

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

**BAYİ PERFORMANS DEĞERLENDİRMESİNDE BİR
VERİ MADENCİLİĞİ UYGULAMASI**

**YÜKSEK LİSANS TEZİ
End. Müh. Zeynep Seçil DÖNMEZ**

Anabilim Dalı : ENDÜSTRİ MÜHENDİSLİĞİ

Programı : ENDÜSTRİ MÜHENDİSLİĞİ

HAZİRAN 2008

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

**BAYİ PERFORMANS DEĞERLENDİRMESİNDE BİR VERİ
MADENCİLİĞİ UYGULAMASI**

**YÜKSEK LİSANS TEZİ
End. Müh. Zeynep Seçil DÖNMEZ
(507061125)**

**Tezin Enstitüye Verildiği Tarih : 5 Mayıs 2008
Tezin Savunulduğu Tarih : 10 Haziran 2008**

**Tez Danışmanı : Doç.Dr. Cengiz GÜNGÖR (İ.T.Ü.)
Diğer Jüri Üyeleri Prof.Dr. Nahit SERASLAN (İ.T.Ü.)
Doç.Dr. Tijen ERTAY (İ.T.Ü.)**

ÖNSÖZ

Veri Madenciliđi ve bu alandaki uygulamalar konusunda bende ilgi uyandıran, beni yönlendiren ve sonsuz destek sađlayan danıřmanım Sayın Doç. Dr. Cengiz Güngör'e ve uygulama ařamasında her sorumu büyük bir sabırla cevaplayan ve deđerli yorumlarını benden esirgemeyen çalıřma arkadařım Sayın Ecevit Sarıtař'a minnetlerimi sunarım. Ayrıca her ihtiyaç duyduđum anda beni cesaretlendiren, motive eden aileme, tezimin sonuçlanmasında paha biçilemez destek ve moralim bozulduđunda bol neře veren eřim Ersin Demirok'a çok teřekkür ederim.

Haziran, 2008

Zeynep Seçil Dönmez

İÇİNDEKİLER

KISALTMALAR	vi
TABLO LİSTESİ	vii
ŞEKİL LİSTESİ	viii
ÖZET	ix
SUMMARY	xi
1.GİRİŞ	1
2. VERİNİN YARARLI BİLGİYE DÖNÜŞÜM SÜRECİ	3
2.1. Bilgi Teknolojileri	3
2.2. Veri, Bilgi ve Kurumsal Bilgi Kavramları	3
2.3. Bilgi Yönetimi	5
2.4. Bilgi Teknolojilerinin Evrimi	7
2.4.1. Bilgi İşlem Dönemi	7
2.4.2. Mikro Dönemi	8
2.4.3. Ağ Dönemi	9
2.5. Bilişim Sistemlerinin İmkanları ve Zorlukları	12
3.VERİ MADENCİLİĞİ	16
3.1. Veri Madenciliği Tanımı	16
3.2. Veri Madenciliğinin Tarihçesi	17
3.3. Veri Madenciliğinin Önemi	19
3.3.1. Veri Hacminin Artması	19
3.3.2. İnsanların Analiz Yeteneğinin Kısıtlılığı	20
3.3.3. Nitel Sonuçlarının ve Sunumların Oluşturulması	20
4. VERİ MADENCİLİĞİ SÜRECİ	21
4.1. Mevcut Durum Analizi ve Amaçların Belirlenmesi	21
4.2. Veri Kaynaklarının Belirlenmesi ve Verilerin İncelenmesi	21
4.3. Verilerin Hazırlanması	22
4.4. Modelin Oluşturulması	25
4.5. Sürecin ve Modelin Değerlendirilmesi	25
4.6. Uygulama	27
4.7. Durumun İzlenmesi	27
5. VERİ MADENCİLİĞİ MODELLERİ	28
5.1. Kümeleme Analizi Yönteminin Veri Madenciliği Yaklaşımında Yeri	29
5.2. Kümeleme Analizi	29
5.2.1. Kümeleme Analizi Tabloları	30
5.2.2. Kümeleme Analizi Süreci	30
5.2.3. Hiyerarşik Kümeleme Analizi	31

5.2.3.1. Aşağıdan Yukarıya birleştirme	32
5.2.3.2. Yukarıdan Aşağıya Birleştirme	35
5.2.4. Hiyerarşik Olmayan Kümeleme Analizi	36
5.2.4.1. K Ortalamalar Analizi	37
5.2.4.2. En çok Olabilirlik Yöntemi	37
6. FARKLI ENDÜSTRİLERDEKİ VERİ MADENCİLİĞİ	
UYGULAMALARI	38
6.1. Finans Sektöründe	38
6.2. Sigorta Sektöründe	38
6.3. Perakende Sektöründe	39
6.4. Üretim Sektöründe	39
6.5. Sağlık Sektöründe	40
6.6. Elektronik Ticaret Sektöründe	40
6.7. Telekomünikasyon Sektöründe	41
6.8. Literatürde Pazarlama Sektörüne Ait Uygulama Örnekleri	41
6.8.1. Müşteri Değeri Yaratmada Kriterlerin Belirlenmesi	41
6.8.2. B2B Marketlerinde Markanın Önemi	43
6.8.3. Personel Seçimini Geliştirmek Ve İnsan Kaynağını Genişletmede Veri Madenciliği	44
7. TÜRKİYE’DE BEYAZ EŞYA PAZARLAMA VE BAYİ YAPISI	46
7.1. Pazarlama Alanında Bayi Yapısının Yeri	46
7.2. Türkiye’de Dayanıklı Tüketim Sektörü	48
8. UYGULAMA : BEYAZ A.Ş BAYİLERİNİN KÜMELENMESİ VE PAZARLAMA STRATEJİLERİNİN YARATILMASI	50
8.1. Giriş	50
8.2. Beyaz A.Ş.	50
8.3. Mevcut Durum	52
8.3.1. Bayi Belirlemesi	52
8.3.2. Bayi Modellemesi	53
8.3.3. Bayi Modellendirme Uygulamaları	54
8.4. Uygulama	55
8.4.1. Uygulama Konusu	55
8.4.2. Uygulama Süreci	55
8.4.2.1. Mevcut Durum Analizi ve Amaçların Belirlenmesi	55
8.4.2.2. Veri Kaynaklarının Belirlenmesi ve Verilerin İncelenmesi	56
8.4.2.3. Verilerin Hazırlanması	57
8.4.2.4. Modelin Oluşturulması	57
8.4.2.5. Sürecin ve Modelin Değerlendirilmesi	67
9. SONUÇ	73
KAYNAKLAR	74
EK A: 250 BAYİYE AİT KÜMELEME ANALİZİ SONUÇLARI	78

KISALTMALAR

SPSS	: Statistical Package For Social Sciences
VTBK	: Veri Tabanlarında Bilgi Keşfi
ENIAC	: Electrical Numerical Integrator And Calculator
RFID	: Radio Frequency Identification
Ar-Ge	: Araştırma – Geliştirme
PC	: Personel Computer
PB	: Para Birimi

TABLO LİSTESİ

	<u>Sayfa No</u>
Tablo 6.1: Küme-Satıcı-Satınalma-Süreç Özelliği.....	44
Tablo 8.1: I. Ürün Grubu Kota Gerçekleştirme Yüzdesi.....	54
Tablo 8.2: 250 Veriye Ait Tanımlayıcı İstatistik Bilgiler.....	58
Tablo 8.3: 244 Veriye Ait Tanımlayıcı İstatistik Bilgiler.....	59
Tablo 8.4: 242 Veriye Ait Tanımlayıcı İstatistik Bilgiler.....	59
Tablo 8.5: 237 Veriye Ait Tanımlayıcı İstatistik Bilgiler.....	60
Tablo 8.6: 214 Veriye Ait Tanımlayıcı İstatistik Bilgiler.....	60
Tablo 8.7: Küme Merkezleri.....	61
Tablo 8.8: Bayilerin ait oldukları Küme Merkezlerine Uzaklıkları.....	62
Tablo 8.9: Küme Merkezleri Arası Uzaklık.....	64
Tablo 8.10: ANOVA.....	65
Tablo 8.11: Kümelerdeki Bayi Sayıları.....	65
Tablo 8.12: Küme Ortalama Değerleri – SPSS.....	66
Tablo 8.13: Kümelerdeki Bayi Sayıları – Tanagra.....	66
Tablo 8.14: Küme Ortalama Değerleri – Tanagra.....	66

ŞEKİL LİSTESİ

	<u>Sayfa No</u>
Şekil 2.1: Veri – Bilgi - Karar Dönüşümü.....	4
Şekil 2.2: Veriden Bilgiye Dönüşüm Süreci.....	5
Şekil 2.3: Hedefler, Kararlar ve Bilgi İhtiyacı Arasındaki İlişki.....	6
Şekil 2.4: Karar Verme Düzeyleri.....	14
Şekil 3.1: Veri Madenciliğine Katkıda Bulunan Disiplinler.....	19
Şekil 3.2: Veri Madenciliğinin Önemi.....	19
Şekil 5.1: Veri Madenciliği Yöntemleri.....	28
Şekil 5.2: Aşağıdan Yukarıya - Yukarıdan Aşağıya Kümeleme Analizi.....	31
Şekil 5.3: Aşağıdan Yukarı Birleştirme Yöntemi.....	32
Şekil 5.4: Tek Bağlantı Kümeleme Yöntemi.....	33
Şekil 5.5: Tam Bağlantı Yöntemi.....	33
Şekil 5.6: Ortalama Bağlantı Yöntemi.....	34
Şekil 5.7: Yukarıdan Aşağıya Birleştirme Yöntemi.....	36
Şekil 6.1: Değer Yaratma-Yetenek Kapasitesi.....	43
Şekil 6.2: Veri Madenciliği Modeli.....	45
Şekil 6.3: CHAID Ağaç Diyagramı.....	45
Şekil 7.1: Pazarlama Faaliyetlerinde Kalite/Hizmet Revizyonu.....	46
Şekil 7.2: Pazarlama Faaliyetlerinde Bayilerin Rolü.....	47
Şekil 7.3: PC ve İnternet Penetrasyon Oranları.....	48
Şekil 7.4: Klima, Bilgisayar, Ankastre Ürünler, Tüplü TV ve LCD PENERASYON ORANLARI.....	49
Şekil 8.1: Beyaz A.Ş. Konsolide Ciro.....	51
Şekil 8.2: Beyaz A.Ş. A Marka Ciro.....	51
Şekil 8.3: Beyaz A.Ş. A Marka Pazar Payı.....	52
Şekil 8.4: Bayi modellerinin dağılımı.....	53
Şekil 8.5: Cironun bayi modellerine göre dağılımı.....	54
Şekil 8.6: Küme Davranışları.....	64

BAYİ PERFORMANSININ DEĞERLENDİRİLMESİ İÇİN BİR VERİ MADENCİLİĞİ MODELİ

ÖZET

Günümüzde artan rekabet ile müşteri beklentilerini karşılamak için bilgiyi elde tutmak ve doğru analiz etmek önemli hale gelmiştir. Veri Madenciliği sayesinde doğru ve kolay analiz ile rakipler ve durumlar analiz edilerek uluslararası rekabette müşteri isteklerine bağlı pazarlama stratejileri geliştirilmeye başlanmıştır. Veri madenciliğinde amaç, çok büyük miktardaki veriden manuel olarak çıkartılması zor veya oldukça zahmetli olan değerli bilginin otomatik olarak elde edilmesidir. Özellikle finans ve pazarlama alanında veri hacimleri daha büyük olduğundan dolayı şirketler bu alanlarda veri madenciliğini daha çok kullanmaktadırlar.

Veri madenciliği kavramının, teknolojilerinin ve kullanım alanlarının ayrıntılı olarak ele alındığı bu tez çalışmasında Türkiye’de dayanıklı tüketim sektöründe faaliyet gösteren bir firmada yapılan Veri Madenciliği uygulaması ile gruplanan bayilere yönelik cirolarının artırılması amacıyla pazarlama stratejileri oluşturulmuştur. Mevcut yapıda bayilerin modellenmesi uygulamasında sadece bayi lokasyonuna ve dekorasyonuna bağlı olarak yürütülmekte, bayi finansal yapılarının analiz edilmesinde güçlük yaşanmakta ve doğru bilgi edilememekte idi. Bu çalışma sayesinde bayi modellemesinin subjektif kararlardan çok satışlarını birebir etkileyen unsurlar incelenerek matematiksel bir modele kavuşturulmuştur.

Uygulamada kümeleme analizi yöntemi (Kareli Öklid Uzaklığı ve Ward yöntemleri) ve SPSS ile Tanagra yazılımları yardımıyla farklı grupların mevcut yapıları, geliştirilebileceği yönler ve bu alanlara yönelik stratejiler geliştirilmiştir. 250 bayinin finansal durumlarını gösteren değişkenler incelenerek 5 kümeye ayrılmışlardır. 36 bayinin olağandan çok farklı yapıda olduğu tespit edilen analizde 1.küme 9, 2.küme 163, 3.küme 28, 4.küme 10 ve 5.küme 4 bayi olarak sınıflandırılmışlardır. Küme merkezleri arasındaki uzaklıklar da dikkate alınarak bayilere yönelik müşteri profilleri, sattıkları ürün profilleri, ciroları, ürün iade nedenleri, eğitim düzeyleri, vadeli çalışma prensipleri, prim yapıları için önerilerde bulunulmuştur. Veri

madenciliđi modeli kurulması ve bayilerin kmelenmesi ile bayi ynetimi daha aık ve net bir yapıya kavuřturulmuř ve bir sonraki ařama olarak bayi kmeleri bazında nerilen detaylı analizlerin daha kolay ve daha az zaman harcanarak yapılmasına fırsat verilmiřtir.

A DATA MINING MODEL FOR RETAILER PERFORMANCE EVALUATION AND A CASE STUDY

SUMMARY

Data collection and accurate evaluation has significant role in today's markets with increasing competition and expansive customer expectation. Data mining is a major tool in creating marketing strategies depending on well analyses of competitors and customer demands in international area. The focus of Data Mining is creating information from huge amount of data which is impossible to evaluate manually. Especially in finance and marketing business Data Mining is preferred because of the size of data.

In this study; the term of "Data Mining" treated in detail with its technologies and use areas also as a case study, marketing strategies formed for a firm in Turkish durable goods sector to increase revenues of retailers by clustering tools of Data Mining. Former retailer marketing model structure was depending only the geographical location and studies were only decoration activities which has lack of financial information of retailer. By this study; mathematical model designed on retailers' financial information of sales instead of subjective decisions.

The study uses cluster analyses (Squared Euclidian Distance and Ward Method) on SPSS and Tanagra softwares to reveal the retailers' present situations, improvable aspects and strategies for retailer sales progress. The financial attributes are defined and evaluated for 250 retailers. 5 clusters constituted on variables where group sizes are 9, 163, 28, 10 and 4 respectively and 36 retailers are defined as outlier with outlier analysis. Considering the distance between clusters, advices are determined about customer profiles, product profiles, net sales, reasons of product returns, level of education, forward sales working principles and bonus structures. Constructing data mining model and clustering retailers clarify retailer management studies. Moreover detail retailer analyses on formed clusters and outliers are future works.

1. GİRİŞ

Günümüzde büyük ve orta ölçekli işletmelerin büyük bir çoğunluğu ile küçük ölçekli işletmelerin bir kısmı uzman bilişim sistemleri etkisiyle faaliyetlerini yürütmektedir. Uluslararası alanda faaliyet gösteren işletmeler için bir zorunluluk haline gelen uzman bilişim sistemleri tüm bu işletmelere bilginin kolay işlenmesi ve saklanması dışında karar almada çok daha yararlı ve etkili çözümler sunmaktadır. İşletmeler ana faaliyet konularının iyileştirilmesi yanında yan faaliyetlerinin önemini de kavrayarak bilişim sektöründen tüm faaliyetleri içeren çözümler talep etmişlerdir. Artan talep bir işletmenin tüm süreçlerinde ihtiyaç olunabilecek kurumsal bilgi desteğine odaklanarak birden fazla alanda eş zamanlı çözümler sunabilen sistemler geliştirilmiştir. Diğer taraftan rekabet başta maliyet olmak üzere kalite ve zamanındalık gibi birçok farklı alanda müşteri beklentilerini yükseltmiştir. Bu yoğun rekabette artan müşteri beklentilerini karşılamak için bilgiyi elde tutmak ve doğru analiz etmek önemli hale gelmiştir. Doğru ve kolay analiz olanağı veren Veri Madenciliği ile rakipler ve durumlar analiz edilerek uluslararası rekabette müşteri isteklerine bağlı pazarlama stratejileri geliştirilmeye başlanmıştır.

Bu tez çalışmasının amacı, veri madenciliği kavramını ve buna bağlı kümeleme analizini incelemek, Türkiye’de dayanıklı tüketim sektöründe bayi finansal yapıları incelenerek bir veri madenciliği modeli oluşturmak ve bu model ile pazarlama stratejileri geliştirmektir.

Yapılan çalışma giriş, verinin yararlı bilgiye dönüşüm süreci, veri madenciliği, veri madenciliği süreci, veri madenciliği yöntemleri, veri madenciliği sektörleri, Türkiye pazarlama stratejileri uygulamaları, Türkiye’de dayanıklı tüketim sektöründe yapılmış bir kümeleme analizi modeli uygulaması ve sonuç olmak üzere dokuz bölümden oluşmaktadır.

İkinci bölümde bilgi teknolojilerinin gelişimi, veri, bilgi ve kurumsal bilgi kavramları tanımları ve bilişim sistemlerinin imkanları ve zorlukları açıklanmıştır.

Üçüncü bölümde veri madenciliğinin tanımı yapılmış, tarihsel gelişimi ve veri madenciliğinin son zamanlarda öneminin artmasının nedenleri incelenmiştir.

Dördüncü bölümde veri madenciliği sürecinin mevcut durum analizi ve amaçların belirlenmesi başlayarak, veri kaynaklarının belirlenmesi ve verilerin incelenmesi ile devam ederek, en önemli ve en çok zaman harcanan bölümünün verilerin hazırlanması olduğu belirtilmiştir. Modelin oluşturulması, sürecin ve modelin değerlendirilmesi, uygulama ve izlenmesi ile veri madenciliği sürecinin sonlandığı açıklanmıştır.

Beşinci bölümde veri madenciliği modelleri yapısı ortaya konarak uygulamada kullanılan kümeleme analizi yöntemi detaylı olarak tanımlanmıştır.

Altıncı bölümde veri madenciliği kullanımının yaygın olduğu sektörlerdeki kullanım alanları açıklanmıştır.

Yedinci bölümde pazarlama alanında bayi yapısının önemi açıklanarak süreci anlatılmış, Türkiye’de dayanıklı tüketim sektöründe ürünlere ait penetrasyon oranları verilmiştir.

Sekizinci bölümde Türkiye’de dayanıklı tüketim sektöründe faaliyet gösteren şirketin bayi yapısı ortaya konarak bayilere finansal yapıları kümeleme analizi yöntemi ile analiz edilerek 5 küme oluşturulmuş ve bayilerin mevcut durum yapıları çerçevelenmiştir. Her kümenin davranışları farklı olduğundan dolayı farklı pazarlama stratejileri geliştirilmiştir.

Son bölümde, firmanın mevcut durumda bayi yönetilmesindeki sorunları, sorunların çözümü için kurulan veri madenciliği modelinin firmaya sağladığı genel olarak yararlılardan bahsedilmiş ve çalışmanın bir sonraki aşaması için önerilerde bulunulmuştur.

2. VERİNİN YARARLI BİLGİYE DÖNÜŞÜM SÜRECİ

2.1. Bilgi Teknolojileri

Bilgisayarın bulunmasından itibaren çağımız birçok bilim adamı tarafından bilgi çağı olarak adlandırılmıştır. Bunun en önemli nedeni bilgisayarların, insanın bilgiyle olan ilişkisini kökten değiştiren bir boyut açmasıdır. Bilgiye ulaşım hız, etkinlik, verimlilik gibi yönlerden artarken bilgi üretimi ve dolayısıyla bilgi birikimi hızla artmıştır. Artan bilgi birikimi teknolojik gelişmeleri arttırmış ve bu yine bilgi üretimine yansımıştır.

Teknolojik gelişmeler toplumlarda sosyal ve ekonomik açıdan önemli değişmelere neden olmuştur. Toplumlara etkileyen bu gelişmeler özellikle gelişmiş ülkelerde bilgi toplumuna dönüşümü sağlamıştır. Teknoloji ile artan küreselleşme bu dönüşümü geliştirmekte olan ülkelere de taşımıştır. Bilgi çağının etkileri her alanda görülmeye başlanmıştır.

İnsanın bilgiyle iletişiminin olumlu yönde etkilendiği bu dönemde iş dünyasında da önemli değişimler meydana gelmiştir. Yöneticiler kararlarını etkileyen bilgileri edinmede bilgisayarların etkisini fark etmiş ve kullanmışlardır. Bilgisayar uzmanları ise yöneticilerin ihtiyaç duyacağı bilgiyi edinme konularına öncelik vermişlerdir. En önemli amaçları yöneticilerin karmaşık ihtiyaçları çevirmede kullandıkları metotları içeren operasyonel bilgisayar uygulamaları gerçekleştirebilmektir. Böylece iş dünyasının bilgi ihtiyaçları ile bilgi teknolojileri birbirini beslemektedir.

2.2. Veri, Bilgi ve Kurumsal Bilgi Kavramları

Veri ile bilgi kelimeleri birçok yerde aynı anlamda kullanılmaktadır. Bunlar ile ilgili tam sınırlar açıkça belirlenemese de ayırıcı bazı özellikler bulunmaktadır;

Veri; ham olgular, rakamlar ve detayları, bilgi ise bir bilişim grubu ve bu bilişimin en uygun şekilde nasıl kullanılabileceğinin anlaşılabilmesi demektir [1].

