

END 3020

Tahmin Teknikleri Ders-1

Tahmin etme (forecasting) nedir?

- Tahmin, belli bir değişkenin gelecekteki düzeyine ilişkin öngörüdür.
- Geçmiş dönemlerde meydana gelmiş olay/olayların sonuçlarını değerlendirerek gelecek dönemlerde meydana gelebilecek olayların sonuçlarını önceden görebilmeyi hedeflemektedir.
- Tahmin genellikle karar verme sürecinin alt unsuru olarak görülür.
- Bir işletme için tahmin, alınacak kararlarının temelini oluşturur:
 - Üretim
 - Envanter
 - İnsan kaynakları
 - Tesis
 - Yatırım

Tahmin-Karar Verme

- Karar verme durumları için geçerli olan tek bir tahmin yöntemi yoktur.
- Her ne kadar **karar verme durumuna bağlı** olarak, seçilen **tahmin tekniği değişmekte** ise de tüm tahminlerde ortak olan bazı unsurları belirlemek mümkündür;
 1. Bütün karar verme durumları gelecekle ilgilidir ve dolayısıyla işin içinde zaman faktörü bulunmaktadır.
 2. Tahmin durumlarında daima ortaya çıkan bir unsur BELİRSİZLİKTİR.
 3. Tahminler geçmişteki verilerden çıkarılacak bilgiye dayanır.

Tahmin-Plan

- Hepimiz, işletmede ya da yaşamımızda gelecek olaylara ilişkin tahminler yaparız ve bu tahminleri esas alarak plan yapar, adım atarız.
- Bir olayı planlamak, geleceği tahmin etmeyi gerektirir.
- Tahmin ile planlama birbirinden farklıdır. Tahmin gelecekte ne olabileceği ile ilgili iken, planlama gelecekte ne olması gerektiğini düşünme ile ilgilidir.
- Tahmin, planlama faaliyetlerinde **girdidir**.
- Kötü tahmin, kötü planlama ile sonuçlanır.

Tahminin Kullanıldığı Bazı Alanlar

Residential electricity sales

Tahminin Kullanıldığı Bazı Alanlar

Tahminin Kullanıldığı Bazı Alanlar

<input type="checkbox"/> Muhasebe	→	<input type="checkbox"/> Maliyet/Kar Kestirimi
<input type="checkbox"/> İnsan Kaynakları	→	<input type="checkbox"/> İşe Alma
<input type="checkbox"/> Pazarlama	→	<input type="checkbox"/> Promosyon
<input type="checkbox"/> Bankacılık	→	<input type="checkbox"/> Kredi Verme
<input type="checkbox"/> Sağlık	→	<input type="checkbox"/> Teşhis
<input type="checkbox"/> Enerji	→	<input type="checkbox"/> Doğalgaz talebi
<input type="checkbox"/> Demografi	→	<input type="checkbox"/> Gelecek Nüfus
<input type="checkbox"/> Ekonomi	→	<input type="checkbox"/> Borsa Durumu

Tahmin Çeşitleri

Tahmin Çeşitleri-Sınıflandırma I

- Aşağıdaki tahmin türlerini de yukarıdaki türlere ek olarak dikkate alabiliriz;
- Olay-Sonuç Tahmini:
 - Eğer gelecekte bir olayın kesin gerçekleşeceği bilinmekteyse ve tahmin edilmek istenmekteyse kullanılır. (Vergi rekortmeninin kimin olacağı?)
- Olay-Zaman Tahmini:
 - Bir olayın ne zaman gerçekleşeceği tahmin edilecekse bu tür tahminler kullanılır. (Kredi faizleri ne zaman değişecek?)
- Zaman Serileri:**
 - Aynı değişkende gözlenen değişmelerin zamana göre düzenlenmesi ile elde edilen serilerdir. (Bir ildeki yıllık yağış miktarı, bir ildeki aylık doğum sayısı vb.)

