
T.C.
SELÇUK ÜNİVERSİTESİ

FEN BİLİMLERİ ENSTİTÜSÜ

BULANIK TOPSİS METODU İLE TÜRK ŞEKER FABRİKALARININ

PERFORMANSININ DEĞERLENDİRİLMESİ

Muhammed ARSLAN

YÜKSEK LİSANS TEZİ

ELEKTRONİK VE BİLGİSAYAR SİSTEMLERİ EĞİTİMİ
ANABİLİM DALI

KONYA, 2010

ii

 ÖZET

YÜKSEK LİSANS TEZİ

BULANIK TOPSİS METODU İLE TÜRK ŞEKER FABRİKALARININ

PERFORMANSININ DEĞERLENDİRİLMESİ

Muhammed ARSLAN

Selçuk Üniversitesi Fen Bilimleri Enstitüsü

Elektronik ve Bilgisayar Sistemleri Eğitimi Anabilim Dalı

Danışman: Yrd. Doç. Dr. Mehmet ÇUNKAŞ

2010, 122 sayfa

Jüri: Prof.Dr. Novruz ALLAHVERDİ

 Yrd.Doç.Dr. Mehmet ÇUNKAŞ

 Yrd.Doç.Dr. Ömer Kaan BAYKAN

 Bu çalışmanın amacı, şeker fabrikalarının performansını Mali Tablolarındaki

bilgileri esas alınarak Bulanık TOPSİS yöntemiyle değerlendirilmesidir. Bu amaçla

ilk olarak değerlendirmede kullanılacak karar kriterleri belirlenmiş, sonra aday

fabrikalardan veriler toplanmıştır. Bu veriler doğrultusunda karar kriterleri ve bu

karar kriterlerine göre 9 fabrika, konusunda tecrübeli 9 uzman tarafından dilsel

değişkenler yardımıyla tanımlanmıştır. Elde edilen veriler, bulanık üçlü sayı

sistemine dönüştürülmüş ve Bulanık TOPSİS yöntemi uygulanmıştır. Şeker

Fabrikaları hesaplanan yakınlık katsayılarına göre en iyiden en kötüye doğru

sıralanmıştır. Bu işlem 2006, 2007 ve 2008 yılları için ayrı ayrı yapılmıştır. Sonuç

olarak Çok Kriterli Karar Verme tekniklerinden Bulanık TOPSİS yöntemi

kullanılarak doğru ve etkin bir grup değerlendirme kararı oluşturulabilmiştir. Ayrıca

Bulanık TOPSİS yönteminin diğer endüstri kuruluşlarının performanslarının

değerlendirilmesinde uygun bir araç olduğu söylenebilir.
 Anahtar Kelimeler: Çok Kriterli Karar Verme Yöntemleri, TOPSİS, Bulanık TOPSIS

iii

 ABSTRACT
 Master Thesis

Performance Evaluation of Turkish Sugar Factories by Fuzzy TOPSIS Method

Selçuk University

Graduate School of Natural and Applied Sciences

Electronic and Computer System Education

Supervisor: Assist Prof Dr. Mehmet ÇUNKAŞ

2010, 122 Page

Jury : Prof. Dr. Novruz ALLAHVERDİ

 Assist. Prof. Dr. Mehmet ÇUNKAŞ

 Assist. Prof. Dr. Ömer Kaan BAYKAN

The aim of this study is to evaluate the performance of sugar refineries as

means of Fuzzy- TOPSİS method by basing on the information on the financial table.

To this end, firstly the decision criteria to be used for evaluation stage were

determined, then data were collected from candidate factories. In the direction of

these data the decision criteria and nine factories are evaluated according to these

decision criteria with the help of linguistic variables by nine experts who are old

hand of their subject.

The acquired data are converted into Fuzzy- triple number system and Fuzzy-

TOPSİS method is used. Sugar Refineries are arranged from the best to the worst

according to the calculated closeness coefficients. This procedure is carried out for

the years 2006, 2007 and 2008 one by one. Consequently it could be created a correct

and effectual group evaluating decision by using the fuzzy TOPSİS method from

Multiple criteria decision-making. Otherwise it can be said that the fuzzy TOPSİS

method is a suitable organ in the evaluation of performances of other industrial

shops.

 Keywords: Multiple criteria decision-making,TOPSİS,Fuzzy-TOPSİS

iv

ÖNSÖZ

Bulanıklığın ve belirsizliğin bulunduğu seçim problemlerinde, Çok Kriterli

Karar Verme (ÇKKV) modellerinde tamsayıların yerine bulanık sayıların

kullanılması tavsiye edilmiştir. Literatürde pek çok farklı ÇKKV modeli geliştirilmiş

olmasına rağmen, şimdiye kadar tamsayıların yerine bulanık sayıların

kullanılmasının sağladığı faydayı analiz eden bir yaklaşım geliştirilmemiştir. Yöntem

yabancı ülkelerde çok geniş alanlarda kullanılmasına rağmen ülkemizde çok fazla

bilinilirliği bulunmamaktadır.

 Günümüzün rekabetçi ortamında aynı sektörde bulunan firmaların performans

değerlendirmesi, firmalar arası rekabet belirlenmesi ve mali tablolarının

performanslarının değerlendirmesi, firmalar ve sektörlerin gelişimi açısından çok

önemlidir. Bu çalışmada şeker fabrikalarının performansı Bulanık TOPSİS

yöntemiyle değerlendirilmiştir.

 Bu tez çalışmasının her aşamasında bana destek veren, bilgi ve deneyimleriyle

yol gösteren danışmanım Sayın Yrd. Doç. Dr. Mehmet ÇUNKAŞ’a, teşekkürü bir

borç bilirim.

 Çalışmamın konuyla ilgili çevrelere ve araştırmacılara yararlı olması ve katkı

sağlaması dileklerimle…

Muhammed ARSLAN

 Temmuz–2010

v

İÇİNDEKİLER

ÖZET..iii

ABSTRACT... iv

ÖNSÖZ.. v

İÇİNDEKİLER ... vi

SİMGELER VE KISALTMALAR ... ix

ŞEKİLLER LİSTESİ.. xi

TABLOLAR LİSTESİ...xii

1. GİRİŞ .. 1
1.1. Türkiye de Şeker Üretimi ... 3

3. KARAR VERME ... 10
3.1 İyi Karar Verme... 10

3.2 Çok Ölçütlü Karar Verme.. 11

4.TOPSİS ve BULANIK TOPSİS METODU.. 13
4.1 Topsis... 13

4.1.1 Topsis yöntemin adımlarının açıklaması ... 14
4.2 Bulanık Küme Teorisi.. 19

4.3 Bulanık Topsis Metodu.. 19

5.MALİ TABLO BİLGİLERİ VE KRİTERLER... 25
5.1 Cari Oran ... 25

5.2 Borç Yapısı Oranı .. 25

5.3 Kârlılık Oranları .. 25

5.4 Esas Faaliyet Kâr Marjı (Kârlılığı) .. 26

5.5 Net Kâr Marjı... 26

5.6 İstihdam ve Çalışan Kişi Başına Verimlilik .. 26

5.7 Kişi Başı Satış.. 27

5.8 Yabancı Kaynaklar Vade Yapısı Oranı ... 27

6.BULANIK TOPSİS METODU İLE FABRİKALARIN
DEĞERLENDİRİLMESİ ... 28

6.1 Kriterlerin Belirlenmesi ... 28

6.2 Karar Vericiler Tarafından Kriterlerin ve Fabrikaların Değerlendirilmesi.................. 30

6.3 Bulanık Ağırlıklar Karar Matrisinin Oluşturulması... 40

6.4 Normalize edilmiş karar matrisi .. 42

6.5 Ağırlıklı normalize edilmiş bulanık karar matrisi.. 43

vi

6.6 Pozitif ve negatif ideal çözümlerinin belirlenmesi .. 46

6.7 1’e ve 0’a olan uzaklıkların hesabı ... 46

6.8 Yakınlık Katsayılarının Belirlenmesi .. 50

6.9 Sıralanmanın Oluşturulması .. 50

7. SONUÇ.. 56

8.KAYNAKLAR .. 58

EKLER.. 62

2006 Yılına Ait Değerlendirmeler ve Oluşan Değerler... 63

EK- A1. Karar Kriterlerini Ve Fabrikaları Değerlendirme Formu 64

EK- A2. 2006 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel
Değerlendirmeleri .. 65

EK- A3. 2006 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel
Değerlendirmeleri .. 66

EK- A4. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 67

EK- A5. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 68

EK- A6. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 69

EK- A7. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 70

EK- A8. 2006 Yılına Ait Oluşan Bulanık Karar Matrisi...................................... 71

EK- A9. 2006 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi.................... 72

EK- A10. 2006 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış 73

Bulanık Karar Matrisi... 73

EK- A11.Fabrikaların Karar Kritelerine Göre Değerlendirilmesi 74

2007 Yılına Ait Değerlendirmeler Ve Oluşan Değerler .. 77

EK- B1. Fabrikaların 2007 Yılına Ait Oranları .. 78

EK- B2. 2007 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler 79

EK- B3. 2007 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler 80

EK- B4. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 81

EK- B5. 2007 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 82

EK- B6. 2007 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 83

vii

EK- B7. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 84

EK- B8. 2007 Yılına Ait Oluşan Bulanık Karar Matrisi 85

EK- B9. 2007 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi.................... 86

EK- B10. 2007 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış Bulanık
Karar Matrisi ... 87

EK- B11. Fabrikaların Karar Kritelerine Göre Değerlendirilmesi 88

2008 Yılına Ait Değerlendirmeler Ve Oluşan Değerler .. 91

EK-C1. Fabrikaların 2008 Yılına Ait Oranları ... 92

EK-C2. 2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler . 93

EK-C3. 2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler . 94

EK-C4. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 95

EK-C6. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 97

EK-C7. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal
Karışıkları Ve Oluşan Üçlü Bulanık Sayılar ... 98

EK-C8. 2008Yılına Ait Oluşan Bulanık Karar Matrisi.. 99

EK-C9. 2008 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi 100

EK-C10. 2008 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış Bulanık
Karar Matrisi ... 101

EK-C11. Fabrikaların Karar Kritelerine Göre Değerlendirilmesi 102

EK-D1.Karar Kriterlerine Ait Değerlendirilmeler... 105

EK-D2. Bulanık Ağırlıklar Matrisi .. 107

EK-E1.Programın 2006 Yılına Göre Çalıştırılması .. 108

EK-E2.Programın 2007 Yılına Göre Çalıştırılması .. 109

EK-E3.Programın 2008 Yılına Göre Çalıştırılması .. 110

viii

SİMGELER VE KISALTMALAR

0A -- :Fabrika Kodu nA

0A :Eskişehir Şeker Fabrikası

1A :Konya-Ilgın Şeker Fabrikası

2A :Konya Şeker Fabrikası

3A :Burdur Şeker Fabrikası
4A :Konya-Ereğli Şeker Fabrikası

5A :Kırşehir Şeker Fabrikası

6A :Ankara Şeker Fabrikası

7A :Erzurum Şeker Fabrikası

8A :Afyon Şeker Fabrikası
Crtr :Kriter

ÇKKV :Çok Kriterli Karar Verme

D :Düşük
+
id :Bulanık Pozitif ideal Çözüm
−

id :Bulanık Negatif ideal Çözüm

ED :En Düşük

Eİ :En İyi

EK :En Küçük

EY :En Yüksek

İ :İyi

K :Küçük

nKV :Karar verici

Max :Maksimum

Min :Minimum

ix

O :Orta

OD :Orta Düşük

Oİ :Orta İyi

OY :Orta Yüksek

TOPSİS :Technique for Order Preference by Similarity to Ideal Solution

Y :Yüksek

x

ŞEKİLLER LİSTESİ

Şekil 1.1: Fabrika Seçim Kriterlerinin Hiyerarşik Yapısı .. 3

Şekil 1.2:Türk Şekere ait şeker fabrikaları .. 4

Şekil 3.1: Çok Ölçütlü Çözüm Yöntemleri .. 11

Şekil 4.1: Üçgensensel Bulanık Sayı ... 20

Şekil 6.1: Fabrika Seçim Kriterlerinin Hiyerarşik Yapısı .. 29

Şekil 6.2: 2008 yılına göre oluşan sıralama ... 51

Şekil 6.3: 2007 yılına göre oluşan sıralama ... 53

Şekil 6.4: 2006 yılına göre oluşan sıralama ... 55

xi

TABLOLAR LİSTESİ

Tablo 4.1:Kriterlerin önem ağırlığını belirlemede yararlanılan dilsel ifadeler 21

Tablo 4.2:Kriter değerlerini belirlemede yararlanılan dilsel ifadeler... 22

Tablo 6.1:Kriterlerin önem ağırlığını belirlemede yararlanılan dilsel ifadeler…………… 30

Tablo 6.2:Kriter değerlerini belirlemede yararlanılan dilsel ifadeler..................................... 30

Tablo 6.3: Fabrikaların 2008 Yılına ait oranlar ... 32

Tablo 6.4:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler 33

Tablo 6.5:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler 33

Tablo 6.6:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler 34

Tablo 6.7:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler 34

Tablo 6.8:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve

Oluşan Üçlü Bulanık Sayılar... 36

Tablo 6.9:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve

Oluşan Üçlü Bulanık Sayılar... 37

Tablo 6.10:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları

Ve Oluşan Üçlü Bulanık Sayılar ... 38

Tablo 6.11:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları

Ve Oluşan Üçlü Bulanık Sayılar ... 39

Tablo 6.12:2008Yılına Ait Oluşan Bulanık Karar Matrisi... 41

Tablo 6.13:2008 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi 43

Tablo 6.14: 2008 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış Bulanık Karar

Matrisi ... 45

Tablo 6.15: göre oluşmuş değerler .. 47 0A

Tablo 6.16:2008 yılına ait pozitif ve negatif uzaklıklar toplamı.. 49

Tablo 6.17: 2007 yılına ait pozitif ve negatif uzaklıklar toplamı... 52

Tablo 6.18:2006 yılına ait pozitif ve negatif uzaklıklar toplamı.. 54

xii

 1

1. GİRİŞ

Rastgele olmayan ancak kelimelerin ifade ettikleri belirsizlik bulanıklık

olarak tanımlanmaktadır. Karar vermede sadece evet-hayır, beyaz-siyah, artı-eksi vb

dışında bulanık mantık yani ara çözümler vardır. Bulanık kavramlar özellikle

Japonya, Singapur, Kore ve Malezya’da fazlaca kendini göstermektedir. Son yıllarda,

birçok mühendislik dallarında, veritabanlarının sözelleştirilmesinde, telesekreterlerin

cevaplanmasında v.b birçok konuda sıkça kullanılmaktadır.

Karar verme, yaşamımızda sık karşılaştığımız bir olaydır. Bir olaya, olguya,

seçime karar vermek oldukça karmaşıktır. Etkin ve verimli karar verme iyi bir

yönetimin temel unsurlarından birisidir. Çünkü kararlar örgütün problemlerini nasıl

çözümlediğini, kaynaklarını nasıl kullandığını ve hedeflerine nasıl ulaştığını gösterir

(Daft,1991). Karar vermenin gerçekleşebilmesi için karar verici veya vericiler; karar

ortamı, kriterler, alternatifler ve bir metot gereklidir. Karar vericiler için en iyi

seçeneği seçmek oldukça zor bir iştir. Karar vericiler, alternatifler arasından seçim

yaparken değişik amaçları gerçekleştiren, bazen de birbiriyle çelişen seçenekler

arasından en uygun olanı bulmak zorundadırlar. Karar verme süreci geçmişte veri

toplama ve bilgi süreciyle ilişkilendirilmiş olup sürecin karmaşıklığı zamanla

artmıştır. Bu nedenle birçok karar verici problemlerle karşılaştığı zaman ‘Çok

Amaçlı Karar Verme Yöntemleri’ni uygular. ‘Çok amaçlı karar verme’ demek birçok

alternatif arasından öncelikli olanı seçmektir yani; kabaca değerlendirme, sıralama ve

seçim’dir(Hwang ve Yoon, 1981). Çok amaçlı karar verme prosedürleri iş

seçiminden savaş uçağı seçimine kadar çok farklı alanlarda uygulanabilir.

Grup kararı vermede yararlanılan ve Çok Kriterli Karar Verme (ÇKKV)

yöntemlerinden olan Bulanık TOPSİS’in yapısı belirsizliğin egemen olduğu bulanık

ortamlarda karar vermeye oldukça uygundur. Yöntemle ilgili geçmiş yıllarda farklı

algoritmaların ortaya konulmuştur.

 2

 Bu çalışmada şeker fabrikalarının performansı mali tabloları kullanılarak

Bulanık TOPSİS yöntemiyle değerlendirilecektir. Türkiye’de faaliyet gösteren 9 adet

şeker fabrikasının 2006–2007 ve 2008 yıllarına ait bilânçoları ve belirtilen finansal

oranları kullanılacaktır. Çalışmada öncelikle karar vericiler ve kriterler

belirlenmektedir. Sonra dilsel ifadeler üçgen bulanık sayılara dönüştürülerek üçgen

bulanık sayılar elde edilmektedir. Aynı dilsel ifadelere aynı üyelik fonksiyonları

verilmektedir. Normalize edilmiş ve ağırlıklı normalize edilmiş bulanık karar

matrislerinin oluşturulmaktadır. Kriter ağırlıklarının belirlenmesi, bulanık karar

matrisinin oluşturulması ile Pozitif ve Negatif ideal uzaklık değerleri

hesaplanmaktadır. Daha sonra yakınlık katsayıları bulunarak sıralama yapılmaktadır.

Şeker fabrikalarına ait sekiz tane ekonomik veri “Kriter” ve 9 tane şeker

fabrikası da “Alternatif” olarak belirlenmiştir (Şekil 1.1). Böylece son üç yılın mali

tablolarındaki verilere göre mukayese yapılarak performans sıralaması

gerçekleştirilecektir.

Yöntem sayesinde firmaların başarıları değerlendirilerek kendi aralarında

sıralanmaları objektif olarak yapılmaktadır. Bu değerlendirme sistemi sayesinde,

uzmanların sübjektif ve yoruma dayanan başarı kararlarının, matematiksel olarak

rakamla ifade edilebilen sistem dâhilinde verilebilmesini sağlayan bir yaklaşım

oluşturulmaktadır.

 Ayrıca çalışma sonucu elde edilen sıralamalar, bugünlerde şeker fabrikalarının

özelleştirilmesi gündemde olduğu için yerli ve yabancı yatırımcılar için ışık tutacak

nitelikte olacaktır.

 3

0A
 Cari Oran

8A

Borç Yapısı Oranı

Karlılık Oranı

Esas Faaliyet Kar Marjı

Net Kar Marjı

Kişi Başı Verimlilik

Kişi Başı Satış

Yabancı Kaynak Vade
Yapısı Oranı

EN
 İY

İ P
ER

FO
R

M
A

N
SA

 S
A

H
İP

 Ş
EK

ER
 F

A
B

R
İK

A
SI

Şekil 1.1: Fabrika Seçim Kriterlerinin Hiyerarşik Yapısı

1.1. Türkiye de Şeker Üretimi

Türkiye Şeker Fabrikaları A.Ş. bir iktisadi devlet teşekkülüdür. Pancardan

şeker üreten ve bu sektörde yaklaşık %70 paya sahip olup, yukarda haritada

gösterilmiş olan 25 adet fabrikanın tamamı kuruma aittir. Bu fabrikalara ilave olarak

büyük ölçekli 4 tane şeker fabrikası bulunmaktadır. Bunlar; Konya, Kayseri,

Adapazarı ve Kütahya şeker fabrikalarıdır. Bu fabrikalar ise özel sektör ve

 4

Pankobirlik’e aittir. Türk şekere ait şeker fabrikalarının illere göre dağılımı Şekil

1.2’de görülmektedir.

Şekil 1.2:Türk Şekere ait şeker fabrikaları1

Ülkemizde şekerpancarı tarımın önemli bir parçası olup, Türkiye’de 64 ilde

yaklaşık 500 bin çiftçi ailesi tarafından şeker pancarı tarımı yapılmaktadır. Pancarı,

tarım ve endüstri kesiminde geniş istihdam olanağı sağlama özelliğine sahiptir. Bu

özelliği ile şeker sektöründe tarımdan sanayisine kadar alt sektörleri ile beraber

yaklaşık olarak 10 milyona yakın insanı ilgilendirmektedir. Şeker pancarının

istihdam sorununa çözüm olabilecek ürünlerin başında gelmektedir. Çapa ve hasat

döneminde 250 bin tarım işçisine 100 gün süreyle iş imkânı sağlamaktadır. Kırsal

kesimde buğdaya göre 18 kat, ayçiçeğine göre ise 4,4 kat fazla istihdam

sağlamaktadır. Bir diğer katkısı söküm döneminde taşımacılık sektörüne pazar

oluşturmaktadır. Bu da azımsanmayacak bir katkı sağlamaktadır. Yan ürünleri ile

diğer sektörlere katkısı ve insan beslenmesindeki yeri nedeniyle, diğer ülke

ekonomilerinde olduğu gibi, Türkiye ekonomisinde de şeker pancarı ve şeker

üretiminin yeri önemlidir.

Dünyadaki uygulamalarının aksine şeker üretiminin önündeki tehlikelerden

biri kaçak şeker kullanımıdır. Yıllık ortalama 400–500 ton şekerle birlikte insan

sağlını tehdit eder durumda olan tatlandırıcılar ve ihraç edilmesi gerekirken yurt

1 (Turkseker,2010)

 5

içinde tüketilen şekerle birlikte yılda 1 milyon ton şeker kayıt dışı olarak

tüketilmektedir. Diğer taraftan, ülke ihtiyacının üstünde belirlenen Nişasta Bazlı

Şeker (NBŞ) kotalarının makul düzeye indirilerek, pancar çiftçisinin ve şeker

üreticilerinin zarar görmesinin engellenmesi gerekmektedir2. Kısaca Şeker tarımının

ülke ekonomisine katkısını özetlersek;

 Şeker pancarı tarımı, gayri safi milli hâsılaya, buğdaya göre 6, ayçiçeğine

göre ise 3,5 kat daha fazla katkı sağlamaktadır.

 Münavebe sistemi ile yapılan şeker pancarı tarımı, iyi bakımlı bir tarla

bıraktığından kendisinden sonra yetiştirilecek ürünlerde verim artışı

sağlamaktadır. Nitekim bu verim artışı buğdayda %20’ye kadar

yükselebilmektedir.

 Pancar, posa, gübre, melas, kömür, kireçtaşı, vs. nakliyeleri nedeniyle ulaşım

sektöründe önemli bir iş hacmi yaratmaktadır.

 Suni gübre, sulama tesisleri ve malzemeleri, traktör, pulluk, kültivatör,

kazayağı, mibzer, kombikrümler, motopomp, çapa ve söküm makineleri,

mücadele aletleri gibi tarım alet ve makineleri ile tarımsal mücadele ilaçları

üreten sanayilerin Ülkemizde kurulmalarını ve gelişmelerini sağlamıştır.

 Ekim sisteminin münavebeye dayalı olması, mono kültür zirai yapının

polikültür zirai yapıya dönüşmesini sağlamıştır.

 Pancar ekiminin ileri bir teknolojiyi gerektirmesi, üreticilerimizin tarımsal

bilgi ve görgü düzeylerini yükseltmiştir.

 Ülkemiz tarımında gerçek anlamda ilk kooperatifleşme, pancar tarımı

sayesinde gerçekleşmiş ve gelişmiştir. Bu sayede üreticilerin örgütlenmesinin

temeli atılmıştır.

2 Yazıda geçen sayısal değerler Eskişehir Milletvekili M. Vedat YÜCESAN’ın 3.3.2007 tarihli Pancar
Üretiminin Yok Olmasının Önüne Geçilmesi Ve Pancar Çiftçisinin Sorunlarının Çözülmesi
Hususunda Alınması Gereken Tedbirlerin Belirlenmesi Amacıyla Verilen Araştırma Önergesi’nden
alınmıştır.

 6

 Şeker pancarı tarımı, ekim yapılan alana eşdeğer bir ormana kıyasla 3 kat

daha fazla oksijen sağladığından, insanlar için önemli bir oksijen kaynağı

olmaktadır.

 Şeker pancarından elde edilen melas, bazı kimya sanayi kolları ile özellikle

alkol ve maya üretiminde kullanılmaktadır.

 Ülkemizde yaklaşık 450 bin çiftçi ailesi geçimini pancar tarımından

karşılamaktadır. Şeker pancarı tarımında, tarla hazırlığından pancarın

teslimine kadar geçen sürede bölgelere göre değişmekle birlikte dekarda 7-

10 kişi çalışmaktadır. Ortalama 3,5 milyon dekar pancar ekimi yapıldığı

dikkate alındığında, 67.000 – 96.000 kişiye bir yıl boyunca istihdam

sağlanmaktadır. Pancar tarımı, alternatif ürünlerden buğdaya kıyasla 18,

mısıra göre 8 ve ayçiçeğine kıyasla 5 kat daha fazla istihdam yaratmaktadır.

 Pancar tarımı, yarattığı büyük tarımsal istihdam düzeyi ile nüfusun kırsal

kesimde tutulmasına, iç göçün yavaşlatılmasına ve bölgesel kalkınmışlık

farklarının azaltılmasına en büyük katkıyı sağlayan ürünlerin başında

gelmektedir[Pankobirlik,2009].

 7

2. KAYNAK ARAŞTIRMASI

Bulanık TOPSİS metodu ile ilgili olarak son yıllarda yapılan birçok çalışma

mevcuttur. Yapılan çalışmalardan bazıları kısaca bahsedilmiştir.

Chen (2000) , çalışmasında her alternatifin değerlendirilmesi ve her kriterin

ağırlığı için “dilsel değişkenleri” üçgensel bulanık sayılar olarak ifade etmiştir. Bu

üçgensel sayılar için uzaklık ve benzeri hesaplamaları yapmak için tepe noktası

metodunu (vertex method) kullanarak TOPSİS metodunun adımlarını oluşturmuştur.

Normalize yöntemi olarak Lineer normalizasyonu kullanmıştır. Uygulama olarak ta

personel seçimi belirlenmesi probleminde uygulamıştır.

 Yurdakul ve iç (2003), çalışmasında, Türkiye’de otomotiv sanayinde faaliyet

gösteren ve İstanbul Menkul Kıymetler Borsası’nda (İMKB) işlem görmekte olan

beş büyük ölçekli otomotiv firmasının bilânçolarını kullanarak bu firmaların

derecelendirilmesine yönelik bir örnek çalışma yapmışlardır. Elde edilen performans

puanları firmaların o yıllara ait hisse senetleri değerleri ile karşılaştırılmıştır. Hisse

senedi değerleri ile yapılan karşılaştırmalar bize yöntemin başarısını gösterme

açısından önemlidir.

Ecer ve Küçük (2007), çalışmalarında, bir bulanık TOPSIS (Technique for

Order Preference by Similarity to Ideal Solution) modeliyle tedarikçileri

değerlendirmeye yönelik farklı bir bakış açısı sunmaya çalışmışlardır. Bu amaçla bir

mağazalar zincirine mal ve hizmet sunan tedarikçiler değerlendirilmiştir. Modelin

özünde bulanık pozitif ideal çözüm ve bulanık negatif ideal çözüm vasıtasıyla

yakınlık katsayılarını hesaplanmışlardır. Hesaplanan yakınlık katsayılarına göre

alternatifler sıralamışlardır. Bu çalışma, bulanık TOPSIS modelinin tedarikçilerin

değerlendirilmesinde ve seçiminde kullanılabileceğini göstermiştir.

