall 7, which will make a dis-
tinguished name for themselves in the industry in 2023.
Yılmaz Machine physically exhibited the new machine mod-
els during the fair and also gave an opportunity for the vis-
itors to experience the products online of their choice at the
Head Office in Taşdelen, İstanbul, through the connections
with the Digital Studio, which it has started in the previous
year as a first in the industry. This made it possible for the
visitors of Yılmaz Machine to have one-to-one online meet-
ings with the regional managers through the Digital Studio.
We would like to extend our endless thanks to those, who vis-
ited the stand of Yılmaz Machine at the fair, and also those,
who could not visit the fair but followed Yılmaz Machine
through the online connections and, kindly expect them to
witness the digital transformation of Yılmaz Machine at the
fairs and exhibitions, in which we will participate in 2023.

TÜYAP İstanbul Fuar ve Kongre Merkezi’nde düzen-
lenen 23’üncü Avrasya Kapı ve Pencere Fuarı’nda
ziyaretçilerin ve sektör profesyonellerinin ilgi odağı
olan Yılmaz Makine, 2023 yılında sektörde adından
sıkça söz ettirecek dört yeni makine modelini 7’nci
Salon 712 No’lu standında görücüye çıkardı.
Yılmaz Makine, fuar süresince yeni makine modelle-
rini fiziki olarak sergilerken, geçtiğimiz yıl sektörde
bir ilk olarak hizmete açtığı Dijital Stüdyo bağlantı-
larıyla da ziyaretçilerini çevrim içi olarak İstanbul
Taşdelen’deki Merkez Ofisi ile buluşturdu. Böylece
Yılmaz Makine ziyaretçileri, Dijital Stüdyo aracılığıy-
la bölge yöneticileriyle bire bir çevrim içi toplantılar
gerçekleştirebildi.
Fuarda Yılmaz Makine standını ziyaret eden, ayrıca
fuara gelemeyen ancak çevrim içi bağlantılarla Yıl-
maz Makine’yi takip eden tüm misafirlerimize sonsuz
teşekkürlerimizi sunuyor; 2023 yılında katılacağımız
fuarlarda da Yılmaz Makine’nin dijital dönüşümüne
tanıklık etmelerini bekliyoruz!

Drawing all the attention at the Eurasia Door &
Window Fair organized on November 12 to 16,
Yılmaz Machine become the center of attention of
the industry because of the products it exhibited
and the online connections it established from the
Digital Studio.

12-16 Kasım tarihlerinde düzenlenen
Avrasya Kapı ve Pencere Fuarı’nda tüm
dikkatleri üzerinde toplayan Yılmaz Makine,
sergilediği ürünler ve Dijital Stüdyo’dan
gerçekleştirdiği çevrim içi bağlantılarla
sektörün ilgi odağı oldu.

9

We Attract Attention at Foreign Exhibitions
Yurt Dışı Fuarlarda, Dikkatleri Üzerimize Çekiyoruz

As Turkey’s leading brand in the production of PVC and
aluminium profile processing machines, Yılmaz Machine
exports products and services to more than 100 countries
throughout the world and continue participating in global
industrial fairs and exhibitions to strengthen the brand
recognition. In this concept, Yılmaz Machine has continued
introducing its state-of-the-art technology products to the
global buyers by participating in the world’s most impor-
tant industrial fairs and exhibitions from July up to date.
The first stop of the travel of Yılmaz Machine to the
global fairs and exhibitions was Fensterbau Frontale,
the most important global organization of the PVC and
aluminium processing industry. Making an appearance at
Fensterbau Frontale organized in Nuremberg, Germany
on July 12-15 with the ALM 6510 Aluminium Processing
Center equipped with the new generation technologies,
Yılmaz Machine has attracted a great deal attention of the
visitors.
Yılmaz Machine has then participated in Batimat, one of
the world’s most comprehensive building and construction
fairs organized in Paris, the capital city of France, and

PVC ve alüminyum profil işleme makineleri üretimin-
de Türkiye’nin lider markası Yılmaz Makine, dünyanın
100’ün üzerinde ülkesine ürün ve hizmetlerini ihraç
ederken, marka bilinirliğini güçlendirmek için küresel
sektörel fuarlara katılmayı sürdürüyor. Bu kapsamda
Yılmaz Makine, Temmuz ayından bugüne dünyanın
önemli sektörel fuarlarında yer alarak, son teknolojiye
sahip ürünlerini küresel alıcılarla buluşturmaya devam
etti.
Yılmaz Makine’nin küresel fuarlar yolculuğunda ilk
durağı, PVC ve alüminyum işleme sektörünün en önemli
küresel organizasyonu olan Fensterbau Frontale oldu.
12-15 Temmuz tarihlerinde Almanya’nın Nurenberg
şehrinde düzenlenen Fensterbau Frontale’de yeni nesil
teknolojilerle donatılan ALM 6510 Alüminyum İşleme
Merkezi ile gövde gösterisi yapan Yılmaz Makine, katı-
lımcıların yoğun ilgisiyle karşılaştı.
Ardından Fransa’nın başkenti Paris’te düzenlenen ve
dünyanın en kapsamlı yapı ve inşaat fuarları arasında
gösterilen Batimat’a katılan Yılmaz Makine, 3-6 Ekim
tarihlerinde düzenlenen fuar süresince sergilediği maki-

Yılmaz Machine made an appearance at the global
scale industrial exhibitions with its new generation
machines.

Yılmaz Makine, küresel ölçekli sektörel
fuarlarda yeni nesil makineleriyle gövde
gösterisi yaptı.

Digital Showroom Dijital Stüdyo

BATIMAT

VETECO GLASSTECH MEXICO
Digital Showroom live connection
Dijital Stüdyo canlı bağlantı

10

presented not only machines exhibited during the fair held
from October 3 to 6, but also more than 20 machine mod-
els through a live broadcast from the Digital Studio.
On November 15-18, Yılmaz Machine participated in
VETECO 2022, considered to be the most important win-
dow and front systems exhibition in the Southern Europa,
organized in Madrid, the capital city of Spain, physically
exhibiting its machines in six different categories and, of-
fering a unique experience to the viewers with the uninter-
rupted broadcasts through the Digital Studio.
Yılmaz Machine also participated in Glasstech Mexico
organized in Mexico City, the capital city of Mexico, on
November 30-December 2, for the purpose of increasing
its efficiency at the Latin America market, presenting its
products developed with hundred percent Turkish engi-
neering to the taste of the Latin America market.

ALM 6510 MENACING THE GLOBAL COMPETITORS
ALM 6510 Aluminium Processing Centers physically ex-
hibited by Yılmaz Machine at the foreign exhibitions are
developed in the technological machinery design group
and designed to meet all the requirements of the indus-
try with its advanced and compact structure, basic and
understandable language, domestic software and precise
saw cutting angle. All the components of ALM 6510 man-
ufactured based on advanced engineering calculations and
design experience are developed meticulously and solemn-
ly, and this model of ALM 6510 designed for aluminium
profile processes that require a great level of precision is
capable of fulfilling all the functions that may be required
in the industry.
On the other hand, Yılmaz Machine continues presenting
more than 20 machine models from the Head Office in
İstanbul throughout the world via the online broadcasts
at the Digital Studio. Please feel free to visit our physical
stand at the fairs and exhibitions we participate in, and
experience any model of your choice at the Digital Studio
offering technical and practical descriptions.
Please see the page 36 to get information on all the fairs
and exhibitions through which Yılmaz Machine will exhibit
its products and services in the forthcoming period.

nelerinin yanı sıra Dijital Stüdyo’dan gerçekleşen canlı
yayınlarla 20’den fazla makine modelini de küresel
alıcıların beğenisine sundu.
15-18 Kasım tarihlerinde ise Yılmaz Makine, İspanya’nın
başkenti Madrid’de düzenlenen ve Güney Avrupa’nın en
önemli pencere ve cephe sistemleri fuarı olarak göste-
rilen VETECO 2022’ye katılarak altı farklı kategorideki
makinelerini fiziki olarak sergilerken, yine Dijital Stüd-
yo’dan gerçekleştirdiği kesintisiz yayınlarla ziyaretçile-
rine eşsiz bir deneyim yaşattı.
Son olarak Yılmaz Makine, Latin Amerika pazarındaki
etkinliğini artırmak için, 30 Kasım-2 Aralık tarihle-
rinde Meksika’nın başkenti Mexico City’de düzenlenen
Glasstech Mexico fuarına da katıldı ve yüzde 100 Türk
mühendisliğiyle geliştirdiği ürünlerini Latin Amerika
pazarının beğenisine sundu.

ALM 6510 İLE KÜRESEL RAKİPLERE
GÖZDAĞI VERİLDİ
Yılmaz Makine’nin yurt dışı fuarlarında fiziki olarak
sergilediği ALM 6510 Alüminyum İşleme Merkezi,
teknolojik makine tasarım grubunda geliştirilmiş ve
kompakt yapısı, kolay ve anlaşılır dili, yerli yazılımı ve
hassas testere kesim açısıyla sektörün tüm ihtiyaçlarını
karşılamak üzere tasarlandı. İleri mühendislik hesap-
lamaları ve tasarım tecrübesiyle üretilen ALM 6510’un
tüm parçaları büyük bir özen ve ciddiyetle geliştiri-
lirken, seri ve hassasiyet gerektiren alüminyum profil
işlemleri için geliştirilen ALM 6510, sektörün ihtiyaç
duyduğu tüm fonksiyonları yerine getirme kabiliyetine
sahip olmasıyla öne çıkıyor.
Diğer yandan Yılmaz Makine, Dijital Stüdyo’dan gerçek-
leştirdiği anlık çevrim içi yayınlarla 20’den fazla maki-
ne modelini de İstanbul’daki Merkez Ofisinden dünyanın
her yerine ulaştırmayı sürdürüyor. Sizler de katıldığımız
fuarlarda fiziksel standımızı ziyaret edebilir, dilediğiniz
modelimizi teknik ve uygulamalı anlatımlarıyla Dijital
Stüdyo ile birebir canlı olarak deneyimleyebilirsiniz.
Yılmaz Makine’nin önümüzdeki dönemde ürün ve
hizmetlerini sergileyeceği tüm fuarları ise 36’ncı
sayfada görebilirsiniz.

FENSTERBAU FRONTALE

11

After-Sales Support Satış Sonrası Destek

DIGITALIZATION ALSO
TRANSFORMS
THE AFTER-SALES
SUPPORT PROCESSES
DİJİTALLEŞME
SATIŞ SONRASI DESTEK
SÜREÇLERİNİ DE
DÖNÜŞTÜRÜYOR
Today, time may be the most important resource. In fact, an
end user that uses a machine
competes with many competitors in their area of production,
and the only way to ensure that the production is not
interrupted is the speed and quality achieved in the after-sales
processes. Digitalization that has been gradually accelerated
in recent years makes it possible that machines have smart
equipment, resulting in the transformation of the after-sales
processes. Remote connection offers an opportunity to machine
manufacturers to deliver solutions instantaneously, while
digital libraries give speed and comprehensive answers to
each question asked by customers. This transformation does
not only increase the level of customer satisfaction, but also
provides an important advantage for the new sales processes.

Günümüzdeki en önemli kaynak, belki de zamandır. Bir
makineyi kullanan son kullanıcı, aslında kendi üretim alanında
birçok rakiple rekabet ediyor ve üretimin aksamaması
ancak satış sonrası destek süreçlerindeki hız ve kaliteyle
sağlanabiliyor. Son yıllarda giderek hızlanan dijitalleşme
ise makinelerin akıllı donanımlara sahip olmasını; böylece
satış sonrası destek süreçlerinin dönüşümünü beraberinde
getiriyor. Makine üreticileri, uzak bağlantı ile anlık çözümler
üretilebilirken, dijital kütüphanelerle müşterilerin her
sorusuna hızlı ve kapsamlı çözümler sunulabiliyor. Bu
dönüşüm müşteri memnuniyetini artırmasının yanı sıra yeni
satış süreçlerine de önemli bir avantaj oluşturuyor.

12

13

“The after-sales support services that are as
important as the production for the global
competition has significantly transformed, in
particular, during the pandemic process. During
this process, those that failed to get digitalized
lost power while the department of After-Sales
Support at Yılmaz Machine achieved to increase
the level of customer satisfaction through the
live-broadcasts at Digital Studio and use of smart
googles. Vasfi Şahin, After-Sales Support Senior
Chief at Yılmaz Machine, summarizes this process
saying: ‘Literally, we have started to make use
of the digital world more productively. We have
achieved to turn the pandemic process into an
advantage for both us and our customers.’

“Küresel rekabette en az üretim kadar
önemli olan satış sonrası destek hizmetleri,
özellikle salgın sürecinde önemli bir dönüşüm
gerçekleştirdi. Bu süreçte dijitalleşemeyen
firmalar rekabette güç kaybederken, Yılmaz
Makine Satış Sonrası Destek departmanı
ise Dijital Stüdyo’dan gerçekleştirdiği canlı
yayınlar ve akıllı gözlük kullanımıyla müşteri
memnuniyetini artırmayı başardı. Yılmaz Makine
Satış Sonrası Destek Kıdemli Şefi Vasfi Şahin, bu
süreci, ‘Kelimenin tam anlamıyla, dijital dünyayı
çok daha verimli kullanmaya başladık. Salgın
sürecini hem kendimiz hem de müşterilerimiz
için avantaja dönüştürmeyi başardık.’ sözleriyle
özetliyor.”