Veri, bir veya daha fazla “işleyici” tarafından filtre edilir ve böylece kişi için anlam ve değer ifade eder, bilgiye dönüşür. Bu farkı göstermek için birkaç örnek verelim:

Her bir gerçek olay, veri için bir örnektir. Bir üniversitedeki öğrencilere ait isim ve telefon numaraları veya İstanbul’a inen, İstanbul’dan kalkan uçaklar veri örnekleridir. Bir kişi İstanbul’dan Ankara’ya gitmek için bir havayolu şirketini aradığında bilgi verilerden çıkarılacaktır. Müşteri, bilet olup olmadığı, biletin kaç lira olduğu, hangi tarihte hangi koltuğun boş olduğu gibi spesifik şeyleri öğrenmek ister. Bir havayolu için yapılacak tüm iş bu bilgiye nasıl ulaşılacağıdır. Bilgisayar ve insan beyni tıpkı işleyiciler gibi veriyi seçer ve bunu anlamlı bilgiye dönüştürür. Bilgi verilerden elde edildiğinden birikimin bir bölümüdür [2].

Şekil 2.1: Veri – Bilgi - Karar Dönüşümü

Şekil 2.1’de görüldüğü gibi bilgi alıcı için anlam taşıyan bir forma gelecek şekilde işlenmiş veriler ve varolan ya da umulan kararlar için gerçek veya algılanan değerlerdir. Veri ile bilgi ilişkisi hammadde ile ürün ilişkisine benzer. Yani bilgi işleme sistemi veriyi bilgiye dönüştürür. Daha kesin bir deyişle; işleme sistemi kullanışsız bir durumdaki bir veriyi, alıcı için bilgi demek olan kullanışlı biçime çevirir. Hammadde ürün benzetmesi, aynı bir firma ürününün biri için veri niteliğindeki bir bilginin diğeri için işlenmiş bilgi olabileceğini ortaya koyar. Bu ilişkiden dolayı bu iki kelimenin birbiri yerine kullanılabilirliği vardır [3].

Bilginin bir işletme için kurumsal bilgi niteliği taşıması için o işletme için kullanışlı hale gelmiş olması gerekmektedir. Aksi takdirde verilerden kullanışlı bilgi haline dönüşen bilgiler işletme için veri niteliği taşıyor olabilir. Bu amaçla işletmeler verilerini azaltmaya giderek kurumsal bilgilerini, bilgi yığını içinden oluştururlar.

Şekil 2.2: Veriden Bilgiye Dönüşüm Süreci

Bilişim sistemlerinde ve insanların veri işlemlerinde karşılaşılan zorluklar, insanların kullanımına sunulacak veya dosyalanacak veri sayısında azaltmayı zorunlu kılar. Veri azaltma ve düzeltme yöntemleri şunlardır [3]:

- Sınıflandırma ve Özetleme: Bütün toplanan veri kalemlerini, olduğu gibi iletmek yerine, sistem veri miktarını azaltmak üzere olanları sınıflayabilir. Farklı sınıflandırmaların toplamı için verilerin özeti sunulmalıdır.
- Organizasyonel özetleme ve eleme (Süzme): Bölüm iş verilerini, amaçlarında istenen şekilde sınıflandırır ve özetler, fakat diğer birçok olaylar bu işlemlerde karar vermek için tavrı sahibidir. Bu mesajlar, üst yönetime çıkarken çeşitli yollarda özetlenirler.
- Çıkarsama: Veri bünyesinden çıkarsama yapıp organizasyonda veriler iletildiğinde oluşan kesinsizlik giderilmeye çalışılır.

2.3. Bilgi Yönetimi

Artan bilgi birikimi ile teknoloji ilerlemiş ve dünya üzerinde bulunan birçok iş ve iş yapma tarzı değişmiştir. Teknolojik gelişmeler bilgiyi işleme bakımından birçok alanda zorunluluk haline gelmiştir. Özellikle hizmet sektöründe rekabetin giderek artması teknolojik gelişmelere yatırım yapmayı zorunlu kılmaktadır.

Bilgisayar ve haberleşme teknolojisindeki gelişmelerden dolayı yaşadığımız zaman, 'Bilgi Çağı' olarak nitelendirilir. Bunun nedeni, günümüzde yapılmakta olan işlerin birçoğunun bilgi yoğun işler olmasıdır, öğretmenlik, muhasebecilik, avukatlık, mühendislik, yöneticilik, vb. temel olarak bilgiyle uğraşılan mesleklerdir. Oysa önceki yıllarda tarlalarda ve fabrikalarda fiziksel çabanın uygulandığı meslekler çoğunlukta idi. ABD'de 1970'lerin başında gelirin %53'ü "bilgi ekonomisi" kaynaklıydı. Günümüzde bilgi işleme en hızlı gelişen sektördür. 1970'ten sonra yaratılan işlerin %90'ının bilişim, bilgi, hizmet temelli olduğu ve sadece %5'inin imalat temelli olduğu saptanmıştır. Otel endüstrisi bilgiyi hem rekabet, hem de anahtar bir ekonomik kaynak olarak değerlendirir. Büyük otel zincirleri, müşteri bilgilerini elektronik ortamlarda muhafaza ederler. Bu bilgileri daha sonra demografik analizler için pazarlamak amacıyla kullanırlar. Bu bilgiler kredi kartı şirketleri, seyahat acenteleri, lokantalar, vb. alıcılar bulurlar [4].

Haberleşme alanında orta ve büyük ölçekli organizasyonlar hızla küresel bir çevre oluşturmaya doğru yol almaktadırlar. Gerçekte birbirlerine rakip olan şirketler bile bu konuda birleşmişlerdir. Böylece ücret oranları, döviz kurları, faiz oranları ve kamu politikaları ile ilgili istatistikleri zamanında izleme olanağı sağlamışlardır.

Bilgi, bir işletme için hayati önem taşımaktadır. Etkin yönetimi rekabette önemli yer taşır. Çoğu işletmenin yaptığı işlerin can alıcı noktası karar verme aşamalarıdır. Doğru kararlar ise etkin bilgi yönetimi ile gerçekleştirilebilir. Bilgi birçok işletme için anahtar kaynaktır. Bir müşteri ilişkileri bölümünde etkili bilgi kullanımı müşteriyi kaybetme ihtimalini azalttığı için bilgi diğer girdiler kadar değerlidir.

Şekil 2.3: Hedefler, Kararlar ve Bilgi İhtiyacı Arasındaki İlişki

Bilgi girdisini etkin kullanan firmalar, bilgiyi rekabet edebilmek için stratejik olarak yönetirler. Çünkü bilgi sadece maliyet yaratan bir girdi değil, fırsatlar sunan bir girdidir.

2.4. Bilgi Teknolojilerinin Evrimi

Bilgi teknolojilerinin evrimi bilgisayarların iş dünyasında kullanılmaya başladığı yıllardan itibaren ele alınmalıdır. Günümüze kadar geçen bu süreçte birçok çeşitli gelişmeler yaşanmıştır. Bu gelişmelerden köklü etkiler yapanları ele alınarak 3 dönem belirlemiştir. Bilgisayarların veri girişi ve kaydına olanak verdiği ilk dönem bilgi işlem dönemi olarak adlandırılmıştır. Donanım alanında gelişmeler ile bilgisayarların veri işleme konusunda gelişmesi ile karar destek sistemleri ortaya çıkmaya başlamış ve mikro döneme geçilmiştir. Son 10 yılda 2 kutuplu dönemin sona ermesi ile artan küreselleşme, haberleşme alanından önemli derecede etkilenmiştir. İletişimin bu derece attığı bu dönem de ağ dönemi olarak nitelendirilir. Bu dönemler tek tek ele alınacak olursak;

2.4.1. Bilgi İşlem Dönemi

Bilgi teknolojilerinin en sıkıntılı olarak yaşandığı dönem, bilgi işlemin gündeme geldiği 50'li yılların ortalarından 70'li yıllara kadar geçen bu süreçtir. Birçok işletme bilgisayar ile ilk kez tanışmaktaydı ve bu bilgisayar günümüzdeki kadar kullanışlı değildi. Ayrıca işletmelerin geçmiş senelerden biriken verilerinin bulunması ve bunları bilgisayara ne şekilde ve hangi sistematikle girileceği önemli sorun arz etmekteydi. Bunun yanında bu sistemleri kullanabilecek bilişim uzmanı sayısı oldukça sınırlıydı. Birçok işletmede bu süreç deneme yoluyla aşılmaya çalışıldı ancak birçok başarısızlıklara sahne oldu.

Bu dönemlerde yaşanan en önemli gelişme ise o dönemde özellikle muhasebe bölümlerinde kullanılmakta olan anahtar sürücülü ve basmalı kart makinelerinde kullanılan teknikleri ile bilgisayarlar kullanılmaya başlandı. Birçok rutin iş muhasebede olduğu gibi bilgisayarlı şekilde dönüşüyor ve bilgisayarlar veri girişi ve saklanması sağlandığı “bilgi işlem” faaliyetini yürütüyordu.

Bilişim uzmanları ile işletmelerin ilk kez karşılaştığı 50'li yıllarda veri işlem sistemlerinin işletme ihtiyaçlarına çok kısıtlı cevap verdiğinin farkına varıldı ve yeni yollar arandı. Bu amaçla öncelikle yöneticiler bilgi sistemleri hakkında bilgi edinmeye çalıştılar. Bilgisayar konusunda hiçbir bilgi sahibi olmayan yöneticiler hem bu sistemleri anlamakta hem de önemini kavramakta zorlandılar. Bilişim uzmanları da yöneticilik konularına daha fazla eğilmeye başladılar. Ancak onlar, yöneticilerin ne yaptıkları işleri ne de problem çözmede yaklaşımlarını biliyorlardı. Tasarladıkları sistemler ise kendi öngörülerine üzerine oldu ve bu yolla tasarlanan birçok sistem başarısızlıkla sonuçlandı. Başarısızlık ile sonuçlanan birçok çaba sonucunda yöneticiler gerek bilgisayarları tanımaya gerekse problem çözmede kullandıkları metodu anlamaya başladılar. Bilgisayarlardan olan beklentileri şekillendi ve ihtiyaç duydukları bilgiyi tarif edebildiler. Bilişim uzmanları da yönetim tekniklerini tanımaya başladılar.

1960 ile 1980 yılları arasında yaklaşık 20 yıl devam eden bu dönem boyunca piyasada hâkim olan ana bilgisayarlar ve buna bağlı donanım ve yazılım sistemleridir. Sonradan geliştirilen minibilgisayarlar bir takım avantajlar sunmakla birlikte yine ana bilgisayarların kullanıldığı şekilde kullanılmaya devam etmişlerdir. İşletme içinde ana bilgisayar sistemlerinden beklenen alt düzey muhasebe ve fabrika işlerinin otomasyonudur. Bu dönemde uygulama paradigması, varolan örgütün daha verimli çalışmasını sağlamak için bilgisayar kullanımı anlamında "otomasyon" idi. Otomasyonun bir sonucu olarak 1970'lerin başlarından itibaren mavi yakalı işçilerin sayısında belirgin azalmalar görülmeye başlanmış ve bu süreç 80'li yıllar boyunca da devam etmiştir. Ana bilgisayar sistemlerine talebin azalmaya başlaması ve orta kademe yönetimin de bilgisayar temelli uygulamalardan yararlanma yönündeki ihtiyacı bilgisayar endüstrisini yeni arayışlara sevk etmiştir. Çünkü orta kademedeki profesyonel insanlar (bilgi işçileri) ile alt kademe arasındaki bilgisayar kullanma ihtiyaçları temelden farklı düzeydedir. Bilgi işlem döneminde orta kademenin otomasyona geçme çabaları özellikle donanım ve yazılım yetersizliği nedeniyle önemli ölçüde başarısızlıkla sonuçlanmıştır [1].

2.4.2. Mikro Dönemi

Karar destek sistemlerinin ortaya çıktığı bu yıllar mikro dönemi olarak adlandırılmıştır. Bunun en önemli nedeni 70'li yıllarda veri işlemeyi kolaylaştıran ve

hızlandıran mikrobilgisayarların, etkileşimli görüntü aygıtlarının, kullanıcı dostu ve veri tabanı yönetimine imkân veren yazılımların ortaya çıkmasıdır.

Karar destek sistemleri periyodik raporlar sunmaya başladı. Hatta kolay hesaplama olanaklarını geliştirerek yöneticilerin özel bilgi ihtiyaçlarını karşıladılar. Bu yolla yöneticiler bilgisayardan kendisine gerekli bilgileri ayrıştırarak inceleme imkânı vermiştir. Dönemdeki gelişmeler bu verileri grafik olarak da gösterme ve hesaplama imkânı sunmuştur. Böylece bilişim uzmanlarına olan bağımlılık azalmıştır.

1970 ve 1980'lerdeki bir diğer gelişme bilgisayar ve ofis haberleşmesi teknolojisindeki çeşitlenmedir. Ofis Otomasyonu teknolojileri; kelime işlemeyi, masaüstü yayımcılığı, elektronik posta ve diğer bilgisayar haberleşme ile ilgili işlemleri içerir. Günümüzde hem YBS uzmanlarını, hem de kullanıcılarını ilgilendiren en önemli gelişme, birçok farklı teknoloji adacıklarının bilgi işleme faaliyetleri içerisinde birleştirilmesidir [2].

Dönemde bilgisayarlar rutin işleri yöneten alt kademe araçları olmaktan çıkıp orta ve üst kademelerde kullanılmaya başlamıştır. Bilgisayarlar bu dönemden itibaren profesyonellerin de hayatına girmiştir.

Günümüzdeki anlamda ilk elektronik çip 1971 yılında bulunmuş ve Intel firmasınınca "Bütünleşik elektronikte yeni bir dönem" sloganıyla duyurulmuştur. Bu önemli buluşun değeri o dönemde yetkilileri tarafından bile yeterince anlaşılmamaktaydı. Bu gelişme ağ dönemine yol açacak bilgisayarların maliyet düşüşlerine ve bireysel bilgisayarların yaygınlaşmasında etkili olacaktı.

Günümüzde kişisel bilgisayarlar son derece yaygınlık kazanmış durumdadır. Mikro teknolojilerin gelişmesi, çeşitli ürünlerde de mikrobilgisayarın etkisini hissettirmekte, tüketici elektroniğinden otomobillere ve kredi kartlarına kadar hemen her üründe mikro işlemciler kullanılmaktadır.

2.4.3. Ağ Dönemi

80'li yıllarda bilgi teknolojileri stratejik etkiler yaratarak rekabette yeni bir silah haline geldi. Bilgi teknolojisinin stratejik bir silah olarak kullanımına örneklerden ilki McKesson adındaki büyük bir ilaç dağıtımına aittir. 1980'lerin başında

McKesson müşterilerine birer terminal tahsis etmiştir. Böylece müşterilerinin kendisinden ilaç isteğinde bulunmalarını kolaylaştırmıştır. Bu hareketle McKesson sadece müşterilerini kendisine bağlamakla kalmamış aynı zamanda şirketin sipariş işleme operasyonlarını düzenlemiş ve zamanla rakiplerini dışarıda bırakmıştır. McKesson'un bazı önemli rakipleri ona yaklaştığı halde ağır teknoloji yatırımlarına katlanamamışlardır. Sonuç olarak bütün ilaç pazarı 4 kat büyümüştür, satışlar artmıştır [4].

Bu örnekten anlaşılacağı gibi bilişim teknolojisinde ağ döneminde yaşanan bu devrim, endüstrilerinin yapısını değiştirmekte, yok etmekte veya yeni işler doğurmaktadır ve bu yolla rekabet şansı tanımaktadır.

Bu döneme kadar bilgisayarlar alt ve orta kademe işlere yardımcı olurken bu dönemden itibaren stratejik kararların alındığı üst kademeleri ve yöneticileri etkilemeye başlamıştır. Bu amaçla gerek bilgisayar işçilerine gerekse yeni ürün ve hizmetlerin gelişmesine yönelik yatırımlar artırılmış ve bilgisayar yaygınlaşmıştır. Küreselleşmenin etkilerinin artması ile gelişen haberleşme endüstrisi yaygınlaşan bilgisayarların ağ dönemine girmesine olanak vermiştir. Yerel anlamda işletmelerde yaygınlaşan ağ sistemleri çalışanlar arası etkin ve hızlı iletişimi sağlamıştır. Geniş alanlarda oluşturulan ağ sistemleri ise güçlü veritabanlarına erişim imkânları yanında, rakipleri değerlendirerek sektörel değişiklikleri çok hızlı fark etmeye olanak tanımıştır.

Yerel ve geniş alanda kurulan bilgisayar ağlarının işletmeler üzerine birçok etkileri olmuştur [1];

- Yapısal Değişim: Bilgisayar ağlarının yayılması, varolan örgüt sınırları, bölümleri ve hiyerarşinin kendisi üzerinde önemli etkiler oluşturmaktadır. En radikal şekliyle düşünüldüğünde, örgütün genel yapısı esnek, tepkili ve akışkan bir şekle dönüşmektedir. Bu yapı içinde bilişim teknolojisi fonksiyonel sınırları ortadan kaldırarak dinamik ve kendini yönetebilen gruplar ortaya çıkaracaktır. Modern bilişim teknolojisi sistemlerinin klasik komuta ve kontrol sistemlerinde iyi sonuç vermedikleri gözlenmektedir. Bu da yalın ve esnek yapıların ortaya çıkmasını gerektirmektedir. Örgütler arası alanda ise bilgisayar ağları dış sınırları da önemli ölçüde zayıflatacaktır. Sanal örgütler hem tedarikçileri hem de müşterileri ile sürekli bir iletişim

içinde bulunacaklar ve hızla değişen piyasalardaki fırsatları görebileceklerdir.

- Teknolojik Değişim: Bilgisayar ve iletişim teknolojilerindeki gelişmeler bilgisayar ağlarının geleceğini belirleyen en önemli faktördür. Bu gelişmeler yerel alan ağlarından çok uluslu işletmelerde küresel AR-GE ağlarının "mühendisler, ürün yöneticileri ve pazarlama uzmanları ürün geliştirme amaçlı koordinasyon da kullanılmasına kadar geniş bir alana yayılmaktadır. Faks, elektronik posta, elektronik veri değişimi, video konferans ve çoklu ortam kullanımı bilişim ve iletişim teknolojilerinin üretim ve dağıtımın farklı coğrafi bölgelerden koordinasyon ve kontrolünde anahtar rol oynamalarına imkân sağlamaktadır.
- Kültürel Değişim: Bilgisayar ağlarının uygulamaya geçirilmesi sürecinde başarı; yönetimin karakter ve tarzına, yöneticilerin kişilik ve faaliyetlerine bağlıdır. Hızla değişen küresel piyasalarda yöneticilerin bilgiyi çok iyi analiz etmeleri gerekmektedir. Bilgisayar ağlarının başarıya ulaşması, yöneticilerin astlarına yaklaşımlarını değiştirmelerine bağlıdır. Yöneticiler, çalışanların müşteri ihtiyaçlarına daha etkin bir şekilde tepki gösterebilecek şekilde esnek hareket edebilmelerine, kendilerini geliştirmelerine ve kendi kendilerine öğrenme yeteneklerini geliştirebilmelerine imkân verecek tarzda bir yaklaşım benimsemek zorundadırlar. Yöneticilerin bir tür kolaylaştırıcı ve işbirlikçi olduğu öğrenen örgütlerde çalışanların işletme hedeflerine ulaşabilmek için gereken yetkilerle donanmış ve kendi kendilerine örgütlenmeyi öğrenmiş olmaları gerekmektedir. Bu noktada dikkat edilmesi gereken nokta, ağ uygulamalarının bir örgütü değiştirmeyip, ancak değişimi mümkün kılabileceğidir. Bilginin her seviyedeki çalışanların erişebileceği geniş bir alana dağılması, örgütün yapısını incelterek sürekli değişen koşullara cevap vermede ihtiyaç duyulan sanal iş gruplarını ve bunların koordinasyonunu sağlayacaktır.

Yönetim Bilişim Sistemleri ve İşletme Stratejileri Üzerindeki Etkisi: Yönetim Bilişim Sistemlerinin işletme stratejilerinin oluşturulup uygulanması üzerinde ne ölçüde etkili olduğu son zamanlarda sıkça ele alınan bir konu haline gelmiştir. Kesin olan tek şey, Yönetim Bilişim Sistemlerinin hem ulusal bazda, hem de işletme düzeyinde oluşturulan stratejilerin önemli bir kısmını oluşturduğudur. Küresel anlamda iletişimin hızla sağlanabilmesine imkân sağlayan teknolojiler hem işletme

yöneticilerinin hem de politika yapanların Yönetim Bilişim Sistemlerindeki stratejik potansiyeli görmelerini sağlamıştır. Bilgi işlem, iletişim ve otomasyondaki ilerlemeler işletmeler arası bilişim faaliyetleri, bütünleşmeler ve iş yapma metotları üzerinde dönüşümlere sebep olmaktadır. Bunun yanında donanım özelliklerinin iyileşmesi ve maliyetlerin çok büyük ölçüde düşmesi, yazılımların kolaylıkla kullanılabilir hale gelmesi de Yönetim Bilişim Sistemlerinin stratejik kullanımına yardımcı olmuştur.

İşletmelerde ağların kurulması ile gerek farklı coğrafi alanlardaki işlevler birleştirilmiş gerekse organizasyon içerisindeki farklı kademeler arasındaki iletişimi arttırmıştır. İletişim engelleri kalkarak işletmelerde işbirliği artmış ,sinerji yakalanmıştır. Girişimcilik artarken denetleme ve yönetme faaliyetleri azalacaktır. Hiyerarşiyi de etkileyen bu gelişme yatay organizasyonlaşmayı gerekli kılacaktır.

2.5. Bilişim Sistemlerinin İmkanları ve Zorlukları

Rutin işleri kolaylaştırma ile kullanılmaya başlanan bilgi sistemleri zaman içerisinde stratejik bir öneme kavuşmuştur. İşletmeler küresel rekabet karşısında başarılı olabilmek için bilişim sistemlerinin sunduğu fırsatları yakalamaya çalışmaktadır. Bu sayede daha esnek hareket edebilme ve kendine özgü pazarlar yaratabilme imkanı sağlayacaktır.