 8

Kaya vd. (2007), araştırmalarında, insanın yargı ve değerlendirmelerini de

içeren çok kriterli karar probleminin bir makine seçim problemine nasıl

uygulanabileceği incelenmişlerdir. Bu süreçte karar verme yöntemi olarak Bulanık

TOPSİS yöntemini bir işletme için en uygun CNC makinesi belirlenmesi problemine

uygulamışlardır.

İç ve Yurdakul (2008), Bu çalışmada bulanık sayıların kullanılmasının

getireceği faydalar literatürde makine-ekipman seçimi çalışmalarında en sık rastlanan

Bulanık ÇKKV yöntemleri olan Bulanık Analitik Hiyerarşi Süreci (BAHS) ve

Bulanık TOPSIS (BTOPSIS) yöntemleri kullanılarak incelenmiştir. On altı işleme

merkezi ve yedi seçim kriteri içeren bir seçim problemi oluşturulmuştur. Bulanık

sayılar için tamsayı, üçgen bulanık sayı ve trapez bulanık sayı tipleri kullanılarak

seçim probleminde farklı işleme merkezi sıralamaları elde edilmiştir.

Ertuğrul ve Karakaşoğlu (2009), Çimento sektöründe yapılan bir örnek

uygulamada AHP ve TOPSIS yöntemleri kullanılmıştır. Çimento tedarikçisi

seçiminde göz önünde bulundurulması gereken kriterler tanımlanmış, AHP

yöntemiyle kriterlerin ağırlıkları belirlenmiş ve bu ağırlıklar kullanılarak, hem AHP,

hem de TOPSIS yöntemleriyle, çimento tedarikçisi firmalar, en iyiden en kötüye

doğru sıralanmıştır.

Ecer ve Küçük (2007), Bir bulanık TOPSIS modeliyle tedarikçileri

değerlendirmeye yönelik farklı bir bakış açısı sunulmaya çalışılmıştır. Bu amaçla bir

mağazalar zincirine mal ve hizmet sunan tedarikçiler değerlendirilmiştir. Modelin

özünde bulanık pozitif ideal çözüm ve bulanık negatif ideal çözüm vasıtasıyla

yakınlık katsayılarının hesaplanması yatar. Hesaplanan yakınlık katsayılarına göre

alternatifler sıralanır. Çalışma, bulanık TOPSIS modelinin tedarikçilerin

değerlendirilmesinde ve seçiminde kullanılabileceğini göstermiştir.

 9

Cheng vd. (2002), Chen ve Hwang (1992) tarafından geliştirilen bulanık

TOPSİS yaklaşımını, Kanada’da katı atık israfının yönetimi için uygulanmıştır.

Cheng vd. (2002) ayrıca aynı problemi, diğer çok ölçütlü karar verme araçları ile de

çözmüşlerdir.

Liang (1999), Normalize yöntemi olarak Manhattan Uzaklığı, Kriter

ağırlıklandırmada Bulanık Sayı veri türü olarak yamuk, sıralama yöntemi olarak

maksimum ve minimum kümelerle sıralama yöntemini kullanmıştır. Uygulama

olarak ta Varsayımlara dayalı üretim alanı seçim probleminde üzerinde çalışılmıştır.

Chu (2002), Normalize yöntemi olarak Düzenlenmiş Manhattan Uzaklığı,

Kriter ağırlıklandırmada Bulanık Sayı, veri türü olarak üçgen, sıralama yöntemi

olarak toplam sıralama yöntemini kullanmıştır. Uygulama olarak ta tesis yeri seçim

probleminde üzerinde çalışılmıştır.

Abo-Sinna ve Abou-El Enien (2006), Bulanık parametreler içeren çok amaçlı

ve çok geniş ölçekli programlama problemlerinin çözümü için TOPSİS yaklaşımını

kullanmışlardır.

Tsaur vd.(2002), Normalize yöntemi olarak Vektör normalizaasyon, Kriter

ağırlıklandırmada kesin değerler, veri türü olarak üçgen, sıralama yöntemi olarak

alan merkezi yöntemini kullanmıştır. Uygulama olarak ta hava yollarında servis

kalitesi probleminde üzerinde çalışılmışlardır.

Wang ve Elhag (2006), Normalize yöntemi olarak lineer normalizaasyon,

Kriter ağırlıklandırmada bulanık sayı, veri türü olarak üçgen, sıralama yöntemi

olarak tepe noktası yaklaşımını kullanmıştır. Uygulama olarak ta köprü riskinin

belirlenmesi probleminde üzerinde çalışılmışlardır.

Chu ve Lin (2003), Normalize yöntemi olarak lineer normalizaasyon, Kriter

ağırlıklandırmada bulanık sayı, veri türü olarak üçgen, sıralama yöntemi olarak

Kaufmann ve Gupta’nın ortalamalar yöntemini kullanmıştır. Uygulama olarak ta

robot seçimi üzerinde çalışmışlardır.

 10

3. KARAR VERME

Karar vericiler için en iyi seçeneği seçmek oldukça zor bir iştir. Karar

vericiler alternatifler arasından seçim yaparken değişik amaçları gerçekleştiren,

bazen de birbiriyle çelişen seçenekler arasından en uygun olanı bulmak zorunda

dırlar. Bu nedenle birçok karar verici bu şekildeki problemlerle karşılaştığı zaman

Çok Amaçlı Karar Verme Yöntemlerini uygular.

 Çok amaçlı karar verme yönteminde amaç, farklı alternatifleri kıyaslayacak

farklı boyutlardaki verilerin toplanmasıdır. Analizci öncelikli olarak, hedefini

gerçekleştirmeye yönelik ölçütleri, kriterleri belirler. Daha sonra alternatiflerin

seçilen kriterlere uygunluğu saptanır.

 En genel hali ile karar verme; karar vericinin mevcut seçenekler arasından bir

seçim, sıralama ya da sınıflandırma yapması gibi bir sorunu çözmesi sürecidir.

3.1 İyi Karar Verme

Verdiğiniz kararlara bağlı olarak kim ve ne olduğunuz, nerede bulunduğunuz, ne

kadar mutlu olduğunuz belirlendiğinden karar verme ve özellikle verilen kararın

kalitesi insan hayatı boyunca önemli bir yer tutar.

İyi bir karar;

 Mantığa dayanır,

 Tüm mevcut kaynakları kullanır,

 Tüm olası seçenekleri inceler,

 Sayısal bir yöntem uygular.

 11

Karar verme ile ilgili birkaç düşünce;

İyi karar verme için bir anahtar, karar verme sürecine dâhil olan kişilerin tercihleri ve

düşünceleri ile konuyla ilgili bilgileri birleştiren yapısal bir yöntem kullanmaktır, İyi

karar verme sanatı sistematik düşünce ile oluşur, Karar verme kalitesini ölçecek tek

bir ortak ölçü saptanamamıştır.

3.2 Çok Ölçütlü Karar Verme

 Yoon ve Hwang’a (1995) göre Sonlu sayıda seçeneğin seçilme, sıralanma,

sınıflandırma, önceliklendirme veya elenme amacıyla genellikle ağırlıklandırılmış,

birbirleri ile çelişen ve aynı ölçü birimini kullanmayan hatta bazıları nitel değerler

alan çok sayıda ölçüt kullanılarak değerlendirilmesi işlemidir. Şekil 3.1’de çok

ölçütlü sorun çözüm yöntemleri genel olarak ifade edilmiştir(Topçu İ.,2008).

ÇOK ÖLÇÜTLÜ SORUN
ÇÖZÜM YÖNTEMLERİ

DEĞER / FAYDA ÜSTÜNLÜĞE DAYANAN ETKİLEŞİMLİ YÖNTEMLER BASİT YÖNTM.

Şekil 3.1: Çok Ölçütlü Çözüm Yöntemleri

Değer / Fayda Temelli Yöntemler

• Çok Ölçütlü Değer Teorisi (SMARTS Ağırlıklandırılmış Değer Fonksiyonu

Modeli)

• Basit Toplamlı Ağırlıklandırma / Ağırlıklı Ortalama,

• Ağırlıklı Çarpım,

• TOPSİS,

• Analitik Hiyerarşi Süreci,

• AHS Puanlama Yöntemi,

 12

Üstünlüğe Dayanan Yöntemler

• Electre,

• Electre ıı,

• Electre ııı,

• Electre ıv,

• Promethee,

• Promethee ıı.

Etkileşimli Yöntemler

• PRIAM,

• STEM,

• Değişen Hedef Yöntemi,

• İstek Tabanlı Etkileşimli Yöntem,

• Görsel Etkileşimli Hedef Programlama,

• Dışbükey Koniler.

Basit (Diğer) Yöntemler

• İkili Değiştirme,

• Ardışık Sırasal,

• Ardışık Yarı Sırasal,

• Özelliklerine Göre Eleme,

• İyimserlik,

• Kötümserlik.

 13

4.TOPSİS ve BULANIK TOPSİS METODU

4.1 Topsis

 ‘m’ sayıda alternatifi ve ‘n’ sayıda kriteri olan çok amaçlı karar verme problemi

n-boyutlu uzayda m noktaları ile gösterilebilir. Hwang ve Yoon (1981) TOPSİS

yöntemini, çözüm alternatifinin çözüme en kısa mesafe ve negatif-ideal çözüme en

uzak mesafe ilkesine göre oluşturmuşlardır. Daha sonraları bu düşünce Zeleny

(1982) ve Hall (1989) tarafından da uygulanmış, Lai ve vd. (1994) tarafından

geliştirilmiştir.

 Bir kaç tane seçeneğin kriterlere ve bu kriterlerin ağırlıklarına göre birbiriyle

karşılaştırılması ve iyiden kötüye doğru sıralanmasına yarayan, bir metottur.

Alternatifler arasından belli kriterlere göre seçim yapmaya yarayan bir yöntem

TOPSİS Yoon ve Hwang tarafından 1980 yılında geliştirilmiştir ve electre

yönteminin temel yaklaşımlarını kullanır. Karar noktalarının ideal çözüme yakınlığı

ana prensibine dayanır ve çözüm adımları electre yöntemine benzemekle birlikte

electre yönteminden daha kısadır. TOPSİS yöntemi 6 adımdan oluşan bir işlem

dizisinden oluşur.

Topsis Yöntemi Uygulanma Adımları:

 Vektör normalizasyonu , ijr

 Normalize değerlerin ağırlıklandırılması, v jijij wr ⊗=

 Pozitif ve negatif ideal çözümlerin bulunması,

 Seçeneklerin ideal çözümlere olan Toplam uzaklıklarının (+A , −A)

hesaplanması,

 Seçeneklerin pozitif ideal çözüme benzerliklerinin (0CC) hesaplanması,

 0CC = −A / (+A + −A),

 Seçeneklerden işlem sonucu çıkan değerlerine göre sıralanması.

 14

4.1.1 Topsis yöntemin adımlarının açıklaması

TOPSİS yöntemi, karar noktalarının çözüme en kısa mesafe ve en uzak

mesafe ilkesine göre çalışır.6 adımdan oluşan bir çözüm sürecini içerir. Aşağıda

TOPSİS yönteminin adımları tanımlanmıştır. (Yaralıoğlu, 2004)

Adım 1 :Karar Matrisinin (A) Oluşturulması

Karar matrisinin satırları kısmına sıralaması yaptırılacak olan adaylar,

sütunlarında ise karar vermede kullanılacak değerlendirme kullanılan kriterler yer

alır. Matrisi karar verici tarafından oluşturulan ilk matrisidir. Karar matrisi

aşağıdaki gibi oluşturulur.

ijA A

A m n

r

A R

ij

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

=

mnmm

n

n

ij

aaa

aaa
aaa

A

...
..
..
..

...

...

21

22221

11211

ij Matrisinde karar noktası sayısını, değerlendirme sayısını verir.

Adım 2: Standart Karar Matrisinin Oluşturulması ij

Standart Karar Matrisi, Denklem (4.1) de verilen formül yardımı ile A

matrisinden yararlanarak hesaplanır. İşlem sonucundan Matrisinden matrisi

elde edilir.

ij ij

∑
=

=
m

k
kj

ij
ij

a
r

1

2

a
 (4.1)

 15

ijR

n

w V V

+ −

 Matrisi aşağıdaki gibi elde edilir:

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

=

mnmm

n

n

ij

rrr

rrr
rrr

R

...
..
..
..

...

...

21

22221

11211

Adım 3:Ağırlıklı Standart Karar Matrisinin (V) Oluşturulması

Bu adımdan önce değerlendirme kriterlerine ilişkin ağırlık değerleri ()

belirlenir ().Ardından matrisinin her bir sütunundaki elemanlar ilgili o

sütuna karşılık gelen değeri ile çarpılarak matrisi oluşturulur. Matrisi
aşağıda gösterilmiştir:

iw

∑
=

=
i

iw
1

1 ijR

i

⎥
⎥
⎥
⎥
⎥
⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢
⎢
⎢
⎢
⎢
⎢

⎣

⎡

=

mnnmm

nn

nn

ij

rwrwrw

rwrwrw
rwrwrw

V

...
..
..
..

...

...

2211

2222211

1122111

Adım 4: İdeal () ve Negatif İdeal () Çözümlerin Oluşturulması A A

İdeal çözüm kümesinin oluşturulabilmesi için V matrisindeki

ağırlıklandırılmış değerlendirme faktörlerinin yani sütun değerlerinin en büyükleri

seçilir. İdeal çözüm kümesinin bulunması 4.2 denkleminde gösterilmiştir:

⎭
⎬

⎩
⎨ ∈∈=+ 'min(),(max JjvJjvA ijiij

i

⎫⎧ (4.2)

{ }++++ = nvvvA ,...,, 21 şeklinde gösterilebilir. Denklem (4.2) hesaplanacak küme

 16

Negatif ideal çözüm kümesi ise, V matrisindeki ağırlıklandırılmış

değerlendirme faktörlerinin yani sütun değerlerinin en küçükleri seçilerek

oluşturulur. Negatif ideal çözüm kümesinin bulunması 4.3 denkleminde

gösterilmiştir

⎭
⎬
⎫

⎩
⎨
⎧ ∈∈=− 'max(),(min JjvJjvA ijiij

i
 (4.3)

{ }Buradan hesaplanacak küme −−−−

'

+ −

+

−

= nvvvA ,...,, 21 şeklinde gösterilebilir.

Her iki formülde de fayda (maksimizasyon), ise kayıp (minimizasyon)

değerini göstermektedir. Pozitif ideal ve negatif ideal çözüm kümesinin eleman

sayısı, değerlendirme faktörü sayısı yani m elemandan oluşmaktadır.

J J

Adım 5:Ayırım Ölçülerinin Hesaplanması

TOPSİS yönteminde her bir karar noktasına ilişkin değerlendirme faktör

değerinin Pozitif ideal ve negatif ideal çözüm kümesinin sapmalarının bulunabilmesi

için ‘Oklid Uzaklık Yaklaşımı’ndan yararlanılmaktadır. Buradan elde edilen karar

noktalarına ilişkin sapma değeri () ve Negatif İdeal Ayırım () ölçüsü olarak

ifade edilir. İdeal ayırım () ölçüsünün hesaplanması (4.4) formülünde, negatif

ideal ayırım () ölçüsünün hesaplanması ise (4.5) formülünde gösterilmiştir.

iS iS

iS

iS

∑ −=
=

++

j
jiji vvS

1

2)(
n

 (4.4)

∑
=

−− −=
n

j
jiji vvS

1

2)((4.5)

Burada hesaplanacak ve sayısı doğal olarak karar noktası sayısı kadar yani
Matristeki satır sayısı kadar olacaktır.

+ −

+

iS iS

Adım 6:İdeal Çözüme Göreli Yakınlık Hesaplanması

Her bir karar noktasının ideal çözüme göreli yakınlığının () hesaplanması

bir önceki adımda bulunmuş olan pozitif ve negatif ideal ayrım noktaları kullanılır.

iC

 17

Hesaplama işleminde, negatif ideal ayırım ölçüsünün toplam ayırım ölçüsü içindeki

oranıdır. İdeal çözüme göreli yakınlık değerinin hesaplanması denklem (4.6)

gösterilmiştir:

+−
+

+
=

ii

i
i SS

S
C

−

+ *

20,0=w 15,0=w

40,0=w 25,0=w

4x

 (4.6)

Burada değeri aralığında değer alır. iC 10 ≤≤ iC

Örnek

Bir çoklu karar probleminde 3 adet karar verici ve 4 değerlendirme kriteri

bulunmaktadır. Karar verici karar matrisini aşağıdaki verilen değerlerle oluşturmuş

ve değerlendirme faktörlerine ilişkin ağırlıklarını ise , ,

 ve şeklinde belirlemiştir.

1 2

3 4

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡
=

20301510
20103010
30201015

A

Karar verici, karar noktalarının önem sırasını nasıl oluşturacaktır?

Öncelikle (4.1) formülü yardımıyla (3) boyutlu ‘Standart Karar Matrisi (R)’

oluşturulmuştur. Burada r değeri, 11

728,0
101015 22211 =

++
=r 15

r

Olarak elde edilmiştir. Benzer şekilde diğer değerleri hesaplanarak aşağıda

gösterilen R matrisi elde edilmiştir.

ij

 18

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡
=

485,0802,0429,0485,0
485,0267,0857,0485,0
728,0535,0286,0728,0

R

2. adımda ‘Ağırlıklı Standart Karar Matrisi (V)’ oluşturulmuştur. Bunun için R

matrisinin sütunlarındaki değerler ilgili ağırlık değerleri ile çarpılmış ve V matrisinin

sütunları hesaplanmıştır.

⎥
⎥
⎥

⎦

⎤

⎢
⎢
⎢

⎣

⎡
=

121,0320,0064,0097,0
121,0106,0128,0097,0
181,0213,0042,0145,0

V

3. adımda ideal () ve negatif ideal () çözüm kümeleri oluşturulmuştur.

Kümesi için V matrisinin her bir sütunundaki en büyük değer, kümesi için V

matrisinin her bir sütunundaki en küçük değer seçilmiş ve kümeler aşağıdaki gibi

elde edilmiştir.

+ − +

−

A A A

A

{ }4321 max,max,max,max iiiiiiii
vvvvA =+

{ }+

181,0;320,0;128,0;145,0=A

{ }4321 min;min;min;min iiiiiiii
vvvvA =−

{ }−

=+ =+ =+

121,0;106,0;0421,0;097,0=A

4. adımda (4.4) formülünden her bir karar noktası için ideal ayırım ölçüleri

, ve olarak elde edilmiştir. Ardından aynı

işlem (4.5) formülünden ise negatif ideal ayırım ölçüleri hesaplanır.

1370,01S 2274,02S 1007,03S

5. adımda ise denklem (4.6)’dan üç karar noktası için ideal çözüme göreli yakınlık

değerleri, 4.adımda pozitif ideal çözüm noktalarının negatif çözüm noktalarının

toplamının negatif ayrım noktasına oranları üç karar noktasına göre hesaplanır.

Hesaplanan değerler büyüklük sırasına sokulduğunda karar noktalarının önem

sıralama işlemi yapılmış olur.

 19

4.2 Bulanık Küme Teorisi

İnsanın kesin olmayan bilgiyi anlama ve analiz etme yeteneğinden yola çıkan

Zadeh, kesinlik içermeyen problemleri çözmek ve insan düşüncesinin anahtar

elemanlarının sayılar değil dilsel ifadeler olduğu fikrini dayanak alarak bulanık küme

teorisini geliştirmiştir (Mao, 1999; Liang 1999; Chen, 2001). Gündelik yaşamda pek

çok yargıya belirsizlik altında varılır ve kesinlik yaklaşımıyla belirsizlik gerçekçi bir

şekilde modellenemez. Ancak bulanık kümeler bu modellemeyi yapabilme özelliğine

sahiptir. Bulanık kümenin elemanlarının kesin sınırları olmaması nedeniyle

elemanların hangilerinin bu kümenin elemanı olduğunu ayırt etmek zordur. Kesin

kümelerde yer alan evet/hayır, iyi/kötü, doğru/yanlış ifadeleri bulanık kümelerde

yerini kısmen doğru ve kısmen yanlış gibi ifadelere bırakır (Kleyle vd, 1997). Eğer

insan karar verme sürecindeki bu belirsizlikler dikkate alınmazsa sonuçlar yanıltıcı

olabilir (Tsaur vd., 2002). Dolayısıyla bulanık küme teorisi, insan algı ve öznel

yargılarıyla ilgili olan dilsel belirsizliği modellerken nitel parametrelerin

yorumlanmasını ve dilsel belirsizliğin bulanık sayılarla matematiksel olarak ifade

edilebilmesini sağlar (Cheng vd., 2002). Gerek işlem kolaylığı sağlaması gerekse de

sezgisel olarak oluşturulabilmesi nedeniyle en çok kullanılan bulanık sayı türü üçgen

bulanık sayılardır.

4.3 Bulanık Topsis Metodu

 Bulanık TOPSİS yönteminde üçlü bulanık sayılar kullanılmasıyla yapılan

çalışmalar ilk kez Negi(1989)’nin doktora teziyle başlamıştır. Ancak bulanık

TOPSİS algoritmasının eksiklikleri üzerine bazı araştırmacılar çalışmışlardır. Bu

araştırmacılardan biri olan Chen (2000) bir çalışmasında bu eksikliği gidermiştir.

TOPSİS ve bulanık TOPSİS yöntemindeki temel fark dilsel değişkenler ve bulanık

üçlü sayıların kullanılmasıdır.

Bu bölümde Chen (2000) ve Chen vd. (2005) tarafından geliştirilen Bulanık

TOPSİS yöntemlerinden bahsedilecektir. Bulanık TOPSİS metoduna geçmeden önce

 20

bu çalışma için kullanılan üçgensel bulanık sayı kavramı ile ilgili kısa bilgi verilecek

ve Bulanık TOPSİS medotunun adımları sırasıyla açıklanacaktır.

 µ(X)

 1

 (X)

 1a 2a 3a

 Şekil 4.1: Üçgensensel Bulanık Sayı

 (4.7)

() ()
() ()

⎪
⎪
⎭

⎪
⎪
⎬

⎫

〉
≤≤
≤≤

〈

⎪
⎪
⎩

⎪
⎪
⎨

⎧

−−
−−

=

.3

32

,21

1

233

121

,

,

,0
,/
,/

,0

)(

ax
axa
axa

ax

aaxa
aaax

xfμ

Bir üçgensel bulanık sayının sağ ve sol üyelik derecesi değerlerine göre lineer

gösterimi eşitlikte verilmiştir. Bir bulanık üçgensel sayı / , /) veya

(, ,) şeklinde gösterilir. “ , , ” ifadeleri sırasıyla bulanık bir olayda

olası en düşük değeri,net değeri ve olası en yüksek değeri ifade etmek için kullanılır.

Şekil 4.1’ de üçgensel bir bulanık sayı gösterilmektedir.

1a 2a 2a 3a

1a 2a 3a 1a 2a 3a

İki bulanık üçgensel sayı arasındaki fark denklem (4.8)’den hesaplanır. =

(, ,) ve , , iki üçgen bulanık sayıyı göstermek üzere, arasındaki

uzaklık ‘Vertex Yöntemi’ ile tanımlanır (Chen,2000).

m

1m 2m 3m =n 1n 2n 3n

 (4.8) ()[() ()]()

2
33

2
22

2
113

1, nmnmnmnm −+−+−=d

 21

Bulanık TOPSİS yöntemi çok kriterli karar verme yöntemlerinden bir

tanesidir Yöntem kullanılarak alternatif seçeneklerden belirli kriterler doğrultusunda

ve kriterlerin aldığı bulanık değerler arasında ideal duruma göre karşılaştırması

gerçekleştirilmektedir (Chen,2000). Sırasıyla yöntemin adımlarını açıklayalım.

Adım 1: Karar verici grubu ve değerlendirme kriterleri belirlenir

Seçim işleminde kullanılacak karar verici grubu seçimin yapılacağı gruptur,

bu gruba ait değerlendirme kriterleri belirlenir. Bunlar grup elemanlarını neye göre

seçileceğinin kriterleridir.

Adım 2: Her bir kriterin önem ağırlığı ve önem derecesi için dilsel değişkenler

belirlenir.

İfade veya dilsel olarak tanımlanan değerlerden oluşan değişkene “dilsel

değişken ” denir. Dilsel değişkenler üçlü bulanık sayılarla ifade edildiği gibi 1.2.3…

şeklinde de ifade edilebilmektedir. Bulanık TOPSİS yöntemi hem nitel hem de nicel

kriterin puanlamasıyla uğraşır. Bundan dolayı çok esnek bir yapıya sahiptir. Özetle

farklı kriterlere göre alternatiflerin önem derecelerini hesaplamak için karar vericiler,

dilsel değişkenler kullanırlar. Dilsel değişkenler Tablo 4.1 ve 4.2 de verilmiştir

Tablo 4 1:Kriterlerin önem ağırlığını belirlemede yararlanılan dilsel ifadeler

ED ÇOK DÜŞÜK 0,0 0,1 0,1

D DÜŞÜK 0,0 0,1 0,3

OD ORTA DÜŞÜK 0,1 0,3 0,5

O ORTA 0,3 0,5 0,7

OY ORTA YÜKSEK 0,5 0,7 0,9

Y YÜKSEK 0,7 0,9 1,0

EY EN YÜKSEK 0,9 0,9 1,0

 22

Tablo 4 2:Kriter değerlerini belirlemede yararlanılan dilsel ifadeler

ÇZ ÇOK ZAYIF 0 0 1

Z ZAYIF 0 1 3

OZ ORTA ZAYIF 1 3 5

O ORTA 3 5 7

Oİ ORTA İYİ 5 7 9

İ İYİ 7 9 10

Çİ ÇOK İYİ 9 10 10

Adım 3:Karar vericilerin kriter ve alternatiflere yönelik yapmış oldukları

değerlendirmeler birleştirilir. Bu işlem için denklem (4.9)’ile kullanılarak

alternatifler için bulanık üçlü sayılar oluşturulur.Denklem (4.10) kullanılarak

kriterlere ait ağırlık değerleri hesaplanır.

 (4.9)

 (4.10)

(k
ijijijij xxx

k
x +++= ...1 21)

()k
jjjj www

k
+++ ...1 21w =

k: Karar verici sayısı

 :”j” kriterinin ağırlığı w j

 : i alternatifinin “j” kriterinden aldığı değer ix j

Adım 4:Bulanık karar matrisi ve normalize bulanık karar matrisi oluşturulur.

Normalizasyonu yapılırken, (4.11) denklemi kullanılır.

 23

[] .
mxnijrR =

nJ
mi

,.....2,1
;,......2,1

=
= ijr

 (4.11)

Adım 5:Ağırlıklandırılmış normalize bulanık karar matrisi oluşturulur.

 (4.12)

Ağırlıklar ile matrisin elemanlarının çarpımı ile oluşan değerlerle ağırlıklandırılmış

matris oluşturulur.

Adım 6:Bulanık pozitif ve bulanık negatif ideal noktaları tanımlanır.

Adım 7: Alternatiflerin bulanık pozitif ve bulanık negatif ideal çözüme uzaklıkları

hesaplanır.

