

 İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

Haziran 2015

ARAÇ TALEP TAHMİNİNDE KULLANILAN YÖNTEMLERİN

KARŞILAŞTIRILMASI

Kürşat KARACA

Endüstri Mühendisliği Anabilim Dalı

Endüstri Mühendisliği Programı

 İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

Haziran 2015

ARAÇ TALEP TAHMİNİNDE KULLANILAN YÖNTEMLERİN

KARŞILAŞTIRILMASI

Tez Danışmanı : Yrd. Doç. Dr. Başar ÖZTAYŞİ

Kürşat KARACA

(507121112)

Endüstri Mühendisliği Anabilim Dalı

Endüstri Mühendisliği Programı

v

ÖNSÖZ

Tez danışmanım ve değerli hocam Başar Öztayşi’ye bu çalışmayı yapmamdaki

rehberliği ve yardımlarından dolayı teşekkürlerimi sunarım.

Ayrıca bana her zaman inanan ve hiç bir desteği esirgemeyen başta annem ve babam

olmak üzere geniş aileme, tez yazarken en stresli anlarıma katlanan kardeşim

Alperen’e sonsuz teşekkürler...

Tüm bunlara layık olabilmek dileğiyle...

Mayıs 2015

Kürşat KARACA

vi

vii

İÇİNDEKİLER

ÖNSÖZ .. v

İÇİNDEKİLER .. vii
KISALTMALAR .. ix
ÇİZELGE LİSTESİ .. xi
ŞEKİL LİSTESİ .. xiii

1. GİRİŞ .. 1
2. TÜRKİYE’DE OTOMOTİV SEKTÖRÜ .. 7
3. OTOMOTİV SEKTÖRÜNDE TALEP TAHMİNİ 15

3.1 Talep Tahmini .. 15

3.1.1 Talep tahminin önemi ... 16
3.1.2 Talep tahminin sınıflandırılması ... 17
3.1.3 Talep tahmininin aşamaları ... 18
3.1.4 Otomotiv satışını etkileyen faktörler ... 20

3.2 Otomotiv Tahmini ile İlgili Literatürde Kullanılan Yöntemler 21
3.3 Literatürde Otomotiv Talep Tahmini ile İlgili Çalışmalar 23

4. TAHMİN YÖNTEMLERİ .. 35
4.1 Hareketli Ortalama ve Üstel Düzeltme Yöntemleri ... 35

4.1.1 Hareketli ortalama ... 35

4.1.2 Üstel düzeltme ... 36

4.1.3 Holt yöntemi ... 36
4.1.4 Winter yöntemi ... 37

4.2 Basit Regresyon ve Çoklu Regresyon .. 38

4.3 ARIMA .. 40
4.3.1 Otoregresif modeller ... 41
4.3.2 Hareketli ortalama modelleri .. 41

4.3.3 Otoregresif hareketli ortalama modelleri .. 42
4.4 Yapay Sinir Ağları ... 42

4.4.1 Yapay sinir ağlarının özellikleri .. 43
4.4.2 Yapay sinir ağlarının temel elemanları ... 44
4.4.3 Yapay sinir ağları çeşitleri .. 46

4.4.4 Çok katmanlı algılayıcılı yapay sinir ağı .. 48

4.4.5 Yapay sinir ağı ile ilgili güncel tahmin çalışmaları 52

4.5 Destek Vektörler (SV) .. 55
4.5.1 Destek vektör makinesi ... 55

4.5.2 Destek vektör regresyonu .. 58
4.5.3 Destek vektör regresyonu ile ilgili güncel tahmin çalışmaları 59

4.6 Tahmin Hata Ölçüm Yöntemleri .. 62

5. UYGULAMA .. 63
5.1 Uygulamada Kullanılan Veri Kümesi .. 63

5.2 Kullanılan Yöntemler ve Yöntem Parametreleri .. 66
5.3 Kullanılan Yazılım ... 69

5.4 Yöntemlerin Veri Kümesinde Uygulanması .. 70

viii

5.4.1 Otomobil satış verisi için uygulamalar .. 70

 5.4.2 Otomobil SAAR satış verisi için uygulamalar .. 72
5.4.3 HTA satış verisi için uygulamalar ... 73
5.4.4 HTA SAAR satış verisi için uygulamalar ... 76

6. SONUÇ ve ÖNERİLER ... 79
7. KAYNAKLAR .. 81
8. EKLER .. 87
ÖZGEÇMİŞ .. 141

ix

KISALTMALAR

AB : Avrupa Birliği

ABD : Amerika Birleşik Devletleri

ANFIS : Adaptive Neural Fuzzy Inference System

ARIMA : Autoregressive Integrated Moving Average

ARMA : Autoregressive Moving Average

BRIC : Brezilya-Rusya-Hindistan-Çin

DHR : Dinamik Harmonik Regresyon

HTA : Hafif Ticari Araç

İMKB : İstanbul Menkul Kıymetler Borsası

İSO : İstanbul Sanayi Odası

İTO : İstanbul Ticaret Odası

N-KOKH : Normalleştirilmiş karekök ortalama kareler hatası

ODD : Otomotiv Distribütörleri Derneği

OECD : Organization for Economic Co-operation and Development

OH : Ortalama hata

OICA : Uluslararası Otomotiv Sanayicileri Derneği

OKH : Ortalama kareler hatası

OMS : Ortalama mutlak sapma

OSD : Otomotiv Sanayicileri Derneği

YSA : Yapay sinir ağları

SVM : Support vector machine

SVR : Support vector regression

ARMA : Autoregressive Moving Average

BRIC : Brezilya-Rusya-Hindistan-Çin

DHR : Dinamik Harmonik Regresyon

HTA : Hafif Ticari Araç

İMKB : İstanbul Menkul Kıymetler Borsası

İSO : İstanbul Sanayi Odası

İTO : İstanbul Ticaret Odası

N-KOKH : Normalleştirilmiş karekök ortalama kareler hatası

ODD : Otomotiv Distribütörleri Derneği

OECD : Organization for Economic Co-operation and Development

OH : Ortalama hata

OICA : Uluslararası Otomotiv Sanayicileri Derneği

OKH : Ortalama kareler hatası

OMS : Ortalama mutlak sapma

OSD : Otomotiv Sanayicileri Derneği

YSA : Yapay sinir ağları

SVM : Support vector machine

SVR : Support vector regression

x

xi

Sayfa

ÇİZELGE LİSTESİ

Çizelge 1.1 : 2013-2014 yıllarına ilişkin ülkelere göre otomobil üretimi. 2
Çizelge 1.2 : 2013-2014 yıllarına ilişkin ülkelere göre HTA üretimi.......................... 3
Çizelge 1.3 : 2014 yılında otomotiv sektöründe istihdam ... 4

Çizelge 1.4 : 2014 yılı otomobil satışları ... 4
Çizelge 1.5 : 2004-2014 yılları arası araç satışındaki değişim 5
Çizelge 1.6 : Ülkelere göre otomobil sayısı .. 5
Çizelge 2.1 : Otomotiv sektörünün toplam ihracattaki payı .. 9
Çizelge 2.2 : ISO 500 listesinde otomotiv sektörü .. 10

Çizelge 2.3 : İllere göre otomobil sayısı .. 11

Çizelge 2.4 : Ocak 2011-Şubat 2015 yılları arası satılan otomobillerin hacimleri 12

Çizelge 3.1 : Araç talep tahmini literatür çalışmaları .. 31
Çizelge 4.1 : Biyolojik sinir ağı ve yapay sinir ağı eşleştirmesi. 43
Çizelge 4.2 : Yapay sinir ağı yöntemi ile güncel çalışmalar 53
Çizelge 4.3 : SVR yöntemi ile güncel tahmin çalışmaları ... 60

Çizelge 5.1 : YSA modelleri .. 68

Çizelge 5.2 : Kullanılan yöntemlere göre R paketleri ... 70

Çizelge 5.3 : Yöntemler için OMYH değerleri ... 71
Çizelge 5.4 : En iyi 3 model karşılaştırılması .. 71
Çizelge 5.5 : Yöntemler için OMYH değerleri ... 72

Çizelge 5.6 : En iyi 3 model karşılaştırması .. 73
Çizelge 5.7 : Yöntemler için OMYH değerleri ... 74

Çizelge 5.8 : En iyi 3 model kıyaslaması .. 74
Çizelge 5.9 : Satış tahmini için Winter (çarpımsal mevsimsellik) parametreleri 75

Çizelge 5.10 : Yöntemler için OMYH değerleri ... 76
Çizelge 5.11 : En iyi 3 model kıyaslaması .. 76
Çizelge 5.12 : HTA SAAR satış için Holt yöntemi parametreleri 77

Çizelge 6.1 : Veri kümesine göre en iyi yöntemler ... 79
Çizelge B.1 : Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem

 ilerisi için otomobil satış tahmini... 93
Çizelge B.2 :Holt yöntemi ile otomobil satış tahmini ... 94
Çizelge B.3 :Winter yöntemi ile otomobil satış tahmini (Toplamsal mevsimsellik).95
Çizelge B.4 :Winter yöntemi ile otomobil satış tahmini (Çarpımsal mevsimsellik) . 96

Çizelge B.5 :ARIMA yöntemi ile otomobil satış tahmini ... 97
Çizelge B.6 :Regresyon yöntemi ile otomobil satış tahmini 98
Çizelge B.7 :Yapay sinir ağları yöntemi ile otomobil satış tahmini (1) 99
Çizelge B.8 :Yapay sinir ağları yöntemi ile otomobil satış tahmini (2) 100

Çizelge B.9 :Yapay sinir ağları yöntemi ile otomobil satış tahmini (3) 101
Çizelge B.10 :Yapay sinir ağları yöntemi ile otomobil satış tahmini (4) 102
Çizelge B.11 :Yapay sinir ağları yöntemi ile otomobil satış tahmini (5) 103

Çizelge B.12 : Destek vektör regresyonu yöntemi ile otomobil satış tahmini 104
Çizelge B.13 : Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem

 ilerisi için otomobil SAAR satış tahmini. .. 105
Çizelge B.14 : Holt yöntemi ile otomobil SAAR satış tahmini 106
Çizelge B.15 : Winter yöntemi ile otomobil SAAR satış tahmini (Toplamsal

 mevsimsellik...107

xii

Çizelge B.16 : Winter yöntemi ile otomobil SAAR satış tahmini (Çarpımsal

 mevsimsellik...108
Çizelge B.17 : ARIMA yöntemi ile otomobil SAAR satış tahmini 109
Çizelge B.18 : Regresyon yöntemi ile otomobil SAAR satış tahmini 110

Çizelge B.19 : Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (1).... 111
Çizelge B.20 : Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (2).... 112
Çizelge B.21 : Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (3).... 113
Çizelge B.22 : Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (4).... 114
Çizelge B.23 : Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (5).... 115

Çizelge B.24 : SVR yöntemi ile otomobil SAAR satış tahmini...............................116
Çizelge B.25 : Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem

 ilerisi için HTA satış tahmini. .. 117
Çizelge B.26 : Holt yöntemi ile HTA satış tahmini ... 118
Çizelge B.27 : Winter yöntemi ile HTA satış tahmini (Toplamsal mevsimsellik)..119

Çizelge B.28 : Winter yöntemi ile HTA satış tahmini (Çarpımsal mevsimsellik)...120
Çizelge B.29 : ARIMA yöntemi ile HTA satış tahmini .. 121

Çizelge B.30 : Regresyon yöntemi ile HTA satış tahmini 122
Çizelge B.31 : Yapay sinir ağları yöntemi ile HTA satış tahmini (1) 123
Çizelge B.32 : Yapay sinir ağları yöntemi ile HTA satış tahmini (2) 124
Çizelge B.33 : Yapay sinir ağları yöntemi ile HTA satış tahmini (3) 125

Çizelge B.34 : Yapay sinir ağları yöntemi ile HTA satış tahmini (4) 126
Çizelge B.35 : Yapay sinir ağları yöntemi ile HTA satış tahmini (5) 127

Çizelge B.36 : Destek vektör regresyonu yöntemi ile HTA satış tahmini...............128

Çizelge B.37 : Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem

 ilerisi için HTA satış tahmini..129

Çizelge B.38 : Holt yöntemi ile HTA SAAR satış tahmini 130
Çizelge B.39 : Winter yöntemi ile HTA SAAR satış tahmini (Toplamsal

 mevsimsellik). .. 131
Çizelge B.40 : Winter yöntemi ile HTA SAAR satış tahmini (Çarpımsal

 mevsimsellik...132
Çizelge B.41 : ARIMA yöntemi ile HTA SAAR satış tahmini 133

Çizelge B.42 : Regresyon yöntemi ile HTA SAAR satış tahmini 134

Çizelge B.43 : Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (1) 135
Çizelge B.44 : Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (2) 136

Çizelge B.45 : Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (3) 137
Çizelge B.46 : Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (4) 138
Çizelge B.47 : Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (5) 139

Çizelge B.48 : Destek vektör regresyonu yöntemi ile HTA SAAR satış tahmini....140

xiii

ŞEKİL LİSTESİ

Sayfa

Şekil 2.1 : Yıllara göre otomotiv ihracatı (Milyar $). .. 10

Şekil 2.2 : Otomobil sayısının yıllara göre değişimi. .. 10

Şekil 2.3 : Otomobil ve HTA satışı. .. 11

Şekil 2.4 : 1600 cm
3
 ve üzeri motor hacmine sahip otomobil satışları...................... 12

Şekil 2.5 : Yakıt tiplerinin yıllara göre değişimi. .. 13

Şekil 3.1 : Talep tahmin süreç akış şeması .. 19

Şekil 4.1 : Biyolojik sinir hücresi .. 43

Şekil 4.2 : Yapay sinir hücresinin yapısı. .. 45

Şekil 4.3 : Yapay sinir ağı örneği .. 46

Şekil 4.4 : Destek vektör makinesi gösterimi. ... 55

Şekil 5.1 : Ocak 2003-Aralık 2014 otomobil satışları (adet). 64

Şekil 5.2 : Ocak 2003-Aralık 2014 HTA satışları (adet) ... 64

Şekil 5.3 : Ocak 2003-Aralık 2014 otomobil SAAR satışları (adet) 65

Şekil 5.4 : Ocak 2003-Aralık 2014 HTA SAAR satışları (adet). 66

Şekil 5.5 : Regresyon değişkenlerinin belirlenmesi .. 67

Şekil 5.6 : 6 aylık periyotlara ilişkin OMYH kıyaslaması... 71

Şekil 5.7 : 6 aylık periyotlara ilişkin OMYH kıyaslaması... 73

Şekil 5.8 : 6 aylık periyotlara ilişkin OMYH kıyaslaması... 75

Şekil 5.9 : 6 aylık periyotlara ilişkin OMYH kıyaslaması... 77

Şekil A.1 : R yazılımı üstel düzeltme yöntemi uygulaması örneği 88

Şekil A.2 : R yazılımı Holt yöntemi uygulaması örneği ... 88

Şekil A.3 : R yazılımı Winter toplamsal mevsimsellik uygulaması örneği 89

Şekil A.4 : R yazılımı Winter çarpımsal mevsimsellik uygulaması örneği 89

Şekil A.5 : R yazılımı ARIMA yöntemi uygulaması örneği 90

Şekil A.6 : Bağımsız değişkenlerin belirlenmesi ... 91

Şekil A.7 : R yazılımı regresyon uygulaması örneği ... 91

Şekil A.8 : R yazılımı YSA uygulaması örneği ... 92

Şekil A.9 : R yazılımı SVR uygulaması örneği ... 92

xiv

xv

ARAÇ TALEP TAHMİNİNDE KULLANILAN YÖNTEMLERİN

KARŞILAŞTIRILMASI

ÖZET

Otomotiv sektörü ülkelerin ekonomisine ışık tutan gösterge niteliğinde bir sektördür.

Diğer pek çok sektörle yakın etkileşimde bulunmasından dolayı özellikle gelişmekte

olan ülkeler için ekonomik büyümeye katkı sağlayan başlıca sektördür. Ülkelerde

bulunan araç sayısı ve bu araçların günlük hayat ile uyumu ülkelerin refah

seviyelerinin bir göstergelerindendir.

Her sektörde olduğu gibi böylesine önemli bir sektörde de talep tahmini önemli bir

çalışma konusu olmaktadır. Şirketler gerek kendi içlerinde, gerekse akademik

danışmanlardan destek alarak gelecek dönemler için talep tahmin çalışmalarında

bulunmaktadır ve bu çalışmalara göre orta ve uzun vadeli planlamalarını

yapmaktadırlar.

Literatürde araç talep tahmini ile ilgili çalışmalar zaman serileri, ARIMA, regresyon,

bulanık mantık, destek vektör mekanizmaları, genetik algoritma, yapay sinir ağları,

benzetim, optimizasyon gibi modeller ile çalışılmıştır. Bu çalışmaların bir kısmında

bazı varsayımlar ele alınmış, bazılarında satışları etkileyen faktörler belirlenmiştir.

Bu yüksek lisans tez çalışmasında da otomotiv sektörü üzerine bir talep tahmini

üzerinde durulmuştur. Türkiye’de 2003-2014 yılları arasında satılmış hafif ticari araç

ve otomobil verisi çalışmada kullanılmıştır. Çalışmada kullanılan veri kümesinin

göstermiş olduğu mevsimsellik etkisinin azaltılması için mevsimsel etkinin yıl

içerisinde düzenlendiği SAAR işlemi veri kümesine uygulanmıştır.

Tezde yapılan uygulamalar çerçevesinde, aylara göre otomobil ve hafif ticari araç

(HTA) satış rakamlarını içeren ham veri kümesinin yanı sıra, mevsimsel etkilerden

arındırılmış veri kümesi de ele alınmıştır. Talep tahmininde yaygın olarak kullanılan

zaman serileri ve regresyon yöntemlerinin yanı sıra yapay sinir ağları ve destek

vektör regresyon gibi veri madenciliği yöntemleri de çalışılmıştır. Uygulamaların

çıktısı olarak bir dönem ilerisi ve altı dönem ilerisi için tahmin sonuçları elde

edilmiştir. 6 aylık periyotlar için yapılan tahmin sonucunda elde edilen sonuçlar

OMYH (Ortalama Mutlak Yüzdelik Hata) göstergesine göre sıralanmış, daha sonra

en düşük OMYH göstergesine sahip üç model için NKOH(Normalleştirilmiş

Karekök Ortalama Hatası) ve OMH (Ortalama Mutlak Hata) değerleri de verilmiştir.

Yapılan uygulamalarda otomobil satışları için uygun yöntem regresyon, HTA için ise

zaman serisi yöntemleri olmuştur.

xvi

xvii

COMPARISON OF CAR DEMAND FORECASTING MODELS

SUMMARY

Automobiles are one of a few products which are bought by some investment, credit

support etc. They are the second most expensive durable goods after the houses. The

importance of automobile industry is not only because of consumer aspect. The

producer aspect is also an important side of the industry. Automobile industry’s

production and demand numbers are one of the indicator of the state of the countries

economies.

Automobile industry is the primary and key contributor industry to the economies of

the countries. This contribution is much more important for the developing countries.

Because automotive industry is the most important export product for developing

countries.

Another importance of automotive industry relies on its highly correlated relations

with many other sectors. Some of these sectors are iron steel industry, petrochemical

industry and tire industry.

The relation of the automotive industry with the other industries is not just in

boundaries of supplier and customer relation. The research and development

operation of the related industries are supported by automotive industry.

All of these important points of automotive industry makes the accurate demand

forecasting required. Because predicting the future of automobile industry has some

positive impact on planning the future of other sectors related with automobile

industry.

Demand forecasting is one of the important issues in automotive industry and that is

why it is a generally studied area for academicians and professionals related with

automotive industries.

There are many factors that affect the demand of the automobile sales such as gross

domestic product, gross national product, gross domestic product per capita, inflation

rates, population, population density, average car price, average gas price, exchange

rates, unemployement rate, tax rates etc.

Automobile demand forecasting studies are not only used for industrial purposes.

Another output of the automobile demand forecasting is related with the lifestyle of

the people. Because some studies in literature are used as can be used to predict the

number of automobiles and car ownership density of the countries. Then these results

are able to be used as inputs in planning of future infrastructures such as roads,

bridge, public transportation infrastructure etc.

Governments also use automobile demand forecasting as an input to predict the

future politics of their countries. According to the automobile demand forecasting the

energy need of the countries are studied and resource planning of countries are

conducted.

Automobile demand forecasting can be studied by the support of experts who have

important information and experience about the sector. Another option to study with

xviii

automobile demand forecasting is mathematical modelling of the forecasting

problems by finding the relationships between the inputs.

The studies in literature have been conducted by many methods and many

independent variables. The methods used in the literature are time series, ARIMA,

regression, econometric models, artificial neural networks, fuzzy logic, support

vector machines, genetic algorithms, gompertz model, ANFIS, Pena Box etc.

In our study we used the number of car and light commercial vehicle sales between

January 2003 and December 2014. In order to increase forecast accuracy and make

more reliable forecast we implemented seasonally adjustment to both of the sets.

Then we forecasted our data in four data sets: car sales, seasonally adjusted car sales,

light commercial vehicle sales, seasonally adjusted light commercial vehicle.

Data is divided by two parts. The first part was used to train and teach the models.

Then accurate parameters are used to forecast the future. After this train session the

results are tested by comparing them in test session.

Addition to the classical time series methods and linear regression methods, we used

data mining methods such as artificial neural networks and support vector regression.

In this study we used R Programming and its modules for modelling. R programming

is an open source software and can be developed by the packages coded by advanced

users.

Time series methods and ARIMA parameters are determined by minimizing the root

mean squared errors (RMSE) in the train set.

Linear regression independent variables are selected between 36 variables. R

programming is used to select the most explanatory four variables and these are used

for predicting the future demand.

In order to find accurate parameters for artificial neural networks 60 models have

been conducted with different parameters. The models which gave the least forecast

error are used to predict the future values.

Support vector regression parameters are selected from a range. R programming is

used the best parameters values in this range.

We got two types of outputs from our studies. One of the output is the forecast value

for one period ahead from current time period, another one is the forecast values of

six months for six months ahead from the current month.

The forecasting power of the models are evaluated by MAPE (Mean Absolute

Percentage Error) in the six months and one month periods. The methods which have

three least MAPE values for six months prediction interval are given with error

indicators of MAPE, NRMSE (Normalized Root Mean Squared Error) and MAD

(Mean Absolute Deviation).

The results of the applications showed that automobile sales are forecasted best by

regression. Regression gives the best results for automobile sales data set and

seasonally adjusted automobile sales data sets. However there is a lack for regression

study. Because the independent variables used in regression are generally

econometric variables and value of the independent varible should be also forecasted

and it requires additional study and calculations. So using artificial neural networks

which is the second best calculation method for automobile sales is easier and

simpler.

xix

Forecasting applications for future demand of light commercial vehicle showed that

using time series methods for this group gives better results. In light commercial

vehicle forecasting Winter method gives the most accurate forecast values. Holt

method is determined as the best method for seasonally adjusted light commercial

vehicle sales.

1

1. GİRİŞ

Günlük yaşamımızın en önemli parçalarından birisi kullandığımız araçlardır.

Yaşadığımız şehirlerin planlanmasında yolların planlanması, yaşadığımız binaların

planlanmasında da otopark alanlarının planlanması önemli bir aşamadır.

Otomobil talep tahmini ile ilgilenen kurum ve kişilerin başında devlet kurumları,

yasa düzenleyiciler, taşıma ve şehir planlamacıları gelmektedir (Eisheh ve

Mannering, 2007).

Pek çok araştırmacı ve uzman otomobil talep tahmini ile ilgili çalışmalar

yürütmektedirler. Bu sektörde çalışmaların sıkça yapılmasının başlıca nedenleri

otomobil satışlarının ekonomik ve demografik değişkenler ile korelasyon içerisinde

olması ve en çok sahip olunmak istenen ürünlerin başında otomobilin gelmesidir

(Chamon ve diğ. 2008).

Otomobil günümüzde bir ihtiyacın ötesine geçmiş olup bir statü göstergesi halini

almıştır. Pek çok kişinin hayatı boyunca almış olduğu en pahalı nesnelerden birisi

otomobilleri olmuştur. Yatırım yaparak, para biriktirerek veya finansal destekler

bularak evden sonra satın alınmaya çalışılan en pahalı dayanıklı tüketim malı

araçlardır.

İnsanlar için öneminden kaynaklı olarak ülkeler içinde en önemli sektörlerin başında

otomotiv sektörü gelmektedir. Otomotiv sektörü gelişmekte olan ülkeler için anahtar

sektör olmakla birlikte, sanayileşmiş olmanın göstergelerinden birisidir. Otomotiv

sektörü hammadde kaynağı olarak demir-çelik, petro-kimya,tekstil, cam, elektronik

sektörlerini kullanmaktadır. Bunun yanında otomotiv alımında ve alımından sonra

pazarlama, yedek parça sanayisi, sigorta, petrol, tarım, turizm, ulaştırma gibi

sektörlere de canlılık getirmektedir. (http://www.ito.org.tr/Dokuman/Sektor/1-69.pdf)

http://www.ito.org.tr/Dokuman/Sektor/1-69.pdf

2

Küresel ölçekte faaliyet gösteren yaklaşık 50 adet motorlu taşıt üreticisi

bulunmaktadır. Bu firmalar faaliyetlerine 20 ülkede devam etmektedirler. Yapılan

üretimler ticari araç ve otomobil olmak üzere iki sınıftan oluşmaktadır. Sanayide en

çok üretimi yapılan sınıf %90 ile otomobil ve hafif ticari araçlardır. Diğer ticari

araçlar (minibüs, midibüs, otobüs, kamyon, traktör vb.) nispeten daha az hacimlerde

üretilmektedir.

Uluslararası Otomobil Üreticileri Derneği’nin (OICA) (2015) yayınlamış olduğu

ülkelere göre otomobil üretimi istatistiği Çizelge 1.1’de verilmiştir. Bu çizelgeden de

görülebileceği gibi 2014 yılı temel alındığında Türkiye otomobil üretiminde 19.

sıradadır. 2013 yılına göre %15,8’lik artışa rağmen, 2013 yılında 18. olan İran’ın

%45,8’lik büyümesi Türkiye’yi 19. sıraya geriletmiştir. Aynı çalışmanın HTA için

olan sonucu Çizelge 1.2’de görülmektedir. Türkiye HTA üretiminde de bir önceki

yıla göre bir sıra gerilemiş ve 10. sırada yer almıştır. 2014 yılında 2013 yılına göre

%11.8 daha az üretim gerçekleşmiştir.

Çizelge 1.1: 2013-2014 yıllarına ilişkin ülkelere göre otomobil.

 Üretimi(http://www.oica.net/category/production-statistics/)

Ülke
2013 Üretim

Adedi

2014 Üretim

Adedi
Değişim

 Çin 18.084.169 19.919.795 +10,2%

 Japonya 8.189.323 8.277.070 +1,1%

 Almanya 5.439.904 5.604.026 +3,0%

 ABD 4.368.835 4.253.098 -2,6%

 Güney Kore 4.122.604 4.124.116 +0,0%

 Hindistan 3.155.694 3.158.215 +0,1%

 Brezilya 2.722.979 2.314.789 -15,0%

 Meksika 1.771.987 1.915.709 +8,1%

 İspanya 1.754.668 1.898.342 +8,2%

 Rusya 1.919.599 1.683.677 -12,3%

 Birleşik Krallık 1.509.762 1.528.148 +1,2%

 Fransa 1.458.000 1.495.000 +2,5%

 Çek Cumhuriyeti 1.128.473 1.246.506 +10,5%

 Endonezya 924.753 1.011.260 +9,4%

 Slovakya 975.000 993.000 +1,8%

 İran 630.597 925.975 +46,8%

 Kanada 965.191 913.533 -5,4%

 Tayland 1.071.076 742.678 -30,7%

 Türkiye 633.604 733.439 +15,8%

 Malezya 543.892 547.150 +0,6%

http://www.oica.net/category/production-statistics/

3

Otomotiv sektörünün ülkelerin ekonomisine katkılarından biriside istihdam da

gerçekleşmektedir. Pek çok ülke için en çok istihdamın gerçekleştiği alan otomotiv

sektörü olmaktadır. Otomotiv sektöründe en çok istihdamın gerçekleştiği ilk 20 ülke

Çizelge 1.3’te görülmektedir. Türkiye bu listede 11. sırada yer almaktadır (OICA,

2015)

Çizelge 1.2: 2013-2014 yıllarına ilişkin ülkelere göre HTA üretimi.

 (http://www.oica.net/category/production-statistics/)

Ülkeler

2013 Üretim

Rakamı

2014 Üretim

Rakamı
Değişim

 ABD 6.446.794 7.118.288 +10,4%

 Çin 1.976.709 1.870.694 -5,4%

 Kanada 1.404.770 1.468.685 +4,5%

 Meksika 1.138.950 1.277.289 +12,1%

 Tayland 1.343.883 1.121.810 -16,5%

 Japonya 851.091 883.425 +3,8%

 Brezilya 762.201 658.426 -13,6%

 İspanya 384.986 477.097 23,90%

 Hindistan 515.936 433.310 -16,0%

 Türkiye 448.306 395.331 -11,8%

 Fransa 282.000 322.000 14,20%

 Almanya 278.318 303.522 9,10%

 Güney Kore 294.962 287.952 -2,4%

 İtalya 236.039 270.970 14,80%

 Güney Afrika 248.533 255.629 +2,9%

 Arjantin 257.622 233.131 -9,5%

 Endonezya 140.167 156.970 +12,0%

 İran 105.061 148.541 +41,4%

 Rusya 168.464 121.591 -27,8%

 Polonya 111.073 115.878 +4,3%

Ülkelerde ekonomik canlılığın en önemli göstergesi satılan araç sayısıdır. Kriz

zamanlarında satılan araç sayısında ciddi düşüşler görülmektedir. Otomotiv

satışlarına gelen canlılık ülke ekonomisine de olumlu yansımaktadır. 2014 yılına

ilişkin ülkelere göre otomobil satış rakamları Çizelge 1.4’te görülmektedir. Bu

ülkeler içerisinde 2004’ten 2014’e kadar olan değişim temel alındığında en yüksek

artış Çin’de görülmektedir (Çizelge 1.5) BRIC ülkelerinin tamamı satış rakamlarını

%50’den fazla artırmıştır. Türkiye için artış rakamı %34 olmuştur (OICA,2015).

http://www.oica.net/category/production-statistics/

4

Çizelge 1.3: 2014 yılında otomotiv sektöründe istihdam.

 (http://www.oica.net/category/economic-contributions/auto-

jobs/)

Sıralama Ülkeler İstihdam Sıralama Ülkeler İstihdam

1 Çin 1.605.000 11 Türkiye 230.736

2 ABD 954.210 12 UK 213.000

3 Almanya 773.217 13 İtalya 196.000

4 Rusya 755.000 14 Tayland 182.300

5 Japonya 725.000 15 Kanada 159.000

6 İspanya 330.000 16 İsveç 140.000

7
Fransa 304.000 17 Meksika 137.000

8 Brezilya 289.082 18 G. Afrika 112.300

9 Hindistan 270.000 19 Çek Cum. 101.500

10 G. Kore 246.900 20 Polonya 94.000

Çizelge 1.4: 2014 yılı otomobil satışları.

 (http://www.oica.net/category/sales-statistics/)

Ülke

Satış

(Adet)

Çin 19.700.569

ABD 7.687.619

Japonya 4.699.590

Almanya 3.036.773

Hindistan 2.570.531

Brezilya 2.504.161

B. Krallık 2.476.435

Rusya 2.286.877

Fransa 1.795.885

Güney Kore 1.473.281

İtalya 1.360.293

İran 1.106.700

Endonezya 879.461

İspanya 855.308

Kanada 755.500

Meksika 745.250

S. Arabistan 632.700

Malezya 588.341

Türkiye 587.331

Avustralya 531.596

Çizelge 1.5’te belirtilen yıllara göre araç satışındaki değişim incelendiğinde gelişmiş

ülkelerin satışlarındaki değişim, daha az gelişmiş olan ülkelere göre daha yavaş

http://www.oica.net/category/economic-contributions/auto-jobs/
http://www.oica.net/category/economic-contributions/auto-jobs/
http://www.oica.net/category/sales-statistics/

5

olmakta veya azalmaktadır. İki grup arasındaki değişim farkının en önemli sebebi

gelişmiş ülkelerde 1000 kişiye düşen araç sayısının belirli bir seviyeye gelmiş

olması, ancak diğer ülkelerin henüz bu doygunluğa ulaşmamış olmalarıdır (Dargay,

2007).

Çizelge 1.5: 2004-2014 yılları arası araç satışındaki değişim.

 (http://www.oica.net/category/sales-statistics/)

Ülke

Değişim

(%) Ülke

Değişim

(%)

Çin 396 Meksika 4

Endonezya 141 B. Krallık 2

Hindistan 132 ABD 0

Brezilya 83 Japonya -1

G. Kore 56 Almanya -9

Arabistan 55 Kanada -11

İran 52 Avustralya -13

Rusya 50 Fransa -15

Malezya 43 İtalya -39

Turkey 34 İspanya -44

OICA (2015)’ya göre ülkelerde bulunan araç sayısı 2014 itibari ile Çizelge 1.6’da

görülebilir. Bu rapora göre Türkiye araç sayısı bakımından 21. sıradadır.

Çizelge 1.6: Ülkelere göre otomobil sayısı.

 (http://www.oica.net/category/vehicles-in-use/)

Ülke

Araç

Sayısı

(bin)

Ülke

Araç

Sayısı

(bin)

ABD 120,214 Kanada 21,262

Çin 101,361 Polonya 19,389

Japonya 60,035 Hindistan 19,095

Almanya 43,851 G. Kore 15,078

Rusya 37,42 Avustralya 13,297

İtalya 36,963 İran 11,4

UK 32,103 Endonezya 11,301

Fransa 31,65 Malezya 10,634

Brezilya 31,339 Arjantin 9,451

Meksika 24,82 Türkiye 9,284

İspanya 22,025

http://www.oica.net/category/sales-statistics/
http://www.oica.net/category/vehicles-in-use/

6

7

2. TÜRKİYE’DE OTOMOTİV SEKTÖRÜ

Türkiye gelişmekte olan bir ülke olduğu için araç talebinde açısından önemli bir

konuma sahiptir. Çünkü Türkiye’deki araç sayısına bakıldığı zaman sürekli bir artış

içerisindedir ve henüz doygunluk seviyesinin çok altındadır (Öğüt, 2007). Türkiye

aynı zamanda otomotiv üretimi için de önemli bir ülkedir. Özellikle coğrafi konumu

ve iş gücü dikkate alındığında otomotiv üreticileri açısından da önemli bir ülke

olmuştur (Ülengin ve diğ. 2013).

Otomotiv sektörü dünya da olduğu gibi ülkemizde de önemli bir sanayi sektörü

olmuştur. Pek çok sektör için otomotiv sektörü öncü sektördür. Otomotiv sektörü

elektronik, petrokimya, lojistik ve tekstil de dahil olmak üzere pek çok sektörle ilişki

içerisindedir. Öncü özelliklerinden dolayı otomotiv sektörü üzerinde çalışılan,

sorunların çözümü üzerine gidilen bir sektör olmuştur. Bu sektör ile ilgili

problemlerin tespiti ve çözümü sadece otomotiv ile ilgili değil bütün ekonomiyi

ilgilendirmektedir (Ülengin ve diğ. 2013). Otomotive getirilen desteklerle (hurda

indirimi, vergi indirimi vb.) ekonomik krizlerin etkisinin azaltılmasına yönelik

hükümet politikaları geliştirilmiştir (Berkovec, 1985).

Otomotiv yan sanayinde Türkiye’de üretilen başlıca ürünler komple motor ve motor

parçaları, aktarma organları, fren sistemleri ve parçaları, hidrolik aksamlar,

süspansiyon parçaları, emniyet aksamları, kauçuk ve lastik parçalar, şasi aksam ve

parçaları, dövme ve döküm parçalar, elektrik ekipmanları ve aydınlatma sistemleri,

akü, oto camları ve koltuklarıdır.

Türkiye’de otomotiv üretiminin tarihsel gelişimine bakılırsa 1960-1980 yılları

arasında montaj ünitelerinin kapasite artırımı ve yan sanayi gelişimi

gerçekleştirilmiştir. 1981-1995 yılları arasında kapasite artırımı, liberalleşme,

modernizasyon ve ihracata yönelim gerçekleşmiştir. 1996-2004 yılları arasında tam

8

entegre üretim sistemlerinin kurulumu ve küresel rekabete adaptasyon ile geçmiştir.

2005’ten günümüze kadar olan kısımda ise ar-ge faaliyetleri önem kazanmıştır

(http://sanayipolitikalari.sanayi.gov.tr/Public/Reports).

ODD (Otomotiv Distribütörleri Derneği) ve OSD (Otomotiv Sanayicileri Derneği)

üyeleri ile yapılan otomotiv sektörünün geleceğine ilişkin beklentilerin araştırıldığı

çalışmada ODD üyeleri otomotiv sektörünü pazar açısından değerlendirmişlerdir.

Otomotiv sektörü ile ilgili pazar beklentisi şu şekilde olmuştur

(http://www.osd.org.tr/yeni/wp-content/uploads/2014/03/KPMG-T%C3%BCrkiye-

2014OtomotivY%C3%B6neticileriAra%C5%9Ft%C4%B1rmas%C4%B1_FINAL.pdf):

 Vergi yükü Pazar üzerindeki en önemli faktör olarak öne çıkmıştır.

 Katılımcıların %28’i pazardaki başarının fiyat ve satış teşviklerine bağlı

olduğunu belirtmişlerdir. Finansal kredi desteklerini de dikkate aldığımızda

bu oran %47’lere ulaşmaktadır.

 Karda azalma beklenmektedir.

 Müşteri memnuniyetini artırmak amacıyla kişiye özel satış ve servis hizmeti

sunulmalıdır.

 Yakıt tüketimi ve araç tasarımı önümüzdeki dönem için de en önemli satın

alma faktörü olacaktır.

OSD üyelerinin otomotiv endüstrisi ile ilgili beklentileri şu şekilde

olmuştur(http://www.osd.org.tr/yeni/wpcontent/uploads/2014/03/KPMGT%C3%BCrkiye20

14OtomotivY%C3%B6neticileriAra%C5%9Ft%C4%B1rmas%C4%B1_FINAL.pdf):

 Önümüzdeki 5 yılda üretim artacak ve 1,3 milyonun üstüne çıkacaktır.

 Türkiye’deki vergi belirsizliği ve BRIC ülkelerinin Pazar cazibesi Türkiye’ye

yeni yatırım gelmesinin önündeki en büyük engellerden birisidir.

 AB dışındaki pazarlarla serbest ticari anlaşmalar yapılmalıdır.

 Ar-ge ve test altyapısı düzenlenmelidir.