“We increase the productivity in our
business processes, making use of the
digital world productively”
“Dijital dünyayı verimli kullanarak,
iş süreçlerimizde verimi artırdık”

VASFİ ŞAHİN
After-Sales Support Senior Chief
Satış Sonrası Destek Kıdemli Şefi

After-Sales Support Satış Sonrası Destek

14

First of all, could you please talk
about yourself and the tasks and
responsibilities of the department of
After-Sales Support? What is importance
of the after-sales support processes for
the global completion?
I have been part of the family of Yılmaz
Machine since 2004. During this period,
I have held various positions at different
departments. I have been the manager of
the department of After-Sales Support
since 2013. Together with the teammates,
our priority target is “happy customers
provided with the solution they need.” We
attach importance to the quality of the
work we do during the performance of the
after-sales services and, make use of a
method respecting the customers, taking
care of the customer recommendations
and informing the department of R&D of
these recommendations to deliver a great
service based thereon. Today, everyone
may manufacture machines somehow, but
what makes them differentiated from one
another is the after-sales process. With
no proper after-sales support services for
the customers, you will have no chance to
compete. The after-sales support process-
es in the global completion starts with
the sales of a machine and continues with
the installation of the machine, training
on the operation and maintenance there-
of, and the ability to quickly address the
requests for services and spare parts.
Success at these stages will move you to
the higher positions in the global compe-
tition.

Öncelikle kendinizden ve Satış Sonrası
Destek departmanının görev ve
sorumluluklarından söz eder misiniz?
Küresel rekabette satış sonrası
destek süreçlerinin önemini nasıl
anlatabilirsiniz?
2004 yılından bu yana Yılmaz Makine
ailesinin bir parçasıyım. Bu süre zarfında
çeşitli departmanlarda görev aldım. 2013
yılından bu yana Satış Sonrası Destek
departmanının yöneticiliğini yapıyorum.
Ekip arkadaşlarımla birlikte öncelikli
hedefimiz “çözüme ulaşmış mutlu müş-
teridir.” Departman olarak satış sonrası
hizmetlerde yaptığımız işin kalitesini ön
planda tutuyor ve müşterilerimize saygı-
lı, müşteri önerilerine önem veren ve bu
önerileri Ar-Ge departmanıyla paylaşarak
nihai sürece ulaştıran bir yöntem uygu-
luyoruz. Bugün herkes bir şekilde makine
üretebilir ancak satış sonrası süreçler
işin en önemli noktalarından biridir. Eğer
müşterinize satış sonrasında desteğiniz
yoksa rekabet şansınız da kalmayacak-
tır. Küresel rekabette satış sonrası destek
süreçleri makinenin satışından başlar ve
makinenin kurulumu, makine eğitimleri,
ihtiyaç durumunda servis veya yedek par-
ça taleplerine hızlı cevap verme ile devam
eder. Bu saydığım aşamalardaki başarı,
rekabette sizi üst sıralara taşıyacaktır.

Yılmaz Makine, Türkiye’nin önemli makine
üreticilerinden biri ve dünyanın pek
çok ülkesine de önemli oranda ihracat
gerçekleştiriyor. Bu başarıda sizin ve
ekibinizin payını nasıl değerlendirirsiniz?

“We do not make
any discrimination

among the
customers. We offer

the same quality
services to each

customer, which is
our philosophy to

serve them. We do
not consider our

customer “though”,
but take the

approach that we
should “not leave

them under tough
conditions.”

“Müşterilerimiz
arasında

kesinlikle bir fark
gözetmiyoruz. Her

bir müşterimize aynı
kalite ve hizmet

anlayışıyla yolumuza
devam ediyoruz.

Biz, müşterilerimize
“zor” gözüyle değil,

tam aksine “zorda
bırakmamalıyız”

anlayışıyla
yaklaşıyoruz.”

15

Yılmaz Machine is one of the most important machine
manufacturers in Turkey and, exports a significant
volume of its products to many countries throughout
the world. What do you think is the share of yours and
your team in this success?
We at Yılmaz Machine export products and services to
many countries throughout the world. In addition, of
course, we have a great sales volume to the local cus-
tomers. One of the basic superiorities we have is that
we are aware of the importance of standing by our
products after the sales thereof. My teammates and
I act with this sense of responsibility and awareness.
We offer instant supports and solutions to the cus-
tomers not only through the team members within the
organization of Yılmaz Machine, but also with the help
of the technical teams at our dealers in many coun-
tries throughout the world. This successful formation
results in success; all you have to do is to love what
you do.

Yılmaz Machine is a brand that has a rich portfolio
of products. How does this diversity affect the
business processes of your team? What is the key
to a successful after-sales service considering tens
of thousands of spare parts, customers in tens of
countries and geographical distances between them?
The key to success is that we are capable of acting as
a team. We are a wide family consisting of the teams
within the organization of Yılmaz Machine and our
dealers. We offer solutions through the service person-
nel of our dealers in geographically remote territories.
We continue to offer support from Turkey since we
have significantly strong remote connection solutions
to make use of. We have a dedicated team for remote
support and connections. In addition, the use of smart
googles makes it easy for us to carry out our business
processes. These smart glasses enable us to offer quali-
ty services to our customers and the technicians of our
dealers as if we were there. When we need to go to the
premises of our customer, we deliver on-site services
irrespective of the distances.

The pandemic process have significantly restricted
the mobility. How did it affect the after-sales support
services, in particular for those offered abroad? What
types of changes/transformations did the pandemic
cause?
We have all got through difficult times all over the
world. It was not possible to go where you need to go,
restricting our freedom to work and live. However, we
did not sit and wait during this process. We at the de-
partment of After-Sales Support, have developed new
strategies considering how we could get adopted to this
new process, how we deliver proper solutions to the cus-
tomers and how we provide online training programs.
To do that, we have made great efforts acting in cooper-
ation with the department of Sales and Marketing. The
Digital Studio was the best support we got in this pro-
cess. Live broadcasts through the Digital Studio were
the way to promote our machines and provide training
programs. Use of the smart glasses has also brought a
significant level of quality to our business processes. We

Yılmaz Makine olarak dünyanın birçok ülkesine ihracat
yapan bir markayız. Bunun yanında elbette yurt içi sa-
tışlarımız da güçleniyor. Bizim temel üstünlüklerimizden
biri, tüm bu satışların sonrasında ürünümüzün arkasında
durmayı bilmemizdir. Ekip arkadaşlarımla birlikte bu
bilinçle hareket ediyoruz. Sadece Yılmaz Makine bünye-
sinde ekip arkadaşlarım da değil, aynı zaman dünyanın
birçok ülkesinde bulunan bayilerimizin teknik ekipleriyle
müşterilerimize anında destek ve çözüm sunuyoruz. Bu
başarılı oluşumun sonucunda başarı kendiliğinden geli-
yor; yeter ki işinizi severek yapın.

Yılmaz Makine, zengin üretim portföyüne sahip bir
marka. Bu çeşitlilik ekibinizin iş süreçlerini nasıl
etkiliyor? On binlerce parça, onlarca ülkedeki müşteriler
ve coğrafi uzaklıklar da söz konusuyken sorunsuz bir
satış sonrası hizmetin anahtarı sizce nedir?
Bu başarının anahtarı ilk başta ekip olmaktan geçi-
yor. Yılmaz Makine bünyesindeki ekip ile bayilerimizin
oluşturduğu geniş bir aileyiz. Coğrafi olarak uzak olan
bölgelerimizde bayilerimizin servis personeliyle çözüm
sağlıyoruz. Bizler de Türkiye’den her an destek olmaya
devam ediyoruz çünkü uzaktan bağlantı çözümlerimiz
çok güçlenmiş durumda. Sadece uzaktan destek ve
bağlantılar için ayrı bir ekibimiz var. Bununla birlikte,
akıllı gözlük kullanımına geçmiş olmamız da iş süreçle-
rimizi kolaylaştırıyor. Bu akıllı gözlükle sanki makinenin
yanındaymış gibi müşterimize ve bayi teknisyenlerimize
kaliteli bir hizmet sunabiliyoruz. Müşterimizin yanına git-
memiz gerektiğinde ise mesafe fark etmeksizin yerinde
hizmet veriyoruz.

Yaşadığımız salgın süreci insan hareketliliğini de
oldukça sınırlamıştı. Özellikle yurt dışına verilen satış
sonrası destek hizmetlerinizde nasıl bir süreç geçirdiniz?
Salgın, iş süreçlerinizde nasıl bir değişim/dönüşüm
sağladı?
Tüm insanlık olarak gerçekten zor günlerden geçildi. Git-
mek istenilen yere gidilemedi, dışarıya bile özgürce çıkı-
lamadı, her yerde kısıtlamalar vardı. Ama biz bu süreçte
tabiki oturup beklemedik. Bu süreçte satış sonrası destek
departmanı olarak yeni sürece nasıl uyum sağlayabile-
ceğimizi, müşterilerimize nasıl çözüm götürebileceğimizi,
eğitimlerimizi çevrim içi nasıl verebileceğimizi düşünerek
yeni stratejiler geliştirdik. Bunun için Satış ve Pazarlama
departmanıyla koordineli olarak birçok çalışma yaptık.
Dijital Stüdyo, bu süreçte en önemli dayanağımız oldu.
Buradan gerçekleştirdiğimiz canlı yayınlarla makine ta-
nıtımları ve eğitimlerimizi gerçekleştirebildik. Yine akıllı
gözlük kullanımı da iş süreçlerimize önemli ölçüde kalite
kattı. Zoom platformu üzerinden birebir görüşmelerle
müşterilerimize görüntülü destek sağlayabildik. Keli-
menin tam anlamıyla, dijital dünyayı çok daha verimli
kullanmaya başladık. Özetle salgın sürecini hem kendi-
miz hem de müşterilerimiz için avantaja dönüştürmeyi
başardık.

Sizce “mutlu müşteri” elde etmede en önemli kriter
nedir? Hızlı çözüm mü, maliyet avantajlı çözüm mü?
Biz, Satış Sonrası Destek departmanı olarak her ikisinin
bir bütün olduğu gerçeğiyle hareket ediyoruz. Maliyet
uygun olabilir ancak sağladığınız çözüm yetersizse, bu

After-Sales Support Satış Sonrası Destek

16

doğru bir yol değildir. Aynı zamanda hızlı
çözüm üretip çok pahalı hizmet verirseniz,
bu da doğru olmaz. Bizim anlayışımız, ka-
liteli ve maliyet avantajlı hızlı çözümlerle
müşteri memnuniyetini sağlamak ve bunu
sürdürülebilir kılmaktır. Bu amaçla, de-
partman olarak, sağladığımız hizmetlerin
geri dönüşlerini de takip ediyoruz. Bu ko-
nuda müşterilerimize anketler göndererek
geri dönüşlerini ve memnuniyet seviyeleri-
ni sürekli olarak ölçüyoruz. Belirlediğimiz
eksikleri gidermek ve daha iyi hizmet
vermek için sürekli kendimizi geliştirmeyi
hedefliyoruz.

Peki, tüm ülkelerdeki satış sonrası destek
hizmetlerinizi değerlendirdiğinizde,
sizce “en zor müşteriler” hangi ülke ve
bölgelerde yer alıyor?
Müşterilerimiz arasında kesinlikle bir fark
gözetmiyoruz. Her bir müşterimize aynı
kalite ve hizmet anlayışıyla yolumuza
devam ediyoruz. Biz, müşterilerimize “zor”
gözüyle değil, tam aksine “zorda bırakma-
malıyız” anlayışıyla yaklaşıyoruz. Sadece
bazı bölgelerde internet kalitesi nedeniyle
sıkıntılar yaşayabiliyoruz ancak bu zorlu-
ğu da ek çözümlerle aşabiliyoruz.

Son olarak, satış sonrası destek
süreçlerinde insan kaynaklarının önemini
nasıl değerlendirirsiniz?
Bizler Yılmaz Makine Satış Sonrası Destek
departmanı olarak personel seçimine çok
önem veriyoruz. Müşteriye karşı saygılı,
işini layıkıyla yapan takım arkadaşlarıyla
çalışıyoruz. Personel konusunda önemli
ölçütlerimiz var çünkü “insan kaynağı, hiz-
metin kaynağıdır” anlayışına inanıyoruz.

were able to offer video supports to our
customers through one-to-one talks on
Zoom. Literally, we have started to make
use of the digital world more productively.
We have achieved to turn the pandemic
process into an advantage for both us and
our customers.

What do you think is the most important
criterion to make a “happy customer”?
A speed solution or a cost effective
solution?
At the department of After-Sales Support,
we act being aware of that both of these
facts comprise of an integrated whole. A
cost effective solution is not the right way
if it fails to offer a sufficient remedy for
the respective problem. And a fast solu-
tion will not keep the customer satisfied if
it is too expensive. The approach we take
is that we want to keep our customers
satisfied with quality and cost effective,
fast solutions and, make this process sus-
tainable. To that end, we also follow the
feedbacks concerning the services offered
by department. We send questionnaires to
our customers, constantly receiving their
feedbacks and measuring the level of cus-
tomer satisfaction. We aim to constantly
improve ourselves in order to overcome
the deficiencies and offer better services.

Considering the after-sales support
services you offer in all the countries;
in which countries and territories do
you think are the “toughest customers”
residing?
We do not make any discrimination
among the customers. We offer the same
quality services to each customer, which
is our philosophy to serve them. We do
not consider our customer “though”, but
take the approach that we should “not
leave them under tough conditions.”
There may be some difficulties in cer-
tain territories due to unreliable internet
connections, but we are able to overcome
these problems making use of additional
solutions.

Finally, what do you think of the
importance of the human resources for
the after-sales support processes?
We at the department of After-Sales
Support, Yılmaz Machine pay great atten-
tion to the personnel selection. We prefer
those teammates, who act respectfully
to the customers, duly performing their
duties. We have significant criteria con-
cerning the personnel since we believe in
the approach of “human resources are the
resources of services.”

“Use of smart
googles makes it

easy for us to carry
out our business
processes. These

smart glasses enable
us to offer quality

services to our
customers and the
technicians of our

dealers as if we were
there. When we need
to go to the premises

of our customer,
we deliver on-site

services irrespective
of the distances.”

“Akıllı gözlük
kullanımına

geçmiş olmamız
iş süreçlerimizi

çok kolaylaştırdı.
Bu akıllı gözlükle
sanki makinenin

yanındaymış gibi
müşterimize ve bayi

teknisyenlerimize
kaliteli bir hizmet

sunabiliyoruz.
Müşterimizin

yanına gitmemiz
gerektiğinde

ise mesafe fark
etmeksizin yerinde
hizmet veriyoruz.”