** Bir önceki yansıda ifade edilen tahmin türleri içinde de düşünülebilir. Örneğin döviz kurlarına ilişkin veriler, enflasyon oranlarındaki değişimler ya da fabrikanın yıllık üretim miktarları da aslında birer zaman serisidir.

Tahmin Çeşitleri-Sınıflandırma II

➤ Nokta ve aralık tahmini:

- Parametrelerin tek bir değer olarak tahmin edilmelerine nokta tahmin adı verilir. Aralık tahmini örneklem verisi kullanarak bir değeri bilinmeyen ana kütle parametresi için mümkün bulunan (veya doğru olma olasılığı yüksek) değerleri bir aralık halinde hesaplama işlemidir.

➤ Kapsadıkları zaman aralıklarına göre: Uzun-orta-kısa vadeli tahminler

- Orta/uzun dönem tahminler, planlama ve ürünlere, fabrika ve süreçlere ilişkin yönetim kararlarını destekler.
- Kısa dönem tahminlerde, uzun dönemli tahminlerden farklı yöntemler kullanılır.
- Kısa dönem tahminler uzun dönem tahminlerden daha doğru olurlar.

Tahmin Çeşitleri-Sınıflandırma II

- Uzun Vadeli (aylar, yıllar)
 - Kapasite gereksinimleri
 - Uzun vadeli satışlar
 - Büyüme trendleri
 - Yatırım planlaması
- Orta Vadeli (haftalar, aylar)
 - Ürün ailesi satışları
 - İşgücü ihtiyaçları / Fazla mesai kararları
 - Diğer kaynak gereksinimleri
 - Satış ve üretim planlama, bütçeleme
- Kısa Vadeli (günler, haftalar)
 - Kısa vadeli satışlar
 - Vardiya programı
 - Kaynak ihtiyaçları

Tahmin Çeşitleri-Sınıflandırma III

➤ Ekonomik tahminler

- Enflasyon oranı, ürün fiyatı, faiz oranları, ithalat-ihracat oranları, döviz kurları vs..

➤ Teknolojik tahminler

- Teknolojik gelişme oranları
- Yeni ürünlerin kabul görmesi
- Teknolojik kalkınma planlarında ihtiyaç analizleri

➤ Talep tahminleri

- Ürüne ilişkin toplam pazar talebi
- İşletme düzeyindeki talep (malzeme)
- Enerji talebi

Talep Tahminleri

- Gelecekte talep edilecek mal veya hizmetlerin ve bu mal ve hizmetleri üretmek için gerekecek kaynakların önceden kestirilmesidir.
- Talep tahminleri üretim planlama ve kontrol sisteminin fonksiyonlarına temel girdiyi sağlamaktadır. (Ana üretim planının bir girdisidir.)
- Üretim faaliyetleri tahminler yardımı ile ne kadar uygun planlanır ise kontrolleri de o ölçüde kolaylaşır. Pazar değişikliklerine ayak uydurmaya, maliyetlerin azaltılmasına, etkinliğin artmasına olanak verir.
- İş gücü ihtiyaçları, malzeme ihtiyaçları, stok seviyeleri talep tahminlerine göre belirlenir.

Hatırlatma: Ana Üretim Planı (MPS)

Neden Tahmin?

- Uzun dönemli kapasite ihtiyaçlarının belirlenmesi için
- Bütçe, insan kaynakları planlaması yapmak için
- Üretimi veya malzeme siparişlerini planlamak için
- Nakliye planları hazırlamak için
- Tüm tedarik zinciri faaliyetlerini planlamak için
- Etkili yatırım planlarını yapabilmek için
- Enerji taleplerini değerlendirmek için
- Teknolojik alanlarda etkin kararlar verebilmek için tahmine ihtiyaç duyarız.

Kötü Tahminin Sonuçları?