Adım 8:Her bir alternatifin yakınlık katsayısı hesaplanır. Aşağıda verilen

formülle;

 (4.13)

⎟
⎟
⎠

⎞
⎜
⎜
⎝

⎛
=

j

ij

j

ij

j

ij
ij c

c
c
b

c
a

r ,, ijij cc max=

[] .
mxnivV = j

jijij wrv ⊗=

()+ ()−A A

() ()−−−− = nvvvA ,...., 21
+
n

+++ = vvvA ,...., 21

()1,1,1=+
jv ()0,0,0=−

jv2,1 nj =

() jmivvdd
n

j
jiji2,1;.....3,2,1,,

1
==∑=

=

++ n

() jmivvdd
n

j
jiji2,1;.....3,2,1,,

1
==∑=

=

−− n

.iCC

miCC i , =−+ dd
d

ii
i3,2,1

+
=

−

 24

Adım 9:Yakınlık katsayılarının azalan şekilde sıralanması ile alternatiflerin tercih

sırası elde edilir.

 (4.14) CxCCCk 〉.........CCmCCn 〉〉

Kısaca TOPSİS ve bulanık TOPSİS yöntemi aşağıdaki adımlardan oluşur.

 Normalleştirilmiş karar matrisinin hesaplanması,

 Ağırlıklandırılmış karar matrisinin hesaplanması,

 Pozitif ideal ve negatif ideal çözümlerinin belirlenmesi,

 Her bir alternatifin pozitif ideal ve negatif ideal çözümlerinin belirlenmesi,

 Her bir alternatif için yakınlık değerlerinin ve puanlarının hesaplanması,

 Tercihlerin puan sırasına konması.

.

 25

5.MALİ TABLO BİLGİLERİ VE KRİTERLER

5.1 Cari Oran

 Cari oran, şirketlerin faaliyetlerini devam ettirebilmeleri için gerekli olan brüt

işletme sermayesinin (dönen varlıkların) kısa vadeli borçlara bölünmesi ile

hesaplanır.

 Cari Oran = Dönen Varlıklar / Kısa Vadeli Borçlar

 5.2 Borç Yapısı Oranı

Borç yapısı oranı, yabancı kaynaklar içerisindeki kısa vadeli borçların ağırlığı

hakkında bilgi vermektedir. Bu oranın yüksekliği firmalar açısından olumsuz bir

göstergedir. Çünkü firmaların faaliyetlerini çevirmede kullandıkları kısa vadeli

borçlarının yüksekliği firmanın kendi faaliyet ve kaynaklarından fon yaratmada

sıkıntı yaşadığının bir göstergesidir.

 Borç Yapısı Oranı = (Kısa Vadeli Borçlar / Toplam Borç)*100

5.3 Kârlılık Oranları

Firmaların performanslarını değerlendirmede kârlılık oranları oldukça

önemlidir. Ancak firmaların gelirlerinde faizlerin önemli bir yere sahip olması ve

giderler arasında farklı harcama kalemlerinin bulunması brüt satış kârının net

satışlara oranı, esas faaliyet kâr marjı ve net kâr marjının beraber analiz edilmesini

gerekli kılmaktadır. Karlılık oranlarını hesaplamak için değişik formüller

kullanılmakta olup, bunlardan aşağıda verilen formülü kullanılmıştır.

 26

Karlılık Oranı =Net Karın / Bürüt Satışlar Oranı

5.4 Esas Faaliyet Kâr Marjı (Kârlılığı)

Esas faaliyet kârı, firmanın satış yeteneğinin bir göstergesi olan brüt satış

kârından faaliyet giderleri, AR-GE giderleri, pazarlama, satış dağıtım giderleri ve

genel yönetim giderlerinin düşülmesi sonucu hesaplanmaktadır. Bu oran aynı

kategorideki firmaların rekabet yetenekleri bakımından kıyaslanmasında önem arz

etmekte, firmanın kendi faaliyetlerinden kaynaklanan kâr azaltıcı maliyetleri

minimumda tutma yeteneklerinin bir ölçüsü olmaktadır. Dolayısıyla firmaların esas

faaliyet kârının yüksekliği bir anlamda firmaların kendilerine ait giderlerini ne kadar

kısabildiklerinin bir göstergesi olmaktadır.

 Esas Faaliyet Kârlılığı = (Esas Faaliyet Kârı /Net Satışlar) *100

 5.5 Net Kâr Marjı

Net dönem kâr şirketlerin tüm faaliyetlerinin neticelerini yansıtan bir

değerdir. Net dönem kârı satışlara oranlandığında net kâr marjı bulunur.

Net Kâr Marjı= (Dönem Net Kârı /Net Satışlar) *100

 5.6 İstihdam ve Çalışan Kişi Başına Verimlilik

 Firmaların yıllara göre istihdam değişimleri bir ölçüde ekonomilerinin

durumunu göstermektedir. Firmalar, ekonomik olarak zor durumda kaldıklarında işçi

çıkarma yollarına gitmektedir. Üretimin artması durumunda çalışan yetersizliği

oluştuğu durumlarda ise firmalar yeni işçiler almaktadırlar. Bununla beraber istihdam

 27

azalışının bir diğer nedeni, emek yoğun üretimden teknoloji yoğun üretime geçiştir.

Firmalar teknolojilerini yenileyerek birkaç işçi tarafından yapılan bir işi bir makine

ile gerçekleştirebilmektedirler. Çalışmamızda kişi başı verimlilik alınırken, Çalışan

kişi sayıları daimi işçi+geçici işçi+memur toplamı olarak alınmıştır. Geçici işçilerin

fabrikalarda çalışma süresi 3 ay kadar olmakla beraber tüm çalışanlar içindeki payı

%50 oranını bulmaktadır. Araştırma yapılan fabrikaların tamamına yakında bu oran

geçerlidir. Bundan dolayı sayım olarak sadece daimi çalışanlar alınmıştır. O yıla ait

karın çalışan kişi sayısına bölünerek elde edilen değer kullanılmıştır. Daimi çalışan

sayısı alınırken yıla göre aylık bazda işe giren ve çıkan sayıları eklenerek ve

çıkartılarak yılsonunda bulunan toplamın 12 ye bölümü sonucu çıkan rakam çalışan

sayısı olarak alınmıştır.

 Kişi Başı Verimlilik=Net Kar/ Toplam Çalışan Sayısı

 5.7 Kişi Başı Satış

 Kişi başı satış kriterini hesaplarken yine fabrikaların o yıla ait satışlarının

toplam çalışan sayısına bölümü sonucu çıkan değer alınmaktadır. Çalışan sayısı kişi

başı verimlilikte hesaplandığı şekliyle alınmıştır.

 Kişi Başı Satış=Net Satış/ Toplam Çalışan Sayısı

 5.8 Yabancı Kaynaklar Vade Yapısı Oranı

 Kısa Vadeli Yabancı Kaynakların Toplam Yabancı Kaynaklar İçindeki Payını

gösteren orandır. Oranın 2/3 olması kabul edilir. İkinci kriterde verilen borç yapısı

oranı ile benzer formüle sahiptir. Borç yapısı oranında 100 ile çarpım mevcuttur ilave

olarak kaynaklarda iki formülde geçtiği için karar vericiler farklı düşünebileceğini

varsayarak bu kriterde konulmuştur(Tacirler,2009).

 Kısa Vadeli Yabancı Kaynaklar/Toplam Yabancı Kaynaklar

 28

Bundan sonraki bölümde Bulanık TOPSİS yöntemi ile fabrikaların 2008

yılına ait verileri dikkate alınarak bir uygulama gösterilecektir.

2006 ve 2007 yıllarına ait veriler Ek B ve Ek C de verilmiştir.

6.BULANIK TOPSİS METODU İLE FABRİKALARIN
DEĞERLENDİRİLMESİ

 Bu bölümde Bulanık TOPSİS yönteminin 2008 yılı verilerine uygulanması

açıklanmaktadır. 2008 yılı için fabrikasının , kriteri esas alınarak işlem

yapılmıştır. İşlem adımları diğer kriterler için de tekrarlanmasından dolayı sadece

kritelerine anlatımda yer verilmiş olup diğer kriterler anlatılmamıştır. 2008 yılı

verilerine ait oranlar Tablo 6.3 de belirtilmiştir. Tabloda verilen oranların elde

edilmesinde kullanılan gerçek değerler, fabrikaların özelleştirme sürecinde

olmasından dolayı Türkiye Şeker Fabrikaları Genel Müdürlüğü’nün 04.08.2009

tarihli yazısı gereği tezin hiçbir yerinde kullanılmayacak ve kimse ile

paylaşılmayacaktır. Bu sebepten sadece oranlar verilmiştir.

0A 1C

1C

6.1 Kriterlerin Belirlenmesi

 Kriterlerin belirlenmesinde sermaye piyasalarında şirket performanslarının

ölçülmesinde kullanılan kriterler dikkate alınmıştır. Kullanılan kriterler şirketin

durumu hakkında bilgi verebilecek nitelikteki kriterlerdir. Bu kriterlerin

seçiminde buna benzer yapılan çalışmalar dikkate alınmıştır. Şekil 6.1’ de seçim

kriterlerinin hiyerarşik yapısı görülmektedir. Diğer bir noktada fabrikalar da veri

toplama süreci 5 ay gibi uzun bir sürede tamamlanmıştır. Belirlenen fabrika

sayısı başlangıçta 10 olarak alınmıştır. Afyon Şeker Fabrikası,Ankara Şeker

 29

Fabrikası, Burdur Şeker Fabrikası,Ereğli Şeker Fabrikası,Erzurum Şeker

Fabrikası,Eskişehir Şeker Fabrikası,Ilgın Şeker Fabrikası,Kırşehir Şeker

Fabrikası,Konya Şeker Fabrikası ve Kayseri Şeker Fabrikası. Bu fabrikalardan

Kayseri şeker fabrikası yetkilileri ile yapılan görüşme sonucu değerlendirmeye

katılmak istememişler bu nedenle dolayı Kayseri Şeker Fabrikası çıkarılmıştır.

Diğer 9 fabrika kendi arasında değerlendirilmiştir.

0A

8A

Cari Oran

Borç Yapısı Oranı

Karlılık Oranı

Esas Faaliyet Kar Marjı

Net Kar Marjı

Kişi Başı Verimlilik

Kişi Başı Satış

EN
 İY

İ P
ER

FO
R

M
A

N
SA

 S
A

H
İP

 Ş
EK

ER
 F

A
B

R
İK

A
SI

N
IN

 S
EÇ

İM
İ

 Yabancı Kaynak Vade

Yapısı Oranı

Şekil 6.1: Fabrika Seçim Kriterlerinin Hiyerarşik Yapısı

 30

6.2 Karar Vericiler Tarafından Kriterlerin ve Fabrikaların Değerlendirilmesi

 Karar vericiler Tablo 6.1’de verilen değerlendirme kriterlerine göre

kriterlerin önem ağırlığını, Tablo 6.2’de verilen değerlendirme kriterlerine göre de

fabrikaları değerlendirmişlerdir. Uzmanlar tarafından değerlendirme için doldurulan

formlar EK-A1’de verilmiştir. Değerlendirmeler tecrübeli 9 uzman tarafından

yapılmıştır.

Tablo 6 1:Kriterlerin önem ağırlığını belirlemede yararlanılan dilsel ifadeler

ED ÇOK DÜŞÜK 0,0 0,1 0,1

D DÜŞÜK 0,0 0,1 0,3

OD ORTA DÜŞÜK 0,1 0,3 0,5

O ORTA 0,3 0,5 0,7

OY ORTA YÜKSEK 0,5 0,7 0,9

Y YÜKSEK 0,7 0,9 1,0

EY EN YÜKSEK 0,9 0,9 1,0

Tablo 6 2:Kriter değerlerini belirlemede yararlanılan dilsel ifadeler

ÇZ ÇOK ZAYIF 0 0 1

Z ZAYIF 0 1 3

OZ ORTA ZAYIF 1 3 5

O ORTA 3 5 7

Oİ ORTA İYİ 5 7 9

İ İYİ 7 9 10

Çİ ÇOK İYİ 9 10 10

Değerlendirme sürecinde uzmanlara ziyaretler yapılarak yöntem hakkında bilgi

verilmiş ve formların doldurulması işlemi anlatılmıştır. Uzmanlar tarafından

değerlendirmelerin yapılması ve formların geri toplama aşaması yaklaşık olarak 5 ay

sürmüştür. Uzmanlar tarafından kriterlere göre yapılan değerlendirmeler 2008 yılı

31

için Tablo 6.4, Tablo 6.5, Tablo 6.6 ve Tablo 6.7 de verilmiştir. Çalışma son üç yıla

yönelik olarak yapılmıştır. 2006–2007 yıllarına ait değerlendirmeler her yıl için ekler

kısmında ayrı bölümler halinde verilmiştir. İşlem süresinin uzun sürmesinden dolayı

delphi ortamında program geliştirilmiştir. Programın ara yüz formları EK-E1,EK-E2

ve EK-E3’de verilmiştir.

 Karar vericiler EK-A1, EK-B1 ve EK-C1 de verilen formları Tablo 6.1 ve

Tablo 6.2 de belirtilen kriterlere göre kendi bilgi ve tecrübeleri doğrultusunda

doldurmuşlardır. Örneğin, Tablo 6.4’de kriteri için fabrikasına karar

vericisi Tablo 6.3 de verilen oranları değerlerlendirerek Tablo 6.2 de verilen dilsel

değerlendirme ye göre notlandırarak “OZ” değerini vermiştir. Yine aynı karar verici

 kriteri için fabrikasına “Z” notunu vermiştir. Bu şekilde 9 karar verici Tablo

6.3’e göre 8 kriter için 9 fabrikayı 2006–2007 ve 2008 yılları için değerlendirmeye

almışlardır. Her bir kriter için değerlendirmelere ait dilsel ifadeler Tablo 6.4, Tablo

6.5,Tablo 6.6veTablo 6.7’de verilmiştir.

1C 0A 1kv

1C 1A

 32

 Tablo 6.3: Fabrikaların 2008 Yılına ait oranlar

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 0,9738 0,7241 1.5923 0,9909 696,1247 0,5794 0,6508 0,7812 0,5892

Borç Yapısı Oranı C2 99,9532 99,9708 71,3500 99,9659 97,9923 99,9935 94,3273 99,9560 99,9005
Karlılık Oranı C3 0,8764 -0,0698 0,0915 0,1570 0,1972 0,1086 -0,0036 0,0859 0,1102

Esas.Faal.Kar Marjı C4 6,9635 -9,3557 21.9513 12,1037 86,4411 5,0063 -4,6014 7,7811 8,1230
Net Kar Marjı C5 10,3423 -6,6657 94,2578 15,7018 103,0066 10,8686 -0,3691 9,8677 11,0276
K.B.Verimlilik C6 27745,3450 -11116,7207 71005,1350 28648,9138 42672,4005 15703,6951 -605,6283 11708,8800 33971,6126

K.B.Satış C7 268269,3413 166774,2186 716133395,1000 182455,4601 41426,8242 144486,7515 164047,7475 118658,4386 308057,2938
Ybn Kynk Va Y.O. C8 0,9995 0,9997 0,0713 0,9996 0,9799 0,9999 0,9432 0,9995 0,9990

 33

Tablo 6.4:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 OZ Oİ OZ O O Oİ Oİ O OZ
 A1 Z O Z OZ OZ O O OZ Z
 A2 İ Çİ Oİ İ İ İ İ İ Çİ

 A3 OZ Oİ OZ O O Oİ Oİ O OZ
C1 A4 Çİ O Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 Z O Z Z OZ Z O Z Z
 A6 Z O Z OZ OZ OZ O OZ Z
 A7 Z Oİ Z O O O O Z O

 C
A

R
İ O

R
AN

 A8 Z O Z Z OZ Z O Z Z
 A0 ÇZ OZ OZ O O Çİ İ Z ÇZ
 A1 ÇZ OZ OZ O OZ Çİ İ Z ÇZ
 A2 OZ İ İ İ Oİ O O OZ O
 A3 ÇZ OZ OZ O O Çİ İ Z ÇZ

C2 A4 ÇZ OZ OZ Oİ O İ İ Z ÇZ
 A5 ÇZ OZ OZ O OZ Çİ İ Z ÇZ
 A6 Z O OZ Oİ OZ İ İ O Z
 A7 ÇZ OZ OZ O O Çİ İ Z ÇZ

B

O
R

Ç
 Y

A
P

IS
I O

R
A

N
I

 A8 ÇZ OZ OZ O O İ İ Z ÇZ

Tablo 6.5:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 Z İ Çİ Çİ Çİ Oİ O Z İ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A2 Z Çİ Z Z Z Çİ O Z Z

 A3 Z Z OZ OZ OZ OZ OZ Z OZ
C3 A4 Z Z O O OZ OZ OZ Z O
 A5 Z Z OZ OZ OZ Z OZ OZ OZ
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A7 Z ÇZ Z Z Z Z Z Z Z

 K
A

R
LI

LI
K

 O
R

A
N

I

 A8 Z Z OZ OZ OZ Z OZ OZ OZ
 A0 OZ Oİ OZ O O O Oİ OZ OZ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A2 İ İ İ İ İ İ İ İ İ
 A3 Oİ Oİ Oİ Oİ Oİ Oİ İ Oİ Oİ

C4 A4 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 OZ İ OZ OZ O OZ Oİ OZ OZ
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ Z Z ÇZ ÇZ
 A7 OZ Oİ O O O O Oİ OZ O

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 O Oİ O O O O Oİ O O

 34

Tablo 6.6:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler

Tablo 6.7:2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeler

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 O Z O O Oİ O O O Oİ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A2 Çİ Çİ Çİ İ İ Çİ Çİ Çİ İ

 A3 Oİ Z Oİ Oİ Oİ Oİ O Oİ Oİ
C5 A4 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 O Z O O O O O O O
 A6 ÇZ ÇZ ÇZ ÇZ OZ Z Z ÇZ Z
 A7 O Z O O O OZ O Z O

 N

E
T

K
A

R
 M

A
R

JI

 A8 O Z O O O O O O O
 A0 O O İ İ İ O O O İ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ Z ÇZ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A3 O O İ İ İ O O O İ

C6 A4 İ Oİ Çİ Çİ Çİ İ İ İ Çİ
 A5 OZ OZ Oİ Oİ İ OZ OZ OZ Oİ
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ Z Z Z ÇZ
 A7 OZ OZ Oİ Oİ İ OZ OZ OZ Oİ

 K
İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 Oİ O Çİ Çİ Çİ Oİ O Oİ İ

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 İ O Çİ Çİ Çİ Oİ İ Çİ İ
 A1 Oİ OZ İ Oİ Oİ O O İ Oİ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ

 A3 Oİ OZ İ Oİ Oİ O O İ Oİ
C7 A4 Z Z OZ OZ OZ Z OZ OZ Z
 A5 O OZ İ O Oİ O O İ OZ
 A6 Oİ OZ İ Oİ Oİ O O Oİ Oİ
 A7 O Z O O Oİ OZ O O O

Ç
A

L
K
İŞ
İ B

AŞ
I Ş

A
TI
Ş

 A8 İ Oİ Çİ Çİ Çİ İ İ Çİ İ
 A0 ÇZ İ OZ O O Çİ İ Z ÇZ
 A1 ÇZ İ OZ O O Çİ İ Z ÇZ
 A2 OZ Z Çİ Çİ Çİ O Z O İ
 A3 ÇZ İ OZ O O Çİ İ Z OZ

C8 A4 ÇZ İ OZ Oİ O İ İ Z OZ
 A5 ÇZ İ OZ O O Çİ İ Z OZ
 A6 Z İ OZ Oİ Oİ İ İ OZ O
 A7 ÇZ İ OZ O O Çİ İ Z OZ

Y.
K

VA
D

EY
A

PI
SI

 O
R

AN
I

 A8 ÇZ İ OZ O O İ İ Z OZ

35

Tablo 6.4, Tablo 6.5, Tablo 6.6 ve Tablo 6.7 de Karar Vericilere ait dilsel

değerlendirmelerin bulanık üçlü sayısal karşılıkları Tablo 6.8, Tablo 6.9, Tablo 6.10

ve Tablo 6.11 de görülmektedir. Son kısımda “ORT.” başlığı altındaki bölümde ise

fabrikaların kriterlere göre değerleri olan bulanık üçlü sayılar oluşturulmuştur.

Bulanık karar matrisinin oluşturulması anlatılırken bu kısım daha detaylı olarak

anlatılmıştır. Oluşturulan bulanık üçlü sayılarla Tablo 6.12 de verilen bulanık karar

matrisi elde edilmiştir. Bulanık karar matrisinin oluşturulması ile Bulanık TOPSİS

yönteminin adımları uygulanmaya başlanabilmektedir.

 36

 Tablo 6.8:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 5 7 9 5 7 9 3 5 7 1 3 5 3,000 5,000 7,000
 A1 0 1 3 3 5

7 0 1 3 1 3 5 1 3 5 3 5 7 3 5 7 1 3 5 0 1 3 1,333 3,000 5,000
 A2 7 9 10 9 10 10 5 7 9 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 9 10 10 7,222 9,000 9,889

 A3 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 5 7 9 5 7 9 3 5 7 1 3 5 3,000 5,000 7,000
C1 A4 9 10 10 3 5 7 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 8,333 9,444 9,667
 A5 0 1 3 3 5 7 0 1 3 0 1 3 1 3 5 0 1 3 3 5 7 0 1 3 0 1 3 0,778 2,111 4,111
 A6 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 1 3 5 3 5 7 1 3 5 0 1 3 1,111 2,778 4,778
 A7 0 1 3 5 7 9 0 1 3 3 5 7 3 5 7 3 5 7 3 5 7 0 1 3 3 5 7 2,222 3,889 5,889

C
AR

İ O
R

AN

 A8 0 1 3 3 5 7 0 1 3 0 1 3 1 3 5 0 1 3 3 5 7 0 1 3 0 1 3 0,778 2,111 4,111
 A0 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 2,667 4,000 5,444
 A1 0 0 1 1 3 5 1 3 5 3 5 7 1 3 5 9 10 10 7 9 10 0 1 3 0 0 1 2,444 3,778 5,222
 A2 1 3 5 7 9 10 7 9 10 7 9 10 5 7 9 3 5 7 3 5 7 1 3 5 3 5 7 4,111 6,111 7,778
 A3 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 2,667 4,000 5,444
C2 A4 0 0 1 1 3 5 1 3 5 5 7 9 3 5 7 7 9 10 7 9 10 0 1 3 0 0 1 2,667 4,111 5,667
 A5 0 0 1 1 3 5 1 3 5 3 5 7 1 3 5 9 10 10 7 9 10 0 1 3 0 0 1 2,444 3,778 5,222
 A6 0 1 3 3 5 7 1 3 5 5 7 9 1 3 5 7 9 10 7 9 10 3 5 7 0 1 3 3,000 4,778 6,556
 A7 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 2,667 4,000 5,444

 B
O

R
Ç

 Y
A

P
IS

I O
R

A
N

I

 A8 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 7 9 10 7 9 10 0 1 3 0 0 1 2,444 3,889 5,444

 37

 Tablo 6.9:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 0 1 3 7 9 10 9 10 10 9 10 10 9 10 10 5 7 9 3 5 7 0 1 3 7 9 10 5,444 6,889 8,000
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A2 0 1 3 9 10 10 0 1 3 0 1 3 0 1 3 9 10 10 3 5 7 0 1 3 0 1 3 2,333 3,444 5,000

 A3 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 0,667 2,333 4,333
C3 A4 0 1 3 0 1 3 3 5 7 3 5 7 1 3 5 1 3 5 1 3 5 0 1 3 3 5 7 1,333 3,000 5,000
 A5 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 1 3 5 1 3 5 0,667 2,333 4,333
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A7 0 1 3 0 0 1 0 1 3 0 1 3 0 1 3 0 1 3 0 1 3 0 1 3 0 1 3 0,000 0,889 2,778

 K
AR

LI
LI

K
 O

R
AN

I

 A8 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 1 3 5 1 3 5 0,667 2,333 4,333
 A0 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 3 5 7 5 7 9 1 3 5 1 3 5 2,556 4,556 6,556
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A2 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7,000 9,000 10,000
 A3 5 7 9 5 7 9 5 7 9 5 7 9 5 7 9 5 7 9 7 9 10 5 7 9 5 7 9 5,222 7,222 9,111
C4 A4 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A5 1 3 5 7 9 10 1 3 5 1 3 5 3 5 7 1 3 5 5 7 9 1 3 5 1 3 5 2,333 4,333 6,222
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 1 3 0 0 1 0 0 1 0,000 0,222 1,444
 A7 1 3 5 5 7 9 3 5 7 3 5 7 3 5 7 3 5 7 5 7 9 1 3 5 3 5 7 3,000 5,000 7,000

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 3 5 7 5 7 9 3 5 7 3 5 7 3 5 7 3 5 7 5 7 9 3 5 7 3 5 7 3,444 5,444 7,444

 38

 Tablo 6.10:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 3 5 7 0 1 3 3 5 7 3 5 7 5 7 9 3 5 7 3 5 7 3 5 7 5 7 9 3,111 5,000 7,000
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A2 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 9 10 10 9 10 10 9 10 10 7 9 10 8,333 9,667 10,000

 A3 5 7 9 0 1 3 5 7 9 5 7 9 5 7 9 5 7 9 3 5 7 5 7 9 5 7 9 4,222 6,111 8,111
C5 A4 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A5 3 5 7 0 1 3 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 2,667 4,556 6,556
 A6 0 0 1 0 0 1 0 0 1 0 0 1 1 3 5 0 1 3 0 1 3 0 0 1 0 1 3 0,111 0,667 2,111
 A7 3 5 7 0 1 3 3 5 7 3 5 7 3 5 7 1 3 5 3 5 7 0 1 3 3 5 7 2,111 3,889 5,889

N
ET

 K
A

R
 M

AR
JI

 A8 3 5 7 0 1 3 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 2,667 4,556 6,556
 A0 3 5 7 3 5 7 7 9 10 7 9 10 7 9 10 3 5 7 3 5 7 3 5 7 7 9 10 4,778 6,778 8,333
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0,000 0,111 1,222
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A3 3 5 7 3 5 7 7 9 10 7 9 10 7 9 10 3 5 7 3 5 7 3 5 7 7 9 10 4,778 6,778 8,333
C6 A4 7 9 10 5 7 9 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 7 9 10 9 10 10 7,667 9,222 9,889
 A5 1 3 5 1 3 5 5 7 9 5 7 9 7 9 10 1 3 5 1 3 5 1 3 5 5 7 9 3,000 5,000 6,889
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 1 3 0 1 3 0 0 1 0,000 0,333 1,667
 A7 1 3 5 1 3 5 5 7 9 5 7 9 7 9 10 1 3 5 1 3 5 1 3 5 5 7 9 3,000 5,000 6,889

 K
İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 5 7 9 3 5 7 9 10 10 9 10 10 9 10 10 5 7 9 3 5 7 5 7 9 7 9 10 6,111 7,778 9,000

39

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 7 9 10 3 5 7 9 10 10 9 10 10 9 10 10 5 7 9 5 7 9 9 10 10 7 9 10 7,000 8,556 9,444
 A1 5 7 9 1 3 5 7 9 10 5 7 9 5 7 9 3 5 7 3 5 7 7 9 10 5 7 9 4,556 6,556 8,333
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000

 A3 5 7 9 1 3 5 7 9 10 5 7 9 5 7 9 3 5 7 3 5 7 7 9 10 5 7 9 4,556 6,556 8,333
C7 A4 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 1 3 5 0 1 3 0,556 2,111 4,111
 A5 3 5 7 1 3 5 7 9 10 3 5 7 5 7 9 3 5 7 3 5 7 7 9 10 1 3 5 3,667 5,667 7,444
 A6 5 7 9 1 3 5 7 9 10 5 7 9 5 7 9 3 5 7 3 5 7 5 7 9 5 7 9 4,333 6,333 8,222
 A7 3 5 7 0 1 3 3 5 7 3 5 7 5 7 9 1 3 5 3 5 7 3 5 7 3 5 7 2,667 4,556 6,556

Ç
A

L
K
İŞ
İ B

AŞ
I Ş

A
TI
Ş

 A8 7 9 10 5 7 9 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 9 10 10 7 9 10 7,667 9,222 9,889
 A0 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 3,333 4,667 6,000
 A1 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 3,333 4,667 6,000
 A2 1 3 5 0 1 3 9 10 10 9 10 10 9 10 10 3 5 7 0 1 3 3 5 7 7 9 10 4,556 6,000 7,222
 A3 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 1 3 5 3,444 5,000 6,444
C8 A4 0 0 1 7 9 10 1 3 5 5 7 9 3 5 7 7 9 10 7 9 10 0 1 3 1 3 5 3,444 5,111 6,667
 A5 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 1 3 5 3,444 5,000 6,444
 A6 0 1 3 7 9 10 1 3 5 5 7 9 5 7 9 7 9 10 7 9 10 1 3 5 3 5 7 4,000 5,889 7,556
 A7 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 1 3 5 3,444 5,000 6,444

Y.
K

VA
D

EY
A

PI
SI

 O
R

AN
I

 A8 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 7 9 10 7 9 10 0 1 3 1 3 5 3,222 4,889 6,444

 Tablo 6.11:2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

 40

6.3 Bulanık Ağırlıklar Karar Matrisinin Oluşturulması

Bulanık ağırlıklar karar matrisi önem ağırlıklarına göre oluşturulan matristir.