Stratejik anlamda etkileri 1980 hissedilen bilişim sistemleri, 1990'larda yaşanan grafik işleme, veri tabanı yönetimi ile maliyet alanındaki düşüşler ile karmaşık işleri kolaylaştırarak kontrol işlerini basitleştirmiştir. İşletmelerin hızla uluslararası alanda boy gösterdiği günümüzde işletme fonksiyonlarında yaşanacak karmaşıklığın da en önemli giderme yolu yine bilişim sistemleri olacaktır. İşletmeler küresel anlamda yeniden yapılırken bilişim sistemlerinin varlığı zorunlu kılınmaktadır. Hatta birçok işletme için etkili ve hızlı iletişim gibi özelliklere sahip bilişim sistemleri ve buna bağlı donanımlar, o işletmeler için önemli rekabet şansı yaratacaktır.

Öyle ise bu sistemlerin ilk ortaya atıldığından günümüze değin sunduğu imkanlar şunlardır [4];

Operasyonel verimlilik, rutin işleri daha hızlı ve daha ucuz yapmaktır. Örneğin, büyük bir organizasyon ödemeleri ve tahsilatı manuel yapacak olursa çok sayıda memur çalıştırması gerekir. Bunun yerine bilgisayar destekli transaction işleme sistemleri kullanılabilir.

Operasyonel verimliliğin bir diğer önemli alanı da ofistir. Örneğin; dokümanlar zaman zaman revize ediliyorsa bir kelime işleyici bunların daktilo edilmesinde verimliliği artırır. Çünkü bu durumda sürekli düzeltme kolaylaşacaktır. Birçok şirket masaüstü yayımcılık ve grafik gösterimin şirket içi dokümana imkan verdiği için önemli tasarruflar sağladığı görüşündedir.

- Transaction işleme sistemleri verimlilik hedeflerine, Karar Destek Sistemleri ise *fonksiyonel etkinlik* hedeflerine yöneliktir. Örnek olarak, yöneticilerin daha iyi kararlar almasına yardımcı olmak, satıcılara ve müşterilere satışta yardımcı olmak verilebilir.
- Başka bir imkân olan *daha iyi hizmet verme* konusunda verilebilecek en iyi örnekler, birçok bankanın kullandığı otomatik makineler ve turizm acenteleri tarafından kullanılan rezervasyon sistemleridir. Bankaların kullandığı bu makineler, hesap sahiplerine haftada 7 gün ve her gün 24 saat para çekme şansı tanır. Aynı zamanda personel maliyetini azaltarak operasyonel verimliliği artırır. “Kioks” adı verilen makineler da metro istasyonlarında bilet kesmede, video kaseti kiralamada ve benzin istasyonlarında kullanılır.
- Özellikle bankacılık, sigorta, finansal hizmetler ve turizm gibi endüstrilerde bilgi gerçekten satılan *ürünü yaratmada* bilişim sistemleri önemli olmaktadır. İçinde bilginin yoğun olarak bulunduğu Ürünlere “bilgi yoğun” ürünler denir. Örneğin, tuğla gibi ürünlerde bilginin yoğunluğu azdır. Bilgi yoğun ürünler üretilen endüstrilerde yeni ürünler yaratmak ve bunları bilgi teknolojisi ile geliştirmek mümkün olmaktadır.
- Sigorta endüstrisinde, sigorta paketlerini müşteriye sunmak için bilgisayar geniş olarak kullanılır. Bilgi teknolojisinin, eski ürünlerin kalitesini geliştirmede kullanıldığı bugün televizyon yayımcılığında görülebilir. Bilgisayarla yaratılmış çekici grafik ekranlar eğlence ürünlerinin önemli bir kısmını oluşturur.

Şekil 2.4: Karar Verme Düzeyleri

- Bilgi teknolojisiyle yeni ürünler yaratmak, o endüstrideki *rekabetin* temelini değiştirebilir. Örneğin 1970'lerin sonlarına doğru büyük bir magazin dağıtıcısı her bölgeye gönderip geri aldığı yayın miktarı formunu biriktirdi. Böylece her magazin için birim alanın kârını hesapladı. Her bölgenin sonucunu ekonomik ve etnik olarak karşılaştırdı. Bu dağıtıcı, müşterilerine bu ürünlerden nasıl bir karışım yapmaları gerektiğini saptadı. Bu yönetim olayı dağıtıcıya fiyatları arttırma şansı verdi.
- Bilgisayar, pazardaki gözle görülmeyen ince değişimleri ve eğilimleri fark etmede son derece faydalı bir alettir. Haberleşme teknolojisi de büyük organizasyonlarda karar vermek için gerekli coğrafi olarak ayrı bilgileri bir araya getirmede faydası tartışılmaz bir araçtır. Bu olanaklarla *yeni fırsatlar fark edilir ve yakalanır*.
- Fırsat avantajını yakalamada teknolojinin yaratıcı bir biçimde kullanılması gerekli endüstrilerin başında havayolu endüstrisi gelir. Örneğin, Amerikan Havayolları, bilet ücretlerini düzenlemek için müşteri seyahat bilgisine ait ayrıntılı bir veritabanı kullanması sayesinde büyük bir rekabet avantajı sağlamıştır.
- *Rakiplerin devre dışı kalmasından* hem firma, hem de müşteri kârlı çıkar. Daha önce de verilen bir örnekte McKesson kendisinden alışveriş yapmaları için müşterilerine birer terminal vermiştir. Diğer bir rakip için ikinci bir

terminali aynı müşterinin önüne koymak yeterli olmaz, çünkü hizmeti ilk götüren müşteriyi yanına çekmeyi başarır.

- Bilgisayarla ilgili olmasalar da birçok firma bilişim sistemleri ürünlerini satarak önemli *teknoloji yatırımlarını değiştirmeye* başladılar. Birçok büyük banka büyük teknoloji yatırımlarını küçük bankalara dağıttılar.
- Teknoloji ve teknolojik ürünler akıl almaz bir hızla ilerlemektedir. Her hafta yeni teknolojik gelişmeler ve yeni ürünler duyulmaktadır. Bu gelişmeler dünyanın dört bir yanında meydana gelmektedir. Bir kişinin bütün teknolojiden haberi olup, dünyanın bütün eğilimlerini, problemlerini ve fırsatlarını bilmesi mümkün değildir.
- Bilişim Sistemlerine para harcamak hala bir büyüdür. Bilgi teknolojisine ne kadar para harcamasına dair evrensel bir standart henüz yoktur. Yeni teknoloji ve sistemlerin daha iyi ve hızlı bilginin karar vermede faydalı bulunması bu işe ne kadar para yatırılacağı problemini daha da zor duruma sokmuştur. Ne yazık ki, bilişim sistemlerinin birçoğu şirketler için çok değerli oldukları halde verimlilik bilincinden ve maliyetleri indirme özelliğinden yoksundur.
- Birçok farklı konu bulunduğundan dolayı hangi konunun daha önemli olduğu zaman zaman düşünülür. Kimileri buna "Bilgisayar ve teknoloji" olarak cevaplamaya hazırdırlar. Bu konuda yaygın görüşlerden biri, 'bir bilgisayar uzmanına yöneticiliği öğretmektense bir yöneticiye bilgisayarı öğretmek avantajlıdır'.

3.VERİ MADENCİLİĞİ

3.1. Veri Madenciliği Tanımı

Veri madenciliğini istatistiksel bir yöntemler serisi olarak görmek mümkün olabilir. Ancak veri madenciliği, geleneksel istatistikten birkaç yönden farklılık gösterir. Veri madenciliğinde amaç, kolaylıkla mantıksal kurallara ya da görsel sunumlara çevrilebilecek nitel modellerin çıkarılmasıdır.

“Veri madenciliği, VTBK sürecinde bir adımdır ve verideki örüntüleri ortaya çıkarmak için kullanılan algoritmaları kapsar. Ortaya çıkarılan bilgi daha sonra bir öngörü (prediction) veya sınıflandırma (classification) modeli kurmak, eğilimleri ve birliktelikleri belirlemek, mevcut bir modeli yenilemek veya üzerinde madencilik çalışması yapılmış bir veri tabanının özetini çıkarmak için kullanılabilir”[5].

“Veri madenciliği, önceleri bilinmeyen, geçerli ve etkin bilginin büyük veri tabanlarından çekilmesi ve daha sonra bu bilginin son iş kararlarını almak için kullanılmasını kapsayan bir süreçtir” [6].

“Veri madenciliği, aksi halde keşfedilemeyecek olan eğilimleri ve örüntüleri bulmak için, çok miktardaki verinin otomatikleştirilmiş analizidir” [7].

“Veri madenciliğini amacı, mevcut veri içindeki geçerli, alışılmamış, kullanışlı ve anlaşılır korelasyonları ve örüntüleri saptamaktır” [8].

“Veri madenciliği, muazzam boyuttaki veriden şirketlerin daha iyi kararlar almalarına yardımcı olup, pazarda rekabetçi olarak kalmalarını sağlayabilecek ilginç bilgileri keşfetme sürecidir”[9].

“Veri madenciliği, anlamlı örüntüler ve kurallar keşfetmek için büyük miktardaki veriyi, otomatik veya yarı otomatik yöntemlerle araştırma ve analiz etme sürecidir”[10].

Veri madenciliği, eldeki verilerden üstü kapalı, çok net olmayan, önceden bilinmeyen ancak potansiyel olarak kullanışlı bilginin çıkarılmasıdır. Bu da;

kümeleme, veri özetleme, değişikliklerin analizi, sapmaların tespiti gibi belirli sayıda teknik yaklaşımları içerir [11].

Veri Madenciliği genel anlamda; büyük miktarda veri içerisinde, gizli kalmış, değerli, kullanılabilir bilgilerin açığa çıkarılması biçiminde ifade edilmektedir. Veri madenciliğinin temelinde Klasik İstatistiksel teknikler vardır, fakat bu istatistiksel teknikleri doğrudan veri madenciliği olarak tanımlamamak gereklidir. Veri madenciliği, istatistiksel yöntemlerin gelişmiş halini yanı sıra diğer yöntemlerden özgün farkları bulunmaktadır [12].

Veri Madenciliği, makine öğrenimi, istatistik, veri tabanı yönetim sistemleri, veri ambarlama, görselleştirmeler gibi farklı disiplinlerde kullanılan yaklaşımları birleştiren veri analiz yaklaşımıdır [13].

Veri madenciliği büyük miktardaki verinin analiz edilerek anlamlı bilgiler ve kurallar keşfetmek amacıyla geliştirilen bir yaklaşımdır [14].

Veri madenciliği, büyük veri yığınlarının içerisinde önceden bilinmeyen, geçerli kurallar ve ilişkiler bulmaya yarayan veri analiz aracıdır. Bu yaklaşım, istatistiksel modeller, matematiksel algoritmalar ve makine öğrenme metodlarını içerir (denemelerle otomatik performanslarını geliştiren algoritmalar; yapay sinir ağları ve karar ağaçları vb.) [14,15]. Sonuç olarak veri madenciliği verinin toplanması ve yönetilmesinin yanında analizi ve tahminini de içerir.

3.2. Veri Madenciliğinin Tarihçesi

İstatistik sözcüğü "statista" (İtalyancada devlet işleriyle uğraşan kişi) ile "stato" devlet ve durum anlamına gelen sözcüklerden türetilmiştir.

İstatistik, 16. yüzyılda önce İtalya'da, sonraları Fransa, Hollanda ve Almanya'ya yayılarak kullanılmıştır. 17. ve 18. yüzyıllarda üniversitelerde öğretilmeye başlanarak, 19. yüzyılın başlarına kadar devletlerin coğrafya, ekonomi ve nüfus gibi önemli belirleyici niteliklerinin analizinde kullanılmıştır [16]. Önceleri, teknik bir disiplin olarak ele alınırken günümüzde bir bilim dalı olarak kendini kabul ettirmiştir. Ulusal ve uluslararası verilerin analizinde, devletlerin sonuçlarının birbiri ile karşılaştırılmasında, sonuçların izlenmesinde güncellik, güvenilirlik istatistik bilim dalı ile sağlanmaktadır.

İstatistik, süre gelen zaman içerisinde verilerin değerlendirilmesi ve analizleri konusunda hizmet veren bir yöntemler topluluğuydu. Bilgisayarların veri analizi için kullanılmaya başlamasıyla istatistiksel çalışmalar hız kazanmıştır. Hatta bilgisayarın varlığı daha önce yapılması mümkün olmayan istatistiksel araştırmaların yapılmasına olanak vermiştir. 1990'dan sonra istatistik, veri madenciliği ile ortak bir platforma taşınmış, verinin, yığınlar içerisinde çekip çıkarılması ve analizinin yapılarak kullanıma hazırlanması sürecinde veri madenciliği ve istatistik birlikte çalışan iki disiplin haline gelmiştir.

Veri madenciliğinin kökeni ilk sayısal bilgisayar olan ENIAC (Electrical Numerical Integrator And Calculator)'a kadar dayanmaktadır [17]. Bilgisayarların efektif kullanımı verilerin depolanması ile başlamaktadır. İlk haliyle karmaşık hesaplamaları yapmaya yönelik geliştirilen bilgisayarlar, kullanıcı ihtiyaçları doğrultusunda veri depolama işlemleri için de kullanılmaya başlanarak veri tabanları ortaya çıkmıştır. Veri tabanlarının genişlemesiyle birlikte donanımsal olarak bu verilerin tutulacakları ortamların da genişlemesini gerekeceği için veri ambarı kavramının ortaya çıkışı bu dönemde olmuştur. Saklanmak istenen veriler, bir ambar gibi fiziksel sürücülerde tekrar kullanılmak üzere saklanarak gittikçe büyüyen veri tabanlarının organizasyonu, düzenlenmesi ve yönetimi de buna paralel olarak güç bir hal almaya başlamıştır. Veri modelleme kavramı ilk olarak basit veri modelleri olan Hiyerarşik ve Şebeke veri modelleri ortaya çıkmıştır [17]. Fakat veri modelleme kavramı da kullanıcıların ihtiyaçlarını tam olarak karşılayamamıştır. Bu sebeple geliştirilmiş veri modelleri oluşmuştur. İhtiyaçlar doğrultusunda şekillenen veri tabanları ve veri modelleme çeşitleri hızla yaygınlaşırken, donanımlar geliştirilmiştir. Verilerin saklanması, düzenlenmesi, organize edilmesi her ne kadar bir zor gibi görünmese de bu kadar çok veri ile istenilen sonuca ulaşmak başlı başına bir sorun haline almıştır.

Veri madenciliği, kavramsal olarak 1960'lı yıllarda, bilgisayarların veri analiz problemlerini çözmek için kullanılmaya başlamasıyla ortaya çıkmıştır. Bilgisayar yardımıyla, kısa zamanda istenilen verilere ulaşmak yeterli hale gelmemeye başlamıştır. Bu yönetime önceleri veri taraması (data dredging), veri yakalanması (data fishing) gibi isimler verilse de 1990'lı yıllara gelindiğinde bilgisayar mühendisleri tarafından veri madenciliği ismi konulmuştur.

Şekil 3.1: Veri Madenciliğine Katkıda Bulunan Disiplinler

Veri madenciliği Şekil 3.1’de görülen istatistik, makine öğrenimi (machine learning), veritabanları, otomasyon, pazarlama, araştırma gibi disiplinler ve kavramlardan esinlenilerek çeşitli yaklaşımlar geliştirilmiştir [18].

3.3. Veri Madenciliğinin Önemi

Şekil 3.2’de görüldüğü gibi geçmişte bilgi edinme ihtiyacı sadece raporlama için gerekirken bugün bilginin keşfi için veri toplanmaktadır. Karar süreci reaktiften proaktif hale dönüşmüştür. Geçmişte özet bilgi yeterli iken bugün veriye ait tüm detay bilgilerin ortaya çıkarılması amaçlanmaktadır.

Şekil 3.2: Veri Madenciliğinin Önemi

3.3.1. Veri Hacminin Artması

Bilgisayarların tüm sektörlerde kullanılması ile sürece ait tüm verilerin saklanması kolaylaşmıştır. İstendiğinde kolayca erişilebilmesi, önemli verinin kaybedilmemesi

amacıyla hiçbir verinin disklerden silinmediği günümüzde önemli bilgi veri yığını içinde kaybolmaktadır. İşte, bu verilerin artması ile birlikte çıkarsamaların daha güvenilir, daha hızlı yapılması açısından veri madenciliği kavramı önemli hale gelmiştir.

3.3.2. İnsanların Analiz Yeteneğinin Kısıtlılığı

Verinin az olması durumunda sonuçların çıkarımı hızlı ve doğru yapılabilir, fakat veri hacminin büyük olduğu durumlarda analiz zorlaşır, hatta imkansız hale gelir. Veri madenciliği ve bilgisayar programları ile analiz daha hızlı, kolay ve doğru bir şekilde yapılır, raporlar uygun formatta oluşturulabilir [19].

3.3.3. Nitel Sonuçlarının ve Sunumların Oluşturulması

Veri madenciliğini istatistiksel bir yöntemler serisi olarak görülebilir, ek olarak geleneksel istatistikten farkı kolaylıkla mantıksal kurallara ya da görsel sunumlara çevrilebilecek nitel modellerin çıkarılmasıdır. Bilgisayar programları ile oluşturulan çıktılar görsel açıdan kolay analiz edilebilir.

4. VERİ MADENCİLİĞİ SÜRECİ

4.1. Mevcut Durum Analizi ve Amaçların Belirlenmesi

Veri Madenciliği bilgi ihtiyacının belirlenmesi, problemin tanımı ile başlar. Tüm süreç bu adımdaki çıktılar üzerine kurulacağından amaç iyi tanımlanmalıdır. Amaç, sorun üzerine odaklanmış ve açık bir dille ifade edilmiş olmalı, elde edilecek sonuçların başarı düzeylerinin nasıl ölçüleceği tanımlanmalıdır. Sorun ile tam örtüşmeyen bir veri madenciliği çalışması, sorunu çözmeye yetmeyeceği gibi sonuçta başka problemlerin de ortaya çıkmasına neden olabilecektir. Öncelikle bu amaç için hangi bilgilere ihtiyaç duyulacağı ve bu bilgilerin hangi amaca hizmet edeceği tanımlanmalıdır. Amaç bilgisini elde etmeye yönelik veri madenciliği amacı ve planı oluşturulmalıdır. Bu adımda, öncelikle proje ekibi oluşturulmalı, gerekli analiz verisinin elde edilebilirliği, verilerin saklandığı ve analizde verinin saklanacağı donanımın yeterliliği, veriye hızlı oluşma, analizi, raporlama ve ölçme için yazılımın yeterliliği incelenmelidir. Proje maliyeti hesaplanarak yapılacak kazanç / tasarruf ile fayda maliyet analizi yapılmalı ve ayrıca proje başarı kriterleri belirlemelidir (ihtiyaç duyulan bilgiyi elde etme derecesi, bu bilginin amaca ne derece hizmet ettiği vb.)

4.2. Veri Kaynaklarının Belirlenmesi ve Verilerin İncelenmesi

Amacın belirlenmesiyle birlikte süreç, ihtiyaç duyulan verinin toplanması ve incelenmesiyle devam eder. Veri madenciliği girdi olarak ham veriyi sağlamak üzere veri tabanlarına dayanır. Bu da veri tabanlarının dinamik, eksiksiz, geniş ve net veri içermemesi durumunda sorunlar doğurur. Analiz aşamasına başlamadan önce mutlaka veri incelenmeli ve analiz için doğru veri seti yapısı oluşturulmalıdır. Öncelikle verinin hangi kaynaklardan elde edileceğine karar verilir. Tanımlanan sorun için gerekli olduğu düşünülen verilerin ve bu verilerin toplanacağı veri kaynaklarının belirlenir. Hangi veri kaynaklarından yararlanılacağı önemli bir karardır. Çünkü gereğinden az veri kaynağı veri madenciliği çalışmasını eksik

bırakacağı gibi, gereğinden fazla veri kaynağı sürecin uzamasına neden olabilecek veri kirliliğine yol açabilecektir [20].

Kaynaklar; iç veri kaynakları (şirket veritabanı, müşteri veri tabanları, işlem veri tabanı vb.) ve dış veri kaynakları (merkez bankası bilgileri, Türkiye İstatistik kurumu nüfus kayıt bilgileri, Pazar araştırma şirketleri veritabanları vb.) olmak üzere iki kategoridedir. İç kaynaktan elde edilen bilgiler genelde aynı standartta olacağından veri birleştirmelerinde sorun olmayacaktır. Fakat ihtiyaç duyulan veriler farklı dış kaynaklardan elde edilmesi durumunda veri birleştirmelerinin nasıl olacağı ve standart yapısına karar verilmelidir. Bu adımda farklı kaynaklardan toplanan verilerde bulunan ve bir önceki adımda belirlenen sorun ve uyumsuzluklar mümkün olduğu ölçüde giderilerek, veriler tek bir veri tabanında toplanır. Ancak basit yöntemlerle ve baştan savma olarak yapılacak sorun giderme işlemlerinin, ileriki aşamalarda daha büyük sorunların kaynağı olacağı unutulmamalıdır [20]. Verilerin incelenmesinde değişkenlerin saklama şekilleri;

- Dizi (String): Değişken karakter dizileri içeriyorsa seçilir. İsim, adres, e-mail Sayı (Number): Hesaplanabilir sayılar içeren değişkenlerdir. Satış bilgileri gibi. Fakat telefon numarası gibi değişkenler bu kategoride yer almamalıdır.
- Tarih (Date): Değişken sadece tarih bilgisi içeriyorsa seçilir.

Değişkenlerin değerleri;

- Sürekli (Continuous): Ortalama, varyans gibi hesaplamaların yapılabileceği değişkenleri tanımlar.
- Nominal: Değişkenin birbirinden farklı değerlere sahip olduğu ve bu değerlerin bir birine karşı herhangi bir üstünlüğünün olmadığı durumlarda seçilir. Hem sayısal hem de kategorik değerlere uygulanabilir.
- Sırasal (Ordinal): Değerlerin birbirine karşı olan üstünlüğü söz konusu olan değişkenleri tanımlar.

