
BÜYÜK VERİ VE PAZARLAMADAKİ DÖNÜŞÜM: KURAMSAL BİR YAKLAŞIM

Burak DEMİRTAŞ¹
Metin ARGAN²

ÖZET

Günümüzde büyük veri, pazarlama alanında ve veri süreçlemede en önemli gelişmelerden biri haline gelmiştir. Büyük veri kavramı yeni olup, kuruluşlar aracılığıyla bilginin hacim, çeşitlilik, hız ve değerinin gelişmesini tanımlamada kullanılır. Bu kuramsal çalışmanın temel amacı, büyük veri kavramını tanımlamak ve pazarlama çalışmalarındaki uygulamalarını ve yönetimini ortaya koymaktır. Bu çalışma aynı zamanda büyük verinin perakende, sağlık, kamu, enerji ve bilgi teknolojileri gibi endüstrilerde kullanılabilirliğini analiz etmektedir. Ayrıca bu çalışma, olası büyük veri çalışmalarının gelecekteki kullanımı ile ilgili bazı tahminleri ortaya koymaktadır. Sonuç olarak, tüketici tatminini geliştirmek için büyük verinin kullanılması pazarlamacılar için en büyük fırsatlardan biridir.

Anahtar Kelimeler: Big data, büyük veri, büyük veri uygulamaları, pazarlama, pazarlama ve büyük veri.

BIG DATA AND CHANGE IN MARKETING: A THEROTICAL APPROACH

ABSTRACT

Today, "Big data" is one of the most significant development in data processing and marketing area. Big data is a new concept and it uses to define the growing volume, variety, velocity, and value of information surging through organizations. The main purpose of this theoretical study is to define the big data concept and to explain the applications and management in marketing studies. This study also analyzes big data in different industries including retail, healthcare, government, energy, and information technology. In addition, the study makes some predictions about possible big data studies in the future. As a result, using big data to improve consumer satisfaction is one of the biggest opportunities for marketers.

Keywords: Big data, big data applications, marketing, marketing and big data.

¹ Anadolu Üniversitesi, Sosyal Bilimler Enstitüsü, Yüksek Lisans Öğrencisi

² Prof. Dr., Anadolu Üniversitesi, margan@anadolu.edu.tr

1. Giriř

Büyük veri (big data) işletmelerden tüketicilere ve bilimden hükümete kadar yaşamımızın tüm yönleriyle ilgili, devrim niteliğindeki bir konudur (Jagadish vd., 2014). Yeni bir başlangıç noktası olarak karakterize edilen büyük veri, günümüz akademik ve veri dünyasının en çok ilgi çeken konularından biri olmuştur. Günümüzde işletmeler kendilerini bu kavrama göre adapte etmeye başlamıştır. Büyük veri kaynakları, sosyal medya akımı, dijital görseller, banka ve işlem kayıtları, sensörler, GPS sinyalleri ve sayısız diğer kaynaktan gelmekte ve bu akış hızla artmaktadır ki günümüz dünyasındaki verilerin yüzde 90'ı son iki yılda yaratılmış ve 2011 McKinsey Global Report'a göre 2020 yılı itibariyle 44 kat daha fazla olacaktır (Gobble, 2013). Rubinstein (2013), büyük veri ve hızını tsunami olarak adlandırmakta ve buna karşı önlem alınması gerektiğini vurgulamaktadır. Nitekim Manyika vd., (2011) içinde bulunduğumuz zaman dilimi itibariyle büyük verinin ne kadar büyük bir hacmi olduğu ve hızlı geliştiğiyle ilgili bazı istatistikleri sıralamıştır:

- Dünya çapında şu anda kullanımda olan yaklaşık 5 milyar cep telefonu bulunmaktadır.
- Facebook'ta ayda yaklaşık 30 milyar paylaşım yapılmaktadır.
- IT harcamalarının yılda yüzde 5 artacağı öngörülmekteyken, buna karşılık verinin her yıl yüzde 40 artacağı tahmin edilmektedir.
- Nisan 2011 yılında sadece ABD Kongre Kütüphanesi tarafından bile 235 terabyte'lık veri toplanmıştır.
- 2011'de ABD'deki her 17 şirket ya da kuruluşun 15'i, ABD Kongre Kütüphanesi'nden daha fazla veri depolamıştır.
- Büyük verinin ABD sağlık hizmetlerinde yıllık 300 milyar dolar potansiyel değere sahip olduğu tahmin edilmektedir. Bu değer Avrupa ülkelerinin kamu yönetimi harcamalarında ise 250 milyar dolardır.
- Sadece müşteriye özel lokasyon bilgisinin dünya çapındaki potansiyel değeri 600 milyar dolardır.
- Sadece ABD'de 140 bin ile 190 bin kişi arasında derin analitik yeteneklere sahip iş pozisyonlarına ihtiyaç duyulmaktadır. Mevcutta veri analizi alanında çalışan yönetici ve analistlerin sayısı ise yaklaşık 1,5 milyondur (Manyika vd., 2011).

Büyük verinin yukarıda sıralanan hacmi ve gelişme hızı, neredeyse yaşama dair tüm alanları etkilemektedir. Singapur'daki taksi hizmetlerinden sağlığa, spora ve inovasyona kadar pek çok alanda yaygın olarak kullanıldığı görülmektedir. İşletmeler de bu dönüşümün farkına varmaya başlamış, nitekim 2012 yılında 600 küresel işletme üzerinde yapılan bir araştırmaya göre bu işletmelerin dörtte üçü kendilerini veri yönelimli olarak ve on üzerinden dokuz puanla üretim, işgücü ve sermayeden sonra dördüncü faktör olarak sınıflandırmıştır (Gobble, 2013). Bunun yanı sıra yüz milyarlarca yığın veri ile karakterize edilebilecek bu ortam altında karar vermek daha sofistike bir hale gelmiştir. Bu yapıyla da büyük verinin ne kadar hacimli olduğundan ziyade onunla neler yapılabileceğinin ortaya konması gerekir.

Son yıllarda, bu kavram ve uygulamanın hayatımızı nasıl değiştireceği, ne kadar güçlü ve önemli olduğuna ilişkin pek çok yayın yapılmıştır (Varian, 2014). Konunun pazarlama ve özellikle de perakende sektöründeki yansımaları, paradigma değişimine yol açabilecek düzeydedir. Pazarlamanın hemen hemen tüm alanlarında büyük verinin izlerini görmek mümkündür. Örneğin, büyük veri, kişiselleştirilmiş pazarlama planlarını dijital sofistike asistanları aracılığıyla olanaklı hale getirmenin yanı sıra, bu kadar büyük bir veri akışı altında karar vermeyi aynı zamanda kritik bir hale getirmiştir. Bu çalışma büyük veriyi kavramsal açıdan ele almakta olup iki kısımdan oluşmaktadır. Birinci kısımda büyük veri kavramı, özellikleri, tanımlayıcı temel unsurlar ve işleyişi gibi temel konular yer alırken, çalışmanın ikinci kısmında ise büyük verinin pazarlama alanındaki uygulamaları ve uygulama potansiyeli üzerinde durulmuştur.

2. Büyük Veri

2.1. Büyük Veri Kavramı

Bu alanda çalışan bilim insanları (örn. Hoy, 2014; Schönberger ve Cukier, 2014), büyük veri konusunda ortak tek bir tanımın olmadığına vurgu yaparak, alanda farklı tanımlamaların oluşunu ifade etmiştir. Bu alanda yapılan tanımlardan birkaçı üzerinde durmak yararlı olacaktır. Vinod (2013: 96)'a göre büyük veri, tipik olarak verinin büyüklük olarak terabit veya petabit (10^{15})'in yüzlerce katı olmasını tanımlayan bir kavramdır. Kavramı operasyonel ve uygulama bakımından ele alan Rubinstein (2013: 74)'a göre büyük veri ise "işletme, devlet, organizasyonların dijital farklı veri setlerini bütünleştirerek istatistik ve veri madenciliği teknikleriyle gizli kalmış bilgileri ve sürpriz korelasyonları kullanmalarını tanım-