Öncelikli olarak karar vericilerin dilsel notları bulanık üçlü sayılara çevrilmektedir.

Her değerlendirmenin bulanık üçlü sayı sistemi yazılmaktadır. Örneğin EY dilsel

notunu kullanmış olan bir karar vericinin sayısal karşılık olarak Tablo 6.2 de

belirtildiği gibi karşılıkları 0.9,1.0,1.0 değerlerini alacaktır. Bu şekilde her uzman

için yani 9 uzmanın değerlendirmelerinin bulanık üçlü sayı karşılıkları yazılmıştır.

Son olarak denklem (4.9) kullanılarak çıkan sonuçlarla bulanık karar matrisi

oluşturulmuştur. Tablo 6.8, Tablo 6.9,Tablo 6.10 ve Tablo 6.11 de “ORT” başlığı ile

belirtilen kısımların elde edilmesi ile karar matrisi hesaplanmıştır. Örnek olarak 2008

yılının kriterine göre fabrikasının karar matrisinin oluşturulmasını ele alalım.

İşlemler (4.9) eşitliği kullanılarak gerçekleştirilmektedir.

1C 0A

W =
9
1 [(1,3,5)+(5,7,9)+(1,3,5)+ (3,5,7)+ (3,5,7)+ (5,7,9)+ (5,7,9)+ (3,5,7)+ (1,3,5)]

Her üçlü sayının ilk terimleri alınarak 1+5+1+3+3+5+5+3+1=27 hesaplanır. Çıkan

sonuç 9 sayısına bölünerek 3,000 sayısı elde edilir. Yukarda verilen dizinin 2.ve

3.terimleri de 5,000 ve 7,000 bulunur. Böylelikle için kriterine göre karar

matrisin bulanık üç sayısı oluşturulmuş olur. Yani 3.000,5.000,7.000 bulanık üçlü

sayısı elde edilir. Diğer kriterler ve fabrikalar için bu işlem tekrar edilir. Sonuçta

Tablo 6.12 de verilen Bulanık Karar Matrisi oluşturulur.

0A 1C

 41

Tablo 6.12:2008Yılına Ait Oluşan Bulanık Karar Matrisi

 A0 A1 A2

c1 3,000 5,000 7,000 1,333 3,000 5,000 7,222 9,000 9,889
c2 2,667 4,000 5,444 2,444 3,778 5,222 4,111 6,111 7,778
c3 5,544 6,889 8,000 0,000 0,000 1,000 2,333 3,444 5,000
c4 2,556 4,556 6,556 0,000 0,000 1,000 7,000 9,000 10,000
c5 3,111 5,000 7,000 0,000 0,000 1,000 8,333 9,667 10,000
c6 4,778 6,778 8,333 0,000 0,111 1,222 9,000 10,000 10,000
c7 7,000 8,556 9,444 4,556 6,556 8,333 9,000 10,000 10,000
c8 3,333 4,667 6,000 3,333 4,667 6,000 4,556 6,000 7,222

 A3 A4 A5
c1 3,000 5,000 7,000 8,333 9,444 9,667 0,778 2,111 4,111
c2 2,667 4,000 5,444 2,667 4,111 5,667 2,444 3,778 5,222
c3 0,667 2,333 4,333 1,333 3,000 5,000 0,667 2,333 4,333
c4 5,222 7,222 9,111 9,000 10,000 10,000 2,333 4,333 6,222
c5 4,222 6,111 8,111 9,000 10,000 10,000 2,667 4,556 6,556
c6 4,778 6,778 8,333 7,667 9,222 9,889 3,000 5,000 6,889
c7 4,556 6,556 8,333 0,556 2,111 4,111 3,667 5,667 7,444
c8 3,444 5,000 6,444 3,444 5,111 6,667 3,444 5,000 6,444

 A6 A7 A8
c1 1,111 2,778 4,778 2,222 3,889 5,889 0,778 2,111 4,111
c2 3,000 4,778 6,556 2,667 4,000 5,444 2,444 3,889 5,444
c3 0,000 0,000 1,000 0,000 0,889 2,778 0,667 2,333 4,333
c4 0,000 0,222 1,444 3,000 5,000 7,000 3,444 5,444 7,444
c5 0,111 0,667 2,111 2,111 3,889 5,889 2,667 4,556 6,556
c6 0,000 0,333 1,667 3,000 5,000 6,889 6,111 7,778 9,000
c7 4,333 6,333 8,222 2,667 4,556 6,556 7,667 9,222 9,889
c8 4,000 5,889 7,556 3,444 5,000 6,444 3,222 4,889 6,444

 42

6.4 Normalize edilmiş karar matrisi

 Bulanık karar matrisinden sonra normalize karar matrisi (4.11) eşitliği

uygulanarak hesaplanır. Normalize edilmiş matrisi oluşturmak için bulanık karar

matrisinin satırlarını dikkate alınır her bir satır bir kriter için oluşan değerlerdir. Bu

değerlerden en büyük değer seçilir yani o satır için maksimum değer bulunur. Daha

sonra bu değere satırın tüm elemanlarının oranı alınarak normalize edilmiş karar

matrisi oluşturulur. Bu işlem 8 kriter için tekrarlanır. Her kriter için maksimum

değeri alınarak tekrarlanır. Tablo 6.12 de oluşturulmuş olan bulanık karar matrisinde

her bir fabrikanın durumu üç’lü bulanık sayı ile ifade edilmektedir Dokuz fabrika

için 9*3=27 yani kriteri için 27 sayı içinden en büyük sayı seçilir. 2008 yılı için

9,889 sayısı o satır için yani kriteri için maksimum değerdir. Ardından ilk

sütundan başlayarak denklem (4.9) de belirtildiği gibi maksimum değerine

bölünür.3,000/9,889=0,303 sayısı elde edilir. Bu şekilde her bir satır için 27 sütün

9,889 sayına bölümü alınarak normalize edilmiş karar matrisi oluşturulur. Bu işlem

diğer kriterler için de tekrar edilir. İşlem sonucunda Tablo 6.13’te verilen normalize

edilmiş karar matrisi oluşturulur.

1C

1C

 43

Tablo 6.13:2008 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi

 A0 A1 A2
c1 0,303 0,506 0,708 0,135 0,303 0,506 0,730 0,910 1,000
c2 0,343 0,514 0,700 0,314 0,486 0,671 0,529 0,786 1,000
c3 0,681 0,861 1,000 0,000 0,000 0,125 0,292 0,431 0,625
c4 0,256 0,456 0,656 0,000 0,000 0,100 0,700 0,900 1,000
c5 0,311 0,500 0,700 0,000 0,000 0,100 0,833 0,967 1,000
c6 0,478 0,678 0,833 0,000 0,011 0,122 0,900 1,000 1,000
c7 0,700 0,856 0,944 0,456 0,656 0,883 0,900 1,000 1,000
c8 0,441 0,618 0,794 0,441 0,618 0,794 0,603 0,794 0,956

 A3 A4 A5
c1 0,303 0,506 0,708 0,843 0,955 0,978 0,079 0,213 0,416
c2 0,343 0,514 0,700 0,343 0,529 0,729 0,314 0,486 0,671
c3 0,083 0,292 0,542 0,167 0,375 0,625 0,083 0,292 0,542
c4 0,522 0,722 0,911 0,900 1,000 1,000 0,233 0,433 0,622
c5 0,422 0,611 0,811 0,900 1,000 1,000 0,267 0,456 0,656
c6 0,478 0,678 0,833 0,767 0,922 0,989 0,300 0,500 0,689
c7 0,456 0,656 0,833 0,056 0,211 0,411 0,367 0,567 0,744
c8 0,456 0,662 0,853 0,456 0,676 0,882 0,456 0,662 0,853

 A6 A7 A8
c1 0,112 0,281 0,483 0,225 0,393 0,596 0,079 0,213 0,416
c2 0,386 0,614 0,843 0,343 0,514 0,700 0,314 0,500 0,700
c3 0,000 0,000 0,125 0,000 0,111 0,347 0,083 0,292 0,542
c4 0,000 0,022 0,144 0,300 0,500 0,700 0,344 0,544 0,744
c5 0,011 0,067 0,211 0,211 0,389 0,589 0,267 0,456 0,656
c6 0,000 0,033 0,167 0,300 0,500 0,689 0,611 0,778 0,900
c7 0,433 0,633 0,822 0,267 0,456 0,656 0,676 0,922 0,989
c8 0,529 0,779 1,000 0,456 0,662 0,853 0,426 0,647 0,853

6.5 Ağırlıklı normalize edilmiş bulanık karar matrisi

 Karar vericilerin kriterlerin önem ağırlıklarını değerlendirmek için

kullandığı dilsel ifadeler EK-D1 de, Bulanık Ağırlıklar Matrisi EK-D2’de verilmiştir.

 Ağırlıklı bulanık karar matrisi (4.12) eşitliği kullanılarak hesaplanır. Bu

işlemden önce “ORT.” Değerleri denklem(4.9) kullanılarak elde edilir. Bu şekilde

 44

oluşan matrise bulanık ağırlıklar matrisi denir. Bu matris elde edildikten sonra

normalize edilmiş matrisle bulanık ağırlıklar matrisinin dizileri (4.12) eşitliği

kullanılarak ağırlıklandırılmış normalize edilmiş karar matrisi oluşturulur. Bu

çalışmada üç yıllık bir dönem için değerlendirme yapılmıştır. Üç yıl için de aynı

ağırlık değerleri kullanılmıştır. Bulanık Ağırlıklar Matrisi aşağıdaki gibidir.

 1C ()989.0,933.0,789.0
 2C ()811.0,656.0,467.0

 3C ()789.0,722.0,522.0
 4C ()956.0,878.0,722.0

 5C ()978.0,867.0,678.0
 6C ()744.0,578.0,389.0
 7C ()677.0,478.0,289.0
 8C ()878.0,722.0,522.0

Tablo 6.12 Normalize edilmiş Matriste de Fabrikası’nın kriteri için

oluşmuş bulanık üçlü sayısı (0.303,0.506,0.708) (4.12) eşitliğiyle ,bulanık

ağırlıklar matrisinde kriteri için oluşmuş olan bulanık üçlü sayılarla ’sayıları

ile çarpılarak (örnek olarak 0.303*0.789=0,239) ağırlıklı normalize değerler elde

edilir. Bu işlem normalize edilmiş matrisin tamamına uygulanarak Tablo 6.14’deki

ağırlıklandırılmış normalize matris elde edilir.

0A 1C

ijr

jw1C

 45

Tablo 6.14: 2008 Yılına Ait Oluşan N iş Ağırlıklandırılmış Bulanık

 A0 A1 A2

ormalize Edilm
Karar Matrisi

c1 0,239 0,472 0,700 0,107 0 0,500 0,576 0,849 0,989 ,283
c2 0,160 0,337 0,568 0,147 0,319 0,544 0,247 0,516 0,811
c3 0,355 0,622 0,789 0,000 0,000 0,099 0,152 0,311 0,493
c4 0,185 0,400 0,627 0,000 0,000 0,096 0,505 0,790 0,956
c5 0,211 0,434 0,685 0,000 0,000 0,098 0,565 0,838 0,978
c6 0,186 0,392 0,620 0,000 0,006 0,091 0,350 0,578 0,744
c7 0,202 0,409 0,630 0,132 0,314 0,556 0,260 0,478 0,667
c8 0,230 0,446 0,697 0,230 0,446 0,697 0,315 0,573 0,839

 A3 A4 A5

c1 0,239 0,472 0,700 0,665 0 0,967 0,062 0,199 0,411 ,891
c2 0,160 0,337 0,568 0,160 0,347 0,591 0,147 0,319 0,544
c3 0,043 0,211 0,428 0,087 0,271 0,493 0,043 0,211 0,428
c4 0,377 0,634 0,871 0,650 0,878 0,956 0,168 0,380 0,595
c5 0,286 0,530 0,793 0,610 0,867 0,978 0,181 0,395 0,642
c6 0,186 0,392 0,620 0,298 0,533 0,736 0,117 0,289 0,513
c7 0,132 0,314 0,556 0,016 0,101 0,274 0,106 0,271 0,496
c8 0,238 0,478 0,749 0,238 0,488 0,774 0,238 0,478 0,749

 A6 A7 A8

c1 0,411 0,088 0,262 0,478 0 0,367 0,062 0,199 0,411 ,178
c2 0,544 0,180 0,403 0,684 0,160 0,337 0,147 0,328 0,568
c3 0,428 0,000 0,000 0,099 0,000 0,080 0,043 0,211 0,428
c4 0,595 0,000 0,019 0,138 0,217 0,439 0,248 0,478 0,711
c5 0,642 0,007 0,058 0,206 0,143 0,337 0,181 0,395 0,642
c6 0,513 0,000 0,019 0,124 0,117 0,289 0,238 0,450 0,670
c7 0,496 0,125 0,303 0,548 0,077 0,218 0,222 0,441 0,660
c8 0,749 0,276 0,562 0,878 0,238 0,487 0,222 0,467 0,749

 46

6.6 Pozitif ve negatif ideal çözümlerinin belirlenmesi

 Karar kriteri sayısı kadar Pozitif ideal çözüm noktası ve Negatif ideal çözüm

noktası bulunur. Fabrikaları 8 kritere göre değerlendirdiğimiz için sırasıyla 8 kriter

için Pozitif () ve Negatif () ideal çözümleri belirlenir. +
id −

id

() () () () () () () ()[]1,1=+
id

 () () () () () () () ()[]0,0=−
id

6.7 1’e ve 0’a olan uzaklıkların hesabı

Tablo 6.14’deki ağırlıklı normalize edilmiş karar matrisi kullanılarak, pozitif

uzaklık ve negatif uzaklık değerleri hesaplanır. Hesaplamada Vertex metodu

kullanılır. Karar matrisindeki elemanlar öncelikli olarak pozitif uzaklık için (1,1,1)

den, negatif uzaklık için (0,0,0) sayısından çıkartılır. Vertex metodu uygulandıktan

sonra çıkan sonuçlar pozitif uzaklık ve negatif uzaklık değerleri için ayrı ayrı

toplanır.

 (6.4)
() ()[() ()]2

33 nm −2
22

2
113

1, nmnmnmd +−+−=

 () jmivvdd
n

j
jiji ;.....3,2,1,,

1
=∑=

=

++ n.....2,1=

() njmivvdd
n

j
jiji2,1;.....3,2,1,,

1
==∑=

=

−−

Örneğin ilk fabrikanın (yani için) normalize ağırlıklandırılmış matrisi Tablo

6.15’deki gibi oluşmuştur. Bu matrise göre uzaklık hesapları şu şekilde yapılır.

0A

 47

Tablo 6.15: göre oluşmuş değerler 0A

 A0
c1 0,239 0,472 0,700
c2 0,160 0,337 0,568
c3 0,355 0,622 0,789
c4 0,185 0,400 0,627
c5 0,211 0,434 0,685
c6 0,186 0,392 0,620
c7 0,202 0,409 0,630
c8 0,230 0,446 0,697

Denklem (6.4) deki , ve sayılarının karşılıkları kriterinin karşısında yazan

üçlü sayıdır.(0,239–0,472–0,700). , ve sayıları ise, Pozitif olan uzaklığı

hesaplarken ‘1’ değerini, Negatife olan uzaklığı hesaplarken ‘0’ değerini almaktadır.

Birinci satırdan başlayarak negatif uzaklık aşağıdaki gibi hesaplanır.

1n 2n 3n 1c

1m 2m 3m

()[()0,506= (])222 700,00472,00239,00
3
1

−+−+−

()[() ()]0,392=

222 568,00337,00160,00
3
1

−+−+−

()[() ()]222 789,00622,00355,00
3
1

−+−+−0,614=

()[() ()]222 627,00400,00185,00

3
1

−+−+−0,442=

 48

()[() ()]222 685,00434,00211,00
3
1

−+−+−0,483=

()[() (])222 620,00392,00186,00
3
1

−+−+−0,436=

()[() (])222 630,00409,00202,00
3
1

−+−+−0,448=

()[() ()]222 697,00446,00230,00

3
1

−+−+−0,495=

8 kriterin negatif uzaklıkları toplanarak bulunur:

0,506+0,392+0,614+0,442+0,483+0,436+0,448+0,495=3,822 böylece =3,822

değeri bulunmuş olur. Vertex yöntemi aynı şekilde pozitif uzaklık için kullanılır.

Burada da işlem de ‘0’ değerinden değil ‘1’ den çıkartma yaparak, gerçekleştirilir.

−
id

 ()[() ()]2700,022 1472,01239,01
3
1

−+−+−
0,562=

()[() ()]0,666= 222 568,01337,01160,01
3
1

−+−+−

()[() ()]222 789,01622,01355,01
3
1

−+−+−0,448=

()[() ()]0,622=

222 627,01400,01185,01
3
1

−+−+−

 49

()[() ()]2685,22 01434,01211,01
3
1

−+−+−0,589=

()[() ()]0,626=

222 620,01392,01186,01
3
1

−+−+−

()[() ()]222 630,01409,01202,01
3
1

−+−+−0,611=

()[() ()]222 697,01446,01230,01

3
1

−+−+−0,574=

8 kriterin pozitif uzaklıkları yine benzer şekilde toplanarak bulunur:

0,562+0,666+0,448+0,622+0,589+0,626+0,611+0,574=4,702 Böylece =4,702

olarak bulunur. 2008 yılına ait Pozitif uzaklıklar toplamı ve negatif uzaklıklar

toplamı Tablo 6.16 da verilmiştir.

+
id

Tablo 6.16:2008 yılına ait pozitif ve negatif uzaklıklar toplamı

 Fabrika +

id −
id

0A 4,702 3,822

1A 6,541 1,805

2A 3,566 5,019

3A 4,815 3,753

4A 3,983 4,523

5A 5,518 2,992

6A 6,330 2,113

7A 5,494 3,007

8A 5,155 3,380

 50

6.8 Yakınlık Katsayılarının Belirlenmesi

 Pozitif ve negatif uzaklıklar hesaplandıktan sonra her fabrika için 0 ile 1

arasında değişen bir puanlama yapılacaktır. Fabrikalar için iyi performanstan kötü

performansa göre bir sıralama yapılacaktır. Denklem (4.13)’de pozitif uzaklıklar

toplamı negatif uzaklıklar toplamını temsil etmektedir. Tablo 6.16 de bulunan

pozitif ve negatif uzaklık değerleri denklem (4.13)’de yerine konularak yakınlık

katsayıları hesaplanır. Örneğin;

+
id

−
id

+

id =4,702 ve =3,822 için yakınlık katsayısı, −
id

 Değeri hesaplanır. 44,0
702,4822,3

82,3
0 +
= 82

=CC

Bu işlem de bulunan değer olarak kısaltılan Eskişehir Şeker Fabrikasının 2008

yılına ait puanlamasını oluşturmaktadır. Aynı şekilde fabrikası 2008 yılına ait

Tablo 6.16’daki değerler kullanılarak yakınlık katsayısı aşağıdaki gibi hesaplanır.

0A

1A

1A Fabrikası yani Konya-Ilgın şeker fabrikası için oluşan puanlama 0,216 olarak

bulunur. Bu işlem her fabrika için tekrar edilerek her biri için bir puanlama

oluşturulur.

6.9 Sıralanmanın Oluşturulması

Bir önceki adımda oluşan değerlerden en büyük değere sahip fabrika en iyi

performansı göstermiş olacaktır. En küçük değere sahip fabrika ise en kötü

performansa sahip olacaktır. Sıralamada sonucu oluşan değer değeri ile

temsil edilmiştir.

0A 0CC

 CCxCCkCCmCCn 〉〉〉

2008 yılına ait değerlere göre oluşan sıralama aşağıdaki gibidir.

216,0
805,1541,6

805,1
1 =

+
=CC

165783042 CCCCCCCCCCCCCCCCCC 〉〉〉〉〉〉〉〉

 51

Şekil 6.2 ‘de 2008 yılına ait oluşan sıralama grafik olarak gösterilmiştir.

2008 YILINA AİT OLUŞAN DEĞERLER

0,1
0,15

0,2
0,25

0,3
0,35

0,4
0,45

0,5
0,55

0,6
0,65

AO A1 A2 A3 A4 A5 A6 A7 A8

FABRİKALAR

D
EĞ

ER

AO A1 A2 A3 A4 A5 A6 A7 A8

Şekil 6.2: 2008 yılına göre oluşan sıralama

0A Eskişehir Şeker Fab. Konya-Ilgın Şeker Fab. Konya Şeker Fab. 1A 2A

3A Burdur Şeker Fab. Konya-Ereğli Şeker Fab. Kırşehir Şeker Fab. 4A 5A

6A Ankara Şeker Fab. Erzurum Şeker Fab. Afyon Şeker Fab. 7A 8A

 52

2007 yılına ait Tablo 6.17 değerler kullanılarak oluşan sıralama aşağıdaki
gibidir.

 761 CCCC 〉〉

350842 CCCCCCCCCCCCCC 〉〉〉〉〉〉

Şekil 6.3 ‘de 2007 yılına ait oluşan sıralama grafik olarak gösterilmiştir

Tablo 6.17: 2007 yılına ait pozitif ve negatif uzaklıklar toplamı

 Fabrika +

id −
id

0A 5,576 2,919

1A 6,068 2,260

2A 3,456 5,102

3A 5,759 2,713

4A 3,964 4,562

5A 5,721 2,751

6A 6,397 1,996

7A 6,479 1,881

8A 5,090 3,398

 53

2007 YILINA AİT OLUŞAN DEĞERLER

0,1
0,15

0,2
0,25

0,3
0,35

0,4
0,45

0,5
0,55

0,6
0,65

AO A1 A2 A3 A4 A5 A6 A7 A8

FABRİKALAR

D
EĞ

ER
AO A1 A2 A3 A4 A5 A6 A7 A8

Şekil 6.3: 2007 yılına göre oluşan sıralama

0A Eskişehir Şeker Fab. Konya-Ilgın Şeker Fab. Konya Şeker Fab. 1A 2A

3A Burdur Şeker Fab. Konya-Ereğli Şeker Fab. Kırşehir Şeker Fab. 4A 5A

6A Ankara Şeker Fab. Erzurum Şeker Fab. Afyon Şeker Fab. 7A 8A

 54

2006 yılına ait Tablo 6.18 değerler kullanılarak oluşan sıralama aşağıdaki

gibidir.

46 CCCC 〉〉5178302 CCCCCCCCCCCCCC 〉〉〉〉〉〉

Şekil 6.4 ‘de 2006 yılına ait oluşan sıralama grafik olarak verilmiştir.

Tablo 6.18:2006 yılına ait pozitif ve negatif uzaklıklar toplamı

 Fabrika +

id −
id

0A 3,940 4,613

1A 5,234 3,241

2A 3,562 4,982

3A 4,069 4,457

4A 6,028 2,372

5A 5,587 2,899

6A 5,801 2,697

7A 4,968 3,561

8A 4,383 4,163

 55

2006 YILINA AİT OLUŞAN DEĞERLER

0,1
0,15

0,2
0,25

0,3
0,35

0,4
0,45

0,5
0,55

0,6
0,65

AO A1 A2 A3 A4 A5 A6 A7 A8

FABRİKALAR

D
EĞ

ER
AO A1 A2 A3 A4 A5 A6 A7 A8

Şekil 6.4: 2006 yılına göre oluşan sıralama

0A Eskişehir Şeker Fab. Konya-Ilgın Şeker Fab. Konya Şeker Fab. 1A 2A

3A Burdur Şeker Fab. Konya-Ereğli Şeker Fab. Kırşehir Şeker Fab. 4A 5A

6A Ankara Şeker Fab. Erzurum Şeker Fab. Afyon Şeker Fab. 7A 8A

 56

7. SONUÇ

Karar verme; bireyin, örgütün yâda bir yöneticinin birkaç seçenek arasından

en iyisini seçme işlemidir. Karar verme geçmişten günümüze hayatın her alanında ve

her düzeyde karşımıza çıkmaktadır. Mikro ölçekte düşünüldüğünde ev bütçemizi

planlanması, günlük kararlar verilmesi gibi. Orta ölçekte ise kamu kuruluşlarının

kararları, üretim kararları gibi, makro düzeyde düşünüldüğünde zaman devlet’in

bütçe ayarlaması, holdinglerin yatırım kararı alması gibi örnekler verilebilir.

Birden fazla karar vericinin yer aldığı grup kararı verme de çok sayıda kritere

göre alternatifler arsından en iyi seçimi yapmak daha zorlaşmaktadır. Çünkü grubun

üyelerini belli bir payda da toplama imkânı yoktur. Çoğu zaman grup üyeleri

birbirinden farklı düşünmekte olup, ortak bir karar çıkmamaktadır. Sonuç olarak,

karar vericiler için en iyi seçeneği seçmek oldukça zor bir iştir. Karar vericiler

alternatifler arasından seçim yaparken değişik amaçları gerçekleştiren, bazen de

birbiriyle çelişen seçenekler arasından en uygun olanı bulmak zorundadırlar. Bu

nedenle birçok karar verici bu şekildeki problemlerle karşılaştığı zaman Çok Amaçlı

Karar Verme Yöntemlerini uygulanmıştır. Çok amaçlı karar verme prosedürleri iş

seçiminden savaş uçağı seçimine kadar çok farklı alanlarda uygulanabilmektedir.

Bulanık TOPSİS yöntemi ise, belirsizliğin neden olduğu durumlarda grup kararı

vermeye yardımcı olan oldukça kullanılışlı ve sağlam teorik yapıya sahip bir

yöntemdir.

Yapılan bu çalışmada Bulanık TOPSİS yöntemi kullanılarak 9 Adet şeker

fabrikasının performansı değerlendirilmiştir. Aşağıdaki belirtilen sekiz tane

ekonomik veri “Kriter” ve 9 tane şeker fabrikası da “Alternatif” olarak belirlenmiştir.