17

Genel Öz General Features
• 8 eksende hareket sağlayan CNC kontr st

• Otom esleme, taşıma, po syonlama, kesme ve
aktarma öz

• PVC pro ze nde frezeleme, su t ye
kanallarının, menteşe, anahtar ve k
açılm tester oy kesme operasyonlarını
 yapılması

• Pro hassas olarak po syonlanmasını sağlayan
pnöm tutuc te

• Otom rak çalışan yatay v key mengene
st

• 7 adet pro k t otom esleme konveyörü

• ndows tabanlı PC ve 15.6’’ dokunm
panel ekran

• Uzaktan bağlanma ve t estek sağlama

• Kolay k ve büt rogramlarına
entegre ara yüz program

• Frezeleme ve kesm nda y me

• Dört köşe PVC kaynak ve t me hattına
entegrasyon

• Otom ro ve yüks ç
kontr st

• Talaş ve atık pro konveyörü

• Otom yağlam st

• Testere düşük basın yet kontrolü

•
•

K çok düşük ener tük
LED aydınlatma

• Barkod y hazı

• Servo control system pro mo

• Fully automated fee c o c
and transf ts

• Perf r f es of PVC pro es
key holes, water slots

holes, handle holes, m saw blade c tc.

• Pneum for accurate po of the
pro

• zontal and v c of w ec
the s r

• Autom convey h c ty of 7
pcs of pro es

•

• Remote desktop connec nd pro te cal
support

• Us n nterface software th c
CAD programs

• ty to perf nd c r he
sam me

• Eas ntegr he CNC w nd corner
cle m nes

• Autom ro nd h h m control
system

• Pro waste conveyor

• Autom c system

• Low pressure control for saw blade safety oper

• nt h

• Bar

0

0

50

100
150
180

500

10
0

13
0

90° : 130mm x 180 mm

0

0

50

100
150
180

500

10
0

13
0

45° : 130mm x 180 mm

0

0

50

100
150
180

500

10
0

13
0

30° : 130mm x 180 mm

PIM

6509

14 kW 28A

400V 3P 50/60Hz 2440

RPM

D=550 mm.

d=30 mm

18000 dev/dk.
6 Bar 60 L. 3650 4000

kg kg

PIM6509

EKSEN HAREKETİ / AXIS

Toplam eksen
Tot 8

Mak ro oyu (mm)
Max. pro ngth (mm) 6500

ro oyu (mm)
ro ngth (mm) 700

POZİSYONLAMA HIZI / POSİTIONING SPEED

Eksen hızları (m/dak.)
ee

U-Eksen pro esleme hızı (m/dk.)
ro feed spee 100

OTOMATİK KESME ÜNİTESİ / AUTOMATIC CUTTING MODULE

Testere çapı (mm) 550

90 kesme boyu (mm)
c ng length at 90° (mm) 400

45 kesme boyu (mm)
c ng length at 45° (mm) 400

OTOMATİK FREZELEME ÜNİTESİ / AUTOMATIC MILLING UNIT

Toplam frezeleme motoru
Tot ng motor 10+1

n ro çüsü (mm) (WxH)
m nable pro WxH) 40x40

Max. m nable pro WxH) 130x180

OPERASYONLAR / FUNCTIONS

PVC pro rde çok yönlü operasyonlar (su t ye kanalı açma, kapı kolu, barel,
ve menteş ma vb.)

ece oper n ng key holes, water slots nge
holes, handle holes, m ng, saw blade c ng etc.)

GENEL / GENERAL

WxH) 14000 x 2500 x 2500

Voltaj-Frekans
Voltage-frequency 400V 3P-50/60Hz,

Toplam Güç (kW)
Total power (kW) 14

X:40, Y:40, Z:40

PVC PROFİL İŞLEME VE KESME MERKEZİ
PVC PROFILE MACHINING AND CUTTING CENTER

Windows based PC and 15.6’’ LCD touch screen monitor

Maksimum işlenebilir profil ölçüsü mm) (WxH)

Net ölçüleri (mm) (LxWxH)

Genel Öz General Features
• 8 eksende hareket sağlayan CNC kontr st

• Otom esleme, taşıma, po syonlama, kesme ve
aktarma öz

• PVC pro ze nde frezeleme, su t ye
kanallarının, menteşe, anahtar ve k
açılm tester oy kesme operasyonlarını
 yapılması

• Pro hassas olarak po syonlanmasını sağlayan
pnöm tutuc te

• Otom rak çalışan yatay v key mengene
st

• 7 adet pro k t otom esleme konveyörü

• ndows tabanlı PC ve 15.6’’ dokunm
panel ekran

• Uzaktan bağlanma ve t estek sağlama

• Kolay k ve büt rogramlarına
entegre ara yüz program

• Frezeleme ve kesm nda y me

• Dört köşe PVC kaynak ve t me hattına
entegrasyon

• Otom ro ve yüks ç
kontr st

• Talaş ve atık pro konveyörü

• Otom yağlam st

• Testere düşük basın yet kontrolü

•
•

K çok düşük ener tük
LED aydınlatma

• Barkod y hazı

• Servo control system pro mo

• Fully automated fee c o c
and transf ts

• Perf r f es of PVC pro es
key holes, water slots

holes, handle holes, m saw blade c tc.

• Pneum for accurate po of the
pro

• zontal and v c of w ec
the s r

• Autom convey h c ty of 7
pcs of pro es

•

• Remote desktop connec nd pro te cal
support

• Us n nterface software th c
CAD programs

• ty to perf nd c r he
sam me

• Eas ntegr he CNC w nd corner
cle m nes

• Autom ro nd h h m control
system

• Pro waste conveyor

• Autom c system

• Low pressure control for saw blade safety oper

• nt h

• Bar

0

0

50

100
150
180

500

10
0

13
0

90° : 130mm x 180 mm

0

0

50

100
150
180

500

10
0

13
0

45° : 130mm x 180 mm

0

0

50

100
150
180

500

10
0

13
0

30° : 130mm x 180 mm

PIM

6509

14 kW 28A

400V 3P 50/60Hz 2440

RPM

D=550 mm.

d=30 mm

18000 dev/dk.
6 Bar 60 L. 3650 4000

kg kg

PIM6509

EKSEN HAREKETİ / AXIS

Toplam eksen
Tot 8

Mak ro oyu (mm)
Max. pro ngth (mm) 6500

ro oyu (mm)
ro ngth (mm) 700

POZİSYONLAMA HIZI / POSİTIONING SPEED

Eksen hızları (m/dak.)
ee

U-Eksen pro esleme hızı (m/dk.)
ro feed spee 100

OTOMATİK KESME ÜNİTESİ / AUTOMATIC CUTTING MODULE

Testere çapı (mm) 550

90 kesme boyu (mm)
c ng length at 90° (mm) 400

45 kesme boyu (mm)
c ng length at 45° (mm) 400

OTOMATİK FREZELEME ÜNİTESİ / AUTOMATIC MILLING UNIT

Toplam frezeleme motoru
Tot ng motor 10+1

n ro çüsü (mm) (WxH)
m nable pro WxH) 40x40

Max. m nable pro WxH) 130x180

OPERASYONLAR / FUNCTIONS

PVC pro rde çok yönlü operasyonlar (su t ye kanalı açma, kapı kolu, barel,
ve menteş ma vb.)

ece oper n ng key holes, water slots nge
holes, handle holes, m ng, saw blade c ng etc.)

GENEL / GENERAL

WxH) 14000 x 2500 x 2500

Voltaj-Frekans
Voltage-frequency 400V 3P-50/60Hz,

Toplam Güç (kW)
Total power (kW) 14

X:40, Y:40, Z:40

PVC PROFİL İŞLEME VE KESME MERKEZİ
PVC PROFILE MACHINING AND CUTTING CENTER

Windows based PC and 15.6’’ LCD touch screen monitor

Maksimum işlenebilir profil ölçüsü mm) (WxH)

Net ölçüleri (mm) (LxWxH)

First of all, could you please talk
about yourself and your tasks and
responsibilities within the department
of After-Sales Support?
I have been the technical service man-
ager at the department of After-Sales
Support since 2021. I am in charge of
managing the local and foreign or-
ganizations of our team. Further, I get
in touch with the customers abroad
and carry out planning for installation,
servicing and training. In addition, I am
in charge of reporting the servicing and
training processes and ensuring that
the time related goals for the next year

Öncelikle kendinizden ve Satış Sonrası
Destek departmanı içindeki görev ve
sorumluluğunuzdan söz eder misiniz?
2021 yılından bu yana Satış Sonrası
Destek departmanında teknik servis
yöneticisiyim. Ekibimizin yurt içi ve yurt
dışı organizasyonunu yönetiyorum. Aynı
zamanda yurt dışındaki müşterileri-
mizle temasa geçip kurulum, servis ve
eğitim planlamaları yapıyorum. Ayrıca
kurulum, servis ve eğitim sürelerini
kayıt altına alarak raporlanması ile bir
sonraki yılın süre hedeflerinin hazırlan-
ması konusunda çalışmalar yapıyorum.
Verdiğimiz hizmetleri geliştirmek adına,

“The priority of the
department of After-
Sales Support at
Yılmaz Machine is to
offer fast and creative
solutions. Acting in
cooperation with the
department of Sales
and Department,
we create a target
plan two months
beforehand. Further,
in addition to the
department of After-
Sales Support at
Yılmaz Machine, we
are in the progress of
creating a wider team
thanks to the training
programs provided to
the technical personnel
of more than 120
dealers.”

“Yılmaz Makine
Satış Sonrası Destek
departmanının
önceliği, hızlı ve
yaratıcı çözümlerdir.
Satış ve Pazarlama
departmanı
ile müşterek
planlamalarımızı iki
ay önden hedef plan
olarak belirliyoruz.
Ayrıca, Yılmaz Makine
Satış Sonrası Destek
departmanının yanı
sıra 120’yi aşan
bayilerimizin teknik
personellerine verilen
eğitimler sayesinde
daha geniş bir
ekip olma yolunda
ilerliyoruz.”

“A happy service
makes a happy customer”
“Mutlu müşterinin yolu
mutlu hizmetten geçiyor”

FURKAN HERSAT
After-Sales Support Executive
Satış Sonrası Destek Yöneticisi

After-Sales Support Satış Sonrası Destek

20

are set and established. In order to improve the services we
offer, I am closely following the developments achieved by
technological advancements.

The products manufactured by Yılmaz Machine are used in
many countries and territories throughout the world. What
is the strategy you follow to meet the technical service
requirements of these machines?
The priority of the department of After-Sales Support at
Yılmaz Machine is to offer fast and creative solutions. Acting
in cooperation with the department of Sales and Department,
we create a target plan two months beforehand. Further, in
addition to the department of After-Sales Support at Yılmaz
Machine, we are in the progress of creating a wider team
thanks to the training programs provided to the technical
personnel of more than 120 dealers. This makes it possible
for our technical service personnel to intervene with a screw
to tighten or a cable to connect at any place throughout the
world. Besides, we create a library of solutions based on the
frequency of the problems reported by our business partners.
We are capable of offering a fast solution through both the
videos we shoot and the documents we prepare for this pur-
pose. To that end, we create certain videos of the installation,
assembly and maintain for each machine available in our
organization and, add them to our library of solutions.

Do you offer an online technical service through the Digital
Studio at Yılmaz Machine? What do you think about the
satisfaction of your business partners with the online
services?
Remote support is critically important to meet the require-
ments and needs of our business partners for services. In
line with the feedbacks we receive about the problems expe-
rienced and the training programs requested by our busi-
ness partners, we establish remote connections and make
video conferences to solve machine-related problems and
provide training programs, through which both our business
partners and we are able to avoid waste of time. The online
service we offer through the smart glasses system we have
recently put into practice was also one of our main goals.
We are the hands, arms and eyes of a person, who uses
these smart glasses, which is a great step taken so that the
personnel of our business partners gain experience about
our machines and are able to quickly solve possible prob-
lems. We make use of these smart goggles to offer services,
provide training programs and even make machine pres-
entations for our business partners, and virtually operate a
machine without physically being there.

What is your thought about on-the-job training for the
technical service human resources and employees?
While choosing a team member, we prefer those who re-
spect themselves and their professions, take care of how
they dress, and have technical experience, analytical skills
and ability to offer solutions. A happy service makes a
happy customer. Therefore, we aim for a “happy service.”
We act in cooperation with Yılmaz Academy to offer foreign
language education and new machine orientations for our
team members. In addition, as the technology advances, we
keep our knowledge updated by means of participating in
the training programs organized for the new products of our
business partners.

teknolojinin getirmiş olduğu güncellemeleri de yakın-
dan takip ediyorum.

Yılmaz Makine’nin ürettiği ürünler dünyanın pek
çok ülke ve bölgesinde çalışıyor. Bu makinelerin
teknik servis ihtiyaçlarının karşılanmasında nasıl
bir strateji izliyorsunuz?
Yılmaz Makine Satış Sonrası Destek departmanının
önceliği, hızlı ve yaratıcı çözümlerdir. Satış ve Pa-
zarlama departmanı ile müşterek planlamalarımızı
iki ay önden hedef plan olarak belirliyoruz. Ayrıca,
Yılmaz Makine Satış Sonrası Destek departmanının
yanı sıra 120’yi aşan bayilerimizin teknik perso-
nellerine verilen eğitimler sayesinde daha geniş bir
ekip olma yolunda ilerliyoruz. Böylece, teknik servis
personelimizin dünyanın her noktasında sıkılacak
bir vidada, bağlanacak bir kabloda iz bıraktığını
görebiliyoruz. Bunların yanı sıra iş ortaklarımızdan
gelen sorunların sıklığına göre çözüm kütüphanesi
de oluşturuyoruz. Gerek videolar gerekse çözüme
götüren dokümanlarla hızlı bir çözüm sunabiliyo-
ruz. Bu amaçla, bünyemizde bulunan her makinenin
kurulum, montaj ve bakım videolarını hazırlayarak
çözüm kütüphanemize ekliyoruz.