Şubat 2011’de hükümet tarafından otomotiv sektörüne ilişkin bir çalışma yapılmış ve

strateji geliştirme belgesi hazırlanmıştır. Bu belgede Türkiye’nin amacının otomotiv

sektörünün küresel rekabet gücünü artırmak ve ar-ge çalışmalarıyla katma değeri

yüksek bir sektör haline getirmek olduğu belirtilmiştir. Bir başka hedef olarak yerli

araç üretimi belirlenmiştir (http://www.invest.gov.tr/tr-tr/sectors/Pages/Automotive.aspx).

http://sanayipolitikalari.sanayi.gov.tr/Public/Reports
http://www.osd.org.tr/yeni/wp-content/uploads/2014/03/KPMG-T%C3%BCrkiye-2014OtomotivY%C3%B6neticileriAra%C5%9Ft%C4%B1rmas%C4%B1_FINAL.pdf
http://www.osd.org.tr/yeni/wp-content/uploads/2014/03/KPMG-T%C3%BCrkiye-2014OtomotivY%C3%B6neticileriAra%C5%9Ft%C4%B1rmas%C4%B1_FINAL.pdf
http://www.osd.org.tr/yeni/wpcontent/uploads/2014/03/KPMGT%C3%BCrkiye2014OtomotivY%C3%B6neticileriAra%C5%9Ft%C4%B1rmas%C4%B1_FINAL.pdf
http://www.osd.org.tr/yeni/wpcontent/uploads/2014/03/KPMGT%C3%BCrkiye2014OtomotivY%C3%B6neticileriAra%C5%9Ft%C4%B1rmas%C4%B1_FINAL.pdf
http://www.invest.gov.tr/tr-tr/sectors/Pages/Automotive.aspx

9

Ancak bu hedefin gerçekleştirilmesi için pazarlama, hukuk, tasarım, teknoloji,

üretim, alt yapı gibi disiplinler arası ve kollektif bir çalışmanın gerekliliği şarttır.

Otomotiv sektörünün Türkiye için bir diğer önemi dış ticaret açığının kapatılması

alanındadır. Yan sanayi kuruluşlarının Türkiye’de bulunması, iç piyasada satılan

araçların büyük ölçüde yerli olması ve yerli araçların ihraç da ediliyor olması

otomotiv sektörü Türkiye’nin kasasına artı değer katan en önemli sektör olmuştur.

Son 11 yıla ilişkin ihracat rakamları incelendiğinde otomotiv sektörü son 9 yılda en

çok ihracat yapan sektör olmuştur. (www.tim.org.tr) Bu süre zarfında 2004 ve 2005

yıllarında tekstil en büyük ihracat kalemi olurken, otomotiv tekstile çok yaklaşarak

ikinci en yüksek ihracat rakamına ulaşmıştır. Çizelge 2.1 de görüleceği gibi otomotiv

sektörü ihracat rakamları toplam ihracatın %20’sine kadar karşılayabilmektedir.

Çizelge 2.1: Otomotiv sektörünün toplam ihracattaki payı.

 (http://www.tim.org.tr/tr/ihracat-ihracat-rakamlari- html)

Yıllar

Toplam

İhracat

(Milyar $)

Otomotiv

Sektörü

İhracatı

(Milyar $)

Otomotiv

Sektörünün

İhracat

Payı (%)

2004 64,01 10,81 17

2005 73,43 13,06 18

2006 85,76 15,48 18

2007 105,93 21,26 20

2008 127,50 24,73 19

2009 101,63 16,88 17

2010 113,69 17,38 15

2011 134,57 20,40 15

2012 151,86 19,06 13

2013 151,71 21,31 14

2014 157,62 22,27 14

Her yıl ISO tarafından açıklanan Türkiye’nin en büyük 500 sanayi kuruluşu arasında

OSD üyeleri önemli bir yer tutmaktadır. Bütün OSD üyeleri ISO 500 listesinde yer

bulmuştur. Türkiye’nin en büyük sanayi kuruluşları listesindeki firmalar dikkate

alındığında yapılan ihracatın %25’i otomotiv sektörü tarafından yapılmıştır.

İstihdamın %12’si de yine otomotiv sektörü tarafından sağlanmıştır.

http://www.tim.org.tr/
http://www.tim.org.tr/tr/ihracat-ihracat-rakamlari-%20html

10

Şekil 2.1: Yıllara göre otomotiv ihracatı (Milyar $).

Çizelge 2.2: ISO 500 listesinde otomotiv sektörü.

 (http://www.osd.org.tr/yeni/wpcontent/uploads/2014/07/)

Sektör
İhracat

(%)

İstihdam

(%)

Firma

Sayısı

Otomotiv 25 12 37

Tekstil 5 11 45

Gıda 7 13 95

Diğer 63 64 323

Türkiye’de araç sahipliği incelendiğinde pazarın henüz daha doygunluğa erişmediği

görülmektedir. Türkiye’nin toplam otomobil sayısını gösteren grafik Şekil 2.2’de

verilmiştir. 2002-2014 yılları arasında kullanımda olan otomobil sayısı dikkate

alındığında yaklaşık iki katlık bir artış olduğu görülmektedir.

Şekil 2.2: Türkiye’deki otomobil sayısı.

0,00

5,00

10,00

15,00

20,00

25,00

30,00

0

2.000.000

4.000.000

6.000.000

8.000.000

10.000.000

12.000.000

2
0

0
2

2
0

0
3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

http://www.osd.org.tr/yeni/wpcontent/uploads/2014/07/

11

 Otomobil ve HTA satışları dikkate alındığında Türkiye’de satışların artış eğiliminde

olduğu görülmektedir. Ancak 2008 yılında dünya çapında yaşanan ekonomik kriz

ülkemizi dolayısıyla da otomobil satışlarını da etkilemiştir.2003-2014 yılları arasında

satılan otomobil ve HTA adetleri Şekil 2.3’de verilmiştir.

Şekil 2.3: Otomobil ve HTA satışı.

Şubat 2015 itibariyle Türkiye’nin illerinde bulunan araç sayısı TUİK tarafından

açıklanmıştır. Bu çalışmanın rakamlarına göre İstanbul’da bulunan araç sayısı

Türkiye’de bulunan araç sayının %23’ünü oluşturmaktadır. Çizelge 2.3’te verilen en

çok araca sahip ilk 20 il incelendiğinde Karadeniz, Doğu Anadolu ve Güneydoğu

Anadolu illerinden sadece Gaziantep’in bulunduğu görülmektedir. En az otomobil

bulunan il Hakkari’dir. Bu ilde 2100 adet otomobil bulunmaktadır.

Çizelge 2.3: İllere göre otomobil sayısı (www.tuik.gov.tr).

İl
Otomobil

Sayısı
İl

Otomobil

Sayısı

İstanbul 2.304.252 Kocaeli 180.210

Ankara 1.160.387 Manisa 179.240

İzmir 618.543 Balıkesir 166.810

Antalya 399.307 Muğla 166.325

Bursa 370.058 Hatay 166.307

Konya 292.129 Denizli 157.739

Adana 270.744 Aydın 147.060

Mersin 215.107 Eskişehir 134.910

Kayseri 194.155 Samsun 131.536

Gaziantep 187.558 Sakarya 114.291

0

100000

200000

300000

400000

500000

600000

700000
2

0
0

3

2
0

0
4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

Otomobil Satışı

HTA Satışı

http://www.tuik.gov.tr/

12

Ocak 2011-Şubat 2015 yılları arasında satılan otomobillerin motor hacimleri

incelendiğinde en çok tercih edilen grubun 1501 cm
3
-1600 cm

3
arası motor hacmine

sahip olan otomobillerin olduğu görülmektedir. Çizelge 2.4’de görüleceği gibi motor

hacmi yükseldikçe tercih edilme oranı düşmektedir.

Çizelge 2.4: Ocak 2011-Şubat 2015 yılları arası satılan otomobillerin motor

 hacimleri. (http://www.tuik.gov.tr/PreHaberBultenleri.do?id=15902)

Motor Hacmi

(cm
3
)

Otomobil

Sayısı %

-1300 492903 19,44%

1301 - 1400 457550 18,05%

1401 - 1500 463372 18,28%

1501 - 1600 905284 35,71%

1601 - 2000 156245 6,16%

2001+ 45199 1,78%

Bilinmiyor 14602 0,58%

Motor hacimlerinin yıllara göre satışları incelendiğinde 1600 cm3 üzeri araçların

satış oranları düşmektedir. Şekil 2.4’da görüleceği gibi en keskin düşüş 2011-2012

yılları arasında görülmektedir. Bu düşüşün en büyük etkisi ÖTV’ ye getirilmiş olan

zamdır. 13 Ekim 2011 itibari ile motor hacmi 1600 cm3 – 2000 cm3 arası olan

otomobillerin ÖTV oranı %60’tan %80’e, motor hacmi 2000 cm3’ü geçen

otomobillerin ÖTV oranı %84’ten %130’a çıkarılmıştır

http://www.haberturk.com/ekonomi/otomobil/haber/678988-otv-artisi-hangi-araclara-ne-

kadar-yansiyacak).

Şekil 2.4: 1600 cm3 ve üzeri motor hacmine sahip otomobil satışları.

0,00%

2,00%

4,00%

6,00%

8,00%

10,00%

12,00%

2011 2012 2013 2014 2015

http://www.tuik.gov.tr/PreHaberBultenleri.do?id=15902
http://www.haberturk.com/ekonomi/otomobil/haber/678988-otv-artisi-hangi-araclara-ne-kadar-yansiyacak
http://www.haberturk.com/ekonomi/otomobil/haber/678988-otv-artisi-hangi-araclara-ne-kadar-yansiyacak

13

Şubat 2015 itibari ile Türkiye’de yollarda bulunan otomobillerin yakıt tipine göre

dağılımı incelendiğinde en çok LPG’li araçların yollarda olduğu görülmektedir. Şekil

2.5’te araçların yakıt çeşitliliği gösterilmiştir. Akaryakıt tiplerine göre dağılım

yıllara göre incelendiğinde benzinli araçların sayısında düşüş, dizel ve LPG’li

araçların sayısında ise artış söz konusudur. Şekil 2.5’de görülebilecek bu artışın en

önemli sebebi akaryakıt fiyatlarındaki artıştır.

Şekil 2.5: Yakıt tiplerinin yıllara göre değişimi.

Otomotiv sektörünün ülke ekonomisi için öneminden dolayı araç talep tahmini ile

ilgili çeşitli çalışmalar yapılmıştır. Türkiye’de ekonomik değişkenler ile yapılan

çalışmaların, dünyada yapılan diğer çalışmalardan önemli bir farkı bulunmaktadır.

Bir çok ülkede anlamlı bir değişken olan bazı bağımsız değişkenler Türkiye’de araç

talep tahmini ile korelasyon içerisinde çıkmamaktadır. Bu değişkenler genel olarak

ekonomik göstergelere ilişkin değişkenlerdir. Örneğin TÜFE oranı pek çok ülke için

araç satışları ile negatif korelasyon içerisindedir. Ancak Türkiye’de yüksek

enflasyona rağmen araç satışları artış eğiliminde olmuştur. Bunun sebebi Türkiye’nin

araç sayısında henüz doygunluğa erişmemesi ve bireylerin paralarını enflasyona karşı

korumak için araç satın almayı yatırım olarak görmesinden kaynaklanmaktadır.

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%
2

0
0

4

2
0

0
5

2
0

0
6

2
0

0
7

2
0

0
8

2
0

0
9

2
0

1
0

2
0

1
1

2
0

1
2

2
0

1
3

2
0

1
4

2
0

1
5

Benzin

Dizel

LPG

Bilinmeyen

14

15

3. OTOMOTİV SEKTÖRÜNDE TALEP TAHMİNİ

Otomotiv sektörü sanayileşmiş ulusların ekonomisine katkı sağlayan ana sektörlerin

başında gelmektedir. Aynı zamanda demir-çelik, petrokimya ve lastik sanayisinin

gelişmesine de direkt katkıda bulunmaktadır (Ülengin ve diğ. 2013).

Ekonomi için kritik bir sektör olan otomotiv sektöründe geleceğe yönelik doğru

planlamalar ve öngörüler yapmak için talep tahmini ciddi bir önem taşımaktadır. Son

yıllarda yaşanan teknolojik gelişmelerle birlikte çok fazla verinin kısa sürede

işlenebildiği yazılımlar sayesinde gerek akademik gerekse sektörsel uzmanlar

tarafından ele alınan bir konu olmaktadır.

Araştırmacıların otomobil talep tahmini konusunda çalışma sebepleri şöyledir

(Chamon ve diğ. 2008):

 Günümüz ekonomisinde dayanıklı tüketim malları içerisinde ticaretin söz

konusu olduğu en önemli ürünlerden birisi olması ve ev ihtiyacından sonra

alınan en pahalı ikinci ürün olması.

 Pahalı bir ürün olduğu için satın alınması için belli bir gelir düzeyi eşiğine

sahip olunması gerekmetedir.

 Araç satışlarının ülke geliriyle, refah düzeyiyle, vergilerle ve etkin

kulllanımının da yol ve altyapı gibi durumlarla ilgili olmasından.

 Birçok marka ve modele rağmen pek çok kişi tarafından marka ve modellerin

ayırt edilmesinden dolayı.

3.1 Talep Tahmini

Talep tahmini bir kurumun ürün veya hizmetlerine gelecekte oluşacak pazar

ihtiyacını öngörmek için yapılmaktadır. Kurumun kaynak planlamasını yapması

açısından kendisi için doğru olan yöntemi bulunması da önemli bir husustur.

16

3.1.1 Talep tahminin önemi

Günümüzün rekabetçi ortamlarında kurumların doğru adımlar atabilmek için

yapmaları gereken en önemli husus geleceği planlamaktır. Rekabetçi piyasa

ortamının üzerine ekonomik ve politik dalgalanmaları da düşündüğümüzde geleceği

tahmin etmek güçleşmekte, doğru tahmini yapabilmenin önemi artmaktadır. Bu

amaçla pek çok kurum ve araştırmacı tahmin üzerine araştırmalar yapmaktadır (Şen

ve Kabak, 2009).

Faiz oranlarının belirlenmesinden çağrı merkezinde çalışacak kişi sayısının

ayarlanmasına kadar geniş bir alanda tahmin yöntemlerinden faydalanılmaktadır

(Hanke ve Wichern, 2009).

Şirketler geleceklerini planlarken başlangıç noktaları pazar tahminleri olmakta ve

elde ettikleri talep tahminlerine göre gelecek stratejilerini belirlemeye

başlamaktadırlar. Talep tahminleri doğrultusunda hammadde gereksinimi, tutulması

gereken optimum stok miktarı, borçlanma gereksinimi ve eleman ihtiyacı gibi

konularda karar vermektedirler (Şen ve Kabak, 2009).

Otomotiv sektörü gerekli olan başarılı yönetim ve doğru stratejik planlamaların

temelinde güvenilir talep tahmini yer almaktadır. Elde edilen tahminler sadece

otomotiv sektörünün kısa ve uzun vadeli planlamaları için gerekli değil; aynı

zamanda enerji ihtiyacı, hava kirliliği, otoyol ihtiyacı gibi konularda kullanılması

açısından toplumsal öneme sahiptir (Berkovec, 1985).

Kriz dönemlerinde yapılacak olan otomobil talep tahminleri doğrultusunda

hükümetlerin geliştirdikleri yöntemler pek çok kez krizlerden çıkış kapısı olarak

kullanılmıştır (Berkovec, 1985). Otomobil taleplerinin tahmin edilmesini temel

alarak geliştirilen vergi indirimleri sayesinde satılan araç sayısı artırılmış, otomotiv

sektörüne canlılık getirilmiş, lokomotif sektör oluşundan dolayı ülke ekonomisi

canlandırılmış ve yapılan vergi indirimine rağmen devletin kasasına giren vergi

miktarı artırılmıştır.

Otomotiv talep tahmini temel alınarak geliştirilen bir diğer stratejide hurda araç

indirimidir. Belli bir yaşın üstüne gelmiş olan araçlara piyasa değerine göre daha

fazla vergi indirimi sağlayarak bu araçların trafikten ayrılması teşvik edilir. Böylece

otomotiv sektörüne, ülke ekonomisine ve devletin kasasına giren vergi miktarına

17

olumlu bir etki söz konusu olurken aynı zamanda çevre sağlığı da bu çalışmadan

olumlu olarak etkilenmektedir (Berkovec, 1985).

Tüm bu örneklerden yola çıkarak otomotiv sektöründe yapılacak doğru tahminin

sadece ilgili şirketin geleceğini değil, devletlerin ekonomisini ve bireylerin refah

düzeyinin planlanmasına da etki edeceğini söyleyebiliriz.

3.1.2 Talep tahminin sınıflandırılması

Kullanılan tahmin yöntemleri çeşitli sınıflandırma ilkelerine göre sınıflandırılabilir.

Tahmin dönemi uzunluğuna göre sınıflandırma uzun dönem ve kısa dönem olarak

ikiye ayrılmıştır. Uzun dönem tahminler bir organizasyonun gelecekteki uzun bir

süreç içinde izleyeceği yolu göstermekte ve bundan dolayı üst yönetimin ana odak

noktalarından olmaktadır. Kısa dönemli tahminler ise anlık stratejileri ve hedefleri

belirlemek açısından departmanlar ve departmanların yöneticilerini

ilgilendirmektedir.

Tahmini yapılan nesnenin veya sürecin organizasyon içerisindeki konumuna göre

mikro tahmin veya makro tahmin olarak ikiye ayrılabilir. Örneklerle açıklamak

gerekirse bir üretim tesisinin müdürü belirli periyotlarda çalışan sayısını tahmin

ederek iş gücü planlamasını yapabilir, bir hükümet kurumuda bütün ülkedeki çalışan

sayısını tahmin ederek ülkedeki işsizlik oranını tahmin edebilir. Tesis müdürünün

yapmış olduğu tahminler mikro, hükümet görevlisinin yaptığı ise makro tahmin

sınıfına girmektedir (Hanke ve Wichern, 2012).

Tahmin sınıflandırmalarından bir diğeride tahmin sonucunun durumuna göre yapılır.

Bu sınıflandırmada tahmin sonucu üç şekilde ele alınabilir. Nokta tahmin ile tahmin

süreci sonunda tek bir çıktı elde edilir. Aralık tahmini ile belirli güven aralıklarındaki

değerler elde edilir. Son olarak olasılık dağılımı tahmin edilerek yoğunluk tahmini

elde edilmiş olur (Hanke ve Wichern, 2012).

Başka bir sınıflandırma şekli tahmin yönteminin nitel ve nicel oluşuyla ilgilidir.

Makridakis ve diğ. (1998) bu sınıflandırmayı şu şekilde yapmıştır:

18

 Nicel Yöntemler: Yeterli sayısal bilgi mevcut ise nicel yöntemler kullanılarak

tahmin yapılabilir. Bu yöntemlerin uygulanabilmesi için üç şartın

gerçekleşmesi gerekmektedir.

 Geçmişle ilgili bilgi mevcut ise

 Mevcut olan bu bilgi nümerik olarak şekillendirilebilir ise

 Geçmişin desenleri bazı yönleriyle gelecekte de devam etmekte ise

Nicel yöntemler kendi içerisinde ikiye ayrılır:

 Zaman serisi: Geçmişte oluşan talep tahminleri kullanılarak

gelecekteki talep tahmin edilir. Mevcut veriler çok fazla değişmiyorsa

kullanımı uygundur.

 Nedensel: Talebin çevredeki faktörlerden nasıl etkilendiği bulunur.

Talebi etkileyen faktörler tespit edildikten sonra model kurulur ve

talebin hangi faktörden ne kadar etkilendiği saptanır.

 Nitel Yöntemler: Mevcut verilerin yetersiz olduğu durumlarda nitel

yöntemlere başvurulur. Genellikle uzman görüşlerine yer verilerek tahminler

yapılır.

3.1.3 Talep tahmininin aşamaları

Talep tahmini için gerekli olan beş aşama vardır.

1. Talep tahmin problemini tanımlanması ve veri toplanması

2. Verinin düzenlenmesi

3. Talep tahmin modelinin kurulması ve değerlendirilmesi

4. Modelin uygulanması

5. Talep tahmininin değerlendirilmesi

İlk aşama olan problemin tanımlanması ve veri toplanması zaman zaman en zor

aşama olmaktadır. Bu aşamada yapılmış olan talep tahmininin kim tarafından

kullanılacağı ve ne amaca yönelik olduğu detaylı olarak belirlenmelidir (Makridakis

ve diğ, 1998). İlk aşamada yapılacak bir diğer işlemde uygun verinin toplanmasıdır.

Eğer nicel bir gözlem yapılacaksa geçmiş satış rakamlarına ve satışları etkileyen

faktörlerle ilgili bilgilere ihtiyaç duyulmaktadır. Bu bilgilerin eksikliği söz konusu

olduğunda nitel talep tahmini yapılabilir (Hanke ve Winchern, 2009).

19

İkinci aşamada veri düzenlenirken gereksiz olan verinin çalışmadan çıkarılması

gerekmektedir. Bazen mevcut veride eksik bilgiler yer alabilir. Bu gibi durumlarda

eksiklerin giderilmesi için varsayımlar yapılabilir. Belirli dönemlerde oluşan özel

durumlardan dolayı ilgili dönem analizlerin dışında tutulabilir.

Sonraki aşamada düzenlenen veriyle talep tahmin problemi için model kurulur.

Kurulan modelin temel amacı oluşacak talep tahmin hatasını en aza indirgemektir.

Ancak unutulması gereken bir diğer hususta kurulacak olan modelin mümkün

olduğunca basit ve anlaşılır olması gerekmektedir.

Daha sonra kurulan model kullanılarak geçmiş veri setleri ile ileri dönemler için

talep tahmini hesaplanır. Genelde ilk olarak son dönemlerin satış tahminleri yapılır

ve bunlar talep tahmin hatasını hesaplamak üzere elde tutulur.

Son aşamada yakın geçmişteki dönemler için yapılan tahmin, yakın dönemde

gerçekleşen talep rakamları ile kıyaslanır. Uygun bir hata hesaplama yöntemi

kullanılarak talep tahmin modelinin hatası hesaplanır. Elde edilen sonuç kabul

edilebilir bir hata payına sahipse model kullanıma alınır ve gelecek dönemler tahmin

edilmeye başlanır. Eğer ortaya çıkan hata kabul edilebilecek seviyenin üzerindeyse

model tekrar gözden geçirilir (Hanke ve Winchern, 2009). Talep tahmininde süreç

akışı Şekil 3.1’de gösterilmiştir.

Şekil 3.1: Talep tahmini süreç akış şeması.

20

3.1.4 Otomotiv satışını etkileyen faktörler

Otomotiv talepleri yıllara göre incelendiğinde ekonomik gidişata dayalı olarak zaman

zaman ani düşüşler ve artışlar olduğu gözlemlenebilir. Artışların altında yatan

etmenlerden biriside hükümetlerce alınan vergi indirimleri, hurda teşvikleri gibi

kararlardır (Berkovec, 1985).

Otomotiv satışları yıllar içerisinde incelendiğinde de aylara göre farklılıklar

görülecektir. Bu farklılıklar mevsimsel sebeplerden kaynaklanabileceği gibi

hükümetlerin vergi politikalarından da kaynaklanmaktadır. Örneğin yılın son ayında

gerçekleşen otomobil satışları ile ilk ayında gerçekleşen otomobil satışları arasında

%600’lere varan bir fark söz konusudur. Bu farkın oluşmasındaki temel unsur yeni

yılda gelecek olan vergi zamlarından etkilenmemek için tüketicilerin yılın son ayında

otomobil almaya daha fazla yönelmelerinden kaynaklanmaktadır

(http://www.odd.org.tr/web_2837_1/neuralnetwork.aspx?type=36)

Otomotiv sektöründe talebi açıklayıcı değişkenler olarak kullanılan veriler makro

ekonomik göstergelerdir. Ancak makro ekonomik göstergelerin yetersiz kaldığı

durumlarda görülmüştür. Bu gibi durumlardan dolayı sosyo-kültürel ve demografik

faktörler üzerinde de çalışılmalıdır (Kitapçı, ve diğ, 2014).

Geçmiş araştırmalar incelendiğinde otomobil talebini etkileyen faktörler şu şekilde

olduğu anlaşılmaktadır:

 GSYİH (Gayri safi yurt içi hâsıla)

 GSMH (Gayri safi milli hâsıla)

 Kişi başına düşen milli gelir

 TÜFE (Tüketici fiyat endeksi

 Kredi faiz oranları

 Şehirleşme oranı: Şehirleşmenin yoğun olduğu bölgelerde alt yapı ve üst yapı

kırsal kesimlere göre daha gelişmiştir. Bu da şehirleşmenin yoğun olduğu

bölgelerde daha fazla araç talebine yol açacaktır.

 Nüfus yoğunluğu

 Ortalama araç fiyatı

 Ortalama akaryakıt fiyatı

 Toplam yol uzunluğu

http://www.odd.org.tr/web_2837_1/neuralnetwork.aspx?type=36

21

 Gelir dağılımı adaleti: Adil gelir dağılımı satılan araç sayısını olumlu yönde

etkilemektedir. Gelir dağılımının adil olmadığı ülkelerde araç alabilecek

ekonomik güce sahip birey sayısının az olmasından dolayı, küçük bir kesim

dışında araç talebi hızlı bir şekilde düşmektedir.

 Hane sayısı

 Hane halkı birey sayısı: Hanelerde yaşayan birey sayısı azaldıkça araç

talebinin artması beklenmektedir.

 Hane halkında çalışan birey sayısı

 Hane geliri

 Tüketici harcamaları

 Borsa endeksi

 İşsizlik oranı

 Döviz kuru

 Önceki dönem araç satışları

 Sanayi üretim endeksi

 Vergi oranları

 Reklam harcamaları

 Tüketici güven endeksi

 Genç birey oranı

 Sürücü ehliyetine sahip birey sayısı

 Eğitim seviyesi

Mevcutta çalışılan bu faktörler bölgeden bölgeye değişiklik gösterebilmektedir.

Özellikle sosyo-kültürel ve demografik bilgilere ilişkin verilerin otomobil satışlarına

olan talebi etkilemeleri bölgelere göre farklılık gösterebilmektedir.

3.2 Otomotiv Tahmini ile İlgili Literatürde Kullanılan Yöntemler

Otomotiv talep tahmini çalışılırken literatürde kullanılan yöntemler aşağıda

sıralanmıştır. Bu yöntemlerden sıkça kullanılanlar hakkında kısa açıklama

yapılmıştır.

Zaman serileri: Belirli bir dönemde herhangi bir Y değişkeni için oluşan gözlemler

zaman serisi verisi veya kısaca zaman serisi olarak adlandırılır. Bu gözlemler

22

bileşenlerine ayrılarak (eğilim, mevsimsel, periyodik ve rastsal) analiz edilir (Hanke

ve Wichern, 2009).

Hareketli ortalama: Zaman serisine dağıtılmış veri kümesi içerisinden belirli bir

dönem sayısı seçilir ve bu dönem sayısına göre son gözlemlerin ortalaması alınarak

bir sonraki dönem tahmini yapılır.

Üstel düzeltme: Zaman serisindeki gözlemlerin tahmin edilebilir trend ve mevsimsel

eğilimleri yoksa bir seviye belirlenir. Seviye, eğilim ve mevsimsellik parametrelerine

göre tahminler yapılır.

ARIMA (Box-Jenkins) Modelleri: ARIMA (Auto Regressive Integrated Moving

Average) modelleri sadece zaman serisinin kendi içerisindeki verilere dayanarak

gelecek dönemlere ilişkin tahmin yapar. Yöntem oto korelasyon desenlerine büyük

ölçüde dikkat ederek çalışır. Oto regresif (p), hareketli ortalama (q) değerlerine ve

bunları bütünleştiren (d) parametrelere göre model kurulur. G.E.P Box ve G.M.

Jenkins adlı istatistikçilerin yöntem üzerinde çalışmaları sonucu yöntemin

gelişmesinden dolayı Box-Jenkins yöntemi olarak da adlandırılabilir.

Regresyon: Bağımlı değişkenlerin bağımsız değişkenler tarafından nasıl etkilendiğini

inceleyen ve buna göre bir modelin kurulduğu yöntemlerdir. Otomotiv satış tahmin

problemleri için otomotiv satış rakamları bağımlı değişken, otomotiv satışını

etkileyen ve Bölüm 3.1.4’te değinilen faktörler ise bağımsız değişkenlerdir.

Kullanılan bağımsız değişken sayısına göre ikiye ayrılır. Eğer sadece bir bağımsız

değişken mevcut ise basit regresyon, birden fazla bağımsız değişken ile çalışılıyorsa

çoklu regresyon adını alır. Otomotiv talep tahmini üzerine literatürde en çok çalışılan

yöntem regresyondur.

Ekonometrik Tahmin: Otomotiv satışlarına regresyon yöntemi uygulandığında

kullanılan bağımsız değişkenlerin ekonomik göstergeler olduğu durumlarda yönteme

verilen addır.

Yapay Sinir Ağları: Yapay zekâ teknolojilerinin bir alanı yapay sinir ağlarıdır. Yapay

sinir ağları yeni bilgiler türetebilme, oluşturabilme ve keşfedebilme gibi yetenekleri

herhangi bir yardım almadan otomatik olarak gerçekleştirmek amacı ile geliştirilmiş

sistemlerdir. Temel unsurları girdiler, ağırlıkları, toplama fonksiyonu, aktivasyon

fonksiyonu ve çıktılardır (Öztemel, 2006).

23

Bulanık Mantık: Günlük hayatta karşılaşılan problemlerin çoğunun deterministik ve

probabilistik yaklaşımla çözülemeyeceğinden ortaya çıkmış olan bir yaklaşımdır.

Bulanık kümeler ve aralıklar oluşturularak mevcuttaki durumun o kümeyle ilişkisi

üyelik fonksiyonu ile belirlenir (Ross, 2009).

Destek Vektör Makinesi ve Destek Vektör Regresyonu: Makine öğrenmesi

konusunda çokça çalışılan alanlardan birisidir. Sınıflandırmada ve regresyonda

kullanılan bir yöntemdir (Meyer, 2014).

Gompertz Model: Gompertz modeli genellikle ilgili veride bulunan gözlemin

yayılma hızının yavaş olduğu ve uzun bir periyodun dikkate alındığı durumlarda

kullanılmıştır. Literatürde araç sahipliğinin ülkeler bazında analizini temel alan

çalışmalarda kullanılmıştır.

Literatürde kullanılan diğer yöntemler genetik algoritma, ANFIS, Pena Box, gri

sistemler, lojistik modeller, karar ağaçları, en yakın k komşu modeli, Bayes nedensel

ağları, vektör otoregresif model, vektör hata düzeltme modelidir.

Bu yöntemlerin hepsinden farklı sonuçlar ve farklı hata oranları elde edilebilir. Hata

oranını düşürmek için karma bir model kurulabilir. Karma modelin amacı

kullanılacak modellerin ağırlıklarının tespit edilmesidir. Bu ağırlıkların

belirlenmesinde standart sapma yöntemi kullanılabilir. Örneğin dört faklı model

kurularak yapılan bir tahmin işlemi için 1 2 3 4 standart sapmaları elde edilmiş

olsun.

 ∑
 i (i= 1, 2, 3, 4) (3.1)

 (3.2)

Eşitlik 3.1 ve 3.2 kullanılarak standart sapma yöntemi uygulanabilir. Böylece karma

tahmin yönteminde kullanılacak modellerin ağırlıkları saptanmış olur (Chuan ve diğ,

2010).

3.3 Literatürde Otomotiv Talep Tahmini ile İlgili Çalışmalar

Otomotiv sektörü için talep tahmini bu alanda çalışan kişiler ve akademisyenler

tarafından ele alınmış bir konudur. Yapılan çalışmalar sadece belirli yöntemlerin

24

kullanılarak tahmin işleminin yapılmasını değil, aynı zamanda kullanılan

yöntemlerin tahmin doğruluğu açısından birbiri ile kıyaslanmasını da içermektedir.

Otomotiv talep tahmini ile ilgili yapılan çalışmaların farklı bir boyutu da araç

sahipliğinin incelenmesi ile ilgilidir. Bu tür çalışmalarda genelde ülkelerin birbiriyle

durumu karşılaştırılmış ve bin kişi başına düşen araç sayısı tahmini yapılmıştır.

Chamon ve diğ. (2008) yapmış oldukları çalışmada regresyon yöntemini kullanarak

bin kişiye düşen araç sayısını gelecek dönemler için tahmin etmişlerdir. Bu

çalışmada kişi başına düşen GSYİH, akaryakıt fiyatları, şehirleşme oranı, hane halkı

sayısı, nüfus yoğunluğu ve geçmiş dönemlere ilişkin bin kişiye düşen araç sayısı

zaman serisi bağımsız değişkenler olmuştur. Çalışmanın sonucunda bin kişiye düşen

araç sayısının gelişmiş ülkelerde 2005 yılında 482,4 iken 2050 yılında 824,6 olacağı,

gelişmekte olan ülkelerde 2005 yılında 34,7 iken 2050 yılında 261,1’e ulaşması

beklenmektedir.

Haugh ve diğ. (2010) OECD için yaptıkları çalışmada kişi başına düşen GSYİH,

akaryakıt fiyatları ve finansal piyasaların durumunu kullanarak gelecek dönemler

için otomobil satışlarını regresyon yöntemi tahmin edilmiştir. Yaptıkları çalışmanın

sonucuna göre BRIC ülkelerinin gelecekte önemli bir pazar olacağı ve akaryakıt

fiyatlarından dolayı küçük araçlara olan talebin artacağını belirtmişlerdir.

Bonilla ve diğ. (2012) yaptıkları çalışmada mini araçlara ve büyük araçlara olan talep

regresyon yöntemi ile kıyaslanmıştır. Bağımsız değişkenler olarak araç ve akaryakıt

fiyatları, hane halkı geliri ve yakıt verimliliği çalışılmıştır. Elde edilen sonuçlar kısa

vadede küçük araçlara olan talebin yükseleceği, ancak kriz döneminin etkisinin

geçmesiyle bu trendin büyük araçlara kayacağını göstermektedir.

Shahabuddin (2009) regresyon yöntemi ile ekonomik değişkenlerin ABD için yerli

ve ithal araçlara olan talebini değerlendirmiştir. Bu çalışma sonucunda değişkenlerin

ithal araç satışları ile yüksek korelasyon içerisinde olduğu, yerli araç satışlarıyla ise

daha düşük korelasyonda olduğu tespit edilmiştir.

Regresyon yöntemi kullanılarak yapılan diğer bir çalışmada Carlson ve Umble.

(1980) harcanabilir gelir, araç fiyatları, akaryakıt fiyatları ve enerji ihtiyacı faktörleri

ile 1977-1979 yılları arası otomobil talebini tahmin etmişlerdir.

25

Alper ve Mumcu (2005) 1996 ve 1999 yılları arasındaki makro ekonomik

göstergeleri, (faiz oranları, kredi oranları, enflasyon, enflasyon değişimi) araçlarla

ilgili göstergeleri (otomobil fiyatı, otomobil kalitesi, menşei, teknik özellikler) gelir

dağılım endeksi ve şehirleşme oranı kullanarak 2000-2005 yılları arası için araç

sahipliğine ilişkin bir regresyon çalışması yürütmüşlerdir. Bu çalışmada makro

ekonomik göstergeler beklenenden daha az seviyede araç sahipliğine etki etmişlerdir.

Bunun sebebi ise 1996-1999 yılları arasındaki Türkiye ekonomisinin dalgalı

yapısından kaynaklanmaktadır. Ekonomik büyümenin %6,5 ve %3,5 olacağı

varsayılarak oluşturulan iki senaryo oluşturulmuştur. Bu iki senaryoda için 2005

yılında toplam otomobil sayısının sırayla yaklaşık 8,5 ve 6,5 milyon olacağı tahmin

edilmiştir.

Regresyon yöntemi ile alınan eski bir çalışmada Suits (1958) araç ihtiyacını dört

başlık altında inceliyor: yeni araç talep tahmini, yeni araç tedarik tahmini, eski araç

talep tahmini, eski araç tedariği. Bu çalışmada 1942-1945 yılları arası dönem savaş

ve sebebiyle hesap dışında tutuluyor. Çalışma sonucunda araç satışlarının gelir

seviyesi ile korelâsyonuna dikkat çekilmiştir.

Bulanık regresyon araç sahipliğinin tahmin edilmesinde kullanılmıştır. Bu yöntemle

bağımsız değişkenler başlangıçta şehirleşme oranı, şehirde yaşayan nüfus sayısı,

toplam nüfus sayısı, hane halkı birey sayısı, kişi başına düşen GSMH, ortalama araç

ve akaryakıt sayısı ve toplam yol uzunluğu olmuştur. Ancak araç sahipliğinin

%99,6’sı hane halkı birey sayısı, şehir nüfusu, kişi başına düşen GSMH toplam yol

uzunluğuyla açıklanabildiği için diğer değişkenler göz ardı edilmiştir. (Öğüt, 2007)

Genetik algoritma kullanılarak araç ihtiyacının tahmin edildiği bir diğer çalışmada

nüfus, GSMH ve araç sayısı kullanılarak modeller oluşturulmuş ve oluşturulan

modeller içerisinde en az hata payına sahip olanı gelecek dönemlerin tahmin

edilmesinde kullanılmıştır. Elde edilen bulgulara göre Türkiye için araç-km ve

taşıma-km değerleri tahmin edilmiş ve araç kullanımına getirilebilecek sınırlamalar,

demiryolu taşımacılığının teşviki gibi öneriler sıralanmıştır (Haldenbilen ve Ceylan,

2007).

Dargay ve diğ. (2007) Gompert Modeli ile yaptıkları çalışmada ülkelere göre araç

talepleri üzerine bir çalışma yapmışlardır. Bu çalışmaya göre ülkelere için araç

doygunluk seviyesinin farklılık göstermektedir ve araç talebine olan ilgi doygunluk

26

seviyesine göre belirlenmektedir. Ülkelerin doygunluk seviyesi ise gelişmişlikleri ile

ilişkili olacağından bağımsız değişkenler olarak GSYİH ve nüfus alınmıştır.

Çalışmanın sonuçlarına göre 2030 yılı için araç sayısı tahmini yapılmıştır ve OECD

ülkeleri içerisinde Meksika ile Türkiye dışında araç sayısında çok fazla bir değişiklik

beklenmezken, bu iki ülke için araç sayısındaki artış ekonomik büyümelerinden daha

fazla olacak şekilde öngörülmüştür. En büyük artış ise %11,1 ile Çin’de

beklenmektedir.

Türkiye için araç sahipliğini etkileyen faktörleri tespit etmek amacıyla yapılan bir

çalışmada şehirleşme, nüfus ve gelirin araç sahipliği üzerindeki etkisi ele alınmıştır.

Bu çalışmada Türkiye araç sayısındaki artış ve nüfustaki artış dikkate alınarak sekiz

farklı bölgeye ayrılmış ve bölgelere göre tahmin yapılmıştır. Yapılan çalışmanın

sonucunda şu anda orta büyüklükte olan şehirlerin gelecekte çok fazla araç talebi

olacağı belirtilmiştir (Şenbil ve Yetişkul, 2012).

Gelecekte olan araç sayısını tahmin etmek üzerine yapılan çalışmada Berkovec ve

diğ. (1985) hurdaya ayrılacak olan araç sayısını da tahmin etmişlerdir. Yaptıkları

benzetim çalışmasında gelecekte hurdaya azalan araç sayısında azalma bekledikleri

için yeni araçlara olan talebin azalacağı ancak toplam araç sayısının artacağına

değinmişlerdir (Berkovec ve diğ, 1985).

Şen ve Kaba (2009) yaptıkları çalışmada bileşik öncü göstergeler endeksini, İMKB

100 endeksi verilerini ve döviz kuru verisini kullanarak transfer fonksiyon modeli

kurmuşlardır. Aynı zamanda Holt-Winter ve ARIMA yöntemleriyle geleceğe ilişkin

6 aylık ve 12 aylık tahminler yapmışlardır. Yaptıkları tahminlerin test aşamasında

görülmüştür ki makroekonomik göstergelerin modele katkısı çok fazla olmadığı için

basitleştirmenin sağlanması açısından bu faktörler göz ardı edilebilir. Ayrıca 6 aylık

ve 12 aylık dönemler göz önüne alındığında hata payları arasında kayda değer bir

fark görülmemiştir.