Fabrikaların 2006–2007 ve 2008 yıllarına ait mali tablolarındaki verilere göre

mukayese yapılarak performans sıralaması gerçekleştirilmiştir. Yıllara göre

sıralamalar farklı çıkmıştır. Ancak en büyük fark 2006 yılında meydana gelmiştir.

2007 ve 2008 yıllarına ait sıralamalar paralellik göstermektedir.

 57

Alternatifler:

• Afyon Şeker Fabrikası,

• Ankara Şeker Fabrikası,

• Burdur Şeker Fabrikası,

• Ereğli Şeker Fabrikası,

• Erzurum Şeker Fabrikası,

• Eskişehir Şeker Fabrikası,

• Ilgın Şeker Fabrikası,

• Kırşehir Şeker Fabrikası,

• Konya Şeker Fabrikası,

Kriterler:

• Cari oran

• Borç Yapısı Oranı

• Kârlılık Oranları

• Esas faaliyet kâr marjı (kârlılığı)

• Net kâr marjı

• İstihdam ve Çalışan Kişi Başına Verimlilik

Sonuç olarak 8 kriter dikkate alınarak 9 şeker fabrikası kendi içlerinde etkin ve

güvenilir bir şekilde performans değerlendirilmesi yapılmıştır. Ayrıca Bulanık

TOPSİS yönteminin diğer endüstri kuruluşlarının performanslarının

değerlendirilmesinde uygun bir araç olduğu söylenebilir.

 58

8.KAYNAKLAR

Abo-Sinna M., and Abou-El Enien, T. H. M. ,2006. An Interactive

Algorithm for Large Scale Multiple Objective Programming Problems With

Fuzzy Parameters Through TOPSİS Approach, Applied Mathematics and

Computation.177(2), On page 515–527.

Arslan, M.Ç.,2002. “A Decision Support System For Machine Tool

Selection”, Yüksek Lisans Tezi, Sabancı Üniversitesi Fen Bilimleri

Enstitüsü, İstanbul

Hwang. C.L., and Yoon. K.,1981 Multiple Attribute Desicion Making

Method Applications.Springer-Verlag.New York.

Chen, C.T.,2000. Extensions of the TOPSİS for Group Decision-Making

under Fuzzy Environment, Fuzzy Sets and Systems,114(2) On page 1-9.

Chen,C.T .,2001.Introduction to fuzzy, sets fuzzy, logic and fuzzy control

systems. Florida CRC Press.

Chen, C. T., Lin, C. T. and Huang, S. F. 2005. A Fuzzy Approach for

Supplier Evaluation and Selection in Supply Chain Management.

International Journal of Production Economies, pp.1-13.

Cheng.S, Chan. C.W,and Hwang. G.H.,2002. Using Multiple Criteria

Decision Analysis for Supporting Decisions of Solid Waste Management,

Journal of Environ. Sci. Health,37(6): On page 975–990.

 59

Chou.T.Y and Liang,G. S. 2001. Application of a fuzzy multi-criteria

Decision Making model for shipping company Performance Evaluation.

Maritime Policy & Management, 28:4, On page 375–392.

Chu,C. T.,2002.Facility Location Selection Using Fuzzy TOPİS Under

Group Decisions,İnternational Journal of Uncertainty, Fuzziness and

Knownledge-Based Systems,10(6): On page 687-701.

Chu, C.T and C.Y. Lin.,2003. A Fuzzy TOPSİS Method for Robot Selection,

İnternational Journal of Advanced Manufacturing Technology,21: On page

284–290.

DAFT, R. L.1991. Management, The Dryden Press, 2nd Edition, USA.

Ecer, F. ve Küçük, O.,2007. Bulanık Topsıs Kullanılarak Tedarikçilerin

Değerlendirilmesi ve Erzurum’da Bir Uygulama Ekonomik ve Sosyal

Araştırmalar Dergisi, Bahar 2007, Cilt:3, Yıl:3, Sayı:1, Sayfa:45-65.

Ertuğrul, İ. ve Karakaşoğlu, N., 2009. Performance Evaluation of Turkish

Cement Firms With Fuzzy Analytic Hierarchy Process and TOPSIS Methods,

Expert Systems With Aplications 36: On page 702–715.

Hall R.P. 1989. Computational Approaches to Analogical Reasoning: A

Comparative Analysis. Artificial Intelligence, 39:39-120.

Hwang, C.L and Yoon. K., 1981 Multiple Attribute Decisions Making-

metods and Aplications,a state-of-the –art surcey.New York:Springer-Verlag

İç,Y. T. ve Yurdakul, M.,2008. İşleme Merkezi Seçimine Yönelik Bir Karar

Destek Sisteminin Geliştirilmesi, Gazi Üniversitesi Müh. Mim. Fak. Der. Cilt

23, No 1, Sayfa:85–95.

 60

Kaya, İ. ,Kılınç, M. S. ve Çevikcan , E., 2007. Makine Ve Techizat Seçim

Probleminde Bulanık Karar Verme Süreci , Mühendis ve Makine Cilt:49

Sayı:576 Sayfa:8-14.

Kleyle, R. , Korvin, A. D. and Karım, K. 1997. Investing in New Companies

in an Unstable Economic Environment: A Fuzzy Set Approach, Managerial

Finance, Vol. 23, No: 6, On page 68–80.

Lai, Y.J., Liu, T.Y., Hwang, C.L., 1994. TOPSIS for MODM. European

Journal of Operational Research 76 (3), 486–500.

Liang., G. S. 1999. Fuzzy MCDM Based on ideal and Anti İdeal

Conteps,Eruopean Journal of Operational Research,112: On page 682-691.

Mao, H. 1999. Estimating Labour Productivity Using Fuzzy Set Theory,

Master of Science Thesis, University of Alberta.

Negi, D.S.1989. Fuzzy analysis and optimization. Ph. D.Thesis, Deparment

of Industrial Enginerring, Kansas State University.

 Pankobirlik,2009 www.Pankobirlik.com.tr Erişim 08.09.2009

Tsaur. S.H, Chang T.Y., and Yen. C.H.,2002. The Evaliation of Airline

Service Quality by Fuzzy MCDM ,Tourism Management 23: On page 107-

115.

Topçu. İ.,2008. Çok Kriterli Karar Verme Yöntemleri ,Seminer, İstanbul

Teknik Üniversitesi, İşletme Fakültesi, Endüstri Mühendisliği Bölümü

Turkseker,2010 www.turkseker.gov.tr Erişim 15.03.2010

 61

Wang. Y.M., and Elhag.T.M.S.,2006. Fuzzy TOPSİS Method Based on

Alpha Level Sets With an Aplication to Bridge Risk Assessment ,Expert

Systems With Aplications 31: On page 309-319.

Yaralıoğlu K., 2004. Uygulamada Karar Destek Yöntemleri. İlkem Ofset,

İzmir.

Yurdakul, M. ve İç,Y. T.,2003. Türk Otomotiv Firmalarının Performans

Ölçümü Ve Analizine Yönelik TOPSİS Yöntemini Kullanarak Bir Örnek

Çalışma ,Gazi Üniversitesi Müh. Mim. Fak. Der. Cilt 18,no 1, Sayfa 1–18

Ankara.

Yoon K.P., Hwang C L, 1995. Multiple Attribute Decision Making: An

Introduction, Sage Publications, Thousand Oaks.

Zeleny, M,1982. Multiple Criteria Decision Making, Mc Graw-Hill,

Company, London.

 62

 EKLER

63

2006 YILINA AİT
DEĞERLENDİRMELER VE

 OLUŞAN DEĞERLER

 64

EK- A1. KARAR KRİTERLERİNİ VE FABRİKALARI DEĞERLENDİRME FORMU

Kriterler A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 1,0314 0,7810 1,69155 1,0675 858,8790 0,5882 0,7793 0,8913 0,8519

Borç Yapısı Oranı C2 99,9580 99,9654 77,8000 99,9839 95,8722 99,9940 90,0701 99,9880 99,9031
Karlılık Oranı C3 0,8145 0,0426 0,089740 0,1999 -0,0269 0,0631 0,0123 0,0849 0,1199

Esas.Faal.Kar Marjı C4 13,9144 17,7251 16,1110 19,6514 4,3506 5,6741 -3,7979 9,6792 14,3645
Net Kar Marjı C5 14,5572 6,1411 9,9765 19,9919 -3,6036 6,3180 1,2371 8,4915 11,9944
K.B.Verimlilik C6 39325,3493 2371,8837 63770,8976 34698,2433 -555,0079 7640,6509 2586,9972 13317,8203 29061,6995

K.B.Satış C7 270141,8108 38622,8146 689996578,3000 173560,6871 15401,2172 120392,7698 209115,6212 156835,8151 242293,193
Ybn Kynk Va Y.O. C8 0,9995 0,9996 0,0778 0,9998 0,9587 0,9999 0,9007 0,9998 0,9990

Kriterler
Cari Oran

 Borç Yapısı Oranı
Karlılık Oranı

Esas.Faal.Kar Marjı
Net Kar Marjı
K.B.Verimlilik

K.B.Satış
Yabncı Kaynk Vade Yp Oranı

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1

 Borç Yapısı Oranı C2
Karlılık Oranı C3

Esas.Faal.Kar Marjı C4
Net Kar Marjı C5
K.B.Verimlilik C6

K.B.Satış C7
Yabncı Kaynk Vade Yp Oranı C8

 65

EK- A2. 2006 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel
Değerlendirmeleri

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 OZ İ O O O İ Oİ OZ O
 A1 Z O OZ OZ OZ Oİ O Z OZ
 A2 Oİ Çİ İ Çİ Çİ Çİ İ İ Çİ

 A3 OZ İ O O Oİ İ Oİ O O
C1 A4 Çİ Oİ OZ O OZ Çİ Çİ OZ OZ
 A5 ÇZ O Z Z Z OZ O ÇZ Z
 A6 Z Oİ OZ OZ OZ O O Z OZ
 A7 OZ Oİ OZ O O Oİ O OZ O

 C
A

R
İ O

R
A

N

 A8 OZ Oİ OZ O OZ Oİ O OZ O
 A0 ÇZ Z OZ O O Çİ Çİ ÇZ O
 A1 ÇZ Z OZ O O Çİ Çİ ÇZ O
 A2 O İ Oİ Çİ İ O O OZ İ
 A3 ÇZ Z OZ O O Çİ Çİ Z O

C2 A4 Z OZ O Oİ Oİ İ Çİ Z Oİ
 A5 ÇZ Z OZ O O Çİ Çİ ÇZ O
 A6 Z Oİ Oİ Oİ Oİ İ İ Z Oİ
 A7 ÇZ Z OZ O O Çİ Çİ ÇZ O

B

O
R

Ç
 Y

A
P

IS
I O

R
A

N
I

 A8 ÇZ Z OZ O O İ Çİ ÇZ O

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 Z Çİ Çİ Çİ Çİ Çİ Çİ Oİ İ
 A1 Z Z Z Z Z O O Z OZ
 A2 O Çİ Z OZ OZ Çİ Çİ O Z

 A3 Z OZ OZ O O İ İ Z OZ
C3 A4 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ OZ ÇZ ÇZ
 A5 Z Z Z Z OZ OZ O Z OZ
 A6 Z ÇZ Z Z Z Z O Z Z
 A7 Z Z Z OZ OZ O O Z OZ

 K
AR

LI
LI

K
 O

R
AN

I

 A8 Z OZ OZ O O Oİ Oİ Z O
 A0 Oİ Oİ İ İ İ İ İ Oİ İ
 A1 İ Çİ İ Çİ Çİ Çİ Çİ İ Çİ
 A2 İ Oİ İ Çİ Çİ Çİ Çİ Çİ İ
 A3 İ Çİ İ Çİ Çİ Çİ Çİ İ Çİ

C4 A4 Z ÇZ O O O OZ O O OZ
 A5 OZ Z O O O O O OZ O
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ Z ÇZ Z
 A7 O OZ Oİ Oİ Oİ Oİ O O Oİ

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 Oİ O İ Çİ Çİ İ Çİ Oİ İ

 66

EK- A3. 2006 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel
Değerlendirmeleri

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI

KRİTERLER
 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9

 A0 Oİ İ İ İ İ Çİ Çİ Oİ İ
 A1 OZ OZ O O O O O OZ OZ
 A2 O Oİ Oİ Oİ Oİ Oİ O O Oİ

 A3 İ Çİ İ Çİ Çİ Çİ Çİ Çİ İ
C5 A4 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ Z ÇZ ÇZ
 A5 OZ OZ O O O O O O OZ
 A6 Z Z Z Z OZ OZ OZ OZ Z
 A7 O O Oİ Oİ Oİ Oİ O O Oİ

 N

E
T

K
A

R
 M

A
R

JI

 A8 O Oİ .İ İ İ İ İ İ İ
 A0 İ İ İ İ İ İ İ İ İ
 A1 OZ Z OZ O O Z O Z OZ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A3 İ Oİ İ İ İ İ İ Oİ İ

C6 A4 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ Z ÇZ ÇZ
 A5 O OZ O Oİ Oİ OZ O OZ O
 A6 OZ Z OZ O O Z İ Z OZ
 A7 Oİ O O Oİ Oİ O O O Oİ

 K
İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 İ Oİ İ İ İ Oİ İ Oİ İ

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 İ Oİ Çİ Çİ Çİ İ İ Çİ İ
 A1 OZ Z OZ O Oİ Z Çİ Oİ OZ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ

 A3 Oİ O İ Çİ Çİ O O Oİ Çİ
C7 A4 ÇZ ÇZ OZ OZ OZ ÇZ O Z ÇZ
 A5 O O Oİ Oİ Oİ OZ O O Oİ
 A6 İ Oİ Çİ Çİ Çİ Oİ Oİ İ Çİ
 A7 Oİ O İ İ İ O O Oİ İ Ç

A
L

Kİ
Şİ

 B
A
ŞI

 Ş
A

TI
Ş

 A8 İ Oİ Çİ Çİ Çİ İ İ İ Çİ
 A0 ÇZ Çİ OZ O O Çİ O OZ OZ
 A1 ÇZ Çİ OZ O O Çİ O OZ OZ
 A2 O ÇZ Çİ Çİ Çİ O Z İ Çİ
 A3 ÇZ Çİ OZ O O Çİ O OZ O

C8 A4 Z İ O Oİ O İ O O Oİ
 A5 ÇZ Çİ OZ O O Çİ O OZ O
 A6 Z Oİ O Oİ Oİ İ O Z Oİ
 A7 ÇZ Çİ OZ O O Çİ O ÇZ O

Y.
 K

 V
AD

EY
AP

IS
I O

R
AN

I

 A8 ÇZ Çİ OZ O O İ O ÇZ O

 67

EK- A4. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 1 3 5 7 9 10 3 5 7 3 5 7 3 5 7 7 9 10 5 7 9 1 3 5 3 5 7 3,667 5,667 7,444
 A1 0 1 3 3 5 7 1 3 5 1 3 5 1 3 5 5 7 9 3 5 7 0 1 3 1 3 5 1,667 3,444 5,444
 A2 5 7 9 9 10 10 7 9 10 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 9 10 10 7,889 9,333 9,889

 A3 1 3 5 7 9 10 3 5 7 3 5 7 5 7 9 7 9 10 5 7 9 3 5 7 3 5 7 4,111 6,111 7,889
C1 A4 9 10 10 5 7 9 1 3 5 3 5 7 1 3 5 9 10 10 9 10 10 1 3 5 1 3 5 4,333 6,000 7,333
 A5 0 0 1 3 5 7 0 1 3 0 1 3 0 1 3 1 3 5 3 5 7 0 0 1 0 1 3 0,778 1,889 3,667
 A6 0 1 3 5 7 6 1 3 5 1 3 5 1 3 5 3 5 7 3 5 7 0 1 3 1 3 5 1,667 3,444 5,111
 A7 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 5 7 9 3 5 7 1 3 5 3 5 7 2,778 4,778 6,778

C

A
R
İ O

R
A

N

 A8 1 3 5 5 7 9 1 3 5 3 5 7 1 3 5 5 7 9 3 5 7 1 3 5 3 5 7 2,556 4,556 6,556
 A0 0 0 1 0 1 3 1 3 5 3 5 7 3 5 7 9 10 10 9 10 10 0 0 1 3 5 7 3,111 4,333 5,667
 A1 0 0 1 0 1 3 1 3 5 3 5 7 3 5 7 9 10 10 9 10 10 0 0 1 3 5 7 3,111 4,333 5,667
 A2 3 5 7 7 9 10 5 7 9 9 10 10 7 9 10 3 5 7 3 5 7 1 3 5 7 9 10 5,000 6,889 8,333
 A3 0 0 1 0 1 3 1 3 5 3 5 7 3 5 7 9 10 10 9 10 10 0 1 3 3 5 7 3,111 4,444 5,889
C2 A4 0 1 3 1 3 5 3 5 7 5 7 9 5 7 9 7 9 10 9 10 10 0 1 3 5 7 9 3,889 5,556 7,222
 A5 0 0 1 0 1 3 1 3 5 3 5 7 3 5 7 9 10 10 9 10 10 0 0 1 3 5 7 3,111 4,333 5,667
 A6 0 1 3 5 7 9 5 7 9 5 7 9 5 7 9 7 9 10 7 9 10 0 1 3 5 7 9 4,333 6,111 7,889
 A7 0 0 1 0 1 3 1 3 5 3 5 7 3 5 7 9 10 10 9 10 10 0 0 1 3 5 7 3,111 4,333 5,667

 B
O

R
Ç

 Y
A

P
IS

I O
R

A
N

I

 A8 0 0 1 0 1 3 1 3 5 3 5 7 3 5 7 7 9 10 9 10 10 0 0 1 3 5 7 2,889 4,222 5,667

68

EK- A5. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 0 1 3 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 5 7 9 7 9 10 7,333 8,556 9,111
 A1 0 1 3 0 1 3 0 1 3 0 1 3 0 1 3 3 5 7 3 5 7 0 1 3 1 3 5 0,778 2,111 4,111
 A2 3 5 7 9 10 10 0 1 3 1 3 5 1 3 5 9 10 10 9 10 10 3 5 7 0 1 3 3,889 5,333 6,667

 A3 0 1 3 1 3 5 1 3 5 3 5 7 3 5 7 7 9 10 7 9 10 0 1 3 1 3 5 2,556 4,333 6,111
C3 A4 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 1 3 5 0 0 1 0 0 1 0,111 0,333 1,444

 A5 0 1 3 0 1 3 0 1 3 0 1 3 1 3 5 1 3 5 3 5 7 0 1 3 1 3 5 0,667 2,111 4,111
 A6 0 1 3 0 0 1 0 1 3 0 1 3 0 1 3 0 1 3 3 5 7 0 1 3 0 1 3 0,333 1,333 3,222
 A7 0 1 3 0 1 3 0 1 3 1 3 5 1 3 5 3 5 7 3 5 7 0 1 3 1 3 5 1,000 2,556 4,556

K

A
R

LI
LI

K
 O

R
A

N
I

 A8 0 1 3 1 3 5 1 3 5 3 5 7 3 5 7 5 7 9 5 7 9 0 1 3 3 5 7 2,333 4,111 6,111
 A0 5 7 9 5 7 9 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 5 7 9 7 9 10 6,333 8,333 9,667
 A1 7 9 10 9 10 10 7 9 10 9 10 10 9 10 10 9 10 10 9 10 10 7 9 10 9 10 10 8,333 9,667 10,000
 A2 7 9 10 5 7 9 7 9 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 7 9 10 7,889 9,333 9,889
 A3 7 9 10 9 10 10 7 9 10 9 10 10 9 10 10 9 10 10 9 10 10 7 9 10 9 10 10 8,333 9,667 10,000
C4 A4 0 1 3 0 0 1 3 5 7 3 5 7 3 5 7 1 3 5 3 5 7 3 5 7 1 3 5 1,889 3,556 5,444
 A5 1 3 5 0 1 3 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 1 3 5 3 5 7 2,222 4,111 6,111
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0 1 3 0,000 0,222 1,444
 A7 3 5 7 1 3 5 5 7 9 5 7 9 5 7 9 5 7 9 3 5 7 3 5 7 5 7 9 3,889 5,889 7,889

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 5 7 9 3 5 7 7 9 10 9 10 10 9 10 10 7 9 10 9 10 10 5 7 9 7 9 10 6,778 8,444 9,444

 69

EK- A6. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 5 7 9 7 9 10 7 9 10 7 9 10 7 9 10 9 10 10 9 10 10 5 7 9 7 9 10 7,000 8,778 9,778
 A1 1 3 5 1 3 5 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 1 3 5 1 3 5 2,111 4,111 6,111
 A2 3 5 7 5 7 9 5 7 9 5 7 9 5 7 9 5 7 9 3 5 7 3 5 7 5 7 9 4,333 6,333 8,333

 A3 7 9 10 9 10 10 7 9 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 7 9 10 8,333 9,667 10,000
C5 A4 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0 0 1 0,000 0,111 1,222

 A5 1 3 5 1 3 5 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 1 3 5 2,333 4,333 6,333
 A6 0 1 3 0 1 3 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 1 3 5 0 1 3 0,444 1,889 3,889
 A7 3 5 7 3 5 7 5 7 9 5 7 9 5 7 9 5 7 9 3 5 7 3 5 7 5 7 9 4,111 6,111 8,111

N

E
T

K
A

R
 M

A
R

JI

 A8 3 5 7 5 7 9 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 6,333 8,333 9,556
 A0 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7,000 9,000 10,000
 A1 1 3 5 0 1 3 1 3 5 3 5 7 3 5 7 0 1 3 3 5 7 0 1 3 1 3 5 1,333 3,000 5,000
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A3 7 9 10 5 7 9 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 5 7 9 7 9 10 6,556 8,556 9,778
C6 A4 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0 0 1 0,000 0,111 1,222
 A5 3 5 7 1 3 5 3 5 7 5 7 9 5 7 9 1 3 5 3 5 7 1 3 5 3 5 7 2,778 4,778 6,778
 A6 1 3 5 0 1 3 1 3 5 3 5 7 3 5 7 0 1 3 7 9 10 0 1 3 1 3 5 1,778 3,444 5,333
 A7 5 7 9 3 5 7 3 5 7 5 7 9 5 7 9 3 5 7 3 5 7 3 5 7 5 7 9 3,889 5,889 7,889

 K
İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 7 9 10 5 7 9 7 9 10 7 9 10 7 9 10 5 7 9 7 9 10 5 7 9 7 9 10 6,333 8,333 9,667

 70

EK- A7. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

KARAR VERİCİ UZMANLAR VE NOTLARI FABRİKALAR
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 7 9

10 5 7 9 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 9 10 10 7 9 10 7,667 9,222 9,889
 A1 1 3 5 0 1 3 1 3 5 3 5 7 5 7 9 0 1 3 9 10 10 5 7 9 1 3 5 2,778 4,444 6,222
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000

 A3 5 7 9 3 5 7 7 9 10 9 10 10 9 10 10 3 5 7 3 5 7 5 7 9 9 10 10 5,889 7,556 8,778
C7 A4 0 0 1 0 0 1 1 3 5 1 3 5 1 3 5 0 0 1 3 5 7 0 1 3 0 0 1 0,667 1,667 3,222

 A5 3 5 7 3 5 7 5 7 9 5 7 9 5 7 9 1 3 5 3 5 7 3 5 7 5 7 9 3,667 5,667 7,667
 A6 7 9 10 5 7 9 9 10 10 9 10 10 9 10 10 5 7 9 5 7 9 7 9 10 9 10 10 7,222 8,778 9,667
 A7 5 7 9 3 5 7 7 9 10 7 9 10 7 9 10 3 5 7 3 5 7 5 7 9 7 9 10 5,222 7,222 8,778

Ç
A

L
K
İŞ
İ B

AŞ
I Ş

A
TI
Ş

 A8 7 9 10 5 7 9 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 7 9 10 9 10 10 7,667 9,222 9,889
 0 0 1 9 10 10 1 3 5 3 5 7 3 5 7 9 10 10 3 5 7 1 3 5 1 3 5 3,333 4,889 6,333 A0
 A1 0 0 1 9 10 10 1 3 5 3 5 7 3 5 7 9 10 10 3 5 7 1 3 5 1 3 5 3,333 4,889 6,333
 A2 3 5 7 0 0 1 9 10 10 9 10 10 9 10 10 3 5 7 0 1 3 7 9 10 9 10 10 5,444 6,667 7,556
 A3 0 0 1 9 10 10 1 3 5 3 5 7 3 5 7 9 10 10 3 5 5 1 3 5 3 5 7 3,556 5,111 6,333
C8 A4 0 1 3 7 9 10 3 5 7 5 7 9 3 5 7 7 9 10 3 5 7 3 5 7 5 7 9 4,000 5,889 7,667
 A5 0 0 1 9 10 10 1 3 5 3 5 7 3 5 7 9 10 10 3 5 7 1 3 5 3 5 7 3,556 5,111 6,556
 A6 0 1 3 5 7 9 3 5 7 5 7 9 5 7 9 7 9 10 3 5 7 0 1 3 5 7 9 3,667 5,444 7,333
 A7 0 0 1 9 10 10 1 3 5 3 5 7 3 5 7 9 10 10 3 5 7 0 0 1 3 5 7 3,444 4,778 6,111

Y.
K

VA
D

EY
A

PI
SI

 O
R

AN
I

 A8 0 0 1 9 10 10 1 3 5 3 5 7 3 5 7 7 9 10 3 5 7 0 0 1 3 5 7 3,222 4,667 6,111

 71

EK- A8. 2006 Yılına Ait Oluşan Bulanık Karar Matrisi

 A0 A1 A2
c1 3,667 5,667 7,444 1,667 3,444 5,444 7,889 9,333 9,889
c2 3,111 4,333 5,667 3,111 4,333 5,667 5,000 6,889 8,333
c3 7,333 8,556 9,111 0,778 2,111 4,111 3,889 5,333 6,667
c4 6,333 8,333 9,667 8,333 9,667 10,000 7,889 9,333 9,889
c5 7,000 8,778 9,778 2,111 4,111 6,111 4,333 6,333 8,333
c6 7,000 9,000 10,000 1,333 3,000 5,000 9,000 10,000 10,000
c7 7,667 9,222 9,889 2,778 4,444 6,222 9,000 10,000 10,000
c8 3,333 4,889 6,333 3,333 4,889 6,333 5,444 6,667 7,556

 A3 A4 A5
c1 4,111 6,111 7,889 4,333 6,000 7,333 0,778 1,889 3,667
c2 3,111 4,444 5,889 3,889 5,556 7,222 3,111 4,333 5,667
c3 2,556 4,333 6,111 0,111 0,333 1,444 0,667 2,111 4,111
c4 8,333 9,667 10,000 1,889 3,556 5,444 2,222 4,111 6,111
c5 8,333 9,667 10,000 0,000 0,111 1,222 2,333 4,333 6,333
c6 6,556 8,556 9,778 0,000 0,111 1,222 2,778 4,778 6,778
c7 5,889 7,556 8,778 0,667 1,667 3,222 3,667 5,667 7,667
c8 3,556 5,111 6,333 4,000 5,889 7,667 3,556 5,111 6,556

 A3 A4 A5
c1 4,111 6,111 7,889 4,333 6,000 7,333 0,778 1,889 3,667
c2 3,111 4,444 5,889 3,889 5,556 7,222 3,111 4,333 5,667
c3 2,556 4,333 6,111 0,111 0,333 1,444 0,667 2,111 4,111
c4 8,333 9,667 10,000 1,889 3,556 5,444 2,222 4,111 6,111
c5 8,333 9,667 10,000 0,000 0,111 1,222 2,333 4,333 6,333
c6 6,556 8,556 9,778 0,000 0,111 1,222 2,778 4,778 6,778
c7 5,889 7,556 8,778 0,667 1,667 3,222 3,667 5,667 7,667
c8 3,556 5,111 6,333 4,000 5,889 7,667 3,556 5,111 6,556