4.3. Verilerin Hazırlanması

Verinin standart yapısı, önceki adımda verinin incelenmesi sonucu karar verilmişti. Bu aşamada ham veri belirlenen standartta yapılandırılacaktır. Öncelikle veri

hazırlanmasında eksik verilerin sistematik bir hataya yol açıp açmayacağı kontrol edilmeli, birbirine eşdeğer tekrar niteliğinde olan veri alanları ayıklanmalı ve sonuç olarak eklenecek yeni değişkenin verisini hazırlamak için gereken çabanın maliyeti ölçülmelidir. Bu aşama, veri madenciliği sürecinin veri setine son şeklinin verilmesiyle en kritik ve veri setinin hazırlanmasıyla en zaman alıcı adımdır. Veritabanlarında dikkat edilmesi gereken veri türleri;

Sınırlı Bilgi: Veri tabanları genel olarak veri madenciliği dışındaki amaçlar için tasarlandığından amaca hizmet edecek veriler eksik olabilir. Bu da veritabanlarında sınırlı bilgi bulunmasına sebep olur. Bu durumda dış kaynaklardan veri seti tamamlanacağından veri standart yapısı bozulacaktır ve hazırlık süresi artacaktır.

Gürültülü Veri: Büyük veri tabanlarında pek çok niteliğin değeri yanlış olabilir. Bu hata, veri girişi sırasında yapılan insan hataları veya girilen değerlerin yanlış ölçülmesinden kaynaklanır [21]. Veri girişi veya veri toplanması sırasında oluşan sistem dışı hatalara gürültü adı verilir. Veri tabanlarındaki gürültü veri ve bu yanlışlardan dolayı veri madenciliği amacına tam olarak ulaşmayabilir. Bu bilgi yanlışlığı, ölçüm hatalarından olabilir.

Belirsizlik: Yanlışlıkların şiddeti ve verideki gürültünün derecesi ile ilgilidir. Veri tahmini bir keşif sisteminde önemli bir husustur.

Eskimiş Veri: Veritabanlarındaki alanların güncellenmemesi sonucu koşulların değişmesiyle birlikte aktif olarak değişen verilerdir. Modelin sonucunu etkileyeceğinden verilerin mutlaka güncellenmesi gereklidir; fakat veri hacminin fazla olduğu modellerde bu zaman alıcı ve zor bir görevdir. Bu sebeple, veri tabanları belli zamanlarda gereken alanlar belirlenerek güncellenmelidir.

Eksik veri: Bir kategorideki verinin değerinin eldeki mevcut değerlere uygun olmadığından dolayı boş olarak kalması gerektiği veri türüdür [22]. Örneğin; hastalık tanımlarını koymak için kurallar sadece çok yaşlı insanların belirtilerinin bulunduğu veri kümesinde bir çocuğa tanı koymak pek doğru olmayacağı için değeri eksik olacaktır.

Boş Değer: Bir veri tabanında boş değer, birincil anahtarda yer almayan herhangi bir niteliğin değeri olabilir [23]. Boş değer, tanımı gereği kendisi de dahil olmak üzere hiç bir değere eşit olmayan değerdir. Örneğin, kişisel bilgisayarların özelliklerini

tutan bir ilişkide bazı model bilgisayarlar için ses kartı modeli niteliğinin değeri boş olabilir.

Artık Veri: Veri kümesi, eldeki probleme uygun olmayan veya artık nitelikler içerebilir. Örneğin, eldeki problem ile ilgili veriyi elde etmek için iki ilişkiyi ortak nitelikler üzerinden birleştirirsek, sonuç ilişkide kullanıcının farkında olmadığı artık nitelikler bulunur. Artık nitelikleri elemek için geliştirilmiş algoritmalar özellik seçimi olarak adlandırılır [24].

Dinamik Veri: Şirketlere ait çevrim içi veri tabanları dinamiktir, yani içeriği sürekli olarak değişmektedir, bu veritabanlarındaki bilgiler dinamik veridir.

Verilerin hazırlanmasında hangi veri alanları (değişkenler, sütunlar) ve kayıtların (satırlar) olması gerektiğine karar verilir. Veri madenciliği çalışmasında geliştirilen modelde kullanılan veri tabanının çok büyük olması durumunda, rastgeleliği bozmayacak şekilde örnekleme yapılması uygun olabilir [20]. Bu durumda veri hacmi belirlenir. Ayrıca burada seçilen örneklem kümesinin tüm popülasyonu temsil edip etmediği de kontrol edilmelidir. Halen kullanılan işletim sistemleri ve paket programlar ne kadar gelişmiş olursa olsun, çok büyük veri tabanları üzerinde çok sayıda modelin denenmesi zaman kısıtı nedeni ile mümkün olamamaktadır. Bu nedenle tüm veri tabanını kullanarak bir kaç model denemek yerine, rastgele örneklenmiş bir veri tabanı parçası üzerinde bir çok modelin denenmesi ve bunlar arasından en güvenilir ve güçlü modelin seçilmesi daha uygun olacaktır. Diğer bir ifade ile modellerin performansları uygun bir karar yöntemi ile deneme yapılmalıdır [20].

Veri setindeki, eksik veriler belirlenir ve veri kirliliği yaratan gürültülü veriler tespit edilerek veri setinden çıkarılır. Sürecin hızını yavaşlatacak ve amaca fazla değer katmayacak değişkenler veya kayıtlar veri setinden çıkarılır. Tüm değişkenler değer yaratıyorsa faktör analizi ile değişkenleri daha az sayıda boyutlara indirgenir. Sıra numarası, kimlik numarası gibi anlamlı olmayan değişkenlerin modele girmemesi gerekmektedir. Çünkü bu tip değişkenler, diğer değişkenlerin modeldeki ağırlığının azalmasına ve veriye ulaşma zamanlarının uzamasına neden olabilmektedir. Bazı veri madenciliği algoritmaları konu ile ilgisi olmayan bu tip değişkenleri otomatik olarak elese de, pratikte bu işlemin kullanılan yazılıma bırakılmaması daha akılcı olacaktır [24]. Verinin nasıl kodlandığı (örneğin bir veri tabanında cinsiyet

özelliğinin e/k, diğer bir veri tabanında 0/1 olarak kodlanması) ve meta data yapısı incelenmelidir.

Ayrıca daha sonra veri hazırlığı aşamasının süresinin azaltılması için hatalı verilerin veritabanında oluşmaması amacıyla veri girişi esnasında önlem konulabilir.

Sonraki aşama olan Modelin Oluşturulmasında seçilen model aykırı değerler tespit edebilir ya da değişik veri formatlarına ihtiyaç duyabilir. Sonuçta bu adıma dönüş yapılarak veri tekrar hazırlanır.

4.4. Modelin Oluşturulması

Veri setinin hazırlanması ile birlikte çeşitli veri madenciliği modelleri uygulanır ve veri setine en uygun model seçilir. Modelin varsayımlarının veri setine uygunluğu kontrol edilir, modelin uygunluğu test edilir ve isabetli tahmin oranına bakılır.

Modelin oluşturulması, denetimli ve denetimsiz öğrenmenin kullanıldığı modellere göre farklılık göstermektedir.

Örnekten öğrenme olarak da isimlendirilen denetimli öğrenmede, bir denetçi tarafından ilgili sınıflar önceden belirlenen bir kritere göre ayrılarak, her sınıf için çeşitli örnekler verilir. Sistemin amacı verilen örneklerden hareket ederek her bir sınıfa ilişkin özelliklerin bulunması ve bu özelliklerin kural cümleleri ile ifade edilmesidir. Öğrenme süreci tamamlandığında, tanımlanan kural cümleleri verilen yeni örneklere uygulanır ve yeni örneklerin hangi sınıfa ait olduğu kurulan model tarafından belirlenir. Denetimli öğrenmede seçilen algoritmaya uygun olarak ilgili veriler hazırlandıktan sonra, ilk aşamada verinin bir kısmı modelin öğrenilmesi, diğer kısmı ise modelin geçerliliğinin test edilmesi için ayrılır. Modelin öğrenilmesi, öğrenim kümesi kullanılarak gerçekleştirildikten sonra, test kümesi ile modelin doğruluk derecesi belirlenir [20].

4.5. Sürecin ve Modelin Değerlendirilmesi

Tanımlanan problem için en uygun modelin bulunabilmesi, olabildiğince çok sayıda modelin kurularak denenmesi ile mümkündür. Bu nedenle veri hazırlama ve model kurma aşamaları, en iyi olduğu düşünülen modele varıncaya kadar yinelenen bir süreçtir [20]. Sürecin ve modelin doğruluğunun testi için model sonuçları incelenir, ortaya çıkan grupların yapısı ve bu grupların özellikleri değerlendirilir. Gerekli

verilerin elde edilmesi, model kurma, kullanıma hazırlanma sürecinin değerlendirilmesi yapılır. Bu değerlendirmelerden sonra ya model sonlandırılır, ya daha iyi, daha güçlü bir model kurulur, ya da yeni bir veri madenciliği süreci başlatılarak model yeniden kurulur. Model kuruluşu çalışmalarının sonucuna bağlı olarak, aynı teknikle farklı parametrelerin kullanıldığı veya başka algoritma ve araçların denendiği değişik modeller kurulabilir. Model kuruluş çalışmalarına başlamadan önce, hangi tekniğin en uygun olduğuna karar verebilmek güçtür. Bu nedenle farklı modeller kurarak, doğruluk derecelerine göre en uygun modeli bulmak üzere sayısız deneme yapılmasında yarar bulunmaktadır [20].

Önemli diğer bir değerlendirme kriteri, modelin anlaşılabilirliğidir. Bazı uygulamalarda doğruluk oranlarındaki küçük artışlar çok önemli olsa da, bir çok kuruluş uygulamasında ilgili kararın niçin verildiğinin yorumlanabilmesi çok daha büyük önem taşıyabilir. Çok ender olarak yorumlanamayacak kadar karmaşıklaşsalar da, genel olarak karar ağacı ve kural temelli sistemler model tahmininin altında yatan nedenleri çok iyi ortaya koyabilmektedir [20].

Bir modelin doğruluğunun test edilmesinde kullanılan en basit yöntem basit geçerlilik testidir. Bu yöntemde tipik olarak verilerin % 5 ile % 33 arasındaki bir kısmı test verileri olarak ayrılır ve kalan kısım üzerinde modelin öğrenimi gerçekleştirildikten sonra, bu veriler üzerinde test işlemi yapılır. Bir sınıflama modelinde yanlış olarak sınıflanan olay sayısının, tüm olay sayısına bölünmesi ile hata oranı, doğru olarak sınıflanan olay sayısının tüm olay sayısına bölünmesi ile ise doğruluk oranı hesaplanır. (*Doğruluk Oranı = 1 - Hata Oranı*)

Sınırlı miktarda veriye sahip olunması durumunda, kullanılacak diğer bir yöntem, çapraz geçerlilik testidir. Bu yöntemde veri kümesi rastgele iki eşit parçaya ayrılır. İlk aşamada bir parça üzerinde model eğitimi ve diğer parça üzerinde test işlemi; ikinci aşamada ise ikinci parça üzerinde model eğitimi ve birinci parça üzerinde test işlemi yapılarak elde edilen hata oranlarının ortalaması kullanılır [20].

Bir kaç bin veya daha az satırdan meydana gelen küçük veri tabanlarında, verilerin n gruba ayrıldığı n katlı çapraz geçerlilik testi tercih edilebilir. Verilerin örneğin 10 gruba ayrıldığı bu yöntemde, ilk aşamada birinci grup test, diğer gruplar öğrenim için kullanılır. Bu süreç her defasında bir grubun test, diğer grupların öğrenim amaçlı kullanılması ile sürdürülür. Sonuçta elde edilen hata oranının ortalaması, kurulan modelin tahmini hata oranı olacaktır [20].

Bootstrapping küçük veri kümeleri için modelin hata düzeyinin tahmininde kullanılan bir başka tekniktir. Çapraz geçerlilikte olduğu gibi model bütün veri kümesi üzerine kurulur. Daha sonra en az 200, bazen binin üzerinde olmak üzere çok fazla sayıda öğrenim kümesi tekrarlı örneklemelemlerle veri kümesinden oluşturularak hata oranı hesaplanır [20].

4.6. Uygulama

Belirlenen amaç doğrultusunda uygulanan veri madenciliği modelinin çıktılarının oluşması ile süreç tamamlanmaz. Sonuçların değerlendirilmesi ve yorumlanması sonucu belirlenen eksiklikler, stratejiler, sürecin darboğazları gerçek hayatta uygulanır. İhtiyaçlara göre uygulama safhası, bir rapor üretimi kadar basit veya oluşturulan modelin başka sistemlerin içine entegre edilmesi kadar karmaşık olabilir.

4.7. Durumun İzlenmesi

Sonraki dönemlerde sistemin özellikleri ve dolayısıyla ürettikleri verilerde değişikliklerin ortaya çıkmasıyla birlikte modelin sürekli olarak izlenmesi ve gerekiyorsa yeniden düzenlenmesi gerekecektir. Tahmin edilen ve gözlenen değişkenler arasındaki farklılığı gösteren grafikler model sonuçlarının izlenmesinde kullanılan yararlı bir yöntemdir.

5. VERİ MADENCİLİĞİ MODELLERİ

Veri Madenciliği yöntemleri Şekil 5.1’de görüldüğü gibi öngörü yöntemleri ve tanımlayıcı yöntemler olarak ikiye ayrılır. Öngörü yöntemleri sınıflandırma ve eğri uydurma (regresyon) olarak iki sınıfa ayrılır. Karar ağaçları, bayes sınıflandırması, en yakın komşu, yapay sinir ağları, karar destek makineleri, zaman serisi analizi sınıflandırma yöntemleridir. Demetleme, birliktelik analizi, sıralı dizi analizi, özetleme, tanımsal istatistik ve istisna analizi tanımlayıcı yöntemlerdir [25].

Şekil 5.1: Veri Madenciliği Yöntemleri

Öngörü yöntemlerinde, sonuçlardan hareket edilerek bir model geliştirilmesi ve sonuçları bilinmeyen veri kümeleri için tahmin edilmesi amaçlanmaktadır. Tanımlayıcı modellerde ise karar vermeye rehberlik etmede kullanılacak mevcut verilerdeki örüntülerin tanımlanması sağlanmaktadır .

5.1. Kümeleme Analizi Yönteminin Veri Madenciliği Yaklaşımında Yeri

Kümeleme Analizi veri madenciliği yöntemlerinde tanımlayıcı yöntemler arasında yer almaktadır. Kümeleme, veriyi sınıflara veya birbirine benzeyen elemanları gruplandırarak kümelere ayırma işlemidir. Verilerin gruplandırılmasında değişkenler bağımlı ve bağımsız olarak incelenmemektedir. Gözlemlerin davranışları tanımlanan tüm değişkenler için benzerlikleri ölçülerek kümelenebilir.

Uygulamada konusunda bağımlı-bağımsız değişkenlerin sonuçlarına bakarak bağımlı değişkenin sonucunu tahmin etmekten çok sayıları fazla olan ve aynı yapıdaki gözlemlerin kümelere ayrılması istenmektedir. Bu amaçla kümeleme analizi kullanıldığından dolayı kümeleme analizi yöntemleri detaylı olarak incelenmiştir.

5.2. Kümeleme Analizi

Kümeleme, veriyi sınıflara veya kümelere ayırma işlemidir. Aynı kümedeki elemanlar birbirleriyle benzerlik gösterirken, başka kümelerin elemanlarından farklıdır. Kümeleme modelinde, sınıflama modelinde olan veri sınıfları yoktur. Verilerin herhangi bir sınıfı bulunmamaktadır. Sınıflama modelinde, verilerin sınıfları bilinmekte ve yeni bir veri geldiğinde bu verinin hangi sınıftan olabileceği tahmin edilmektedir. Oysa kümeleme modelinde, sınıfları bulunmayan veriler gruplar halinde kümeler ayrılırlar. Bazı uygulamalarda kümeleme modeli, sınıflama modelinin bir örneği gibi görev alabilmektedir. Kümeleme analizi ayrıca “sınıflandırma analizi” veya “sayısal taksonomi” olarak da adlandırılır.

Kümeleme analizinde; oluşan her küme belirli bazı değişkenler bazında homojen özellik gösterir (küme içindeki gözlemler birbirine benzerdir). Ayrıca, belirli bazı değişkenler bazında, kümeler birbirinden farklı olmalıdırlar (kümeler arası gözlemler birbirinden farklıdır). Nesnelere arasındaki benzerliklerin ölçüsü farklı yaklaşımlarla elde edilmektedir. Yakın mesafeli nesnelere arasında yüksek benzerlik, uzak mesafe ise bu nesnelere farklılığının bir göstergesidir. Matematiksel olarak böyle sınıflamaları yapmak oldukça kolay olmasına rağmen veri sayısının artmasıyla birlikte, kümeleme işlemi karmaşıklaşır.

Kümeleme analizinde belirlenen değişkenlere göre nesnelere uygun kümeler ayırmak amaçlanır. Kümeleme analizi, aşamalı kümeleme yöntemleri (Hierarchical clustering methods) ve aşamalı olmayan kümeleme yöntemleri (Nonhierarchical

clustering methods) olmak üzere ikiye ayrılır. Hiyerarşik kümeleme direkt olarak kümeleri oluşturmaz, benzer gözlemler arasında hiyerarşik ilişkiler kurar. Hiyerarşik olmayan kümeleme ise küme sayısının belirli olduğu durumda kümeleme yapmaktadır.

Bir müşteri birden fazla müşteri grubunda olduğu durumlarda çakışan kümeleme, müşterinin bir müşteri segmentine ait olama olasılığı tespit edilmek istendiğinde bulanık kümeleme söz konusudur. Karışık prosedürler yöntemi, müşteri segmentlerinin çakışmadığı durumlarda kullanılır, eldeki verinin yetersizliği sebebiyle kümeleme kesinlik kazanmaz, sadece bir gözlemin hangi kümeye ait olduğu olasılık ile ifade edilir. Bulanık küme prosedürlerinde bir gözlemin birden fazla kümeye ait olması kesindir.

5.2.1. Kümeleme Analizi Tabloları

Aglomerasyon Çizelgesi: Hiyerarşik kümeleme yönteminde her aşamada birbirine bağlanmış gözlemler veya durumlar üzerine bilgi verir.

Küme Merkezleri: Hiyerarşik olmayan kümeleme analizinde ilk başlangıç noktalarıdır. Kümeler bu merkezlerin etraflarında oluşurlar.

Dendrogram: Dendrogram yada ağaç diyagramında dikey çizgiler bir araya gelmiş kümeleri temsil ederler. Üzerindeki çizginin pozisyonu kümeler bir araya geldiğinde uzaklıkları gösterir.

Küme üyeliği: Kümelerin hangi kümeye ait olduğunu gösterir.

Küme merkezleri arasındaki uzaklık: Bu uzaklıklar kümelerin bireysel çiftlerinin nasıl ayrıldığını gösterir.

5.2.2. Kümeleme Analizi Süreci

Problemin formüle edilmesi: Kümeleme analizinde olacak değişkenlerin tanımlanarak problem formüle edilir.

Mesafe ölçüsü yöntemi seçimi: Uygun bir mesafe ölçüsü seçilir. Mesafe ölçüsü kümelenen gözlemlerin ne kadar benzer ya da benzer olmadıklarını ölçen yöntemlerdir. Birbiriyle arasındaki mesafe az olan gözlemler birbirine daha az benzerken, birbirinden uzak olanlar daha ayırdır. En fazla kullanılan yöntem “öklid mesafesi” ya da onun karesidir. “şehir bloğu (city block)” ya da “manhattan mesafesi

(Manhattan Distance)” iki gözlem arasındaki her bir değişken için olan mutlak farkın toplamıdır. İki nesne arasındaki “Chebchev mesafesi” de herhangi bir değişken için olan maksimum mutlak farktır.

Verilerin standartlaştırılması: Standartlaştırma, ölçü etkisini kaydırabilmesi nedeniyle grupları ve kümeleri en iyi ayırabilen değişkenler üzerindeki gruplar arasındaki farkı azaltmak için kullanılır.

Kümeleme prosedürü seçimi: Kümeleme prosedürleri hiyerarşik veya hiyerarşik olmayabilir, kümeleme metodu seçimi ile mesafe ölçümü seçimi birbiriyle bağlantılıdır. Örneğin karelenmiş öklid mesafeleri ile Ward’s metodu birlikte kullanılmalıdır.

Kümelerin sayısına karar verme: Hiyerarşik kümelemede, kümelerin birleştiği mesafeler kriter olarak kullanılabilir. Aglomerasyon çizelgesinde katsayı, değerin ani olarak arttığı bölümde sonlandırılır. Hiyerarşik olmayan kümelemede, toplam grup içi varyansın gruplar arası varyansa oranı, küme sayısı olarak kullanılabilir.

5.2.3. Hiyerarşik Kümeleme Analizi

Hiyerarşik Kümeleme Yönteminde veri tek adımda kümelere ayrılmaz. Tüm veriyi içeren bir kümeden parçaların kopmasıyla kümeleme analizi devam eder. Genellikle gözlemler arasındaki ilişkileri gösteren bir ağaç yapısı ile sonlanır.

Şekil 5.2: Aşağıdan Yukarıya - Yukarıdan Aşağıya Kümeleme Analizi

Şekil 5.2’de görüldüğü gibi aşağıdan yukarıya (Agglomerative) birleştirme yönteminde p,q gözlem değerleri birleşerek bir küme oluşturulur, ardından r,s,t elemanlı küme ile birleşerek son küme oluşur. Yukarıdan aşağıya birleştirmede en

yukarıda yer alan p,q,r,s,t kümesi parçalanarak 2 kümeye ayrılır, ardından r,s,t kümesi tekrar parçalanarak son kümeleri oluştururlar.

Aşağıdan Yukarıya birleştirme (Agglomerative)

Tüm gözlemler birer küme olarak kabul edilerek analize başlanır ve özellikleri Şekil 5.3’de görüldüğü gibi yakın gözlemler her adımda birleşerek kümeler oluşur.

Bu yöntem daha çok kullanılan yöntemdir.

Şekil 5.3: Aşağıdan Yukarı Birleştirme Yöntemi

Tek bağlantı kümeleme yöntemi (Single linkage, Nearest Neighbor Method)

Her adımda küme oluşturmak için gözlemlerin birer birer eklenmesi metodudur. Bu nedenle ilk küme birbirine en yakın uzaklıktaki iki gözlemin birleşmesinden oluşur. İkinci adımda oluşan kümeye yakın uzaklıktaki gözlem kümeye katılır ya da uzak mesafede ise yeni bir küme oluşturur [26]. Algoritma, tüm gözlemlerin bir kümeye katılması ile sonlanır. Bu yöntem, sınır ağları metodolojisindeki en yakın komşuluk metodudur.