Hülsmann ve diğ. (2012) otomobil satışlarının tahmin edilmesinde kullanılacak en iyi

yöntemi bulmaya yönelik bir çalışma yürütmüşlerdir. Bu çalışmada Almanya ve

ABD için borsa endeks veri kümesini ve tüketici güven endeksi veri kümesini

bağımsız değişken olarak kullanmışlardır. Kıyaslanan yöntemler; regresyon, destek

vektör makinesi, karar ağaçları, k- en yakın komşu yöntemleri, rastgele orman

27

algoritmaları, hareketli ortalama ve üstel düzeltmedir. Yapılan testler sonucunda

SVM yönteminin en iyi sonucu verdiğine ulaşılmıştır.

Vektör hata düzeltme ve vektör oto regresif yöntemleri karşılaştırılarak yapılan bir

çalışmada üretim planlama maliyetlerini azaltmak için doğru bir tahmin yapılması

amaçlanmıştır. Bağımsız değişkenler TÜFE, işsizlik oranı, akaryakıt fiyatları, konut

sayısı olarak belirlenmiştir. Vektör hata düzeltme modelinin testler sonucunda daha

iyi sonuçlar verdiği görülmüştür (Sa-ngsoongsong ve diğ, 2012).

Çeşitli yöntemlerin kıyaslanması açısından yapılan bir diğer çalışma Qian ve

Soopramanien (2013) tarafından yürütülmüştür. Bu çalışmada difüzyon modeller

(Bass modeli, Gompertz modeli, lojistik model) regresyon yöntemi ile

kıyaslanmıştır. Difüzyon modeller henüz yeni gelişmiş marketler için daha etkin bir

yöntem olduğu ortaya çıkmıştır. Bu çalışmanın yapıldığı ülke Çin olduğu için ve

otomotiv piyasası Çin için yeni bir piyasa olduğu için difüzyon modeller daha etkin

olmuştur.

Araç sahiplik oranının yüksek olduğu ülkelerden birisi olan Birleşik Krallık için bir

çalışma yapılmıştır. Whelan (2005) yapmış olduğu bu çalışmada ailelerin sahip

olduğu araç sayısını da göze alarak kendi matematiksel modellerini kurmuştur. Hane

halkı birey sayısı, nüfus, gelir, çocuk sayısı, emekli sayısı, araç fiyatı, kişi başına

ehliyet sayısı için gelecek dönemlere ilişkin tahminlerini yapmıştır. 2031 yılına kadar

arabaya sahip olmayan, bir arabaya sahip olan, iki arabaya sahip olan, üç ve daha

fazla arabaya sahip olan evler olarak tahminler yapmıştır.

Yapay sinir ağları, ARIMA ve ANFIS yöntemleri kullanılarak Tayvan için araç satış

tahmini yapılmıştır. Bu çalışmada kullanılan bağımsız değişkenler öncü göstergeler,

fiyat göstergeleri, bağımsız göstergeler ve kur olmuştur. Test bölümünde yapılan

çalışmaya göre en etkin yöntem ANFIS olarak bulunmuştur (Wang ve diğ, 2011).

Kitapçı ve diğ. (2014) Türkiye için yaptıkları otomobil talep tahmini çalışmasında

çoklu regresyon yöntemi ve yapay sinir ağları yöntemini kıyaslamışlardır. Euro kuru,

banka kredi oranları, enflasyon oranı, vergi indirim oranları, otomobil ve akaryakıt

fiyatları, tüketici gelirleri ve reklam harcamaları bu çalışmada bağımsız değişken

olarak değerlendirilmiştir. Çalışmanın sonucunda Euro kuru, banka kredileri ve vergi

28

indirimi otomobil satışlarını etkilerken diğer değişkenler yetersiz kalmıştır. Yapay

sinir ağları çoklu regresyon yöntemine göre daha etkin bir sonuç vermiştir.

Alper ve Mumcu (2011) EKK (en küçük kareler) yöntemini kullanarak fiyat, araç

menşei ve araç kalitesinin araca olan talebi ile olan esnekliği belirlenmiştir. Farklı

değişkenler kullanılarak oluşturulan modellerde R
2
 hesaplanmıştır. Çalışmanın

sonucunda kısa dönem için araç talebi inelastik, uzun dönemde elastik olduğu elde

edilmiştir. İthal edilen araçların taleplerinin kalite ile korelasyon olduğu çalışmanın

bir diğer sonucudur.

Chifurira ve diğ. (2014) Güney Afrika’nın otomobil satışlarını ve enflasyon

değerlerini kıyaslayan bir çalışma yapmışlardır. Eşbütünleşme yöntemi kullanılarak

enflasyon ve araç satışları arasında bir ilişki olduğu, Granger nedensellik yöntemi

kullanılarak da bu ilişkide enflasyonun araç satışlarını etkildeiine değinmişlerdir.

İspanya’da satılan araç sayısını, yerli üretim araç sayısını, ithal edilen araç sayısını,

satışı yapılan lüks araç sayısını ve bir şirketin araç sayısını tahmin etmek için genel

transfer fonksiyonu, dinamik harmonik regresyon ve ARIMA kullanılmıştır. Test

kümesi içerisinde tahmin yapılarak bir dönem ilerisi için tahmin hatası (OSFE),

birleşik yüzdelik tahmin hatası(APE), karekök ortalama kareler hatası(KOKH),

ortalama hata(OH) ve ortalama mutlak sapma(OMS) kriterlerine göre tahmin

doğruluğu test edilmiştir. Yapılan denemelerde ARIMA 18, DHR 24, GTF ise 33 kez

en iyi sonucu vermiştir (Ferrer ve diğ. 1997).

Yeni çıkacak araç modellerine ilişkin talep tahmini yapmakta kullanılan yöntemler

konjoint analizi ve analitik ağ süreci olmuştur. Güney Kore’de anket yoluyla

toplanan verilere göre dizel araçların piyasaya çıktığında oluşacak pazar payları

konjoint analiz ile tahmin edilmiş ve %28 ile %65 arasında olacağı ele sonucuna

varılmıştır (Lee ve Cho, 2009). Yeni çıkacak FIAT 500L modeli için yapılan çalışma

da ise satışların beklenenden az olması, beklenen kadar olması ve beklenenden fazla

olması olasılıkları değerlendirilmiş ve buna göre tahmin yapılmıştır. Bu

değerlendirmede en çok etki eden faktörler mağaza ağ yapısı, rekabet gücü ve

finansal kriz durumu olmuştur (Mimovic, 2012).

Bruhl ve diğ. (2009) yaptıkları çalışmada SVM ve çoklu regresyon yöntemlerini

kullanmışlardır. Bu çalışmada aynı zamanda analizler aylık, çeyreklik ve yıllık

29

olarak da yapılıp hata değerleri kıyaslanmıştır. Bağımsız değişkenler belirlenirken

aylık olarak açıklanan veriler aylık satış tahmininde, çeyreklik olarak açıklanan

veriler çeyreklik satış tahmininde, yıllık olarak açıklanan veriler ise yıllık satış

tahmininde kullanılmıştır. Çalışma sonucunda veri kümeleri içerisinde en iyi sonuç

çeyreklik kümeden, yöntemler içerisinden ise SVM’den elde edilmiştir.

Araç talep tahmini kullanılarak şirketlerin farklı yönlerde karar vermesine örnek olan

bir çalışma Chen ve diğ. (2010) tarafından ARMA kullanılarak yürütülmüştür. Bu

çalışmanın sonucunda elde edilen veriler oto yedek parça ihtiyacının tahmini için

kullanılmıştır.

Chuan ve diğ. (2010) yaptıkları çalışmada üstel düzeltme, çoklu regresyon, gri

sistemler ve karma bir yöntem kullanarak Çin’deki bir eyalet için araç talep tahmini

yapmışlardır. Bu çalışmada çoklu regresyon için Çin GSYİH’sı ve eyaletin

GSYİH’sı dikkate alınmıştır. Standart sapma yöntemi kullanarak oluşturulan karma

model en iyi sonucu vermiştir.

Peng ve diğ. (2013) reklam harcamalarının otomobil satışlarına olan etkisi üzerinde

bir çalışma yapmışlardır. Literatürde yer alan bilgiler ışığında modeller kurarak

kullanıcı geçmişine göre gösterilen reklamlar ile kullanıcılara direkt gösterilen

reklamlar incelenmiştir. Kurulan model test edildiğinde kullanıcı geçmişine göre

gösterilen reklamlar açıklayıcı olmuş, ancak kullanıcıya direkt gösterilen reklamlar

satışları açıklamakta yetersiz kalmıştır.

Abu-Eisheh ve Mannering (2010) eş zamanlı denklem modeli kullanarak yaptıkları

çalışmada bağımsız değişkenler olarak araç sayısındaki değişimi, araç fiyat

enflasyonunu, GSYİH’yı, çalışan birey sayısındaki değişimi, ithalat politikası,

akaryakıt fiyatları ve döviz kurunu incelemişlerdir. Bu çalışma sonucunda ilgili

değişkenler içerisinden en açıklayıcı olanlar çalışan birey sayısı ve GSYİH olmuştur

ve gelecek dönemler için tahmin yapılmıştır.

Literatürde çalışılan alanlardan biriside lojistik regresyon yöntemi ile araç satın alma

kararından sonra tüketicilerin dikkate aldığı faktörler olmuştur. Bu çalışmalar daha

çok hangi araç segment ve modelinde talep olacağına yöneliktir. Lojistik

regresyonun özel bir türü olan Berry ve Nested logit yöntemleri Wojcik (1999)

tarafından karşılaştırılmıştır. Araç segmentleri ve menşeilerine göre ayrı ayrı

30

analizler yapılmıştır. Kullanılan değişkenler pazar payı, liste fiyatı, hane halkı geliri,

beygir gücü/ağırlık, uzunluk genişlik, km başına kullanılan akaryakıt ücreti, menşei,

araç modeli olmuştur. Nested logit model bütün menşeiler ve segmentler için daha

iyi sonuçlar vermiştir. Brezilya için yapılan benzer bir çalışmada Fiuza (2002) fiyat,

BG/ağırlık, hidrolik direksiyon özelliği ve araç sınıfının özelliğini kullanarak Nested

logit yöntemiyle araç talep tahmini yapmıştır. Bu alanda yapılan bir diğer çalışmada

Rahmati ve Yousefi (2009) demografik yapının kaliteli araç alma eğilimini

incelemişlerdir. İran için yaptıkları çalışmanın sonucunda İran’da şirketlerin karlılığı

için kalitesiz olarak tanımlanan araçların üretilmesi gerektiği saptanmıştır.

ASEAN (Association of Southeast Asian Nations) ülkelerinin makroekonomik

durumları ile otomobil satışlarının karşılaştırıldığı dinamik panel analizi

çalışmasında GDP, TÜFE, işsizlik oranı, kredi oranları 5 ülke içinde otomobil

satışlarını açıklayıcı değer olarak saptanmıştır (Muhammad ve diğ, 2012).

Tam ve Lam (1999) yaptıkları çalışmada Hong Kong için araç sahipliği modelini ele

almışlardır. Bu çalışmada yapılan anket sonuçları lojistik-ayrık seçim yöntemiyle

incelenmiştir. Bu çalışmanın sonuçlarına göre araç sahipliğine etki eden faktörlerin

başında hane geliri, iş olanağı, araç için yapılan aylık harcama gelmektedir.

31

Çizelge 3.1 Araç talep tahmini literatür çalışmaları

Regresyon Bulanık

Mantık

Genetik

Algoritma
Gompertz Transfer

Fonksiyonu

Holt &

Winter
ARIMA SVM &

SVR

Karar

Ağaçları

Rastgele

Orman

Hareketli

Ortalama

Üstel

Düz.

Chamon ve diğ.

(2008) X

Haugh ve diğ. (2010) X

Bonilla ve diğ. (2012) X

Shahabuddin (2009) X

Carlson ve Umble

(1980)
X

Suits (1958) X

Öğüt (2007) X

Haldenbilen ve

Ceylan (2007)
X

Dargay ve diğ. (2007) X

Şen ve Kaba (2009) X X X

Hülsmann ve diğ.

(2012).
X X X X X X

32

Çizelge 3.1 (devam): Araç talep tahmini literatür çalışmaları

Regresyon ARIMA En Küçük

Kareler

Matematiksel

Model

Lojistik

Regresyon

Dinamik

Panel

Analizi

Simülasyon

ANFIS YSA

Peng ve diğ. (2013) X

Whelan (2005) X

Alper ve Mumcu

(2011)
X

Mimovic (2012) X

Abu-Eisheh ve

Mannering (2010)
X

Wojcik (1999) X

Fiuza (2002) X

Rahmati ve Yousefi

(2009)
X

Muhammad ve diğ.

(2012)
 X

Alper ve Mumcu

(2005)
 X

Berkovec (1985) X

Qian ve

Soopramanien

(2013)

X

Wang ve diğ.

(2011) X X X

33

Çizelge 3.1 (devam):Araç talep tahmini literatür çalışmaları

Regresyon ARIMA
SVM &

SVR

En Küçük

Kareler

Gri

Sistemler

Matematiksel

Model

Lojistik

Regresyon

Dinamik

Panel Analizi
YSA

Kitapçı ve diğ.

(2014) X X

Ferrer ve diğ.

(1997). X X

Bruhl ve diğ.

(2009). X X X

Chen ve diğ.

(2010) X

Chuan ve diğ.

(2010) X X

34

35

4. TAHMİN YÖNTEMLERİ

Bu çalışmada kullandığımız yöntemler hareketli ortalama, Holt modeli, Winter

modeli, üstel düzeltme, ARIMA, regresyon, yapay sinir ağları ve destek vektör

makinesi olmuştur. Bu bölümde kullanılan yöntemlerin detaylı açıklamalarına yer

verilmiştir.

4.1 Hareketli Ortalama ve Üstel Düzeltme Yöntemleri

Son geçmiş verilerin ortalamasına bakarak gelecek dönemlerin tahmininin yapıldığı

yöntem hareketli ortalama olarak adlandırılmaktadır (Hanke ve Wichern, 2009).

Üstel düzeltme yöntemlerinde ise daha eski olan gözlemlere daha az üstel ağırlıklar

verilerek gelecek dönemlerin tahmininin yapıldığı yöntemlerdir (Makridakis ve diğ.

2007).

4.1.1 Hareketli ortalama

Geçmiş talep verisi dikkate alındığında mevsimsellik ve eğilimin olmadığı

görülüyorsa kullanılabilecek yöntemlerden birisi hareketli ortalamadır. Veri

kümesinin genel ortalaması yerine belirlenen sayıda en son gerçekleşen tahmin

değerlerinin ortalaması alınır. Belirlenen en son gerçekleşen tahmin sayısı hareketli

ortalamanın derecesi olarak adlandırılır ve HO(k) ile gösterilir. Hareketli ortalama

hesaplamasında yeni dönemlerin tahmini yapılacağı zaman yeni dönem hesaba katılır

ve en eski dönem hesaplamadan çıkarılır. HO(k) için gelecek döneme ilişkin tahmin

eşitlik 4.1’deki gibi hesaplanır.

 (4.1)

Ft+1= Gelecek dönem için tahmin değeri

Yt= t dönemi için gerçek değer

36

k = Hareketli ortalama içerisinde bulunan dönem sayısı

Hareketli ortalama yönteminde bütün gözlemlere eşit değerler atanır.

4.1.2 Üstel düzeltme

Üstel düzeltme yöntemi hareketli ortalama yöntemi gibi mevsimsellik ve eğilim

olmadığı veri kümesine uygulanır. Hareketli ortalamadan farklı olarak hesaba katılan

talep noktalarında yeni talepler daha büyük ağırlıklara, eski taleplere daha küçük

ağırlıklara sahip olurlar.

Genel gösterimi eşitlik 4.2’deki gibidir.

 () (4.2)

Ft+1= Gelecek döneme ilişkin talep tahmin değeri

α = Düzeltme sabiti (0<α<1)

Yt= t periyodunda gerçekleşen talep

Ft= t periyoduna ilişkin talep tahmin değeri

Üstel düzeltme yönteminin en önemli aşaması doğru α değerinin seçilmesidir. Eğer

veri içerisinde çok fazla değişim yoksa α değeri küçük bir değer seçilir. Mevcut veri

kümesi içerisinde hataların kareleri toplamının en küçük değeri verdiği α değeri

hesaplamalarda kullanılabilir (Hanke ve Wichern, 2009).

4.1.3 Holt yöntemi

Holt, eğilim içeren veri kümesi için üstel düzeltme yöntemini geliştirmiştir. Üstel

düzeltmede sadece seviye belirlenirken Holt yönteminde seviye ve eğilim belirlenir.

Seviye belirlemek için 0 ve 1 aralığında değişen α ve β değerleri kullanılır

(Makridakis ve diğ. 2007).

Holt yöntemi için genel olarak üç adımda talep tahminini hesaplar. Bunlar seviye

belirlenmesi (4.3), eğilim tahmini (4.4) ve gelecek dönemler için talep tahminidir

(4.5) (Hanke ve Wichern, 2009).

 ()() (4.3)

 () () (4.4)

37

 () (4.5)

Lt= Seviye tahmini

α = Seviye tahmini için düzeltme sabiti (0<α<1)

Yt = t periyodundaki talep değeri

β=Eğilim tahmini için düzeltme sabiti (0<β<1)

Tt=Eğilim tahmini

p = Tahmini yapılan periyot

Ft+p = p periyot sonrası için tahmin değeri

α ve β parametreleri rastgele seçilebileceği gibi veri kümesi içerisindeki değerler ele

alındığında en küçük hatayı veren değerlerde seçilebilir (Hanke ve Wichern, 2009).

4.1.4 Winter yöntemi

Mevcut veri kümesinde eğilim ve mevsimsellik söz konusu ise kullanılacak

yöntemlerden birisi Winter yöntemidir. Holt yöntemine ek olarak mevsimselliğinde

tahmin edilebildiği bir yöntemdir. Winter yönteminde talep tahmini hesaplaması

temelde dört aşamadan oluşur. Seviye belirlenmesi (4.6 ve 4.10), eğilim belirlenmesi

(4.7 ve 4.11), mevsimsellik belirlenmesi (4.8 ve 4.12), tahmin hesaplanması (4.9 ve

4.13) (Makridakis ve diğ. 2007).

Sezonluk etkiler toplamsal veya çarpımsal olabilir. Her iki durum içinde

hesaplamalar verilmiştir.

 Çarpımsal Mevsimsellik

 ()() (4.6)

 () () (4.7)

 () (4.8)

 () (4.9)

38

 Toplamsal Mevsimsellik

 () ()() (4.10)

 () () (4.11)

 () () (4.12)

 (4.13)

Lt= Seviye tahmini

α = Seviye tahmini için düzeltme sabiti (0<α<1)

Yt = t periyodundaki talep değeri

β = Eğilim tahmini için düzeltme sabiti (0<β<1)

bt= Eğilim tahmini

γ = Mevsimsellik tahmini için düzeltme sabiti (0<γ<1)

St = Mevsimsel tahmin

m = Tahmini yapılan periyot

s = Mevsim uzunluğu

Ft+m = m periyot sonrası için tahmin değeri (Makridakis ve diğ. 2007).

4.2 Basit Regresyon ve Çoklu Regresyon

Regresyon nedensel tahmin araçlarından birisidir. Bir veya daha fazla bağımsız

değişkenle bu değişkenlere bağımlı değişken arasındaki ilişkinin matematiksel

ifadesini temsil eder. Bir başka deyişle bağımlı değişkenler ile bağımsız değişkenler

arasındaki neden-sonuç ilişkisinin matematiksel olarak ifadesidir (Şıklar, 2010).

Regresyon işlemi içerdiği bağımsız değişken sayısına göre basit regresyon veya

çoklu regresyon olarak ikiye ayrılır. Bir bağımsız değişken içeren modeller basit,

birden fazla bağımsız değişken içeren modeller ise çoklu regresyon olarak

adlandırılmaktadır.

39

Basit regresyon modelinin (4.14) parametreleri (β0 ve β1) EKK yöntemi ile kestirilir.

ε artık değerleri ifade etmektedir. (Yan ve Su, 2009).

 (4.14)

EKK yöntemi kullanılarak basit regresyon modelinde katsayıların hesaplanması

eşitlik 4.15’te ve 4.16’da gösterilmiştir (Hanke ve Wichern, 2009).

 ∑ ∑ ∑

 ∑ (∑)

∑(̅)(̅)

∑(̅)
 (4.15)

∑

 ∑

 ̅ ̅ (4.16)

Regresyon modeli için varyans analizi yaparken genel olarak kullanılan gösterim şu

şekildedir:

Toplam değişim = Açıklanabilen değişim + açıklanamayan değişim (4.17)

∑(̅) ∑(̂ ̅) ∑(̂)
 (4.18)

 ̅ = i. Gözlemin ortalamadan sapması

 ̂ ̅ = Kestirim noktasının ortalamadan sapması

 ̂ = i. Gözlemin regresyon doğrusundaki kestirim noktasından sapması

Regresyon denkleminin verilere olan uyumu belirlilik katsayısı ile yapılır

(4.17).Açıklanabilen değişimin toplam değişime oranına belirlilik denir ve R
2
 ile

gösterilir. Bağımlı değişkendeki değişimin ne kadarının bağımsız değişkenler

tarafından açıklandığını gösterir. Belirlilik katsayısı 0’a yaklaştıkça bağımsız

değişkenler ile bağımlı değişken arasındaki uyum yetersizdir ve değişkenlerin

değiştirilmesi söz konusu olabilir. Belirlilik katsayısı 1’e yaklaştıkça değişkenler

arasındaki uyum artar. (Şıklar, 2010).

∑(̂)̅̅ ̅

∑(̅)

 (4.19)

Çoklu regresyon bir bağımsız değişken tarafından açıklanamayan bağımlı

değişkenler için kullanılır. Genel amacı bağımlı değişken ile birden fazla bağımsız

değişken arasında doğrusal bir ilişki kurmaktır. Genel gösterimi eşitlik 4.20’de

verilmiştir (Yan ve Su, 2009).

40

 ∑ i=1,n (4.20)

Çoklu regresyon uygulamasında dikkat edilmesi gereken husus eklenecek bağımsız

değişkenin bağımlı değişkeni açıklamaya ne kadar katkı sunduğudur. Bu katkı

önemsiz derecede küçükse modeli sadeleştirmek adına ilgili bağımsız değişken

modelden çıkarılabilir (Hanke ve Wichern, 2009).

Regresyon denkleminde değişkenlerin katsayısı o değişkenin bağımlı değişkenle olan

ilişkisinin kuvvetini göstermez. Değişkenler arasındaki ilişkinin kuvveti için

korelasyon analizi yapılmalıdır.

4.3 ARIMA

ARIMA durağan olan ve durağan olmayan zaman serilerinin tahmin edilmesinde

sıkça kullanılan yöntemlerden bir tanesi olmuştur. ARIMA’nın açılımı “Karma

Otoregresif Hareketli Ortalama Süreci” şeklindedir.

ARIMA modeli 3 parametreden oluşmaktadır. Bu parametreler ARIMA (p,d,q)

şeklinde gösterilir ve p otoregresif kısım derecesini, d farklılaştırma miktarını, q ise

hareketli ortalama derecesini göstermektedir. ARIMA parametrelerini kullanarak

AR, MA, ARMA ve ARIMA modelleri kurulabilir. ARIMA modeli d parametresini

kullanarak durağan olmayan serilerin çözümüne yardımcı olmaktadır. Durağan olan

veri kümesi için ise diğer modellerden uygun olanı kullanılabilir.

Oto korelasyon zaman serisinin bazı değerlerin gecikmeli değerleri ile ilişkilerini

göstermektedir. Oto korelasyon katsayısının hesaplanması şu şekilde yapılmaktadır:

∑ (̅)(̅)

∑ (̅)

 (4.21)

rk = k gecikmeli dönem için oto korelasyon katsayısı

 ̅ = Zaman serisi değerleri ortalaması

Yt= t zaman periyoduna ilişkin gözlem değeri

Yt-k= t-k periyoduna ilişkin gözlem değeri

41

Kısmi oto korelasyon fonksiyonu gecikmeli değişkenler arasındaki ilişkiyi ifade

eder. k gecikmeli kısmi oto korelasyon t periyodu ile t-k periyodu arasındaki ilişkiyi

temsil etmektedir.

Uygun ARIMA modeli seçimi için ilk adım çeşitli dönem gecikmeleri için oto

korelasyon denemeleridir. Elde edilen oto korelasyon desenine göre ARIMA

modelinin parametreleri belirlenir (Hanke ve Wichern, 2009).

4.3.1 Otoregresif modeller

Otoregresif modellerde bağımsız değişken olarak geçmiş dönem değerleri kullanılır.

p. dereceden otoregresif model eşitlik 4.21’de verilmiştir.

 (4.21)

Yt = t periyodu için talep (bağımlı değişken)

Yt-1,Yt-2,..., Yt-p = Geçmiş dönemler için talep (bağımsız değişken)

 φ0, φ1 φ2,..., φp = Kestirilecek katsayılar

εt = t periyodu için hata terimi

4.3.2 Hareketli ortalama modelleri

Hareketli ortalama modellerinde kullanılan “hareketli ortalama” terimi, talep tahmin

yöntemlerinden olan “hareketli ortalama” ile karıştırılmamalıdır. Burada hareketli

ortalamadan kastedilen geçmiş dönemlere ilişkin hata terimidir. Yani bağımsız

değişken olarak geçmiş dönemlerin hatası kullanılmaktadır (4.22).

 (4.22)

Yt =t periyodu için talep (bağımlı değişken)

µ = Veri kümesi ortalaması (eşitlik sabiti)

 = Kestirilecek katsayılar

 = t periyodu için hata terimi

 = Geçmiş dönemlere ilişkin hata terimleri (bağımsız değişken)

42

4.3.3 Otoregresif hareketli ortalama modelleri

Otoregresif ve hareketli ortalamanın beraber ele alındığı modeller ARMA modelleri

olarak adlandırılır. ARMA (p,q) şu şekilde ifade edilir:

(4.22)

Yt =t periyodu için talep (bağımlı değişken)

φ0, φ1 φ2,..., φp = Kestirilecek katsayılar

 = Kestirilecek katsayılar

Yt-1,Yt-2,..., Yt-p = Geçmiş dönemler için talep (bağımsız değişken)

 = Geçmiş dönemlere ilişkin hata terimleri (bağımsız değişken)

4.4 Yapay Sinir Ağları

Teknolojik gelişmelere bağlı olarak bilgisayarlar veri transferi ve karmaşık

hesaplamalar yapmanın ötesinde verileri filtreleyerek özetleyebilen ve mevcut

verilerle yorumlar yapabilen bir hale gelmiştir. Günümüzde ise hem olaylar hakkında

karar verebilmekte hem de olaylar arasındaki ilişkileri öğrenebilmektedirler

(Öztemel, 2006). Matematiksel formülasyonunun kurulması çok zor olan problemler

bilgisayarlar tarafından sezgisel yöntemlerle çözülebilmektedir. Bilgisayarların bu

yöndeki gelişmelerini sağlayan çalışmalar “yapay zekâ” olarak adlandırılmıştır.

Yapay sinir ağları yapay zeka biliminin altında araştırmacıların yoğun ilgi gösterdiği

bir konu olmuştur.

Yapay sinir ağları, insan beyninin keşfedebilme, öğrenebilme ve türetebilme gibi

temel yeteneklerini otomatik olarak gerçekleştirebilen bilgisayar sistemleridir. İnsan

beynine ait bu özelliklerin taklidi geleneksel programlama yöntemleri ile oldukça zor

veya imkânsızdır. Bu nedenle yapay sinir ağlarının, programlanması çok zor olan

olaylar için geliştirilmiş olduğu söylenebilir (Öztemel, 2006).

43

4.4.1 Yapay sinir ağlarının özellikleri

Yapay sinir ağlarının en ilgi çeken özelliği biyolojik sinir sistemine olan

benzerliğidir. Bu benzerlik aynı zamanda bir çalışma alanı olarak yapay sinir

ağlarının başlangıcına esin kaynağı olmuştur. Bir yapay sinir ağı biyolojik nöron

ağının basitleştirilmiş bir özetidir. İnsan beyninde pek çok farklı yapıda sinir hücresi

bulunmaktadır. Bir sinir hücresinin temel elemanları soma, akson, dendirt ve

snapslerdir. (Şekil 4.1).

Şekil 4.1: Biyolojik sinir hücresi.

Biyolojik sinir ağları çalışırken dendirtler sinir hücrelerinden gelen sinyalleri toplar.

Eğer toplanan sinyaller eşik değerden yüksekse sinir hücresi bu sinyali başka bir sinir

hücresine iletir. Dendirtler yapay sinir ağlarının girdi elemanıyla eş görevlere

sahiptir. Dendirtlerden alınan sinyal akson aracılığı ile iletilir. Aksonların yapay sinir

ağlarındaki karşılığı çıktılardır. Snapsler uyarıcı ise başka bir sinir hücresinden gelen

sinyali artırırlar, engelleyici ise gelen sinyali azaltırlar. Snapsler de yapay sinir

ağlarındaki ağırlık elemanına karşılık gelmektedirler. Biyolojik sinir ağlarında soma

diğer hücrelerin somalarıyla olan ilişkiyi belirleyen kısımdır. Hangi hücreyle bağlantı

kurulacağının belirlendiği ve zaman içerisinde bağlantıların öneminin değişebildiği

bu kısım yapay sinir ağlarında nörona karşılık gelmektedir. Biyolojik sinir ağı

elemanları ve yapay sinir ağı elemanları eşleştirmesi Çizelge 4.1’de verilmiştir.

Çizelge 4.1: Biyolojik sinir ağı ve yapay sinir ağı eşleştirmesi.

Biyolojik

Sinir Ağı

Yapay

Sinir

Ağı

Dendrit Girdi

Akson Çıktı

Snaps Ağırlık

Soma Nöron

44

Yapay sinir ağlarının bir diğer özelliği nöronların birbirinden bağımsız olarak

çalışmasıdır. Bu özellik paralellik olarak adlandırılmakta ve hızlı hesaplamalara

olanak tanımaktadır.

Yapay sinir ağları iki yönlü hesaplamaya olanak tanımaktadırlar. Yani bir nöron

girdi, çıktı veya her ikisi olarak da kullanılabilmektedir.

Yapay sinir ağları sağlamlığı ve güvenilirliği açısından biyolojik sinir ağlarına

benzemektedir. Herhangi bir nöron veya ağırlıkta olacak bir bilgi kaybı ilgili verinin

tümden kaybına sebep olmamaktadır.

Yapay sinir ağlarında öğrenme nöronlara olan girdilerin ağırlıklarının

değiştirilmesiyle olmaktadır. Her bir ağırlık birbirine bağlı olan iki nöron arasındaki

korelâsyonu göstermektedir.

Yapay sinir ağlarının en önemli eksikliği elde edilen sonuçların açıklanması

olmuştur. Karmaşık işlemler sonucu elde edilen sonuçların yorumlanması zaman

zaman mümkün olmamaktadır (Kononenko ve Kukar, 2007).

4.4.2 Yapay sinir ağlarının temel elemanları

4.4.2.1 Yapay sinir hücresi

Biyolojik sinir ağlarının biyolojik hücreleri olduğu gibi yapay sinir ağlarının da

yapay sinir hücreleri vardır ve süreç elemanları olarak adlandırılmaktadır. Yapay

sinir hücresinin temel elemanları şu şekildedir:

 Girdiler: Ağın öğrenmesi istenen örnekler tarafından sağlanan bilgilerdir. Dış

dünyadan, başka hücrelerden veya kendisinden gelebilecek bilgilerdir.

 Ağırlıklar: Yapay hücreye gelen bilginin önemini gösteren elemandır.

Ağırlığın değerinin pozitif veya negatif olması girdinin hücreye etkisinin

yönünü göstermektedir. Ağırlık değerinin sıfır olması o girdinin hücreye

etkisinin olmamasından dolayıdır.

 Toplama fonksiyonu: Hücreye gelen net girdiyi hesaplayan fonksiyondur.

Ağırlıklı toplama fonksiyonu, ağırlıklı çarpım fonksiyonu, maksimum ve

minimum girdi fonksiyonları, signum fonksiyonu ve kümülatif fonksiyon

olabilir. Uygun fonksiyon kullanıcı tarafından belirlenmelidir.

45

 Aktivasyon fonksiyonu: Hücreye gelen net girdiyi işleyen ve bu girdiye

karşılık oluşan çıktının belirlendiği fonksiyondur. Literatürde yaygın olarak

kullanılan fonksiyonlar lineer fonksiyon, step fonksiyon, sinüs fonksiyonu,

eşik değer fonksiyonu ve hiperbolik tanjant fonksiyonu olmuştur. Uygun

fonksiyon kullanıcı tarafından belirlenmelidir.

 Hücrenin çıktısı: Aktivasyon fonksiyonunun belirlediği çıktı değeridir. Çıktı

kullanıcıya gösterilip, başka bir hücreye iletilebileceği gibi hücre tarafından

girdi olarak da kullanılabilir (Öztemel, 2006).

Yapay sinir hücresinin yapısı Şekil 4.2’de verilmiştir.

Şekil 4.2: Yapay sinir hücresinin yapısı.

4.4.2.2 Yapay sinir ağı yapısı

Bir önceki bölümde açıklanan yapay sinir hücreleri bir araya gelerek yapay sinir

ağlarını oluştururlar. Bu hücreler genelde üç katman olarak bir araya gelirler. Bunlar

girdi katmanı, ara katman ve çıktı katmanıdır (Şekil 4.3).

 Girdi katmanı: Herhangi bir bilgi işleminin gerçekleşmediği sadece alınan

bilgiler ara katmana taşınırlar.

 Ara katman: Bir yapay sinir ağında birden fazla sayıda ara katman olabilir.

Girdi katmanından gelen değerler işlenerek gerekli veriler çıktı katmanına

iletilir.

 Çıktı katmanı: Kullanıcıya gösterilecek olan veri ara katmanda işlenir ve çıktı

katmanı aracılığı ile dışarıya aktarılır (Öztemel, 2006).

46

Şekil 4.3: Yapay sinir ağı örneği.

4.4.3 Yapay sinir ağları çeşitleri

Yapay sinir ağlarının çeşitleri yapısı, uygulama amacı, öğrenme kuralı ve

kombinasyon fonksiyonu kriterlerine göre incelenmiştir.

4.4.3.1 Yapısına göre yapay sinir ağları

 Katmansız yapay sinir ağları: Her bir nöronun birbiri ile ve kendisi ile

bağlantıda olduğu yapay sinir ağı çeşididir. Her bir nöronun parametrelerinin

ayarlanması ile işlem başlar, ardından her bir nöron gelen sinyallere göre

çalışır ve öğrenme gerçekleşir. Bu işlem sabit bir durum elde edilene kadar

süre gelir.

 İki katmanlı yapay sinir ağları: Girdi ve çıktılardan oluşan yapay sinir ağıdır.

Her bir girdi ve her bir çıktı birbirine bağlıdır.

 Çok katmanlı yapay sinir ağları: Doğrusal olmayan problemlerin çözümünde

kullanılan, girdi katmanı, gizli katman ve çıktı katmanından oluşan yapay

sinir ağlarıdır. Bir sonraki bölümde detaylı olarak ele alınmıştır.

 İki yönlü yapay sinir ağları: Nöronlar arası bağlantının iki yönlü olduğu

yapay sinir ağlarıdır.

4.4.3.2 Uygulama amacına göre yapay sinir ağları

 Oto-ilişkilendirmeli hafıza: Bir örneğin kısmi olarak verildiği durumlarda

eksik parçanın tamamlanması amacıyla kullanılır.

47

 Farklı-ilişkilendirmeli hafıza: Oto-ilişkilendirmeli hafızanın özel bir

durumudur. Bir örnek çeşitli alt örneklere bölünür ve alt örneğin hangi örneğe

ait olduğu sistem tarafından bulunur.

 Geçici ilişkilendirmeli hafıza: Her bir alt desen farklı bir zaman aralığına

ilişkin bir desene aittir ve mevcut dönem desenine göre gelecek dönem deseni

tahmin edilmeye çalışılır.

 Sınıflandırma ve regresyon: Sınıflandırma için örneklerin açıklamaları girdi

olarak verilir ve çıktı olarak örnek sınıfları belirlenir. Regresyon için bir çıktı

değeri ve sürekli çıktı değerleri gerekmektedir.

 Kümelendirme: Birbirinden ayrık kümeler belirlenir ve bunlar çıktı olarak

atanır. Her bir örneğin özellikleri girdi olarak belirlenir. İşlemler sonucunda

sadece bir çıktı aktif olur diğerleri pasif kalır. Aktif olan çıktı örneğin

kümesini gösterir.

4.4.3.3 Öğrenme kurallarına göre yapay sinir ağları

 Hebbian öğrenme kuralı: Herhangi iki nöron arasındaki ağırlık nöronların eş

zamanlı aktiviteleri ile doğru orantılıdır. İki nöron aynı anda aktif veya pasif

oluyorsa bağlantılarının ağırlıkları artırılır, nöronlardan birisi aktifken diğeri

pasif ise bağlantılarının ağırlıkları düşürülür.

 Delta öğrenme kuralı: Başlangıç olarak ağırlıklar rastsal olarak belirlenir.

Hedef değerler ile sonuçlar kıyaslanır ve aradaki fark ilerideki adımlarda

hatayı düşürmek için kullanılır. Bu işlem belirli bir hata seviyesinin altına

inene dek tekrarlanır.

 Rekabetçi öğrenme kuralı: Her bir katmanda sadece bir nöron aktif olur

diğerleri pasif konuma geçer. Aktif olan nöron ağırlıklarını artırırken diğer

nöronların ağırlıkları azaltılır.

 Unutma: Yeni girdilerin eski girdilerden daha önemli olduğu durumlarda eski

girdilerin ağırlıkları silinir veya azaltılır.

 4.4.3.4 Kombinasyon fonksiyonuna göre yapay sinir ağları

Kombinasyon fonksiyonu aktivasyon fonksiyonu ve çıktı fonksiyonu olmak üzere iki

parçadan oluşur.

48

 Aktivasyon fonksiyonu: Girdi değerlerini aracı bir değer üzerinde toplar. En

çok kullanılan aktivasyon fonksiyonu doğrusal aktivasyon fonksiyonudur ve

şu şekilde uygulanır:

 () ∑ (4.23)

Wij = i. ve j.nöron arası ağırlık

Xi= i. nöron değerleri

Cj= j. nöronun sabit aktivasyon değeri

Kullanılan diğer aktivasyon fonksiyonları step fonksiyonu, sinus fonksiyonu, eşik

değer fonksiyonu hiperbolik tanjant fonksiyonudur. Bu fonksiyonlardan hangisinin

modele uygun olacağı kullanıcının yapacağı denemeler sonucu saptanmalıdır.

 Çıktı fonksiyonu: Çıktı fonksiyonu ikili deterministik, sürekli deterministik

veya stokastik olabilir (Kononenko ve Kukar, 2007).

4.4.4 Çok katmanlı algılayıcılı yapay sinir ağı

Çok katmanlı algılayıcılar doğrusal olmayan problemlerin çözümünde kullanılmıştır.

Çok katmanlı algılayıcıların çalışmaları aşağıdaki adımları içermektedir (Öztemel,

2006).

 Örneklerin toplanması: Çözümü araştırılan problemler için geçmiş örnekler

bulunur. Bu örnekler eğitim ve test seti olarak ikiye bölünür. Eğitim setinde

ağın öğrenmesi gerçekleştirilir ve test seti kullanılarak da ağın başarısı

ölçülür.