Yılmaz Makine Dijital Stüdyo aracılığı ile çevrim
içi teknik servis hizmeti sağlıyor musunuz? İş
ortaklarınızın çevrim içi servis hizmeti memnuniyeti
için neler söyleyebilirsiniz?
İş ortaklarımızın servis taleplerinin karşılanması ko-
nusunda uzaktan destek büyük bir öneme sahiptir. İş
ortaklarımızın yaşadığı sorunlar ve talep edilen eğitim-
ler hakkında bize gönderilen geri bildirimler doğrultu-
sunda gerek uzak bağlantı kontrolü gerekse görüntülü
görüşmelerle makine sorunlarının çözülmesi, eğitiminin
verilmesi hem bizlerin hem de iş ortaklarımızın zaman
kaybını önlüyor. Yakın zamanda hizmete aldığımız
akıllı gözlük sistemiyle yaptığımız çevrim içi hizmetler
de bizim ana hedeflerimizden biriydi. Akıllı gözlüğü
kullanan personelin, uzaktan bağlantı ile eli, kolu ve
gözü olabilmek hem iş ortağımızın personelinin maki-
ne hakkında tecrübe almasına hem de sorunların hızlı
bir şekilde çözülmesinde atılan büyük bir adım oldu.
Bu sayede servis hizmetlerimizi, eğitimlerimizi hatta iş
ortaklarımıza makine sunumlarını bile akıllı gözlükle
yaparak onları makine başında olmadan sanal bir
şekilde makinenin başına geçirebiliyoruz.

Teknik servis insan kaynakları ve çalışanların
hizmet içi eğitimleri hakkında neler
söyleyebilirsiniz?
Ekibimizin üyelerini seçerken özellikle işine ve ken-
dine saygılı, giyimine özen gösteren, teknik tecrü-
belerine, analiz yeteneğine ve çözüm kabiliyetine
önem veriyoruz. Mutlu bir müşterinin yolu mutlu bir
hizmetten geçiyor. Bu sebeple “mutlu hizmeti” çok
hedefliyoruz. Ekibimizin gerek yabancı dil eğitimleri
gerekse yeni makinelerdeki oryantasyonunu Yılmaz
Akademi departmanıyla yürütüyoruz. Ayrıca tekno-
lojinin ilerlemesiyle birlikte çalıştığımız iş ortakları-
mızın yeni ürünlerinin eğitimlerine de katılarak bilgi
birikimimizi güncel tutuyoruz.

21

First of all, could you please talk
about yourself and your tasks and
responsibilities within the department
of After-Sales Support? What is the
automation of the after-sales support
processes?
I have been working in the field of ma-
chine automation within the organization
of Yılmaz Machine for many years. I had
worked in various units of the company
for a long time, and I have been work-
ing in the department of the After-Sales
Support for the last one year. The task
I assume in the team is that I provide
solutions concerning problems that may
occur in respect of the automation and
software of the machines that our cus-
tomers use. Automation in the after-sales
processes defines the actions intended
to avoid problems that may occur in the
machine software and automation. We
have made a significant breakthrough
in the technological machines group in
recent years, resulting in some different
needs and requirements. Accordingly, we

Öncelikle kendinizden ve Satış Sonrası
Destek departmanı içindeki görev ve
sorumluluğunuzdan söz eder misiniz?
Satış sonrası destek süreçlerinin
otomasyonu nedir?
Uzun yıllardır Yılmaz makine bünyesin-
de makine otomasyonuyla ilgili çalışma-
lar yapıyorum. Firma içerisinde çeşitli
birimlerde alanımda uzun süre çalışma-
larım oldu ve son bir yıldır satış sonrası
destek departmanında çalışıyorum. Ekip
içerisindeki görevim, müşterilerimizin
kullandığı makinelerde otomasyon ve
yazılım konularında yaşanabilecek
sorunlarla ilgili çözüm sağlamak. Satış
sonrası destek süreçlerindeki otomas-
yon, makine yazılımı ve otomasyonla
ilgili oluşabilecek problemlerin önüne
geçme sürecini tanımlıyor. Son yıllarda
teknolojik makine grubunda önemli bir
atılımımız oldu ve bu durum farklı ihti-
yaçları da beraberinde getirdi. Biz de bu
kapsamda müşterilerimizin memnuniye-
ti için sürekli olarak çalışmaya devam
ediyoruz.

“Automation in the
after-sales processes
defines the actions
intended to avoid
problems that
may occur in the
machine software
and automation. With
great breakthroughs
in the technological
machines group in
recent years, Yılmaz
Machine started to
get distinguished from
others in respect of
the after-sales support
automation.”

“Satış sonrası destek
süreçlerindeki
otomasyon,
makine yazılımı
ve otomasyonla
ilgili oluşabilecek
problemlerin önüne
geçme sürecini
tanımlıyor. Yılmaz
Makine, son
yıllarda teknolojik
makine grubundaki
atılımlarıyla, satış
sonrası destek
otomasyonunda
da farkını ortaya
koymaya başladı.”

METİN TAŞGIN
After-Sales Support Automation Responsible
Satış Sonrası Destek Otomasyon Sorumlusu

“It is enough for us that machines
are connected to the Internet”
“Bizim için makinelerin
internete bağlı olması yeterli”

After-Sales Support Satış Sonrası Destek

22

are continuing to make efforts to maintain the
customer satisfaction at all times.

What is the predetermined maintenance/
repair period for the products manufactured
by Yılmaz Machine? How are these periods
determined?
The maintenance processes may vary de-
pending on for what and to what extend the
machines function. However, these periods
are mainly determined in an effort with the
department of the R&D and indicated on the
respective instructions for use. To ensure that
the maintenance processes are efficiently
and productively carried out, we establish
some certain counters for our technological
machines that indicate how long a machine
has been used and what types of alarms has
occurred since the installation of that machine.
This makes it possible for use to avoid failures.

Are these failure records and details
instantaneously shared with the department
of After-Sales Support? Do these types of
machines offer such smart features?
Of course, we have many smart machines and
all of them produce instantaneous alarms in
case of a problem. Most of the machines we
manufacture has certain equipment that allows
you to access directly the controller online if
an Internet connection is available. Within this
scope, our company has made a great progress
to achieve the Industry 4.0 standards. The new
machines we have been manufacturing in re-
cent years use the communication technologies
of Profinet, EtherCAT and IO-Link, and we are
creating the infrastructure required for predic-
tive maintenance. We also continue to further
improve ourselves in this field. In case of a
call forwarded by a customer to us, we first
send the customer the necessary documents
after a detailed analysis, and when they fail to
solve the problem using these documents, we
establish a remote connection with the respec-
tive machine to decide if the problem is about
hardware or software, and then carry out what
is necessary to solve it. This makes it possible
for use to deliver a fast solution.

What do you think are the most important
criteria to ensure that the SSD automation
function accurately and properly?
It is enough for us that machines are connected
to the Internet. Thereafter, we make an attempt
to deliver a fast solution without imposing
any further burden on our customers. This is
because our machines have such equipment
designed to meet these types of needs and re-
quirements. What we expect from our customers
is that they have a reliable internet connection.
When they meet this criterion, we are able to di-
rect them to deliver a quick solution they need.

Yılmaz Makine’nin ürettiği ürünler
için önceden belirlenmiş bakım/
onarım periyodu nedir? Bu süreler
nasıl belirleniyor?
Bakım süreçleri makinelerin yaptığı
iş ve büyüklüğüne göre değişebili-
yor. Ancak temelde bu süreler Ar-Ge
departmanıyla birlikte belirleniyor ve
kullanım kılavuzlarında da belirtiliyor.
Bakım süreçlerin verimli işleyebilmesi
için, teknolojik makinelerimizde ma-
kinenin kurulum anından itibaren ne
kadar kullanıldığı ve makinede hangi
tür alarmların oluştuğunu gösteren
sayaçlar koyuyoruz. Böylelikle olası
arızaların da önüne geçebiliyoruz.

Bu arıza kayıtları ve ayrıntıları
anlık olarak satış sonrası destek
departmanıyla paylaşılabiliyor mu?
Hizmet verdiğiniz makinelerin bu
gibi akıllı özellikleri var mı?
Tabii ki pek çok akıllı makinemiz
var ve hepsi bir problem oluşması
durumunda anlık alarmlar üretiyor.
Makinelerimizin çoğu internet bağ-
lantısı sağlanırsa çevrim içi olarak
doğrudan kontrol cihazına erişmemizi
sağlayacak donanımlara sahiptir. Bu
kapsamda, Endüstri 4.0 standartlarını
yakalamak için firma olarak çok yol
katettik. Son yıllarda ürettiğimiz yeni
makinelerde Profinet, EtherCAT ve
IO-Link haberleşme teknolojilerini de
kullanıyor ve kestirimci bakım için ge-
rekli altyapıyı oluşturuyoruz. Bu yönde
kendimizi geliştirmeye de devam
ediyoruz. Bize gelen birçok çağrıda,
gerekli incelemeleri yaptıktan sonra
öncelikle gerekli dokümanları müşte-
rilerimize gönderiyor; sorunun çözül-
memesi durumunda uzak bağlantı
ile makineye çevrim içi bağlanarak
sorunun donanımsal ya da yazılımsal
olduğunun kararını verip gerekli mü-
dahaleyi yapıyoruz. Böylece çok hızlı
çözüm sağlayabiliyoruz.

SSD otomasyonunun sağlıklı ve
doğru çalışabilmesi için sizce en
önemli kriterler nelerdir?
Bizim için makinenin internete bağlı
olması yeterli oluyor. Sonrasında müş-
terilerimizi yormadan hızlı bir şekilde
sonuca ulaşmaya çalışıyoruz. Çünkü
makinelerimiz zaten bu ihtiyaçları
karşılayabilecek donanımlarla üreti-
liyor. Müşterilerden en önemli bek-
lentimiz, sağlıklı çalışan bir internet
bağlantıları olması. Eğer bu ölçüt sağ-
lanırsa sonraki süreçte biz müşterileri-
mizi hızlı şekilde yönlendirebiliyoruz.

“Most of the
machines we

manufacture has
certain equipment
that allows you to

access directly the
controller online if an

Internet connection
is available. Within

this scope, our
company has made
a great progress to

achieve the Industry
4.0 standards. The

new machines
we have been

manufacturing in
recent years use

the communication
technologies of

Profinet, EtherCAT
and IO-Link, and

we are creating
the infrastructure

required for
predictive

maintenance.”

“Makinelerimizin
çoğu internet

bağlantısı sağlanırsa
çevrim içi olarak

doğrudan kontrol
cihazına erişmemizi

sağlayacak
donanımlara

sahiptir. Bu
kapsamda, Endüstri

4.0 standartlarını
yakalamak için

firma olarak çok
yol katettik. Son

yıllarda ürettiğimiz
yeni makinelerde

Profinet,
EtherCAT ve IO-
Link haberleşme

teknolojilerini
de kullanıyor ve

kestirimci bakım
için gerekli altyapıyı

oluşturuyoruz.”

23

First of all, could you please talk
about yourself and your tasks and
responsibilities within the department
of After-Sales Support?
I am holding the position of Foreign
Spare Parts and Micro Export
Responsible at the department of After-
Sales Support, Yılmaz Machine. The most
important task I assume is that I accu-
rately identify the spare parts a custom-
er may ask for, and deliver them to the
respective customer located abroad in a
shorter period of time and at a lower cost.
The success of the department of After-
Sales Support is conditional the fact that
it is accessible, able to offer technical ser-
vice due time and, deliver the right spare
parts to solve the problem in a short
period of time at the lowest cost possible.
Our aim is that our customers make use
their machines with no problem at all.

What is the strategy you follow to
meet the spare part requests for the
machines exported in a trouble-free
manner with no waste of time?
Business enterprises take very important

Öncelikle kendinizden ve Satış Sonrası
Destek departmanı içindeki görev ve
sorumluluğunuzdan söz eder misiniz?
Yılmaz Makine Satış Sonrası Destek
departmanında Yurt Dışı Yedek Parça ve
Mikro İhracat Sorumlusu olarak çalışı-
yorum. En önemli görevim, talep edilen
yedek parçaları doğru tespit etmek ve
zamanında en az maliyetle yurt dışın-
daki müşterilerimize ulaştırmaktır. Satış
Sonrası Destek departmanının başarısı,
ulaşılabilir olması, zamanında teknik des-
tek vermesi ve sorunu çözebilecek doğru
yedek parçanın en az maliyetle hızlı bir
şekilde müşteriye ulaştırılmasına bağlıdır.
Amacımız, her zaman müşterilerimizin
makinelerini sorunsuz kullanmasıdır.

İhraç edilen makinelerin yedek parça
taleplerini sorunsuz ve zaman kayıpsız
olarak karşılamak için nasıl bir strateji
izliyorsunuz?
İşletmeler rekabet edebilme avantajını
elde edebilmek amacıyla çok önemli
stratejik kararlar alırlar. Yılmaz Makine
gibi makine üreten bir firma için önemli
stratejik kararlardan biri de kesinlikle

“It is important for any
machine manufacturer
to keep an inventory
of spare parts in order
to maintain their
place in the market
and compete with
their competitors.
Yılmaz Machine has
a warehouse of spare
parts of more than
3,000 square meters
and a range of about
12,000 spare parts. We
pay great attention
to the inventory
control strategy in
order to meet the
changing demands our
customers in due time,
offering them any type
and quantity they may
request.”

“Tüm makine
üreticileri pazarda yer
almak ve rakipleriyle
rekabet edebilmek
için yedek parça stoku
tutmayı önemser.
Yılmaz Makine de
3.000 metrekareden
fazla olan yedek
parça depo alanına
ve yaklaşık 12.000
adet yedek parça
yelpazesine sahiptir.
Müşterilerimizin
sürekli değişkenlik
gösteren taleplerini
zamanında, istenilen
çeşit ve miktarda
karşılayabilmek
için stok kontrolü
stratejisine büyük
önem veriyoruz.”