Tek Bağlantı yönteminde, $D(r,s)$;

$$D(r,s) = \text{Min} \{ d(i,j) : r \text{ kümesinde } i \text{ gözlemi ve } s \text{ kümesinde } j \text{ gözlemi} \}$$

Her (i,j) ikilisi için uzaklık değerleri hesaplanır,

Şekil 5.4: Tek Bağlantı Kümeleme Yöntemi

Tam bağlantılı kümeleme yöntemi (Complete linkage, Farthest Neighbor Method)

Yöntemin işleyişi tek bağlantı kümeleme yöntemine benzer, fakat gözlemler arasındaki en yakın uzaklık değil, en uzak uzaklık dikkate alınır. İki gözlem arasındaki maksimum uzaklık değeri, kümeyi çevreleyen en kısa çap olarak düşünülmektedir [26]. Bu yöntemin avantajı, adım adım küme zincirleri oluşturulmadan, maksimum uzaklığın çap olarak oluşturduğu dairenin içinde kalan tüm gözlemleri bir küme olarak tanımlar.

Tam bağlantı yönteminde, $D(r,s)$;

$$D(r,s) = \text{Max} \{ d(i,j) : r \text{ kümesinde } i \text{ gözlemi ve } s \text{ kümesinde } j \text{ gözlemi} \}$$

Her (i,j) ikilisi için uzaklık değerleri hesaplanır.

Şekil 5.5: Tam Bağlantı Yöntemi

Ortalama bağlantı kümeleme yöntemi (Average linkage)

İki küme arasındaki uzaklık, kümelerdeki gözlemlerin arasındaki uzaklığın ortalaması olarak alınır [26]. Her adımda en kısa uzaklığa sahip kümeler birleşir.

Ortalama bağlantı yönteminde, $D(r,s)$;

$$D(r,s) = T_{rs} / (N_r * N_s) \quad (5.1.)$$

T_{rs} , küme r ve s arasındaki tüm ikililerin uzaklıklarının toplamıdır. N_r ve N_s , r ve s kümelerinin hacimleridir.

Şekil 5.6: Ortalama Bağlantı Yöntemi

Ward bağlantı kümeleme yöntemi (Minimum Varyanslı)

Bu yöntem diğer yöntemlerden belirgin bir biçimde ayrılır, çünkü kümeler arası uzaklığı değerlendirmek için varyans yaklaşımı analizini kullanır [26]. Gözlem sayısı çok olduğunda ($n > 50$), diğer yöntemlerden daha iyi sonuçlar alınır. Kümeler içi varyansı en küçük yapmayı ve böylece kümeleme yayılımını azaltmayı amaçlar.

Ward (1963), “minimum varyans yöntemi” adı altında bir hiyerarşik yöntemi ortaya koymuştur. Küme analizinde, her adımda birleştirilen kümelerde ifadesinin en az artması hedeflenmektedir.

$$ESS = \sum_{i=1}^n \left(x_i - \bar{x} \right)^2 \quad (5.2)$$

Burada n kümedeki nesne sayısını, x_i , i-inci nesne değerini, \bar{x} nesne değerlerinin ortalamasını göstermektedir. ESS, error sum-of-squares ifade etmektedir. Ward algoritması, küme kütle merkezleri arasındaki öklit mesafesine dayanmaktadır. Bu

yöntemin diğer hiyerarşik küme analiz yöntemleriyle test edilmesi tavsiye edilmektedir. Ward yönteminde benzerlik ölçüsü olarak öklit uzaklığının karesinin kullanılmasını istenmekte olup, iki küme arasındaki uzaklık eşitliği ile belirlenmektedir.

$$D_{KL} = \frac{\|\bar{x}_K - \bar{x}_L\|^2}{\frac{1}{N_K} + \frac{1}{N_L}} \quad (5.3.)$$

C_K ve C_L kümeleri birleştirilerek C_M kümesi elde edildiğinde, C_M kümesi ile diğer bir küme olan C_J arasındaki uzaklık eşitliği ile belirlenmektedir.

$$D_{JM} = [(N_J + N_K)D_{JK} + (N_J + N_L)D_{JL} - N_J D_{KL}] / (N_J + N_M) \quad (5.4.)$$

Bu eşitliklerde, D_{KL} , D_{JK} , D_{JL} ve D_{JM} terimleri sırasıyla C_K ve C_L kümeleri arasındaki uzaklığı, C_J ve C_K kümeleri arasındaki uzaklığı, C_J ve C_L kümeleri arasındaki uzaklığı ve C_J ve C_M kümeleri arasındaki uzaklığı, N_J , N_K , N_L ve N_M terimleri ise sırasıyla J - inci kümedeki nesne sayısını, K -inci kümedeki nesne sayısını, L -inci kümedeki nesne sayısını ve M -inci kümedeki nesne sayısını ifade etmektedir. \bar{x}_K , K kümesinin ortalama vektörünü ve \bar{x}_L L kümesinin ortalama vektörünü tanımlamaktadır. Ward yöntemi, genel olarak küçük boyutta kümeler oluşturmaya karşı çok etkili bir yöntem olarak bilinmektedir. Bu yöntem, aynı sayıda nesne içeren kümeler oluşturma eğilimindedir.

Yukarıdan Aşağıya Birleştirme (Divisive)

Analiz, tüm verilerin tek bir küme oluşturmasıyla başlar, verilerin özelliklerine göre Şekil 5.7’de görüldüğü gibi parçalanarak kümeler oluşur.

Şekil 5.7: Yukarıdan Aşağıya Birleştirme Yöntemi

5.2.4. Hiyerarşik Olmayan Kümeleme Analizi

Hiyerarşik olmayan kümeleme analizi, teorik dayanaklarının hiyerarşik kümeleme yöntemlerine göre daha güçlü olması ve küme sayısı konusunda ön bilgi olması ya da araştırmacının anlamlı olacak küme sayısına karar verebilmesi tercih edilmesinde önemli sebeplerdir. Gözlemlerin dikkate alınan özelliklerine ait tüm özellikler bakımından birbirlerine göre uzaklıkları dikkate alındığından tek gözlem seçmek yerine gruplar dikkate alınır. Dolayısıyla grup seçimi söz konusu olduğundan zaman kaybı önlenmektedir. Bu yöntemin dezavantajı küme sayılarının önceden belirlenmesi ve küme merkezlerinin seçiminin öznel olmasıdır. Bu kümeleme yöntemi ağaç şeklinde bir çıktı vermemektedir.

Yöntemin uygulama adımları;

1. K başlangıç küme merkezlerini seçilir
2. Herbir gözlemi kendisine en yakın kümeye dahil edilir
3. Önceden belirlenmiş durma kuruluna göre herbir gözlemi merkezleri yeniden belirlenmiş k kümelerine tekrar dağıtılır
4. Veri noktaları arasında değişim yoksa ya da verilerin tekrar kümelere dağıtılması önceden belirlenmiş durma kriterini sağlıyorsa durulur. Yoksa 2. adıma dönülür.

Hiyerarşik ve hiyerarşik olmayan kümeleme yöntemlerinin birlikte kullanılması önerilir; ilk olarak birincil kümeleme çözümü hiyerarşik prosedür kullanılarak

bulunur, küme sayısı ve küme merkezlemeleri sayısı hiyerarşik olmayan kümeleme yönteminde girdi olarak kullanır.

5.2.4.1. K Ortalamalar Analizi

K-ortalamları yöntemi, herbir gözlemi gözleme en yakın küme merkezine dahil eder. Mac Quenn tarafından bulunan bu yöntemin adımları;:

1. Gözlemler k Adet kümeye ayrılır.
2. Her gözlem değer bakımından (Öklid uzaklığı dikkate alınır) en yakın kümeye atanarak devam edilir. Daha sonra gözlemler hesaplanarak kümenin yeni merkez değeri bulunur.
3. Adım 2 hiç atama yapılmayacak hale gelene kadar tekrarlanır [27].

5.2.4.2. En çok Olabilirlik Yöntemi

Fisher (1922) tarafından ortaya atılan yöntem, sürekli rassal değişkene ait olasılık yoğunluk fonksiyonu biliniyorsa ve parametreleri tahmin edildiği durumlarda en güvenilir yöntemlerden biridir. Bu yöntemde, gözlenen veri kümesini elde etmenin olasılığını maksimum yapan bilinmeyen parametrelerin değerlerini verir, veriler çoğaldıkça tahminler daha doğru sonuçlar verir.

6. FARKLI ENDÜSTRİLERDEKİ VERİ MADENCİLİĞİ UYGULAMALARI

6.1. Finans Sektöründe

Finans sektöründe müşteri veri tabanlarının işletme amaçları ve politikaları çerçevesinde kullanılması oldukça önemli hale gelmiştir. Elektronik ortamda mevcut müşterilere ait tüm verilerin tutulması analiz için yeterli bilgiye ulaşmayı kolaylaştırmaktadır, fakat veri sayısının fazla olması veri kirliliğine yol açmaktadır. Bu amaçla toplanan bu veri yığınlarının analiz edilmesi, yorumlanması, anlamlı raporlar oluşturulması veri madenciliği ile mümkündür.

Müşteri profilinin belirlenmesinde ve en iyi müşteri segmentlerinin bulunmasında kullanılmaktadır. Bulunan bu iyi müşteri gruplarına yönelik yeni pazarlama stratejileri oluşturulabilir [28].

- Finansal değişkenler arası bağımlılık ölçümleri
- Dolandırıcılık durumlarının tespiti
- Harcama tutarlarına ve türlerine göre müşteri gruplarının belirlenmesi
- Kredi taleplerinin değerlendirilmesi
- Risk Yönetimi
- Müşteri teminat yapılarının belirlenmesi

6.2. Sigorta Sektöründe

Karlı müşterileri elde tutabilmek için etkili ve ihtiyaç odaklı kampanyalara gereksinim vardır, müşterilerinin ne tür sebeplerle poliçelerini iptal ettirerek rakipleri tercih ettiklerini ve bundan dolayı oluşan kayıpların nasıl azaltabileceklerini analizi için veri madenciliği kullanılır. İlk olarak karlı müşterilerin tespit edilmesi ve davranışlarının tanınması gereklidir [28]. Veri madenciliği ile düşük maliyetli pazarlama kampanyaları bulunabilir, rakiplere geçme olası karlı müşteriler önceden tespit edilebilir ve bu müşteriler için rakiplerine geçmeyi önleyici stratejiler oluşturulabilir.

- Yeni müşteri gruplarının bulunması
- Sigorta dolandırıcılıklarının tespiti
- Riskli müşteri grubunun bulunması
- Müşteri gruplarına özgü poliçe koşullarının özelleştirilmesi
- Prim ödemelerinin özelleştirilmesi

6.3. Perakende Sektöründe

RFID ile mağaza alış veriş kartları, kredi kartları sayesinde yapılan alışverişin müşteri ile ilişkilendirilmesi sağlanmaktadır. Veri madenciliği ile kurumsal rekabet ve başarı açısından kritik anlamlı bilgiler keşfedilebilir.

Müşterilerin gruplaması ile farklı ürün kategorileri için promosyon planlamasının yapılmasında, karlı müşterilerin ürün talepleri incelenerek hedef pazar oluşturulmasında, pazar sepet analizinde, çapraz satış uygulamalarında, müşteri kaybını engellemede veri madenciliği ile oluşturulan bilgiler kullanılır [29]. Aynı şekilde mağaza/bayi bazında analiz yapılır.

- Satış – tahmin analizi
- Müşterilerin alışveriş profilleri
- Promosyon kampanyaları tespiti
- Stokların optimum düzeyi
- Müşterilerin demografik bilgileri arasındaki ilişkiler
- Lojistik ağı performansı ölçümü

6.4. Üretim Sektöründe

Veri madenciliği ile prediktif analiz çözümlerinin analitik gücünü arkasına alan üretici kuruluşlar başarılarını etkileyen hem kurum içi konular hem de dış faktörleri kolayca yönetebilmektedirler.

Üretim sektöründe çok boyutlu analizler ile hammadde seçimi ve tedariki, üretim sorunlarının nedenleri, ürünler müşterilere gönderilmeden önce istatistiki kalite testleri ve kalite sorunlarını çözümler [28]. Üretim hatalarının nedenlerinin bulunması, makine duruşlarının sebeplerinin tespiti, müşterinin tercih ettiği modellerinin analizi ve buna bağlı müşteri beklentilerinin teknik özelliklere

uygunluğunun analizi, tedarikçi seçimi, ürün gamının genişletilmesi, stok maliyetleri ve hacminin analizi, taşıma maliyetlerinin analizi, ürün fiyatlandırmalarının teknik açıdan analizinde veri madenciliği kullanılmaktadır.

6.5. Sağlık Sektöründe

Sağlık sektöründe bilgisayarların kullanılması ile birlikte hasta kayıtlarının saklanmasına fırsat yaratılmıştır. Kişiye yapılan her türlü sağlık işlemi hasta dosyalarına kaydedilmektedir. Tüm kayıtların birbiri ile ilişkilendirilerek hasta profillerinin çıkarılmasında (hastanın zayıf, güçlü yönleri, dikkat edilmesi gereken vücut bölgelerine proaktif tedavilerin geliştirilmesinde vb.), hastalık frekanslarına bağlı olarak geliştirilmesi gereken ilaçların medikal araştırmalarında, hastalık sonuçlarının ölçümü ve tedavilerinin başarısının analizinde, hasta ilişkileri yönetiminde, yapılan her türlü hizmetin doğru planlanmasında veri madenciliği kullanılmaktadır.

6.6. Elektronik Ticaret Sektöründe

Günümüzde giderek yaygınlaşan ve gelişen bir sektör haline gelen elektronik ortamda alışveriş verinin kolay toplanması ve saklanmasına olanak verdiği için veri madenciliğinin uygun olduğu bir sektördür. İnternet mağazalarının müşteri sayıları ve alışveriş kapasiteleri de tahminlerin ötesinde artışlar göstermektedir. Bu artış ile birlikte veri hacmi çoğalmakta, firmaların birbirlerine karşı üstünlük sağlamalarında farklı satış stratejileri ve sunum taktikleri geliştirmek için çok boyutlu analizler yapılmak durumunda kalmaktadır. Böyle bir ortamda veri madenciliğinin önemi daha da artmıştır. Sonuç olarak, aynı kalite ve fiyattaki ürünlerin satıldığı bir pazarda, mevcut müşterilerinin alışveriş alışkanlıklarını, ürünlerin satış grafikleri ya da müşteri sınıflarının belirlenmesi ve bu sonuçlara göre karar mekanizmalarının çalıştırılması, ilgili ticari kuruluşun rekabet edebilmesi ve hayatta kalabilmesi için veri madenciliği önemli hale gelmiştir.

- Müşterilerin satın alma örüntülerinin belirlenmesi
- Müşterilerin demografik özellikleri arasındaki bağlantıların bulunması
- Posta kampanyalarında cevap verme oranının artırılması
- Mevcut müşterilerin elde tutulması, yeni müşterilerin kazanılması

- Pazar sepeti analizi
- Müşteri ilişkileri yönetimi
- Müşteri değerlendirmesi
- Satış tahmini
- Pazar bölümlendirmesi

6.7. Telekomünikasyon Sektöründe

Telekomünikasyon sektöründe veri ayrımlı konuşma verisi (müşterilerin yaptığı tüm telefon görüşmeleri kayıtları), şebeke verisi (şebekede kullanılan donanım ve yazılım kod verileri) ve müşteri bilgilerinin tüm verileri saklandığından dolayı büyük yer kaplamaktadır. Veri miktarı çok büyük olduğundan verinin manuel olarak analiz edilmesi çok zordur. Bu nedenle bu verilerin bir paket program ile analiz edilmesi gerekmektedir. Dolayısı ile telekomünikasyon sektörü veri madenciliği teknolojisini erken benimseyen sektörlerden biri olmuştur. Sektörde kullanılan kullanım alanları;

- Şebeke planlama
- Şebeke bakımı
- Şebeke kapasite planlaması
- Şebeke hata analizi ve öngörüsü
- Gelir tahmini
- Pazar araştırması
- Müşteri segmentasyonu
- Satış gücü optimizasyonu
- Kampanya optimizasyonu
- Müşteri sadakat analizi
- Call center iyileştirmeleri

6.8. Literatürde Pazarlama Sektörüne Ait Uygulama Örnekleri

6.8.1. Müşteri Değeri Yaratmada Kriterlerin Belirlenmesi – Bergman L., Matthyssens P., Vandenbempt K. (2006) [30]

Proaktif iş mantığı geliştirmek amacıyla pazar tarafından yönetilen değil, pazarı yönetmede yeni müşteri değeri yaratmak için yapılan bir çalışma anlatılmaktadır.

Yeni müşteri değeri yaratma alanları geliştirebilmek amacıyla kümeleme analizi kullanılarak saha açılmıştır. Analiz sonucu uzmanlık dereceleri farklı 4 küme oluşmuştur.

Şirketlerin üç tür rekabet etme alanları vardır.

- Dış bilgiyi, toplamak için pazarlama uygulamaları
- Genel şirket rekabeti
- Tedarik ağı gelişmişliği

Yeni değer yaratma kapasitesi iki maddede açıklanmıştır;

- Yeni ve farklı iş modeli yaratmak
- Tedarik ağına rolleri ve güçleri değiştirmek

Web üzerinde hazırlanan anket 3000 adet küçük şirketin yönetim kademelerindeki kişilere gönderilmiştir. Anketlerin cevap yüzdesini arttırmak amacıyla 1 telefon görüşmesi ve mail ile 2 hatırlatma yapılmıştır.

Anket soruları 5’li likert ölçeğinde hazırlanmıştır.

Veri kümesinde yer alan değişkenler;

- Tanıma için pazar uygulamaları
- Benzetme için pazar uygulamaları
- Dönüştürme için pazar uygulamaları
- Organizasyon kültürü
- Organizasyon yapısı
- Matriks bilgi yayılımı
- Gizli şebeke bilgisi
- Yenilikçi şebeke buluş bilgisi
- Yeni değer yaratma kapasitesi

Şekil 6.1: Değer Yaratma-Yetenek Kapasitesi

Firmalar, habersiz, değer yaratmaya öncü, değer yaratmanın bilincinde ve değer yaratan olarak Şekil 6.1’de görüldüğü gibi 4 kümeye ayrılmıştır. Çalışma sonucunda rekabet etme çalışmalarının organizasyon yapısı ve kültüründe aşamalı ve sürekli çaba gerektirdiği ortaya çıkmıştır.

6.8.2. B2B Marketlerinde Markanın Önemi – Mudambi S. (2001) [31]

Günümüzde artan B2B marketlerinde markanın hangi durumlarda kimin için önemli olduğu analizidir. Üç kümeye ayrılan satıcılar markaya duyarlı, ürüne bağlı ve düşük ilgili olarak tanımlanmıştır. Ürün ve sunumunu ölçen 7’li Likert, açık uçlu ve kapalı uçlu sorulardan oluşan anket hazırlanarak, 282 firmaya gönderilerek 132 firmadan dönüş alınmıştır.

Veri kümesinde yer alan değişkenler;

- Ürün karakteristikleri
- Fiyat
- Teknik destek hizmetleri
- Sipariş ve teslim hizmetleri
- İşi ilişkisi kalitesi
- Şirket tanınırlığı
- Şirket imajı
- Şirketten daha önce yapılan satın alımların sayısı

Fiyat ve ürün karakteristiklerinin çok daha önemli olduğu ürüne bağlı, üreticinin ünvanı, markanın tanınırlığı, marka imajı ve şirketten daha önce alınan satın alımların sayısının önde geldiği markaya duyarlı ve fiyat, teknik destek hizmet gibi

değişkenlerin değerlerin diğer kümelere göre az olduğu düşük ilgili kümesi oluşmuştur.

Tablo 6.1: Küme-Satıcı-Satınalma-Süreç Özelliği

No	Gözlem Yüzdesi (%)	Küme Özelliği	Satıcı Özelliği	Satınalma Özelliği	Süreç Özelliği
1	49	Ürüne Duyarlı	Geleneksel, Baskın, Objektif	Özgün, Ürüne Dönük	Broşüre Dayalı, Planlı
2	37	Markaya Uyarlı	Yüksek Hacim Alımlı, Bilgili	Yüksek Önemli, Riskli	Açık Fikirli, Kusursuz
3	14	Düşük İlgili	Düşük İlgili, Sıradan	Rutin, Düşük Riskli	Müsait, Düşük İlişkili

Tablo 6.1’de oluşan 3 kümeye ait satıcı, satınalma ve süreç özelliği ile bu çalışma ürün geliştirme ihtiyaçları ve satınalma karakteristiklerinin özelleştirilmesinde ve satıcının hangi durumlarda bir markayı seçtiğini hangi durumlarda seçmediğinin analizi için önem taşımaktadır.

6.8.3. Personel Seçimini Geliştirmek Ve İnsan Kaynağını Genişletmede Veri Madenciliği – Chien C., Chen L. (2008) [32]

Yüksek teknoloji firmalarında insan kaynağı kalitesi çok önemlidir. Fakat bu firmalarda yüksek iş devir hızı bilgi kaybına ve rekabette önemli bilginin firma dışına çıkmasına neden olmaktadır. Bu nedenle organizasyonlarda uygun pozisyonlara doğru yeteneklerin yerleştirilmesinde personel seçme mekanizmaları geliştirilmelidir.

CART, ID3,, C4.5 ve CHAID karar ağacı algoritmalarından CHAID ile personel alımında karar destek sistemi oluşturulmuştur.

Tayvanda Hsinchu Bilim Parkında 1853 yönetici, 6715 uzman, 750 mühendis, 9223 teknisyen olarak toplam 18570 kişi çalışmaktadır.

Modelde kullanılacak veri, firmanın insan kaynakları veritabanından elde edilmiştir. Şekil 6.2’de görülen veri madenciliği modelinde veritabanından elde edilen işçi özellikleri ile pozisyondaki işin niteliği ve kişinin işe alma kanalı analiz edilerek işte kalma bilgisi tahmin edilmeye çalışılmıştır.

Şekil 6.2: Veri Madenciliği Modeli

Bağımlılık (i.kuralda seçilen kümede A sınıfının olma olasılığı) ve Lift ağırlığı (i.kuralda A sınıfının olma olasılığı / yığında A sınıfının olma olasılığı) olarak iki fonksiyon tanımlanmıştır.