 Ağın topolojik yapısının belirlenmesi: Bu aşamada ağda kaç girdi nöronu, kaç

ara katman, ara katmanda kaç nöron ve kaç çıktı nöronu olacağı belirlenir.

 Öğrenme parametrelerinin belirlenmesi: Bu aşamada seçilecek başlıca

parametreler öğrenme katsayısı, momentum katsayısı, toplama ve aktivasyon

fonksiyonları gibi parametrelerdir. Öğrenme katsayısı ağırlıkların değişim

miktarlarını vermektedir. Büyük değerler seçilmesi halinde ağ çözümü yerel

optimumlara takılacaktır, küçük değerler seçilmesi halinde ise öğrenme

zamanını artırmaktadır. Momentum katsayısı bir önceki adımda yapılan

49

değişimin belirli bir oranının bir sonraki değişim miktarına eklenmesini

belirler.

 Ağırlıkların başlangıç değerlerinin atanması: Ağırlık değerleri başlangıçta

rastsal olarak atanır ve ilerleyen adımlarda ağ tarafından değiştirilir.

 Örneklerin ağa gösterilmesi: Ağın çalışmaya başlaması için öğrenmeye

başlaması gerekmektedir. Örnekler düzen içerisinde ağa gösterilir ve ağa

öğretilir.

 Öğrenme sırasında ileri hesaplamanın yapılması: İleri hesaplamada girdi

katmanı ile ara katman arasında ve ara katmanı ile çıktı katmanı arasında

hesaplama yapılır.

Girdi katmanına gelen herhangi bir değer için bu katmanda herhangi bir işlem

gerçekleştirilmez. Girdi katmanındaki k. elemanın çıktısı şu şekilde ifade

edilir:

 (4.24)

Ara katmandaki elemanlara gelen net girdi şu şekilde hesaplanır:

 ∑

 (4.25)

Akj= k. Girdi katmanı elemanının j. ara katman elemanına bağlayan

bağlantının ağırlığı

j. ara katman elemanının çıktısı ise bu net girdinin aktivasyon

fonksiyonundan geçirilmesiyle elde edilir. Sigmoid aktivasyon fonksiyonu

için bu değer şu şekilde hesaplanır:

 (

)

 (4.26)

βj= ara katmandaki j. elemana bağlanan eşik değer elemanının ağırlığı

 Gerçekleşen çıktının beklenen çıktı ile karşılaştırılması: Bu adımda ağın

ürettiği değerler beklenen değerler ile karşılaştırılır ve hata değerleri

hesaplanır. Çok katmanlı algılayıcılı ağın eğitilmesindeki amaç toplam

hatanın azaltılmasıdır.

 (4.27)

∑

 (4.28)

Em = m. Proses elemanı için hata değeri

Bm = m. Proses elemanı için beklenen değer

50

Çm = m. Proses elemanı çıktı değeri

TH = Ağın toplam hatası

 Ağırlıkların değiştirilmesi: Geri hesaplamalar yapılarak ağırlıklar değiştirilir

ve hatalar azaltılır. Ara katmandaki j. proses elemanını çıktı katmanındaki m.

proses elemanına bağlayan bağlantının ağırlığındaki değişim miktarına

denirse; herhangi bir t iterasyonunda ağırlığın değişimi şöyle hesaplanır.

 ()

 () (4.29)

 () (4.30)

 λ = Öğrenme katsayısı

α = Momentum katsayısı

 = m. çıktı ünitesinin hatası

Değişim miktarı hesaplandıktan sonra ağırlıkların yeni değerleri şöyle

hesaplanır:

 ()

 ()
 () (4.31)

Eşik değer ünitesinin ağırlıkları eşitlik 4.32 ve 4.33’teki gibi hesaplanır. Değişim

miktarı için eşitlik 4.32, yeni ağırlık değeri için ise 4.33 kullanılır.

 ()

() (4.32)

 ()

 ()
 () (4.33)

Bu şekilde çıktı katmanı ile ara katman arasındaki ağırlıklar değiştirilmiştir. İlerleyen

aşamalarda ara katman ile girdi katmanı arasındaki ağırlıkların değiştirilmesi

gerekmektedir. Bu değişim ile gösterilirse değişim miktarı eşitlik 4.34’teki gibi

hesaplanır.

 ()

 () (4.34)

Hata terimi hesaplanması eşitlik 4.35’te gösterilmiştir.

 (
)∑

 (4.35)

Ağırlıkların yeni değerleri şu şekilde olur:

 ()

 ()
 () (4.36)

51

Eşik değerlerin ağırlıklarını yenilemek için kullanılacak formüller 4.37 ve 4.38

eşitliklerinde verilmiştir. Ara katman eşik ağırlıkları β
a
 ile gösterilirse değişim

miktarı şöyle hesaplanır:

 ()

 () (4.37)

Ağırlıkların yeni değerlerinin hesaplanması

 ()

 ()
 () (4.38)

şeklinde gerçekleşir.

Anlatılan adımlar ağın öğrenmesi belli bir seviyeye gelene kadar devam eder. Bu

seviye genellikle kabul edilebilir hata oranıdır. Bu oran yakalandığı an öğrenme

tamamlanmış demektir.

Bazı durumlarda ağın öğrenme aşaması %100 doğruluğa erişmektedir. Ancak test

kısmında ise denemeler %10-%20 oranında doğruluk vermektedir. Ağın öğrenme

aşamasındaki bu başarısı ezberleme olarak nitelendirilmektedir ve böylesi sonuçlar

veren bir ağın kullanıma alınması söz konusu olamamaktadır.

Böylesi durumların oluşmasına sebep olabilecek durumlar şu şekilde sıralanabilir:

 Örneklerin seçilmesi

 Girdi ve çıktıların ağa gösterimi

 Girdilerin nümerik gösterimi

 Çıktıların nümerik gösterimi

 Başlangıç değerlerinin atanması

 Öğrenme ve momentum katsayılarının belirlenmesi

 Örneklerin ağa sunulması

 Ağırlıkların değiştirilme zamanları

 Girdi ve çıktıların ölçeklendirilmesi

 Durdurma kriterinin belirlenmesi

 Ara katmanların ve her katmandaki süreç elemanlarının sayısının

belirlenmesi

 Ağların büyütülmesi veya budanması (Öztemel, 2006).

52

4.4.5 Yapay sinir ağı ile ilgili güncel tahmin çalışmaları

Yapay sinir ağları ilgili 2014-2015 yıllarına ilişkin güncel tahmin çalışmaları çizelge

4.2’de verilmiştir.

53

Çizelge 4.2: Yapay sinir ağı yöntemi ile güncel çalışmalar.

Yazarlar Amaç Model Sonuç

Abbot ve Marohasy,

2014

Avustralya'nın üç bölgesi için YSA

yöntemi kullanılarak yağmur yağışı

miktarının 1,2 ve 3 ay ilerisi için tahmin

edilmesi

Yağış miktarı, en yüksek sıcaklık, en

düşük sıcaklık gibi bölgesel değerleri;

SOI, IPO, DMI ve Nino gibi iklim

endekslerini 1,2,3 ve 4erli gruplar

yaparak girdileri oluşturuyorlar.

Oluşturulan model ile mevcutta kullanılan

POAMA sistemi karşılaştırılıyor ve YSA

kullanılarak oluşturulan yeni model daha az

hatalı sonuçlar veriyor.

Amrouche ve Pivert,

2014

YSA ağları yöntemi kullanarak

Fransa'da 2 bölge için global ışınım

değerlerinin (GHI) hesaplanması

Bir dönem ilerisini tahmin etmek için

tekil, 8 dönemlik tahminler yapmak

için 8'li veri grupları oluşturuluyor.

Her birisinde 20 ve 12 nöron bulunan

iki gizli katman oluşturuluyor.

Kurulan YSA modeli test ediliyor ve testler

sonucu kabul edilebilir çıkıyor.

Deo ve Şahin, 2015

Avustralya'nın 8 farklı bölgesinde yağış

ve buharlaşma endeksi tahmininde

kullanmak üzere en iyi sonucu veren

YSA modelinin belirlenmesi

Öğrenme katsayısı, aktivasyon

fonksiyonları, katmanlardaki nöron

sayısı değiştirilerek en az hata payına

sahip modelin kurulması

18 girdi nöronuna, 43 ara katman nöronuna, 1

çıktı nöronuna, Levenberg–Marquardt

öğrenme algoritmasına, sigmoid aktivasyon

ve çıktı fonksiyonuna sahip olan model en iyi

sonuçları veriyor. Bu modelin OMYH

değerleri 8 bölge için 0.0013–0.0130 arasında

değişiyor.

Elsafi, 2014

Nil Nehri'nin Sudan'da kalan kısmında

farklı YSA kullanarak en iyi

parametreye sahip modelin belirlenmesi

Kurulan modeller birbirine yakın

sonuçlar vermektedir, bu nedenle en

basit olan model kullanılmıştır.

Kurulan YSA modeli ile elde edilen sonuçlar

kıyaslandığında makul hata seviyesi elde

edilmiş ve 1998 yılında Dongola'da yaşanan

sel felaketi tahmin edilebilmiştir.

Gosukonda ve diğ.

2015

Et üzerinde bulunan E.coli bakterisinin

elektrik akımı kullanarak % olarak

değişiminin tahmininde regresyon, geri

yayılmalı YSA ve kalman filtreli YSA

modellerinin karşılaştırılması

Model girdileri verilen akım, görev

çevrimi, frekans ve uygulama süresi

olarak belirleniyor.

En iyi sonucu veren model geri yayılmalı

YSA olmuştur. Bu modelin hata oranı %15

olmuştur.

54

Çizelge 4.2 (devam): Yapay sinir ağı yöntemi ile güncel çalışmalar.

Ghiassi ve diğ.

2015

Filmlerin gişe hâsılatlarının film yapımından

önce tahmin edecek YSA modelinin

kurulması

Oluşturulan dinamik yapay sinir ağında

gizli katman sayısı dört olarak

belirleniyor, ancak klasik YSA

modellerinden farklı olarak ara

katmandaki nöron sayısı en iyi sonuca

göre değişiyor. Model girdileri yapım

bütçesi, planlanan reklam harcamaları,

film süresi, sezon, devam filmi olup

olmaması, MPAA(Motion Picture

Association of America) puanı

Kurulan model sonucunda çıktı olarak

dokuz adet gelir aralığı belirleniyor ve

mevcut filmin hangi aralığa düşeceği

belirleniyor. Model doğruluğu olarak

%94.1 olarak tespit ediliyor.

Nastos ve diğ.

2014

YSA yöntemi kullanarak Atina için günlük

yağış miktarının 1 yıl önceden belirlenmesi

Model girdileri olarak geçmiş yağış

verisi kullanılıyor.

Belirleme katsayısı 0,482 olarak

belirlenmiştir.

Zhang ve diğ.

2014

YSA yöntemi kullanarak filmlerin gişe

hâsılatının belirlenmesi

Model girdileri olarak filmin menşei,

oyuncuların ünü, reklam harcamaları,

film türü, gösterim zamanı, aynı

dönemde çıkan film sayısı, filmin

gösterildiği sinema sayısı olarak

belirleniyor. 2 ara katmanda sırasıyla 30

ve 10 tane nöron belirleniyor ve filmler

gişe hâsılatlarına göre 6'ya ayrılıyor.

Sonuç olarak %68 oranında doğru tahmin

yapılıyor. 1 hata ile yapılan doğru tahmin

oranı %97 olmuştur.

Du ve diğ. 2015

Çok amaçlı en iyileme temelli sinir ağı

kullanarak moda için satışlara bağlı

yenilemenin tahmin edilmesi

Modelde kullanılan 2 temel amaç en iyi

ağılıkların belirleyerek hatayı azaltmak

ve model karmaşıklığını azaltmak üzere

kuruluyor. Yeni geliştirilen yöntem ile

3 farklı model kuruluyor parametreler

deneniyor.

Sonuçta en iyi sonucu veren model

optimum gizli katman sayısının

belirlendiği ve hata tahmini olarak K-cv

yönteminin kullanıldığı MOON1 modeli

olmuştur.

Claveria ve Torro

2014

Katolonya'ya gelen turist sayısının tahmini

için en iyi yöntemin belirlenmesi

ARIMA, SETAR ve YSA ağı

yöntemleri için zaman serisi çalışması

yapılıyor.

ARIMA diğer iki yönteme nazaran daha

iyi sonuçlar vermiştir.

55

4.5 Destek Vektörler (SV)

4.5.1 Destek vektör makinesi

SVM (Support Vector Machines) Vladimir Vapnik’in 1995 ve sonrasındaki

çalışmaları ile sınıflandırma problemlerinin çözümü amacıyla geliştirilmiş veri

madenciliği aracıdır. SVM genel olarak doğrusal sınırlar çizilerek birbirinden

ayrılabilecek gözlemlerin sınıflandırılmasında kullanılmaktadır. Gözlemleri

birbirinden ayırabilecek sonsuz sayıda sınırlar olmasına karşın en iyi hiperdüzlem

seçilmelidir. Sınıflandırmada kullanılan SVM sınıf ayrımı örneği şekil 4.5’te

verilmiştir. Öğrenme örnekleri içerisinde hiperdüzleme en yakın olanlarına destek

vektörü adı verilir. Hiperdüzlem ve destek vektörleri arasındaki uzaklığa ise marjin

denilmektedir. En iyi hiperdüzlem gözlemler arası marjinin en büyük olanıdır

(Tufferey, 2008).

Şekil 4.4: Destek vektör makinesi gösterimi.

SVM kernel fonksiyonunu kullanarak nitelik uzayının tam dönüşümünü

sağlamaktadır. Bu nedenle hiperdüzlemde doğrusal olmayan noktaların SVM’ye

tanıtılmasına gerek yoktur ve SVM regresyon problemlerinin çözümünde de

kullanılabilir. Regresyon problemlerinin çözümünde hiperdüzlem etrafında tahmin

edilen örneklerin bulunduğu bir marjin tanımlanmaktadır. Destek vektörler bu

marjini hesaplarlar. SVM’nin regresyondaki amacı bu marjini ve hata oranını en

küçüklemektir (Kononenko ve Kukar, 2007).

56

4.5.1.1 SVM temel işlem ilkesi

n öğrenme örnekleri sayısı, a nitelik sayısı olsun. Öğrenme örnekleri kümesi (tj,yj)

(j=1,...n) çiftleri halinde verilsin.b eşik değeri, w hiperdüzlem vektörü katsayısı

olsun. İlgili öğrenme örneği 1.sınıfa ait ise yj=1 ve öğrenme örneği 2. Sınıfa ait ise

yj=-1 olmaktadır. Hiperdüzlem denklemi eşitlik 4.39 ve 4.40’da verilmiştir.

() (4.39)

 () (4.40)

En iyi hiperdüzlemin bütün öğrenme örneklerini doğru bir biçimde sınıflarına

ayırması gerektiği gibi karmaşıklık ölçütünü de en küçüklemesi gerekmektedir.

Karmaşıklık ölçütü eşitlik 4.41’de verilmiştir.

() (4.41)

Katsayıların büyüklüklerini en küçükleyerek çözümün karmaşıklığı da en

küçüklenmektedir. Bahsedilen en iyileme aşağıdaki en büyükleme modeline

çevrilebilir.

 () ∑

∑ ()

 (4.42)

 (4.43)

∑

 =0 (4.44)

Yukarıdaki en iyileme probleminin çözümü (

) olsun. Sıfır olmayan αj

katsayısı sadece ilgili destek vektörlerinde bulunmaktadır ve en iyi sınıflandırma

hiperdüzleminin kuralı şu şekilde bulunur:

 () ()

 (∑
 (

) (4.46)

b0 eşik değeri aşağıdaki eşitlik ile bulunur.

(() () (4.47)

57

t*(1) ve t*(-1) birinci ve ikinci sınıftan rastsal olarak alınmış destek vektörlerini

göstermektedir.

En iyi hiperdüzlemin katsayı vektörü w0şu şekilde hesaplanır (Kononenko ve Kukar,

2007).

 ∑

 (4.48)

4.5.1.2 SVM yöntemi

SVM yönteminin güçlü yanı dönüşümlerin tam olarak yapılmamasından

kaynaklanmaktadır. Makine öğrenmesi yöntemlerinde tam nitelik dönüşümü

uygulanmaktadır ve nitelik sayıları oldukça artmaktadır. Örneğin niteliklere çarpım

dönüşümü uygulandığında, dönüştürülmüş niteliklerin sayısı çarpım fonksiyonunun

büyüklük derecesinin çok terimli bir hali olacaktır. Çok fazla nitelikle uğraşmak

boyutluluk laneti olarak adlandırılmaktadır. Ancak SVM için dönüştürülmüş nitelik

uzayındaki yeni bir örneğin destek vektörlerinin iç çarpımlarının hesaplanması

yeterli olmaktadır.

tj orijinal nitelik uzayındaki j. öğrenme örneği olsun, zj de tj’nin daha yüksek boyutlu

bir dönüşümü olsun. K kernel fonksiyonu aracılığı ile tam dönüşümü sağlayan iç

çarpım hesaplanmış olur:

 () (4.49)

Bölüm 4.6.1’de bahsedilen en büyükleme fonksiyonu ve sınıflandırma kuralı ise şu

şekilde olur:

 () ∑

∑ ()

 (4.50)

 () (∑
 ()

) (4.51)

Kullanılan bazı popüler kernel fonksiyonları doğrusal fonksiyon, çok terimli

fonksiyon, radyal fonksiyon ve sigmoid fonksiyonudur.

Doğrusal fonksiyon: Orijinal nitelik uzayını muhafaza eder.

 () (4.52)

58

Çok terimli fonksiyon: d. Dereceden bir fonksiyon için iç çarpım değişimi şu

şekildedir:

 () () (4.53)

Radyal fonksiyon: γ parametresi için iç çarpım değişimi şu şekilde olmaktadır:

 () | |

 (4.54)

Sigmoid fonksiyonu: Verilen S sigmoid fonksiyonu için v ve c parametreleri ile

kernel fonksiyonu şu şekilde olur (Kononenko ve Kukar, 2007):

 () (()) (4.55)

4.5.2 Destek vektör regresyonu

Bu kısıma kadar anlatılan destek vektör makineleri genel olarak sınıflandırma

amacıyla kullanılmıştır. Regresyon için kullanılan destek vektör regresyonunun

(SVR) temel amaçları yi hedef sonuçlarına sahip olan eğitim veri kümesi için ε kadar

sapmaya sahip olan ve basit ifade edilebilecek bir fonksiyon elde etmektir. Öğrenme

aşamasında elde edilen değerler için ε’dan daha küçük hatalar dikkate alınmaz

(Smola ve Schölkopf, 2003).

G, xi girdilerive yi çıktılarından oluşan bir veri kümesi olmak üzere girdi ve çıktılar

arasındaki ilişkiyi gösteren SVR işlemleri şu şekilde ifade edilmektedir (Peng ve

Ling, 2013).

 () () (4.56)

W = Ağırlık vektörü

b = Sabit

 ()= Çok boyutlu öznitelik uzayı

Regresyon probleminin en iyileme problemine çevrimi şöyle sağlanır:

 ()

∑ (())

‖ ‖

 (4.57)

 (()) {
‖ () ‖ | () |

 (4.58)

59

Eşitlik 4.57’de ‖ ‖ formül basitliğini gösteren parametredir. Belirtilen C sabiti

düzenleme katsayısı olarak adlandırılmaktadır. Düzenleme katsayısı öğrenme hatası

ve model basitliği arasındaki ödünleşmeyi belirlemektedir.

ξ ve ξ
*
gevşek değişkenlerinin eklenmesiyle SVR en küçükleme problemi olarak

eşitlik 4.59 ve 4.60’daki gibi formüle edilir.

∑ (

)

 ‖ ‖ (4.59)

 {

 ()

 ()

 (4.60)

Eşitlik 4.59 ve 4.60 karesel bir programlama örneğidir ve Lagrange eşitliğinin dual

probleme çevrimi ile çözülür. K(xi, xj) Kernel fonksiyonunun da eklenmesiyle eşitlik

4.61 ve 4.62 elde edilir.

∑ ∑ (

)(
) () ∑ (

) ∑ (

) (4.61)

 {
∑ (

)

 (4.62)

Eşitlik 4.62’de belirtilen
 Lagrange çarpanlarıdır.

Eşitlik 4.61 ve 4.62’ye göre belirtilen SVR fonksiyonu şu şekilde olur:

 () (
) () (4.63)

Böylelikle SVR fonksiyonu kurulmuş olmaktadır. Bölüm 4.6.1’de anlatılan Kernel

fonksiyonlarından birisi seçilerek SVR işleme alınabilir hale gelir (Peng ve Ling,

2003).

4.5.3 Destek vektör regresyonu ile ilgili güncel tahmin çalışmaları

Destek vektör makinelerinin ilk çıkışı sınıflandırma amacıyla olsa da yukarıda da

belirtildiği gibi regresyon çalışmalarında da kullanılmaktadır. Destek vektör

makinesi ve destek vektör regresyonu kullanılarak çeşitli alanlarda yapılan güncel

tahmin çalışmaları çizelge 4.3’de verilmiştir.

60

Çizelge 4.3: SVR yöntemi ile güncel tahmin çalışmaları.

Yazarlar Amaç Model Sonuç

Kaytez ve diğ.

2015

Elektrik tahmini için SVR, çoklu

regresyon ve YSA modellerinin tahmin

gücünün karşılaştırılması

Elektrik üretimi, mevcut kapasite,

toplam üyelik ve nüfus modellerin

girdileri olarak belirleniyor.

En etkin sonuç SVR olmuştur. Bu yöntem

test aşamasında yaklaşık %1'lik hata

vermiştir.

Lu 2014

Bilgisayar ürünlerinin satış tahmininin

çok değişkenli adaptif regresyon

fonksiyonu ile değişkenlerinin tespiti ve

bu değişkenlere bağlı SVR yönteminin

(MARSSVR) diğer yöntemlerle

kıyaslanması

MARS yöntemi kullanılarak 27

muhtemel bağımsız değişken

arasından 6 tanesi seçiliyor.

Değişik C, epsilon ve gama

parametreleri ile genetik algoritma

tabanlı SVR, ARIMA ve yalın

SVR ile kıyaslanıyor.

Model kıyaslaması sonucunda en iyi

sonucu MARSSVR yöntemi %17'lik hata

payıyla vermiştir.

Markovic ve

diğ. 2015

Tren gecikmelerinin tahmin edilmesinde

SVR ve YSA karşılaştırması

Uzman görüşlerine dayalı model

girdileri ile 50 nöronlu ve bir ara

katmanlı YSA ve deneme seti

hatasını en küçükleyen

parametrelerle de SVR modeli

kuruluyor.

Deneme seti hataları kıyaslandığında

YSA daha iyi sonuç vermektedir. Ancak

test kümesine bakıldığında SVR daha

etkin çıkmıştır.

Zhao ve diğ.

2015

SVM yöntemi ile sistem güvenilirliği

tahmini yapılması ve en iyi SVM

parametrelerinin belirlenmesi

SVM parametreleri

belirlenmesinde genetik algoritma

ve genetik algoritma tabanlı

geliştirilen ASGA yöntemi

kullanılıyor.

Geliştirilen model genetik algoritmanın

yerel en iyi noktalara takılmasını

önlemiştir. Yapılan tahmin sonuçlarında

ASGA modeliyle oluşturulan

parametreler daha iyi sonuçlar vermiştir.

Jung ve diğ.

2015

Enerji ihtiyacının tahmini için

kullanılacak olan SVR yönteminde

optimum parametrelerin belirlenmesi

Literatürde kullanılan RCGA(Real

Coded Genetic Algorithm),

Differential Evolution Algorithm

(DEA) algoitmalarından farklı

olarak DSO (Direct Search

Optimization), ve RCGA modelleri

kullanılarak karma bir yöntem ile

SVR parametreleri belirleniyor.

Model kısmında bahsedilen parametreler

kıyaslandığında geliştirilen DSORCGA

parametresi hesaplama zamanı ve tahmin

hatası açısından en iyi sonucu

vermektedir.

61

Çizelge 4.3 (devam): SVR yöntemi ile güncel tahmin çalışmaları.

Yazarlar Amaç Model Sonuç

Meng ve diğ.

2014

Kömür damar gazının (CSG)

içeriğinin tahmin edilmesinde

modellerin birbiri ile karşılaştırılması

PSO (Particle Swarm Optimization) ile

belirlenen parametrelere sahip SVR, kernel

öğrenmesi ile belirlenen parametrelere sahip

SVR ve YSA modeli kurularak birbirleri ile

karşılaştırılıyor.

PSO-SVR yöntemi diğer iki modele

göre daha doğru tahminler vermiştir.

Ramedani ve

diğ. 2014

İran için toplam güneş ışınımının

tahmin edilmesi

RBF (Radial Basis Function) ve Polinomik

kernel öğrenmesi yöntemlerince belirlenen

parametrelere sahip SVR yöntemlerinin

bulanık doğrusal regresyon yöntemi ile

karşılaştırılması yapılıyor.

SVR yöntemi bulanık mantık yöntemine

göre daha etkin bir araç olmuştur. RBF

ile belirlenen parametreler daha doğru

tahminler vermiştir.

Wang ve diğ.

2014

Emlak fiyatlarının tahmininde etkin

modelin belirlenmesi

PSO yöntemi kullanılarak belirlenen SVR,

parametrelerin daha önceden belirlendiği

SVR ve YSA modelleri karşılaştırılıyor.

PSO tabanlı SVR kullanılarak diğer iki

yönteme daha etkin sonuçlar elde

edilmiştir.

Wang ve Du,

2014

Tayvan'dan yapılan ana kart

gönderimlerinin tahmin edilmesinde

etkin bir yöntemin belirlenmesi

Bass difuzyon modeli, karma PSO tabanlı

bass difuzyon modeli, DE (differential

evolution) tabanlı SVR modeli birbirleri ile

karşılaştırılıyor.

DE-SVR diğer yöntemlere göre daha

etkin sonuçlar vermiştir.

Zhu ve diğ.

2015

Birleşik Krallık için doğalgaz

talebinin tahmin edilmesi

SVR parametrelerinin en iyilemesi için

geliştirilen FNFSVRLP (False Neighbours

Filtered Support Vector Regression Local

Preictor) yöntemi ile SVRLP, ARMA ve

YSA modelleri kıyaslanıyor.

Geliştirilen FNFSVRLP modeli diğer

iki yöntemden daha etkin olmuştur.

62

4.6 Tahmin Hata Ölçüm Yöntemleri

Tahmin çalışması yapıldıktan sonra elde edilen sonucun değerlendirilmesi

gerekmektedir. Bu değerlendirme çeşitli hata ölçüm yöntemlerine göre

yapılmaktadır. Elde edilen hata kabul edilebilir seviyede ise kullanıma devam

edilebilir, hata seviyesi yüksek ise model tekrar gözden geçirilmelidir.

Tahmin çalışmasının yapıldığı sektörler, ürünler veya hizmetler için hata ölçüm

çeşitleri arasından en uygun olanı seçilmelidir.

Yt talebinin olduğu herhangi bir t dönemi için Ft tahmini yapılmış ise tahmin hatası

(Et) şu şekilde hesaplanmaktadır.

 (4.64)

Çalışmada kullanılan hata ölçütleri OMYH, N-OKH ve OMS olmuştur. n periyot için

OMYH hata ölçütü şu şekilde hesaplanmaktadır:

∑ |

|

 (4.65)

 n periyot için OMS hata ölçütü şu şekilde hesaplanmaktadır:

∑ | |

 (4.66)

n periyoda sahip bir veri kümesindeki t. periyodun N-KOKH hata ölçütünün

hesaplanması şu şekilde yapılmaktadır:

 √() (4.67)

 () ()
 (4.68)

63

5. UYGULAMA

Çalışmanın amacı Türkiye’de otomobil ve hafif ticari araçların (HTA) gelecek

dönemler için tahmin edilmesinde kullanılabilecek yöntemlerin birbirleriyle

kıyaslanmasıdır.

Otomotiv sektörü dünya da olduğu gibi ülkemizde de ekonominin lokomotif

sektörlerindendir. Bu alanda yapılacak tahmin çalışmaları kritik bir öneme sahiptir.

Çünkü otomobil talep tahmini çalışmaları sonucunda elde edilen bilgiler ülkelerin

mikro ekonomik ve makro ekonomik faaliyetleri açısından oldukça önemlidir.

İşletmelerin iş gücü, finans, hammadde planlamalarına etki ettiği gibi aynı zamanda

şehirlerin planlanması ve ülkelerin enerji ihtiyaçları gibi konuları da etkilemektedir.

Yani araç sayısı bireylerin, işletmelerin ve ülkelerin geleceğini şekillendiren

konulardan birisidir.

Uygulama sonuçlarında Türkiye’de gerçekleşen otomobil satışlarını ve HTA

satışlarını tahmin edecek uygun yöntemler belirlenmiştir. Elde edilen bulgular

gelecekte yapılacak araç talep tahmininde veriye uygun yöntemin belirlenmesine

katkı sunacaktır.

5.1 Uygulamada Kullanılan Veri Kümesi

Çalışmada kullanılan veri Otomotiv Distribütörleri Derneği (ODD) tarafından

sağlanmıştır. Bu veri Ocak 2003 ve Aralık 2014 arasındaki 12 yıla ilişkin aylık

otomobil ve HTA satış rakamlarını içermektedir. Bu periyot arasında Türkiye’deki

hafif ticari araç ve otomobil satışlarında yukarı yönde bir eğilim görülebilmektedir.

Bu artışın temelinde ülkemizdeki araç sayısının henüz doygunluk seviyesine

ulaşmamış olması yatmaktadır. Çalışmada kullanılan otomobil ve HTA satışlarının

zaman içerisindeki değişimleri Şekil 5.1 ve Şekil 5.2’de gösterilmiştir.

64

Şekil 5.1: Ocak 2003-Aralık 2014 otomobil satışları (adet).

Şekil 5.1 ve Şekil 5.2 incelendiğinde otomobil satışlarının genel bir görüntüsü

görülebilmektedir. Çeşitli periyotlarda inişler ve çıkışlar mevsimsel etkilerin

yüksekliğini göstermektedir. Bu değişkenlikler tahmin gücünü de azaltmaktadır. Bu

durumun üstesinden gelmek için SAAR (Seasonally Adjusted Annual Rate) mevcut

otomobil ve HTA satışlarını içeren veri kümesine uygulanarak mevsimsel etkiler

arındırılmıştır.

Şekil 5.2: Ocak 2003-Aralık 2014 HTA satışları (adet).

SAAR işlemleri Eşitlik 5.1, 5.2 ve 5.3 ile gösterilmiştir.

 (5.1)

0

20.000

40.000

60.000

80.000

100.000

120.000

O
ca

k
0

3

Ek
im

 0
3

Te
m

m
u

z
0

4

N
is

an
 0

5

O
ca

k
0

6

Ek
im

 0
6

Te
m

m
u

z
0

7

N
is

an
 0

8

O
ca

k
0

9

Ek
im

 0
9

Te
m

m
u

z
1

0

N
is

an
 1

1

O
ca

k
1

2

Ek
im

 1
2

Te
m

m
u

z
1

3

N
is

an
 1

4

0

10.000

20.000

30.000

40.000

50.000

60.000

O
ca

k
0

3

Ey
lü

l 0
3

M
ay

ıs
 0

4

O
ca

k
0

5

Ey
lü

l 0
5

M
ay

ıs
 0

6

O
ca

k
0

7

Ey
lü

l 0
7

M
ay

ıs
 0

8

O
ca

k
0

9

Ey
lü

l 0
9

M
ay

ıs
 1

0

O
ca

k
1

1

Ey
lü

l 1
1

M
ay

ıs
 1

2

O
ca

k
1

3

Ey
lü

l 1
3

M
ay

ıs
 1

4

65

xij= i. yıl j. ayda satılan araç sayısı

gij = i. yıl j. aydaki iş günü sayısı

mij = iş günü sayısına göre normalleşmiş i. yıl j. ay araç satışları

Eşitlik 5.1 kullanılarak iş günü sayısının her ay için eşit olduğu durumda

oluşabilecek araç satışı hesaplanmıştır. 2003-2014 yılları için aylık ortalama iş günü

sayısı en yakın doğal sayıya yuvarlandığında 25 çıktığı için eşitlik bu sabitle

çarpılmıştır.

 (5.2)

Xi= i. yılda satılan araç sayısı

 (5.3)

Nj = j. ay için nij değerlerinin ortalaması

Veri kümesi içerisinde bulunan aylık satış rakamlarına yukarıdaki eşitlikler

uygulandığında otomobil satışlarının genel görünümü Şekil 5.3’te, HTA satışlarının

genel görünümü de Şekil 5.4’te verilmiştir.

Şekil 5.3: Mevsim etkisinden arındırılmış otomobil satışları (adet).

0

100.000

200.000

300.000

400.000

500.000

600.000

700.000

800.000

900.000

O
ca

k
0

3

Ek
im

 0
3

Te
m

m
u

z
0

4

N
is

an
 0

5

O
ca

k
0

6

Ek
im

 0
6

Te
m

m
u

z
0

7

N
is

an
 0

8

O
ca

k
0

9

Ek
im

 0
9

Te
m

m
u

z
1

0

N
is

an
 1

1

O
ca

k
1

2

Ek
im

 1
2

Te
m

m
u

z
1

3

N
is

an
 1

4

66

Şekil 5.4: Mevsim etkisinden arındırılmış HTA satışları (adet).

5.2 Kullanılan Yöntemler ve Yöntem Parametreleri

Çalışmada kullanılan yöntemler ve parametreleri şu şekildedir:

 Hareketli ortalama

Hareketli ortalamada tahmin için kullanılacak dönem sayısı olarak üç seçilmiştir.

Tahmin yapılırken sadece bir ay ilerisi için tahmin yapılmıştır.

 Üstel düzeltme

Üstel düzeltme yönteminde seviye belirlemede kullanılan α parametresi belirlenirken

kullanılan geçmiş zaman verileri temel alınarak en az OKH’na göre en az hatayı

veren değer seçilmiştir. Model çıktısı ile bir dönem ilerisi için tahmin yapılmıştır.

 Holt Yöntemi

Holt yönteminde seviye belirlemede kullanılan α, eğilim belirlemede kullanılan β

parametreleri belirlenirken kullanılan geçmiş zaman verileri temel alınarak OKH’na

göre en az hatayı veren değer seçilmiştir. Model çıktısı olarak gelecek 6 dönemin

tahmini yapılmıştır.

 Winter Yöntemi

Winter yönteminde seviye belirlemede kullanılan α, eğilim belirlemede kullanılan β

ve mevsimsellik belirlemede kullanılan γ parametreleri belirlenirken kullanılan

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000

O
ca

k
0

3

Ey
lü

l 0
3

M
ay

ıs
 0

4

O
ca

k
0

5

Ey
lü

l 0
5

M
ay

ıs
 0

6

O
ca

k
0

7

Ey
lü

l 0
7

M
ay

ıs
 0

8

O
ca

k
0

9

Ey
lü

l 0
9

M
ay

ıs
 1

0

O
ca

k
1

1

Ey
lü

l 1
1

M
ay

ıs
 1

2

O
ca

k
1

3

Ey
lü

l 1
3

M
ay

ıs
 1

4

67

geçmiş zaman verileri baz alınarak OKH’na göre en az hatayı veren değerler

seçilmiştir. Mevsimsellik iki şekilde ele alınmıştır. Gelecek 6 dönem tahmini çıktı

olarak ele alınmıştır.

o Toplamsal mevsimsellik

o Çarpımsal mevsimsellik

 Regresyon

Regresyon yönteminde bağımsız değişkenler kümesi oluşturulmuştur. Bu küme

içerisindeki bağımsız değişkenlerin bir kısmı için yeterli veri olmadığından dolayı

2006 yılından önceki satış rakamları çalışmaya dâhil edilmemiştir. 2006 Ocak-2012

Aralık ayları model belirlenmesinde, kalan 2 yılın ayları tahmin testinde

kullanılmıştır.

Bağımsız değişkenler kümesi içerisinden en fazla dört bağımsız değişken seçilerek

oluşturulabilecek 10 model belirlenmiş ardından en iyi model ile regresyon çalışması

gerçekleştirilmiştir. Şekil 5.5 bu seçimin yapıldığı R grafiğini göstermektedir. Şekle

göre her bir satırda bulunan değişkenler modele dâhil edilmektedir. Aşağıya doğru

inildikçe modelin doğruluğu azalmaktadır.

Şekil 5.5: Regresyon değişkenlerinin belirlenmesi.

 ARIMA

ARIMA yönteminde otoregresiflik (p), farklılaştırma (d) ve hareketli ortalama (q)

parametreleri belirlenirken kullanılan geçmiş zaman verileri temel alınarak en az

hatayı veren değer seçilmiştir. Modeller sonucunda gelecek altı dönem satış tahmini

elde edilmiştir.

68

 Yapay sinir ağları

Yapay sinir ağları modelinde altı girdi nöronu, bir ara katman ve altı çıktı nöronuna

sahip model kurulmuştur. Ara katman ve çıktı fonksiyonu olarak purelin fonksiyonu

kullanılmıştır. Ara katmandaki nöron sayısı, öğrenme katsayısı, momentum katsayısı

değiştirilerek farklı modeller kurulmuştur. Ara katmandaki nöron sayısı 2,3,4,5;

öğrenme katsayısı 0.02, 0.03, 0.04, 0.05, 0.06; momentum katsayısı da 0.6, 0.7, 0.8

olarak değiştirilmiş ve 60 farklı model kurulmuştur. Kurulan modeller içerisinden en

küçük OMYH değerine sahip olan dikkate alınmıştır. Kurulan modellere ilişkin

detaylar Çizelge 5.1’de verilmiştir.

Yapay sinir ağlarında mevcut veri öğrenme ve test verisi olacak şekilde ikiye

bölünmüştür. Öğrenme verisi kendi içerisinde girdi ve çıktı kümelerine ayrılarak ağ

eğitilmiştir. Daha sonra eğitilen ağ test kümesi kullanılarak tahmin işlemi yapılmış

ve hata oranı hesaplanmıştır.

 SVR

Destek vektör regresyonu modelinde C, ε ve γ parametreleri öğrenme veri

kümesindeki hatayı en küçükleyecek şekilde C için 2
-5

-2
4
 aralığından, ε için 2

-6
-2

0

aralığından, γ için 2
-8

-2
2
 aralığından seçilmiştir.

Yapay sinir ağlarında olduğu gibi SVR yönteminde de mevcut veri öğrenme ve test

verisi olacak şekilde ikiye bölünmüştür. Öğrenme verisi kendi içerisinde girdi ve

çıktı kümelerine ayrılarak ağ eğitilmiştir. Daha sonra eğitilen ağ test kümesi

kullanılarak tahmin işlemi yapılmış ve hata oranı hesaplanmıştır.

Çizelge 5.1: YSA modelleri.

 YSA#

Ara

Katman

Nöron

Sayısı

Öğrenme

Katsayısı

Momentum

Katsayısı
YSA#

Ara

Katman

Nöron

Sayısı

Öğrenme

Katsayısı

Momentum

Katsayısı

1 2 0,02 0,6 31 4 0,02 0,6

2 2 0,02 0,7 32 4 0,02 0,7

3 2 0,02 0,8 33 4 0,02 0,8

4 2 0,03 0,6 34 4 0,03 0,6

5 2 0,03 0,7 35 4 0,03 0,7

6 2 0,03 0,8 36 4 0,03 0,8

7 2 0,04 0,6 37 4 0,04 0,6

8 2 0,04 0,7 38 4 0,04 0,7

9 2 0,04 0,8 39 4 0,04 0,8

69

Çizelge 5.1 (devamı): YSA modelleri.