 72

EK- A9. 2006 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi

 A0 A1 A2

c1 0,371 0,573 0,753 0,169 0,348 0,551 0,798 0,944 1,000
c2 0,373 0,520 0,680 0,373 0,520 0,680 0,600 0,827 1,000
c3 0,805 0,939 1,000 0,085 0,232 0,451 0,427 0,585 0,732
c4 0,633 0,833 0,967 0,833 0,967 1,000 0,789 0,933 0,989
c5 0,700 0,878 0,978 0,211 0,411 0,611 0,433 0,633 0,833
c6 0,700 0,900 1,000 0,133 0,300 0,500 0,900 1,000 1,000
c7 0,767 0,922 0,989 0,278 0,444 0,622 0,900 1,000 1,000
c8 0,435 0,638 0,826 0,435 0,638 0,826 0,710 0,870 0,986

 A3 A4 A5
c1 0,416 0,618 0,798 0,438 0,607 0,742 0,079 0,191 0,371
c2 0,373 0,533 0,707 0,467 0,667 0,867 0,373 0,520 0,680
c3 0,281 0,476 0,671 0,012 0,037 0,158 0,073 0,232 0,451
c4 0,833 0,967 1,000 0,189 0,356 0,544 0,222 0,411 0,611
c5 0,833 0,967 1,000 0,000 0,011 0,122 0,233 0,433 0,633
c6 0,656 0,856 0,978 0,000 0,011 0,122 0,278 0,478 0,678
c7 0,589 0,756 0,878 0,067 0,167 0,322 0,367 0,567 0,767
c8 0,464 0,667 0,826 0,522 0,768 1,000 0,464 0,667 0,855

 A6 A7 A8
c1 0,169 0,348 0,517 0,281 0,483 0,685 0,258 0,461 0,663
c2 0,520 0,733 0,947 0,373 0,520 0,680 0,347 0,507 0,680
c3 0,037 0,146 0,354 0,110 0,281 0,500 0,256 0,451 0,671
c4 0,000 0,022 0,144 0,389 0,589 0,789 0,678 0,844 0,944
c5 0,044 0,189 0,389 0,411 0,611 0,811 0,633 0,833 0,956
c6 0,178 0,344 0,533 0,389 0,589 0,789 0,633 0,833 0,967
c7 0,722 0,878 0,967 0,522 0,722 0,878 0,767 0,922 0,989
c8 0,478 0,710 0,956 0,449 0,623 0,797 0,420 0,609 0,797

 73

EK- A10. 2006 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış
Bulanık Karar Matrisi

 A0 A1 A2
c1 0,293 0,535 0,745 0,133 0,325 0,545 0,630 0,881 0,989
c2 0,174 0,341 0,551 0,174 0,341 0,551 0,280 0,543 0,811
c3 0,420 0,678 0,789 0,044 0,168 0,356 0,223 0,422 0,578
c4 0,457 0,731 0,924 0,601 0,849 0,956 0,570 0,819 0,945
c5 0,475 0,761 0,956 0,143 0,356 0,598 0,294 0,549 0,815
c6 0,272 0,520 0,744 0,052 0,173 0,372 0,350 0,578 0,744
c7 0,222 0,441 0,660 0,080 0,212 0,415 0,260 0,478 0,667
c8 0,227 0,461 0,725 0,227 0,461 0,725 0,371 0,628 0,866

 A3 A4 A5
c1 0,328 0,577 0,789 0,346 0,566 0,734 0,062 0,178 0,367
c2 0,174 0,350 0,573 0,218 0,438 0,703 0,174 0,341 0,551
c3 0,147 0,344 0,529 0,006 0,027 0,125 0,038 0,168 0,356
c4 0,601 0,849 0,956 0,136 0,313 0,520 0,160 0,361 0,584
c5 0,565 0,838 0,978 0,000 0,010 0,119 0,158 0,375 0,619
c6 0,255 0,495 0,728 0,000 0,006 0,091 0,108 0,276 0,504
c7 0,170 0,361 0,586 0,019 0,080 0,215 0,106 0,271 0,512
c8 0,242 0,482 0,725 0,272 0,554 0,878 0,242 0,482 0,751

 A6 A7 A8
c1 0,062 0,178 0,367 0,133 0,325 0,511 0,222 0,451 0,677
c2 0,174 0,341 0,551 0,243 0,481 0,768 0,174 0,341 0,551
c3 0,038 0,168 0,356 0,019 0,105 0,279 0,057 0,203 0,395
c4 0,160 0,361 0,584 0,000 0,019 0,138 0,281 0,517 0,754
c5 0,158 0,375 0,619 0,030 0,164 0,380 0,279 0,530 0,793
c6 0,108 0,276 0,504 0,069 0,199 0,397 0,151 0,340 0,587
c7 0,106 0,271 0,512 0,209 0,420 0,645 0,151 0,345 0,586
c8 0,242 0,482 0,751 0,250 0,513 0,839 0,234 0,450 0,700

 74

EK- A11.FABRİKALARIN KARAR KRİTELERİNE GÖRE
DEĞERLENDİRİLMESİ

1. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ Çİ O O Z OZ O O

Borç Yapısı Oranı C2 O O Çİ O Oİ O Oİ O O
Karlılık Oranı C3 Çİ Z OZ O ÇZ Z Z OZ O

Esas.Faal.Kar Marjı C4 İ Çİ Çİ Çİ O O ÇZ Oİ Çİ
Net Kar Marjı C5 İ O Oİ Çİ ÇZ O Z Oİ İ
K.B.Verimlilik C6 İ O Çİ İ ÇZ Oİ O Oİ İ

K.B.Satış C7 Çİ O Çİ Çİ OZ Oİ Çİ İ Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O Oİ O Oİ O O

2. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ Z Oİ OZ Çİ ÇZ Z OZ OZ

Borç Yapısı Oranı C2 ÇZ ÇZ O ÇZ Z ÇZ Z ÇZ ÇZ
Karlılık Oranı C3 Z Z O Z ÇZ Z Z Z Z

Esas.Faal.Kar Marjı C4 Oİ İ İ İ Z OZ ÇZ O Oİ
Net Kar Marjı C5 Oİ OZ O İ ÇZ OZ Z O O
K.B.Verimlilik C6 İ OZ Çİ İ ÇZ O OZ Oİ İ

K.B.Satış C7 İ OZ Çİ Oİ ÇZ O İ Oİ İ
Ybn Kynk Va Y.O. C8 ÇZ ÇZ O ÇZ Z ÇZ Z ÇZ ÇZ

3. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ İ O OZ Z OZ OZ OZ

Borç Yapısı Oranı C2 OZ OZ Oİ OZ O OZ Oİ OZ OZ
Karlılık Oranı C3 Çİ Z Z OZ ÇZ Z Z Z OZ

Esas.Faal.Kar Marjı C4 İ İ İ İ O O ÇZ Oİ İ
Net Kar Marjı C5 İ O Oİ İ ÇZ O Z Oİ İ
K.B.Verimlilik C6 İ OZ Çİ İ ÇZ O OZ O İ

K.B.Satış C7 Çİ OZ Çİ İ OZ Oİ Çİ İ Çİ
Ybn Kynk Va Y.O. C8 OZ OZ Çİ OZ O OZ O OZ OZ

 75

4. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ Çİ O O Z OZ O O

Borç Yapısı Oranı C2 O O Çİ O Oİ O Oİ O O
Karlılık Oranı C3 Çİ Z OZ O ÇZ Z Z OZ O

Esas.Faal.Kar Marjı C4 İ Çİ Çİ Çİ O O ÇZ Oİ Çİ
Net Kar Marjı C5 İ O Oİ Çİ ÇZ O Z Oİ İ
K.B.Verimlilik C6 İ O Çİ İ ÇZ Oİ O Oİ İ

K.B.Satış C7 Çİ O Çİ Çİ OZ Oİ Çİ İ Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O Oİ O Oİ O O

5. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ Çİ Oİ OZ Z OZ O OZ

Borç Yapısı Oranı C2 O O İ O Oİ O Oİ O O
Karlılık Oranı C3 Çİ Z OZ O ÇZ OZ Z OZ O

Esas.Faal.Kar Marjı C4 İ Çİ Çİ Çİ O O ÇZ Oİ Çİ
Net Kar Marjı C5 İ O Oİ Çİ ÇZ O OZ Oİ İ
K.B.Verimlilik C6 İ O Çİ İ ÇZ Oİ O Oİ İ

K.B.Satış C7 Çİ Oİ Çİ Çİ OZ Oİ Çİ İ Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O O O Oİ O O

6. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 İ Oİ Çİ İ Çİ OZ O Oİ Oİ

Borç Yapısı Oranı C2 Çİ Çİ O Çİ İ Çİ İ Çİ İ
Karlılık Oranı C3 Çİ O Çİ İ ÇZ OZ Z O Oİ

Esas.Faal.Kar Marjı C4 İ Çİ Çİ Çİ OZ O ÇZ Oİ İ
Net Kar Marjı C5 Çİ O Oİ Çİ ÇZ O OZ Oİ İ
K.B.Verimlilik C6 İ Z Çİ İ ÇZ OZ Z O Oİ

K.B.Satış C7 İ Z Çİ O ÇZ OZ Oİ O İ
Ybn Kynk Va Y.O. C8 Çİ Çİ O Çİ İ Çİ İ Çİ İ

 76

7. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 Oİ O İ Oİ Çİ O O O O

Borç Yapısı Oranı C2 Çİ Çİ O Çİ Çİ Çİ İ Çİ Çİ
Karlılık Oranı C3 Çİ O Çİ İ OZ O O O Oİ

Esas.Faal.Kar Marjı C4 İ Çİ Çİ Çİ O O Z O Çİ
Net Kar Marjı C5 Çİ O O Çİ Z O OZ O İ
K.B.Verimlilik C6 İ O Çİ İ Z O İ O İ

K.B.Satış C7 İ Çİ Çİ O O O Oİ O İ
Ybn Kynk Va Y.O. C8 O O Z O O O O O O

8. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ Z İ O OZ ÇZ Z OZ OZ

Borç Yapısı Oranı C2 ÇZ ÇZ OZ Z Z ÇZ Z ÇZ ÇZ
Karlılık Oranı C3 Oİ Z O Z ÇZ Z Z Z Z

Esas.Faal.Kar Marjı C4 Oİ İ Çİ İ O OZ ÇZ O Oİ
Net Kar Marjı C5 Oİ OZ O Çİ ÇZ ÇZ OZ O İ
K.B.Verimlilik C6 İ Z Çİ Oİ ÇZ OZ Z O Oİ

K.B.Satış C7 Çİ Oİ Çİ Oİ Z O İ Oİ İ
Ybn Kynk Va Y.O. C8 OZ OZ İ OZ O OZ Z ÇZ ÇZ

9. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ Çİ O OZ Z OZ O O

Borç Yapısı Oranı C2 O O İ O Oİ O Oİ O O
Karlılık Oranı C3 İ OZ Z OZ ÇZ OZ Z OZ O

Esas.Faal.Kar Marjı C4 İ Çİ İ Çİ OZ O Z Oİ İ
Net Kar Marjı C5 İ OZ Oİ İ ÇZ OZ Z Oİ İ
K.B.Verimlilik C6 İ OZ Çİ İ ÇZ O OZ Oİ İ

K.B.Satış C7 İ OZ Çİ Çİ ÇZ Oİ Çİ İ Çİ
Ybn Kynk Va Y.O. C8 OZ OZ Çİ O Oİ O Oİ O O

77

2007 YILINA AİT
DEĞERLENDİRMELER VE

OLUŞAN DEĞERLER

 78

EK- B1. FABRİKALARIN 2007 YILINA AİT ORANLARI

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 0,8876 0,8009 2,1132 0,8858 1.029,6677 0,6724 0,6971 0,8368 0,6911

Borç Yapısı Oranı C2 99,9548 99,9632 54,45 99,9631 94,4250 99,9932 95,4991 98,9281 99,8889
Karlılık Oranı C3 0,1932 -0,6942 0,0954 0,0230 0,2476 0,0295 -0,0894 -0,0012 0,0630

Esas.Faal.Kar Marjı C4 1,3921 73,1587 20.90 2,2411 82,5685 0,9264 -8,4533 1,3870 5,1269
Net Kar Marjı C5 1,8305 -75,3172 9.88 2,3028 91,0505 2,9547 -8,9434 -0,1097 6,3068
K.B.Verimlilik C6 2.720,8753 -3.446,2792 71418,8976 4.390,2589 16.487,3864 5.172,2315 -14.361,4952 -110,2429 22.644,7900

K.B.Satış C7 148.639,7021 4.575,6819 715388480,3000 190.645,7714 18.107,9545 175.048,5428 160.581,8133 100.472,1288 359.047,9357
Ybn Kynk Va Y.O. C8 0,9995 0,9996 0,0544 0,9996 0,9442 0,9999 0,9549 0,9892 0,9988

Kriterler
Cari Oran

 Borç Yapısı Oranı
Karlılık Oranı

Esas.Faal.Kar Marjı
Net Kar Marjı
K.B.Verimlilik

K.B.Satış
Yabncı Kaynk Vade Yp Oranı

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1

 Borç Yapısı Oranı C2
Karlılık Oranı C3

Esas.Faal.Kar Marjı C4
Net Kar Marjı C5
K.B.Verimlilik C6

K.B.Satış C7
Yabncı Kaynk Vade Yp Oranı C8

 79

EK- B2. 2007 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 Z O Z OZ OZ Oİ O Z OZ
 A1 Z O Z OZ OZ Oİ O Z OZ
 A2 İ Çİ Çİ Çİ Çİ İ Çİ Çİ İ

 A3 Z O Z OZ OZ Oİ O Z OZ
C1 A4 OZ Oİ OZ OZ O Çİ Çİ OZ O
 A5 Z OZ Z Z Z O Oİ Z Z
 A6 Z OZ Z OZ Z O Oİ Z OZ
 A7 Z O Z OZ OZ Oİ O Z OZ

C
AR

İ O
R

AN

 A8 Z OZ Z OZ Z O Oİ ÇZ Z
 A0 ÇZ Z Z O OZ Çİ İ ÇZ Z
 A1 ÇZ Z Z O OZ Çİ İ ÇZ Z
 A2 Oİ Çİ Çİ Çİ Çİ O O İ Çİ
 A3 ÇZ Z Z O OZ Çİ İ ÇZ O

C2 A4 Z Oİ Z İ Oİ İ İ Z Oİ
 A5 ÇZ Z Z O O Çİ İ Z O
 A6 Z O Z İ Oİ İ İ Z Oİ
 A7 ÇZ ÇZ Z O OZ Çİ Çİ ÇZ Z B

O
R

Ç
 Y

A
P

IS
I O

R
A

N
I

 A8 ÇZ Z Z O O Çİ İ Z O

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 Z O Oİ Oİ Oİ Oİ O Z Oİ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A2 Oİ Çİ Z O Oİ Çİ Çİ Oİ O

 A3 Z Z Z Z O O OZ Z Z
C3 A4 Z Oİ Çİ Çİ OZ İ O Z İ
 A5 Z Z Z Z Çİ O OZ Z Z
 A6 ÇZ ÇZ ÇZ ÇZ OZ Z ÇZ ÇZ ÇZ
 A7 ÇZ ÇZ ÇZ ÇZ ÇZ OZ ÇZ ÇZ ÇZ

 K

AR
LI

LI
K

 O
R

A
N

I

 A8 Z Z Z Z O O OZ Z Z
 A0 Z Z OZ OZ OZ OZ OZ Z OZ
 A1 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A2 İ O İ İ İ İ İ İ Oİ
 A3 Z Z OZ OZ OZ O OZ OZ O

C4 A4 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 ÇZ Z O O O Z OZ O OZ
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A7 Z Z Z Z OZ OZ OZ Z Z

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 OZ Z O O O Oİ O OZ O

80

EK- B3. 2007 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 Oİ İ İ İ Oİ Oİ İ Oİ İ
 A1 ÇZ ÇZ Z OZ OZ Z OZ ÇZ OZ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ

 A3 İ İ İ İ İ Oİ İ İ İ
C7 A4 Z OZ OZ O O OZ O Z OZ
 A5 Oİ İ İ İ İ Oİ İ İ İ
 A6 Oİ İ İ İ Oİ Oİ O İ İ
 A7 O Oİ İ OZ OZ O O O OZ

Ç
A

L
K
İŞ
İ B

AŞ
I Ş

A
TI
Ş

 A8 İ İ Çİ Çİ Çİ İ İ İ Çİ
 A0 ÇZ Çİ Z O O Çİ O Z O
 A1 ÇZ Çİ Z O OZ Çİ O Z O
 A2 Oİ ÇZ Çİ Çİ Çİ O Z İ Oİ
 A3 ÇZ Çİ Z O OZ Çİ O Z OZ

C8 A4 Z İ Z O Oİ İ O OZ O
 A5 ÇZ Çİ Z O O Çİ O Z OZ
 A6 Z İ Z Oİ Oİ İ O OZ O
 A7 ÇZ Çİ Z O OZ Çİ O Z OZ

Y.
K

VA
D

EY
A

PI
SI

 O
R

AN
I

 A8 ÇZ Çİ Z O O Çİ O Z OZ

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 Z O Z OZ OZ OZ OZ OZ Z
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ Z ÇZ ÇZ
 A2 O İ O O O İ O O Oİ

 A3 Z OZ Z OZ OZ O OZ OZ Z
C5 A4 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 Z O Z OZ OZ O OZ Z Z
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ Z Z ÇZ ÇZ
 A7 ÇZ ÇZ ÇZ ÇZ Z OZ ÇZ ÇZ ÇZ

 N

E
T

K
A

R
 M

A
R

JI

 A8 OZ Oİ O İ Çİ Oİ O O O
 A0 Z O OZ OZ O OZ O OZ O
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ Z ÇZ ÇZ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A3 OZ O OZ OZ OZ O O OZ O

C6 A4 İ Oİ İ İ İ Oİ İ İ Oİ
 A5 OZ O O O Oİ O O OZ O
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A7 ÇZ ÇZ ÇZ Z Z Z Z ÇZ Z

 K

İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 İ İ Çİ Çİ Çİ İ İ İ İ

 81

 EK- B4. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 5 7 9 3 5 7 0 1 3 1 3 5 1,556 3,222 5,222
 A1 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 5 7 9 3 5 7 0 1 3 1 3 5 1,556 3,222 5,222
 A2 7 9 10 9 10 10 9 10 10 9 10 10 9 10 10 7 9 10 9 10 10 9 10 10 7 9 10 8,333 9,667 10,000

 A3 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 5 7 9 3 5 7 0 1 3 1 3 5 1,556 3,222 5,222
C1 A4 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 9 10 10 9 10 10 1 3 5 3 5 7 3,889 5,667 7,222
 A5 0 1 3 1 3 5 0 1 3 0 1 3 0 1 3 3 5 7 5 7 9 0 1 3 0 1 3 1,000 2,333 4,333
 A6 0 1 3 1 3 5 0 1 3 1 3 5 0 1 3 3 5 7 5 7 9 0 1 3 1 3 5 1,222 2,778 4,778
 A7 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 5 7 9 3 5 7 0 1 3 1 3 5 1,556 3,222 5,222

C
AR

İ O
R

AN

 A8 0 1 3 1 3 5 0 1 3 1 3 5 0 1 3 3 5 7 5 7 9 0 0 1 0 1 3 1,111 2,444 4,333
 A0 0 0 1 0 1 3 0 1 3 3 5 7 1 3 5 9 10 10 7 9 10 0 0 1 0 1 3 2,222 3,333 4,778
 A1 0 0 1 0 1 3 0 1 3 3 5 7 1 3 5 9 10 10 7 9 10 0 0 1 0 1 3 2,222 3,333 4,778
 A2 5 7 9 9 10 10 9 10 10 9 10 10 9 10 10 3 5 7 3 5 7 7 9 10 9 10 10 7,000 8,444 9,222
 A3 0 0 1 0 1 3 0 1 3 3 5 7 1 3 5 9 10 10 7 9 10 0 0 1 3 5 7 2,556 3,778 5,222
C2 A4 0 1 3 5 7 9 0 1 3 7 9 10 5 7 9 7 9 10 7 9 10 0 1 3 5 7 9 4,000 5,667 7,333
 A5 0 0 1 0 1 3 0 1 3 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 3 5 7 2,778 4,111 5,667
 A6 0 1 3 3 5 7 0 1 3 7 9 10 5 7 9 7 9 10 7 9 10 0 1 3 5 7 9 3,778 5,444 7,111
 A7 0 0 1 0 0 1 0 1 3 3 5 7 1 3 5 9 10 10 9 10 10 0 0 1 0 1 3 2,444 3,333 4,556

B

O
R

Ç
 Y

A
P

IS
I O

R
A

N
I

 A8 0 0 1 0 1 3 0 1 3 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 3 5 7 2,778 4,111 5,667

 82

 EK- B5. 2007 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 0 1 3 3 5 7 5 7 9 5 7 9 5 7 9 5 7 9 3 5 7 0 1 3 5 7 9 3,444 5,222 7,222
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A2 5 7 9 9 10 10 0 1 3 3 5 7 3 5 7 9 10 10 9 10 10 5 7 9 3 5 7 5,111 6,667 8,000

 A3 0 1 3 0 1 3 0 1 3 0 1 3 1 3 5 3 5 7 1 3 5 0 1 3 0 1 3 0,556 1,889 3,889
C3 A4 0 1 3 5 7 9 9 10 10 9 10 10 9 10 10 7 9 10 3 5 7 0 1 3 7 9 10 5,444 6,889 8,000

 A5 0 1 3 0 1 3 0 1 3 0 1 3 1 3 5 3 5 7 1 3 5 0 1 3 0 1 3 0,556 1,889 3,889
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0 0 1 0 0 1 0,000 0,111 1,222
 A7 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 1 3 5 0 0 1 0 0 1 0 0 1 0,111 0,333 1,444

 K

A
R

LI
LI

K

O
R

A
N

I

 A8 0 1 3 0 1 3 0 1 3 0 1 3 3 5 7 3 5 7 1 3 5 0 1 3 0 1 3 0,778 2,111 4,111
 A0 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 0,667 2,333 4,333
 A1 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A2 7 9 10 3 5 7 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 5 7 9 6,333 8,333 9,556
 A3 0 0 1 0 1 3 1 3 5 1 3 5 1 3 5 3 5 7 1 3 5 1 3 5 3 5 7 1,222 2,889 4,778
C4 A4 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A5 0 0 1 0 1 3 3 5 7 3 5 7 3 5 7 0 1 3 1 3 5 3 5 7 1 3 5 1,556 3,111 5,000
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A7 0 1 3 0 1 3 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 0 1 3 0 1 3 0,333 1,667 3,667

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 1 3 5 0 1 3 3 5 7 3 5 7 3 5 7 5 7 9 3 5 7 1 3 5 3 5 7 2,444 4,333 6,333

 83

EK- B6. 2007 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 1 3 5 1 3 5 1 3 5 0 1 3 0,889 2,556 4,556
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0 0 1 0,000 0,111 1,222
 A2 3 5 7 7 9 10 3 5 7 3 5 7 3 5 7 7 9 10 3 5 7 3 5 7 5 7 9 4,111 6,111 7,889

 A3 0 1 3 1 3 5 0 1 3 1 3 5 1 3 5 3 5 7 1 3 5 1 3 5 0 1 3 0,889 2,556 4,556
C5 A4 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A5 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 3 5 7 1 3 5 0 1 3 0 1 3 1,000 2,556 4,556
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 1 3 0 0 1 0 0 1 0,000 0,222 1,444
 A7 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 1 3 5 0 0 1 0 0 1 0 0 1 0,111 0,444 1,667

 N

ET
 K

A
R

 M
A

R
JI

 A8 1 3 5 5 7 9 3 5 7 7 9 10 9 10 10 5 7 9 3 5 7 3 5 7 3 5 7 4,333 6,222 7,889
 A0 0 1 3 3 5 7 1 3 5 1 3 5 3 5 7 1 3 5 3 5 7 1 3 5 3 5 7 1,778 3,667 5,667
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0 0 1 0,000 0,111 1,222
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A3 1 3 5 3 5 7 1 3 5 1 3 5 1 3 5 3 5 7 3 5 7 1 3 5 3 5 7 1,889 3,889 5,889
C6 A4 7 9 10 5 7 9 7 9 10 7 9 10 7 9 10 5 7 9 7 9 10 7 9 10 5 7 9 6,333 8,333 9,667
 A5 1 3 5 3 5 7 3 5 7 3 5 7 5 7 9 3 5 7 3 5 7 1 3 5 3 5 7 2,778 4,778 6,778
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A7 0 0 1 0 0 1 0 0 1 0 1 3 0 1 3 0 1 3 0 1 3 0 0 1 0 1 3 0,000 0,556 2,111

 K
İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 7 9 10 7 9 10 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 7 9 10 7 9 10 7,667 9,333 10,000

84

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 5 7 9 7 9 10 7 9 10 7 9 10 5 7 9 5 7 9 7 9 10 5 7 9 7 9 10 6,111 8,111 9,556
 A1 0 0 1 0 0 1 0 1 3 1 3 5 1 3 5 0 1 3 1 3 5 0 0 1 1 3 5 0,444 1,556 3,222
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000

 A3 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 5 7 9 7 9 10 7 9 10 7 9 10 6,778 8,778 9,889
C7 A4 0 1 3 1 3 5 1 3 5 3 5 7 3 5 7 1 3 5 3 5 7 0 1 3 1 3 5 1,444 3,222 5,222
 A5 5 7 9 7 9 10 7 9 10 7 9 10 7 9 10 5 7 9 7 9 10 7 9 10 7 9 10 6,556 8,556 9,778
 A6 5 7 9 7 9 10 7 9 10 7 9 10 5 7 9 5 7 9 3 5 7 7 9 10 7 9 10 5,889 7,889 9,333
 A7 3 5 7 5 7 9 7 9 10 1 3 5 1 3 5 3 5 7 3 5 7 3 5 7 1 3 5 3,000 5,000 6,889

Ç
A

L
K
İŞ
İ B

AŞ
I Ş

A
TI
Ş

 A8 7 9 10 7 9 10 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 7 9 10 9 10 10 7,889 9,444 10,000
 A0 0 0 1 9 10 10 0 1 3 3 5 7 3 5 7 9 10 10 3 5 7 0 1 3 3 5 7 3,333 4,667 6,111
 A1 0 0 1 9 10 10 0 1 3 3 5 7 1 3 5 9 10 10 3 5 7 0 1 3 3 5 7 3,111 4,444 5,889
 A2 5 7 9 0 0 1 9 10 10 9 10 10 9 10 10 3 5 7 0 1 3 7 9 10 5 7 9 5,222 6,556 7,667
 A3 0 0 1 9 10 10 0 1 3 3 5 7 1 3 5 9 10 10 3 5 7 0 1 3 1 3 5 2,889 4,222 5,667
C8 A4 0 1 3 7 9 10 0 1 3 3 5 7 5 7 9 7 9 10 3 5 7 1 3 5 3 5 7 3,222 5,000 6,778
 A5 0 0 1 9 10 10 0 1 3 3 5 7 3 5 7 9 10 10 3 5 7 0 1 3 1 3 5 3,111 4,444 5,889
 A6 0 1 3 7 9 10 0 1 3 5 7 9 5 7 9 7 9 10 3 5 7 1 3 5 3 5 7 3,444 5,222 7,000
 A7 0 0 1 9 10 10 0 1 3 3 5 7 1 3 5 9 10 10 3 5 7 0 1 3 1 3 5 2,889 4,222 5,667