ALLA MOTROI
Foreign Spare Parts Responsible
Yurt Dışı Yedek Parça Sorumlusu

“Inventory control is crucial
for the after-sales support processes”
“Satış sonrası destek süreçlerinde
stok kontrolü çok önemlidir”

After-Sales Support Satış Sonrası Destek

24

strategic decisions in order to get an advantage to compete.
One of the important strategic decisions for a company that
manufactures machines like Yılmaz Machine is the manage-
ment of the inventory of spare parts. It is important for any
machine manufacturer to keep an inventory of spare parts in
order to maintain their place in the market and compete with
their competitors. Yılmaz Machine has a warehouse of spare
parts of more than 3,000 square meters and a range of about
12,000 spare parts. We pay great attention to the inventory
control strategy in order to meet the changing demands our
customers in due time, offering them any type and quantity
they may request. This is because an inventory control is in-
tended to be able to deliver requested spare parts in due time
and at the most affordable prices as much as possible. On
the other hand, a non-optimum level of a spare part invento-
ry, which may seem favorable for a business enterprise, will
reduce the competitive advantage. Uncertainty in the cus-
tomer demands for spare parts forces a business enterprise
to keep more inventories. However, a business enterprise may
keep more than necessary inventories to meet the customer
requests in due time and properly, and maintain the custom-
er satisfaction at the highest level. Overstock could be con-
sidered a dead investment for a business enterprise. This is
because the inventory keeping cost may result in missing the
opportunity costs. On the other hand, failure to keep inven-
tories may result in a business enterprise failing to meet the
changing demands of a customer. This will cause the busi-
ness enterprise to lose the existing and potential customers.
Therefore, considering all the advantages and disadvantages,
it needs to maintain a balance between the existence and lack
of an inventory of spare parts. Acting in cooperation with the
department of Spare Part Warehouse, we at the department
of After-Sales Support establish a proper policy of inventory
management considering many different factors such as in
particular, the cost of the machines we manufacture and sell
as well as the spare parts thereof. Our main goal is to keep a
level of inventory, which is enough to meet the customer de-
mands in due time and properly, at the minimum level of cost.

What do you think is the most important component of a
healthy spare part management system?
We at Yılmaz Machine make efforts to ensure an optimum
level of inventory of spare parts considering the customer
demands for spare parts. We are trying to deliver our cus-
tomers the spare parts they need in a short period of time
and properly so that they could make use of the machines
we manufacture in an uninterrupted manner. Accordingly, I
am of the opinion that the most important components of a
healthy spare part management are the customer demands,
the supply process and the inventory management. Taking
into consideration of all of these three components, we carry
out the spare part management and make efforts to meet
the customer demands for spare parts in the shortest time
possible.

How do you deliver the spare parts to the customers abroad?
In order to deliver the spare parts to the customers abroad,
we make use of all of the express options available and in
general, we prefer the airway as a micro export to ship the
spare parts. The most important reason why we prefer micro
export is because it makes it possible for us to complete the
spare part export procedures in a shorter period of time.

yedek parça stok yönetimidir. Tüm makine üreti-
cileri pazarda yer almak ve rakipleriyle rekabet
edebilmek için yedek parça stok tutmayı önemser.
Yılmaz Makine de 3.000 metrekareden fazla olan
yedek parça depo alanına ve yaklaşık 12.000 adet
yedek parça yelpazesine sahiptir. Müşterilerimizin
sürekli değişkenlik gösteren taleplerini zamanında,
istenilen çeşit ve miktarda karşılayabilmek için
stok kontrolü stratejisine büyük önem veriyoruz.
Çünkü stok kontrolünün amacı, mümkün oldukça,
en ekonomik şekilde talep edilen yedek parça-
yı istenilen zamanda verebilmeye dayanır. Diğer
yandan stok, işletme için olumlu bir durum olarak
görünse de optimum seviyede olmayan yedek parça
stoku, işletmenin rekabet avantajını azaltır. Müşteri
yedek parça taleplerinin belirsiz olması, işletmeleri
fazla stok tutmaya zorlar. Ancak işletmeler, müşteri
talebine zamanında ve düzgün bir şekilde cevap
vermek ve müşteri hizmet seviyesini üst seviyede
tutmak için gereğinden fazla stok tutabilir. Fazla
stok, işletme açısından ölü bir yatırım olarak kabul
edilebilir. Çünkü stok tutma maliyeti, fırsat mali-
yetlerin kaçırılmasına neden olur. Bununla birlikte,
işletme stok tutmazsa müşterinin değişken talebine
zamanında cevap veremeyebilir. Bu da işletmenin
var olan ve potansiyel müşterilerini kaybetmesine
sebep olur. Bu yüzden işletme, tüm avantajları ve
dezavantajları göz önünde bulundurarak yedek par-
ça stok tutma ve tutmama dengelerini sağlamak
zorundadır. Bizler, Satış Sonrası Destek departmanı
olarak Yedek Parça Depo departmanıyla birlikte
öncelikle ürettiğimiz ve sattığımız makine çeşitleri
ve yedek parçaların maliyetleri gibi pek çok faktö-
rü göz önünde bulundurarak uygun bir stok yöne-
tim politikası belirliyoruz. Asıl amacımız, müşteriye
zamanında ve doğru cevap verebilecek kadar stok
miktarını en az stok maliyetiyle tutabilmektir.

Sizce, sağlıklı bir yedek parça yönetimi sisteminin
en önemli bileşeni hangisidir?
Yılmaz Makine olarak, öncelikle müşteri yedek par-
ça taleplerini göz önünde bulundurarak optimum
yedek parça stok düzeyini sağlıyoruz. Müşterileri-
mizin, ürettiğimiz makinelerimizi kesintisiz kullan-
maları için en kısa zamanda ve en doğru şekilde
yedek parçaları ulaştırmaya çalışıyoruz. Bu açıdan
bence, sağlıklı bir yedek parça yönetimin en önemli
bileşenleri müşteri talepleri, tedarik süreci ve stok
yönetimidir. Bu üç bileşenin hepsini göz önünde
bulundurarak, yedek parça yönetimini yapıyor ve
müşterilerimizin yedek parça taleplerini en kısa
sürede karşılamaya gayret ediyoruz.

Yurt dışı müşterilerine yedek parçalar nasıl
ulaştırılıyor?
Yurt dışı müşterilerimize yedek parçaları ulaştır-
mak için her türlü express seçenekleri kullanıyo-
ruz ve genellikle yedek parça gönderiminde mikro
ihracat olarak hava yolunu tercih ediyoruz. Mikro
ihracatı tercih etmemizin en önemli sebebi ise
yedek parça ihracat işlemlerin daha kısa sürüyor
olmasıdır.

25

Interview Söyleşi

Could you mention your tasks and responsibilities
at the department of Production Planning, Yılmaz
Machine? Yılmaz Machine exports to more than 100
countries throughout the world. What do you think is
the share of yours and your team in this success for
export?
Our priority at the department of Production Planning
is to deliver the orders placed by our customers within
the shortest time possible and at our quality standards.
To achieve this priority, we plan the entire production
and product supply process in a mutual effort with the
department of Sales and Marketing in order to attain
the goals we set periodically and annually, and put into
practice this plan determinedly. We identify the actual
needs with this production plan made to attain these
goals, plan the production capacity, using the time very
well. This results in a great level of customer satis-
faction and a successful production process. Yılmaz
Machine exports its products and services to more than
100 countries located in different continents, during
which we are fully aware of the actual needs of the ter-
ritories and customers to whom we make sales, and this
enables our company to stay ahead of the competitors
in the markets we operate. This is because of the varia-
tion of the needs of different territories and customers.
In this context, we constantly improve our capacity of
offering optional packages suitable for the special needs
of customers other than the electric voltages and stand-
ard machines that vary depending on the requirements

Yılmaz Makine Üretim Planlama departmanı olarak
görev ve sorumluluklarınızdan söz eder misiniz? Yılmaz
Makine, dünyanın 100’den fazla ülkesine ihracat yapıyor
ve ihracattaki bu başarıda, sizin ve ekibinizin payını
nasıl değerlendirirsiniz?
Üretim Planlama departmanı olarak önceliğimiz, müş-
terilerimizin siparişlerini en erken sürede ve kalite stan-
dartlarımızda teslim etmektir. Bu önceliğimizi gerçek-
leştirebilmek için de Satış ve Pazarlama departmanıyla
birlikte yapılan çalışmada, dönemsel ve yıllık belirlenen
hedeflerimize ulaşabilmek adına tüm üretim ve ürün
tedarik sürecini planlayarak hayata geçiriyoruz. Bu
hedeflere ulaşabilmek için yapılan üretim planıyla,
gerçek ihtiyaçları belirleyip üretim kapasitesini plan-
layarak zamanı çok iyi kullanıyoruz. Bunun sonucunda
ise müşteri memnuniyeti ve başarılı bir üretim süreci
gerçekleştirebiliyoruz. Yılmaz makine olarak farklı kıta-
larda yer alan dünyanın 100’den fazla ülkesine ihracat
yaparken, satış gerçekleştirdiğimiz bölgelerin ve müş-
terilerin ihtiyaçlarını tam olarak bilmek, bulunduğunuz
pazarda firmamızı öne geçiriyor. Çünkü bölgelerinin
ve müşterilerin ihtiyaçları birbirinde farklı şekilleniyor.
Bu çerçevede, ülkelere göre değişen elektrik voltajları
ve standart makinelerin dışında özel müşteri ihtiyaç-
larına uygun opsiyonel paketler sunma kapasitemizi
de her geçen gün artırıyoruz. Bu ihtiyaçları belirlemek
için Satış ve Pazarlama departmanının yanı sıra Ar-Ge
ve Tedarik Zinciri birimleriyle de birlikte çalışmalar
yapıyoruz.

The key to success at today’s business world
is to identify the actual needs through a
production plan prepared accordingly, plan the
production capacity and, most importantly, use
the time well. One of the main reasons why
the products and services of Yılmaz Machine
are preferred in many countries and territories
throughout the world is because of the realistic
and modern approach it takes in the production
planning. Yılmaz Machine Production Planning
& Stock Control Executive Ercan Aktaş says:
“Our priority is to be able to comply with the
principle of ‘just in time’ at all times. To do that,
we work as a team in cooperation with many
different units, resulting in success. We need
to be much more careful and stay focused to
ensure the efficiency of the plans we aim for.”

Günümüz iş dünyasında başarının anahtarı,
yapılan üretim planı ile gerçek ihtiyaçların
belirlenerek üretim kapasitesini planlamak
ve en önemlisi zamanı iyi kullanmak olarak
ifade ediliyor. Yılmaz Makine’nin ürün ve
hizmetlerinin dünyanın pek çok ülke ve
bölgesinde tercih edilmesinde de üretim
planlamada uyguladığı gerçekçi ve modern
yaklaşım yatıyor. Yılmaz Makine Üretim
Planlama & Stok Kontrol Yöneticisi
Ercan Aktaş, “Önceliğimiz, her zaman, ‘tam
zamanında’ ilkesine uyum sağlayabilmektir.
Bunun için de birçok birimle ekip halinde
koordineli çalışarak başarıya ulaşıyoruz.
Hedeflediğimiz planların verimliliği için
çok fazla dikkatli ve konsantre olmak
durumundayız.” diyor.

“OUR JOB IS TO PREDICT
THE FUTURE ACCURATELY,
AND USE THE TIME PROPERLY”
“İŞİMİZ, GELECEĞİ DOĞRU OKUMAK
VE ZAMANI DOĞRU KULLANMAK”

26

in the respective countries. To identify these
needs and requirements, we work in cooper-
ation with not only the department of Sales
and Marketing but also the units of R&D and
Supply Chain.

The global economy goes through a difficult
phase. During this period, what is the
strategy you follow to avoid any interruption
in the production processes of Yılmaz
Machine?
At the department of Production Planning,
we have detailed production plans with more
than alternatives in order to ensure that we
meet the customer requests in due time and
make use of the product and production pro-
cesses in the most efficient manner. These
production plans we make requires a full
time control and a strict follow-up process.
In order to ensure that the production plan
is smoothly out into practice, we analyze
the course of the plan with instantaneous
production measurements on the production
lines, follow up the efforts in the produc-
tion site and constantly measure the level
of efficiency of these processes. In addition,
we put into practice the targeted production
plans by means of a transition to alternative
products through intense efforts by the R&D
to remedy these negative conditions. We
work as a team in coordination with many
units so that we are able to deliver the prod-
ucts complying with the principle of “just in
time” which is our priority at Yılmaz Machine.
We need to be much more careful and stay
focused to ensure the efficiency of the plans
we aim for.

Küresel ekonomi, oldukça zorlu
bir dönemden geçiyor. Bu süreçte,
Yılmaz Makine’nin üretim süreçlerinin
aksamaması için nasıl bir strateji
izliyorsunuz?
Üretim Planlama departmanı olarak,
müşteri taleplerini zamanında karşı-
lamak, ürün ve üretim süreçlerini en
verimli bir şekilde kullanabilmek için
çok detaylı ve birden çok alternatifli
üretim planlarımız var. Yapmış olduğu-
muz bu üretim planları da tam zaman-
lı kontrol ve sıkı bir takip gerektiriyor.
Yapılan üretim planının problemsiz de-
vam edebilmesi için üretim hatlarında
anlık üretim ölçümleriyle plan seyrini
inceliyor; üretim sahasındaki çalışma-
ları takip ederek verimliliği sürekli ola-
rak ölçüyoruz. Bununla birlikte, üretim
planındaki aksaklıkları önlemek adına
tüm birimlerle koordineli olarak çalıştı-
ğımızı da söylemeliyim. Ayrıca, olum-
suz durumların çözümü için Ar-Ge bi-
riminin yoğun çalışmalarıyla, alternatif
ürünlere geçiş yaparak hedeflediğimiz
üretim planlarını gerçekleştiriyoruz.
Yılmaz Makine olarak önceliğimiz olan
“tam zamanında” ilkesiyle ürünlerin
sevk edilebilmesi için birçok birimle
ekip halinde koordineli çalışarak başa-
rıya ulaşıyoruz. Hedeflediğimiz planla-
rın verimliliği için çok fazla dikkatli ve
konsantre olmak durumundayız.