Toplam 30 kural tanımlanmıştır. Örneğin derece = master ve işe alma kanalı = içeriden ve okul durumu = {1,2} ise kişi mükemmel performans gösterecektir. (Lift:3; n:24;güvenlik dercesi: % 63)

Şekil 6.3: CHAID Ağaç Diyagramı

Şekil 6.3'de analiz sonucu oluşan ağaç diyagramı görülmektedir. Karar ağaçlarının anlaşılabilirliğin yüksek olmasından dolayı seçildiği belirtilmiş, gelecek çalışmalarda yapay sinir ağları gibi çeşitli durumların karşılaştırılması ve karmaşık ilişkilerin daha iyi belirlenmesi için diğer veri madenciliği uygulamaları kullanılabilirliğinden bahsedilmiştir.

7. TÜRKİYE’DE BEYAZ EŞYA PAZARLAMA VE BAYİ YAPISI

7.1. Pazarlama Alanında Bayi Yapısının Yeri

Ürün pazarlama faaliyetlerinde ürünün satışı, reklam faaliyetleri ve ürünün kalitesi ve satış sonrası hizmetleri büyük rol oynar. Şekil 7.1’de görüldüğü gibi satış analizinde tedarikçi kontrol raporları, penetrasyon – kullanım araştırmaları, satış raporları analiz edilerek tespit edilen iyileştirmeler yapılarak ürün revize edilir. Reklam analizinde promosyon etkinlik ölçümü ve medya izleyici raporları analiz edilerek iletişim faaliyetleri revize edilir. Bayi değerlendirmeleri kalite ve hizmet alanında rol oynamaktadır. Bu alanın revizyonu için marka değerinin ölçülmesi, müşteri ve çalışan memnuniyet anketleri değerlendirmeleri, bayi değerlendirmeleri, müşteri telefon bilgilendirme alanının değerlendirmeleri ile pazarlama faaliyeti geliştirilir.

Şekil 7.1: Pazarlama Faaliyetlerinde Kalite/Hizmet Revizyonu

Şekil 7.2: Pazarlama Faaliyetlerinde Bayilerin Rolü

Kalite ve hizmet revizyonu süreci Şekil 7.2’de görüldüğü gibi müşterilerden toplanan müşteri kişisel bilgileri, ürün ve marka konusunda müşteri istekleri ve gizli/gizli olmayan ürün bilgileri veritabanında toplanır. Veritabanına bilgi girişleri firmanın müşterilerine temin ettiği sadakat kartları ile ya da yapılan anket sonuçlarının veritabanına girilir. Veritabanında toplanan ürün ve müşteri bilgileri veri madenciliği ile analiz edilerek (uygulamamda kümeleme analizi yöntemi ile) anlamlı bilgi oluşur. Analiz sonuçları Ar-Ge ve Ürün&Pazarlama departmanlarınca değerlendirilerek ürün teknik özellikleri geliştirilir, ürün profili genişletilir ve marka bilinirliği yaygınlaştırılır. Bu iki faaliyet müşterinin direkt temas halinde olduğu bayilerde birleşir. Böylelikle kalite ve hizmet revizyonu sonlandırılır.

7.2. Türkiye’de Dayanıklı Tüketim Sektörü

Bayi analiz sonuçlarına göre pazarlama stratejilerinin oluşturulmasında Türkiye’de beyaz eşya sektörünün yapısı önemlidir. Bir ürünün evlerde bulunma oranı penetrasyon oranı olarak ifade edilmektedir. Ürünlere ait penetrasyon oranlarının bilinmeli ve buna göre pazarlama stratejileri oluşturulmalıdır.

Şekil 7.3: PC ve İnternet Penetrasyon Oranları

Şekil 7.3’e göre ABD’de PC kullanım oranı %77 ve internet oranı %68’dir. Buna karşın ülkemizde PC bulunma oranı %15 ve İnternet bulunma oranı %19’dur. Diğer gelişmiş ülkelerde görüldüğü gibi PC ve internet dayanıklı tüketim sektöründe önem verilmesi gereken bir alandır. Ürünlerde PC pazarlama faaliyetleri artırılmalı ve internet özelliği vurgulanmalıdır.

Evlerde kullanım oranları yüksek ürünlerde yenileme faaliyetleri yapılabilir, diğer penetrasyonu düşük ürünlerde ise önemli bir pazar potansiyeli görülmektedir. Şekil 7.4’de pazarda potansiyel olarak görülebilecek ürünlere ait penetrasyon oranları bulunmaktadır. Bu ürünler şu anda lüks ürün olarak görülse de ileride ihtiyaca dönüşecek ürünlerdir. Bayilerin hitap ettiği müşteri kitlelerine bakarak bu ürünlerin bayilerde satışına önem verilmelidir.

Şekil 7.4: Klima, Bilgisayar, Ankastr Ürünler, Tüplü TV ve LCD Peneasyon Oranları

8. UYGULAMA : BEYAZ A.Ş BAYİLERİNİN KÜMELENMESİ VE PAZARLAMA STRATEJİLERİNİN YARATILMASI

8.1. Giriş

Veri madenciliğinde amaç, çok büyük miktardaki veriden manuel olarak çıkartılması zor veya oldukça zahmetli olan değerli bilginin otomatik olarak elde edilmesidir. Veri madenciliği yöntemlerinin, karar verme aşamalarında rolü büyüktür. Özellikle finans ve pazarlama alanında veri hacimleri daha büyük olduğundan dolayı şirketler bu alanlarda veri madenciliğini daha çok kullanmaktadırlar. Uygulamada dayanıklı tüketim bayilerinin finansal yapısı incelenerek kümeleme analizi yöntemi ile kümelere ayrılmış ve cirolarının artırılması amacıyla bayi kümelerine uygulanabilecek pazarlama stratejileri geliştirilmiştir.

8.2. Beyaz A.Ş.

Beyaz A.Ş, 1950'lı yıllarda üretime geçmiştir, üretim konusuna yakın işletmelerle birleşmelerle veya satınalmalarla bugün Türkiye pazarındaki lider konumda üretim firmalarından biridir. Beyaz A.Ş. kendisine bağlı bir çok A, B, C, D, E markaları ile yurt içinde ve yurt dışında faaliyetini göstermektedir. 4.500'ün üzerinde bayi ve 600'ün üzerinde yetkili servisi ile başarılı performansı finansal sonuçlarına da yansıyan uluslararası bir firma haline gelmiştir. Markanın ürün gamı dayanıklı tüketim mallarından oluşmaktadır:

- Beyaz Ürünler (buzdolabı, derin dondurucu, çamaşır makinası, fırın vb.)
- Elektronik Ürünler (tv, müzik setleri, kayıt sistemleri vb.)
- Klima, elektrikli süpürge, küçük ev aletleri
- Cep telefonları
- Laptop bilgisayarlar, dijital kameralar, mp3 çalar, ses sistemleri

Şekil 8.1: Beyaz A.Ş. Konsolide Ciro

Beyaz A.Ş. konsolide satışları 1995 - 2006 yılları arası %58 oranında artmıştır. Şekil 8.1'de görülen 2005 yılından itibaren artış hızında yavaşlama meydana gelmiştir.

Şekil 8.2: Beyaz A.Ş. A Marka Ciro

Firmayı tanımak ve satışlarını analiz etmek için konsolide cirosu yerine uygulamanın yapıldığı alan, A markası, satışlarını görmek daha doğru olacaktır. Şekil 8.2'de 4 markasına ait 2006 yılı ciro değeri 723 milyon € olduğu görülmektedir.

Şekil 8.3: Beyaz A.Ş. A Marka Pazar Payı

Şekil 8.3’de görülen 2006 yılında kazanılan %19,6’lık pazar payı değerinin dünyanın birçok ülkesinde konuşulan, firmanın uluslararası rakipleri tarafından yakından takip edilen önemli bir marka yaratıldığı söylenebilir. Fakat markanın yurt içi pazar payı değerinin 2005 ve 2006 yıllarında durağan kaldığı söylenebilir.

8.3. Mevcut Durum

8.3.1. Bayi Belirlemesi

Satışta ürünün kalitesi, teknolojik üstünlüğü, markanın güvenilirliği, fiyatı gibi kriterler kadar önemli olan hatta tüketiciyi en çok cezbeden unsur bayilerin durumudur. Çünkü son tüketici ile direkt temas halinde olan ve müşterinin bayiye gelmeden önce marka ile edindiği izlenimlere mekanın durumu ve müşteriye karşı olan davranışları son şeklini verir. Bu nedenle Beyaz A.Ş. bayilerine çok önem vermektedir ve kesin bayilik kriterlerini belirlemiştir [33];

- Cephe genişliğinin şirket tarafından belirlenen uzunluktan az olmaması
- Hareketli cadde üzerinde veya stratejik noktada bulunması
- Tüm risklere karşı sigorta (deprem vb.)
- Bilgisayar, internet, faks kullanma zorunluluğu ve şirket veritabanını kullanma
- Şirket tarafından belirlenen tutarın üstünde teminat gösterilmesi
- Tüm eğitimlere tam katılım

- Yerel reklam, promosyon yapılmadan önce mutlaka ilgili satış yöneticisinden izin alınması
- Standartları tarif edilmiş stand, cephe vb. uygulamalarda farklı yazı, sembol, renk kullanılmaması

8.3.2. Bayi Modellemesi

Şirket 2003 yılında prim ve teşvik sistemini geliştirmek ve bayilerini daha somut değerlendirebilmek amacıyla “Bayi Modellendirme”sini kapsama almıştır. Normal mağaza ve model mağaza olarak ayrılan bayi modellerin kriterleri [33];

- Model mağazalar; belirli mağaza standartlarına sahip, hedef cirosu belirlenmiş ve sadece A markalı ürünleri satan mağazalardır.
- Normal mağazalar; A markalı ve izin verilen ürünlerde diğer markaları da satabilen mağazalardır. Firma tarafından belirlenen ürünleri satmak zorundadırlar. Ses sistemi, müzik seti, elektrikli süpürge, küçük ev aletleri gibi ürünlerde yabancı markaları da satabilmektedirler.
- Karışık Satıcı, her marka ürünün satılabildiği ve genellikle büyük alışveriş merkezlerinde bulunan kompleks yapıdaki bayilerdir.

Bayi çalışma prensipleri her sene gözden geçirilmekte, iyileştirme ve düzeltmeler yapılmaktadır.

Şekil 8.4: Bayi modellerinin dağılımı

Şekil 8.4’de görüldüğü gibi 2003 ve 2004 yılında 17 olan model mağazalarının sayısı 2005 yılında 19, 2006 yılında 22’ye yükselmiştir. Normal mağazaların sayısı durağan kalmıştır.

Şekil 8.5: Cironun bayi modellerine göre dağılımı

Mağaza sayı yüzdeleri ile cirolarının doğru orantılı olmadığı Şekil 8.5'den görülmektedir. En fazla ciro yüzdesine model mağazalar, sonra normal mağazalar ve en az karışık satıcılar sahiptir.

8.3.3. Bayi Modellendirme Uygulamaları

Bayilerin satış başarılarını ödüllendirmek amacıyla kolay, anlaşılabilir ve izlenebilir bir teşvik sistemi oluşturulmuştur. Şirket tarafından her üç aylık dönemlerde bayi kotaları belirlenmektedir. Belirlenme aşamasından önce bayilerden kota tahminleri alınmaktadır. Ürünler, gruplara ayrılarak şirketin ürün bazında satış hedefleri düşünülerek her ürün grubu için kota prim yüzdesi farklılaştırılmıştır [34].

Tablo 8.1: I. Ürün Grubu Kota Gerçekleştirme Yüzdesi

Kota Gerçekleşme (%)	Model Mağaza	Normal Mağaza
% 80 – 89	1%	0,50%
% 90 – 100	2%	1%
% 101 – 110	4%	2%
% 111 – 120	6%	3%
% 121 – 140	1%	0,50%

I. Ürün grubu için şirket tarafından belirlenen Tablo 8.1 Kota Gerçekleştirme Yüzdesi tablosuna göre kota gerçekleşmesi her iki bayi modeli için de yüzde 80 altında prim yoktur. Aynı şekilde 120 üstünde kota gerçekleşmesine de yüzde 1 oranında prim verilmektedir. Aralıklarda normal mağaza ve model mağazalarda kota gerçekleştirme prim oranı yarı yarıya olarak belirlenmiştir.

8.4. Uygulama

8.4.1. Uygulama Konusu

Uygulamanın konusu; bayilerin finansal durumlarını (Ciro, protesto, risk, teminat, revizyonlu ürün cirosu, revizyonlu ürün adedi, iade tutarı, prim tutarı) dikkate alarak bayilerin performanslarını değerlendiren bir sistem kurmak ve Beyaz A.Ş'nin bayi gruplarına göre farklılaşan pazarlama stratejilerini tespit etmektir.

Uygulamada, Veri Madenciliği, Kümeleme Analizi yöntemini kullanan istatistik paket programı SPSS 16.0 versiyonu kullanılmıştır. Sonuçların karşılaştırmasını yapmak amacıyla Tanagra veri madenciliği yazılımı ile de veriler analiz edilmiştir.

8.4.2. Uygulama Süreci

8.4.2.1. Mevcut Durum Analizi ve Amaçların Belirlenmesi

Mevcut durumda bayilerin gruplaması, bayi lokasyonun merkezi yerde olması, cephe genişliğinin fazla olması, dükkanın büyük olması vb. bilgiler göz önüne alınmaktadır. Bu gruplandırma prim sistemine ve bayilerin satış yapabildiği ürün gruplarına etki etmektedir. Bu sistem tamamen nitel verilere dayanmakta, herhangi bir matematiksel model kullanılması söz konusu değildir. Bu sebeple bayiler doğru değerlendirilememektedir [34].

Mevcut sistemdeki bu belirsizlik ile yola çıkılan projede genel olarak amaçlar;

- Bayi gruplaması ile farklı yapıdaki bayilere farklı pazarlama stratejileri oluşturmak
- Bayilerin ciro değerlerinin düşük olmasının sebeplerini incelemek
- Bayilerin ciro değerlerinin yüksek olmasının sebeplerini ortaya koymak
- Bayilerin eğitim ihtiyaçlarını belirlemek
- Teşvik prim sistemini adil olarak geliştirmek
- Bayi performansı ölçme sistemine alternatif sistem geliştirmek
- Bayilerin iade tutarlarının fazla olmasının sebeplerini detaylı analiz etmek

olarak belirlenmiştir.

8.4.2.2. Veri Kaynaklarının Belirlenmesi ve Verilerin İncelenmesi

Uygulama amacı doğrultusunda bayilerin satış bilgileri ve satışlarını etkileyen diğer finansal bilgileri toplamak amacıyla veri tabanından 2006 Ekim ayı itibariyle;

- Bayi no
- Bayi ünvanı
- Bayi lokasyonu (ilçe)
- Bayi lokasyonu (il)
- Bayi lokasyonu (bölge)
- Ciro
- Protesto
- Risk
- Teminat
- Revizyonlu ürün cirosu
- Revizyonlu ürün adedi
- İade tutarı
- Prim tutarı
- Temdit
- İskonto
- Kira katkı payı
- Teminat masrafları katkı payı
- İpotek masrafları katkı payı
- Şüpheli alacak

bilgilerine ait dosyalar indirilmiştir. Veri kaynaklarında 1469 bayiye ait bilgi yer almaktadır.

Değişken saklama şekilleri; bayi no, bayi ünvanı, bayi lokasyon bilgileri dizi, diğer değişkenler sayı formatındadır.

Değişkenlerin değerleri bayi no ve bayi ünvanı her gözlemde farklı olmalı (her gözlem için karakteristik), bayi lokasyonu bilgileri nominal, diğer değişken değerleri sırasaldır.

8.4.2.3. Verilerin Hazırlanması

Veri dosyasında her satır bir bayiyi belirtmektedir. Her sütun bayi durumlarını gösteren değişkenleri tanımlamaktadır.

Şirkete ait veri tabanının sürekli güncellenmemesi sebebiyle çalışır durumda olan 1469 bayi görünmektedir. Bayi sayılarındaki bu fazlalık çalışmayan bayilerin zamanına tespit edilip kapalı duruma getirilmemesi sebebiyle oluşmaktadır. Örneğin 2000 yılında ilişkisi kesilmiş olan bayi, veri tabanında prim alanında 1ytl kalırsa sistem bu bayinin durumunu açık olarak göstermektedir. Aslında bayi durumunun kapalı olarak görünmesi ve 2006 ekim itibariyle indirilen dosyada bayi bilgilerinin gelmemesi gerekirdi.

Modelin doğru oluşturulabilmesi için veri temizliği büyük önem taşımaktadır. Bu aşamada en çok zaman harcanmıştır. Öncelikle gerçekten çalışan bayilerin ortaya çıkarılması sağlanmıştır. Bu sebeple her bayi için finans değerleri tek tek incelenerek kapalı bayilerin ayıklanması gerçekleştirilmiştir.

İskonto, kira katkı payı, teminat masrafları katkı payı, ipotek masrafları katkı payı, şüpheli alacak gibi anlamlı olmayan ve diğer değişkenlerin modeldeki etkilerini azalmasına da neden olabilecek değişkenler modele sokulmamıştır. Değişkenler detaylı incelenecek olursa iskonto ve bazı masraflara katkı yapılması sadece bazı bayilere uygulanmaktadır. Bu sebeple az sayıda ve özel bayileri içermesi bakımından bu değişkenler modele girmemiştir.

Verilerin hazırlanması sonucunda 250 bayiye ait ciro, protesto, risk, teminat, revizyonlu ürün cirosu, revizyonlu ürün adedi, iade tutarı ve prim tutarı dosyası hazırlanmıştır.

8.4.2.4. Modelin Oluşturulması

Bir önceki bölümde oluşturulan 250 bayiye ait dosya SPSS programına kümeleme analizi modülünde Kareli Öklid Uzaklığı (Squared Euclidean Distance) ve Ward Bağlantı yöntemleri kullanılarak incelenmiştir. İlk olarak hiyerarşik olmayan kümeleme analizi seçilerek veri değerlerine ait dendrogram, aglomerasyon şedülü ortaya çıkarılmıştır. Bu analizin amacı verilere ait küme sayısını kabaca belirlemektir.

Ek A'da bulunan Aglomerasyon şedülüne bakarak kapsam dışı (outlier) veriler belirlenerek program tekrar çalıştırılmıştır. Kapsam dışı (outlier) verilerinin belirlenmesi, aglomerasyon şedülünde en son kümeye katılan ya da kendisi küme oluşturan verilerdir. Bu süreç devam ederek 5 aşamada kapsam dışı (outlier) veriler temizlenmişlerdir.

1. Aşama: 250 verili analiz
2. Aşama: 244 verili analiz
3. Aşama: 242 verili analiz
4. Aşama: 237 verili analiz
5. Aşama: 214 verili analiz

250 verili analiz

Tablo 8.2'de görüldüğü gibi 250 bayiye ait ciro ortalaması 419.020 PB, temdit ortalaması 157 PB, protestoda en yüksek tutar 536 PB, risk tutarında en düşük tutar 4 PB, revizyonlu ciroda standart sapma 38.513 PB, revizyonlu ürün adedinde ortalama 19 ürün, iade tutarında veri genişliği 81.800 PB ve prim tutarında ortalama 5.204'tür.

Tablo 8.2: 250 Veriye Ait Tanımlayıcı İstatistik Bilgiler

	N	Range	Minimum	Maximum	Mean	Std. Deviation
Ciro	250	7.410.000	36.027	7.450.000	419.020	638.862
Temdit	250	157	0	157	1	11
Protesto	250	536	0	536	5	37
Risk	250	6.616	4	6.620	297	522
Teminat	250	5.164	1	5.165	232	366
revizyonlu_ciro	250	359.000	0	359.000	7.381	38.513
revizyonlu_ürün_adedi	250	1.065	0	1.065	19	103
İade	250	81.800	41	81.840	4.585	8.098
Prim	250	114.000	56	114.000	5.204	9.879

244 verili analiz

Tablo 8.3: 244 Veriye Ait Tanımlayıcı İstatistik Bilgiler

	N	Range	Minimum	Maximum	Mean	Std. Deviation
ciro	244	2.250.000	36.027	2.280.000	366.550	356.478
temdit	244	5	0	5	0	0
protesto	244	118	0	118	2	13
risk	244	1.676	4	1.680	251	246
teminat	244	1.099	1	1.100	206	180
revizyonlu_ciro	244	359.000	0	359.000	7.408	38.953
revizyonlu_ürün_adedi	244	1.065	0	1.065	19	104
iade	244	81.800	41	81.840	4.474	7.985
prim	244	44.100	56	44.174	4.443	6.125

Tablo 8.3’de görüldüğü gibi 244 bayiye ait ciro ortalaması 366.550 PB, temdit ortalaması 0 PB, protestoda en yüksek tutar 118 PB, risk tutarında en düşük tutar 4 PB, revizyonlu ciroda standart sapma 38.953 PB, revizyonlu ürün adedinde ortalama 19 ürün, iade tutarında veri genişliği 81.800 PB ve prim tutarında ortalama 4.443’tür.

242 verili analiz

Tablo 8.4: 242 Veriye Ait Tanımlayıcı İstatistik Bilgiler

	N	Range	Minimum	Maximum	Mean	Std. Deviation
ciro	242	2.250.000	36.027	2.280.000	360.680	342.875
temdit	242	0	0	0	0	0
Protesto	242	118	0	118	2	13
Risk	242	1.676	4	1.680	249	243
Teminat	242	999	1	1.000	202	171
revizyonlu_ciro	242	297.000	0	297.000	5.986	31.856
revizyonlu_ürün_adedi	242	738	0	738	15	79
iade	242	81.800	41	81.840	4.461	8.002
Prim	242	44.100	56	44.174	4.365	5.986

Tablo 8.4’de görüldüğü gibi 242 bayiye ait ciro ortalaması 360.680 PB, temdit ortalaması 0 PB, protestoda en yüksek tutar 118 PB, risk tutarında en düşük tutar 4 PB, revizyonlu ciroda standart sapma 31.856 PB, revizyonlu ürün adedinde ortalama 15 ürün, iade tutarında veri genişliği 81.800 PB ve prim tutarında ortalama 4.365’dir.