 YSA#

Ara

Katman

Nöron

Sayısı

Öğrenme

Katsayısı

Momentum

Katsayısı

YSA

Ara

Katman

Nöron

Sayısı

Öğrenme

Katsayısı

Momentum

Katsayısı

10 2 0,05 0,6 40 4 0,05 0,6

11 2 0,05 0,7 41 4 0,05 0,7

12 2 0,05 0,8 42 4 0,05 0,8

13 2 0,06 0,6 43 4 0,06 0,6

14 2 0,06 0,7 44 4 0,06 0,7

15 2 0,06 0,8 45 4 0,06 0,8

16 3 0,02 0,6 46 5 0,02 0,6

17 3 0,02 0,7 47 5 0,02 0,7

18 3 0,02 0,8 48 5 0,02 0,8

19 3 0,03 0,6 49 5 0,03 0,6

20 3 0,03 0,7 50 5 0,03 0,7

21 3 0,03 0,8 51 5 0,03 0,8

22 3 0,04 0,6 52 5 0,04 0,6

23 3 0,04 0,7 53 5 0,04 0,7

24 3 0,04 0,8 54 5 0,04 0,8

25 3 0,05 0,6 55 5 0,05 0,6

26 3 0,05 0,7 56 5 0,05 0,7

27 3 0,05 0,8 57 5 0,05 0,8

28 3 0,06 0,6 58 5 0,06 0,6

29 3 0,06 0,7 59 5 0,06 0,7

30 3 0,06 0,8 60 5 0,06 0,8

5.3 Kullanılan Yazılım

Bölüm 5.2’de değinilen yöntemlerin uygulanmasında R yazılımı kullanılmıştır. R,

istatistik işlemler ve bu işlemlerin grafiklerinin oluşturulduğu bir yazılım dilidir.

Temel olarak S yazılım dilinin farklı bir uygulaması olarak görülebilir (http://www.r-

project.org/).

R programlama ile aşağıda belirtilen hususları içermektedir (http://www.r-

project.org/about.html):

 Veri işleme ve depolama

 Veri analizi için geniş ve uyumlu araçlar

 Analiz sonuçlarını görselleştiren grafikler

R programlama kullanıcıya yeni fonksiyonlar dahil etme ve yazma olanakları

sunmaktadır. C,C++ ve Fortran kodları R ile ilişkilendirilebilmekte, ileri seviye

http://www.r-project.org/
http://www.r-project.org/
http://www.r-project.org/about.html
http://www.r-project.org/about.html

70

kullanıcılar yeni kodlar yazarak paketler oluşturmaktadırlar. (http://www.r-

project.org/about.html)

Çalışmada kullanılan paketler Çizelge 5.2’de verilmiştir.

Çizelge 5.2: Kullanılan yöntemlere göre R paketleri.

Yöntem Kullanılan Paket

Üstel düzeltme, Holt,

Winter, ARIMA
forecast

Regresyon leaps

Yapay Sinir Ağları AMORE

Destek Vektör Regresyonu e1071

R yazılımında kullanılan kodların örnekleri Ek A’da verilmiştir.

5.4 Yöntemlerin Veri Kümesinde Uygulanması

Çalışılan veri kümesi dört parçadan oluşmaktadır. Bunlar otomobil satışları, HTA

satışları ve her iki veri kümesi için mevsimsel etkilerin düzenlendiği SAAR satış

rakamlarını içermektedir. Bir önceki bölümde bahsedilen yöntemler bu dört veri

kümesi içinde ayrı ayrı denenmiş ve birbirleriyle karşılaştırılmıştır.

5.4.1 Otomobil satış verisi için uygulamalar

Şekil 5.1’de genel görünümü verilen aylık otomobil satışlarını içeren veri kümesi ile

ilgili çalışmalar bu kısımda anlatılmıştır. Veri kümesinin genel görünümü bir artış

eğilimindedir ve yıllar içerisinde yüksek mevsimselliğe sahiptir. Özellikle yılın son

ayı ile ilk ayı arasında 4 kata yaklaşan farklar söz konusu olmaktadır.

Çizelge 5.3’de kullanılan yöntemler için OMYH değerleri verilmiştir. Aylık

otomobil satış rakamlarını kullanarak yapılan tahmin sonucunda üstel düzeltme ve

hareketli ortalama yöntemleri bir dönem ilerisi için tahmin yapmış olmalarına

rağmen OMYH değerleri %30’u aşmaktadır. Kullanılan yöntemler içerisinde 6 aylık

dönemler için en uygun değeri regresyon yöntemi vermiştir. En iyi 3 model için

OMYH, N-OKH ve OMS hata ölçütleri Çizelge 5.4’te verilmiştir.

http://www.r-project.org/about.html
http://www.r-project.org/about.html

71

Çizelge 5.3: Yöntemler için OMYH değerleri.

Yöntem

OMYH

(%) 6 aylık

dönem

OMYH

(%) 1 aylık

dönem

Hareketli Ortalama - 35,6

Üstel Düzeltme - 29,2

Holt 30,3 33,6

Winter (Toplamsal mevsimsellik) 25,1 16,8

Winter (Çarpımsal mevsimsellik) 27,7 14,5

ARIMA

Regresyon

22,2

12,1

18,7

13,6

YSA 25,8 30

SVR 37,4 16,6

Çizelge 5.4: En iyi 3 model karşılaştırılması.

Yöntem OMYH(%) N-OKH OMS

Regresyon 12,1 0,2015 8651

ARIMA 22,2 0,4458 10111

Winter (Toplamsal mevsimsellik) 25,1 0,5163 11621

Şekil 5.5’te yöntemlerin dönemlere ilişkin OMYH değerlerinin karşılaştırılması

verilmiştir.

Şekil 5.6: 6 aylık dönemlere ilişkin OMYH kıyaslaması.

Altı aylık dönemler halinde yapılan tahmin için en iyi sonucu veren regresyon

yönteminin bağımsız değişkenleri dönem sonu araç kredi faiz oranları, bir önceki

0,0%

10,0%

20,0%

30,0%

40,0%

50,0%

60,0%

70,0%

80,0%

Regresyon

YSA

ARIMA

72

döneme ilişkin kullanılan araç kredisi miktarı, dış ticaret açığının aydan aya değişimi

ve dış ticaret açığının yıldan yıla değişimi olmuştur.

Regresyon yönteminin iyi sonuç vermesine karşın kullanılan parametrelerin

kestirilmesi yöntemin uygulanmasını zorlaştıracaktır. Bundan dolayı geçmiş satış

rakamlarının kullanıldığı YSA modelinin uygulanması daha pratik olacaktır.

5.4.2 Otomobil SAAR satış verisi için uygulamalar

Otomobil satış verilerini yıl içerisinde düzenleyen SAAR uygulamasıyla beraber

oluşan satış tahmin uygulamaları bu kısımda anlatılmıştır. Aylık olarak oluşan satış

görünümü Şekil 5.3’te verilmiştir.

Yapılan çalışmaların hata sonuçları çizelge 5.5’de verilmiştir. Bu sonuçlara göre bir

ay ilerisi için yapılan tahminler dikkate alındığında en iyi sonucu veren yöntemler

regresyon, SVR ve üstel düzeltme olmuştur. Bu değerler %10 civarında bir hata

oranına sahiptir. Ancak bir ay ilerisi için yapılan tahmin çalışmasının sektörel

çalışmalara olan katkısı sınırlıdır ve altı aylık periyotlar için yapılan çalışma daha

etkin sonuçlar verecektir.

Çizelge 5.5: Yöntemler için OMYH değerleri.

Yöntem

OMYH

(%) 6

aylık

dönem

OMYH

(%) 1

aylık

dönem

Hareketli Ortalama - 10,9

Üstel Düzeltme - 10,2

Holt 17,9 10,9

Winter (Toplamsal mevsimsellik) 18,7 10,9

Winter (Çarpımsal mevsimsellik) 28,3 12,7

ARIMA

Regresyon

15,1

9,9

10,7

9,1

YSA 14,7 15,5

SVR 16,7 10,0

Altı aylık periyotlar için OMYH ölçütüne göre en iyi üç çözüm sırasıyla regresyon,

YSA ve ARIMA olmuştur. Bu üç modelin hata ölçütleri kıyaslaması aşağıdaki

çizelgede verilmiştir.

73

Çizelge 5.6: En iyi 3 model karşılaştırması.

Yöntem

OMYH

(%) N-OKH OMS

Regresyon 9,9 0,7779 63661

YSA 14,7 1,2689 90597

ARIMA 15,1 1,09 89634

Regresyon, YSA ve ARIMA yöntemlerinin periyotlara ilişkin OMYH değerlerinin

karşılaştırmaları Şekil 5.6’da verilmiştir. En küçük OMYH değerine sahip yöntem

olan regresyon modelinde ilk iki döneme ilişkin bağımsız değişkenler kısa dönem

faiz oranı, ortalama Euro kuru, bir önceki döneme ilişkin kullanılan araç kredi tutarı

ve dış ticaret açığının yıldan yıla değişimi olmuştur. Kalan 17 dönem için kısa

dönem faiz oranı modelden çıkmış, yerine uzun dönem faiz oranı girmiştir. Diğer

değişkenler sabit kalmıştır.

Regresyon yönteminin iyi sonuç vermesine karşın kullanılan parametrelerin

kestirilmesi yöntemin uygulamasını zorlaştıracaktır.

Bundan dolayı geçmiş satış rakamlarının kullanıldığı YSA modelinin uygulanması

daha pratik olacaktır.

Şekil 5.7: 6 aylık dönemlere ilişkin OMYH kıyaslaması.

5.4.3 HTA satış verisi için uygulamalar

Hafif ticari araç satışlarına ilişkin satış tahmin çalışmaları uygulamaları bu kısımda

anlatılmıştır. HTA satışlarının genel görünümü Şekil 5.2’de verilmiştir. Otomobil

satışlarında olduğu gibi yılın ilk ayları ile son ayları arasında ciddi farklar

0%

5%

10%

15%

20%

25%

30%

35%

Regresyon

YSA

ARIMA

74

görülmektedir. Bu farklar bazı yıllarda altı kata kadar çıkmaktadır. Çizelge 5.7 HTA

satış tahminlerinin OMYH ölçütüne göre hata değerini göstermektedir.

HTA satışlarında açığa çıkan hata değerleri otomobil satış tahmininden elde edilen

hata değerleriyle kıyaslanırsa daha yüksek olduğu görülmektedir. 6 aylık periyotlar

için OMYH ölçüne göre en iyi 3 çözüm sırasıyla Holt, ve Winter modeller olmuştur.

Bu yöntemlerin kıyaslanması Çizelge 5.7’de verilmiştir.

Yapılan çalışmaların hata sonuçları çizelge 5.7’de verilmiştir. Bu sonuçlara göre bir

ay ilerisi için yapılan tahminler dikkate alındığında en iyi sonucu veren yöntemler

çarpımsal mevsimsellik içeren Winter ve toplamsal mevsimsellik içeren Winter

yöntemleri ve SVR olmuştur. Bu değerler çarpımsal mevsimsellik için %15,7

toplamsal mevsimsellik için %18,7 SVR için ise %28,9 olmuştur.

Çizelge 5.7: Yöntemler için OMYH değerleri.

Yöntem

OMYH (%)

6 aylık

dönem

OMYH (%)

1 aylık

dönem

Hareketli Ortalama - 37,5

Üstel Düzeltme - 34,5

Holt 30,3 34,3

Winter (Toplamsal mevsimsellik) 26,7 18,7

Winter (Çarpımsal mevsimsellik) 26,0 15,7

ARIMA

Regresyon

43,7

31,5

46,0

31,0

YSA 37,7 50,1

SVR 43,7 28,9

HTA satışlarında açığa çıkan hata değerleri otomobil satış tahmininden elde edilen

hata değerleriyle kıyaslanırsa daha yüksek olduğu görülmektedir. 6 aylık periyotlar

için OMYH ölçüne göre en iyi 3 çözüm sırasıyla Holt, ve Winter modeller olmuştur.

Bu yöntemlerin kıyaslanması Çizelge 5.7’de verilmiştir.

Çizelge 5.8: En iyi 3 model kıyaslaması.

Yöntem

OMYH

(%) N-OKH OMS

Winter (Çarpımsal mevsimsellik) 26,0 0,5760 3735

Winter (Toplamsal mevsimsellik) 26,7 0,1403 3541

Holt 30,3 0,5399 4504

75

Çarpımsal mevsimsellik içeren Winter ve toplamsal mevsimsellik içeren Winter

modelleri ve Holt modelinin periyotlara ilişkin hatalarının OMYH değerleri Şekil

5.7’de verilmiştir.

En iyi sonucu veren Çarpımsal mevsimsellik öğesine sahip Winter modelinin

parametreleri Çizelge 5.8’de verilmiştir.

Şekil 5.8: 6 aylık periyotlara ilişkin OMYH kıyaslaması.

Çizelge 5.9: Satış tahmini için Winter (çarpımsal mevsimsellik) parametreleri.

Periyot
Parametre

α β γ

01.2013-06.2013 0,473 0,026 0,556

02.2013-07.2013 0,473 0,026 0,556

03.2013-08.2013 0,471 0,027 0,556

04.2013-09.2013 0,469 0,027 0,056

05.2013-10.2013 0,468 0,028 0,560

06.2013-11.2013 0,468 0,028 0,560

07.2013-12.2013 0,470 0,028 0,551

08.2013-01.2014 0,469 0,028 0,551

09.2013-02.2014 0,471 0,029 0,550

10.2013-03.2014 0,473 0,029 0,546

11.2013-04.2014 0,476 0,029 0,544

12.2013-05.2014 0,471 0,028 0,544

01.2014-06.2014 0,476 0,026 0,539

02.2014-07.2014 0,477 0,026 0,539

03.2014-08.2014 0,472 0,027 0,541

04.2014-09.2014 0,468 0,028 0,547

05.2014-10.2014 0,468 0,028 0,549

06.2014-11.2014 0,468 0,028 0,549

07.2014-12.2014 0,468 0,028 0,549

0%
20%
40%
60%
80%

100%
120%

0
1

.2
0

1
3

-0
6

.2
0

1
3

0
3

.2
0

1
3

-0
8

.2
0

1
3

0
5

.2
0

1
3

-1
0

.2
0

1
3

0
7

.2
0

1
3

-1
2

.2
0

1
3

0
9

.2
0

1
3

-0
2

.2
0

1
4

1
1

.2
0

1
3

-0
4

.2
0

1
4

0
1

.2
0

1
4

-0
6

.2
0

1
4

0
3

.2
0

1
4

-0
8

.2
0

1
4

0
5

.2
0

1
4

-1
0

.2
0

1
4

0
7

.2
0

1
4

-1
2

.2
0

1
4

Winter (Çarpımsal
mevsimsellik)

Winter
(Toplamsal
mevsimsellik)

Holt

76

5.4.4 HTA SAAR satış verisi için uygulamalar

Hafif ticari araç SAAR satışlarına ilişkin satış tahmin çalışmaları uygulamaları bu

kısımda anlatılmıştır. SAAR uygulamasıyla birlikte HTA satışlarının genel

görünümü Şekil 5.4’te verilmiştir. Çizelge 5.9 uygulamaların OMYH değerlerini

göstermektedir.

Çizelge 5.10: Yöntemler için OMYH değerleri.

Yöntem

OMYH

(%) 6

aylık

dönem

OMYH (%)

1 aylık

dönem

Hareketli Ortalama - 13,8

Üstel Düzeltme - 12,3

Holt 19,1 12,0

Winter (Toplamsal mevsimsellik) 25,9 14,2

Winter (Çarpımsal mevsimsellik) 25,8 15,5

ARIMA 20,1 13,5

Regresyon 29,8 19,1

YSA 31,3 29,9

SVR 22,8 21,5

6 aylık periyotlar dikkate alındığında en iyi sonucu veren 3 model Holt, ARIMA ve

SVR olmuştur. Çizelge 5.10 bu üç modelin hata ölçütlerinin kıyaslanmasını

vermektedir.

Çizelge 5.11: En iyi 3 model kıyaslaması.

Yöntem

OMYH

(%) N-OKH OMS

Holt 19,1 0,4943 33405

ARIMA 20,1 0,8181 32001

SVR 22,8 1,6347 37303

HTA SAAR satış verileri için bu üç modelin periyotlara ilişkin OMYH değerlerini

gösteren grafik Şekil 5.8’de verilmiştir.

77

Şekil 5.9: 6 aylık periyotlara ilişkin OMYH kıyaslaması.

En iyi modeli veren Holt yönteminin parametreleri Çizelge 5.12’de verilmiştir.

Çizelge 5.12: HTA SAAR satış için Holt Yöntemi parametreleri.

Periyot
Parametre

α β

01.2013-06.2013 0,601 0,144

02.2013-07.2013 0,601 0,144

03.2013-08.2013 0,601 0,143

04.2013-09.2013 0,600 0,144

05.2013-10.2013 0,599 0,144

06.2013-11.2013 0,599 0,144

07.2013-12.2013 0,599 0,144

08.2013-01.2014 0,598 0,144

09.2013-02.2014 0,598 0,144

10.2013-03.2014 0,599 0,144

11.2013-04.2014 0,600 0,145

12.2013-05.2014 0,597 0,143

01.2014-06.2014 0,601 0,140

02.2014-07.2014 0,604 0,139

03.2014-08.2014 0,599 0,139

04.2014-09.2014 0,602 0,138

05.2014-10.2014 0,602 0,138

06.2014-11.2014 0,602 0,138

07.2014-12.2014 0,603 0,136

0,0%
5,0%

10,0%
15,0%
20,0%
25,0%
30,0%
35,0%
40,0%
45,0%
50,0%

Holt

ARIMA

SVR

78

79

6. SONUÇ ve ÖNERİLER

Yapılan çalışmaların sonucunda otomobil satışlarının altı aylık periyotlar halinde

tahmininde en uygun yöntemler Çizelge 6.1’de verilmiştir.

Çizelge 6.1: Veri Kümelerine Göre En İyi Yöntemler.

Ham

Otomobil

Verisi

SAAR

Otomobil

Verisi

Ham HTA

Verisi

SAAR HTA

Verisi

Hareketli Ortalama

Üstel Düzeltme

Winter (Çarpımsal

Mevsimsellik)

Winter (Toplamsal

Mevsimsellik)
X

Holt

X

ARIMA

Regresyon X X

YSA x x

SVR

Uygulamaların sonuçları incelendiğinde otomobil satışlarının HTA satışlarına göre

daha doğru bir biçimde tahmin edildiği görülmektedir. Otomobil satışlarını tahmin

eden etkin yöntem regresyon olmuştur. Satışları tahmin eden açıklayıcı değişkenler

kısa ve uzun dönem faiz oranı, ortalama Euro kuru, bir önceki döneme ilişkin

kullanılan araç kredi tutarı ve dış ticaret açığının yıldan yıla değişimi HTA için ise

zaman serisi yöntemleri daha iyi sonuçlar vermiştir.

Veri kümesini mevsimsel etkilerden arındırmak için uygulanan SAAR işlemi

sonuçlara olumlu katkılar sunmuştur. Ham otomobil verisi ile yapılan çalışmalar,

SAAR verisi ile yapılan çalışmaların gerisinde kalmıştır.

80

Otomobil satışlarını en iyi sonuçlarla tahmin eden yöntem regresyon yöntemi

olmuştur. Ancak regresyon yönteminde değişkenlerin gelecek dönemler için

değerlerini tahmin etmek güç olabileceğinden dolayı en iyi ikinci model olan YSA

modelini kullanmak daha pratik olacaktır.

Yılın son ayı ile yılın ilk ayı arasında araç satışlarında yaklaşık altı katlık bir fark

bulunmaktadır. Bu fark tahmin güçlüğünü artırmakta ve tahmin doğruluğunu

düşürmektedir. Bu eksikliği gidermek için bu dönemlere ilişkin hibrit bir model

geliştirilebilir.

Otomobil satışlarının tahmin edilmesinde geleceğe yönelik ekonomik beklentiler

önemli bir yere sahiptir. Bu nedenle geleceğe yönelik yapılacak tahminlerde uzman

görüşlerine yer vermek faydalı olacaktır.

81

7. KAYNAKLAR

Abbot, J. ve Marohasy, J. (2014). Input selection and optimisation for monthy

rainfall forecasting in Queensland, Australia, using artificial neural

networks. Atmospheric Research. 138, 166-178.

Alper, C.E. ve Mumcu, A. (2011).Interaction between price, quality and country of

origin when estimating automobile demand: the case of Turkey.

Applied Economics, 39, 14, 1789–1796.

Amrouche, B. ve Pivert, X.L. (2014). Artificial neural network based daily local

forecasting for global solar radiation. Applied Energy, 130, 333-341.

Berkovec, J. (1985) New Car Sales and Used Car Stocks: A Model of Automobile

Market. The RAND Journal of Economics, 16, 2, 195-214.

Bonilla, D., Schmitz, K.E., Akisawa A. (2012). Demand for mini cars and large

cars; decay effects and gasoline demand in Japan. Energy Policy, 50,

217-227.

Brühl, B., Hülsmann, M., Borscheid, D., Friedrich, C.M. ve Reith, D. (2009). A

Sales Forecast Model for the German Automobile Market based on

Time Series Analysis and Data Mining Methods. Advances in Data

Mining Applications and Theoretical Aspects, 146-160.

Chamon, M., Mauro, P. ve Okawa, Y. (2008). Mass car ownership in the emerging

market giants. International Monetary Funds, 244-297.

Chen, Y., Zhao, H. ve Yu, L. (Ağustos, 2010). Demand Forecasting in Automotive

Aftermarket Based on ARMA Model. Management and Service

Science (MASS), 2010 International Conference, Wuhan, Hubei.

Chuan-tao, Z., Yu-de, D., Wen-gang, C., Ping, Y., Yi-Zhang, C., Ning, L. ve

Ling-Lan, W. (Ağustos, 2010). Modelling and application of the

sales of automobile enterprise based on combination forecasting

theory. Computer, Mechatronics, Control and Electronic Engineering

(CMCE), 2010 International Conference, Changchun, Jilin.

Carlson. R. L., Umble. M.M., Statistical Demand Function for Automobiles and

Their Use for Forecasting in an Enerhy Crisis. The Journal of

Business, 53, 2, 193- 204.

http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5575324
http://ieeexplore.ieee.org/xpl/mostRecentIssue.jsp?punumber=5575324

82

Chifurira, R., Mudhombo, I., Chikobvu, M. ve Dubihlela, D. (2014). The Impact

of Inflation on the Automobile Sales in South Africa. Mediterranean

Journal of Social Sciences, 5, 7, 200-207.

Claveria, O.ve Torra, S. (2014). Forecasting tourism demand to Catalonia: Neural

networks vs. Time series models. Economic Modelling, 36, 220-228.

Dargay, J., Gately, D. ve Sommer, M. (2007). Vehicle Ownership and Income

Growth , Worldwide: 1960-2030. International Association for

Energy Economics, 28, 4,143-170.

Deo, C., R. ve Şahin, M. (2015). Application of the Neural Network model for

prediction of monthly Standardized Precipitation and

Evapotranspiration Index using hydrometeorological parameters and

climate indices in eastern Australia. Atmospheric Research, 161, 162,

65-81.

Du, W., Leung, S.Y.S. ve Kwong, C.K. (2015). A multiobjective optimization-

based neural network model for short-term replenishment forecasting

in fashion industry. Neurocomputing, 151, 342-353.

Elsafi, S.H. (2014). Artificial Neural Netwrorks (ANNs) for flood forecasting at

Dongolo Station in the River Nile, Sudan. Alexandria Engineering

Journal, 53, 655-662.

Ferrer, A.G., Hoyo J.D. ve Arroyo, A.S.M. (1997). Univariate Forecasting

Comparisons: The case of the Spanish Automobile Industry. Journal

of Forecasting, 16, 1-17.

Fiuza, E.P.S. (2002). Automobile Demand and Supply in Brazil: Effects of Tax

Rebates and Trade Liberalization on Markups in the 1990s, Institute of

Applied Economic Research (IPEA).

Ghiassi, M., Lio D. ve Moon, Brian. (2015). Pre-production forecasting of movie

revenues with a dynamic artificial neural network. Expert Systems

with Applications, 42, 3176-3193.

Gosukonda, R., Mahapatra, A.K., Liu X. ve Kannan G. (2015). Application of

artificial neural network to predict Escherichia coli O157:H7

inactivation on beef surfaces. Food Control, 47, 606-614.

Haldenbilen S. ve Ceylan H. (2007). Transport Demand Management in Turkey: A

Genetic Algorithm Approach. Transportation Planning and

Technology, 28, 6, 403-426.

Hanke, J.E. ve Wichern, D.W.(2009). Business forecasting.Ninth Edition,

International Edition. Pearson.

Haugh, D., Mourougane, A. ve Chatal, O. (2010). The Automobile Industry in and

Beyond Crisis. OECD Economics Department Working Papers, No.

745, OECD Publishing.

83

Hsu, W.C., Lin, L. ve Li, C.Y. (2014).Forecasting automobile sales: the Pena Box

Approach. Transportation Planning and Technology, 37, 6, 568-580.

Hülsmann, M., Borscheid D., Friedrich, C.M. ve Reith D.(2012). General Sales

Forecast Models for Automobile Markets and their Analysis. Ibai

Publishing, 5, 2, 65-86.

Jong, G.D., Fox, J., Daly, A., Pieters, Marits. ve Smit, R. (2004). Comparison of

car ownership models. Transport Review, 24, 4, 379-408.

Jung, H.C., Kim, J.S. ve Heo, H. (2015). Prediction of building energy

consumption using an improved real coded genetic algorithm based

least squares support vector machine approach. Energy and Buildings,

90, 76-84.

Kaytez, F., Taplamacıoğlu, M., C., Cam, E. ve Hardalac, F. (2015). Forecasting

electricity consumption: A comparison of regression analysis, neural

networks, and least squares support vector machines. Electrical Power

and Energy Systems, 67, 431-438.

Kitapçı, O., Özekicioğlu, H., Kaynar, O. Ve Taştan, S. (2014). The effects of

economic policies applied in Turkey to the sale of automobiles:

multiple regression adn neural network analysis. Procedia Social and

Behavioral Sciences, 148, 653-661.

Kononenko, I. ve Kukar, M. (2007). Machine Learning and Data Mining. First

edition. Horwood Publishing.

Lee, J. ve Cho, Y. (2009). Demand forecasting of diesel passenger car considering

consumer preference and government regulation in South Korea.

Transportation Research, 43, 420-429.

Lu, C.J. (2014). Sales forecasting of computer products based on variable selection

scheme and support vector regression. Neurocomputing, 128, 491-

499.

Makridakis, S., Wheelwright, S.C. ve Hyndman, R.J. (1998).

Forecasting:methods and applications. Third Edition. Wiley.

Markovic, N., Milinkovic, S., Tikhonov K.S. ve Schonfeld P. (2015). Analyzing

passenger train delays with support vector regression. Transportation

Research, 56, 251-262.

Meng, Q., Ma, X. ve Zhou, Y. (2014). Forecasting of coal seam gas content by

using support vector regression based on particle swarm optimization.

Journal of Natural Gas Science and Engineering, 21, 71-78.

Mimovic, P. Application of analytical network process in forecasting automobile

sales of Fial 500L. Economic Horizons, 14, 3, 169-179.

84

Muhammad F., Hussin, M.Y.M ve Razak, A.A. (2012). Automobile Sales and

Macroeconomic Variables: A Pooled Mean Group Analysis for ASEA

Countries. IOSR Journal of Business and Management, 2, 1, 15-21.

Nastos, P.T., Paliatsos, A.G., Koukouletsos, K.V., Larissi, I.K. ve Moustris, K.P.

(2014). Artificial neural networks modelling for forecasting the

maximum daily total precipitation at Athens, Greece. Atmospheric

Research, 144, 141-150.

Öğüt, K.S. (2007). Modelling Car Ownership in Turkey Using Fuzzy Regression.

Transportation Planning and Technology, 29, 3, 233-248.

Öztemel, E. (2006). Yapay Sinir Ağları. 2. Basım. Papatya Yayıncılık

Peng, J., Zhang, G. Dai, S.Z.X. ve Li, J. (2014). Effects of online advertising on

automobile sales. Management decision, 52, 5, 834-851.

Qian, L. ve Soopramanien, D. (2014). Using diffusion models to forecast market

size in emerging markets with applications to Chinese car market.

Journal of Business Research, 67, 1226-1232.

Rahmati, M.H. ve Yousefi S.R. (2013). Demand estimation for Iranian automobile

industry. The Quarterly Review of Economics and Finance, 53, 277-

284.

Ramedani, Z., Omid, M., Keyhani, A., Khoshnevisan, B. ve Saboohi, H. (2014).

A comparative study between fuzzy linear regression and support

vector regression for global solar radiation prediction in Iran. Solar

Energy, 109, 135-143.

Sa-ngasoongsong, A., Bukkapatnam, S.T.S., Kim, J., Iyer, P.S. ve Suresh, R.P.

(2012). Multi-step sales forecasting, in automotive industry based on

structural relationship identification. Int. J. Production Economics,

140, 875-887.

Senbil, M. ve Yetiskul, E. (2012). Motorization in Turkey: The Case of Passenger

Cars. Proceedings of AESOP 26th Annual Congress, Ankara.

Shahabuddin, S. (2009). Forecasting Automobile Sales. Management Research

News, 32, 7, 670-682.

Sivak, M. and Tsimhoni, O. (2008). Future demand for new cars in developing

countries: going beyond GDP and population size. The University of

Michigan Transportation Research Institute.

Suits, D.B. (1958). The Demand of New Automobiles in United States 1929-1956.

The Review of Economics and Statistics, 40, 3, 273-280.

Şen, A.B. ve Kaba, G. (2009).Öncü göstergeler kullanımının tahmin doğruluğuna

etkisi: Türk otomotiv pazarı üzerine bir araştırma. Marmara

Üniversitesi İ.İ.B.F. Dergisi, 28, 2, 397-411.

85

Şıklar, E. (2000). Regresyon analizine giriş. T.C. Anadolu Üniversitesi yayınları ;

no.1255. Fen Fakültesi yayınları ;no.16.

Tam, M.L. ve Lam W.H.K. (1999). Modelling Car Ownership in Hong-Kong: A

Discrete Choice Approach. Journal of the Eastern Asia Society for

Transportation Studies, 3, 5, 319-332.

Thornton, M.A. (2013). Removing seasonality under a changing regime: Filtering

new car sales. Computational Statistics and Data Analysis, 58, 4-14.

Ülengin F., Önsel, Ş., Aktaş, E., Kabak Ö. ve Özaydın, Ö. (2014). A decision

support methodology to enhance the competitiveness of the Turkish

automotive industry. European Journal of Operational Research, 234,

789-801.

Wang, X., Wen, J., Zhang Y. ve Wang, Y. (2014). Real estate price forecasting

based on SVM optimized by PSO. Optik, 125, 1439-1443.

Wang, F.K. ve Du, T. (2014). Implementing support vector regression with

differential evolution to forecast motherboard shipments. Expert

Systems with Applications, 41, 3850-3855.

Wang, F.K., Chang, K.K. ve Tzeng, C.W. (2011). Using adaptive network based

fuzzy inference system to forecast automobile sales. Expert Systems

with Applications, 38, 10587-10593.

Whelan, G. (2007). Modelling car ownership in Great Britain. Transportation

Research, 41, 205-219.

Wojcik, C. (2000). Alternative models of demand for automobiles. Economics

Letters, 68, 113-118.

Yan, X. ve Su, X.G. (2009). Linear Regression Analysis: Theory and Computing.

First edition, World Scientific Publishing Company.

Zhang, L., Luo, J. ve Yang, S. (2009). Forecasting box office revenue of movies

with BP neural network. Expert Systems with Applications, 36, 6580-

6587.

Zhao, W., Tao, T. ve Zio, E. (2015). System relaibility prediction by support vector

regression with analytical selection and genetic algorithm parameters

selection. Applied Soft Computing, 30, 792-802.

Zhu, L., Li, M.S., Wu, Q.H. ve Jiang, L. (2015). Short term natural gas demand

prediction based on support vector regression with false neighbours

filtered. Energy, 80, 428-436.

Url-1 <http://www.haberturk.com>, alındığı tarih: 12.04.2015

Url-2 <http://www.invest.gov.tr>, alındığı tarih: 10.04.2015

Url-3 <http://ito.org.tr>, alındığı tarih: 12.04.2015

Url-4 <http://odd.org.tr>, alındığı tarih: 08.02.2015

Url-5<http://www.oica.net>, alındığı tarih: 29.03.2015

http://divit.library.itu.edu.tr/search*tur?/tT.C.+Anadolu+%7bu00DC%7dniversitesi+yay%7bu0131%7dnlar%7bu0131%7d+%3B+no.1255.+Fen+Fak%7bu00FC%7dltesi+yay%7bu0131%7dnlar%7bu0131%7d+%3Bno.16/tt+c+anadolu+universitesi+yayinlari+no+1255+fen+fakultesi+yayinlari+no+++16/-3,-1,0,B/browse
http://divit.library.itu.edu.tr/search*tur?/tT.C.+Anadolu+%7bu00DC%7dniversitesi+yay%7bu0131%7dnlar%7bu0131%7d+%3B+no.1255.+Fen+Fak%7bu00FC%7dltesi+yay%7bu0131%7dnlar%7bu0131%7d+%3Bno.16/tt+c+anadolu+universitesi+yayinlari+no+1255+fen+fakultesi+yayinlari+no+++16/-3,-1,0,B/browse

86

Url-6 <http://www.sanayi.gov.tr>, alındığı tarih: 12.04.2015

Url-7 <http://www.tim.gov.tr>, alındığı tarih: 01.04.2015

Url-8 <http://www.tuik.gov.tr>, alındığı tarih: 10.04.2015

87

8. EKLER

EK A: R yazılımı kodları ve çıktıları

EK B: Tahmin sonuçları

88

EK A

Şekil A.1: R yazılımı üstel düzeltme uygulaması örneği.

Şekil A.2: R yazılımı Holt yöntemi uygulaması örneği.

89

Şekil A.3: R yazılımı Winter toplamsal mevsimsellik yöntemi uygulaması örneği.

Şekil A.4: R yazılımı Winter çarpımsal mevsimsellik yöntemi uygulaması örneği.

90

Şekil A.5: R yazılımı ARIMA yöntemi uygulaması örneği.

91

Şekil A.6: R yazılımı regresyon yönteminde bağımsız değişken seçimi uygulaması.

Şekil A.7:R yazılımı regresyon yöntemi uygulaması örneği.

92

Şekil A.8: R yazılımı YSA yöntemi uygulaması örneği.

Şekil A.9: R yazılımı SVR yöntemi uygulaması örneği.

93

EK B

Çizelge B.1: Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem ilerisi için otomobil satış tahmini.

Dönem Satış

Hareketli

Ortalama

Tahmini

OMYH

(%)

Üstel

Düzeltme

Tahmini

OMYH

(%)

SVR

Tahmini

OMYH

(%)

Ocak 13 25835 58888 127,9 54500 110,95 39239 51,88

Şubat 13 36814 53019 44,0 48216 30,97 32995 10,37

Mart 13 51785 47858 7,6 45883 11,40 48316 6,70

Nisan 13 56999 38145 33,1 47092 17,38 47933 15,91

Mayıs 13 62383 48533 22,2 49110 21,28 55754 10,63

Haziran 13 58290 57056 2,1 51837 11,07 54825 5,94

Tem. 13 55712 59224 6,3 53193 4,52 40810 26,75

Ağustos 13 51611 58795 13,9 53727 4,10 49908 3,30

Eylül 13 52925 55204 4,3 53282 0,67 43318 18,15

Ekim 13 46985 53416 13,7 53207 13,24 41650 11,35

Kasım 13 64117 50507 21,2 51920 19,02 59969 6,47

Aralık 13 101199 54676 46,0 54434 46,21 57550 43,13

Ocak 14 24368 70767 190,4 64515 164,75 33930 39,24

Şubat 14 27167 63228 132,7 55756 105,23 32169 18,41

Mart 14 37812 50911 34,6 50401 33,29 43002 13,73

Nisan 14 42769 29782 30,4 47980 12,18 42631 0,32

Mayıs 14 46379 35916 22,6 46951 1,23 36293 21,75

Haziran 14 47278 42320 10,5 46838 0,93 45784 3,16

Tem. 14 46602 45475 2,4 46924 0,69 39376 15,51

Ağustos 14 45131 46753 3,6 46861 3,83 40130 11,08

Eylül 14 49262 46337 5,9 46528 5,55 60257 22,32

Ekim 14 50814 46998 7,5 46861 7,78 50985 0,34

Kasım 14 59695 48402 18,9 47771 19,97 68460 14,68

Aralık 14 110054 53257 51,6 50035 54,54 81321 26,11

Ortalama 35,6 Ortalama 29,2 Ortalama 16,6

94

Çizelge B.2: Holt yöntemi ile otomobil satış tahmini.