- Durumu işletmeler açısından düşündüğümüzde,
 - Markette istediğiniz ürün yok!
 - Kitapçıda istediğiniz kitap yok!
 - Restoranda menüdeki istediğiniz bir yemek yok!
- Hiçbir firma yok satma maliyetini artırmak istemez. Bu durum istenilen zamanda ürünü elde edemeyen müşteriler açısından da hoş olmayacağından prestij kayıplarına yol açacaktır. Bu tür durumlar kötü tahminin sonucudur.

Kötü Tahminin Sonuçları?

- Ya da bir üretim hattında nihai ürünü oluşturan malzemelere yönelik tahmin yaptığımızda, ürün ağacındaki tüm malzemelere ilişkin doğru tahmini gerçekleştiremezsek,
 - Üretim aksayabilir!
 - Teslim tarihleri uzayabilir!
 - Ara stoklar oluşabilir!
 - Maliyetler artabilir!

Tahminlerin Özellikleri

- Hata payları vardır.
 - Tahminler geleceğe ilişkin belirsizliklere karşı yapıldığından mükemmel tahmin çok zordur. Her zaman hata vardır. Amaç tahmin hatalarını en aza indirmektir.
 - Tahminlerin yanlış olduğu kanıtlanırsa, bu durumda kaynak ihtiyaçları ve üretim programlarının değiştirilmesine ihtiyaç duyulabilir.
- Tahminler, tek tek kalemler yerine ürün grupları için yapılırsa daha doğru olur.
 - Tek bir ürün tipi için tahmin, gruba oranla daha zordur. (Uzun kollu polo yaka yeşil t-shirt yerine polo t-shirte ait yapılan tahmin)
- Kısa dönem tahminler uzun döneme oranla daha doğrudur (geçerlidir).
 - Kısa dönem belirsizliği azaltır. Veriler kısa dönemde çok değişmez, süre uzadıkça belirsizlik artar. 2 yıl sonraki ürün satışını öngörme 2 hafta sonrakini öngörmeden daha zordur.

Tahmin Teknikleri

Kalitatif ve Kantitatif Tahmin Tekniklerinin Karşılaştırılması

➤ Kalitatif (subjektif-yargısal–nitel) tahmin teknikleri:

- Kişi veya grupların görüş ve yargılarına dayanan, çoğunlukla verilerin olmadığı veya az olduğu durumlarda ya da geçmiş veriler geleceği tahmin etmede duyarlı değilse kullanılan yöntemlerdir.
- Diğer bir ifade ile, tahmini yapılacak duruma ilişkin sayısal verilerin yeterli olmadığı durumlarda, uzun vadeye yönelik tahmin beklentisi olduğunda, eldeki verilerin güvenilirliğinin olmadığı veya değişkenliğinin fazla olduğu durumlarda kullanılır.
- Subjektiftir, matematiksel değildir.
- Daha çok yeni ürünler ve yeni teknolojiler için kullanılır.
- Kantitatif yöntemlerle birlikte kullanılabilir. Uygulamada yönetimin yargısından gelen öngörülerle, geçmiş verilere dayanan kantitatif öngörüler birleştirilir. Bu durum tahminin doğruluğunu artırabilir.
- Çevredeki son değişiklikler ile ilişkilendirilebilir ve içimizdeki hissi, deneyimi aktarabiliriz.
- Tahmini yanılabilir, yanlış yönlendirebilir, doğruluğu azaltabilir.
- Örnek: İnternet üzerinden satışların öngörülmesi

Kalitatif ve Kantitatif Tahmin Tekniklerinin Karşılaştırılması

- Kantitatif (objektif-istatistiki-nicel) tahmin teknikleri:
 - Geçmiş dönemlerdeki sayısal verileri esas alan matematiksel modellere dayanır.
 - Geçmiş veriler vardır ve durumun değişmeyeceği (dengede olacağı) kabul edilir.
 - Objektif ve açıktır. Kişiye göre değişmez.
 - Bir defada daha çok veri ve bilgiyi dikkate alabilir.
 - Daha çok mevcut ürünler ve mevcut teknolojiler için kullanılır.
 - Tahminin esas alındığı veriler iyi olduğu ölçüde doğrudur.
 - Örnek: LCD televizyon satışlarının öngörülmesi

Tekniklerin Seçiminde Etkili olan Faktörler

➤ Zaman dilimi:

- Tahminin yapılacağı, gelecekteki zaman aralığı (uzun dönem-kalitatif; kısa/orta dönem-kantitatif) ve tahminlerin gelecek kaç dönem için yapılacağı (bazı yöntemler gelecek 1 dönemi bazıları birçok dönemi tahmin edebilir.)