lar". Dięer bir tanım ise Beyer ve Laney, (2012) tarafından yapılmıř ve büyük verinin boyutları üzerinde durmuřtur. Bu tanıma gre büyük veri, "igr ve karar vermeyi artırmak iin verinin srelenmesinin yeniliki formları olan ve maliyet-etkinlik gerektiren yksek hacim, yksek hız, byk eřitlilięe sahip bilgi varlıklarıdır". Dumbill (2013) ise daha geniř ve kavramsal bir yaklařım sergileyerek řu aıklamayı getirerek kavramı tanımlamaya alıřmıřtır: "Byk veri, geleneksel veri tabanı sistemlerinin iřlenme kapasitesini ařan veridir. Bu veri ok byktr, ok hızlı hareket eder veya veri tabanınızdaki altyapı alanına uygun deęildir. Bu veriden deęer elde etmek ve onu iřlemek iin alternatif bir yol bulmanız gerekir".

Byk veri hem bir varlık, hem de sre olarak deęerlendirilir (Narayanan, 2014). Bir varlık olarak byk veri, genellikle geleneksel veri tabanı ve yazılım teknikleriyle iřlenemeyen bilgi hacimlerini kapsar. Toplandıęı kaynak bakımından pek oęu isel kaynaklardan edinilmesine karřın bazı blmleri dıřsal kaynaklardan elde edilir. Tipik olarak *yapılandırılmıř* (iliřkisel veri tabanları, tablolar ve makinelere), *yarı yapılandırılmıř* (XML, HTML uzantılı metinler) ve *yapılandırılmamıř* verilerden (e-posta, yazılı ve szl mesajlar) toplanır (Narayanan, 2014; Vinod, 2013). Hava yolu hizmetleri bakımından yapılandırılmıř byk veri olarak e-rezervasyon, biletleme iřlemleri ve uuř sonrası bilgiler rnek olarak verilebilir. Yapılandırılmamıř veriler; otel incelemeleri, sosyal medya siteleri, ses, video, tıklama akımları ve gnlk dosyalarından edilen kullanıcı odaklı ieriklerden oluřur. Tketicilerdeki tahminler, iřlem verimlilięi ve web site tasarımı; bu farklı trdeki verilerin aynı anda analiz edilmesi ile etkin kılınabilir (Vinod, 2013). Sre olarak byk veri ise altyapı ve teknoloji řirketlerinin topladıęı, sakladıęı ve analiz ettięi eřitli veri tiplerini ifade eder (Narayanan, 2014).

Şekil 1. Büyük Veride Kullanılan Veri Türleri

Kaynak: Narayanan, V. (2014). "Using big-data analytics to manage data deluge and unlock real-time business insights". *Journal of Equipment Lease Financing*, 32 (2), p:4.

Büyük veri pek çok farklı veriyi bir arada kullanarak karar vermeyi gerektiren bir uygulamadır. Şekil 1, büyük veri ile ilgili kullanılan belli başlı veri türlerini göstermektedir. Tüm bu veri kaynakları karşılıklı yarara dayalı ilişkilerin geliştirilmesi, insan davranış ve duygularının anlaşılması veya öngörülmesi ve kişiler arasında gerçekleşen ilişkileri ortaya koymak için kullanılmaktadır.

Operasyonel veriler makine ve otomasyon süreçleri ile elde edilir. Operasyonel veriler, müşteri hizmet anlaşmalarını karşılamak, üretim tesisleri veya veri merkezlerinin yönetilmesine yardım etmek için analiz edilebilir. Facebook gibi sosyal medyadaki tüketici davranışı, yeni mal ve hizmetlerin, aynı zamanda organizasyon ile müşteri arasındaki ilişkilerin geliştirilmesine katkı sağlar. Müşteri verileri, uygulama ile ödeme bilgileri gibi konuları kapsayıp coğrafik ve demografik trendlerin geliştirilmesine yardım eder ve pazarlama stratejilerinin genişletilmesine veya daraltılmasına vesile olur. Örneğin kişiselleştirilmiş pazarlama, maliyet etkin bir yöntemle bu müşteri verilerinden yararlanır. Benzer şekilde günlük

veya tutulan kayıtlar da tıklama akımlarından veya web kayıtlarından elde edilir. Bilimsel veri; bir olgunun anlaşılmasını, yeni bilginin elde edilmesini ve daha önce keşfedilen bilginin doğrulanması için kullanılan teknikleri kapsar. Gen dizinimi, hastalık salgınının tespiti ve jeolojik keşifler bilimsel verilere örnek teşkil eder. Ağ verileri, kişiler arasındaki ilişkileri inceleme ve bazı gerçekleri ortaya çıkarmada kullanılır (Narayanan, 2014).