Y.
K

VA
D

EY
A

PI
SI

 O
R

AN
I

 A8 0 0 1 9 10 10 0 1 3 3 5 7 3 5 7 9 10 10 3 5 7 0 1 3 1 3 5 3,111 4,444 5,889

EK- B7. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

 85

EK- B8. 2007 Yılına Ait Oluşan Bulanık Karar Matrisi

 A0 A1 A2
c1 1,556 3,222 5,222 1,556 3,222 5,222 8,333 9,667 10,000
c2 2,222 3,333 4,778 2,222 3,333 4,778 7,000 8,444 9,222
c3 3,444 5,222 7,722 0,000 0,000 1,000 5,111 6,667 8,000
c4 0,667 2,333 4,333 9,000 10,000 10,000 6,333 8,333 9,556
c5 0,889 2,556 4,556 0,000 0,111 1,222 4,111 6,111 7,889
c6 1,778 3,667 5,667 0,000 0,111 1,222 9,000 10,000 10,000
c7 6,111 8,111 9,556 0,444 1,556 3,222 9,000 10,000 10,000
c8 3,333 4,667 6,111 3,111 4,444 5,889 5,222 6,556 7,667

 A3 A4 A5
c1 1,556 3,222 5,222 3,889 5,667 7,222 1,000 2,333 4,333
c2 2,556 3,778 5,222 4,000 5,667 7,333 2,778 4,111 5,667
c3 0,556 1,889 3,889 5,444 6,889 8,000 0,556 1,889 3,889
c4 1,222 2,889 4,778 9,000 10,000 10,000 1,556 3,111 5,000
c5 0,889 2,556 4,556 9,000 10,000 10,000 1,000 2,556 4,556
c6 1,889 3,889 5,889 6,333 8,333 9,667 2,778 4,778 6,778
c7 6,778 8,778 9,889 1,444 3,222 5,222 6,556 8,556 9,778
c8 2,889 4,222 5,667 3,222 5,000 6,778 3,111 4,444 5,889

 A6 A7 A8
c1 1,222 2,778 4,778 1,556 3,222 5,222 1,111 2,444 4,333
c2 3,778 5,444 7,111 2,444 3,333 4,556 2,778 4,111 5,667
c3 0,000 0,111 1,222 0,111 0,333 1,444 0,778 2,111 4,111
c4 0,000 0,000 1,000 0,333 1,667 3,667 2,444 4,333 6,333
c5 0,000 0,222 1,444 0,111 0,444 1,667 4,333 6,222 7,889
c6 0,000 0,000 1,000 0,000 0,556 2,111 7,667 9,333 10,000
c7 5,889 7,889 9,333 3,000 5,000 6,889 7,889 9,444 10,000
c8 3,444 5,222 7,000 2,889 4,222 5,667 3,111 4,444 5,889

 86

EK- B9. 2007 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi

 A0 A1 A2
c1 0,156 0,322 0,522 0,156 0,322 0,522 0,833 0,967 1,000
c2 0,241 0,361 0,518 0,241 0,361 0,518 0,759 0,916 1,000
c3 0,431 0,653 0,903 0,000 0,000 0,125 0,639 0,833 1,000
c4 0,067 0,233 0,433 0,900 1,000 1,000 0,633 0,833 0,956
c5 0,089 0,256 0,456 0,000 0,011 0,122 0,411 0,611 0,789
c6 0,178 0,367 0,567 0,000 0,011 0,122 0,900 1,000 1,000
c7 0,611 0,811 0,956 0,044 0,156 0,322 0,900 1,000 1,000
c8 0,435 0,609 0,797 0,406 0,580 0,768 0,681 0,855 1,000

 A3 A4 A5
c1 0,156 0,322 0,522 0,389 0,567 0,722 0,100 0,233 0,433
c2 0,277 0,410 0,566 0,434 0,615 0,795 0,301 0,446 0,615
c3 0,070 0,236 0,486 0,681 0,861 1,000 0,070 0,236 0,486
c4 0,122 0,289 0,478 0,900 1,000 1,000 0,156 0,311 0,500
c5 0,089 0,256 0,456 0,900 1,000 1,000 0,100 0,256 0,456
c6 0,189 0,389 0,589 0,633 0,833 0,967 0,278 0,478 0,678
c7 0,678 0,878 0,989 0,144 0,322 0,522 0,656 0,856 0,978
c8 0,377 0,551 0,739 0,420 0,652 0,884 0,406 0,580 0,768

 A6 A7 A8
c1 0,122 0,278 0,478 0,156 0,322 0,522 0,111 0,244 0,433
c2 0,410 0,590 0,771 0,265 0,361 0,494 0,301 0,446 0,615
c3 0,000 0,014 0,153 0,014 0,042 0,181 0,097 0,264 0,514
c4 0,000 0,000 0,100 0,033 0,167 0,367 0,244 0,433 0,633
c5 0,000 0,022 0,144 0,011 0,044 0,167 0,433 0,622 0,789
c6 0,000 0,000 0,100 0,000 0,056 0,211 0,767 0,933 1,000
c7 0,589 0,789 0,933 0,300 0,500 0,689 0,789 0,944 1,000
c8 0,449 0,681 0,913 0,377 0,551 0,739 0,406 0,580 0,768

87

EK- B10. 2007 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış Bulanık
Karar Matrisi

 A0 A1 A2

c1 0,123 0,300 0,516 0,123 0,300 0,516 0,657 0,902 0,989
c2 0,113 0,237 0,420 0,113 0,237 0,420 0,354 0,601 0,811
c3 0,225 0,471 0,712 0,000 0,000 0,099 0,334 0,601 0,789
c4 0,048 0,205 0,414 0,650 0,878 0,956 0,457 0,731 0,914
c5 0,060 0,222 0,446 0,000 0,010 0,119 0,279 0,530 0,772
c6 0,069 0,212 0,422 0,000 0,006 0,091 0,350 0,578 0,744
c7 0,177 0,388 0,638 0,013 0,075 0,215 0,260 0,478 0,667
c8 0,227 0,440 0,700 0,212 0,419 0,674 0,355 0,617 0,878

 A3 A4 A5
c1 0,123 0,300 0,516 0,307 0,529 0,714 0,079 0,217 0,428
c2 0,129 0,269 0,459 0,203 0,403 0,645 0,141 0,293 0,499
c3 0,037 0,170 0,383 0,355 0,622 0,789 0,037 0,170 0,383
c4 0,088 0,254 0,457 0,650 0,878 0,956 0,113 0,273 0,478
c5 0,060 0,222 0,446 0,610 0,867 0,978 0,068 0,222 0,446
c6 0,074 0,225 0,438 0,246 0,481 0,719 0,108 0,276 0,504
c7 0,196 0,420 0,660 0,042 0,154 0,348 0,190 0,409 0,652
c8 0,197 0,398 0,649 0,219 0,471 0,776 0,212 0,419 0,674

 A6 A7 A8
c1 0,096 0,259 0,473 0,123 0,300 0,516 0,088 0,228 0,428
c2 0,191 0,387 0,625 0,124 0,237 0,401 0,141 0,293 0,499
c3 0,000 0,010 0,121 0,007 0,030 0,143 0,051 0,191 0,406
c4 0,000 0,000 0,096 0,024 0,147 0,351 0,176 0,380 0,605
c5 0,000 0,019 0,141 0,007 0,038 0,163 0,294 0,539 0,772
c6 0,000 0,000 0,074 0,000 0,032 0,157 0,298 0,539 0,744
c7 0,170 0,377 0,622 0,087 0,239 0,460 0,228 0,451 0,667
c8 0,234 0,492 0,802 0,197 0,398 0,649 0,212 0,419 0,674

 88

EK- B11. FABRİKALARIN KARAR KRİTELERİNE GÖRE

DEĞERLENDİRİLMESİ

1. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ OZ Çİ OZ O Z OZ OZ OZ

Borç Yapısı Oranı C2 O O Çİ O İ O İ O O
Karlılık Oranı C3 Oİ ÇZ O Z Çİ Z ÇZ ÇZ Z

Esas.Faal.Kar Marjı C4 OZ Çİ İ OZ Çİ O ÇZ Z O
Net Kar Marjı C5 OZ ÇZ O OZ Çİ OZ ÇZ ÇZ İ
K.B.Verimlilik C6 OZ ÇZ Çİ OZ İ O ÇZ Z Çİ

K.B.Satış C7 İ OZ Çİ İ O İ İ OZ Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O O O Oİ O O

2. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 Z Z İ Z OZ Z Z Z Z

Borç Yapısı Oranı C2 ÇZ ÇZ Oİ ÇZ Z ÇZ Z ÇZ ÇZ
Karlılık Oranı C3 Z ÇZ Oİ Z Z Z ÇZ ÇZ Z

Esas.Faal.Kar Marjı C4 Z Çİ İ Z Çİ ÇZ ÇZ Z OZ
Net Kar Marjı C5 Z ÇZ O Z Çİ Z ÇZ ÇZ OZ
K.B.Verimlilik C6 Z ÇZ Çİ OZ İ OZ ÇZ ÇZ İ

K.B.Satış C7 Oİ ÇZ Çİ İ Z Oİ Oİ O İ
Ybn Kynk Va Y.O. C8 ÇZ ÇZ Oİ ÇZ Z ÇZ Z ÇZ ÇZ

3. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 Z Z Çİ Z OZ Z Z Z Z

Borç Yapısı Oranı C2 Z Z Çİ Z Z Z Z Z Z
Karlılık Oranı C3 Oİ ÇZ Z Z Çİ Z ÇZ ÇZ Z

Esas.Faal.Kar Marjı C4 OZ Çİ İ OZ Çİ O ÇZ Z O
Net Kar Marjı C5 Z ÇZ O Z Çİ Z ÇZ ÇZ O
K.B.Verimlilik C6 OZ ÇZ Çİ OZ İ O ÇZ ÇZ Çİ

K.B.Satış C7 İ Z Çİ İ OZ İ İ İ Çİ
Ybn Kynk Va Y.O. C8 Z Z Çİ Z Z Z Z Z Z

 89

4. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ OZ Çİ OZ O Z OZ OZ OZ

Borç Yapısı Oranı C2 O O Çİ O İ O İ O O
Karlılık Oranı C3 Oİ ÇZ O Z Çİ Z ÇZ ÇZ Z

Esas.Faal.Kar Marjı C4 OZ Çİ İ OZ Çİ O ÇZ Z O
Net Kar Marjı C5 OZ ÇZ O OZ Çİ OZ ÇZ ÇZ İ
K.B.Verimlilik C6 OZ ÇZ Çİ OZ İ O ÇZ Z Çİ

K.B.Satış C7 İ OZ Çİ İ O İ İ OZ Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O O O Oİ O O

5. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ OZ Çİ OZ O Z Z OZ Z

Borç Yapısı Oranı C2 OZ OZ Çİ OZ Oİ O Oİ OZ O
Karlılık Oranı C3 Oİ ÇZ O OZ Çİ OZ ÇZ ÇZ O

Esas.Faal.Kar Marjı C4 OZ Çİ İ OZ Çİ O ÇZ OZ O
Net Kar Marjı C5 OZ ÇZ O OZ Çİ OZ ÇZ Z Çİ
K.B.Verimlilik C6 O ÇZ Çİ OZ İ Oİ ÇZ Z Çİ

K.B.Satış C7 Oİ OZ Çİ İ O İ Oİ OZ Çİ
Ybn Kynk Va Y.O. C8 O OZ Çİ OZ Oİ O Oİ OZ O

6. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 Oİ Oİ İ Oİ Çİ O O Oİ O

Borç Yapısı Oranı C2 Çİ Çİ O Çİ İ Çİ İ Çİ Çİ
Karlılık Oranı C3 Oİ ÇZ Çİ O İ O Z OZ O

Esas.Faal.Kar Marjı C4 OZ Çİ İ O Çİ Z ÇZ OZ Oİ
Net Kar Marjı C5 OZ ÇZ İ O Çİ O Z OZ Oİ
K.B.Verimlilik C6 OZ ÇZ Çİ O Oİ O ÇZ Z İ

K.B.Satış C7 Oİ Z Çİ Oİ OZ Oİ Oİ O İ
Ybn Kynk Va Y.O. C8 Çİ Çİ O Çİ İ Çİ İ Çİ Çİ

 90

7. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O O Çİ O Çİ Oİ Oİ O Oİ

Borç Yapısı Oranı C2 İ İ O İ İ İ İ Çİ İ
Karlılık Oranı C3 O ÇZ Çİ OZ O OZ ÇZ ÇZ OZ

Esas.Faal.Kar Marjı C4 OZ Çİ İ OZ Çİ OZ ÇZ OZ O
Net Kar Marjı C5 OZ Z O OZ Çİ OZ Z ÇZ O
K.B.Verimlilik C6 O Z Çİ O İ O ÇZ Z İ

K.B.Satış C7 İ OZ Çİ İ O İ O O İ
Ybn Kynk Va Y.O. C8 O O Z O O O O O O

8. KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 Z Z Çİ Z OZ Z Z Z ÇZ

Borç Yapısı Oranı C2 ÇZ ÇZ İ ÇZ Z Z Z ÇZ Z
Karlılık Oranı C3 Z ÇZ Oİ Z Z Z ÇZ ÇZ Z

Esas.Faal.Kar Marjı C4 Z Çİ İ OZ Çİ O ÇZ Z OZ
Net Kar Marjı C5 OZ ÇZ O OZ Çİ Z ÇZ ÇZ O
K.B.Verimlilik C6 OZ ÇZ Çİ OZ İ OZ ÇZ ÇZ İ

K.B.Satış C7 Oİ ÇZ Çİ İ Z İ İ O İ
Ybn Kynk Va Y.O. C8 Z Z İ Z OZ Z OZ Z Z

9.KARAR VERİCİNİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ OZ İ OZ O Z OZ OZ Z

Borç Yapısı Oranı C2 Z Z Çİ O Oİ O Oİ Z O
Karlılık Oranı C3 Oİ ÇZ O Z İ Z ÇZ ÇZ Z

Esas.Faal.Kar Marjı C4 OZ Çİ Oİ O Çİ OZ ÇZ Z O
Net Kar Marjı C5 Z ÇZ Oİ Z Çİ Z ÇZ ÇZ O
K.B.Verimlilik C6 O ÇZ Çİ O Oİ O ÇZ Z İ

K.B.Satış C7 İ OZ Çİ İ OZ İ İ OZ Çİ
Ybn Kynk Va Y.O. C8 O O Oİ OZ O OZ O OZ OZ

91

2008 YILINA AİT
DEĞERLENDİRMELER VE

 OLUŞAN DEĞERLER

 92

EK-C1. FABRİKALARIN 2008 YILINA AİT ORANLARI

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 0,9738 0,7241 1.5923 0,9909 696,1247 0,5794 0,6508 0,7812 0,5892

Borç Yapısı Oranı C2 99,9532 99,9708 71,3500 99,9659 97,9923 99,9935 94,3273 99,9560 99,9005
Karlılık Oranı C3 0,8764 -0,0698 0,0915 0,1570 0,1972 0,1086 -0,0036 0,0859 0,1102

Esas.Faal.Kar Marjı C4 6,9635 -9,3557 21.9513 12,1037 86,4411 5,0063 -4,6014 7,7811 8,1230
Net Kar Marjı C5 10,3423 -6,6657 94,2578 15,7018 103,0066 10,8686 -0,3691 9,8677 11,0276
K.B.Verimlilik C6 27745,3450 -11116,7207 71005,1350 28648,9138 42672,4005 15703,6951 -605,6283 11708,8800 33971,6126

K.B.Satış C7 268269,3413 166774,2186 716133395,1000 182455,4601 41426,8242 144486,7515 164047,7475 118658,4386 308057,2938
Ybn Kynk Va Y.O. C8 0,9995 0,9997 0,0713 0,9996 0,9799 0,9999 0,9432 0,9995 0,9990

Kriterler
Cari Oran

 Borç Yapısı Oranı
Karlılık Oranı

Esas.Faal.Kar Marjı
Net Kar Marjı
K.B.Verimlilik

K.B.Satış
Yabncı Kaynk Vade Yp Oranı

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1

 Borç Yapısı Oranı C2
Karlılık Oranı C3

Esas.Faal.Kar Marjı C4
Net Kar Marjı C5
K.B.Verimlilik C6

K.B.Satış C7
Yabncı Kaynk Vade Yp Oranı C8

 93

EK-C2. 2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 OZ Oİ OZ O O Oİ Oİ O OZ
 A1 Z O Z OZ OZ O O OZ Z
 A2 İ Çİ Oİ İ İ İ İ İ Çİ

 A3 OZ Oİ OZ O O Oİ Oİ O OZ
C1 A4 Çİ O Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 Z O Z Z OZ Z O Z Z
 A6 Z O Z OZ OZ OZ O OZ Z
 A7 Z Oİ Z O O O O Z O

 C
A

R
İ O

R
AN

 A8 Z O Z Z OZ Z O Z Z
 A0 ÇZ OZ OZ O O Çİ İ Z ÇZ
 A1 ÇZ OZ OZ O OZ Çİ İ Z ÇZ
 A2 OZ İ İ İ Oİ O O OZ O
 A3 ÇZ OZ OZ O O Çİ İ Z ÇZ

C2 A4 ÇZ OZ OZ Oİ O İ İ Z ÇZ
 A5 ÇZ OZ OZ O OZ Çİ İ Z ÇZ
 A6 Z O OZ Oİ OZ İ İ O Z
 A7 ÇZ OZ OZ O O Çİ İ Z ÇZ

B

O
R

Ç
 Y

A
P

IS
I O

R
A

N
I

 A8 ÇZ OZ OZ O O İ İ Z ÇZ

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 Z İ Çİ Çİ Çİ Oİ O Z İ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A2 Z Çİ Z Z Z Çİ O Z Z

 A3 Z Z OZ OZ OZ OZ OZ Z OZ
C3 A4 Z Z O O OZ OZ OZ Z O
 A5 Z Z OZ OZ OZ Z OZ OZ OZ
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A7 Z ÇZ Z Z Z Z Z Z Z

 K

AR
LI

LI
K

 O
R

A
N

I

 A8 Z Z OZ OZ OZ Z OZ OZ OZ
 A0 OZ Oİ OZ O O O Oİ OZ OZ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A2 İ İ İ İ İ İ İ İ İ
 A3 Oİ Oİ Oİ Oİ Oİ Oİ İ Oİ Oİ

C4 A4 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 OZ İ OZ OZ O OZ Oİ OZ OZ
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ Z Z ÇZ ÇZ
 A7 OZ Oİ O O O O Oİ OZ O

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 O Oİ O O O O Oİ O O

 94

EK-C3. 2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 O Z O O Oİ O O O Oİ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ
 A2 Çİ Çİ Çİ İ İ Çİ Çİ Çİ İ

 A3 Oİ Z Oİ Oİ Oİ Oİ O Oİ Oİ
C5 A4 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A5 O Z O O O O O O O
 A6 ÇZ ÇZ ÇZ ÇZ OZ Z Z ÇZ Z
 A7 O Z O O O OZ O Z O

 N

E
T

K
A

R
 M

A
R

JI

 A8 O Z O O O O O O O
 A0 O O İ İ İ O O O İ
 A1 ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ ÇZ Z ÇZ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ
 A3 O O İ İ İ O O O İ

C6 A4 İ Oİ Çİ Çİ Çİ İ İ İ Çİ
 A5 OZ OZ Oİ Oİ İ OZ OZ OZ Oİ
 A6 ÇZ ÇZ ÇZ ÇZ ÇZ Z Z Z ÇZ
 A7 OZ OZ Oİ Oİ İ OZ OZ OZ Oİ

 K
İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 Oİ O Çİ Çİ Çİ Oİ O Oİ İ

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTERLER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9
 A0 İ O Çİ Çİ Çİ Oİ İ Çİ İ
 A1 Oİ OZ İ Oİ Oİ O O İ Oİ
 A2 Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ Çİ

 A3 Oİ OZ İ Oİ Oİ O O İ Oİ
C7 A4 Z Z OZ OZ OZ Z OZ OZ Z
 A5 O OZ İ O Oİ O O İ OZ
 A6 Oİ OZ İ Oİ Oİ O O Oİ Oİ
 A7 O Z O O Oİ OZ O O O

Ç
A

L
K
İŞ
İ B

AŞ
I Ş

A
TI
Ş

 A8 İ Oİ Çİ Çİ Çİ İ İ Çİ İ
 A0 ÇZ İ OZ O O Çİ İ Z ÇZ
 A1 ÇZ İ OZ O O Çİ İ Z ÇZ
 A2 OZ Z Çİ Çİ Çİ O Z O İ
 A3 ÇZ İ OZ O O Çİ İ Z OZ

C8 A4 ÇZ İ OZ Oİ O İ İ Z OZ
 A5 ÇZ İ OZ O O Çİ İ Z OZ
 A6 Z İ OZ Oİ Oİ İ İ OZ O
 A7 ÇZ İ OZ O O Çİ İ Z OZ

Y.
K

VA
D

EY
A

PI
SI

 O
R

AN
I

 A8 ÇZ İ OZ O O İ İ Z OZ

 95

 EK-C4. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 5 7 9 5 7 9 3 5 7 1 3 5 3,000 5,000 7,000
 A1 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 3 5 7 3 5 7 1 3 5 0 1 3 1,333 3,000 5,000
 A2 7 9 10 9 10 10 5 7 9 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 9 10 10 7,222 9,000 9,889

 A3 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 5 7 9 5 7 9 3 5 7 1 3 5 3,000 5,000 7,000
C1 A4 9 10 10 3 5 7 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 8,333 9,444 9,667
 A5 0 1 3 3 5 7 0 1 3 0 1 3 1 3 5 0 1 3 3 5 7 0 1 3 0 1 3 0,778 2,111 4,111
 A6 0 1 3 3 5 7 0 1 3 1 3 5 1 3 5 1 3 5 3 5 7 1 3 5 0 1 3 1,111 2,778 4,778
 A7 0 1 3 5 7 9 0 1 3 3 5 7 3 5 7 3 5 7 3 5 7 0 1 3 3 5 7 2,222 3,889 5,889

C
AR

İ O
R

AN

 A8 0 1 3 3 5 7 0 1 3 0 1 3 1 3 5 0 1 3 3 5 7 0 1 3 0 1 3 0,778 2,111 4,111
 A0 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 2,667 4,000 5,444
 A1 0 0 1 1 3 5 1 3 5 3 5 7 1 3 5 9 10 10 7 9 10 0 1 3 0 0 1 2,444 3,778 5,222
 A2 1 3 5 7 9 10 7 9 10 7 9 10 5 7 9 3 5 7 3 5 7 1 3 5 3 5 7 4,111 6,111 7,778
 A3 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 2,667 4,000 5,444
C2 A4 0 0 1 1 3 5 1 3 5 5 7 9 3 5 7 7 9 10 7 9 10 0 1 3 0 0 1 2,667 4,111 5,667
 A5 0 0 1 1 3 5 1 3 5 3 5 7 1 3 5 9 10 10 7 9 10 0 1 3 0 0 1 2,444 3,778 5,222
 A6 0 1 3 3 5 7 1 3 5 5 7 9 1 3 5 7 9 10 7 9 10 3 5 7 0 1 3 3,000 4,778 6,556
 A7 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 2,667 4,000 5,444

 B
O

R
Ç

 Y
A

P
IS

I O
R

A
N

I

 A8 0 0 1 1 3 5 1 3 5 3 5 7 3 5 7 7 9 10 7 9 10 0 1 3 0 0 1 2,444 3,889 5,444

 96

 EK-C5. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 0 1 3 7 9 10

9 10 10 9 10 10 9 10 10 5 7 9 3 5 7 0 1 3 7 9 10 5,444 6,889 8,000
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A2 0 1 3 9 10 10 0 1 3 0 1 3 0 1 3 9 10 10 3 5 7 0 1 3 0 1 3 2,333 3,444 5,000

 A3 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 0,667 2,333 4,333
C3 A4 0 1 3 0 1 3 3 5 7 3 5 7 1 3 5 1 3 5 1 3 5 0 1 3 3 5 7 1,333 3,000 5,000
 A5 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 1 3 5 1 3 5 0,667 2,333 4,333
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A7 0 1 3 0 0 1 0 1 3 0 1 3 0 1 3 0 1 3 0 1 3 0 1 3 0 1 3 0,000 0,889 2,778

 K

AR
LI

LI
K

O

R
A

N
I

 A8 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 1 3 5 1 3 5 0,667 2,333 4,333
 A0 1 3 5 5 7 9 1 3 5 3 5 7 3 5 7 3 5 7 5 7 9 1 3 5 1 3 5 2,556 4,556 6,556
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A2 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7 9 10 7,000 9,000 10,000
 A3 5 7 9 5 7 9 5 7 9 5 7 9 5 7 9 5 7 9 7 9 10 5 7 9 5 7 9 5,222 7,222 9,111
C4 A4 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A5 1 3 5 7 9 10 1 3 5 1 3 5 3 5 7 1 3 5 5 7 9 1 3 5 1 3 5 2,333 4,333 6,222
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 1 3 0 0 1 0 0 1 0,000 0,222 1,444
 A7 1 3 5 5 7 9 3 5 7 3 5 7 3 5 7 3 5 7 5 7 9 1 3 5 3 5 7 3,000 5,000 7,000

 F
AA

Lİ
Y

E
T

K
AR

 M
A

R
JI

 A8 3 5 7 5 7 9 3 5 7 3 5 7 3 5 7 3 5 7 5 7 9 3 5 7 3 5 7 3,444 5,444 7,444

 97

EK-C6. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 3 5 7 0 1 3 3 5 7 3 5 7 5 7 9 3 5 7 3 5 7 3 5 7 5 7 9 3,111 5,000 7,000
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0,000 0,000 1,000
 A2 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 9 10 10 9 10 10 9 10 10 7 9 10 8,333 9,667 10,000

 A3 5 7 9 0 1 3 5 7 9 5 7 9 5 7 9 5 7 9 3 5 7 5 7 9 5 7 9 4,222 6,111 8,111
C5 A4 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A5 3 5 7 0 1 3 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 2,667 4,556 6,556
 A6 0 0 1 0 0 1 0 0 1 0 0 1 1 3 5 0 1 3 0 1 3 0 0 1 0 1 3 0,111 0,667 2,111
 A7 3 5 7 0 1 3 3 5 7 3 5 7 3 5 7 1 3 5 3 5 7 0 1 3 3 5 7 2,111 3,889 5,889

N
E

T
KA

R
 M

AR
JI

 A8 3 5 7 0 1 3 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 3 5 7 2,667 4,556 6,556
 A0 3 5 7 3 5 7 7 9 10 7 9 10 7 9 10 3 5 7 3 5 7 3 5 7 7 9 10 4,778 6,778 8,333
 A1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 0 1 0,000 0,111 1,222
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000
 A3 3 5 7 3 5 7 7 9 10 7 9 10 7 9 10 3 5 7 3 5 7 3 5 7 7 9 10 4,778 6,778 8,333
C6 A4 7 9 10 5 7 9 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 7 9 10 9 10 10 7,667 9,222 9,889
 A5 1 3 5 1 3 5 5 7 9 5 7 9 7 9 10 1 3 5 1 3 5 1 3 5 5 7 9 3,000 5,000 6,889
 A6 0 0 1 0 0 1 0 0 1 0 0 1 0 0 1 0 1 3 0 1 3 0 1 3 0 0 1 0,000 0,333 1,667
 A7 1 3 5 1 3 5 5 7 9 5 7 9 7 9 10 1 3 5 1 3 5 1 3 5 5 7 9 3,000 5,000 6,889