➤ Verilerin izlediği yol:

- Verilerin izlediği yola göre farklı yöntemler kullanılır. Veriler bir trend izleyebilir, rastgele dağılmış olabilir...vs

➤ Maliyet:

- Tahmin modelinin geliştirilmesi, verilerin hazırlanması ve uygulamanın yapılması için çeşitli maliyetler gerekmektedir. Maliyetler kullanılan yöntemle göre değişmektedir.

Tekniklerin Seçiminde Etkili olan Faktörler

➤ Doğruluk derecesi:

➤ Tahminde istenen doğruluk derecesi, teknikleri farklılaştırmaktadır.

➤ Basitlik, uygulama kolaylığı:

➤ Kolay anlaşılabilir ve uygulanabilen teknikler tercih edilmekte, anlaşılabilir olmayan tekniklere güven azalmaktadır.

➤ Bilgisayar yazılımının olması:

➤ Kantitatif yöntemlerde yazılım paketi olmadan uygulama yapmak güçtür. Paketlerin kolay uygulanabilir ve yorumlanabilir olması gerekmektedir.

Kalitatif Teknikler

➤ Uzmanların görüşü

- Küçük bir grup üst düzey yöneticiyi kapsar.
- Grup, talebi birlikte çalışarak tahminler.
- İstatistiki modellerle yönetsel tecrübeyi birleştirir.
- Oldukça çabuktur.
- 'grupça-düşünme, sonradan yapılan müdahaleler ve denetiminin zor olması' dezavantajları olarak düşünülebilir.
- Kapsam olarak yeni ürünler için tahminleri, teknolojik tahminleri ve mevcut tahminleri kapsamaktadır.

Kalitatif Teknikler

➤ Satış elemanlarının görüşü

- Satış elemanları müşteri isteklerini bilir.
- Her satış elemanı kendi satışlarını tahminler.
- Bölge ve ülke düzeyinde birleştirilir.

Üstünlükler

- Düşük maliyetli
- Talebe en yakın personel
- Kısa süreli olması

Dezavantajlar

- Bireysel önyargılar
- İyimserlik-kötümserlik
- Müşteri gereksinmesi-istekleri arasındaki fark
- Performans kaygısı

Kalitatif Teknikler

➤ Delphi tekniđi

- Tahmin için görüşlerine başvurulacak bir grup uzmana peş peşe soru formu gönderilerek yapılan uygulama delphi tekniđi olarak isimlendirilir. Bu teknikte uzmanlar özellikle bir araya getirilmediğinden birbirlerini etkilemesi söz konusu olamaz.
 1. Tahmin edilmek istenen parametre ile ilgili uzmanlara soru formu yollanır.
 2. Biri diđerini izleyen formlarda önceki sonuçların medyanı (ortancası) belirlenir.
 3. Birbirini izleyen anketlerin medyanları birbirine yaklaştığında uygulamaya son verme şeklinde yürütülür.

Kalitatif Teknikler

➤ Delphi tekniđi

- Bu teknikte uzmanların peş peşe görüşlerinin alınması halinde tahminlerin medyanı, ilgilenilen deđişkenin tahmini için kabul edilebilir bir deđer olarak varsayılır. Medyanın bulunmasıyla uç deđerlerin etkisi giderilmiş olur.
- Uzmanların kolay erişilebilir, bu işe zaman ayırabilir, beklentisi olmayan kişiler olması gerekmektedir. Bu yöntemi uygulayabilmek için bir koordinatöre ihtiyaç vardır. Koordinatör ne yapmak istediđini bilmelidir.
- Delphi tekniđinde yöneltilebilecek soru formu tahmini edilmek istenen deđerlene ve araştırmacının deneyimine bađlı olarak farklılık gösterebilir.