Yılmaz Makine, 2022 yılı için üretim
hedeflerine ulaşabilecek mi?
Yılmaz Makine ailesi olarak motivas-

“We at Yılmaz
Machine make sales

to more than 100
countries located in
different continents

throughout the
world. Studies on

the comprehensive
R&D and production

methods make
us possible to
customize our

products considering
the demands from
different markets

and, meet the
requirements of

different markets
through a plain

production achieved
as a result of

standardization.”

“Yılmaz Makine
olarak dünya

üzerinde 100’den
fazla ülkeye ve

farklı kıtalara satış
yapıyoruz. Kapsamlı

Ar-Ge ve üretim
metotları çalışmaları

sonucunda,
farklı pazarların
taleplerine göre

ürünlerimizi
özelleştirebiliyor;
standartlaşmanın

getirdiği yalın
üretimle farklı

pazarların
ihtiyaçlarını

karşılayabiliyoruz.”

ERCAN AKTAŞ
Production Planning &
Stock Control Executive
Üretim Planlama & Stok
Kontrol Yöneticisi

27

Will Yılmaz Machine be able to attain its production goals for
2022?
As the family of Yılmaz Machine, we are motivated by the
fact that all the departments work as a team for a com-
mon goal, resulting in success. The department of Sales and
Marketing does a good job analyzing the needs and require-
ments of the market and customers, and also should act in
cooperation with the departments of R&D and Production
Planning in order to be able to manufacture the right prod-
ucts needed in the market in due time and in the targeted
quantities. The ability to meet the market demands at the
best quality and in the highest efficiency for the production
requires the successful operation of the unit of R&D. The de-
partment of Production Planning is one of the most important
pillars of this structure. We prepare production plan scenar-
ios annually, semiannually, monthly and weekly for the rapid
delivery times as one of the most significant priorities to stay
ahead in this competition. We predict the movements in the
markets during the year based on the joint efforts with the
department of Sales and Marketing and the experiences we
have, which enables us to prepare different production plans
for each period. These comprehensive production plans are
considered to be one of the most important keys to achieve
the targeted production volumes.

What is the importance of the production planning efforts to
extend the marketing possibilities and increase the product
diversities? What are the processes you pay attention the
most when making a plan for the new period?
We at Yılmaz Machine make sales to more than 100 coun-
tries located in different continents throughout the world. Our
product range includes 282 different machines in 13 main
groups and, this product diversity continues to increase de-
pending on the geographies in which our company operates.
Studies on the comprehensive R&D and production methods
make us possible to customize our products considering the
demands from different markets and, meet the requirements
of different markets through a plain production achieved as
a result of standardization. Accordingly, at the department of
Product Planning, we maintain the highest level of efficiency
and prepare detailed production plans in order to achieve the
sales volumes we aim for. However, it is critical to find and
use the right product within this great degree of production
diversity. This is because a possible mistake in this process
may result in unacceptable situations. Use of a wrong prod-
uct in the sales, in particular, those to the countries located
in remote geographies, may make the respective machines
inefficient and inoperable. To avoid these types of negative
situations, we make use of the Enterprise Resource Planning/
ERP system and, adopt this risky process to the production
plan through periodical follow-ups.

What is the effect of your department on the identification
of the production costs of the company?
With respect to the production plan prepared by us at the
department of Production Planning, it is critical to ensure that
the operations are carried out in line with the plan and, the
cash flow is maintained in the way that has been previously
targeted. Achievement of the targeted profitability and the
right cash flow requires the efficient in the production, the
choice and supply of the right products and detailed efforts
carried out in cooperation with the R&D projects.

yonumuzu, tüm departmanların ortak bir hedefe,
ekip ruhuyla çalışarak ulaşmasından alıyoruz.
Satış ve Pazarlama departmanı müşterilerin ve
pazarın ihtiyaçlarını çok iyi analiz ederken, pazarın
ihtiyacı olan doğru ürünleri hedeflenen zamanda
ve hedeflenen adetlerde üretebilmek için Ar-Ge ve
Üretim Planlama departmanları da birlikte hareket
etmelidir. Pazar taleplerinin en iyi kalitede ve üre-
timde en yüksek verimlilikte gerçekleşebilmesi, Ar-
Ge biriminin başarısına da bağlıdır. Üretim Plan-
lama departmanı ise bu kurguda en önemli sac
ayaklarından biridir. Biz, rekabette önde olabilmek
adına, önceliğimiz olan hızlı teslim süreleri için
yıllık, 6 aylık, 3 aylık, aylık ve haftalık üretim planı
senaryoları hazırlıyoruz. Pazarların yıl içindeki
hareketlilik sürecini ise Satış ve Pazarlama depart-
manıyla yaptığımız çalışmalar ve sahip olduğumuz
tecrübelerle öngörebiliyor ve her dönem için farklı
üretim planları hazırlayabiliyoruz. Bu kapsamlı
üretim planları, hedeflediğimiz üretimlere ulaşma-
da en önemli anahtarlardan birini oluşturuyor.

Pazar olanaklarının genişlemesi ve ürün
çeşitlerinin artırılması bakımından üretim
planlama faaliyetlerinin önemi nedir? Yeni bir
dönem için planlama yaparken, en çok dikkat
ettiğiniz süreçler hangileridir?
Yılmaz Makine olarak dünya üzerinde 100’den faz-
la ülkeye ve farklı kıtalara satış yapıyoruz. Bugün
ürün yelpazemize baktığımızda, 13 ana gruptan
oluşan 282 çeşit farklı makine satışı yapılıyor ve
bu ürün çeşitliliği ülkelerin bulunduğu coğrafya-
lara göre artarak devam ediyor. Kapsamlı Ar-Ge
ve üretim metotları çalışmaları sonucunda, farklı
pazarların taleplerine göre ürünlerimizi özelleşti-
rebiliyor; standartlaşmanın getirdiği yalın üretimle
farklı pazarların ihtiyaçlarını karşılayabiliyoruz.
Bu anlamda Üretim Planlama departmanı olarak,
üretim süreçlerinde verimliliği en üst seviyelerde
tutarak, hedeflediğimiz satışlara ulaşabilmek adına
detaylı üretim planları hazırlıyoruz. Ancak bu
üretim çeşitliği içinde doğru ürünü bulmak ve kul-
lanmak da büyük önem arz ediyor. Çünkü yapılan
bir hata kabul edilmez durumlara sebep olabiliyor.
Özellikle uzak ülkelere yapılan satışlarda yanlış
ürün kullanılırsa, makine istenilen verimden uzak
veya çalışamaz duruma gelebiliyor. Bu tür olum-
suzlukların yaşanmaması içinse kurumsal kaynak
planlama (Enterprise Resource Planning/ERP)
sistemini kullanıyor ve dönemsel takiplerle bu riskli
süreci üretim planına uyarlıyoruz.

Departmanınızın, firmanın üretim maliyetlerini
belirleme noktasında nasıl bir etkisi var?
Üretim Planlama departmanı olarak hazırladığımız
üretim planında, plana uyumluluğu sağlamakla
birlikte kârlılığın ve nakit akışının da hedeflenen
şekilde devam etmesi çok önemlidir. Hedeflenen
kârlılık ve doğru nakit akışını sağlayabilmek için
üretimin verimliliği, doğru ürün seçimi ve tedari-
ki, Ar-Ge projeleriyle birlikte ortak yürütülen çok
detaylı çalışmalardan oluşuyor.

28

YILMAZ MAKİNE SAN. ve TİC. A.Ş.
www

444 4 178

• Yüksek adetli pencere ve endüstriyel profilleri dilimle ve dikey delik
 delme işlemi için uygundur
• Yüksek performanslı servo / asenkron motorlar ve dünyaca
 tanınan markalara ait malzeme kullanımı
• Servo kontrollü profil ilerleme hızı ile zaman tasarrufu sağlanır
• Kesme sırasında otomatik olarak iş parçasını sabitleyen yatay ve
 dikey mengene sistemi
• Testerenin aşağı hareketi sırasında profil yüzeyinde oluşabilecek
 çizilmeleri önlemek amacı ile profil tablası otomatik olarak geri
 çekilme hareketi yapar
• Sağlam gövde sayesinde yüksek kesme hassasiyeti
• Tekli veya bağ halinde çoklu kesim yapabilme özelliği
• Testere soğutma sistemi
• Kesme program kayıt imkanı
• Makine istenilen kesme adedine ulaştıktan sonra otomatik olarak durur
• Pnömatik olarak açılan güvenlik kapağı
• Windows tabanlı endüstriyel PC ve 7’’ dokunmatik renkli ekran
• İnternet ile uzaktan bağlanma ve teknik destek sağlama

• Suitable for high-volume slicing and vertical drilling of aluminum
 profiles for window manufacturing and industrial applications
• High precision servo / synchronous motors and internationally
 recognized components
• Saving of time by means of servo-controlled workpiece infeed speed
• Horizontal and vertical clamping of the workpiece during the sawing
 operation
• Automatic table retraction feature protects the surface of the
 workpiece against the scratches arising during the saw blade
 downward motion
• High cutting accuracy by means of the robust mechanical structure
• Single or multi-bar (packed) cutting features
• Spray saw blade lubrication system
• Large memory capacity for the cutting programs
• The machine shut down automatically after reaching the requested quantity
• Pneumatically opening safety guard
• Windows based industrial PC and 7’’ LCD color touch screen
• Remote connection via internet and providing technical support

SK 500 D
Otomatik Kesme ve Delik Delme Makinesi
Automatic Sawing and Drilling Machine

Sector Sektör

As part of the Japanese culture for thousands of years,
the Kaizen philosophy started with a business process
developed by Toyota to solve problems in its production
system after the World War II and, the small improve-
ments made in the production system of Toyota made
the brand one of the world’s most efficient and reliable
systems.
Considered to be one of the most importance concepts
in the Japanese management and the key to the success
of Japan in competition, the Kaizen philosophy has been
adopted by thousands of businesses throughout the
world.
The concept of Kaizen aims to get continuous improve-
ment in the processes covering the operations and all
the employees. Thus, the total improvement requires
improvements of each of the processes. At this stage,
solution methods may be reached by means of a PDCA

Japon kültürünün binlerce yıldır bir parçası olan Kaizen
felsefesi, ilk olarak İkinci Dünya Savaşı sonrasında To-
yota’nın üretim sistemindeki sorunları çözmek amacıyla
geliştirdiği bir iş süreciyle başlamış ve Toyota’nın üretim
sistemindeki küçük iyileştirmeleri, markanın dünyadaki
en verimli ve güvenilir sistemlerden biri olmasını sağla-
mıştır.
Japon yönetiminde en önemli kavramların başında gelen
ve Japonya’nın rekabetteki başarısının anahtarı olarak
gösterilen Kaizen felsefesi, bugün dünya çapında binler-
ce işletme tarafından benimsenmiştir.
Kaizen kavramı, operasyonları ve tüm çalışanları kapsa-
yan süreçlerle ilgili sürekli iyileştirmeyi hedefler. Dolayı-
sıyla iyileştirmeyi sağlayabilmek için süreçleri iyileştir-
mek gerekir. Bu aşamada PUKÖ (Planla-Uygula-Kontrol
Et-Ölç) analiziyle çözüm yöntemleri sağlanabilir. Bu
analiz sürekli iyileştirmeyi sağlamada temel yaklaşım-

Inspired from the Japanese words “KAI-change”
and ZEN-better” and used as “continuous
improvement”, Kaizen continuous to be one of
the fundamental principles of the total quality
management. The Kaizen strategy aims to
get a gradual but fast change, and reduce the
costs in the fields of employees, processes,
time and technology in order to increase the
level of customer satisfaction and affect the
competitive powers within a certain period of
time.

Japoncadaki “KAI-değişim” ve “ZEN-daha
iyi” kelimelerinden ilham alan ve “sürekli
iyileştirme” olarak kullanılan Kaizen, toplam
kalite yönetiminin temel ilkelerinden biri
olmaya devam ediyor. Kaizen stratejisi, belirli
bir zaman diliminde müşteri memnuniyetinin
artırılması ve rekabet güçlerinin etkilenmesi
amacıyla süreçlere yönelik, çalışan, süreç,
zaman ve teknolojide yavaş yavaş fakat hızlı bir
gelişim sağlamayı ve maliyetleriz azaltılmasını
hedefliyor.

CONTINUOUS
IMPROVEMENT
IS POSSIBLE
WITH KAIZEN
SÜREKLİ
İYİLEŞTİRME
KAIZEN İLE
MÜMKÜN

30

(Plan-Do-Check-Adjust) analysis. This analysis is the
main approach to achieve the concept of continuous
improvement. The PDCA cycle allows the employees
an advantage to find the problems, develop solutions
accordingly and apply then in a cycle.