Tablo 1. Büyük Veri ve Geleneksel Veri Karşılaştırması

Eylem	Geleneksel Veri	Büyük Veri
<i>Verinin Standartlaştırılması</i>	Statik, yavaş değişen ve bir tek veri koşulu için değişen	Hızlı değişen, toplanması ve analizi için sadece bir veri modeli kullanılamaz
<i>Verinin Fiziki Merkeziliđi</i>	Ulaşılabilir ve yönetilebilir olarak tanımlanır	Ağın performansını etkileyen yüksek hacim, yüksek hız ve çok çeşitli veri
<i>Veri Koruma ve Saklama</i>	Tanecik düzeyde tutulur	Tane düzeyinde saklanamayan ve çođunlukla geleneksel depolama kapasitelerini ortadan kaldırır

Kaynak: Narayanan, 2014, s. 2.

Geleneksel veri ile büyük veri arasında verinin standartlaştırılması, verinin fiziksel bakımdan merkezilik düzeyi ve verinin stoklanması veya saklanması bakımından oldukça büyük farklılıklar bulunmaktadır. Bu farklılıkları gösteren Tablo 1'den de anlaşılabilceđi gibi, büyük veri ile geleneksel veri arasında işletmeleri paradigma dönüşümüne götürebilecek düzeyde farklılıklar bulunmaktadır (Narayanan, 2014).

Geleneksel veri ile karşılaştırıldığında büyük veri çeşitli zorluklar içerir. Büyük veriyi kullanmak veya uygulamak isteyen yönetici ve bilgi teknolojileri (IT) profesyonelleri her şeyden önce gerçekleştirmek istedikleri işletme amaçlarını belirlemek için birlikte hareket etmelidir. Daha sonra bu amaçları gerçekleştirmek için gerekli olan teknolojik altyapıyı, veri kaynaklarını ve nicel analizleri amaçlarına göre uyumlaştırmak durumundadır. Pek çok organizasyon; büyük veriyi elde etmeden, stoklamadan, organize etmeden ve analiz etmeden önce bilişim teknolojisindeki donanım, yazılım ve hizmet için ek yatırıma ihtiyaç duyar (Narayanan, 2014).

2.2. Büyük Verinin Boyutları

Veri geleneksel yöntemlerde ele alınamayacak düzeydeyse büyük olarak karakterize edilir. Büyüklük sadece hacimle ilgili değildir. Veri, belki de kapsadığı alan itibariyle (volume), çok hızlı hareket etmesi (velocity) veya kullanılabilir bir şekilde yapılandırılmamış çeşitlilikte (variety) olduğu için büyük olarak ifade edilir (Gobble, 2003). Bunun yanı sıra güvenli oluşu yani doğrulanabilir olması (verification) ile anlamlı bir değere (value) sahip olması da büyüklüğün bir tamamlayıcısı olarak ele alınır. Bu yapısı ile, literatürde 3V ile 5V arasında tanımlanan boyutlar, büyük verinin boyutlarını oluşturmaktadır. 5V ve açıklamalarına ilişkin detaylar aşağıda verilmiştir (Göksu, 2014):

Hacim (Volume): Hacim, üretilen verinin ne kadar büyük olduğunu ifade etmekte kullanılır (Hoy, 2014). Örneğin, IDC istatistiklerine göre 2020'de ulaşılabilecek veri miktarı, 2009'un 44 katı olacaktır. Organizasyonların veri arşivleme, işleme, entegrasyon, saklama vb. teknolojilerinin bu büyüklükte veri hacmi ile nasıl başa çıkacağına kurgulanması gerekir (Göksu, 2014).