Kalitatif Teknikler

➤ Delphi tekniği

Üstünlükler

- Uzun dönemli tahminler
- Yeni ürünler için uygulanabilir
- Teknolojik tahminler
- grup-düşüncesini' azaltır.

Dezavantajlar

- Turlar uzayabilir
- Yeni ürünler dışında isabetliliği kuşkuludur
- İisabetliliği anket kalitesine bağlıdır.

Kalitatif Teknikler

➤ Delphi tekniği

Kalitatif Teknikler

➤ Yaşam eğrilerinin benzeşimi

- Bir ürünün gelecekteki satışları, benzer ürünlerin satış bilgilerinden esinlenerek belirlenebilir.
- Benzer ürünlerin yaşam eğrilerindeki çeşitli dönemlerdeki satışları, özellikle yeni ürünlerin satışlarını tahmin etmede kullanılır.

Kalitatif Teknikler

➤ Pazar araştırması

- Müşterilere satın alma planları hakkında sor
- Tüketicilerin söyledikleri ile yaptıkları farklı olabilir.
- Soruları cevaplamak zor olabilir.
- Tahmine müşteri katkısı vardır

Adımlar

1. Anket
 - Ürün bilgileri
 - Müşteri bilgileri
2. Örnekleme
3. Anket dışı veriler
4. İstatistiksel analiz

Üstünlükler

- Kısa dönemde çok iyi sonuç
- Orta dönemde iyi sonuç

Dezavantajlar

- Yüksek maliyetli
- Zaman alıcı
- Müşterinin aldırılmazlığı
- Müşteri önyargıları ve beklentileri

Kalitatif Teknikler

➤ Sınırları daraltma

- Özellikle yeni bir ürünün talep tahmininde başvurulan bir yaklaşımdır.
- Bu yöntem uç sınır değerlerinin daraltılması esasına dayanır.
- Araştırmacı ilgilendiği parametrenin en küçük ve en büyük aralığını belirler. Daha sonra muhattap olunan uzmanlardan evet ya da hayır cevabı istenerek aralık sınırları değerlendirilir. Hayır cevabı alındıkça aralık sınırları birbirine yaklaştırılır. Uzmanın cevap vermede kararsız olduğu sınıra erişine kadar bu işlem devam ettirilir.

Kantitatif Teknikler

Kantitatif Teknikler

➤ Nedensel Yöntemler

- Açıklayıcı ve açıklanan değişkenlerin olduğu yöntemlerdir.
- Regresyon tekniği: Açıklayıcı (bağımsız), açıklanan (bağımlı) değişkenler arasındaki ilişki belirlenir.
- Ekonometrik modeller: Sebep-sonuç ilişkisi gösteren iki ya da daha çok regresyon modelinden oluşan denklem sistemidir.
- Bağımlı değişkenin gelecek dönemdeki bir tahminini elde edebilmek için, bağımsız değişkenlerin gelecek dönemdeki değerlerinin bilinmesi veya tahmin edilmesi gereklidir.