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 56676 57123 57571 58019 58467 58914 32,5 119,4

02.2013-07.2013 36814 51785 56999 62383 58290 55712 49355 49593 49832 50070 50309 50547 15,6 34,1

03.2013-08.2013 51785 56999 62383 58290 55712 51611 46536 46694 46851 47008 47165 47323 16,0 10,1

04.2013-09.2013 56999 62383 58290 55712 51611 52925 47980 48171 48362 48553 48744 48935 13,6 15,8

05.2013-10.2013 62383 58290 55712 51611 52925 46985 50346 50595 50844 51094 51343 51592 9,2 19,3

06.2013-11.2013 58290 55712 51611 52925 46985 64117 53490 53818 54146 54474 54802 55130 8,4 8,2

07.2013-12.2013 55712 51611 52925 46985 64117 101199 54984 55344 55704 56064 56424 56784 14,8 1,3

08.2013-01.2014 51611 52925 46985 64117 101199 24368 55521 55886 56251 56616 56981 57345 37,3 7,6

09.2013-02.2014 52925 46985 64117 101199 24368 27167 54937 55276 55614 55953 56291 56630 53,1 3,8

10.2013-03.2014 46985 64117 101199 24368 27167 37812 54790 55115 55440 55765 56090 56415 60,1 16,6

11.2013-04.2014 64117 101199 24368 27167 37812 42769 53231 53505 53778 54052 54325 54599 59,2 17,0

12.2013-05.2014 101199 24368 27167 37812 42769 46379 56125 56471 56817 57163 57509 57855 66,0 44,5

01.2014-06.2014 24368 27167 37812 42769 46379 47278 67435 68103 68771 69439 70107 70775 95,4 176,7

02.2014-07.2014 27167 37812 42769 46379 47278 46602 57712 58082 58452 58822 59191 59561 47,1 112,4

03.2014-08.2014 37812 42769 46379 47278 46602 45131 51292 51475 51658 51841 52023 52206 17,4 35,7

04.2014-09.2014 42769 46379 47278 46602 45131 49262 48289 48392 48496 48600 48703 48807 5,5 12,9

05.2014-10.2014 46379 47278 46602 45131 49262 50814 47053 47126 47198 47270 47342 47414 3,1 1,5

06.2014-11.2014 47278 46602 45131 49262 50814 59695 46964 47032 47100 47169 47237 47305 6,3 0,7

07.2014-12.2014 46602 45131 49262 50814 59695 110054 47106 47176 47246 47316 47386 47456 15,7 1,1

Ortalama 30,3 33,6

95

Çizelge B.3: Winter yöntemi ile otomobil satış tahmini (Toplamsal mevsimsellik).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 27752 37881 56013 56588 62455 61575 4,2 7,4

02.2013-07.2013 36814 51785 56999 62383 58290 55712 36870 54998 55534 61356 60548 51269 3,7 0,2

03.2013-08.2013 51785 56999 62383 58290 55712 51611 72529 88289 109277 106000 115707 130670 85,5 40,1

04.2013-09.2013 56999 62383 58290 55712 51611 52925 53905 59679 58830 49520 48008 54041 5,1 5,4

05.2013-10.2013 62383 58290 55712 51611 52925 46985 61226 60408 51133 49663 55732 51475 5,4 1,9

06.2013-11.2013 58290 55712 51611 52925 46985 64117 60981 51719 50263 56344 52100 54368 7,8 4,6

07.2013-12.2013 55712 51611 52925 46985 64117 101199 50352 48874 54898 50620 52853 84123 10,1 9,6

08.2013-01.2014 51611 52925 46985 64117 101199 24368 51549 57677 53476 55783 87187 33177 14,3 0,1

09.2013-02.2014 52925 46985 64117 101199 24368 27167 57708 53508 55815 87220 33210 43804 24,5 9,0

10.2013-03.2014 46985 64117 101199 24368 27167 37812 51121 53365 84663 30707 41223 58536 29,1 8,8

11.2013-04.2014 64117 101199 24368 27167 37812 42769 51286 82507 28537 39017 56285 58319 30,7 20,0

12.2013-05.2014 101199 24368 27167 37812 42769 46379 88881 35019 45585 62981 65163 70592 49,1 12,2

01.2014-06.2014 24368 27167 37812 42769 46379 47278 40724 51562 69109 71489 77004 75547 72,1 67,1

02.2014-07.2014 27167 37812 42769 46379 47278 46602 43141 60365 62591 67761 66241 59503 46,4 58,8

03.2014-08.2014 37812 42769 46379 47278 46602 45131 52619 54686 59603 57926 51116 47946 22,3 39,2

04.2014-09.2014 42769 46379 47278 46602 45131 49262 47369 52066 50239 43318 39867 44464 9,6 10,8

05.2014-10.2014 46379 47278 46602 45131 49262 50814 49730 47848 40860 37325 41856 37610 13,2 7,2

06.2014-11.2014 47278 46602 45131 49262 50814 59695 46153 39123 35524 40006 35713 42722 19,4 2,4

07.2014-12.2014 46602 45131 49262 50814 59695 110054 39692 36112 40612 36337 43367 74627 23,4 14,8

Ortalama 25,1 16,8

96

Çizelge B.4: Winter yöntemi ile otomobil satış tahmini (Çarpımsal mevsimsellik).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 27356 37252 63967 65140 74664 68114 13,6 5,9

02.2013-07.2013 36814 51785 56999 62383 58290 55712 36103 61963 63076 72267 65965 48090 12,5 1,9

03.2013-08.2013 51785 56999 62383 58290 55712 51611 62650 63787 73093 66742 48664 46865 14,4 21,0

04.2013-09.2013 56999 62383 58290 55712 51611 52925 57566 65854 59928 43616 41955 48144 9,8 1,0

05.2013-10.2013 62383 58290 55712 51611 52925 46985 65486 59577 43351 41697 47843 41953 11,5 5,0

06.2013-11.2013 58290 55712 51611 52925 46985 64117 57943 42124 40500 46448 40725 43138 17,5 0,6

07.2013-12.2013 55712 51611 52925 46985 64117 101199 42284 40651 46622 40863 43289 78892 20,8 24,1

08.2013-01.2014 51611 52925 46985 64117 101199 24368 47844 54960 47930 50855 92951 29475 10,5 7,3

09.2013-02.2014 52925 46985 64117 101199 24368 27167 57343 50047 53147 97205 30849 42686 19,9 8,3

10.2013-03.2014 46985 64117 101199 24368 27167 37812 47887 50808 92867 29421 40703 67297 29,9 1,9

11.2013-04.2014 64117 101199 24368 27167 37812 42769 50272 91882 29083 40248 66522 69900 39,6 21,6

12.2013-05.2014 101199 24368 27167 37812 42769 46379 106005 33764 46741 77468 81482 92871 68,5 4,7

01.2014-06.2014 24368 27167 37812 42769 46379 47278 32825 45374 75174 79024 90047 83555 76,0 34,7

02.2014-07.2014 27167 37812 42769 46379 47278 46602 39092 64544 67790 77081 71743 55221 51,6 43,9

03.2014-08.2014 37812 42769 46379 47278 46602 45131 53948 56473 64022 59330 45474 42215 24,5 42,7

04.2014-09.2014 42769 46379 47278 46602 45131 49262 46728 52774 48541 36790 33989 37692 15,8 9,3

05.2014-10.2014 46379 47278 46602 45131 49262 50814 50085 45880 34611 31944 35400 30940 22,2 8,0

06.2014-11.2014 47278 46602 45131 49262 50814 59695 43790 32926 30349 33595 29344 32280 31,6 7,4

07.2014-12.2014 46602 45131 49262 50814 59695 110054 34631 31938 35371 30868 34017 58792 35,3 25,7

Ortalama 27,7 14,5

97

Çizelge B.5: ARIMA yöntemi ile otomobil satış tahmini.

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH (%)-1

aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 31600 36768 51536 50830 55055 52584 9,214 22,3

02.2013-07.2013 36814 51785 56999 62383 58290 55712 34458 49448 48876 53234 50976 44892 11,966 6,4

03.2013-08.2013 51785 56999 62383 58290 55712 51611 50405 49766 54066 51762 45576 44996 11,816 2,7

04.2013-09.2013 56999 62383 58290 55712 51611 52925 50277 54529 52183 45946 45332 50315 11,582 11,8

05.2013-10.2013 62383 58290 55712 51611 52925 46985 57069 54492 48057 47296 52136 47963 6,785 8,5

06.2013-11.2013 58290 55712 51611 52925 46985 64117 56492 49945 49055 53737 49467 52762 7,153 3,1

07.2013-12.2013 55712 51611 52925 46985 64117 101199 50596 49651 54356 50017 53281 82045 9,661 9,2

08.2013-01.2014 51611 52925 46985 64117 101199 24368 51714 56218 51790 55000 83500 36178 16,136 0,2

09.2013-02.2014 52925 46985 64117 101199 24368 27167 52622 52162 55123 77054 38871 44367 28,712 0,6

10.2013-03.2014 46985 64117 101199 24368 27167 37812 52475 55518 77611 39362 44932 59582 38,817 11,7

11.2013-04.2014 64117 101199 24368 27167 37812 42769 53547 75685 37279 42826 57456 57736 39,877 16,5

12.2013-05.2014 101199 24368 27167 37812 42769 46379 53547 75685 37279 42826 57456 57736 44,556 47,1

01.2014-06.2014 24368 27167 37812 42769 46379 47278 47163 53318 68315 68815 73327 72736 73,887 93,5

02.2014-07.2014 27167 37812 42769 46379 47278 46602 45333 60480 60989 65470 64745 54423 44,052 66,9

03.2014-08.2014 37812 42769 46379 47278 46602 45131 49846 51549 56643 55788 48618 46843 16,767 31,8

04.2014-09.2014 42769 46379 47278 46602 45131 49262 44049 48997 48104 40895 38861 44329 7,757 3,0

05.2014-10.2014 46379 47278 46602 45131 49262 50814 48421 47357 40926 38902 43501 40017 10,582 4,4

06.2014-11.2014 47278 46602 45131 49262 50814 59695 46255 39933 37970 42527 39283 47183 14,945 2,2

07.2014-12.2014 46602 45131 49262 50814 59695 110054 40450 38435 42947 39675 47527 85150 17,632 13,2

Ortalama 22,2 18,7

98

Çizelge B.6: Regresyon yöntemi ile otomobil satış tahmini.

Periyot Gerçekleşen Tahmin

OMYH

- 6 aylık

(%)

OMYH

- 1 aylık

(%)

R^2

01.2013-06.2013 25835 36814 51785 56999 62383 58290 43730 41293 52192 62317 66423 65230 18,32 69,27% 0,6004

02.2013-07.2013 36814 51785 56999 62383 58290 55712 38967 50458 61251 65370 64076 58266 5,86 5,85% 0,5895

03.2013-08.2013 51785 56999 62383 58290 55712 51611 50273 61159 65282 63973 58136 60647 7,75 2,92% 0,5893

04.2013-09.2013 56999 62383 58290 55712 51611 52925 61237 65373 64077 58228 60764 57829 8,95 7,44% 0,5935

05.2013-10.2013 62383 58290 55712 51611 52925 46985 65037 63785 57911 60516 57575 45658 7,75 4,25% 0,6003

06.2013-11.2013 58290 55712 51611 52925 46985 64117 63580 57727 60319 57389 45525 66126 7,37 9,08% 0,6111

07.2013-12.2013 55712 51611 52925 46985 64117 101199 57419 59861 56983 45246 65608 72288 10,22 3,06% 0,6174

08.2013-01.2014 51611 52925 46985 64117 101199 24368 59776 56895 45157 65524 72180 34354 16,51 15,82% 0,6226

09.2013-02.2014 52925 46985 64117 101199 24368 27167 56254 44739 64666 71507 34063 29186 14,75 6,29% 0,6232

10.2013-03.2014 46985 64117 101199 24368 27167 37812 44575 64393 71280 33928 29038 32478 15,89 5,13% 0,6263

11.2013-04.2014 64117 101199 24368 27167 37812 42769 64477 71330 34100 29208 32617 47469 17,04 0,56% 0,6273

12.2013-05.2014 101199 24368 27167 37812 42769 46379 71305 34101 29207 32613 47459 49399 18,04 29,54% 0,6374

01.2014-06.2014 24368 27167 37812 42769 46379 47278 33885 28784 32558 48741 50710 54879 16,38 39,06% 0,6586

02.2014-07.2014 27167 37812 42769 46379 47278 46602 27910 31866 48524 50540 54763 45480 9,85 2,73% 0,6582

03.2014-08.2014 37812 42769 46379 47278 46602 45131 31814 48515 50534 54763 45461 54379 12,84 15,86% 0,6597

04.2014-09.2014 42769 46379 47278 46602 45131 49262 48635 50640 54830 45626 54399 49364 10,29 13,71% 0,6586

05.2014-10.2014 46379 47278 46602 45131 49262 50814 50494 54688 45521 54275 49264 44946 9,78 8,87% 0,6576

06.2014-11.2014 47278 46602 45131 49262 50814 59695 54590 45445 54189 49190 44862 64253 9,59 15,47% 0,6577

07.2014-12.2014 46602 45131 49262 50814 59695 110054 45308 54004 49040 44723 63982 68653 13,28 2,78% 0,6586

Ortalama 12,13 13,56%

99

Çizelge B.7: Yapay sinir ağları yöntemi ile otomobil satış tahmini (YSA4).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 43089 43140 47191 47150 46765 61922 23,56 66,79

02.2013-07.2013 36814 51785 56999 62383 58290 55712 53367 49165 42799 43044 43590 43851 25,41 44,96

03.2013-08.2013 51785 56999 62383 58290 55712 51611 50716 47760 43525 45025 44448 44239 17,63 2,06

04.2013-09.2013 56999 62383 55712 55712 51611 52925 37912 41305 48054 46619 46579 57295 19,22 33,49

05.2013-10.2013 62383 58290 55712 51611 52925 46985 48799 47565 44232 45637 46002 44213 15,22 21,78

06.2013-11.2013 58290 55712 51611 52925 46985 64117 48793 47034 43784 46279 46140 45903 14,97 16,29

07.2013-12.2013 55712 51611 52925 46985 64117 101199 39739 42453 48847 45385 46839 60091 20,85 28,67

08.2013-01.2014 51611 52925 46985 64117 101199 24368 40751 43905 47892 46464 54455 55429 40,20 21,04

09.2013-02.2014 52925 46985 64117 101199 24368 27167 49026 45996 45084 54061 43123 45236 38,20 7,37

10.2013-03.2014 46985 64117 101199 24368 27167 37812 47905 46887 53398 51901 39544 45693 42,58 1,96

11.2013-04.2014 64117 101199 24368 27167 37812 42769 48241 54342 52045 47996 40039 48187 46,64 24,76

12.2013-05.2014 101199 24368 27167 37812 42769 46379 55118 52312 48582 46707 43621 52413 46,26 45,53

01.2014-06.2014 24368 27167 37812 42769 46379 47278 39505 44027 47862 49480 63464 52492 35,72 62,12

02.2014-07.2014 27167 37812 42769 46379 47278 46602 55857 51007 47924 49002 49205 56437 30,57 105,61

03.2014-08.2014 37812 42769 46379 47278 46602 45131 54029 52039 51331 52339 52575 56347 20,60 42,89

04.2014-09.2014 42769 46379 47278 46602 45131 49262 39630 46519 51381 53093 61852 53410 12,62 7,34

05.2014-10.2014 46379 47278 46602 45131 49262 50814 54831 54509 54934 54835 54997 54449 15,28 18,22

06.2014-11.2014 47278 46602 45131 49262 50814 59695 56104 55488 55136 54817 53903 55464 14,06 18,67

07.2014-12.2014 46602 45131 49262 50814 59695 110054 46263 50792 53387 52746 59972 63432 11,38 0,73

Ortalama 25,8 30,0

100

Çizelge B.8: Yapay sinir ağları yöntemi ile otomobil satış tahmini (YSA1).

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH (%)-

1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 49109 45921 44433 43691 44164 45288 34,0 90,1

02.2013-07.2013 36814 51785 56999 62383 58290 55712 45921 44433 43691 44164 45288 45777 21,9 24,7

03.2013-08.2013 51785 56999 62383 58290 55712 51611 44433 43691 44164 45288 45777 45454 19,8 14,2

04.2013-09.2013 56999 62383 55712 55712 51611 52925 43691 44164 45288 45777 45455 45853 19,1 23,3

05.2013-10.2013 62383 58290 55712 51611 52925 46985 44164 45288 45777 45454 45853 45713 16,2 29,2

06.2013-11.2013 58290 55712 51611 52925 46985 64117 45288 45777 45454 45853 45713 46565 15,9 22,3

07.2013-12.2013 55712 51611 52925 46985 64117 101199 45777 45454 45853 45713 46565 51731 20,3 17,8

08.2013-01.2014 51611 52925 46985 64117 101199 24368 45454 45853 45713 46565 51732 50851 35,5 11,9

09.2013-02.2014 52925 46985 64117 101199 24368 27167 45853 45713 46565 51731 50851 48700 46,7 13,4

10.2013-03.2014 46985 64117 101199 24368 27167 37812 45713 46565 51731 50851 48700 48002 49,0 2,7

11.2013-04.2014 64117 101199 24368 27167 37812 42769 46565 51731 50851 48700 48002 48786 50,9 27,4

12.2013-05.2014 101199 24368 27167 37812 42769 46379 51731 50851 48700 48002 48786 51022 48,0 48,9

01.2014-06.2014 24368 27167 37812 42769 46379 47278 50851 48700 48002 48786 51022 53202 41,9 108,7

02.2014-07.2014 27167 37812 42769 46379 47278 46602 48700 48002 48786 51022 53202 54768 26,7 79,3

03.2014-08.2014 37812 42769 46379 47278 46602 45131 48002 48786 51022 53202 54768 55243 17,2 26,9

04.2014-09.2014 42769 46379 47278 46602 45131 49262 48786 51022 53202 54768 55243 55246 14,8 14,1

05.2014-10.2014 46379 47278 46602 45131 49262 50814 51022 53202 54768 55243 55246 54138 13,5 10,0

06.2014-11.2014 47278 46602 45131 49262 50814 59695 53202 54768 55243 55246 54138 54947 13,2 12,5

07.2014-12.2014 46602 45131 49262 50814 59695 110054 54768 55243 55246 54138 54947 61685 18,4 17,5

Ortalama 27,5 31,3

101

Çizelge B.9: Yapay sinir ağları yöntemi ile otomobil satış tahmini (YSA17).

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH (%)-

1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 46630 44571 42420 41628 42898 44940,2 33,5 80,5

02.2013-07.2013 36814 51785 56999 62383 58290 55712 47412 42879 41344 41160 43740 46694,8 24,8 28,8

03.2013-08.2013 51785 56999 62383 58290 55712 51611 47909 42170 42301 42648 44383 46768,2 20,4 7,5

04.2013-09.2013 56999 62383 55712 55712 51611 52925 47909 42170 42301 42648 44383 46768,2 20,3 15,9

05.2013-10.2013 62383 58290 55712 51611 52925 46985 41288 43636 40536 38375 41347 47880,9 22,6 33,8

06.2013-11.2013 58290 55712 51611 52925 46985 64117 49547 45443 46599 46683 44943 48406 14,0 15,0

07.2013-12.2013 55712 51611 52925 46985 64117 101199 49141 45185 47365 47106 46450 55450,8 18,0 11,8

08.2013-01.2014 51611 52925 46985 64117 101199 24368 47372 45884 47090 48468 54182 54102,2 35,8 8,2

09.2013-02.2014 52925 46985 64117 101199 24368 27167 46635 45834 47977 55732 53537 50173,2 48,1 11,9

10.2013-03.2014 46985 64117 101199 24368 27167 37812 45464 47105 55004 54483 50194 47982 51,8 3,2

11.2013-04.2014 64117 101199 24368 27167 37812 42769 46032 54555 53726 50553 48400 48198,8 53,6 28,2

12.2013-05.2014 101199 24368 27167 37812 42769 46379 53196 53648 49914 48291 48814 51013,8 50,5 47,4

01.2014-06.2014 24368 27167 37812 42769 46379 47278 46427 48263 42389 40396 46755 48242,5 31,4 90,5

02.2014-07.2014 27167 37812 42769 46379 47278 46602 26301 44061 43859 50279 49681 47364,7 6,2 3,2

03.2014-08.2014 37812 42769 46379 47278 46602 45131 47536 48560 51073 54219 57020 57342,8 18,9 25,7

04.2014-09.2014 42769 46379 47278 46602 45131 49262 48283 51413 54320 56590 57530 57028,8 17,2 12,9

05.2014-10.2014 46379 47278 46602 45131 49262 50814 48729 51562 47857 45621 49824 48524,6 3,9 5,1

06.2014-11.2014 47278 46602 45131 49262 50814 59695 52635 55927 58171 59184 56531 57976,3 15,8 11,3

07.2014-12.2014 46602 45131 49262 50814 59695 110054 54949 56445 57804 57087 56955 67257,1 19,4 17,9

Ortalama 26,6 24,2

102

Çizelge B.10: Yapay sinir ağları yöntemi ile otomobil satış tahmini (YSA19).

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH (%)-

1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 38946 40897 49645 49639 46264 47511 20,5 50,8

02.2013-07.2013 36814 51785 56999 62383 58290 55712 55328 48171 38869 40120 43188 45261 28,2 50,3

03.2013-08.2013 51785 56999 62383 58290 55712 51611 34694 38191 48356 49636 48185 46998 21,0 33,0

04.2013-09.2013 56999 62383 55712 55712 51611 52925 50653 48264 41492 42719 44227 46237 18,3 11,1

05.2013-10.2013 62383 58290 55712 51611 52925 46985 48665 49236 44137 43172 45710 46087 15,0 22,0

06.2013-11.2013 58290 55712 51611 52925 46985 64117 38950 41034 48380 49929 47026 47665 16,2 33,2

07.2013-12.2013 55712 51611 52925 46985 64117 101199 48180 48307 46394 43539 48033 57151 18,0 13,5

08.2013-01.2014 51611 52925 46985 64117 101199 24368 45452 47523 46539 46216 58881 53524 35,4 11,9

09.2013-02.2014 52925 46985 64117 101199 24368 27167 45093 45829 48378 57904 55050 46982 47,2 14,8

10.2013-03.2014 46985 64117 101199 24368 27167 37812 44319 46794 58980 54832 47967 44775 49,1 5,7

11.2013-04.2014 64117 101199 24368 27167 37812 42769 46238 57325 54977 48250 45171 46970 50,6 27,9

12.2013-05.2014 101199 24368 27167 37812 42769 46379 57479 53740 47814 45669 46914 52614 47,3 43,2

01.2014-06.2014 24368 27167 37812 42769 46379 47278 43889 41404 46371 51731 50842 54679 33,6 80,1

02.2014-07.2014 27167 37812 42769 46379 47278 46602 56294 50113 46121 49409 53637 58490 32,2 107,2

03.2014-08.2014 37812 42769 46379 47278 46602 45131 39941 44191 52897 57022 57106 55880 15,0 5,6

04.2014-09.2014 42769 46379 47278 46602 45131 49262 55216 55105 52644 54938 56045 57782 19,8 29,1

05.2014-10.2014 46379 47278 46602 45131 49262 50814 57140 58071 55820 55494 55257 53894 17,8 23,2

06.2014-11.2014 47278 46602 45131 49262 50814 59695 60114 60473 56762 55110 53500 53037 18,5 27,1

07.2014-12.2014 46602 45131 49262 50814 59695 110054 49738 53619 57670 56257 54774 62580 17,4 6,7

Ortalama 27,4 31,4

103

Çizelge B.11: Yapay sinir ağları yöntemi ile otomobil satış tahmini (YSA20).

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH (%)-

1 aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 49804 33717 49304 46072 39894 46822 30,1 92,8

02.2013-07.2013 36814 51785 56999 62383 58290 55712 32748 25072 46225 49140 62977 49562 20,3 11,0

03.2013-08.2013 51785 56999 62383 58290 55712 51611 45797 33305 43485 45762 44188 48332 22,0 11,6

04.2013-09.2013 56999 62383 55712 55712 51611 52925 44631 39462 44554 45895 44959 48342 19,6 21,7

05.2013-10.2013 62383 58290 55712 51611 52925 46985 50474 67182 32423 35875 49750 47440 18,9 19,1

06.2013-11.2013 58290 55712 51611 52925 46985 64117 43225 39680 49578 48947 45367 47957 15,8 25,8

07.2013-12.2013 55712 51611 52925 46985 64117 101199 33646 45350 45136 46635 57673 56733 20,2 39,6

08.2013-01.2014 51611 52925 46985 64117 101199 24368 38446 48975 44693 46514 63124 53681 37,2 25,5

09.2013-02.2014 52925 46985 64117 101199 24368 27167 48029 40618 53507 60207 41579 46066 36,7 9,3

10.2013-03.2014 46985 64117 101199 24368 27167 37812 47918 44837 62092 56172 37068 44923 42,7 2,0

11.2013-04.2014 64117 101199 24368 27167 37812 42769 49228 58192 56831 48359 38352 47565 48,3 23,2

12.2013-05.2014 101199 24368 27167 37812 42769 46379 59404 57237 48004 44307 44443 53532 48,2 41,3

01.2014-06.2014 24368 27167 37812 42769 46379 47278 55959 51224 43362 45142 53606 58802 46,4 129,6

02.2014-07.2014 27167 37812 42769 46379 47278 46602 45855 56496 43449 49009 72014 54890 32,6 68,8

03.2014-08.2014 37812 42769 46379 47278 46602 45131 50450 46470 46839 52231 60401 62092 20,1 33,4

04.2014-09.2014 42769 46379 47278 46602 45131 49262 50812 50916 53105 56199 59698 59201 19,0 18,8

05.2014-10.2014 46379 47278 46602 45131 49262 50814 52739 48289 47992 49273 51308 49379 5,8 13,7

06.2014-11.2014 47278 46602 45131 49262 50814 59695 56405 51955 49913 49327 50646 48965 10,0 19,3

07.2014-12.2014 46602 45131 49262 50814 59695 110054 43810 53990 54763 56985 62983 68552 15,4 6,0

Ortalama 26,8 32,2

Çizelge B.12: Destek vektör regresyon yöntemi ile otomobil satış tahmini.

104

Periyot Satış Tahmin

OMYH (%)-6

aylık

01.2013-06.2013 25835 36814 51785 56999 62383 58290 45750 42650 46445 44893 43857 8592 39,91

02.2013-07.2013 36814 51785 56999 62383 58290 55712 39486 39552 39694 38925 32736 34663 30,08

03.2013-08.2013 51785 56999 62383 58290 55712 51611 43657 41537 44342 39533 29824 38022 29,45

04.2013-09.2013 56999 62383 58290 55712 51611 52925 44319 42744 11029 28999 37149 43349 38,15

05.2013-10.2013 62383 58290 55712 51611 52925 46985 42223 19585 30101 39621 42423 39522 33,94

06.2013-11.2013 58290 55712 51611 52925 46985 64117 16440 28932 37671 43970 34827 21203 42,77

07.2013-12.2013 55712 51611 52925 46985 64117 101199 28991 37261 43349 34774 22707 32005 42,13

08.2013-01.2014 51611 52925 46985 64117 101199 24368 43705 41225 38857 33619 37725 39765 38,03

09.2013-02.2014 52925 46985 64117 101199 24368 27167 45740 37433 25359 34614 40016 45905 48,89

10.2013-03.2014 46985 64117 101199 24368 27167 37812 36778 33130 35862 37683 40229 39498 40,30

11.2013-04.2014 64117 101199 24368 27167 37812 42769 20145 36877 45289 48840 48929 45632 55,64

12.2013-05.2014 101199 24368 27167 37812 42769 46379 36652 41540 45811 44966 45772 24956 45,84

01.2014-06.2014 24368 27167 37812 42769 46379 47278 48864 49086 49766 45848 24427 26499 51,88

02.2014-07.2014 27167 37812 42769 46379 47278 46602 51542 52893 44805 21945 30677 29848 43,02

03.2014-08.2014 37812 42769 46379 47278 46602 45131 45384 44629 43023 24159 30884 33136 23,47

04.2014-09.2014 42769 46379 47278 46602 45131 49262 47241 44383 25219 30572 32962 41802 22,99

05.2014-10.2014 46379 47278 46602 45131 49262 50814 48425 31878 29584 32055 40058 42943 22,77

06.2014-11.2014 47278 46602 45131 49262 50814 59695 24889 29219 31898 40962 44170 45963 27,82

07.2014-12.2014 46602 45131 49262 50814 59695 110054 28196 30343 38871 42184 44015 44380 32,71

Ortalama 37,4

105

Çizelge B.13: Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem ilerisi için otomobil SAAR satış tahmini.

Dönem Satış

Hareketli

Ortalama

Tahmin

OMYH

(%)

Üstel

Düzeltme

Tahmini

OMYH

(%)

SVR

Tahmini

OMYH

(%)

Ocak 13 645570 554886 14,0 557357 13,7 539051 16,5

Şubat 13 688823 593593 13,8 607544 11,8 594065 13,8

Mart 13 657599 627390 4,6 557357 15,2 593777 9,7

Nisan 13 672936 663997 1,3 656302 2,5 613501 8,8

Mayıs 13 659841 673119 2,0 665905 0,9 644313 2,4

Haziran 13 676014 663459 1,9 662408 2,0 625231 7,5

Temmuz 13 784452 669597 14,6 670248 14,6 634827 19,1

Ağustos 13 687598 706769 2,8 736274 7,1 692965 0,8

Eylül 13 610002 716021 17,4 708120 16,1 611465 0,2

Ekim 13 572657 694017 21,2 651966 13,8 499425 12,8

Kasım 13 720201 623419 13,4 605729 15,9 573859 20,3

Aralık 13 685003 634287 7,4 671268 2,0 593391 13,4

Ocak 14 608913 659287 8,3 679083 11,5 600339 1,4

Şubat 14 508319 671372 32,1 639390 25,8 612156 20,4

Mart 14 480161 600745 25,1 564364 17,5 581430 21,1

Nisan 14 504935 532464 5,5 514514 1,9 524444 3,9

Mayıs 14 490563 497805 1,5 508840 3,7 504551 2,9

Haziran 14 548303 491886 10,3 498105 9,2 505331 7,8

Temmuz 14 656179 514600 21,6 527431 19,6 524478 20,1

Ağustos 14 601267 565015 6,0 603054 0,3 595233 1,0

Eylül 14 567783 601916 6,0 601992 6,0 590344 4,0

Ekim 14 619325 608409 1,8 559535 9,7 576548 6,9

Kasım 14 670530 596125 11,1 603797 10,0 581165 13,3

Aralık 14 744941 619213 16,9 642973 13,7 660488 11,3

106

Çizelge B.14: Holt yöntemi ile otomobil SAAR satış tahmini.

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH (%)-1

aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 555491 554655 553820 552985 552149 551314 16,968 14,0

02.2013-07.2013 688823 657599 672936 659841 676014 784452 619418 624729 630041 635353 640664 645976 8,007 10,1

03.2013-08.2013 657599 672936 659841 676014 784452 687598 555491 554655 553820 552985 552149 551314 19,467 15,5

04.2013-09.2013 672936 659841 676014 784452 687598 610002 672383 681183 689983 698782 707582 716382 6,108 0,1

05.2013-10.2013 659841 676014 784452 687598 610002 572657 681584 690422 699260 708098 716936 725774 10,589 3,3

06.2013-11.2013 676014 784452 687598 610002 572657 720201 674666 682005 689345 696684 704023 711363 8,648 0,2

07.2013-12.2013 784452 687598 610002 572657 720201 685003 682981 690412 697843 705275 712706 720137 9,512 12,9

08.2013-01.2014 687598 610002 572657 720201 685003 608913 763714 778196 792678 807159 821641 836123 24,400 11,1

09.2013-02.2014 610002 572657 720201 685003 608913 508319 723381 732603 741825 751047 760269 769491 22,566 18,6

10.2013-03.2014 572657 720201 685003 608913 508319 480161 650646 652348 654051 655754 657456 659159 16,978 13,6

11.2013-04.2014 720201 685003 608913 508319 480161 504935 595291 592052 588813 585574 582335 579096 14,230 17,3

12.2013-05.2014 685003 608913 508319 480161 504935 490563 681941 686604 691268 695931 700594 705257 29,441 0,4

01.2014-06.2014 608913 508319 480161 504935 490563 548303 688803 693660 698516 703373 708229 713085 34,797 13,1

02.2014-07.2014 508319 480161 504935 490563 548303 656179 636641 636436 636231 636026 635820 635615 22,090 25,2

03.2014-08.2014 480161 504935 490563 548303 656179 601267 543897 535464 527031 518598 510165 501732 11,830 13,3

04.2014-09.2014 504935 490563 548303 656179 601267 567783 488612 475917 463223 450528 437834 425139 17,563 3,2

05.2014-10.2014 490563 548303 656179 601267 567783 619325 487966 476438 464909 453380 441851 430323 20,013 0,5

06.2014-11.2014 548303 656179 601267 567783 619325 670530 478357 467018 455680 444341 433002 421664 25,790 12,8

07.2014-12.2014 656179 601267 567783 619325 670530 744941 518627 512125 505622 499120 492618 486116 21,237 21,0

Ortalama 17,9 10,9

107

Çizelge B.15: Winter yöntemi ile otomobil SAAR satış tahmini (Toplamsal mevsimsellik).

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 607683 623361 686826 659802 674141 703070 4,7 5,9

02.2013-07.2013 688823 657599 672936 659841 676014 784452 643307 707542 681016 695848 723617 696621 6,5 6,6

03.2013-08.2013 657599 672936 659841 676014 784452 687598 607683 623361 686826 659802 674141 703070 6,3 7,6

04.2013-09.2013 672936 659841 676014 784452 687598 610002 667114 681557 709328 682235 627094 628130 5,6 0,9

05.2013-10.2013 659841 676014 784452 687598 610002 572657 684558 712389 685366 630307 631420 608590 6,6 3,7

06.2013-11.2013 676014 784452 687598 610002 572657 720201 699679 672349 616964 617740 594569 584328 8,7 3,5

07.2013-12.2013 784452 687598 610002 572657 720201 685003 659402 603910 604237 580884 570387 603883 10,5 15,9

08.2013-01.2014 687598 610002 572657 720201 685003 608913 668787 671382 649250 640035 674885 724995 9,6 2,7

09.2013-02.2014 610002 572657 720201 685003 608913 508319 680934 659045 650075 685172 735474 754053 17,6 11,6

10.2013-03.2014 572657 720201 685003 608913 508319 480161 623136 613253 647425 697112 714625 751473 23,5 8,8

11.2013-04.2014 720201 685003 608913 508319 480161 504935 587500 621000 670005 686967 723157 713278 27,5 18,4

12.2013-05.2014 685003 608913 508319 480161 504935 490563 688004 739018 757320 795378 786902 795817 42,4 0,4

01.2014-06.2014 608913 508319 480161 504935 490563 548303 737482 755736 793742 785221 794092 825005 50,5 21,1

02.2014-07.2014 508319 480161 504935 490563 548303 656179 690591 725104 715158 721911 753492 763556 38,2 35,9

03.2014-08.2014 480161 504935 490563 548303 656179 601267 633230 621153 625310 655429 663991 581807 17,7 31,9

04.2014-09.2014 504935 490563 548303 656179 601267 567783 541999 543867 574188 582609 495947 471341 11,4 7,3

05.2014-10.2014 490563 548303 656179 601267 567783 619325 524493 554354 562114 474561 449335 425582 15,9 6,9

06.2014-11.2014 548303 656179 601267 567783 619325 670530 536754 544001 455703 429894 405613 433754 22,9 2,1

07.2014-12.2014 656179 601267 567783 619325 670530 744941 550373 462208 436567 412507 440971 434146 28,6 16,1

Ortalama 18,7 10,9

108

Çizelge B.16: Winter yöntemi ile otomobil SAAR satış tahmini (Çarpımsal mevsimsellik).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 662564 699498 813126 773740 795442 812330 13,9 2,6

02.2013-07.2013 688823 657599 672936 659841 676014 784452 688387 800009 761181 782339 799604 705098 13,6 0,1

03.2013-08.2013 657599 672936 659841 676014 784452 687598 662564 699498 813126 773740 795442 812330 10,3 0,8

04.2013-09.2013 672936 659841 676014 784452 687598 610002 675178 692292 704546 619653 558243 547786 9,9 0,3

05.2013-10.2013 659841 676014 784452 687598 610002 572657 690819 702964 618204 556919 546463 487424 12,4 4,7

06.2013-11.2013 676014 784452 687598 610002 572657 720201 682533 599675 539930 529459 472071 467699 18,6 1,0

07.2013-12.2013 784452 687598 610002 572657 720201 685003 595739 536378 525908 469033 464714 515748 23,0 24,1

08.2013-01.2014 687598 610002 572657 720201 685003 608913 642425 632307 563278 556466 618794 711376 10,2 6,6

09.2013-02.2014 610002 572657 720201 685003 608913 508319 659718 588158 581780 647542 745207 790947 18,9 8,2

10.2013-03.2014 572657 720201 685003 608913 508319 480161 560958 554155 616180 708338 751169 838540 29,0 2,0

11.2013-04.2014 720201 685003 608913 508319 480161 504935 561371 624275 718068 761433 850277 840538 40,4 22,1

12.2013-05.2014 685003 608913 508319 480161 504935 490563 735874 852282 905145 1014364 1003553 1025337 74,1 7,4

01.2014-06.2014 608913 508319 480161 504935 490563 548303 814205 863521 966946 956016 976320 1007699 79,5 33,7

02.2014-07.2014 508319 480161 504935 490563 548303 656179 732023 814726 806631 821954 857734 811004 53,5 44,0

03.2014-08.2014 480161 504935 490563 548303 656179 601267 666591 657275 667158 692465 650693 563212 23,1 38,8

04.2014-09.2014 504935 490563 548303 656179 601267 567783 537726 543101 557452 515075 443342 420010 15,4 6,5

05.2014-10.2014 490563 548303 656179 601267 567783 619325 520845 532743 490117 421477 398992 357702 22,7 6,2

06.2014-11.2014 548303 656179 601267 567783 619325 670530 511860 469668 403440 381512 341676 349404 32,3 6,6

07.2014-12.2014 656179 601267 567783 619325 670530 744941 493433 424220 401547 359782 368150 382637 36,5 24,8

Ortalama 28,3 12,7

109

Çizelge B.17: ARIMA yöntemi ile otomobil SAAR satış tahmini.

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH (%)-1

aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 554231 559437 552558 558322 557348 554823 16,6 14,1

02.2013-07.2013 688823 657599 672936 659841 676014 784452 614612 600017 610490 607042 605605 601879 11,8 10,8

03.2013-08.2013 657599 672936 659841 676014 784452 687598 554231 559437 552558 558322 557348 554823 19,1 15,7

04.2013-09.2013 672936 659841 676014 784452 687598 610002 657154 656214 653450 650691 655792 654426 5,9 2,3

05.2013-10.2013 659841 676014 784452 687598 610002 572657 666001 661809 659837 664516 663414 665829 7,9 0,9

06.2013-11.2013 676014 784452 687598 610002 572657 720201 658002 656588 660934 660024 662323 658778 9,2 2,7

07.2013-12.2013 784452 687598 610002 572657 720201 685003 667782 670432 670494 672189 669039 671235 9,0 14,9

08.2013-01.2014 687598 610002 572657 720201 685003 608913 742559 732148 739712 733439 737408 731117 14,5 8,0

09.2013-02.2014 610002 572657 720201 685003 608913 508319 698184 710405 701495 707005 700050 699107 16,1 14,5

10.2013-03.2014 572657 720201 685003 608913 508319 480161 656370 655762 656441 652281 649685 651494 16,4 14,6

11.2013-04.2014 720201 685003 608913 508319 480161 504935 603402 612070 603813 604038 604224 604217 15,3 16,2

12.2013-05.2014 685003 608913 508319 480161 504935 490563 684396 665189 671913 668521 670451 669577 25,0 0,1

01.2014-06.2014 608913 508319 480161 504935 490563 548303 665549 672217 668856 670769 669905 670025 28,7 9,3

02.2014-07.2014 508319 480161 504935 490563 548303 656179 637104 639553 638295 639201 638288 633359 22,5 25,3

03.2014-08.2014 480161 504935 490563 548303 656179 601267 559886 571652 565836 568311 560191 566780 11,5 16,6

04.2014-09.2014 504935 490563 548303 656179 601267 567783 521134 523531 521737 515880 521277 525908 9,5 3,2

05.2014-10.2014 490563 548303 656179 601267 567783 619325 513088 513005 506233 512115 516516 518758 12,3 4,6

06.2014-11.2014 548303 656179 601267 567783 619325 670530 498676 494273 498891 503911 505797 497396 17,7 9,1

07.2014-12.2014 656179 601267 567783 619325 670530 744941 525766 525040 532799 533182 525664 527188 17,2 19,9

Ortalama 15,1 10,7

110

Çizelge B.18: Regresyon yöntemi ile otomobil SAAR satış tahmini.