Hız (Velocity): Bu kavram yaratılan verinin hızıyla ilgilidir (Hoy, 2014). Büyük verinin bu boyutu, yüksek hızdaki bağlantıyı ve geniş bant büyüklüğünü gerektirir (Schaeffer ve Olson, 2014). Büyük verinin üretilme hızı çok yüksektir ve bu hız gittikçe de artmaktadır. Daha hızlı üreyen veri, o veriye muhtaç olan işlev sayısının ve çeşitliliğinin de aynı hızda artması sonucunu doğurmaktadır (Göksu, 2014). Örneğin, online perakendeciler sadece sonuçlarının satışlarından değil, müşterilerin her tıklama ve etkileşim işlemlerinde veri derleyebilmektedir. Hız sayesinde gerçekleşen bu bilgiler ile ek alımlar önererek hızlı bir şekilde bu bilgiyi kullanmak mümkün olur ve bu sayede rekabet avantajı elde edilebilir. Akıllı telefon çağı, yollarında taşıdıkları bu araçlar sayesinde tüketicilerin coğrafik görünümlü ve ses kaynaklarından yeni veri üretebilmektedir (Dumbill, 2013).

Çeşitlilik (Variety): Çeşitlilik, toplanan verinin tiplerini ortaya koyarak, verideki homojen yapının eksikliğini ifade eder (Hoy, 2014). Diğer bir ifadeyle verinin heterojen yapısına vurgu yapar. Büyük veri sistemleri farklı kaynaklardan beslendiği için heterojen yapıya daha yakındır. Sosyal ağlardaki metin ve görsel veriler veya bir sensörden sağlanan veriler hamdır. Bu yapısı ile de verinin kullanıma hazır olması nadir bir durumdur (Dumbill, 2013). Büyük veri içinde üretilen verinin %80'i yapısal değildir ve her yeni üretilen teknoloji, farklı formatlarda veri üretebilmektedir. Telefonlardan, tabletlerden, entegre devrelerden gelen yüz-

lerce çeřit veri tipi ile uğrařmak gerekir. Bir de bu gelen ham verinin farklı dillerde, farklı kodlarda olabileceęi düşünöldüęünde, verilerin entegre edilmesi kaçınılmaz bir hale gelir (Göksu, 2014).

Doęrulama (Verification): Bu bilgi yoğunluęu içinde verinin akıřı sırasında “güvenli” olması da bir dięer bileřendir. Akıř sırasında, doęru katmadan, olması gerektięi güvenlik seviyesinde izlenmesi, doęru kiřiler tarafından görünebilir veya gizli kalması gerekir (Göksu, 2014).

Deęer (Value): En önemli bileřen ise verinin bir deęer yaratmasıdır. Büyük verinin, veri üretim ve iřleme katmanlarından sonra kurum için artı deęer yaratıyor olması gerekir. Karar verme süreçlerine anlık olarak etki etmesi ve doęru kararın zamanında verilmesi için hazır olması gerekir. Örneęin, saęlık konusunda stratejik kararlar alan bir devlet kurumu anlık olarak bölge, il, ilçe vb. detaylarda hastalık, ilaç, doktor daęılımlarını görebilmelidir. Hava kuvvetleri, tüm uçuř envanterindeki tařıtlarının anlık yerlerini ve durumlarını görebilmeli, geriye dönük bakım geęmiřlerini izleyebilmelidir. Benzer şekilde bir banka, kredi vereceęi kiřinin sadece demografik bilgilerinden deęil, yemek yeme ve tatil yapma alışkanlıklarını da izleyebilmeli, gerekirse sosyal aęlarda ne yaptığını görebilmelidir (Göksu, 2014).