237 verili analiz

Tablo 8.5: 237 Veriye Ait Tanımlayıcı İstatistik Bilgiler

	N	Range	Minimum	Maximum	Mean	Std. Deviation
Ciro	237	1.650.000	36.027	1.690.000	347.470	305.093
Protesto	237	101	0	101	1	10
Risk	237	1.382	4	1.386	241	224
Teminat	237	999	1	1.000	200	169
revizyonlu_ciro	237	297.000	0	297.000	4.931	27.120
revizyonlu_ürün_adedi	237	738	0	738	12	69
İade	237	48.100	41	48.100	3.985	5.742
Prim	237	26.400	56	26.449	4.112	5.192

Tablo 8.5’de görüldüğü gibi 237 bayiye ait ciro ortalaması 347.470 PB, programın çalıştırılması sonucunda kapsam dışı veriler belirlenip çıkarıldığından dolayı temdit tutarı içeren tüm bayilerin kapsam dışı (outlier) olduğu belirlenmiştir, bu nedenle bundan sonraki analizlerde temdit değişkeni yer almayacaktır, protestoda en yüksek tutar 101 PB, risk tutarında en düşük tutar 4 PB, revizyonlu ciroda standart sapma 27.120 PB, revizyonlu ürün adedinde ortalama 12 ürün, iade tutarında veri genişliği 48.100 PB ve prim tutarında ortalama 4.112’dir.

214 verili analiz

Tablo 8.6: 214 Veriye Ait Tanımlayıcı İstatistik Bilgiler

	N	Range	Minimum	Maximum	Mean	Std. Deviation
Ciro	214	1.270.480	36.027	1.306.507	287.847	202.588
Protesto	214	48	0	48	1	5
Risk	214	1.009	4	1.013	201	150
Teminat	214	899	1	900	176	141
revizyonlu_ciro	214	7.075	0	7.075	357	1.162
revizyonlu_ürün_adedi	214	16	0	16	1	3
İade	214	24.095	41	24.136	3.201	3.714
Prim	214	24.429	56	24.485	3.155	3.604

Tablo 8.6’te görüldüğü gibi 214 bayiye ait ciro ortalaması 287.847 PB, temdit değişkeni çıkarılmış, protestoda en yüksek tutar 48 PB, risk tutarında en düşük tutar 4 PB, revizyonu ciroda standart sapma 1.162 PB, revizyonlu ürün adedinde ortalama 1 ürün, iade tutarında veri genişliği 24.095 PB ve prim tutarında ortalama 3.155’dir.

Görüldüğü gibi model oluşturulurken de veri hazırlama süreci devam etmektedir. Modelin doğru oluşturulabilmesi için birbiriyle en benzer bayilerin küme oluşturması isteneceği için kapsam dışı (outlier) verilerinin temizlenmesi büyük önem taşımaktadır.

Tablo 8.7: Küme Merkezleri

	Cluster				
	1	2	3	4	5
Zscore(ciro)	0,8899	-0,2439	-0,1233	3,7114	-0,4790
Zscore(protesto)	-0,1354	-0,1354	-0,1354	-0,1354	7,1081
Zscore(risk)	0,9495	-0,2360	-0,0209	3,1569	-0,2665
Zscore(teminat)	0,6974	-0,2108	0,0896	2,5532	0,0107
Zscore(revizyonlu_ciro)	4,0003	-0,2408	-0,2851	1,2235	-0,2522
Zscore(revizyonlu_ürün_adedi)	4,2289	-0,2312	-0,2841	0,8449	-0,2153
Zscore(iade)	-0,5068	-0,3375	1,8820	-0,1250	2,0300
Zscore(prim)	0,7904	-0,2455	-0,0619	3,6622	-0,4987

Tablo 8.7’de görülen 214 verinin standartlaştırılmış değerlerinin kıyaslanması aynı ölçek altında değerlendirileceğinden daha doğru sonuç vermektedir.

Tablo 8.8: Bayilerin ait oldukları Küme Merkezlerine Uzaklıkları

Bayi no	Küme No	Uzaklık	Bayi no	Küme No	Uzaklık	Bayi no	Küme No	Uzaklık	Bayi no	Küme No	Uzaklık
1	2	2,787	31	5	1,953	61	6	1,264	91	1	0,829
2	2	2,892	32	1	2,715	62	1	1,094	92	1	0,678
3	2	2,603	33	3	2,62	63	1	1,199	93	1	2,663
4	4	4,468	34	1	1,727	64	1	0,816	94	1	0,545
5	2	1,768	35	1	1,778	65	1	0,767	95	1	2,052
6	2	2,245	36	1	1,4	66	1	0,883	96	1	0,446
7	2	1,819	37	1	1,544	67	6	1,636	97	6	1,471
8	4	2,217	38	1	1,525	68	6	1,24	98	1	0,586
9	2	2,721	39	1	1,219	69	1	1,226	99	1	0,417
10	4	3,104	40	1	1,568	70	1	0,557	100	1	0,484
11	2	2,571	41	1	1,533	71	1	0,663	101	1	0,608
12	4	2,081	42	1	1,52	72	1	1,574	102	1	0,743
13	1	3,278	43	1	1,576	73	6	1,582	103	1	0,453
14	1	2,881	44	1	1,45	74	1	1,247	104	1	0,581
15	4	2,137	45	1	1,629	75	1	0,801	105	1	0,53
16	1	1,65	46	1	1,009	76	1	1,119	106	6	1,074
17	1	2,124	47	1	1,108	77	1	1,034	107	1	1,114
18	1	2,677	48	1	1,3	78	1	1,467	108	6	1,234
19	1	2,32	49	1	0,935	79	1	0,71	109	1	0,502
20	5	1,381	50	1	0,842	80	1	0,999	110	1	0,854
21	1	1,406	51	1	1,433	81	1	0,579	111	1	0,583
22	1	3,412	52	6	1,203	82	1	0,831	112	1	0,443
23	1	2,16	53	1	1,272	83	1	0,771	113	1	1,157
24	4	2,403	54	1	1,061	84	3	2,307	114	1	0,564
25	6	1,07	55	6	1,919	85	1	1,102	115	1	0,516
26	4	1,99	56	3	1,312	86	1	0,508	116	1	0,755
27	5	1,504	57	3	2,013	87	1	0,609	117	1	0,763
28	1	2,582	58	1	0,988	88	1	0,668	118	1	0,571
29	1	0,708	59	1	1,129	89	1	0,494	119	1	1,204
30	5	2,191	60	1	0,734	90	1	0,659	120	1	0,647

Tablo 8.8: Devamı

Bayi no	Küme No	Uzaklık	Bayi no	Küme No	Uzaklık	Bayi no	Küme No	Uzaklık
121	1	0,554	152	1	1,212	183	6	1,098
122	1	0,884	153	1	0,533	184	1	0,763
123	1	0,523	154	1	0,968	185	1	0,987
124	1	0,807	155	1	0,478	186	1	0,661
125	1	0,603	156	1	0,818	187	6	0,952
126	1	0,352	157	1	0,887	188	6	1,259
127	1	0,967	158	1	1,173	189	1	1,206
128	1	0,891	159	1	0,872	190	1	1,309
129	1	0,464	160	1	1,647	191	1	0,893
130	1	0,905	161	1	0,412	192	6	0,88
131	1	0,809	162	1	1,202	193	1	1,025
132	1	0,996	163	1	0,884	194	1	1,416
133	1	0,81	164	6	0,877	195	1	1,001
134	1	0,549	165	1	1,015	196	6	1,763
135	1	1,286	166	1	0,462	197	1	1,501
136	1	0,633	167	1	0,493	198	1	1,558
137	6	0,987	168	1	2,19	199	1	0,696
138	1	1,254	169	6	3,983	200	6	3,074
139	6	0,665	170	6	2,034	201	6	1,283
140	1	0,495	171	1	0,76	202	1	1,416
141	1	0,708	172	1	1,243	203	6	1,358
142	1	0,546	173	1	1,175	204	6	1,966
143	1	0,826	174	1	1,042	205	1	2,118
144	1	2,665	175	1	1,587	206	1	0,902
145	1	1,117	176	1	0,831	207	1	0,639
146	6	0,748	177	1	1,947	208	1	1,505
147	1	0,359	178	1	1,291	209	1	0,659
148	1	0,93	179	6	2,848	210	6	3,279
149	1	0,938	180	1	0,822	211	1	1,526
150	6	0,672	181	1	0,767	212	1	1,531
151	1	1,178	182	1	1,088	213	1	1,846
						214	1	1,093

Tablo 8.8’de görülen her bayinin üye olduğu küme noları karşılarında yazmaktadır. Ayrıca küme merkezlerine uzaklığı da belirtilmiştir. Bayilerin küme merkezlerine uzaklıkları küme davranışına ne kadar katkıda bulunduğu ve küme ortak davranışına ne kadar benzediği olarak yorumlanabilir.

Şekil 8.6: Küme Davranışları

Şekil 8.6’da da görüldüğü gibi 5 nolu bayi kümesi en yüksek protesto değerine sahip kümedir, 1 nolu bayi kümesi revizyonlu ciro ve revizyonlu ürün adedi değişkenlerine ait değerler büyüktür. 4 nolu bayi kümesine ait risk ve teminat değerleri fazladır.

Tablo 8.9: Küme Merkezleri Arası Uzaklık

Cluster	1	2	3	4	5
1		6,519	6,892	6,621	10,111
2	6,519		2,262	7,308	7,632
3	6,892	2,262		7,233	7,272
4	6,621	7,308	7,233		10,652
5	10,111	7,632	7,272	10,652	

Tablo 8.9’da görüldüğü gibi birbirine en yakın küme (2,262) 2 ve 3 nolu kümelerdir. En uzak küme (10,652) 4 ve 5 nolu kümelerdir. 1 nolu kümenin değerlerinin tümünün yüksek olması (6,519-6,892-6,621-10,111) diğer kümelere uzak, yani küme alanının sınırlarına yakın olduğunu göstermektedir.

Tablo 8.10: ANOVA

	Cluster		Error		F	Sig.
	Mean Square	df	Mean Square	df		
Zscore(ciro)	38,98	4,00	0,27	209,00	142,70	0,00
Zscore(protesto)	51,49	4,00	0,03	209,00	1.527,00	0,00
Zscore(risk)	29,29	4,00	0,46	209,00	63,86	0,00
Zscore(teminat)	19,26	4,00	0,65	209,00	29,60	0,00
Zscore(revizyonlu_ciro)	42,74	4,00	0,20	209,00	212,55	0,00
Zscore(revizyonlu_ürün_adedi)	44,81	4,00	0,16	209,00	277,52	0,00
Zscore(iade)	34,17	4,00	0,37	209,00	93,59	0,00
Zscore(prim)	37,67	4,00	0,30	209,00	126,28	0,00

Testin doğruluğunu ölçmek amacıyla Tablo 8.10: ANOVA tablosuna bakıldığında anlamlılık düzeyininin 0 olması sonucunda doğru analiz yapıldığı söylenebilir.

Tablo 8.11: Kümelerdeki Bayi Sayıları

Cluster	1	9
	2	163
	3	28
	4	10
	5	4
Valid		214

Tablo 8.11’de görülen analiz sonucu oluşan 5 kümeden 1.kümede 9 bayi, 2.kümede 163 bayi, 3.kümede 28 bayi, 4. Kümede 10 bayi ve 5. Kümede 4 bayi bulunmaktadır. 2 nolu kümedeki bayi sayısının çok olması burada ortak özellikte fazla bayi olduğunu göstermektedir.

Tablo 8.12: Küme Ortalama Değerleri - SPSS

	1	2	3	4	5
ciro	468132	238437	262871	1039733	190816
protesto	0	0	0	0	38000
risk	343111	165086	197393	674600	160500
teminat	274444	146239	188643	536400	177500
revizyonlu_ciro	5006	77	25	1779	64
revizyonlu_ürün_adedi	12	0	0	3	0
iade	1318	1947	10190	2736	10740
Prim Haziran	6003	2270	2932	16354	1358

Tablo 8.12’de görüldüğü gibi 1 nolu kümenin ciro değeri 468131 PB, 2 nolu kümenin 238436 PB, 3 nolu kümenin ortalama ciro değeri 262871 PB, 4 nolu kümenin ortalama ciro değeri 1039733 PB, 5 nolu kümenin ortalama ciro değeri 190816 PB’dir.

Yapılan veri madenciliği uygulaması aynı zamanda Tanagra veri madenciliği yazılımı ile analiz edilmiştir. Karşılaştırma yapıldığında sonuçların benzer olduğu görülmektedir;

Tablo 8.13: Kümelerdeki Bayi Sayıları - Tanagra

Clusters	5	
Cluster	Description	Size
cluster n°1	c_kmeans_1	133
cluster n°2	c_kmeans_2	20
cluster n°3	c_kmeans_3	238
cluster n°4	c_kmeans_4	16
cluster n°5	c_kmeans_5	48

SPSS yazılımı analizi ile bulunan 5 kümeli sınıflandırma sonucu değişkenlerin her kümedeki ortalama değerleri Tablo 8.13’de görülmektedir.

Tablo 8.14: Küme Ortalama Değerleri - Tanagra

	1	2	3	4	5
ciro	540672	241783	380667	1155428	257245
protesto	0	0	0	0	73458
risk	448400	184723	310602	876000	262354
teminat	451350	129395	291218	653375	262417
revizyonlu_ciro	6955	24	112	1675	20
revizyonlu_ürün_adedi	12	0	0	3	0
iade	1387	2278	2353	3025	12821
Prim	6886	2167	4006	29242	4208

Tanagra yazılımı kullanılarak bulunan sonuç talosu Tablo 8.14'de görülmektedir. Tablo 8.14'de görüldüğü gibi, 1 nolu kümenin ciro değeri 468131 PB, 2 nolu kümenin 238436 PB, 3 nolu kümenin ortalama ciro değeri 380667 PB, 4 nolu kümenin ortalama ciro değeri 1155428 PB, 5 nolu kümenin ortalama ciro değeri 257245 PB'dir.

8.4.2.5. Sürecin ve Modelin Değerlendirilmesi

Kümeleme analizi sonucunda ortaya çıkan kümelerin ortak özellikleri belirlenmiştir. Buna göre kümelerin Z(Score) değişkenlerine bağlı davranışları incelendiğinde mevcut durumları tanımlanmış, mevcut durumlarından hareketle içinde buldukları durumları analiz edilmiş ve farklı pazarlama stratejileri oluşturulmuştur;

1 NOLU KÜME

Mevcut Durum:

- Satışlarının çoğu revizyonlu ürün satışlarından kaynaklanmaktadır.
- Risk - Teminat yapıları zayıftır.
- İade tutarı düşüktür.
- Revizyonlu ürün adetleri fazladır.
- Prim seviyeleri iyidir.

Analiz:

- Bayiler yazlık, gelir seviyesi düşük bölgelerde bulunmaktadır.
- Müşteri kitlesi düşük gelirlili, öğrenci ağırlıklıdır (Ucuzcu, Kaliteyi ön planda tutmayan, kısa vadeli düşünen müşteriler).
- Mal iadesi az olduğundan dolayı
 - Tüketicuyu dinleyerek sipariş yapılmaktadır.
 - Ürünler hakkında detaylı bilgileri vardır, eğitimli bayi grubudur.
- Revizyonlu ürün adetleri fazla olmasından dolayı, revizyonlu satışlar ürün profili karmadır; büyük hacimli ürünlerin revizyonlu satışının yanında küçük ev aletleri gibi küçük hacimli ürünlerin revizyonlu satışı da mevcuttur.

Stratejiler:

- Revizyonlu ürünlere alternatif düşük fiyatlı ürünlerin satılması.

- Düşük fiyatlı ürünlerin kampanyalarının bu bayilerde uygulanması ya da bu ürünlere ait reklamların daha yoğun yapılmalı.
- İleride bu bayilerin protesto olmaması amacıyla;
 - Kısa dönemli vadeli satışlar yapılmalı.
 - Vade oranı arttırılmalı.

2 NOLU KÜME

Mevcut Durum:

- Satış tutarlarının az olduğu bayi grubudur.
- Revizyonlu satışın az olduğu hatta hiç olmadığı bayilerdir.
- Tüm bayiler şehir merkezlerinde değil, ilçede ikamet etmektedirler.
- Teminat yapıları normal bayilerdir.
- İade tutarı normaldir.
- Prim az alan bayilerdir.

Analiz:

- Ciro düşüklüğü aşağıdaki kriterlerde çalışmalar yapılarak analiz edilmelidir;
 - Bayi başına yapılan dekorasyon, reklam harcamaları analizi.
 - Bayi lokasyonlarında yapılan reklam harcamaları analizi.
 - Bayi lokasyonunda rakiplerin durumu.
 - Bayi lokasyonunda piyasanın durumu.
 - Müşteri profilinin analizi.
- Ödeme güçlüğü yaşanmayan bayi grubudur.

Stratejiler:

- Küme üye sayısının fazla olmasından dolayı bayi bazında detaylı analiz güçlüğü çekilebilir. Bu nedenle bayi bazında reklam ve pazarlama faaliyetleri yürütmek yerine daha çok yerel reklam ve pazarlama kampanyaları (belediyeler ile antlaşmalar yapılarak spor şenlikleri, bağış kampanyaları vb.) yapılmalıdır.
- Bayi yapısına göz önünde bulundurularak uygun uzun vadeli satışlar yapılmalı.
- Prim yapısı olarak sıçramalı prim yapısı uygulanabilir, belli üst kotanın geçilmesiyle o bayilere ek prim verilerek ciro arttırılmalı.

3 NOLU KÜME

Mevcut Durum:

- İade tutarı çok fazla olan bayilerdir.
- Risk - Teminat yapıları güçlü bayilerdir.
- Ciro değeri düşük bayilerdir.

Analiz:

- Ürünlerin fazla iade olması nedenleri;
 - Yanlış sipariş girilmesi sonucu (Kod hatası yapan, eksik ürün bilgisi vb.)
 - Stok fazlalığından dolayı.
 - Ödeme gücü çekildiğinden dolayı.
 - Tasfiye nedeniyle (Ödeme gücü çeken bayiler için ödemelerinde denge sağlamak amacıyla iade alınabilir).
 - Ödeme vadelerinde koşul değişikliği nedeniyle.
- Cironun toplam ciroya oranı % 12'dir. Küme hacminin göz önüne alındığında bayi lokasyonlarının çoğunlukla gelişmekte olan il ve ilçelerde olduğu söylenebilir.

Stratejiler:

- Eğitim ihtiyacının karşılanması için ürün bilgisi eğitim kitapçıkları gönderilmesi, satış elemanları tarafından düzenli eğitimler verilmeli
- Bayi grubu tüketiciyi ihtiyaçlarını ve kısa dönem satış tahminlerini analiz etmeden ürün siparişi edilmektedir. Sipariş planı oluşturduğunda plan, detaylı analiz edilerek bayi sorgulanmalı.
- Bayilerin gelişmekte olan bölgelerde bulunması bu kümenin buldukları bölgede satışların arttırılabileceğini göstermektedir. Kampanyalar bu bayilere yönelik yapılmalı.

4 NOLU KÜME

Mevcut Durum:

- Ciro çok yüksek bayilerin kümesi
- Teminat değeri en yüksek bayi kümesidir.

- Revizyonlu ciro tutarı yüksek olsa da ciroya oranı % 0,17'dir. Bu bayilerden revizyonlu ürün satınalma oranı azdır.
- İade tutarı çok az olan bayilerdir.
- Satışlarından dolayı primi en yüksek bayi kümesidir.
- Protesto hiç olmamış bayi grubudur.
- Tüm bayiler örnek bayi tipindedir.

Analiz:

- Riskleri yüksek olsa da satışların yaklaşık yarısı bu bayiler tarafından yapıldığı için oluşan risk ihmal edilebilir. Risk olarak en yüksek orana sahip olsa da ciro ve teminat değerleri çok iyi olduğu için mal çıkışına izin verilebilir. "Gerçek Risk" yoktur.
- Satışlarının yüksek olması ve teminat değerlerinin iyi olması güvenilen müşteri grubudur. İpotek yerine banka teminat mektubu veren bayilerdir.
- Revizyonlu ürün satışının az olması müşteri kitlesinin yüksek gelir grubundan ve kaliteyi öncelikli tutan ve uzun dönemli düşünen olduğunu gösterir.
- Tüketicuyu dinleyerek çok iyi planlama yapıldığı söylenebilir.
- Kurumsal bayi yapısındadırlar.
- Örnek bayi tipinde oldukları için şirket markası dışında farklı markaların ürününü satmayan bayilerdir.
- Başka markalara ait ürün satışı olmadığı için diğer ürünlerden elde edecekleri kâra karşılık gelen prim tutarını alan bayilerdir.

Stratejiler:

- Bu bayiler ile risk durumları yüksek olsa da finans politikası olarak çek-senet alınmayabilir, açık hesap çalıştırılabilir.
- Müşteri gelir grubu yüksek olan bayi kümesi olması kar marjı yüksek lüks ürünlerin (ankastre ürünler, side by side buzdolabı, LCD vb.) satışlarına ağırlık verilmeli.
- Müşteri profili analiz edilerek bu bayi dekorasyonuna, billboardlarına önem verilmeli. Dekorasyon ve kira katkı pay oranları arttırılmalı.
- Müşteri sadakat kartları bu bayilerde özellikle uygulanmalı.
- Yapılan satışlara göre prim sisteminde iyileştirme yapılarak prim aralıkları arttırılarak buna bağlı prim katsayıları arttırılmalı.

- Kar marjı yüksek olan ürünler (ankastre ürünler, side by side buzdolabı vb.) özel kampanyalar yapılmalı.
- İade tutarının çok az olması ve sipariş planının tüketiciye göre oluşması ürün talepleri detaylı analize ihtiyaç duyulmadan gönderilebilir.

5 NOLU KÜME

Mevcut Durum:

- Protestoya düşen bayilerin kümesidir.
- Satışları en az olan kümedir.
- Teminat yapısı çok güçlü bayilerdir.
- İade tutarı çok fazla olan bayilerdir.
- Prim az alan bayi grubudur.