Periyot Gerçekleşen Tahmin

OMYH

- 6

Aylık

(%)

OMYH

- 1

Aylık

(%) R^2

01.2013-06.2013 645570 688823 657599 672936 659841 676014 586426 581181 594605 638287 643086 603834 8,79 9,16 0,7677

02.2013-07.2013 688823 657599 672936 659841 676014 784452 584733 598123 641117 646280 607367 627088 10,19 15,11 0,7721

03.2013-08.2013 657599 672936 659841 676014 784452 687598 612093 645941 646553 605717 642316 582176 9,47 6,92 0,7767

04.2013-09.2013 672936 659841 676014 784452 687598 610002 648027 648843 608043 644654 584769 602528 8,24 3,70 0,7817

05.2013-10.2013 659841 676014 784452 687598 610002 572657 650209 609214 646135 585755 603627 615906 8,73 1,46 0,7878

06.2013-11.2013 676014 784452 687598 610002 572657 720201 610128 647176 586682 604643 616972 582457 11,61 9,75 0,7928

07.2013-12.2013 784452 687598 610002 572657 720201 685003 651318 591848 610086 622238 588322 635893 10,84 16,97 0,7962

08.2013-01.2014 687598 610002 572657 720201 685003 608913 599205 618538 631614 596098 646116 577538 8,77 12,86 0,7993

09.2013-02.2014 610002 572657 720201 685003 608913 508319 627046 639119 606129 655164 586844 533683 7,20 2,79 0,8009

10.2013-03.2014 572657 720201 685003 608913 508319 480161 637836 604522 653620 585110 531807 506245 7,66 11,38 0,8029

11.2013-04.2014 720201 685003 608913 508319 480161 504935 599012 647673 577927 524513 498747 510013 5,90 16,83 0,802

12.2013-05.2014 685003 608913 508319 480161 504935 490563 656645 583984 533423 508121 517409 517171 4,48 4,14 0,8021

01.2014-06.2014 608913 508319 480161 504935 490563 548303 583984 533423 508121 517409 517171 492204 5,50 4,09 0,8062

02.2014-07.2014 508319 480161 504935 490563 548303 656179 539913 515033 523294 522567 497691 492141 9,64 6,22 0,8078

03.2014-08.2014 480161 504935 490563 548303 656179 601267 513704 522187 521550 496691 491115 487423 11,70 6,99 0,8074

04.2014-09.2014 504935 490563 548303 656179 601267 567783 520568 520051 495171 489578 485912 487991 12,90 3,10 0,8071

05.2014-10.2014 490563 548303 656179 601267 567783 619325 517965 492906 487368 483607 485843 584507 13,51 5,59 0,807

06.2014-11.2014 548303 656179 601267 567783 619325 670530 490799 485310 481438 483833 582911 567363 15,42 10,49 0,8068

07.2014-12.2014 656179 601267 567783 619325 670530 744941 489156 485674 487632 585639 569882 568078 17,16 25,45 0,8057

ortalama 9,88 9,10

111

Çizelge B.19: Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (YSA 1).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 564020 560652 565964 562401 557923 561764 15,66 12,6

02.2013-07.2013 688823 657599 672936 659841 676014 784452 561268 565971 562506 558276 562094 570970 18,05 18,5

03.2013-08.2013 657599 672936 659841 676014 784452 687598 566497 562512 558366 562395 571251 568468 17,83 13,9

04.2013-09.2013 672936 659841 676014 784452 687598 610002 562960 558371 562472 571508 568708 568405 16,63 16,3

05.2013-10.2013 659841 676014 784452 687598 610002 572657 558754 562476 571573 568928 568610 563034 14,16 15,3

06.2013-11.2013 676014 784452 687598 610002 572657 720201 562803 571577 568983 568797 563209 566120 15,16 16,7

07.2013-12.2013 784452 687598 610002 572657 720201 685003 571855 568987 568845 563369 566269 563749 15,30 27,1

08.2013-01.2014 687598 610002 572657 720201 685003 608913 569224 568848 563409 566405 563876 574901 11,70 17,2

09.2013-02.2014 610002 572657 720201 685003 608913 508319 569051 563411 566440 563992 575010 591168 11,53 6,7

10.2013-03.2014 572657 720201 685003 608913 508319 480161 563585 566442 564022 575109 591260 601159 14,61 1,6

11.2013-04.2014 720201 685003 608913 508319 480161 504935 566590 564023 575134 591345 601238 611568 17,87 21,3

12.2013-05.2014 685003 608913 508319 480161 504935 490563 564149 575136 591366 601311 611635 618757 18,67 17,6

01.2014-06.2014 608913 508319 480161 504935 490563 548303 575243 591368 601329 611697 618815 627019 18,12 5,5

02.2014-07.2014 508319 480161 504935 490563 548303 656179 591459 601330 611713 618867 627068 649136 17,39 16,4

03.2014-08.2014 480161 504935 490563 548303 656179 601267 601408 611714 618881 627113 649178 655573 16,17 25,3

04.2014-09.2014 504935 490563 548303 656179 601267 567783 611780 618881 627124 649216 655609 649635 14,37 21,2

05.2014-10.2014 490563 548303 656179 601267 567783 619325 618938 627125 649226 655642 649665 638728 11,37 26,2

06.2014-11.2014 548303 656179 601267 567783 619325 670530 627174 649227 655650 649693 638754 649390 7,53 14,4

07.2014-12.2014 656179 601267 567783 619325 670530 744941 649268 655650 649700 638777 649413 654839 7,15 1,1

Ortalama 14,7 15,5

112

Çizelge B.20: Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (YSA 16).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 527503 556592 540111 561544 567520 564808 17,1 18,3

02.2013-07.2013 688823 657599 672936 659841 676014 784452 533205 571054 546718 563107 576571 581352 18,3 22,6

03.2013-08.2013 657599 672936 659841 676014 784452 687598 549590 572881 548142 569611 591656 584244 17,3 16,4

04.2013-09.2013 672936 659841 676014 784452 687598 610002 556512 566663 557329 584484 591787 583347 15,5 17,3

05.2013-10.2013 659841 676014 784452 687598 610002 572657 556313 567937 576047 585815 587874 572394 12,8 15,7

06.2013-11.2013 676014 784452 687598 610002 572657 720201 563036 580043 581196 583710 574311 569426 14,0 16,7

07.2013-12.2013 784452 687598 610002 572657 720201 685003 579252 580566 582190 571980 569455 563207 14,2 26,2

08.2013-01.2014 687598 610002 572657 720201 685003 608913 582338 578957 572562 568631 562121 575934 10,8 15,3

09.2013-02.2014 610002 572657 720201 685003 608913 508319 581908 568395 570342 562336 574391 604782 11,5 4,6

10.2013-03.2014 572657 720201 685003 608913 508319 480161 571495 566396 564394 575177 603256 631123 15,8 0,2

11.2013-04.2014 720201 685003 608913 508319 480161 504935 569010 561306 577061 604233 629889 654517 20,7 21,0

12.2013-05.2014 685003 608913 508319 480161 504935 490563 563153 575047 605665 630798 653682 669098 23,3 17,8

01.2014-06.2014 608913 508319 480161 504935 490563 548303 576101 604656 631700 654383 668653 679144 24,3 5,4

02.2014-07.2014 508319 480161 504935 490563 548303 656179 605049 631467 654807 669102 679009 705798 24,7 19,0

03.2014-08.2014 480161 504935 490563 548303 656179 601267 631400 655074 669167 679227 705871 716947 24,7 31,5

04.2014-09.2014 504935 490563 548303 656179 601267 567783 654748 669678 679069 705913 717129 702823 23,4 29,7

05.2014-10.2014 490563 548303 656179 601267 567783 619325 571931 524486 602254 583638 565346 578931 6,5 16,6

06.2014-11.2014 548303 656179 601267 567783 619325 670530 575347 534725 605730 577497 552673 576855 8,4 4,9

07.2014-12.2014 656179 601267 567783 619325 670530 744941 705830 717140 702685 670094 661931 660804 11,9 7,6

Ortalama 16,6 16,1

113

Çizelge B.21: Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (YSA 4).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 526033 528686 547714 554552 550779 553816 18,4 18,5

02.2013-07.2013 688823 657599 672936 659841 676014 784452 523239 529818 553408 556231 551634 560767 20,6 24,0

03.2013-08.2013 657599 672936 659841 676014 784452 687598 613220 621609 586481 545839 517563 530920 16,9 6,7

04.2013-09.2013 672936 659841 676014 784452 687598 610002 607183 619665 583003 546460 523627 539845 15,9 9,8

05.2013-10.2013 659841 676014 784452 687598 610002 572657 603160 620131 582221 544737 527541 544074 13,7 8,6

06.2013-11.2013 676014 784452 687598 610002 572657 720201 602200 621816 579672 543824 528626 548139 15,0 10,9

07.2013-12.2013 784452 687598 610002 572657 720201 685003 578380 578258 582424 571741 565719 558630 14,5 26,3

08.2013-01.2014 687598 610002 572657 720201 685003 608913 582677 581525 571450 569067 562249 576312 10,7 15,3

09.2013-02.2014 610002 572657 720201 685003 608913 508319 582932 572892 569122 562781 577708 608607 11,4 4,4

10.2013-03.2014 572657 720201 685003 608913 508319 480161 581204 567717 566585 562514 590128 628964 15,8 1,5

11.2013-04.2014 720201 685003 608913 508319 480161 504935 582732 561050 581897 586584 608737 648463 18,7 19,1

12.2013-05.2014 685003 608913 508319 480161 504935 490563 576313 574876 611760 613428 631956 661722 21,6 15,9

01.2014-06.2014 608913 508319 480161 504935 490563 548303 587403 605199 637226 640554 650494 672426 22,9 3,5

02.2014-07.2014 508319 480161 504935 490563 548303 656179 613770 632170 659061 659745 666389 701743 24,3 20,7

03.2014-08.2014 480161 504935 490563 548303 656179 601267 589474 623871 589202 613299 646607 625556 14,0 22,8

04.2014-09.2014 504935 490563 548303 656179 601267 567783 641204 659472 684253 685172 687437 728593 22,2 27,0

05.2014-10.2014 490563 548303 656179 601267 567783 619325 647584 666112 693783 690077 688753 732429 18,9 32,0

06.2014-11.2014 548303 656179 601267 567783 619325 670530 651741 673346 697130 690150 687554 738697 13,4 18,9

07.2014-12.2014 656179 601267 567783 619325 670530 744941 680981 678266 680739 667316 695477 729619 8,3 3,8

Ortalama 16,7 15,2

114

Çizelge B.22: Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (YSA 15).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 509787 433966 668231 545338 661916 669050 13,3 21,0

02.2013-07.2013 688823 657599 672936 659841 676014 784452 522331 498857 633973 560678 661167 671837 14,3 24,2

03.2013-08.2013 657599 672936 659841 676014 784452 687598 532701 539039 604494 572996 668416 673973 13,2 19,0

04.2013-09.2013 672936 659841 676014 784452 687598 610002 541879 572000 581453 605589 621492 633953 13,9 19,5

05.2013-10.2013 659841 676014 784452 687598 610002 572657 540823 598027 560463 625687 587520 602997 12,7 18,0

06.2013-11.2013 676014 784452 687598 610002 572657 720201 566729 631315 541725 621033 538072 575015 14,2 16,2

07.2013-12.2013 784452 687598 610002 572657 720201 685003 610026 622686 538505 582183 521702 542119 15,6 22,2

08.2013-01.2014 687598 610002 572657 720201 685003 608913 616701 597490 530880 557667 517014 559868 12,5 10,3

09.2013-02.2014 610002 572657 720201 685003 608913 508319 605201 551792 548590 533716 565147 622401 13,3 0,8

10.2013-03.2014 572657 720201 685003 608913 508319 480161 610747 582310 638770 532630 640300 545117 14,1 6,7

11.2013-04.2014 720201 685003 608913 508319 480161 504935 548499 522683 604128 630651 713146 722558 27,3 23,8

12.2013-05.2014 685003 608913 508319 480161 504935 490563 580770 608355 658387 582549 656330 586725 19,3 15,2

01.2014-06.2014 608913 508319 480161 504935 490563 548303 564593 580913 671490 720938 763199 754414 32,9 7,3

02.2014-07.2014 508319 480161 504935 490563 548303 656179 560616 654455 680390 634356 661973 638868 22,3 10,3

03.2014-08.2014 480161 504935 490563 548303 656179 601267 699932 718337 702837 708476 729963 738279 32,4 45,8

04.2014-09.2014 504935 490563 548303 656179 601267 567783 537992 671981 689804 672134 673746 662173 16,7 6,5

05.2014-10.2014 490563 548303 656179 601267 567783 619325 525508 675017 699731 682387 671676 669063 12,8 7,1

06.2014-11.2014 548303 656179 601267 567783 619325 670530 515628 683430 700920 685648 669898 687631 9,7 6,0

07.2014-12.2014 656179 601267 567783 619325 670530 744941 728504 740757 689075 600344 583977 604343 15,1 11,0

Ortalama 17,1 15,3

115

Çizelge B.23: Yapay sinir ağları yöntemi ile otomobil SAAR satış tahmini (YSA 3).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH (%)-1

aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 516644 496088 514149 479153 486430 500470 25,1 20,0

02.2013-07.2013 688823 657599 672936 659841 676014 784452 600584 602717 562521 591883 564061 564697 15,4 12,8

03.2013-08.2013 657599 672936 659841 676014 784452 687598 500652 491020 501899 492057 504927 528924 26,8 23,9

04.2013-09.2013 672936 659841 676014 784452 687598 610002 566160 564374 543314 568656 567499 554730 17,3 15,9

05.2013-10.2013 659841 676014 784452 687598 610002 572657 503557 510243 530652 535709 532177 553016 19,8 23,7

06.2013-11.2013 676014 784452 687598 610002 572657 720201 506551 522551 545777 552006 543132 561385 19,3 25,1

07.2013-12.2013 784452 687598 610002 572657 720201 685003 546931 551130 530979 548474 561376 553612 18,1 30,3

08.2013-01.2014 687598 610002 572657 720201 685003 608913 543531 552271 527883 549790 556756 567144 14,6 21,0

09.2013-02.2014 610002 572657 720201 685003 608913 508319 552370 550176 584001 574154 589809 590168 11,3 9,4

10.2013-03.2014 572657 720201 685003 608913 508319 480161 537540 557897 526804 563304 570471 597186 16,0 6,1

11.2013-04.2014 720201 685003 608913 508319 480161 504935 575492 558113 607658 596720 625725 625206 18,4 20,1

12.2013-05.2014 685003 608913 508319 480161 504935 490563 534561 575968 550871 593649 602750 629271 17,8 22,0

01.2014-06.2014 608913 508319 480161 504935 490563 548303 600989 581272 634953 629098 655435 657906 21,0 1,3

02.2014-07.2014 508319 480161 504935 490563 548303 656179 555761 606499 593983 626706 638484 673015 16,7 9,3

03.2014-08.2014 480161 504935 490563 548303 656179 601267 630902 617314 657159 659283 692056 685818 21,2 31,4

04.2014-09.2014 504935 490563 548303 656179 601267 567783 595998 636893 638516 671643 672510 700646 17,0 18,0

05.2014-10.2014 490563 548303 656179 601267 567783 619325 614943 649748 659428 694154 683192 704106 15,6 25,4

06.2014-11.2014 548303 656179 601267 567783 619325 670530 630258 662000 674245 710439 690579 709522 11,7 14,9

07.2014-12.2014 656179 601267 567783 619325 670530 744941 663428 673214 677263 705689 702784 709907 9,3 1,1

Ortalama 17,5 17,5

116

Çizelge B.24: SVR yöntemi ile otomobil SAAR satış tahmini.

Periyot Satış Tahmin

OMYH (%)-6

aylık

OMYH (%)-1

aylık

01.2013-06.2013 645570 688823 657599 672936 659841 676014 590934 527550 543671 511002 558850 526227 18,455 8,5

02.2013-07.2013 688823 657599 672936 659841 676014 784452 553991 576805 508045 556987 550490 577412 19,485 19,6

03.2013-08.2013 657599 672936 659841 676014 784452 687598 544041 512959 558734 527381 605979 642467 17,944 17,3

04.2013-09.2013 672936 659841 676014 784452 687598 610002 547210 558040 562565 568107 642738 585882 14,825 18,7

05.2013-10.2013 659841 676014 784452 687598 610002 572657 547045 534764 585745 641876 599224 618992 13,305 17,1

06.2013-11.2013 676014 784452 687598 610002 572657 720201 565391 584993 638642 610269 630891 614247 12,306 16,4

07.2013-12.2013 784452 687598 610002 572657 720201 685003 610023 642137 619113 630529 620795 632796 10,312 22,2

08.2013-01.2014 687598 610002 572657 720201 685003 608913 620247 598258 609086 599844 611253 686029 9,704 9,8

09.2013-02.2014 610002 572657 720201 685003 608913 508319 615695 626430 617279 628556 696558 636463 12,076 0,9

10.2013-03.2014 572657 720201 685003 608913 508319 480161 648142 633833 649951 683547 653619 533165 13,695 13,2

11.2013-04.2014 720201 685003 608913 508319 480161 504935 622592 654099 649993 673625 550661 551630 13,544 13,6

12.2013-05.2014 685003 608913 508319 480161 504935 490563 674164 641604 691960 551201 546142 709869 18,457 1,6

01.2014-06.2014 608913 508319 480161 504935 490563 548303 758034 652459 579211 550092 688571 649684 23,545 24,5

02.2014-07.2014 508319 480161 504935 490563 548303 656179 661363 532590 572810 661165 664355 531993 21,556 30,1

03.2014-08.2014 480161 504935 490563 548303 656179 601267 589131 553312 732110 688450 587931 505515 22,233 22,7

04.2014-09.2014 504935 490563 548303 656179 601267 567783 557929 643774 637206 586493 506870 481578 16,574 10,5

05.2014-10.2014 490563 548303 656179 601267 567783 619325 688170 664013 562796 519973 481036 515129 20,206 40,3

06.2014-11.2014 548303 656179 601267 567783 619325 670530 627266 570750 494748 473306 492174 481233 18,423 14,4

07.2014-12.2014 656179 601267 567783 619325 670530 744941 587468 499509 475076 496565 484086 534447 19,934 10,5

Ortalama 16,7 16,4

117

Çizelge B.25: Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem ilerisi için HTA satış tahmini.

Dönem Satış

Hareketli

Ortalama

Tahmini

OMYH

(%)

Üstel

Düzeltme

Tahmini

OMYH

(%)

SVR

Tahmini

OMYH

(%)

Ocak 13 9688 23462 142,2 21876 125,8 12911 33,3

Şubat 13 11493 21192 84,4 19397 68,8 14875 29,4

Mart 13 16989 18552 9,2 17830 5,0 21384 25,9

Nisan 13 16576 12723 23,2 17661 6,5 17786 7,3

Mayıs 13 19085 15019 21,3 17443 8,6 17645 7,5

Haziran 13 15806 17550 11,0 17771 12,4 18946 19,9

Temmuz 13 15884 17156 8,0 17380 9,4 16807 5,8

Ağustos 13 13432 16925 26,0 17081 27,2 18830 40,2

Eylül 13 15038 15041 0,0 16347 8,7 17577 16,9

Ekim 13 11029 14785 34,1 16082 45,8 16250 47,3

Kasım 13 15184 13166 13,3 15050 0,9 13509 11,0

Aralık 13 28519 13750 51,8 15078 47,1 14879 47,8

Ocak 14 8302 18244 119,8 17762 113,9 9714 17,0

Şubat 14 7854 17335 120,7 15909 102,6 12817 63,2

Mart 14 9769 14892 52,4 14322 46,6 24503 150,8

Nisan 14 10536 8642 18,0 13400 27,2 14220 35,0

Mayıs 14 11742 9386 20,1 12811 9,1 10745 8,5

Haziran 14 12885 10682 17,1 12590 2,3 14759 14,5

Temmuz 14 13305 11721 11,9 12651 4,9 12847 3,4

Ağustos 14 15068 12644 16,1 12783 15,2 14001 7,1

Eylül 14 17269 13753 20,4 13242 23,3 14989 13,2

Ekim 14 15759 15214 3,5 11387 27,7 15053 4,5

Kasım 14 20926 16032 23,4 14385 31,3 15523 25,8

Aralık 14 36935 17985 51,3 15694 57,5 15615 57,7

Ortalama 37,5 Ortalama 34,5 Ortalama 28,9

118

Çizelge B.26: Holt yöntemi ile HTA satış tahmini.

Periyot Satış Tahmin

OMYH (%)-

6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 22339 22411 22483 22555 22628 22700 32,5 130,6

02.2013-07.2013 11493 16989 16576 19085 15806 15884 19365 19361 19357 19353 19349 19345 15,6 68,5

03.2013-08.2013 16989 16576 19085 15806 15884 13432 17511 17459 17408 17356 17304 17252 16,0 3,1

04.2013-09.2013 16576 19085 15806 15884 13432 15038 17335 17280 17225 17171 17116 17061 13,6 4,6

05.2013-10.2013 19085 15806 15884 13432 15038 11029 17100 17040 16981 16921 16861 16802 9,2 10,4

06.2013-11.2013 15806 15884 13432 15038 11029 15184 17510 17463 17415 17368 17321 17274 8,4 10,8

07.2013-12.2013 15884 13432 15038 11029 15184 28519 17061 17003 16945 16887 16829 16771 14,8 7,4

08.2013-01.2014 13432 15038 11029 15184 28519 8302 16724 16659 16593 16528 16462 16396 37,3 24,5

09.2013-02.2014 15038 11029 15184 28519 8302 7854 15877 15789 15702 15615 15527 15440 53,1 5,6

10.2013-03.2014 11029 15184 28519 8302 7854 9769 15588 15495 15401 15309 15215 15122 60,1 41,3

11.2013-04.2014 15184 28519 8302 7854 9769 10536 14396 14269 14141 14014 13886 13759 59,2 5,2

12.2013-05.2014 28519 8302 7854 9769 10536 11742 14460 14339 14218 14097 13976 13855 66,0 49,3

01.2014-06.2014 8302 7854 9769 10536 11742 12885 17683 17655 17628 17600 17573 17546 95,4 113,0

02.2014-07.2014 7854 9769 10536 11742 12885 13305 15447 15359 15271 15183 15095 15007 47,1 96,7

03.2014-08.2014 9769 10536 11742 12885 13305 15068 13575 13427 13280 13133 12985 12838 17,4 39,0

04.2014-09.2014 10536 11742 12885 13305 15068 17269 12509 12325 12142 11958 11774 11590 5,5 18,7

05.2014-10.2014 11742 12885 13305 15068 17269 15759 11837 11630 11423 11216 11010 10803 3,1 0,8

06.2014-11.2014 12885 13305 15068 17269 15759 20926 11606 11398 11190 10983 10775 10567 6,3 9,9

07.2014-12.2014 13305 15068 17269 15759 20926 36935 11721 11529 11337 11145 10953 10761 15,7 11,9

Ortalama 30,3 34,3

119

Çizelge B.27: Winter yöntemi ile HTA satış tahmini (Toplamsal mevsimsellik).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH (%)-1

aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 8636 12428 19230 20129 22851 22147 18,9 10,9

02.2013-07.2013 11493 16989 16576 19085 15806 15884 12944 19780 20707 23445 22705 20331 24,7 12,6

03.2013-08.2013 16989 16576 19085 15806 15884 13432 19090 19985 22698 21962 19556 19466 26,5 12,4

04.2013-09.2013 16576 19085 15806 15884 13432 15038 19006 21684 20958 18503 18406 20853 25,5 14,7

05.2013-10.2013 19085 15806 15884 13432 15038 11029 20580 19857 17348 17236 19679 16272 24,9 7,8

06.2013-11.2013 15806 15884 13432 15038 11029 15184 19198 16660 16533 18962 15531 15118 19,5 21,5

07.2013-12.2013 15884 13432 15038 11029 15184 28519 15131 14898 17204 13730 13255 29415 11,7 4,7

08.2013-01.2014 13432 15038 11029 15184 28519 8302 15241 17561 14103 13641 29815 4180 20,4 13,5

09.2013-02.2014 15038 11029 15184 28519 8302 7854 16702 13218 12723 28843 3232 6359 21,4 11,1

10.2013-03.2014 11029 15184 28519 8302 7854 9769 12423 11901 27955 2408 5518 12025 26,7 12,6

11.2013-04.2014 15184 28519 8302 7854 9769 10536 11243 27264 1712 4806 11300 11941 29,6 26,0

12.2013-05.2014 28519 8302 7854 9769 10536 11742 29098 3567 6709 13245 13930 16666 30,6 2,0

01.2014-06.2014 8302 7854 9769 10536 11742 12885 3320 6451 12982 13661 16387 15095 32,9 60,0

02.2014-07.2014 7854 9769 10536 11742 12885 13305 8870 15557 16369 19164 17822 16159 41,8 12,9

03.2014-08.2014 9769 10536 11742 12885 13305 15068 15060 15843 18620 17278 15598 14840 36,0 54,2

04.2014-09.2014 10536 11742 12885 13305 15068 17269 13366 16052 14715 12944 12159 14396 19,4 26,9

05.2014-10.2014 11742 12885 13305 15068 17269 15759 14793 13450 11630 10819 13050 9582 24,6 26,0

06.2014-11.2014 12885 13305 15068 17269 15759 20926 12132 10260 9409 11609 8087 8519 34,5 5,8

07.2014-12.2014 13305 15068 17269 15759 20926 36935 10593 9758 11979 8471 8923 24123 37,4 20,4

Ortalama 26,7 18,7

120

Çizelge B.28: Winter yöntemi ile HTA satış tahmini (Çarpımsal mevsimsellik).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH (%)-1

aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 9558 13407 20482 21419 24500 24654 25,353 1,3

02.2013-07.2013 11493 16989 16576 19085 15806 15884 13496 20621 21568 24674 24832 21469 31,744 17,4

03.2013-08.2013 16989 16576 19085 15806 15884 13432 19130 19969 22803 22915 19782 19777 28,218 12,6

04.2013-09.2013 16576 19085 15806 15884 13432 15038 18881 21532 21620 18638 18611 21562 27,131 13,9

05.2013-10.2013 19085 15806 15884 13432 15038 11029 20264 20320 17489 17436 20178 15961 25,59 6,2

06.2013-11.2013 15806 15884 13432 15038 11029 15184 19748 16982 16916 19558 15457 14946 21,593 24,9

07.2013-12.2013 15884 13432 15038 11029 15184 28519 15320 15203 17481 13745 13247 25075 13,741 3,6

08.2013-01.2014 13432 15038 11029 15184 28519 8302 15479 17813 14020 13521 25607 7034 16,21 15,2

09.2013-02.2014 15038 11029 15184 28519 8302 7854 16647 13061 12564 23743 6510 8571 15,64 10,7

10.2013-03.2014 11029 15184 28519 8302 7854 9769 12403 11908 22472 6159 8098 12372 18,469 12,5

11.2013-04.2014 15184 28519 8302 7854 9769 10536 11236 21165 5793 7604 11595 11904 19,478 26,0

12.2013-05.2014 28519 8302 7854 9769 10536 11742 24858 6836 9020 13828 14278 16518 27,179 12,8

01.2014-06.2014 8302 7854 9769 10536 11742 12885 7370 9767 15035 15583 18080 17222 37,504 11,2

02.2014-07.2014 7854 9769 10536 11742 12885 13305 10380 16009 16622 19317 18430 17081 48,287 32,2

03.2014-08.2014 9769 10536 11742 12885 13305 15068 14076 14553 16850 16017 14803 13957 28,11 44,1

04.2014-09.2014 10536 11742 12885 13305 15068 17269 12365 14237 13454 12378 11597 13415 15,89 17,4

05.2014-10.2014 11742 12885 13305 15068 17269 15759 13208 12443 11415 10658 12292 9529 24,662 12,5

06.2014-11.2014 12885 13305 15068 17269 15759 20926 11763 10762 10021 11524 8907 9555 32,067 8,7

07.2014-12.2014 13305 15068 17269 15759 20926 36935 11270 10517 12122 9393 10103 18141 36,385 15,3

Ortalama 26,0 15,7

121

Çizelge B.29: ARIMA yöntemi ile HTA satış tahmini.

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 18810 18530 20636 18397 19742 7200 41,0 94,2

02.2013-07.2013 11493 16989 16576 19085 15806 15884 20343 21439 20119 21283 14924 14087 25,5 77,0

03.2013-08.2013 16989 16576 19085 15806 15884 13432 21161 17578 20113 6059 13893 15712 21,2 24,6

04.2013-09.2013 16576 19085 15806 15884 13432 15038 17958 20013 5980 13789 16191 18106 21,6 8,3

05.2013-10.2013 19085 15806 15884 13432 15038 11029 19541 4241 14379 16929 18037 18000 32,4 2,4

06.2013-11.2013 15806 15884 13432 15038 11029 15184 13932 18678 21065 20783 19209 22388 41,0 11,9

07.2013-12.2013 15884 13432 15038 11029 15184 28519 14251 16875 18280 18243 19402 18266 31,1 10,3

08.2013-01.2014 13432 15038 11029 15184 28519 8302 16683 19297 18993 20150 18340 18409 52,5 24,2

09.2013-02.2014 15038 11029 15184 28519 8302 7854 18589 18480 19263 18208 18241 16708 64,4 23,6

10.2013-03.2014 11029 15184 28519 8302 7854 9769 18223 19435 18246 18240 18214 18319 78,1 65,2

11.2013-04.2014 15184 28519 8302 7854 9769 10536 19661 17658 17673 17247 17538 15647 71,3 29,5

12.2013-05.2014 28519 8302 7854 9769 10536 11742 18089 18088 17919 18116 15972 18112 79,0 36,6

01.2014-06.2014 8302 7854 9769 10536 11742 12885 17832 17358 17690 15694 17712 17479 75,4 114,8

02.2014-07.2014 7854 9769 10536 11742 12885 13305 17882 18106 16124 18100 16447 11714 60,0 127,7

03.2014-08.2014 9769 10536 11742 12885 13305 15068 17935 16386 17923 16257 11849 10966 42,7 83,6

04.2014-09.2014 10536 11742 12885 13305 15068 17269 15021 16827 19101 11648 10916 13728 32,4 42,6

05.2014-10.2014 11742 12885 13305 15068 17269 15759 16726 16313 11892 10909 14720 15712 20,4 42,4

06.2014-11.2014 12885 13305 15068 17269 15759 20926 18606 13312 12626 15187 15874 16537 15,7 44,4

07.2014-12.2014 13305 15068 17269 15759 20926 36935 11763 11035 13814 14637 15567 16104 24,6 11,6

Ortalama 43,7 46,0

122

Çizelge B.30: Regresyon yöntemi ile HTA satış tahmini.

Periyot Gerçekleşen Tahmin

OMYH

- 6

Aylık

(%)

OMYH

- 1

Aylık

(%) R^2

01.2013-06.2013 9688 11493 16989 16576 19085 15806 16281 15400 20517 25483 26763 25920 46,80 0,68 0,4608

02.2013-07.2013 11493 16989 16576 19085 15806 15884 14783 20161 25251 26605 25797 22920 41,09 0,29 0,4624

03.2013-08.2013 16989 16576 19085 15806 15884 13432 19977 25160 26550 25750 22787 22978 47,65 0,18 0,4669

04.2013-09.2013 16576 19085 15806 15884 13432 15038 25067 26464 25667 22684 22914 21359 51,29 0,51 0,4654

05.2013-10.2013 19085 15806 15884 13432 15038 11029 25940 25285 22158 22674 21061 15259 47,10 0,36 0,4506

06.2013-11.2013 15806 15884 13432 15038 11029 15184 24966 21803 22449 20825 15096 25037 50,43 0,58 0,4405

07.2013-12.2013 15884 13432 15038 11029 15184 28519 20636 20807 18549 14654 23481 26309 33,91 0,30 0,43

08.2013-01.2014 13432 15038 11029 15184 28519 8302 20677 18361 14451 23368 26066 9441 30,55 0,54 0,4263

09.2013-02.2014 15038 11029 15184 28519 8302 7854 18081 14307 23035 25724 9380 7063 22,42 0,20 0,4185

10.2013-03.2014 11029 15184 28519 8302 7854 9769 11401 18500 23578 10218 5861 6064 21,49 0,03 0,4184

11.2013-04.2014 15184 28519 8302 7854 9769 10536 18484 23568 10194 5831 6032 14000 26,46 0,22 0,4258

12.2013-05.2014 28519 8302 7854 9769 10536 11742 23255 10198 5751 5863 13751 13838 26,07 0,18 0,4251

01.2014-06.2014 8302 7854 9769 10536 11742 12885 10142 5724 5968 14109 14217 16755 28,87 0,22 0,432

02.2014-07.2014 7854 9769 10536 11742 12885 13305 5560 5823 14047 14160 16711 12531 26,50 0,29 0,4441

03.2014-08.2014 9769 10536 11742 12885 13305 15068 6048 14159 14272 16793 12667 17565 24,29 0,38 0,4562

04.2014-09.2014 10536 11742 12885 13305 15068 17269 14384 14503 16973 12910 17727 15072 20,85 0,37 0,4619

05.2014-10.2014 11742 12885 13305 15068 17269 15759 14245 16746 12702 17505 14864 11564 18,75 0,21 0,4656

06.2014-11.2014 12885 13305 15068 17269 15759 20926 16599 12566 17363 14727 11448 20253 15,82 0,29 0,4689

07.2014-12.2014 13305 15068 17269 15759 20926 36935 12401 17177 14555 11311 20043 22154 18,16 0,07 0,4693

Ortalama 31,50 0,31

123

Çizelge B.31: Yapay sinir ağları yöntemi ile HTA satış tahmini (YSA 43).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 20595 11568 12804 14565 20613 23159 34,1 112,6

02.2013-07.2013 11493 16989 16576 19085 15806 15884 19632 16027 11875 17974 21706 21926 31,0 70,8

03.2013-08.2013 16989 16576 19085 15806 15884 13432 11681 10371 16218 21762 20939 17724 30,9 31,2

04.2013-09.2013 16576 19085 15806 15884 13432 15038 16994 19131 18453 17444 18419 22614 19,5 2,5

05.2013-10.2013 19085 15806 15884 13432 15038 11029 14259 20567 23531 21204 20013 14267 37,3 25,3

06.2013-11.2013 15806 15884 13432 15038 11029 15184 19864 18097 18957 20212 16921 17613 30,8 25,7

07.2013-12.2013 15884 13432 15038 11029 15184 28519 22748 19016 17268 15544 17545 32774 28,5 43,2

08.2013-01.2014 13432 15038 11029 15184 28519 8302 20079 20571 15618 15843 30808 23564 54,0 49,5

09.2013-02.2014 15038 11029 15184 28519 8302 7854 18833 18336 17565 30167 21965 9615 50,0 25,2

10.2013-03.2014 11029 15184 28519 8302 7854 9769 16289 17967 31559 22390 9391 7334 48,5 47,7

11.2013-04.2014 15184 28519 8302 7854 9769 10536 17241 30362 22580 10108 8049 12784 43,3 13,5

12.2013-05.2014 28519 8302 7854 9769 10536 11742 30911 21355 9480 8406 13507 20552 50,6 8,4

01.2014-06.2014 8302 7854 9769 10536 11742 12885 11404 8857 13823 16904 20722 18559 45,4 37,4

02.2014-07.2014 7854 9769 10536 11742 12885 13305 19485 16500 11605 15653 17681 18818 56,5 148,1

03.2014-08.2014 9769 10536 11742 12885 13305 15068 20619 13414 14323 16062 16023 15582 34,8 111,1

04.2014-09.2014 10536 11742 12885 13305 15068 17269 22774 20731 15036 13704 14698 16493 36,6 116,2

05.2014-10.2014 11742 12885 13305 15068 17269 15759 9672 16310 23425 19283 15623 9541 32,9 17,6

06.2014-11.2014 12885 13305 15068 17269 15759 20926 17019 15250 14767 13683 11657 12320 22,8 32,1

07.2014-12.2014 13305 15068 17269 15759 20926 36935 17778 14992 11933 10096 12418 26602 28,3 33,6

Ortalama 37,7 50,1

124

Çizelge B.32: Yapay sinir ağları yöntemi ile HTA satış tahmini (YSA 21).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 25007 20799 16802 13828 13377 14876 48,76 158,1

02.2013-07.2013 11493 16989 16576 19085 15806 15884 20799 16802 13828 13377 14876 16766 23,33 81,0

03.2013-08.2013 16989 16576 19085 15806 15884 13432 16802 13828 13377 14876 16766 18251 15,82 1,1

04.2013-09.2013 16576 19085 15806 15884 13432 15038 13828 13377 14876 16766 18251 20031 21,17 16,6

05.2013-10.2013 19085 15806 15884 13432 15038 11029 13377 14876 16766 18251 20031 20364 32,51 29,9

06.2013-11.2013 15806 15884 13432 15038 11029 15184 14876 16766 18251 20031 20364 20435 33,29 5,9

07.2013-12.2013 15884 13432 15038 11029 15184 28519 16766 18251 20031 20364 20435 24656 34,57 5,6

08.2013-01.2014 13432 15038 11029 15184 28519 8302 18251 20031 20364 20435 24656 23280 63,71 35,9

09.2013-02.2014 15038 11029 15184 28519 8302 7854 20031 20365 20435 24656 23280 19062 81,52 33,2

10.2013-03.2014 11029 15184 28519 8302 7854 9769 20365 20435 24656 23280 19062 15358 85,52 84,6

11.2013-04.2014 15184 28519 8302 7854 9769 10536 20435 24656 23280 19062 15358 12805 75,00 34,6

12.2013-05.2014 28519 8302 7854 9769 10536 11742 24656 23280 19062 15358 12805 12585 70,43 13,5

01.2014-06.2014 8302 7854 9769 10536 11742 12885 23280 19062 15358 12805 12585 13209 68,59 180,4

02.2014-07.2014 7854 9769 10536 11742 12885 13305 19062 15358 12805 12585 13209 14420 39,92 142,7

03.2014-08.2014 9769 10536 11742 12885 13305 15068 15358 12805 12585 13209 14420 15033 16,18 57,2

04.2014-09.2014 10536 11742 12885 13305 15068 17269 12805 12585 13209 14420 15033 15549 8,30 21,5

05.2014-10.2014 11742 12885 13305 15068 17269 15759 12585 13209 14420 15033 15549 14628 5,91 7,2

06.2014-11.2014 12885 13305 15068 17269 15759 20926 13209 14420 15033 15549 14628 14164 10,10 2,5

07.2014-12.2014 13305 15068 17269 15759 20926 36935 14420 15033 15549 14628 14164 18014 18,22 8,4

Ortalama 39,62 48,4

125

Çizelge B.33: Yapay sinir ağları yöntemi ile HTA satış tahmini (YSA 28).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 23959 13650 10229 12208 17975 22464 46,7 147,3

02.2013-07.2013 11493 16989 16576 19085 15806 15884 13650 10229 12208 17975 22464 22309 28,9 18,8

03.2013-08.2013 16989 16576 19085 15806 15884 13432 10229 12208 17975 22464 22309 19201 32,9 39,8

04.2013-09.2013 16576 19085 15806 15884 13432 15038 12208 17975 22464 22309 19201 18160 29,7 26,4

05.2013-10.2013 19085 15806 15884 13432 15038 11029 17975 22464 22309 19201 18160 16517 33,6 5,8

06.2013-11.2013 15806 15884 13432 15038 11029 15184 22464 22309 19201 18160 16517 17299 35,0 42,1

07.2013-12.2013 15884 13432 15038 11029 15184 28519 22309 19201 18160 16517 17299 27797 28,4 40,4

08.2013-01.2014 13432 15038 11029 15184 28519 8302 19201 18160 16517 17299 27797 22794 50,7 42,9

09.2013-02.2014 15038 11029 15184 28519 8302 7854 18160 16517 17299 27797 22794 13776 56,2 20,8

10.2013-03.2014 11029 15184 28519 8302 7854 9769 16517 17299 27797 22794 13776 10668 54,2 49,8

11.2013-04.2014 15184 28519 8302 7854 9769 10536 17299 27797 22794 13776 10668 12173 48,5 13,9

12.2013-05.2014 28519 8302 7854 9769 10536 11742 27797 22794 13776 10668 12173 16941 53,6 2,5

01.2014-06.2014 8302 7854 9769 10536 11742 12885 22794 13776 10668 12173 16941 18884 60,9 174,6

02.2014-07.2014 7854 9769 10536 11742 12885 13305 13776 10668 12173 16941 18884 18320 38,1 75,4

03.2014-08.2014 9769 10536 11742 12885 13305 15068 10668 12173 16941 18884 18320 15206 25,7 9,2

04.2014-09.2014 10536 11742 12885 13305 15068 17269 12173 16941 18884 18320 15206 13415 27,9 15,5

05.2014-10.2014 11742 12885 13305 15068 17269 15759 16941 18884 18320 15206 13415 10938 30,4 44,3

06.2014-11.2014 12885 13305 15068 17269 15759 20926 18884 18320 15206 13415 10938 12043 30,1 46,6

07.2014-12.2014 13305 15068 17269 15759 20926 36935 18320 15206 13415 10938 12043 22274 28,9 37,7

Ortalama 38,98 44,94

126

Çizelge B.34: Yapay sinir ağları yöntemi ile HTA satış tahmini (YSA 40).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 24161 12359 9001 12132 19046 23695 46,8 149,4

02.2013-07.2013 11493 16989 16576 19085 15806 15884 12362 9007 12130 19044 23694 22666 29,0 7,6

03.2013-08.2013 16989 16576 19085 15806 15884 13432 8999 12139 19044 23693 22665 18550 34,1 47,0

04.2013-09.2013 16576 19085 15806 15884 13432 15038 12129 19049 23694 22665 18550 17351 28,8 26,8

05.2013-10.2013 19085 15806 15884 13432 15038 11029 19044 23694 22666 18551 17352 16035 31,9 0,2

06.2013-11.2013 15806 15884 13432 15038 11029 15184 23695 22663 18551 17352 16036 17429 34,4 49,9

07.2013-12.2013 15884 13432 15038 11029 15184 28519 22667 18548 17352 16036 17429 29054 26,4 42,7

08.2013-01.2014 13432 15038 11029 15184 28519 8302 18551 17351 16036 17429 29054 23145 49,1 38,1

09.2013-02.2014 15038 11029 15184 28519 8302 7854 17352 16036 17429 29053 23145 12737 53,1 15,4

10.2013-03.2014 11029 15184 28519 8302 7854 9769 16035 17430 29053 23144 12737 9558 50,9 45,4

11.2013-04.2014 15184 28519 8302 7854 9769 10536 17429 29054 23145 12736 9558 12007 45,6 14,8

12.2013-05.2014 28519 8302 7854 9769 10536 11742 29053 23145 12737 9558 12007 17788 51,7 1,9

01.2014-06.2014 8302 7854 9769 10536 11742 12885 23145 12736 9558 12007 17788 19778 60,3 178,8

02.2014-07.2014 7854 9769 10536 11742 12885 13305 12737 9558 12007 17788 19778 18544 37,1 62,2

03.2014-08.2014 9769 10536 11742 12885 13305 15068 9558 12007 17788 19778 18544 14654 27,2 2,2

04.2014-09.2014 10536 11742 12885 13305 15068 17269 12007 17788 19778 18544 14654 12719 31,2 14,0

05.2014-10.2014 11742 12885 13305 15068 17269 15759 17788 19778 18544 14654 12719 10467 34,5 51,5

06.2014-11.2014 12885 13305 15068 17269 15759 20926 19778 18544 14654 12719 10467 12180 32,9 53,5

07.2014-12.2014 13305 15068 17269 15759 20926 36935 18544 14654 12719 10467 12180 23505 30,0 39,4

Ortalama 38,69 44,24

127

Çizelge B.35: Yapay sinir ağları yöntemi ile HTA satış tahmini (YSA 55).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 17812 10514 12598 14574 20453 24571 32,2 83,9

02.2013-07.2013 11493 16989 16576 19085 15806 15884 14359 11081 13088 19325 29107 19095 31,1 24,9

03.2013-08.2013 16989 16576 19085 15806 15884 13432 15651 15100 16499 22125 14913 17608 17,9 7,9

04.2013-09.2013 16576 19085 15806 15884 13432 15038 6738 18691 25825 21787 16941 18507 35,2 59,3

05.2013-10.2013 19085 15806 15884 13432 15038 11029 18099 22474 23205 19658 15883 15411 30,9 5,2

06.2013-11.2013 15806 15884 13432 15038 11029 15184 19617 17453 18828 19107 20940 18485 35,5 24,1

07.2013-12.2013 15884 13432 15038 11029 15184 28519 21835 23243 20126 15506 14685 30850 32,7 37,5

08.2013-01.2014 13432 15038 11029 15184 28519 8302 15752 13521 15291 17558 36315 22268 46,2 17,3

09.2013-02.2014 15038 11029 15184 28519 8302 7854 15453 13820 17791 33211 23562 9275 43,9 2,8

10.2013-03.2014 11029 15184 28519 8302 7854 9769 16107 16843 31892 23300 9502 7560 48,8 46,0

11.2013-04.2014 15184 28519 8302 7854 9769 10536 19067 32349 22398 8777 7313 13387 45,5 25,6

12.2013-05.2014 28519 8302 7854 9769 10536 11742 32855 23310 8796 6873 13057 21092 56,9 15,2

01.2014-06.2014 8302 7854 9769 10536 11742 12885 19286 11482 11059 13589 19919 20048 57,7 132,3

02.2014-07.2014 7854 9769 10536 11742 12885 13305 14097 9654 10625 18995 19631 17922 38,4 79,5

03.2014-08.2014 9769 10536 11742 12885 13305 15068 7605 13449 21023 21421 17353 12153 40,8 22,1

04.2014-09.2014 10536 11742 12885 13305 15068 17269 7457 16348 21803 19711 14852 11367 36,9 29,2

05.2014-10.2014 11742 12885 13305 15068 17269 15759 21114 21593 18677 13113 11623 10180 44,8 79,8

06.2014-11.2014 12885 13305 15068 17269 15759 20926 18278 15416 12617 14007 11472 15300 24,5 41,9

07.2014-12.2014 13305 15068 17269 15759 20926 36935 19288 15555 13577 7945 13275 23306 32,1 45,0

Ortalama 38,52 41,02

128

Çizelge B.36: SVR yöntemi ile HTA satış tahmini.