 K
İŞ
İ B

AŞ
I V

ER
İM

Lİ
Lİ

K

 A8 5 7 9 3 5 7 9 10 10 9 10 10 9 10 10 5 7 9 3 5 7 5 7 9 7 9 10 6,111 7,778 9,000

98

FABRİKALAR KARAR VERİCİ UZMANLAR VE NOTLARI
KRİTER

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT.
 A0 7 9 10 3 5 7 9 10 10 9 10 10 9 10 10 5 7 9 5 7 9 9 10 10 7 9 10 7,000 8,556 9,444
 A1 5 7 9 1 3 5 7 9 10 5 7 9 5 7 9 3 5 7 3 5 7 7 9 10 5 7 9 4,556 6,556 8,333
 A2 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9 10 10 9,000 10,000 10,000

 A3 5 7 9 1 3 5 7 9 10 5 7 9 5 7 9 3 5 7 3 5 7 7 9 10 5 7 9 4,556 6,556 8,333
C7 A4 0 1 3 0 1 3 1 3 5 1 3 5 1 3 5 0 1 3 1 3 5 1 3 5 0 1 3 0,556 2,111 4,111
 A5 3 5 7 1 3 5 7 9 10 3 5 7 5 7 9 3 5 7 3 5 7 7 9 10 1 3 5 3,667 5,667 7,444
 A6 5 7 9 1 3 5 7 9 10 5 7 9 5 7 9 3 5 7 3 5 7 5 7 9 5 7 9 4,333 6,333 8,222
 A7 3 5 7 0 1 3 3 5 7 3 5 7 5 7 9 1 3 5 3 5 7 3 5 7 3 5 7 2,667 4,556 6,556

Ç
A

L
K
İŞ
İ B

AŞ
I Ş

A
TI
Ş

 A8 7 9 10 5 7 9 9 10 10 9 10 10 9 10 10 7 9 10 7 9 10 9 10 10 7 9 10 7,667 9,222 9,889
 A0 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 3,333 4,667 6,000
 A1 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 0 0 1 3,333 4,667 6,000
 A2 1 3 5 0 1 3 9 10 10 9 10 10 9 10 10 3 5 7 0 1 3 3 5 7 7 9 10 4,556 6,000 7,222
 A3 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 1 3 5 3,444 5,000 6,444
C8 A4 0 0 1 7 9 10 1 3 5 5 7 9 3 5 7 7 9 10 7 9 10 0 1 3 1 3 5 3,444 5,111 6,667
 A5 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 1 3 5 3,444 5,000 6,444
 A6 0 1 3 7 9 10 1 3 5 5 7 9 5 7 9 7 9 10 7 9 10 1 3 5 3 5 7 4,000 5,889 7,556
 A7 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 9 10 10 7 9 10 0 1 3 1 3 5 3,444 5,000 6,444

Y.
K

VA
D

EY
A

PI
SI

 O
R

AN
I

 A8 0 0 1 7 9 10 1 3 5 3 5 7 3 5 7 7 9 10 7 9 10 0 1 3 1 3 5 3,222 4,889 6,444

 EK-C7. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar

 99

EK-C8. 2008Yılına Ait Oluşan Bulanık Karar Matrisi

 A0 A1 A2
c1 3,000 5,000 7,000 1,333 3,000 5,000 7,222 9,000 9,889
c2 2,667 4,000 5,444 2,444 3,778 5,222 4,111 6,111 7,778
c3 5,544 6,889 8,000 0,000 0,000 1,000 2,333 3,444 5,000
c4 2,556 4,556 6,556 0,000 0,000 1,000 7,000 9,000 10,000
c5 3,111 5,000 7,000 0,000 0,000 1,000 8,333 9,667 10,000
c6 4,778 6,778 8,333 0,000 0,111 1,222 9,000 10,000 10,000
c7 7,000 8,556 9,444 4,556 6,556 8,333 9,000 10,000 10,000
c8 3,333 4,667 6,000 3,333 4,667 6,000 4,556 6,000 7,222

 A3 A4 A5
c1 3,000 5,000 7,000 8,333 9,444 9,667 0,778 2,111 4,111
c2 2,667 4,000 5,444 2,667 4,111 5,667 2,444 3,778 5,222
c3 0,667 2,333 4,333 1,333 3,000 5,000 0,667 2,333 4,333
c4 5,222 7,222 9,111 9,000 10,000 10,000 2,333 4,333 6,222
c5 4,222 6,111 8,111 9,000 10,000 10,000 2,667 4,556 6,556
c6 4,778 6,778 8,333 7,667 9,222 9,889 3,000 5,000 6,889
c7 4,556 6,556 8,333 0,556 2,111 4,111 3,667 5,667 7,444
c8 3,444 5,000 6,444 3,444 5,111 6,667 3,444 5,000 6,444

 A6 A7 A8
c1 1,111 2,778 4,778 2,222 3,889 5,889 0,778 2,111 4,111
c2 3,000 4,778 6,556 2,667 4,000 5,444 2,444 3,889 5,444
c3 0,000 0,000 1,000 0,000 0,889 2,778 0,667 2,333 4,333
c4 0,000 0,222 1,444 3,000 5,000 7,000 3,444 5,444 7,444
c5 0,111 0,667 2,111 2,111 3,889 5,889 2,667 4,556 6,556
c6 0,000 0,333 1,667 3,000 5,000 6,889 6,111 7,778 9,000
c7 4,333 6,333 8,222 2,667 4,556 6,556 7,667 9,222 9,889
c8 4,000 5,889 7,556 3,444 5,000 6,444 3,222 4,889 6,444

 100

EK-C9. 2008 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi

 A0 A1 A2
c1 0,303 0,506 0,708 0,135 0,303 0,506 0,730 0,910 1,000
c2 0,343 0,514 0,700 0,314 0,486 0,671 0,529 0,786 1,000
c3 0,681 0,861 1,000 0,000 0,000 0,125 0,292 0,431 0,625
c4 0,256 0,456 0,656 0,000 0,000 0,100 0,700 0,900 1,000
c5 0,311 0,500 0,700 0,000 0,000 0,100 0,833 0,967 1,000
c6 0,478 0,678 0,833 0,000 0,011 0,122 0,900 1,000 1,000
c7 0,700 0,856 0,944 0,456 0,656 0,883 0,900 1,000 1,000
c8 0,441 0,618 0,794 0,441 0,618 0,794 0,603 0,794 0,956

 A3 A4 A5
c1 0,303 0,506 0,708 0,843 0,955 0,978 0,079 0,213 0,416
c2 0,343 0,514 0,700 0,343 0,529 0,729 0,314 0,486 0,671
c3 0,083 0,292 0,542 0,167 0,375 0,625 0,083 0,292 0,542
c4 0,522 0,722 0,911 0,900 1,000 1,000 0,233 0,433 0,622
c5 0,422 0,611 0,811 0,900 1,000 1,000 0,267 0,456 0,656
c6 0,478 0,678 0,833 0,767 0,922 0,989 0,300 0,500 0,689
c7 0,456 0,656 0,833 0,056 0,211 0,411 0,367 0,567 0,744
c8 0,456 0,662 0,853 0,456 0,676 0,882 0,456 0,662 0,853

 A6 A7 A8
c1 0,112 0,281 0,483 0,225 0,393 0,596 0,079 0,213 0,416
c2 0,386 0,614 0,843 0,343 0,514 0,700 0,314 0,500 0,700
c3 0,000 0,000 0,125 0,000 0,111 0,347 0,083 0,292 0,542
c4 0,000 0,022 0,144 0,300 0,500 0,700 0,344 0,544 0,744
c5 0,011 0,067 0,211 0,211 0,389 0,589 0,267 0,456 0,656
c6 0,000 0,033 0,167 0,300 0,500 0,689 0,611 0,778 0,900
c7 0,433 0,633 0,822 0,267 0,456 0,656 0,676 0,922 0,989
c8 0,529 0,779 1,000 0,456 0,662 0,853 0,426 0,647 0,853

 101

EK-C10. 2008 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış
Bulanık Karar Matrisi

 A0 A1 A2
c1 0,239 0,472 0,700 0,107 0,283 0,500 0,576 0,849 0,989
c2 0,160 0,337 0,568 0,147 0,319 0,544 0,247 0,516 0,811
c3 0,355 0,622 0,789 0,000 0,000 0,099 0,152 0,311 0,493
c4 0,185 0,400 0,627 0,000 0,000 0,096 0,505 0,790 0,956
c5 0,211 0,434 0,685 0,000 0,000 0,098 0,565 0,838 0,978
c6 0,186 0,392 0,620 0,000 0,006 0,091 0,350 0,578 0,744
c7 0,202 0,409 0,630 0,132 0,314 0,556 0,260 0,478 0,667
c8 0,230 0,446 0,697 0,230 0,446 0,697 0,315 0,573 0,839

 A3 A4 A5
c1 0,239 0,472 0,700 0,665 0,891 0,967 0,062 0,199 0,411
c2 0,160 0,337 0,568 0,160 0,347 0,591 0,147 0,319 0,544
c3 0,043 0,211 0,428 0,087 0,271 0,493 0,043 0,211 0,428
c4 0,377 0,634 0,871 0,650 0,878 0,956 0,168 0,380 0,595
c5 0,286 0,530 0,793 0,610 0,867 0,978 0,181 0,395 0,642
c6 0,186 0,392 0,620 0,298 0,533 0,736 0,117 0,289 0,513
c7 0,132 0,314 0,556 0,016 0,101 0,274 0,106 0,271 0,496
c8 0,238 0,478 0,749 0,238 0,488 0,774 0,238 0,478 0,749

 A6 A7 A8
c1 0,411 0,088 0,262 0,478 0,178 0,367 0,062 0,199 0,411
c2 0,544 0,180 0,403 0,684 0,160 0,337 0,147 0,328 0,568
c3 0,428 0,000 0,000 0,099 0,000 0,080 0,043 0,211 0,428
c4 0,595 0,000 0,019 0,138 0,217 0,439 0,248 0,478 0,711
c5 0,642 0,007 0,058 0,206 0,143 0,337 0,181 0,395 0,642
c6 0,513 0,000 0,019 0,124 0,117 0,289 0,238 0,450 0,670
c7 0,496 0,125 0,303 0,548 0,077 0,218 0,222 0,441 0,660
c8 0,749 0,276 0,562 0,878 0,238 0,487 0,222 0,467 0,749

 102

EK-C11. FABRİKALARIN KARAR KRİTELERİNE GÖRE
DEĞERLENDİRİLMESİ

1.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ İ O Çİ Z OZ O Z

Borç Yapısı Oranı C2 O O İ O Oİ O Oİ O O
Karlılık Oranı C3 Çİ ÇZ Z OZ O OZ ÇZ Z OZ

Esas.Faal.Kar Marjı C4 O ÇZ İ Oİ Çİ OZ ÇZ O O
Net Kar Marjı C5 O ÇZ İ Oİ Çİ O ÇZ O O
K.B.Verimlilik C6 İ ÇZ Çİ İ Çİ Oİ ÇZ Oİ Çİ

K.B.Satış C7 Çİ Oİ Çİ Oİ OZ O Oİ O Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O Oİ O Oİ O O

2.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ Z İ OZ Çİ Z Z Z Z

Borç Yapısı Oranı C2 ÇZ ÇZ OZ ÇZ ÇZ ÇZ Z ÇZ ÇZ
Karlılık Oranı C3 Z ÇZ Z Z Z Z ÇZ Z Z

Esas.Faal.Kar Marjı C4 OZ ÇZ İ Oİ Çİ OZ ÇZ OZ O
Net Kar Marjı C5 O ÇZ Çİ Oİ Çİ O ÇZ O O
K.B.Verimlilik C6 O ÇZ Çİ O İ OZ ÇZ OZ Oİ

K.B.Satış C7 İ Oİ Çİ Oİ Z O Oİ O İ
Ybn Kynk Va Y.O. C8 ÇZ ÇZ OZ ÇZ ÇZ ÇZ Z ÇZ ÇZ

3.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ Z Oİ OZ Çİ Z Z Z Z

Borç Yapısı Oranı C2 OZ OZ İ OZ OZ OZ OZ OZ OZ
Karlılık Oranı C3 Çİ ÇZ Z OZ O OZ ÇZ Z OZ

Esas.Faal.Kar Marjı C4 OZ ÇZ İ Oİ Çİ OZ ÇZ O O
Net Kar Marjı C5 O ÇZ Çİ Oİ Çİ O ÇZ O O
K.B.Verimlilik C6 İ ÇZ Çİ İ Çİ Oİ ÇZ Oİ Çİ

K.B.Satış C7 Çİ İ Çİ İ OZ İ İ O Çİ
Ybn Kynk Va Y.O. C8 OZ OZ Çİ OZ OZ OZ OZ OZ OZ

 103

4.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ İ O Çİ Z OZ O Z

Borç Yapısı Oranı C2 O O İ O Oİ O Oİ O O
Karlılık Oranı C3 Çİ ÇZ Z OZ O OZ ÇZ Z OZ

Esas.Faal.Kar Marjı C4 O ÇZ İ Oİ Çİ OZ ÇZ O O
Net Kar Marjı C5 O ÇZ İ Oİ Çİ O ÇZ O O
K.B.Verimlilik C6 İ ÇZ Çİ İ Çİ Oİ ÇZ Oİ Çİ

K.B.Satış C7 Çİ Oİ Çİ Oİ OZ O Oİ O Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O Oİ O Oİ O O

5.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ İ O Çİ OZ OZ O OZ

Borç Yapısı Oranı C2 O OZ Oİ O O OZ OZ O O
Karlılık Oranı C3 Çİ ÇZ Z OZ OZ OZ ÇZ Z OZ

Esas.Faal.Kar Marjı C4 O ÇZ İ Oİ Çİ O ÇZ O O
Net Kar Marjı C5 Oİ ÇZ İ Oİ Çİ O ÖZ O O
K.B.Verimlilik C6 İ ÇZ Çİ İ Çİ İ ÇZ İ Çİ

K.B.Satış C7 Çİ Oİ Çİ Oİ OZ Oİ Oİ Oİ Çİ
Ybn Kynk Va Y.O. C8 O O Çİ O O O Oİ O O

6.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 Oİ O İ Oİ Çİ Z OZ O Z

Borç Yapısı Oranı C2 Çİ Çİ O Çİ İ Çİ İ Çİ İ
Karlılık Oranı C3 Oİ ÇZ Çİ OZ OZ Z ÇZ Z Z

Esas.Faal.Kar Marjı C4 O ÇZ İ Oİ Çİ OZ Z O O
Net Kar Marjı C5 O ÇZ Çİ Oİ Çİ O Z OZ O
K.B.Verimlilik C6 O ÇZ Çİ O İ OZ Z OZ Oİ

K.B.Satış C7 Oİ O Çİ O Z O O OZ İ
Ybn Kynk Va Y.O. C8 Çİ Çİ O Çİ İ Çİ İ Çİ İ

 104

7.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 Oİ O İ Oİ Çİ O O O O

Borç Yapısı Oranı C2 İ İ O İ İ İ İ İ İ
Karlılık Oranı C3 O ÇZ O OZ OZ OZ ÇZ Z OZ

Esas.Faal.Kar Marjı C4 Oİ ÇZ İ İ Çİ Oİ Z Oİ Oİ
Net Kar Marjı C5 O ÇZ Çİ O Çİ O Z O O
K.B.Verimlilik C6 O ÇZ Çİ O İ OZ Z OZ O

K.B.Satış C7 İ O Çİ O OZ O O O İ
Ybn Kynk Va Y.O. C8 İ İ Z İ İ İ İ İ İ

8.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 O OZ İ O Çİ Z OZ Z Z

Borç Yapısı Oranı C2 Z Z OZ Z Z Z O Z Z
Karlılık Oranı C3 Z ÇZ Z Z Z OZ ÇZ Z OZ

Esas.Faal.Kar Marjı C4 OZ ÇZ İ Oİ Çİ OZ ÇZ OZ O
Net Kar Marjı C5 O ÇZ Çİ Oİ Çİ O ÇZ Z O
K.B.Verimlilik C6 O Z Çİ O İ OZ Z OZ Oİ

K.B.Satış C7 Çİ İ Çİ İ OZ İ Oİ O Çİ
Ybn Kynk Va Y.O. C8 Z Z O Z Z Z OZ Z Z

9.KARAR VERİCİBİN DEĞERLENDİRMESİ

Kriterler Crtr A0 A1 A2 A3 A4 A5 A6 A7 A8
Cari Oran C1 OZ Z Çİ OZ Çİ Z Z O Z

Borç Yapısı Oranı C2 ÇZ ÇZ O ÇZ ÇZ ÇZ Z ÇZ ÇZ
Karlılık Oranı C3 İ ÇZ Z OZ O OZ ÇZ Z OZ

Esas.Faal.Kar Marjı C4 OZ ÇZ İ Oİ Çİ OZ ÇZ O O
Net Kar Marjı C5 Oİ ÇZ İ Oİ Çİ O Z O O
K.B.Verimlilik C6 İ ÇZ Çİ İ Çİ Oİ ÇZ Oİ İ

K.B.Satış C7 İ Oİ Çİ Oİ Z OZ Oİ O İ
Ybn Kynk Va Y.O. C8 ÇZ ÇZ İ OZ OZ OZ O OZ OZ

105

EK-D1.KARAR KRİTERLERİNE AİT DEĞERLENDİRİLMELER

Kriterler
Cari Oran ÇY

 Borç Yapısı Oranı Y
Karlılık Oranı OY

Esas.Faal.Kar Marjı ÇY
Net Kar Marjı Y
K.B.Verimlilik O

K.B.Satış O
Ybncı Kaynk Vade Yapısı Orn Y

Kriterler
Cari Oran Y

Borç Yapısı Oranı OY
Karlılık Oranı OY

Esas.Faal.Kar Marjı Y
Net Kar Marjı Y
K.B.Verimlilik O

K.B.Satış O
Ybncı Kaynk Vade Yapısı Orn OY

Kriterler
Cari Oran ÇY

Borç Yapısı Oranı Y
Karlılık Oranı O

Esas.Faal.Kar Marjı ÇY
Net Kar Marjı Y
K.B.Verimlilik O

K.B.Satış O
Ybncı Kaynk Vade Yapısı Orn Y

Kriterler
 Cari Oran Y

Borç Yapısı Oranı D
Karlılık Oranı Y

Esas.Faal.Kar Marjı Y
Net Kar Marjı Y
K.B.Verimlilik ÇY

K.B.Satış Y
Ybncı Kaynk Vade Yapısı Orn OY

Kriterler
Cari Oran ÇY

Borç Yapısı Oranı OY
Karlılık Oranı O

Esas.Faal.Kar Marjı ÇY
Net Kar Marjı Y
K.B.Verimlilik OD

K.B.Satış OD
Ybncı Kaynk Vade Yapısı Orn OY

Kriterler
Cari Oran OY

Borç Yapısı Oranı OD
Karlılık Oranı Y

Esas.Faal.Kar Marjı OY
Net Kar Marjı ÇY
K.B.Verimlilik Y

K.B.Satış D
Ybncı Kaynk Vade Yapısı Orn OD

 106

Kriterler
Cari Oran ÇY

Borç Yapısı Oranı O
Karlılık Oranı Y

Esas.Faal.Kar Marjı O
Net Kar Marjı OY
K.B.Verimlilik O

K.B.Satış O
Ybncı Kaynk Vade Yapısı Orn O

Kriterler
Cari Oran ÇY

Borç Yapısı Oranı Y
Karlılık Oranı OY

Esas.Faal.Kar Marjı Y
Net Kar Marjı Y
K.B.Verimlilik O

K.B.Satış O
Ybncı Kaynk Vade Yapısı Orn Y

Kriterler
Cari Oran Y

Borç Yapısı Oranı Y
Karlılık Oranı OY

Esas.Faal.Kar Marjı ÇY
Net Kar Marjı OY
K.B.Verimlilik O

K.B.Satış O
Ybncı Kaynk Vade Yapısı Orn Y

 107

EK-D2. BULANIK AĞIRLIKLAR MATRİSİ

 KV1 KV2 KV3 KV4 KV5 KV6 KV7 KV8 KV9 ORT
c1 0,9 1,0 1,0 0,7 0,9 1,0 0,9 1,0 1,0 0,7 0,9 1,0 0,9 1,0 1,0 0,5 0,7 0,9 0,9 1,0 1,0 0,9 1,0 1,0 0,7 0,9 1,0 0,789 0,933 0,989
c2 0,7 0,9 1,0 0,0 0,1 0,3 0,5 0,7 0,9 0,5 0,7 0,9 0,7 0,9 1,0 0,1 0,3 0,5 0,3 0,5 0,7 0,7 0,9 1,0 0,7 0,9 1,0 0,467 0,656 0,811
c3 0,5 0,7 0,9 0,7 0,9 1,0 0,3 0,5 0,7 0,5 0,7 0,9 0,3 0,5 0,7 0,7 0,9 0,1 0,7 0,9 1,0 0,5 0,7 0,9 0,5 0,7 0,9 0,522 0,722 0,789
c4 0,9 1,0 1,0 0,7 0,9 1,0 0,9 1,0 1,0 0,7 0,9 1,0 0,9 1,0 1,0 0,5 0,7 0,9 0,3 0,5 0,7 0,7 0,9 1,0 0,9 1,0 1,0 0,722 0,878 0,956
c5 0,7 0,9 1,0 0,7 0,9 1,0 0,7 0,9 1,0 0,7 0,9 1,0 0,7 0,9 1,0 0,9 1,0 1,0 0,5 0,7 0,9 0,7 0,9 1,0 0,5 0,7 0,9 0,678 0,867 0,978
c6 0,3 0,5 0,7 0,9 1,0 1,0 0,1 0,3 0,5 0,3 0,5 0,7 0,3 0,5 0,7 0,7 0,9 1,0 0,3 0,5 0,7 0,3 0,5 0,7 0,3 0,5 0,7 0,389 0,578 0,744
c7 0,3 0,5 0,7 0,7 0,9 1,0 0,1 0,3 0,5 0,3 0,5 0,7 0,3 0,5 0,7 0,0 0,1 0,3 0,3 0,5 0,7 0,3 0,5 0,7 0,3 0,5 0,7 0,289 0,478 0,667
c8 0,7 0,9 1,0 0,5 0,7 0,9 0,5 0,7 0,9 0,5 0,7 0,9 0,7 0,9 1,0 0,1 0,3 0,5 0,3 0,5 0,7 0,7 0,9 1,0 0,7 0,9 1,0 0,522 0,722 0,878

 108

EK-E1.PROGRAMIN 2006 YILINA GÖRE ÇALIŞTIRILMASI

 109

EK-E2.PROGRAMIN 2007 YILINA GÖRE ÇALIŞTIRILMASI

110

EK-E3.PROGRAMIN 2008 YILINA GÖRE ÇALIŞTIRILMASI

	 ÖZET
	 ABSTRACT
	SİMGELER VE KISALTMALAR
	ŞEKİLLER LİSTESİ
	TABLOLAR LİSTESİ
	1.1. Türkiye de Şeker Üretimi

	3. KARAR VERME
	4.TOPSİS ve BULANIK TOPSİS METODU
	4.1 Topsis
	4.1.1 Topsis yöntemin adımlarının açıklaması

	4.2 Bulanık Küme Teorisi
	 5.7 Kişi Başı Satış
	 5.8 Yabancı Kaynaklar Vade Yapısı Oranı

	6.BULANIK TOPSİS METODU İLE FABRİKALARIN DEĞERLENDİRİLMESİ
	6.1 Kriterlerin Belirlenmesi
	6.2 Karar Vericiler Tarafından Kriterlerin ve Fabrikaların Değerlendirilmesi
	6.3 Bulanık Ağırlıklar Karar Matrisinin Oluşturulması
	6.4 Normalize edilmiş karar matrisi
	6.5 Ağırlıklı normalize edilmiş bulanık karar matrisi
	6.6 Pozitif ve negatif ideal çözümlerinin belirlenmesi
	6.7 1’e ve 0’a olan uzaklıkların hesabı
	6.8 Yakınlık Katsayılarının Belirlenmesi
	6.9 Sıralanmanın Oluşturulması

	7. SONUÇ
	 Cari oran
	 Kârlılık Oranları
	 Net kâr marjı
	 İstihdam ve Çalışan Kişi Başına Verimlilik

	8.KAYNAKLAR
	 EKLER
	2006 YILINA AİT
	DEĞERLENDİRMELER VE
	 OLUŞAN DEĞERLER
	EK- A1. KARAR KRİTERLERİNİ VE FABRİKALARI DEĞERLENDİRME FORMU
	EK- A2. 2006 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeleri
	EK- A3. 2006 Yılı İçin Karar Vericilere Ait Oranlara Göre Dilsel Değerlendirmeleri
	EK- A4. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK- A5. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK- A6. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK- A7. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK- A8. 2006 Yılına Ait Oluşan Bulanık Karar Matrisi
	EK- A9. 2006 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi
	EK- A10. 2006 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış
	Bulanık Karar Matrisi
	EK- A11.FABRİKALARIN KARAR KRİTELERİNE GÖRE DEĞERLENDİRİLMESİ
	2007 YILINA AİT
	DEĞERLENDİRMELER VE
	OLUŞAN DEĞERLER
	EK- B1. FABRİKALARIN 2007 YILINA AİT ORANLARI
	EK- B2. 2007 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler
	EK- B3. 2007 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler
	 EK- B4. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	 EK- B5. 2007 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK- B6. 2007 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK- B7. 2006 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK- B8. 2007 Yılına Ait Oluşan Bulanık Karar Matrisi
	EK- B9. 2007 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi
	EK- B10. 2007 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış Bulanık Karar Matrisi
	EK- B11. FABRİKALARIN KARAR KRİTELERİNE GÖRE DEĞERLENDİRİLMESİ
	2008 YILINA AİT
	DEĞERLENDİRMELER VE
	 OLUŞAN DEĞERLER
	EK-C1. FABRİKALARIN 2008 YILINA AİT ORANLARI
	EK-C2. 2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler
	EK-C3. 2008 Yılı İçin Karar Vericilere Ait Oranlara Göre Değerlendirmeler
	 EK-C4. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK-C6. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	 EK-C7. 2008 Yılı İçin Karar Vericilere Ait Notların Kriterlere Göre Sayısal Karışıkları Ve Oluşan Üçlü Bulanık Sayılar
	EK-C8. 2008Yılına Ait Oluşan Bulanık Karar Matrisi
	EK-C9. 2008 Yılına Ait Oluşan Normalize Edilmiş Karar Matrisi
	EK-C10. 2008 Yılına Ait Oluşan Normalize Edilmiş Ağırlıklandırılmış Bulanık Karar Matrisi
	EK-C11. FABRİKALARIN KARAR KRİTELERİNE GÖRE DEĞERLENDİRİLMESİ
	EK-D1.KARAR KRİTERLERİNE AİT DEĞERLENDİRİLMELER
	EK-D2. BULANIK AĞIRLIKLAR MATRİSİ
	EK-E1.PROGRAMIN 2006 YILINA GÖRE ÇALIŞTIRILMASI
	EK-E2.PROGRAMIN 2007 YILINA GÖRE ÇALIŞTIRILMASI
	EK-E3.PROGRAMIN 2008 YILINA GÖRE ÇALIŞTIRILMASI