Analiz:

- Protesto olmaları detaylı analiz edilmelidir;
 - Ürünlerin alındıkları vadeden müşteriye satılmaması (5+1 alınıp, 10+1 satılarak paranın daha geç ele geçmesi nedeniyle ödeme güçlüğü yaşanması).
 - Piyasadaki nakit sıkıntısı nedeniyle tüketiciden tahsil edilememesi.
 - Başka bir işe yatırım yapılması.
- Ödeme güçlüğü çeken bayiler olarak nitelendirilebilir.
- İade tutarının fazla olmasının sebebi ödeme güçlüğü çekmeleri ve protesto olmalarıdır. Protestoya düşen bayilerin stoklarındaki malların iadesi olduğundan dolayı iade tutarı artmaktadır.
- Satışlarının az olmasından dolayı prim az alan bayilerdir.

Stratejiler:

- Ödeme vadeleri, erken – geç ödeme oranları bu bayiler için belli dönemlerde özelleştirilmeli.
- Ürünlerin alındıkları vadeden müşteriye satılmaması sonucu müşteriden parayı geç tahsil etme durumunu engellemek amacıyla bayiye satış koşulları ve bayiden müşteriye satış koşulları dönem dönem karşılaştırılmalı; sonuçlar ve oluşabilecek sonuçlar bayiye bildirilmeli.

- Piyasadaki nakit sıkıntısı nedeniyle tüketiciden tahsil edilememesini önlemek amacıyla bayilerin vadeli satış yapması azaltılmalı.
- Bayinin birçok farklı sektörde yatırımı olduğundan dolayı satışlarından kazandığı parayı diğer sektörlerde yatırım yaparak kullandığı için ödemede zorluk çıkmaktadır. Bayilik verilirken farklı sektörlerde iş yapmamanın kapsandığı sözleşme maddesi eklenmeli.

9. SONUÇ

Yapılan bu çalışmada veri madenciliği kavramı, teknikleri ve uygulama alanları incelenmiş, gerçekleştirilen bir veri madenciliği projesiyle de dayanıklı tüketim sektöründe bayilerin kümelenmesiyle ne kadar büyük faydalar elde edebileceği detaylı bir şekilde gösterilmiştir.

Firmada, mevcut yapının ortaya çıkarılmasıyla bayilerin ortak özellikleri, cirolarının düşük olmasının nedenleri ve cirolarının yüksek olmasını sağlayan unsurlar belirlenerek detaylı analiz için başlangıç noktası oluşturulmuştur. Bu analiz sayesinde firma, büyük boyutlardaki veriyi kolaylıkla analiz etmelerini sağlayan ve bu şekilde kendilerini sektörlerinde daha iyi pozisyonlara taşıyabilecek bilgilere ulaşmasına fırsat tanıyan teknolojileri kullanmaları gerektiğini görmüştür. Günümüzde, gelişen teknolojilerin sunduğu analiz yöntemlerini ve araçlarını kullanmak, gelecekte elinde veri depolayan her firmanın benimsemek zorunda kalacağı bir yoldur. Böylelikle firmaların, veri madenciliği gibi teknolojileri kullandıklarında daha iyi ve daha hızlı sonuç alabilecekleri gerçeği doğrulanmıştır.

Çalışmada, mevcut durumda firma bayi modellemesi uygulamasına sahipti, hatta modelleme uygulamasının yararının tespit edilmesi amacıyla ciro ve bayi sayısı bazında aralıklarla analizler yapılmaktaydı. Firmanın gerçek problemi mevcut bayi modellemesinin sadece bayi dekorasyonu ve lokasyonu bilgilerine göre belirlemeleri idi. Oysa ki bu çalışma sayesinde bayi modellemesinin subjektif kararlardan çok satışlarını birebir etkileyen unsurlar incelenerek matematiksel bir modele kavuşturulmuştur.

Bu matematiksel model ile bayi yapıları olağandan çok farklı 36 bayi tespit edilmiştir. Kalan 214 bayi 5 kümeye ayrılarak ciro, protesto, risk, teminat, revizyonlu ürün cirosu, revizyonlu ürün adedi, iade ve prim değişkenlerine gösterdikleri davranışlara göre bayilerin durumlarının geliştirilebilmesi amacıyla stratejiler ortaya konmuştur. Bayilerin buldukları lokasyon da dikkate alınarak müşteri kitleleri belirlenmiştir, buna göre bayilere satılacak mallar özelleştirilebilmiştir.

Yedinci bölümde ürün penetrasyon oranları az olan ürünler tanımlanmıştır, buna göre pazarda bir fırsat olan bu ürünlerin hangi bayi kümesi tarafından satılabileceği ortaya konmuştur.

Bu çalışmada bayi yapıları ortaya konmasıyla bayi grubu bazında verimli detaylı analiz yapılabileceği ispatlanmıştır. Bayi sayısının fazla olmasından dolayı mevcut durumda bayiler iyi yönetilememektedir. Bayilerin eğitim ihtiyacı, riski ortadan kaldıran teminat seviyeleri, hak ettiği prim oranlarının belirlenmesi için bayiler bazında detaylı analizler yapılamamaktaydı. Bunun sebebi hem bayi sayısının detaylı analiz için çok zaman gerektireceği hem de bu analizlerin tüm bayiler için yapılmasının anlamlı olmadığından kaynaklanmaktaydı. Bayilerin gruplanması ile bayi potansiyelleri ortaya konarak, her bayi grubu bazında belirtilen detaylı analiz seçenekleri oluşturulmuştur. Böylelikle bayilerin ihtiyacı olduğu detaylı analizler belirlenmiştir. Veri madenciliği modeli kurularak bayilerin kümelenmesi ile bayi yönetimi daha açık ve net bir şekilde olacak ve bir sonraki aşama olarak detaylı analizler daha kolay ve daha az zaman harcanarak yapılabilecektir.

KAYNAKLAR

- [1] **Mersin, N.**, 2000. İnternet servis sağlayıcılığında abone yönetim sistemi uygulaması, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.
- [2] **Bıçakçı, L.**, 1992. Yönetim Bilişim Sistemlerinde Etkinlik, *Yüksek Lisans Tezi*, İ.T.Ü. Fen Bilimleri Enstitüsü, İstanbul.
- [3] **Erkut, H.**, 2000. Sistem Yönetimi, 4. baskı, İrfan Yayıncılık, İstanbul
- [4] **Parker, C.**, 1987. Management Information Systems Strategy and Action, McGraw Hill, Singapore.
- [5] **Fayyad, U.M., Piatetsky-Shapiro, G., Smyth, P. and Uthurusamy, R.**, 1996. Advances in Knowledge Discovery and Data Mining, MIT Press, Cambridge.
- [6] **Cabena, P., Hadjinian, P., Stadler, R., Verhees, J. and Kamber, M.**, 1998. Discovering Data Mining: From Concept to Implementation, Prentice Hall, New Jersey.
- [7] **Fabris, P.**, 1998. Advanced Navigation, *CIO*, May 15.
- [8] **Chung, H., Gray, M.**, 1999. Special Section: Data Mining, *Journal of Management Information Systems*, **16** (1).
- [9] **Hui, S.C. and Jha, G.**, 2000. Data Mining for Customer Service Support, *Information & Management*, **38** (1), 1-13.
- [10] **Berry, M.J.A. and Linoff, G.S.**, 2000. Mastering Data Mining, John Wiley & Sons, New York.
- [11] **Grossman, R.L., Kamath, C., Kegelmeyer P., Kumar, V., Namburu R. R.**, 2001. Data Mining For Scientific and Engineering Applications, Kluwer Academic Publishers, Netherlands.
- [12] **Koyuncugil A. S.**, 2004. “Veri Madenciliği veya Bir Başka Deyişle Akıllı Algoritmalarla İstatistik Kullanımı”, *Emniyet Genel Müdürlüğü Polis Dergisi Bilişim Özel Sayısı*, **37**, 38-40.
- [13] **Deogun, J.S., Raghavan, V.V., Sarkar, A. ve Sever, H.**, 1997. Data mining: Trends in research and development. *Rough sets and data mining: Analysis for imprecise data*, 9-45. New York: Kluwer Academic Publishers.

- [14] www.data-miners.com
- [15] **Adriaans, P., Zantinge, D.**, 1996. Data Mining, New York: Addison Wesley
- [16] http://www.varyans.net/dogusu_gelisimi.htm
- [17] **Öğüt, S.**, Veri madenciliği kavramı ve gelişim süreci, Erişimi 2008, http://www..sertacogut.com/papers/Sertac_Ogut_Veri_Madenciligi_Kavrami_ve_Gelisim_Sureci.pdf
- [18] **Akpınar, H.**, 2004. Business Intelligence & Data Mining, Dönence Basın ve Yayın Hizmetleri, İstanbul.
- [19] **Aktürk H., Korukoğlu S.**, Veri Madenciliği Teknolojisini Kullanarak Fiyat Değişimlerinde Paralellik Gösteren Hisse Senetlerinin Bulunması Ve Risk Azaltılması, Erişim 2008, <http://ab.org.tr/ab08/bildiri/111.doc>
- [20] **Yaraloğlu, K.**, Veri madenciliği, Erişim 2008, http://www.deu.edu.tr/userweb/k.yaralioglu/dosyalar/ver_mad.doc
- [21] **Quinlan, J. R.**, 1986b. The effect of noise on concept learning. Michalski, R. J. Carbonell, ve T. Mitchell (eds.). Machine learning: An artificial intelligence approach. San Mateo, CA: Morgan Kauffmann Inc.
- [22] **Piatetsky-Shapiro, G.**, 1991. Discovery, analysis, and presentation of strong rules. G. Piatetsky-Shapiro ve W.J. Frawley (eds.). Knowledge discovery in databases. Cambridge: MA: AAAI/MIT Press.
- [23] **Quinlan, J. R.**, 1986a. Induction of decision trees. Machine Learning.
- [24] **Choubey, S.K., Deogun, J.S., Raghavan, V.V. ve Sever, H.**, 1996. A comparison of feature selection algorithms in the context of rough classifiers. *The 5th IEEE International Conference on Fuzzy Systems*, **2**, 1122-1128.
- [25] **Akyokuş, S.**, 2006. Veri Madenciliği Yöntemlerine Genel Bakış, Erişimi 2008. http://www.sakyokus.ce.dogus.edu.tr/Presentations/vm_sunum.ppt
- [26] **Sambamoorthi, N.**, Hierarchical Cluster Analysis; Some Basics and Algorithms, Erişimi 2008, http://www.crmportals.com/hierarchical_cluster_analysis.pdf
- [27] **Norusis, M.J.**, 1993. SPSS For Windows Release 6.0 Advanced Statistics, SPSS Inc., Chicago.
- [28] <http://www.spss.com.tr>
- [29] **Vohra, S.**, 2008, Data Mining or Data Warehousing?, <http://www.b-eye-network.com/view/1276>

[30] **Bergman L., Matthyssens P., Vandenbempt K.**, 2006. Building competences for new customer value creation: An exploratory study. *Industrial Marketing Management*, **35**, 961-973.

[31] **Mudambi S.**, 2001. Branding Importance in business-to-business markets; Three buyer clusters. *Industrial Marketing management*, **31**, 525-533.

[32] **Chien C., Chen L.**, 2008. Data Mining to improve personnel selection and enhance human capital: A case study in high-technology industry. *Expert Systems with applications*, **34**, 280-290.

[33] **İncecik, L.** (2008) Kişisel Görüşme.

[34] **Sarıtaş, E.** (2008). Kişisel Görüşme.

EK A: 250 BAYİYE AİT KÜMELEME ANALİZİ SONUÇLARI

Tablo A.1: 250 Bayiye ait Aglomerasyon Şedülü

Agglomeration Schedule						
Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
1	74	77	,001	0	0	34
2	61	62	,002	0	0	75
3	164	170	,003	0	0	37
4	127	129	,004	0	0	6
5	65	69	,005	0	0	32
6	127	135	,006	4	0	24
7	99	110	,008	0	0	45
8	78	89	,009	0	0	34
9	142	159	,011	0	0	27
10	188	209	,013	0	0	67
11	100	117	,015	0	0	47
12	81	92	,017	0	0	81
13	148	166	,020	0	0	106
14	216	222	,022	0	0	100
15	224	228	,025	0	0	60
16	87	88	,028	0	0	46
17	134	141	,031	0	0	47
18	174	179	,033	0	0	38
19	105	106	,036	0	0	66
20	130	144	,039	0	0	48
21	162	182	,042	0	0	129
22	112	120	,046	0	0	65
23	40	103	,049	0	0	69
24	119	127	,052	0	6	134
25	70	72	,055	0	0	32
26	131	146	,059	0	0	44

Tablo A.1: Devamı

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
27	142	151	,063	9	0	93
28	218	250	,067	0	0	63
29	125	133	,071	0	0	33
30	180	191	,075	0	0	67
31	54	204	,080	0	0	90
32	65	70	,084	5	25	75
33	116	125	,089	0	29	84
34	74	78	,094	1	8	55
35	115	123	,099	0	0	45
36	176	195	,104	0	0	61
37	164	184	,109	3	0	52
38	174	197	,114	18	0	72
39	97	138	,120	0	0	80
40	128	145	,126	0	0	64
41	178	198	,132	0	0	76
42	233	245	,139	0	0	90
43	169	196	,145	0	0	123
44	131	172	,152	26	0	50
45	99	115	,159	7	35	111
46	82	87	,167	0	16	66
47	100	134	,174	11	17	121
48	111	130	,181	0	20	134
49	104	147	,189	0	0	122
50	131	157	,197	44	0	89
51	153	155	,205	0	0	121
52	164	187	,214	37	0	131
53	161	173	,222	0	0	101
54	38	68	,231	0	0	82
55	74	93	,240	34	0	111
56	63	75	,249	0	0	73
57	193	219	,258	0	0	119

Tablo A.1: Devamı

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
58	223	227	,268	0	0	68
59	118	121	,277	0	0	115
60	165	224	,287	0	15	124
61	46	176	,297	0	36	138
62	47	53	,308	0	0	144
63	189	218	,318	0	28	146
64	108	128	,329	0	40	156
65	95	112	,340	0	22	97
66	82	105	,351	46	19	114
67	180	188	,362	30	10	117
68	223	240	,373	58	0	107
69	40	149	,385	23	0	116
70	73	79	,397	0	0	104
71	208	244	,408	0	0	125
72	154	174	,420	0	38	88
73	63	91	,432	56	0	137
74	150	158	,444	0	0	127
75	61	65	,456	2	32	82
76	178	199	,468	41	0	96
77	76	90	,481	0	0	164
78	22	25	,493	0	0	155
79	192	205	,507	0	0	145
80	97	102	,521	39	0	135
81	81	114	,535	12	0	114
82	38	61	,551	54	75	162
83	214	229	,567	0	0	107
84	94	116	,583	0	33	108
85	41	236	,599	0	0	167
86	183	211	,615	0	0	127
87	136	137	,632	0	0	141
88	154	190	,650	72	0	169

Tablo A.1: Devami

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
89	131	140	,668	50	0	117
90	54	233	,686	31	42	120
91	160	207	,705	0	0	124
92	28	34	,723	0	0	132
93	142	156	,742	27	0	115
94	206	225	,761	0	0	143
95	143	152	,780	0	0	152
96	178	242	,799	76	0	105
97	95	98	,818	65	0	158
98	37	247	,838	0	0	128
99	122	175	,859	0	0	180
100	216	237	,881	14	0	172
101	161	163	,904	53	0	118
102	215	235	,927	0	0	110
103	231	248	,951	0	0	146
104	66	73	,975	0	70	161
105	139	178	,999	0	96	155
106	148	217	1,025	13	0	120
107	214	223	1,051	83	68	159
108	32	94	1,079	0	84	148
109	200	210	1,106	0	0	154
110	215	221	1,133	102	0	141
111	74	99	1,162	55	45	133
112	101	124	1,192	0	0	180
113	109	168	1,223	0	0	142
114	81	82	1,254	81	66	137
115	118	142	1,286	59	93	122
116	40	107	1,319	69	0	142
117	131	180	1,353	89	67	153
118	161	213	1,387	101	0	147
119	29	193	1,423	0	57	136

Tablo A.1: Devamı

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
120	54	148	1,458	90	106	138
121	100	153	1,493	47	51	131
122	104	118	1,528	49	115	158
123	169	181	1,564	43	0	149
124	160	165	1,602	91	60	143
125	208	230	1,639	71	0	171
126	71	84	1,682	0	0	164
127	150	183	1,724	74	86	152
128	37	48	1,769	98	0	165
129	42	162	1,815	0	21	153
130	50	226	1,861	0	0	170
131	100	164	1,908	121	52	173
132	28	39	1,956	92	0	150
133	67	74	2,005	0	111	148
134	111	119	2,054	48	24	163
135	80	97	2,105	0	80	194
136	29	185	2,156	119	0	177
137	63	81	2,211	73	114	162
138	46	54	2,270	61	120	183
139	167	177	2,331	0	0	170
140	43	249	2,393	0	0	154
141	136	215	2,455	87	110	149
142	40	109	2,523	116	113	161
143	160	206	2,593	124	94	167
144	19	47	2,663	0	62	190
145	192	239	2,734	79	0	175
146	189	231	2,808	63	103	159
147	161	194	2,882	118	0	166
148	32	67	2,956	108	133	156
149	136	169	3,034	141	123	194
150	21	28	3,119	0	132	168

Tablo A.1: Devami

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
151	203	212	3,207	0	0	191
152	143	150	3,296	95	127	177
153	42	131	3,385	129	117	169
154	43	200	3,477	140	109	192
155	22	139	3,571	78	105	166
156	32	108	3,671	148	64	163
157	49	51	3,771	0	0	187
158	95	104	3,880	97	122	204
159	189	214	3,998	146	107	183
160	12	14	4,116	0	0	185
161	40	66	4,239	142	104	202
162	38	63	4,366	82	137	210
163	32	111	4,496	156	134	202
164	71	76	4,631	126	77	198
165	37	232	4,767	128	0	197
166	22	161	4,923	155	147	189
167	41	160	5,079	85	143	192
168	21	36	5,252	150	0	190
169	42	154	5,425	153	88	173
170	50	167	5,600	130	139	182
171	58	208	5,782	0	125	175
172	126	216	5,968	0	100	181
173	42	100	6,161	169	131	179
174	44	55	6,373	0	0	199
175	58	192	6,586	171	145	206
176	202	246	6,799	0	0	191
177	29	143	7,017	136	152	198
178	45	56	7,235	0	0	220
179	42	132	7,463	173	0	189
180	101	122	7,690	112	99	206
181	17	126	7,920	0	172	205

Tablo A.1: Devami

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
182	50	96	8,164	170	0	208
183	46	189	8,428	138	159	203
184	85	86	8,694	0	0	193
185	12	13	8,995	160	0	218
186	234	238	9,298	0	0	205
187	30	49	9,607	0	157	196
188	20	52	9,952	0	0	199
189	22	42	10,332	166	179	212
190	19	21	10,719	144	168	213
191	202	203	11,122	176	151	226
192	41	43	11,541	167	154	197
193	85	113	12,004	184	0	226
194	80	136	12,482	135	149	208
195	16	35	13,024	0	0	215
196	30	33	13,569	187	0	213
197	37	41	14,125	165	192	211
198	29	71	14,686	177	164	204
199	20	44	15,261	188	174	200
200	20	24	15,907	199	0	207
201	8	9	16,624	0	0	224
202	32	40	17,342	163	161	210
203	46	59	18,115	183	0	212
204	29	95	18,937	198	158	218
205	17	234	19,845	181	186	216
206	58	101	20,902	175	180	211
207	20	57	21,983	200	0	220
208	50	80	23,119	182	194	216
209	186	241	24,268	0	0	214
210	32	38	25,439	202	162	222
211	37	58	26,706	197	206	221
212	22	46	28,197	189	203	222

Tablo A.1: Devami

Agglomeration Schedule

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
213	19	30	29,783	190	196	228
214	27	186	31,740	0	209	236
215	10	16	33,714	0	195	228
216	17	50	35,706	205	208	231
217	15	23	37,798	0	0	232
218	12	29	39,909	185	204	221
219	60	220	42,078	0	0	223
220	20	45	44,309	207	178	229
221	12	37	46,865	218	211	233
222	22	32	49,967	212	210	233
223	60	64	53,177	219	0	237
224	6	8	56,457	0	201	235
225	2	4	59,875	0	0	230
226	85	202	63,578	193	191	231
227	5	7	67,397	0	0	235
228	10	19	71,550	215	213	239
229	18	20	76,444	0	220	232
230	2	3	82,638	225	0	238
231	17	85	90,231	216	226	237
232	15	18	97,910	217	229	239
233	12	22	106,792	221	222	241
234	26	31	117,091	0	0	243
235	5	6	130,172	227	224	240
236	27	243	147,371	214	0	244
237	17	60	167,756	231	223	241
238	1	2	190,440	0	230	248
239	10	15	214,773	228	232	240
240	5	10	250,407	235	239	243
241	12	17	288,927	233	237	246
242	171	201	332,726	0	0	245
243	5	26	404,808	240	234	244

Tablo A.1: Devamı**Agglomeration Schedule**

Stage	Cluster Combined		Coefficients	Stage Cluster First Appears		Next Stage
	Cluster 1	Cluster 2		Cluster 1	Cluster 2	
244	5	27	547,742	243	236	246
245	83	171	708,458	0	242	247
246	5	12	920,935	244	241	247
247	5	83	1199,673	246	245	249
248	1	11	1635,907	238	0	249
249	1	5	2241,000	248	247	0

ÖZGEÇMİŞ

Zeynep Seçil DÖNMEZ, 23/06/1984 tarihinde Bolu'da doğmuştur. Lise eğitimini Bolu İ.B. Anadolu Lisesi'nde tamamladıktan sonra 2002 yılında İstanbul Teknik Üniversitesi Endüstri Mühendisliği Bölümü'nde lisans eğitimine başlamış ve 2006 yılında mezun olmuştur. Aynı yıl içinde İstanbul Teknik Üniversitesi Endüstri Mühendisliği Yüksek Lisans Programı'na başlamıştır. 2006 yılında iş hayatına giriş yapmış ve çalıştığı süre içerisinde Veri Madenciliği ve Bilgi Haritalama konusunda çeşitli projelerde yer almıştır.