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH (%)-1

aylık

01.2013-06.2013 9688 11493 16989 16576 19085 15806 18810 18530 20636 18397 19742 7200 41,0 94,2

02.2013-07.2013 11493 16989 16576 19085 15806 15884 20343 21439 20119 21283 14924 14087 25,5 77,0

03.2013-08.2013 16989 16576 19085 15806 15884 13432 21161 17578 20113 6059 13893 15712 21,2 24,6

04.2013-09.2013 16576 19085 15806 15884 13432 15038 17958 20013 5980 13789 16191 18106 21,6 8,3

05.2013-10.2013 19085 15806 15884 13432 15038 11029 19541 4241 14379 16929 18037 18000 32,4 2,4

06.2013-11.2013 15806 15884 13432 15038 11029 15184 13932 18678 21065 20783 19209 22388 41,0 11,9

07.2013-12.2013 15884 13432 15038 11029 15184 28519 14251 16875 18280 18243 19402 18266 31,1 10,3

08.2013-01.2014 13432 15038 11029 15184 28519 8302 16683 19297 18993 20150 18340 18409 52,5 24,2

09.2013-02.2014 15038 11029 15184 28519 8302 7854 18589 18480 19263 18208 18241 16708 64,4 23,6

10.2013-03.2014 11029 15184 28519 8302 7854 9769 18223 19435 18246 18240 18214 18319 78,1 65,2

11.2013-04.2014 15184 28519 8302 7854 9769 10536 19661 17658 17673 17247 17538 15647 71,3 29,5

12.2013-05.2014 28519 8302 7854 9769 10536 11742 18089 18088 17919 18116 15972 18112 79,0 36,6

01.2014-06.2014 8302 7854 9769 10536 11742 12885 17832 17358 17690 15694 17712 17479 75,4 114,8

02.2014-07.2014 7854 9769 10536 11742 12885 13305 17882 18106 16124 18100 16447 11714 60,0 127,7

03.2014-08.2014 9769 10536 11742 12885 13305 15068 17935 16386 17923 16257 11849 10966 42,7 83,6

04.2014-09.2014 10536 11742 12885 13305 15068 17269 15021 16827 19101 11648 10916 13728 32,4 42,6

05.2014-10.2014 11742 12885 13305 15068 17269 15759 16726 16313 11892 10909 14720 15712 20,4 42,4

06.2014-11.2014 12885 13305 15068 17269 15759 20926 18606 13312 12626 15187 15874 16537 15,7 44,4

07.2014-12.2014 13305 15068 17269 15759 20926 36935 11763 11035 13814 14637 15567 16104 24,6 11,6

Ortalama 43,7 46,0

129

Çizelge B.37: Hareketli ortalama, üstel düzeltme ve SVR yöntemleri ile bir dönem ilerisi için HTA SAAR satış tahmini.

Dönem Satış

Hareketli

Ortalama

Tahmini

OMYH

(%)

Üstel

Düzeltme

Tahmini

OMYH (%)
SVR

Tahmini

OMYH

(%)

Ocak 13 221930 221803 0,1 226329 2,0 227960 2,7

Şubat 13 204155 226722 11,1 224017 9,7 232907 14,1

Mart 13 226175 218932 3,2 213585 5,6 220642 2,4

Nisan 13 206550 217420 5,3 220194 6,6 223177 8,1

Mayıs 13 212721 212293 0,2 213042 0,2 214077 0,6

Haziran 13 189350 215149 13,6 212873 12,4 222546 17,5

Temmuz 13 208719 202874 2,8 200529 3,9 206278 1,2

Ağustos 13 171385 203597 18,8 204829 19,5 209966 22,5

Eylül 13 164904 189818 15,1 187289 13,6 185328 12,4

Ekim 13 138496 181669 31,2 175438 26,7 189590 36,9

Kasım 13 177961 158262 11,1 155678 12,5 170776 4,0

Aralık 13 190858 160454 15,9 167557 12,2 184923 3,1

Ocak 14 190180 169105 11,1 179854 5,4 163858 13,8

Şubat 14 139514 186333 33,6 185319 32,8 196516 40,9

Mart 14 130055 173517 33,4 161231 24,0 159486 22,6

Nisan 14 131287 153250 16,7 144665 10,2 163823 24,8

Mayıs 14 130876 133619 2,1 137503 5,1 166311 27,1

Haziran 14 154357 130739 15,3 133961 13,2 152086 1,5

Temmuz 14 174830 138840 20,6 144802 17,2 182768 4,5

Ağustos 14 192259 153355 20,2 160770 16,4 177579 7,6

Eylül 14 189369 173816 8,2 177697 6,2 186443 1,5

Ekim 14 197893 185486 6,3 184015 7,0 190244 3,9

Kasım 14 245259 193174 21,2 191524 21,9 200347 18,3

Aralık 14 247181 210840 14,7 220871 10,6 225529 8,8

Ortalama 13,8 Ortalama 12,3 Ortalama 12,5

130

Çizelge B.38: Holt yöntemi ile HTA SAAR satış tahmini.

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206550 212721 189350 225463 225032 224602 224172 223741 223311 7,4 1,6

02.2013-07.2013 204155 226175 206550 212721 189350 208719 222604 221868 221133 220397 219662 218926 7,1 9,0

03.2013-08.2013 226175 206550 212721 189350 208719 171385 209192 206866 204540 202214 199888 197562 6,3 7,5

04.2013-09.2013 206550 212721 189350 208719 171385 164904 218521 217658 216794 215931 215068 214204 13,6 5,8

05.2013-10.2013 212721 189350 208719 171385 164904 138496 209451 207557 205663 203768 201874 199980 16,4 1,5

06.2013-11.2013 189350 208719 171385 164904 138496 177961 209798 208186 206573 204960 203348 201735 19,3 10,8

07.2013-12.2013 208719 171385 164904 138496 177961 190858 194171 190799 187428 184056 180684 177312 12,2 7,0

08.2013-01.2014 171385 164904 138496 177961 190858 190180 200764 198642 196521 194399 192278 190156 14,9 17,1

09.2013-02.2014 164904 138496 177961 190858 190180 139514 178545 173889 169232 164576 159920 155263 13,3 8,3

10.2013-03.2014 138496 177961 190858 190180 139514 130055 164530 158692 152854 147016 141177 135339 12,9 18,8

11.2013-04.2014 177961 190858 190180 139514 130055 131287 140758 132626 124494 116362 108230 100098 23,8 20,9

12.2013-05.2014 190858 190180 139514 130055 131287 130876 158199 153327 148455 143583 138711 133839 10,2 17,1

01.2014-06.2014 190180 139514 130055 131287 130876 154357 175834 173746 171658 169570 167482 165394 21,4 7,5

02.2014-07.2014 139514 130055 131287 130876 154357 174830 183648 182757 181866 180975 180083 179192 28,0 31,6

03.2014-08.2014 130055 131287 130876 154357 174830 192259 152561 147989 143418 138846 134274 129702 17,6 17,3

04.2014-09.2014 131287 130876 154357 174830 192259 189369 132549 126108 119667 113225 106784 100342 25,6 1,0

05.2014-10.2014 130876 154357 174830 192259 189369 197893 125241 118695 112148 105601 99055 92508 34,9 4,3

06.2014-11.2014 154357 174830 192259 189369 197893 245259 122560 116486 110412 104337 98263 92188 42,4 20,6

07.2014-12.2014 174830 192259 189369 197893 245259 247181 138303 134865 131427 127990 124552 121115 36,1 20,9

Ortalama 19,1 12,0

131

Çizelge B.39: Winter yöntemi ile HTA SAAR satış tahmini (Toplamsal mevsimsellik).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206550 212721 189350 227572 235258 264938 259233 263529 270187 21,2 2,5

02.2013-07.2013 204155 226175 206550 212721 189350 208719 232426 261892 256035 260258 267067 259339 23,5 13,8

03.2013-08.2013 226175 206550 212721 189350 208719 171385 247943 241506 245205 251658 243408 233617 21,3 9,6

04.2013-09.2013 206550 212721 189350 208719 171385 164904 230749 234107 240563 231682 221770 214580 19,9 11,7

05.2013-10.2013 212721 189350 208719 171385 164904 138496 222319 228702 219160 209053 201659 191018 18,7 4,5

06.2013-11.2013 189350 208719 171385 164904 138496 177961 224056 214319 204051 196491 185661 164820 16,8 18,3

07.2013-12.2013 208719 171385 164904 138496 177961 190858 197426 185662 176639 165414 143888 159118 12,7 5,4

08.2013-01.2014 171385 164904 138496 177961 190858 190180 191207 182408 171450 150147 165598 160646 15,1 11,6

09.2013-02.2014 164904 138496 177961 190858 190180 139514 172189 160974 139258 154318 149532 150463 15,1 4,4

10.2013-03.2014 138496 177961 190858 190180 139514 130055 157313 135442 150362 145725 146491 174977 20,3 13,6

11.2013-04.2014 177961 190858 190180 139514 130055 131287 126041 140569 135655 136083 164247 155333 21,9 29,2

12.2013-05.2014 190858 190180 139514 130055 131287 130876 166209 162085 163438 192490 184462 189325 29,7 12,9

01.2014-06.2014 190180 139514 130055 131287 130876 154357 174305 176200 205764 198246 203598 204018 38,6 8,3

02.2014-07.2014 139514 130055 131287 130876 154357 174830 184434 214539 207488 213048 213335 213090 46,3 32,2

03.2014-08.2014 130055 131287 130876 154357 174830 192259 174072 160317 121763 74363 97512 -9475 44,0 33,8

04.2014-09.2014 131287 130876 154357 174830 192259 189369 153425 157195 156789 154363 136408 129205 18,5 16,9

05.2014-10.2014 130876 154357 174830 192259 189369 197893 146522 145922 143010 124746 117329 102772 26,1 12,0

06.2014-11.2014 154357 174830 192259 189369 197893 245259 138386 135151 116580 108857 93964 84077 38,9 10,3

07.2014-12.2014 174830 192259 189369 197893 245259 247181 142949 124818 117669 103073 93715 102740 43,2 18,2

Ortalama 25,9 14,2

132

Çizelge B.40: Winter yöntemi ile HTA SAAR satış tahmini (Çarpımsal mevsimsellik).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206550 212721 189350 220005 239355 274522 268984 275266 297061 26,0 0,9

02.2013-07.2013 204155 226175 206550 212721 189350 208719 240442 275831 270308 276651 298556 283365 32,3 17,8

03.2013-08.2013 226175 206550 212721 189350 208719 171385 254540 248692 253851 273390 258998 251405 27,9 12,5

04.2013-09.2013 206550 212721 189350 208719 171385 164904 234739 239180 257301 243290 235780 233547 26,3 13,6

05.2013-10.2013 212721 189350 208719 171385 164904 138496 224856 241452 227803 220315 217872 195638 24,0 5,7

06.2013-11.2013 189350 208719 171385 164904 138496 177961 234929 221423 213921 211313 189533 170270 20,7 24,1

07.2013-12.2013 208719 171385 164904 138496 177961 190858 199634 191955 188335 167932 150249 161920 13,8 4,4

08.2013-01.2014 171385 164904 138496 177961 190858 190180 196425 192976 172328 154349 166489 156611 16,6 14,6

09.2013-02.2014 164904 138496 177961 190858 190180 139514 180337 160445 143266 154100 144607 147442 15,6 9,4

10.2013-03.2014 138496 177961 190858 190180 139514 130055 153121 136446 146519 137362 139817 159764 18,0 10,6

11.2013-04.2014 177961 190858 190180 139514 130055 131287 129580 138856 129970 132030 150539 144261 19,5 27,2

12.2013-05.2014 190858 190180 139514 130055 131287 130876 165436 155928 159528 183273 177026 182844 26,9 13,3

01.2014-06.2014 190180 139514 130055 131287 130876 154357 168324 172837 199273 193151 200138 204592 36,9 11,5

02.2014-07.2014 139514 130055 131287 130876 154357 174830 184743 213693 207741 215744 221050 224381 48,6 32,4

03.2014-08.2014 130055 131287 130876 154357 174830 192259 186524 180168 186135 189755 191924 175582 27,4 43,4

04.2014-09.2014 131287 130876 154357 174830 192259 189369 152757 156670 158507 159304 144523 142880 16,2 16,4

05.2014-10.2014 130876 154357 174830 192259 189369 197893 145663 146807 146995 132787 130755 115111 22,6 11,3

06.2014-11.2014 154357 174830 192259 189369 197893 245259 139306 139052 125214 122878 107785 106692 33,7 9,8

07.2014-12.2014 174830 192259 189369 197893 245259 247181 146655 132473 130446 114838 114112 116109 37,8 16,1

Ortalama 25,8 15,5

133

Çizelge B.41: ARIMA yöntemi ile HTA SAAR satış tahmini.

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206550 212721 189350 222158 228951 227344 224211 226559 225065 7,8 0,1

02.2013-07.2013 204155 226175 206550 212721 189350 208719 228836 227239 224053 226465 224971 223934 8,9 12,1

03.2013-08.2013 226175 206550 212721 189350 208719 171385 214670 212595 209298 214715 213795 213709 8,4 5,1

04.2013-09.2013 206550 212721 189350 208719 171385 164904 218444 214628 222704 218558 218417 221168 15,1 5,8

05.2013-10.2013 212721 189350 208719 171385 164904 138496 208605 217195 210288 213500 216288 214066 21,3 1,9

06.2013-11.2013 189350 208719 171385 164904 138496 177961 219274 212198 216361 217986 215758 217952 25,7 15,8

07.2013-12.2013 208719 171385 164904 138496 177961 190858 197077 202400 197198 203313 205523 204951 18,8 5,6

08.2013-01.2014 171385 164904 138496 177961 190858 190180 208282 202640 211379 210353 209775 213500 22,9 21,5

09.2013-02.2014 164904 138496 177961 190858 190180 139514 184083 194030 184701 194343 197947 196479 17,0 11,6

10.2013-03.2014 138496 177961 190858 190180 139514 130055 184325 175599 180883 189816 188272 193043 20,5 33,1

11.2013-04.2014 177961 190858 190180 139514 130055 131287 151960 158616 157199 167992 172610 175393 22,6 14,6

12.2013-05.2014 190858 190180 139514 130055 131287 130876 172094 169980 186408 184158 187028 193978 31,1 9,8

01.2014-06.2014 190180 139514 130055 131287 130876 154357 179692 195556 197495 195387 202386 202877 38,7 5,5

02.2014-07.2014 139514 130055 131287 130876 154357 174830 201026 202600 202809 207029 207504 208379 44,4 44,1

03.2014-08.2014 130055 131287 130876 154357 174830 192259 170909 173427 164304 180187 181236 181516 19,2 31,4

04.2014-09.2014 131287 130876 154357 174830 192259 189369 152273 144881 151742 162867 163371 169515 10,1 16,0

05.2014-10.2014 130876 154357 174830 192259 189369 197893 133667 141381 147976 153496 159789 164898 13,1 2,1

06.2014-11.2014 154357 174830 192259 189369 197893 245259 139875 146561 151477 158427 163543 167983 18,7 9,4

07.2014-12.2014 174830 192259 189369 197893 245259 247181 154385 158859 168969 170693 175122 180240 18,2 11,7

Ortalama 20,1 13,5

134

Çizelge B.42: Regresyon yöntemi ile HTA SAAR satış tahmini.

Periyot Gerçekleşen Tahmin

OMYH

- 6

Aylık

(%)

OMYH

- 1

Aylık

(%) R^2

01.2013-06.2013 221930 204155 226175 206550 212721 189350 40898 40106 38441 23615 38069 58732 80,76 81,57 0,6808

02.2013-07.2013 204155 226175 206550 212721 189350 208719 241993 223484 249469 249708 242650 245706 17,29 18,53 0,6794

03.2013-08.2013 226175 206550 212721 189350 208719 171385 229724 235022 241952 227884 232191 225365 15,36 1,57 0,6756

04.2013-09.2013 206550 212721 189350 208719 171385 164904 234842 241774 227716 232036 225203 214305 20,02 13,70 0,6755

05.2013-10.2013 212721 189350 208719 171385 164904 138496 239785 225770 230139 223258 212111 220598 26,73 12,72 0,6733

06.2013-11.2013 189350 208719 171385 164904 138496 177961 235255 235288 224590 221308 227355 231092 32,71 24,24 0,6719

07.2013-12.2013 208719 171385 164904 138496 177961 190858 233230 222412 219114 225222 228925 233773 31,36 11,74 0,6702

08.2013-01.2014 171385 164904 138496 177961 190858 190180 221171 217933 224036 227697 232535 202708 29,89 29,05 0,6697

09.2013-02.2014 164904 138496 177961 190858 190180 139514 194676 190237 189153 196592 248562 234997 27,31 18,05 0,6704

10.2013-03.2014 138496 177961 190858 190180 139514 130055 188003 186972 194369 246348 232319 222157 34,92 35,75 0,6727

11.2013-04.2014 177961 190858 190180 139514 130055 131287 183244 190545 242197 227308 216173 215416 37,28 2,97 0,6743

12.2013-05.2014 190858 190180 139514 130055 131287 130876 190168 241802 226831 215605 214853 201809 45,62 0,36 0,6773

01.2014-06.2014 190180 139514 130055 131287 130876 154357 241843 226882 215667 214916 201873 167770 47,04 27,17 0,679

02.2014-07.2014 139514 130055 131287 130876 154357 174830 163637 144239 159788 147570 142664 132157 15,77 17,29 0,6787

03.2014-08.2014 130055 131287 130876 154357 174830 192259 139508 156428 144802 143368 134188 147880 15,08 7,27 0,6859

04.2014-09.2014 131287 130876 154357 174830 192259 189369 155904 144234 142927 133618 147492 141526 18,08 18,75 0,696

05.2014-10.2014 130876 154357 174830 192259 189369 197893 142825 141502 132209 146113 140166 147963 19,51 9,13 0,7032

06.2014-11.2014 154357 174830 192259 189369 197893 245259 140776 131491 145407 139471 147318 157533 24,27 8,80 0,7115

07.2014-12.2014 174830 192259 189369 197893 245259 247181 132081 146114 140068 147753 158190 167279 27,94 24,45 0,7154

Ortalama 29,84 19,11

135

Çizelge B.43: Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (YSA 54).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206549 212721 189349 214022 192196 200575 213830 233341 255201 11,5 3,56

02.2013-07.2013 204155 226175 206549 212721 189349 208718 187942 202323 215280 232789 254759 259774 15,2 7,94

03.2013-08.2013 226175 206549 212721 189349 208718 171384 195494 217523 234286 253613 258775 236927 20,9 13,57

04.2013-09.2013 206549 212721 189349 208718 171384 164904 213312 235534 254100 257436 235453 210360 22,7 3,27

05.2013-10.2013 212721 189349 208718 171384 164904 138496 235847 253677 256479 234408 209532 187803 27,9 10,87

06.2013-11.2013 189349 208718 171384 164904 138496 177960 257216 254946 232982 209646 188027 195437 27,8 35,84

07.2013-12.2013 208718 171384 164904 138496 177960 139514 258970 231842 208961 188811 196058 222450 32,0 24,08

08.2013-01.2014 171384 164904 138496 177960 139514 190179 234179 208835 188906 196504 222692 242414 32,9 36,64

09.2013-02.2014 164904 138496 177960 139514 190179 139514 208387 189521 196894 222571 242394 234673 38,2 26,37

10.2013-03.2014 138496 177960 139514 190179 139514 130055 187199 197713 223135 242048 234453 224435 45,7 35,17

11.2013-04.2014 177960 139514 190179 139514 130055 131286 195512 223864 242445 233941 223982 205280 49,0 9,86

12.2013-05.2014 139514 190179 139514 130055 131286 130876 223229 242595 233746 223572 204912 195190 55,4 60,01

01.2014-06.2014 190179 139514 130055 131286 130876 154357 243438 233252 223109 204819 195187 183300 48,4 28,00

02.2014-07.2014 139514 130055 131286 130876 154357 174830 234766 222558 204423 195415 183512 190066 45,3 68,27

03.2014-08.2014 130055 131286 130876 154357 174830 192259 223790 204154 195273 183783 190255 182816 34,9 72,07

04.2014-09.2014 131286 130876 154357 174830 192259 189368 204440 195322 183894 190325 182903 166402 25,0 55,72

05.2014-10.2014 130876 154357 174830 192259 189368 197893 194672 184180 190526 182843 166347 136312 20,9 48,75

06.2014-11.2014 154357 174830 192259 189368 197893 245258 183240 190833 183047 166188 136169 139204 19,9 18,71

07.2014-12.2014 174830 192259 189368 197893 245258 247180 190273 183199 166243 136017 139144 172729 21,7 8,83

Ortalama 31,3 29,9

136

Çizelge B.44: Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (YSA 28).

Periyot Satış Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206549 212721 189349 221572 203737 211399 217380 226735 241112 7,68 0,2

02.2013-07.2013 204155 226175 206549 212721 189349 208718 203737 211399 217380 226735 241112 244714 10,53 0,2

03.2013-08.2013 226175 206549 212721 189349 208718 171384 211399 217380 226735 241112 244714 230082 16,20 6,5

04.2013-09.2013 206549 212721 189349 208718 171384 164904 217380 226735 241112 244714 230082 217732 20,45 5,2

05.2013-10.2013 212721 189349 208718 171384 164904 138496 226735 241112 244714 230082 217732 204374 27,50 6,6

06.2013-11.2013 189349 208718 171384 164904 138496 177960 241112 244714 230082 217732 204374 210398 29,44 27,3

07.2013-12.2013 208718 171384 164904 138496 177960 139514 244714 230082 217732 204374 210398 225163 35,12 17,2

08.2013-01.2014 171384 164904 138496 177960 139514 190179 230082 217732 204374 210398 225163 231383 35,86 34,2

09.2013-02.2014 164904 138496 177960 139514 190179 139514 217732 204374 210398 225163 231383 219168 39,66 32,0

10.2013-03.2014 138496 177960 139514 190179 139514 130055 204374 210398 225163 231383 219168 216953 45,46 47,6

11.2013-04.2014 177960 139514 190179 139514 130055 131286 210398 225163 231383 219168 216953 209233 47,43 18,2

12.2013-05.2014 139514 190179 139514 130055 131286 130876 225163 231383 219168 216953 209233 207034 54,09 61,4

01.2014-06.2014 190179 139514 130055 131286 130876 154357 231383 219168 216953 209233 207034 195155 48,26 21,7

02.2014-07.2014 139514 130055 131286 130876 154357 174830 219168 216953 209233 207034 195155 196666 46,73 57,1

03.2014-08.2014 130055 131286 130876 154357 174830 192259 216953 209233 207034 195155 196666 182169 38,09 66,8

04.2014-09.2014 131286 130876 154357 174830 192259 189368 209233 207034 195155 196666 182169 164194 29,17 59,4

05.2014-10.2014 130876 154357 174830 192259 189368 197893 207034 195155 196666 182169 164194 138870 24,25 58,2

06.2014-11.2014 154357 174830 192259 189368 197893 245258 195155 196666 182169 164194 138870 147663 21,18 26,4

07.2014-12.2014 174830 192259 189368 197893 245258 247180 196666 182169 164194 138870 147663 177015 21,51 12,5

Ortalama 31,51 29,41

137

Çizelge B.45: Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (YSA 29).

Periyot Gerçekleşen Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206549 212721 189349 221734 200959 206498 214218 227055 244526 8,32 0,1

02.2013-07.2013 204155 226175 206549 212721 189349 208718 201132 206682 214476 227013 244366 249535 11,54 1,5

03.2013-08.2013 226175 206549 212721 189349 208718 171384 206648 214553 227310 244379 249464 233596 17,38 8,6

04.2013-09.2013 206549 212721 189349 208718 171384 164904 214404 227273 244537 249503 233619 217169 21,22 3,8

05.2013-10.2013 212721 189349 208718 171384 164904 138496 227131 244445 249482 233651 217241 200250 28,01 6,8

06.2013-11.2013 189349 208718 171384 164904 138496 177960 244385 249403 233523 217253 200315 204920 29,39 29,1

07.2013-12.2013 208718 171384 164904 138496 177960 139514 249430 233497 217127 200307 204945 222261 34,42 19,5

08.2013-01.2014 171384 164904 138496 177960 139514 190179 233568 217150 200249 204926 222243 233120 34,93 36,3

09.2013-02.2014 164904 138496 177960 139514 190179 139514 217211 200292 204945 222228 233085 223647 38,94 31,7

10.2013-03.2014 138496 177960 139514 190179 139514 130055 200313 204976 222286 233081 223620 219725 45,16 44,6

11.2013-04.2014 177960 139514 190179 139514 130055 131286 204959 222294 233134 223625 219717 209099 47,60 15,2

12.2013-05.2014 139514 190179 139514 130055 131286 130876 222263 233121 223645 219725 209109 204352 54,43 59,3

01.2014-06.2014 190179 139514 130055 131286 130876 154357 233097 223626 219712 209114 204367 192025 48,61 22,6

02.2014-07.2014 139514 130055 131286 130876 154357 174830 223619 219699 209087 204368 192036 193875 46,66 60,3

03.2014-08.2014 130055 131286 130876 154357 174830 192259 219709 209085 204346 192033 193877 181200 37,56 68,9

04.2014-09.2014 131286 130876 154357 174830 192259 189368 209100 204353 192027 193873 181195 163658 28,34 59,3

05.2014-10.2014 130876 154357 174830 192259 189368 197893 204363 192035 193881 181192 163651 137218 23,58 56,1

06.2014-11.2014 154357 174830 192259 189368 197893 245258 192037 193886 181205 163650 137213 143803 21,11 24,4

07.2014-12.2014 174830 192259 189368 197893 245258 247180 193881 181205 163659 137214 143803 174463 21,95 10,9

Ortalama 31,53 29,42

138

Çizelge B.46: Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (YSA 41).

Periyot Gerçekleşen Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206549 212721 189349 219213 198228 206836 217205 230676 247113 9,46 1,2

02.2013-07.2013 204155 226175 206549 212721 189349 208718 198228 206836 217205 230676 247113 249544 12,52 2,9

03.2013-08.2013 226175 206549 212721 189349 208718 171384 206836 217205 230676 247113 249544 230155 17,75 8,6

04.2013-09.2013 206549 212721 189349 208718 171384 164904 217205 230676 247113 249544 230155 212724 21,16 5,2

05.2013-10.2013 212721 189349 208718 171384 164904 138496 230676 247113 249544 230155 212724 197252 27,37 8,4

06.2013-11.2013 189349 208718 171384 164904 138496 177960 247113 249544 230155 212724 197252 205956 28,59 30,5

07.2013-12.2013 208718 171384 164904 138496 177960 139514 249544 230155 212724 197252 205956 226805 33,93 19,6

08.2013-01.2014 171384 164904 138496 177960 139514 190179 230155 212724 197252 205956 226805 237418 34,81 34,3

09.2013-02.2014 164904 138496 177960 139514 190179 139514 212724 197252 205956 226805 237418 223767 39,16 29,0

10.2013-03.2014 138496 177960 139514 190179 139514 130055 197252 205956 226805 237418 223767 216914 45,46 42,4

11.2013-04.2014 177960 139514 190179 139514 130055 131286 205956 226805 237418 223767 216914 205411 47,80 15,7

12.2013-05.2014 139514 190179 139514 130055 131286 130876 226805 237418 223767 216914 205411 202392 54,28 62,6

01.2014-06.2014 190179 139514 130055 131286 130876 154357 237418 223767 216914 205411 202392 191690 47,88 24,8

02.2014-07.2014 139514 130055 131286 130876 154357 174830 223767 216914 205411 202392 191690 195534 45,72 60,4

03.2014-08.2014 130055 131286 130876 154357 174830 192259 216914 205411 202392 191690 195534 182200 36,53 66,8

04.2014-09.2014 131286 130876 154357 174830 192259 189368 205411 202392 191690 195534 182200 162662 27,74 56,5

05.2014-10.2014 130876 154357 174830 192259 189368 197893 202392 191690 195534 182200 162662 134152 23,70 54,6

06.2014-11.2014 154357 174830 192259 189368 197893 245258 191690 195534 182200 162662 134152 143028 21,54 24,2

07.2014-12.2014 174830 192259 189368 197893 245258 247180 195534 182200 162662 134152 143028 178265 22,16 11,8

Ortalama 31,45 29,45

139

Çizelge B.47: Yapay sinir ağları yöntemi ile HTA SAAR satış tahmini (YSA 53).

Periyot Gerçekleşen Tahmin

OMYH

(%)-6 aylık

OMYH

(%)-1 aylık

01.2013-06.2013 221930 204155 226175 206549 212721 189349 219620 198111 206477 216999 230536 247120 9,44 1,0

02.2013-07.2013 204155 226175 206549 212721 189349 208718 198629 206723 217003 230750 247218 249745 12,51 2,7

03.2013-08.2013 226175 206549 212721 189349 208718 171384 206604 217329 230661 247287 249967 230608 17,87 8,7

04.2013-09.2013 206549 212721 189349 208718 171384 164904 216853 230844 247188 249897 230780 212917 21,26 5,0

05.2013-10.2013 212721 189349 208718 171384 164904 138496 230414 247166 249851 230658 212952 197155 27,44 8,3

06.2013-11.2013 189349 208718 171384 164904 138496 177960 247025 249704 230676 212869 197077 205381 28,58 30,5

07.2013-12.2013 208718 171384 164904 138496 177960 139514 249843 230533 212918 197069 205274 226218 33,85 19,7

08.2013-01.2014 171384 164904 138496 177960 139514 190179 230776 212864 197110 205322 226156 237398 34,73 34,7

09.2013-02.2014 164904 138496 177960 139514 190179 139514 213031 197149 205333 226212 237404 224439 39,13 29,2

10.2013-03.2014 138496 177960 139514 190179 139514 130055 197164 205410 226196 237432 224486 217390 45,47 42,4

11.2013-04.2014 177960 139514 190179 139514 130055 131286 205314 226253 237407 224479 217437 205590 47,84 15,4

12.2013-05.2014 139514 190179 139514 130055 131286 130876 226140 237416 224463 217410 205608 202118 54,34 62,1

01.2014-06.2014 190179 139514 130055 131286 130876 154357 237360 224435 217410 205584 202106 191458 47,98 24,8

02.2014-07.2014 139514 130055 131286 130876 154357 174830 224450 217373 205595 202099 191433 195208 45,79 60,9

03.2014-08.2014 130055 131286 130876 154357 174830 192259 217428 205575 202110 191441 195189 182368 36,50 67,2

04.2014-09.2014 131286 130876 154357 174830 192259 189368 205623 202113 191446 195202 182364 163064 27,63 56,6

05.2014-10.2014 130876 154357 174830 192259 189368 197893 202128 191463 195200 182373 163073 134591 23,52 54,4

06.2014-11.2014 154357 174830 192259 189368 197893 245258 191446 195216 182368 163074 134603 142621 21,42 24,0

07.2014-12.2014 174830 192259 189368 197893 245258 247180 195189 182373 163069 134597 142628 177362 22,13 11,6

Ortalama 31,44 29,43

140

Çizelge B.48: SVR yöntemi ile HTA SAAR satış tahmini.

Periyot Satış Tahmin

OMYH

(%)-6

aylık

OMYH

(%)-1

aylık

01.2013-06.2013 221930 204155 226175 206550 212721 189350 235189 223201 227610 217286 231162 233299 8,8 6,0

02.2013-07.2013 204155 226175 206550 212721 189350 208719 227686 231850 221928 235161 237149 231637 11,4 11,5

03.2013-08.2013 226175 206550 212721 189350 208719 171385 221155 226394 219148 218865 221325 225493 11,3 2,2

04.2013-09.2013 206550 212721 189350 208719 171385 164904 219113 236116 238666 231555 216511 235025 20,5 6,1

05.2013-10.2013 212721 189350 208719 171385 164904 138496 235045 237511 230675 216517 233994 218447 28,7 10,5

06.2013-11.2013 189350 208719 171385 164904 138496 177961 229617 225517 218954 227415 219741 221883 29,7 21,3

07.2013-12.2013 208719 171385 164904 138496 177961 190858 228498 214830 231672 216705 221490 203027 27,1 9,5

08.2013-01.2014 171385 164904 138496 177961 190858 190180 208617 234557 212154 220622 186366 215251 26,1 21,7

09.2013-02.2014 164904 138496 177961 190858 190180 139514 226435 215938 218806 209196 216907 201594 24,3 37,3

10.2013-03.2014 138496 177961 190858 190180 139514 130055 214387 219199 200681 216086 186093 180811 28,2 54,8

11.2013-04.2014 177961 190858 190180 139514 130055 131287 225898 207806 225455 178591 166201 180128 24,6 26,9

12.2013-05.2014 190858 190180 139514 130055 131287 130876 190830 213017 171562 165593 147765 178224 18,5 0,0

01.2014-06.2014 190180 139514 130055 131287 130876 154357 219059 190367 185371 165015 195434 205359 33,7 15,2

02.2014-07.2014 139514 130055 131287 130876 154357 174830 170287 163907 186345 181716 207822 206602 30,3 22,1

03.2014-08.2014 130055 131287 130876 154357 174830 192259 182179 163319 192128 202128 201600 164001 28,7 40,1

04.2014-09.2014 131287 130876 154357 174830 192259 189369 162582 188952 199189 198639 163136 158297 23,7 23,8

05.2014-10.2014 130876 154357 174830 192259 189369 197893 194371 204713 204171 163428 155884 156864 25,2 48,5

06.2014-11.2014 154357 174830 192259 189369 197893 245259 204654 203728 178317 177069 177650 177472 16,8 32,6

07.2014-12.2014 174830 192259 189369 197893 245259 247181 207390 182170 177508 178114 177912 189522 15,2 18,6

Ortalama 22,8 21,5

141

ÖZGEÇMİŞ

Ad Soyad: Kürşat Karaca

Doğum Yeri ve Tarihi: Antalya 14.01.1990

E-Posta: kursatkrc@gmail.com

Telefon: 0537 487 07 03

Öğrenim Durumu

Lisans Eğitimi: Doğu Akdeniz Üniversitesi Endüstri Mühendisliği (Burslu) (2008-

2012)

Mesleki Deneyim

B/S/H/ Kalite Mühendisi – (08.2012-06.2014)