Kantitatif Teknikler

➤ Zaman Serileri Analizi

- Zaman serisi, bir değişkene ilişkin zamana göre sıralanmış gözlem değerleridir.
 - Basit Grafik Yöntemi
 - Mekanik Tahmin Yöntemi
 - Ortalama Yöntemleri
 - Basit Ortalama Yöntemi
 - Hareketli Ortalama Yöntemi
 - Ağırlıklı Hareketli Ortalama Yöntemi
 - Çift Hareketli Ortalama Yöntemi
 - Üssel Düzeltme Yöntemi
 - Basit Üssel Düzeltme Yöntemi
 - Holt İkili Üssel Düzeltme Yöntemi
 - Winter'ın Üssel Düzeltme Yöntemi
 - Trend Analizi Yöntemleri
 - Box-Jenkins Yöntemi

Kantitatif Teknikler

- Çoğunlukla kullanılan zaman serisi biçimleri;
 - Trend (eğilim)
 - Dönemsellik
 - Döngüler
 - Rastgelelik

Kantitatif Teknikler

- Trend: Zamana göre gözlemlenen bir değişkenin uzun dönemde gösterdiği artış veya azalışa denir. İki şekilde ifade edilebilir;
 - Doğrusal Trend
 - Doğrusal Olmayan Trend

Kantitatif Teknikler

- Mevsimsellik: 1 yıl içinde tamamlanan ve veride yıl bazında tekrarlanan değişmelerin seyri olarak ifade edilmektedir.
- Mevsim dalgalanmasının uzunluğu bize periyodu verir. Genellikle mevsimsel verilerin periyodu 4; aylık verilerin periyodu 12; günlük verilerin periyodu ise haftadaki iş sayısı durumuna göre 5, 6 ya da 7 olur.

Kantitatif Teknikler

- Döngüsellik: Döngüsel dalgalanma, 2-10 yıl veya daha uzun bir dönemde serinin seyrinde oluşan değişimlerdir ya da zaman serisindeki dalgalanmalar bir yıldan daha uzun dönemi kapsar şekilde seyir izliyorsa bu gidişat döngüsel dalgalanma olarak adlandırılır.

Kantitatif Teknikler

- Rastgelelik (düzensiz): Düzensiz(rassal) hareketler, zaman serisindeki düzensiz deęişmelerdir ve dięer bileşenlerden hiçbirini bu deęişmelerin nedeni olarak gösterilemez.
- Düzensiz(rassal) hareketlerin tanımlanabilir bir seyirleri yoktur.
- Serideki yanıltıcı hareketlerdir.

Kantitatif Teknikler

➤ Yapay Zeka ve Sezgisel Algoritmalar

Kantitatif Teknikler

➤ Yapay Zeka ve Sezgisel Algoritmalar

- Yapay Zeka; insanın düşünce sistematığını inceleyerek elde ettiği analiz sonuçlarına göre benzer yapay öneriler geliştiren bilgisayar sistemleridir.
- Yapay zeka; bilgi edinme, algılama, görme, düşünme, ve karar verme gibi insan zekasına özgü kapasitelerle donatılmış bilgisayardır.
- Yapay zeka çalışmalarının amacı insan gibi düşünen ve rasyonel karar verebilen sistemler üretmektir.
- Sezgisel Algoritmalar, benzer şekilde herhangi bir canlının ya da bir sistematığın işleyişini taklit eden algoritmalardır. Tahmin alanında en sık karşılaşılan örnekleri yapay sinir ağları, genetik algoritma destek vektör makinelerdir.

Tahminde İzlenecek Adımlar

1. Tahmin amacının belirlenmesi
2. Verinin araştırılması
3. Bir tahmin tekniğinin seçilmesi
4. Parametre değerlerinin belirlenmesi
5. Tahmin modelinin geçerliliğinin test edilmesi
6. Tahmin sonuçlarının elde edilmesi
7. Sonuçların uygulanması ve izlenmesi

Tahmin Sistemi

Bu Bölümde Kullanılan Kaynaklar

- Rob J Hyndman Forecasting: Principles & Practice, University of Western Australia
- Dr. Hacer Güner Gören “Tahmin Yöntemleri”
- Dr. S. Kerem Aytulun ”Kantitatif Tahmin Yöntemleri”
- Prof. Dr. Üzeyme Doğan “Üretim Planlaması Kontrolü”
- Gülsen Serap Çekerol, Aysel Ulukan «Kantitatif Tahmin Yöntemleri, Nisan Kitabevi, 2012.