UNDERSTANDING KAIZEN
An analysis on the companies with a higher level of
competitive power would result in the fact that they all
have adopted the concept of total quality. As one of the
fundamental factors of the total quality management,
the Kaizen philosophy is one of the approaches that are
being considered more important and thus applied more
frequently.
For the continuous improvement that is the core of the
Kaizen philosophy, a company makes an analysis on the
source of waste or bottlenecks, which results in the fact
that the then current condition is insufficient and needs
to be improved, and then it informs the all the units
and employees accordingly to make this improvement
possible. The idea is that it should be emphasized that
everyone contributes to the success of the company and
accordingly, attempts should be made to make better the
business model of each employee through the strate-
gies of cooperation between the workers and the senior
management. Thereafter, necessary resources should
be identified to support the Kaizen and, a method and
structure should be created with the aim of solving the
problem.
In brief, to achieve a higher level of customer satisfac-
tion, Kaizen focuses on three factors:
•	 Cost reduction
•	 Quality assurance
•	 Speed (time efficiency)
Emphasizing that an improvement in the results requires
an improvement of each process, Kaizen eliminates
wastage and makes it possible that the business could
represent itself in a successful and profitable manner.
Besides, since it supports the engagement of all the em-
ployees and requires a teamwork at the stage of contin-
uous improvement, it results in that the employees feel
strongly loyal to the organization.
Use of the fundamental tools of Kaizen to solve any
problem as may be encountered in the production and
service systems in an efficient and fast manner result
in an ideal working environment with a better level of
productivity and results. It is always possible to improve
and make better the current situation. Therefore, contin-
uous improvement is necessary in each and every areas
since even a small improvement in the process would
cause an increase in quality and productivity.

KAIZEN AND INNOVATION
There are two different methods in the improvement
processes of businesses: Small changes (Kaizen) vs.
big breakthroughs (innovation). Kaizen means that the
business standards are developed and maintained with
small, gradual improvements. Innovation means that the
current condition is changed with breakthroughs as a
result of large investments made in new technologies or
tools, which is not Kaizen.
Kaizen does not exclude innovation, but in fact kaizen

dır. PUKÖ döngüsü, çalışanlara sorunları bulma, çözüm
geliştirme ve sürekli bir döngüde çözümler uygulama
konusunda gelişim sağlar.

KAIZEN’İ ANLAMAK
Günümüzün rekabet gücü yüksek şirketleri incelendiğin-
de, toplam kalite olgusunun benimsendiğini görüyoruz.
Toplam kalite yönetiminin temel unsurlarından biri olan
Kaizen felsefesi de önemi giderek artan ve yaygınlaşan
yaklaşımlardan biridir.
Kaizen felsefesinin temelindeki sürekli iyileştirme için
öncelikle şirketin israf kaynaklarından veya darboğaz
noktalarından yola çıkarak halihazırdaki durumunun
yetersiz bulunması ve iyileştirilmesi hedefiyle sorunun
tüm birimlere ve çalışanlara aktarılması gerekir. Bura-
daki fikir, şirketin başarısında herkesin bir payı olduğu-
nu vurgulamak ve her bir çalışanın iş modelini daha iyi
bir seviyeye taşımak için işçi ve üst yönetim iş birliği
stratejileriyle gereken çabanın gösterilmesi gerektiğidir.
Sonrasında, gerekli kaynakların tespitiyle birlikte Kai-
zen’e destek sağlanmalı ve problemin çözümüne uygun
bir metot ve yapı oluşturulmalıdır.
Özetle Kaizen, yüksek müşteri memnuniyetini sağlamak
için, üç faktöre odaklanır:
•	 Maliyet azaltma
•	 Kalite güvencesi
•	 Hız (zaman verimliliği).
Sonuçların iyileştirilebilmesi için süreçlerin iyileştirilmesi
gerektiğini vurgulayan Kaizen, israfları ortadan kaldıra-
rak, işletmenin kendini başarılı ve kârlı bir şekilde temsil
edebilmesini sağlar. Bunun yanında, sürekli iyileştirme
aşamasında tüm çalışanların katılımını ve ekip çalış-
masını desteklediği için kuruma güçlü bir şekilde bağlı
hisseden çalışanlara da yol açar.
Üretim ve hizmet sistemlerinde karşılaşılan herhangi bir
sorunun etkili ve hızlı bir şekilde çözülebilmesi için Kai-
zen’in temel araçları kullanıldığında daha iyi üretkenlik
ve daha iyi sonuçlar veren ideal bir çalışma ortamı sağ-
lanır. Mevcut bir durum her zaman daha fazla gelişebilir
ve iyileştirilebilir. Bu sebeple, süreçteki en küçük iyileş-
tirme bile kalite ve verimliliği artırmaya yol açacağı için
her alanda sürekli iyileştirme yapmak gerekir.

KAIZEN VE YENİLİK
Şirketlerde iyileştirme yöntemlerine baktığımızda iki
farklı yöntem görürüz: Kademeli ilerleme (Kaizen) ile
aniden olan ve tek büyük adımda gerçekleşen (yenilik)
ilerleme. Kaizen, işletme standartlarının küçük, kade-
meli iyileştirmelerle geliştirilip sürdürülmesidir. Yenilik
ise yeni teknoloji veya araçlara yapılan büyük parasal
yatırımlar sonucunda mevcut durumun köklü bir biçim-
de sıçrayarak değiştirilmesidir ki bu değişim Kaizen
değildir.
Kaizen yeniliği dışlamaz, aksine Kaizen ve yenilik bir
noktada birbirlerini tamamlar. Kaizen, mevcut durumu
iyileştirerek en yüksek faydayı sağlamaya çalışır. Fakat
zaman içerisinde gelinen durum o günün şartları için
yeterli olmamaya başlar. Bu noktada gözler yeniliğe
çevrilmelidir. Günümüzün rekabetçi ortamında en son
teknolojiyi kullanma maliyeti ne kadar yüksekse geliş-
miş yönetim tekniklerini uygulamamanın maliyeti de o
kadar yüksektir. Bir şirket var olmaya devam edecek-

31

Sector Sektör

and innovation complement one anoth-
er. Kaizen tries to maximize benefits by
improving the current situation. But over
time, the situation is not enough for the
conditions of the day. And at this point
the eyes should be turned to newness.
In today’s competitive environment, the
higher the cost of using the latest tech-
nology, the higher the cost of implement-
ing advanced management techniques.
If a company continues to exist, it needs
both kaizen and innovation.

HOW TO START?
The senior management has an im-
portant role in the management of the
Kaizen program. When the Kaizen pro-
gram is initiated, there is no way back.
In case of a successful Kaizen program,
the Kaizen philosophy is adopted in
the corporate culture and never goes
out. Therefore, the senior management
should start the Kaizen program in a
determined and disciplined manner and
make it continuous. A good start ef-
fects the employees and, creates belief
and motivation to get the full support
of the workers. Employees do not adopt
nor apply anything that is not trusted,
adopted or applied by the management.
Therefore, it is very important to make
the necessary preparations before a good
start. These preparations could be listed
as follows:
•	 Be sure that the senior management,

the middle management and the su-
pervisors start receiving the Kaizen
training respectively.

•	 Create a road map acting together
with the management consultant, who
provides support and guidance by
means of offering a sufficient level of
resources.

•	 Make sure that the data collection sys-
tem functions very well. Kaizen will not
be successful if the action is not based
on accurate data. In case of a poor or
lack of a data collection system, first
establish this system. Once the accu-
rate data are collected, the proper anal-
yses are made and, the consequences
thereof are implemented accordingly,
the continuous improvement will be
achieved.

•	 Check that the standard work in-
structions are current and complete.
Be sure that any possible deficiencies
are completed and updates are made
accordingly. Carry out necessary audits
to use the respective requirements as
set forth under these standards, result-
ing in discipline. In case the standards

se hem Kaizen’e hem de yeniliğe ihtiyacı
vardır.

NASIL BAŞLAMALI?
Kaizen programı yönetiminde üst yöne-
timin rolü çok büyüktür. Kaizen başlatıl-
dığında geri dönüşü yoktur. Başarılı bir
Kaizen programında Kaizen şirket kültürü-
ne yerleşir ve bir daha çıkmaz. Bu nedenle
üst yönetim kararlı ve disiplinli bir şekilde
Kaizen’i başlatmalı ve sürekliliğini sağ-
lamalıdır. İyi bir başlangıç ile çalışanlar
etkilenmeli ve tam desteklerini almak için
bir inanç ve motivasyon oluşturulmalıdır.
Çalışanlar yönetimin inanmadığı, benim-
semediği veya uygulamadığı hiçbir şeyi ne
uygular ne de benimser. Bu nedenle iyi bir
başlangıç öncesinde gerekli hazırlıkların
özenle yapılması çok önemlidir. Bu hazır-
lıklar aşağıdaki gibi sıralanabilir;
•	 Kaizen eğitimlerini önce sırasıyla üst yö-

netim, orta yönetim ve amirler almalıdır.
•	 Yönetim danışmanla birlikte bir yol

haritası oluşturmalı, kaynak sağlayarak
destek ve yön vermelidir.

•	 Veri toplama sisteminin iyi çalışıyor
olması gereklidir. Doğru verilerle hareket
edilmezse Kaizen başarılı olamaz. Veri
toplama sistemi zayıf veya yok ise önce
bu sistemin kurulması gerekir. Bilgi doğ-
ru toplandığında, doğru analiz yapıldı-

THE FUNDAMENTAL
PRINCIPLES OF THE
KAIZEN PHILOSOPHY

PDCA AND SDCA
CYCLES

The approach of Kaizen towards
problems is like “Welcome
Problem” based on the idea that
there is no problem, there is no
improvement.
•	 Recognize the problem.
•	 Choose the projects with less

cost.
•	 Focus on your own “problems”

not on the competitors.
•	 Economy should not be the only

criterion.
•	 Identify your priority and, carry

out your project based on certain
principles such as quality, cost,
distribution etc.

•	 Follow the cycle: plan, do, check
and apply.

•	 Use the correct solution tools.

The PDCA cycle is a series of
actions carried out to do the
improvement activities, check
the results thereof and maintain
the improvement achieved in this
manner.
Plan: A problem is identified
when an analysis is carried out
on the current station and data
are collected for an improvement
plan (solution development). The
following problem solution tools
may be used: Pareto analysis,
cause & effect diagrams, Why &
Why analysis, 5W1H etc.
Do: Do when the improvement plan
takes its final form.
Check: Check if the aimed im-
provement is achieved.
Act: A new plan is done if the
required improvement fails to be
achieved, and maintain the cycle
until required improvement is
achieved. If the required improve-
ment is achieved, then the current
standard is updated or a new one
is created. This new and better
standard forms a basis for the
subsequent improvements.
The current standards should have
been constantly applied before the
PDCA cycle. After consistency is
achieved, an attempt is made to
improve the standards making use
of the PDCA cycle. There may be
some problems in the implemen-
tation of the defined standards in
the beginning. During the process
these problems are eliminated and
the standards become consistent,
the SDCA (Standardize, Do,
Check, Act) cycle is used. The
SDCA cycle is used to make the
standards stable, while the PDCA
cycle is used to improve them.

KAIZEN YENİLİK
İnsan öncelikli Teknoloji ve para öncelikli

Herkesin katılımı Sınırlı sayıda katılım

Küçük yatırımlar, korumaya
dönük yoğun çaba

Büyük yatırımlar, koruma
yönünde az çaba

Sürekli ve düzenli Aralıklarla, gelişimi düzensiz

Koruma ve iyileştirme Hurdalama ve yeniden alma

Kademeli, kalıcı Birdenbire, geçici

Yavaş gelişen ekonomilerde Hızlı gelişen ekonomilerde

KAIZEN INNOVATION
People oriented Focusing on technology and

money

Unlimited engagement Limited engagement

Small investments, intensive
efforts on protection

Big investments, less effort
on protection

Continuous and regular Intermittent, irregular
improvement

Protection and improvement Scraping and reuse

Gradual, permanent Sudden, temporary

For economies that are on
gradual improvement

For economies that are on
fast improvement

DIFFERENCES BETWEEN KAIZEN AND
INNOVATION

KAIZEN VE YENİLİK İLİŞKİSİNDEKİ
FARKLAR

32

are outdated, deficient or absent, this
makes it clear again that the company
needs a lot the Kaizen program.

•	 Possible to set the goals for improve-
ment once the losses have been iden-
tified, the measurements thereof have
been carried out and, thus the location,
volume and type of the losses are now
known of. Remember that a Kaizen
program starts when the business is
aware of the losses, problems and pos-
sible consequences thereof.
Employees contact their immediate
managers the most and, in fact they
do what these managers want then
to do. Just like any other program, it
is critical that these immediate man-
agers have a good grasp of and adopt
the Kaizen philosophy. Detailed coop-
eration must be established with the
immediate managers.

•	 In case there is a less number of em-
ployees, it is better that the consultant
gives them their first training. However,
in case there is a higher number of
employees, the consultant should give
training to the white collar work-
ers, and those, who are to be internal
trainers to give the blue collar workers,
should be chosen and trained well. As a
matter of fact, the first training should
be attended and, the success thereof
should be measured.

•	 Lastly, the operators are given training
before the program starts. The training
for the operators should be completed
as soon as possible. The effect of ex-
citement by the training that is applied
in a long run get reduced.

ğında ve uygulamaya aktarıldığında her
zaman iyileştirme sağlanabilir.

•	 Standart iş talimatlarının güncel ve ek-
siksiz olduğu kontrol edilmelidir. Eksikler
tamamlanmalı ve gerekli güncellemeler
yapılmalıdır. Standartların kullanılması
için gerekli denetimler yapılarak disiplin
sağlanmalıdır. Eğer standartlar gün-
cel değil, eksik veya yok ise şirketin bu
Kaizen programına ne kadar çok ihtiyacı
olduğunu bir kez daha anlaşılmış olur.

•	 Kayıpları tanımlamış, ölçümlerini yapmış,
nerede ne kadar ve ne kaybın olduğu
biliniyor olunmasıyla beraber iyileştir-
me hedefleri belirlenebilir. Unutmayın,
Kaizen çalışmaları kayıpların, problem-
lerin ve olası sorunların fark edilmesiyle
başlar.

•	 Çalışanlar en çok ilk amirleri ile muha-
tap olurlar ve gerçekte onlar ne derlerse
onu yaparlar. Her uygulamada olduğu
gibi burada da ilk amirlerin Kaizen
felsefesini iyi anlaması ve benimsemesi
çok önemlidir. İlk amirler ile detaylıca
çalışılmalıdır.

•	 Çalışan sayısı az ise tüm personele ilk
eğitimleri danışmanın vermesi daha
iyi olur. Fakat çalışan sayısı fazlaysa
beyaz yaka personele danışman eğitim
vermeli, mavi yaka personele ise eğitim
vermesi için iç eğitimci olacak kişiler iyi
seçilmeli ve eğitilmelidir. Hatta verilecek
ilk eğitime katılarak eğitimin başarısı
ölçülmelidir.

•	 Son olarak operatörlerin eğitimleri ile
program başlatılır. Operatör eğitimleri
kısa bir sürede tamamlanmalıdır. Uzun
vadeye yayılan eğitimin etkisi ve heyeca-
nını azalır.

KAİZEN FELSEFESİNİN
TEMEL PRENSİPLERİ

PUKÖ VE SUKÖ
DÖNGÜSÜ

Kaizen’in sorunlara yaklaşımı “Hoş
Geldin Problem” şeklindedir, çünkü
sorun olmayan yerde gelişim de
olamaz.
•	 Sorunu kabul edin.
•	 Maliyeti düşük projeleri seçin.
•	 Önce “kendi” problemlerinize

bakın, “rakiplere” değil.
•	 Tek ölçü ekonomik çıkar

olmamalıdır.
•	 Önceliğinizi belirleyin ve projenizi

kalite, maliyet, dağıtım gibi
ilkelere dayalı olarak yürütün.

•	 Planla, yap, kontrol et, harekete
geç çevrimini izleyin.

•	 Doğru çözüm araçlarını kullanın.

PUKÖ döngüsü, iyileştirme
faaliyetlerini gerçekleştirmek,
sonuçlarını kontrol etmek
ve sağlanan ilerlemenin
kalıcılaştırılması için yürütülen bir
dizi faaliyetlerdir.
Planla: Bir problemin fark
edilmesi, mevcut durumun
analiz edilmesi ve iyileştirme
planı (çözüm geliştirilmesi)
için veri toplanmasıyla başlar.
Pareto analizi, sebep-sonuç
diyagramları, Neden Neden analizi,
5N-1K gibi problem çözme araçları
kullanılabilir.
Uygula: İyileştirme planı son halini
aldığında uygulamaya geçilir.
Kontrol et: Hedeflenen
iyileştirmenin gerçekleşip
gerçekleşmediği kontrol edilir.
Önlem al: İstenilen iyileştirme
gerçekleşmediyse yeni plan
yapılır, hedeflenen iyileştirme
gerçekleşinceye kadar döngü
devam eder. İstenen iyileştirme
gerçekleştiyse mevcut standart
yenilenir ya da yeni standart
oluşturulur. Yeni ve daha ileri
olan standart artık bir sonraki
iyileştirmeler için yeni zemin
oluşturur.
PUKÖ’den önce mevcut
standartların istikrarlı bir şekilde
uygulanıyor olması gerekir.
İstikrar sağlandıktan sonra PUKÖ
döngüsünü kullanarak standartlar
yükseltilmeye çalışılır. Başlangıçta,
belirlenen standartların
uygulanmasında problemler
yaşanabilir. Bu problemlerin
giderilerek standartların istikrarlı
hale getirilmesi sürecinde ise SUKÖ
(Standartlaştır, Uygula, Kontrol
Et, Önlem Al) döngüsü kullanılır.
SUKÖ döngüsü standartları
istikrarlı hale getirmek, PUKÖ
döngüsü ise iyileştirmek için
kullanılır.

33

Interview Söyleşi

Could you mention your tasks and responsibilities at the
department of Information Technologies, Yılmaz Machine?
It is our main task to ensure that the system is operating
securely and smoothly at 24/7. We need to closely follow
the global developments in the manufacturing ecosystem
that is dominated by technology and make sure that new
technologies are integrated with the business processes of
Yılmaz Machine as much as possible for Yılmaz Machine
to be competitive in the industry it operates and produce
added values for our country. In addition, it is also with-
in the scope of the responsibilities of my teammates and
mine to make sure that the end-users are aware of the
projects we manufacture and apply and able to operate our
machines without facing any problem therewith.

Yılmaz Makine Bilgi Teknolojileri departmanı olarak
görev ve sorumluluklarınızdan söz eder misiniz?
Sistemin 7/24 güvenli ve problemsiz bir şekilde ça-
lışmasının sağlamak en temel görevimizdir. Yılmaz
Makine’nin sektöründe rekabetçi olabilmesi ve ülkemi-
ze katma değer üretebilmesi için teknolojinin ege-
men olduğu günümüz üretim ekosisteminde küresel
gelişmeleri anlık olarak takip etmemiz ve mümkün
olduğunca yeni teknolojileri Yılmaz Makine iş süreç-
lerine uyarlamamız gerekiyor. Ayrıca ürettiğimiz ve
uyguladığımız projelerin son kullanıcılar tarafında
öğrenilmesi ve problemsiz bir şekilde makinelerimizin
çalıştırılması da benim ve ekip arkadaşlarımın sorum-
luğunda bulunuyor.

Another requirement to stay strong in the global
competition is to closely follow technology for
all business processes. In this concept, exporting
its products and services to more than 100
countries throughout the world, Yılmaz Machine
closely follows technological developments
and, makes efforts to ensure that state-of-the-
art technology solutions are integrated with its
business processes. We talked to Information
Technologies Executive Ekrem Yenen about the
approach of Yılmaz Machine towards information
technologies.

Küresel rekabette güçlü kalabilmenin bir
koşulu da tüm iş süreçlerinde teknolojiyi
en önde takip etmekten geçiyor. Bu
kapsamda, ürün ve hizmetlerini dünyanın
100’ün üzerinde ülkesine ihraç eden Yılmaz
Makine, teknolojideki gelişmeleri de anlık
olarak takip ediyor ve iş süreçlerine son
teknolojiye sahip çözümleri uyumlaştırmaya
gayret ediyor. Yılmaz Makine’nin
bilgi teknolojilerine yaklaşımını, Bilgi
Teknolojileri Yöneticisi Ekrem Yenen ile
konuştuk.

“KEEPING UP WITH TECHNOLOGY
DETERMINES COMPETITIVE POWER”
“TEKNOLOJİYE UYUM
REKABET GÜCÜNÜ BELİRLER”

EKREM YENEN
Information Technologies Executive
Bilgi Teknolojileri Yöneticisi

34

Yılmaz Machine exports to more than 100 countries
throughout the world. What is the share of the
technological power of your machines in this export
success?
The new world order is shaped by technology in each and
every field. Accordingly, technologies equipped with each
machine sold makes it significantly easier to sell them. The
increasing trend in the sales graphics of Yılmaz Machine is
the indication of our technological competence.

Today’s business world has produced a business process
that is depending on information technologies. What
are your assessments on the use of technologies in the
business process of Yılmaz Machine?
At these processes, in addition to the traditional methods,
we make use the Enterprise Resource Planning/ERP and
the Manufacturing Resources Planning/MRP systems.

On the other hand, information technologies are not stable,
but they are dynamic and rapidly updated instead. How
much do you think Yılmaz Machine is able to keep up with
this rapid change?
We keep up with the developments in the technology
world by means of producing projects in line with the
requirements of our industry and of Yılmaz Machine. Our
senior management of course supports and approves this
process, which is the most significant contribution to the
projects being put into practice. This makes it possible
that our factory is getting improved and continuing to
grow in line with the dynamic and fast-changing technol-
ogy world.

The importance of information technologies in business
processes has highlighted the concept of cyber security.
What are your comments in this subject? What are the
cyber security approach of and the solutions applied by
Yılmaz Machine in this field?
A wide use of the Internet and strong technological ad-
vancements have made it possible that information is eas-
ily accessed throughout the world. However, this also gives
an opportunity to ill-intentioned users and exposes each
user of the Internet to various cyber threats. We at Yılmaz
Machine apply penetration tests on a regular basis and,
conduct analyses thereon making use of advanced security
technologies. In addition, we ensure that all the required
actions are taken at an early stage by means of instantane-
ously informing all the users within the network of Yılmaz
Machine.

What are your opinions about the use of current
technologies by the employees of Yılmaz Machine? Do you
organize in-service information technology training for the
employees or should you organize these programs?
Today, each employee should make efforts professionally
and personally in order to get adapted to the technology
world. We inform our associates for their developments
through the projects we produce on behalf of Yılmaz
Machine, give them support at any time they may need
and make efforts to solve their problem at a furious pace.
Consequently, we organize in-service training programs
through information and warnings conducted as face-to-
face meetings and via the e-mail system.

Yılmaz Makine, dünyanın 100’den fazla ülkesine
ihracat yapıyor. İhracattaki bu başarıda, üretilen
makinelerin teknolojik gücünün payı nedir?
Yeni dünya düzeni, her alanda olduğu gibi teknolojiy-
le şekilleniyor. Bu bağlamda, satılan her makinenin
üzerlerindeki teknolojiler de önemli bir satış kolaylığı
oluşturuyor. Yılmaz Makine’nin satış grafiğindeki
yükselen trend, teknolojik yetkinliğimizin de bir ifa-
desidir.

Günümüz iş dünyası, özellikle bilgi teknolojilerine
bağımlı bir iş süreci geliştirmiş durumda. Yılmaz
Makine iş süreçlerindeki teknoloji kullanımı için neler
söyleyebilirsiniz?
Bu süreçlerde klasik yöntemlerle birlikte kurumsal
kaynak planlama (Enterprise Resource Planning/
ERP) ve imalat kaynak planlaması (Manufacturing
Resource Planning/MRP) sistemlerini kullanıyoruz.

Diğer yandan bilgi teknolojileri, durağan değil
aksine dinamik ve çok hızlı güncelleniyor. Yılmaz
Makine sizce bu hızlı dönüşüme ne kadar uyum
sağlayabiliyor?
Teknoloji dünyasındaki gelişmelere, sektörümüz ve
Yılmaz Makine’nin ihtiyaçları doğrultusunda proje-
ler üreterek uyum sağlıyoruz. Elbette üst yönetimin
destek ve onayları, bu projelerin hayat geçirilmesinde
en önemli dayanak noktamızı oluşturuyor. Bu sayede
fabrikamız dinamik ve hızlı dönüşen teknoloji dünya-
sına uyumlu olarak gelişiyor ve büyümesini sürdürü-
yor.

Bilgi teknolojilerinin iş süreçlerindeki önemi,
siber güvenlik kavramını da öne çıkardı. Bu konu
hakkındaki yorumlarınız nedir? Yılmaz Makine’nin
siber güvenlik yaklaşımı ve uyguladığı çözümler
nelerdir?
Yaygın internet kullanımı ve güçlü teknolojik geliş-
meler, bilginin her tarafta kolayca erişilebilir olmasını
sağladı. Ancak bu kolaylık, kötü amaçlı kullanıcıları
da güçlendiriyor ve her internet kullanıcısını bir siber
tehdit unsuru haline getiriyor. Yılmaz Makine olarak,
sızma testlerimizi güncel olarak yaptırıyor ve kul-
landığımız güvenlik teknolojileriyle bu çalışmaları
analiz ediyoruz. Ayrıca Yılmaz Makine ağındaki tüm
kullanıcılarımızı anlık olarak bilgilendirerek gerekli
önlemleri ilk aşamada almaya özen gösteriyoruz.

Yılmaz Makine çalışanlarının güncel teknolojilere
uyumu konusunda neler söyleyebilirsiniz?
Çalışanlar için hizmet içi bilgi teknolojileri eğitimleri
düzenleniyor mu ya da düzenlenmeli mi?
Günümüzde her bir çalışan, teknoloji dünyasına
kendini uyarlayacak şekilde hem işinde hem de özel
hayatında bir efor sarfetmeli. Biz, mesai arkadaşları-
mızın gelişimleri için Yılmaz Makine adına ürettiği-
miz projelerde; onları bilgilendiriyor, ihtiyaç duyduk-
ları her anda destek veriyor ve problemlerini büyük
bir süratle çözerek geri dönüyoruz. Sonuç olarak,
şirket içi eğitimlerimizi yüz yüze ve e-posta sistemi
üzerinden gerekli bilgilendirme ve uyarılarla gerçek-
leştiriyoruz.

35

Fair Agenda Fuar Takvimi

DO-WIN TECH
Iran İran

EXPOCONSTRUCCION
& EXPODISEÑO
Colombia Kolombiya

WINDOSHOW
Serbia Sırbistan

WINDOOREX
Egypt Mısır

36

YILMAZ MAKİNE SAN. ve TİC. A.Ş.

444 4 178
www.yilmazmachine.com.tr

ALL QUESTIONS ABOUT
THE SECTOR

NOW ON YılmazMachineTV
CHANNEL!

SEKTÖRE DAİR
TÜM MERAK EDİLENLER
ŞİMDİ YılmazMachineTV
KANALINDA!Our thematic programs, Wide Vision

and Core Of The Business, where we
discussed current issues of the sector
with our very special guests, are now

on our YouTube channel.

Çok özel konuklarımız ile sektöre dair
güncel konuları ele aldığımız
tematik programlarımız
Wide Vision ve Core Of The Business
artık YouTube kanalımızda.

Ali SNOPÇEDr. Mehtap ULUCEVİZ

yilmazmachinetv

Cömert DEMETEray ÇELİK

Bu çok özel programları kaçırmamak için QR kodu okutun.

Wide VisionCore Of The
Business

Scan the QR codes to not miss these very special programs.

ALL QUESTIONS ABOUT THE SECTOR
NOW ON YılmazMachineTV

CHANNEL!

YILMAZ MAKİNE SAN. ve TİC. A.Ş.

444 4 178
www.yilmazmachine.com.tr

We take our after-sales support service to the top
with augmented reality (VSight) technology.

WE SEE THE DEVELOPING
TECHNOLOGY AND

SHED LIGHT ON THE FUTURE
OF THE INDUSTRY!

Artırılmış gerçeklik (VSight) teknolojisi ile
satış sonrası destek hizmetimizi zirveye ulaştırıyoruz.

GELİŞEN TEKNOLOJİYİ
GÖRÜYOR,
SEKTÖRÜN GELECEĞİNE
IŞIK TUTUYORUZ!