2.3. Büyük Verinin Yararları

Büyük verinin yararları konusunda McKinsey Global Institute’ün hazırladıęı rapor, anlamlı ve açıklayıcı bilgiler sunmaktadır. Bir çok büyük veri makalesine de konu olmuş bu rapor üzerinden faydaları, ařaęıdaki şekilde özetlemek mümkündür (Manyika vd., 2011):

- Günümüzde veri, sermaye ve emeğin yanında, tüm endüstrilerin ve üretimin vazgeçilmez bir parçasıdır. Örneęin, ABD’de 200 terabyte’ın altında verisi bulunan bir sektör kalmadıęı tahmin edilmektedir. Bu yapısı ile de veri bilimi yeni istihdam alanları yaratmaktadır.
- Büyük veriden deęer yaratmak için yaygın olarak dört yöntemden bahsedilir: İlki; veriyi çok daha yüksek sıklıkla, daha řeffaf ve kullanıřlı hale getirerek iřletme için önemli deęerleri ortaya çıkarmaktır. İkinci; kuruluşlar daha iřlevsel veriler yarattıkça ve bunları dijital biçimde sakladıkça, çok daha kesin ve detaylı performans bilgilerine (örneęin, ürün envanter kayıtlarından kötü günlere kadar) çok daha rahat ulařıp gidiřati kontrol altında tutarak performanslarını artırabilir. Büyük řirketler veri toplama ve analizini kontrollü deneyleri için kullanırken, daha küçük olanlar kısa vadede

verecekleri kararlarda bu verilerden ve analizlerden daha çok faydalanırlar. Üçüncüsü; büyük veri çok daha özelleştirilmiş pazar bölümlenmesi imkânı sunmaktadır. Sonuncu olarak da büyük veri, sağladığı geleceği tahmin edebilme yeteneğiyle, yeni ürün ve hizmetlerin geliştirilmesine büyük katkı sağlar.

- Büyük verinin bir diğer avantajı küçük ve orta boy işletmelere yöneliktir. Büyük veri, küçük şirketlere bile buldukları rekabetçi ortamda çok daha güçlü olabilme şansı tanımaktadır.
- Büyük verinin tüketicilere de büyük faydası vardır. Büyük veri sayesinde tüketiciler kendilerine özgü birçok mal ve hizmete çok daha kolay ve hızlı ulaşabilmektedirler. Bunun bir örneği; bir mağazanın yakınından geçerken ilgili tüketicinin özelliklerine uygun bir üründe indirim ya da kampanya ile ilgili mesajın cep telefonuna gelmesidir. Burada kazan-kazan stratejisi ege-men olur.
- Karmaşık analizler karar vermeyi ciddi anlamda kolaylaştırır. Bugün bilinen tüm karar destek yazılımlarının potansiyeli, büyük veriyle hiç olmadığı ve tahmin edilmediği kadar gelişmektedir.

Büyük verinin faydaları, aslında insanlığın hayal gücüyle sınırlıdır. Veri toplama teknolojilerinin gelişmesiyle, bilim kurgu filmlerinin bile ötesine geçmek, büyük veri sayesinde mümkün olabilir (Manyika vd., 2011).

2.4. Büyük Verinin Riskleri

Büyük verinin birçok avantaj ve yararlarına karşın, birtakım riskleri de bulunmaktadır. McCann Worldgroup'un araştırmasına göre insanlar, günümüzde kişisel gizliliğin ihlal edilmesinden, terör ve iklim değişikliği gibi konulardan daha fazla endişe etmektedir (Snoad, 2011). Bunun yanı sıra mobil ve akıllı telefonlar aracılığıyla kişinin istemediği bazı bilgileri veri olarak bazı taraflara aktırılmaktadır. Konunun bu yapısı büyük verinin etik konusuna vurgu yapmaktadır. Nitekim bu konu ile ilgili yazılan makale sayısı her geçen gün artmaktadır. Kişi, örgüt ve devlete ilişkin bu verilerin kötü amaçlı şahıs veya grupların eline geçmesi ile tamiri ve telafisi mümkün olmayan sonuçlar ortaya çıkabilir. Bugün ticari ve bilimsel amaçlarla büyük veri kullanılmakta olduğu gibi, terörizm, ülkelere-rası ajanlık faaliyetleri ve ulusal güvenlik ile ilgili konuların sızdırılması gibi konularda da büyük verinin kullanılma olasılığı vardır. Burada da belki dünya üye-

rinde en fazla “byk veri” yatırımlarını yapan řirketlerin, bu veriyi nasıl kullanacakları, çıkarları durumunda çeřitli gc odaklarına saęlayıp saęlamayacakları, nemli bir soru olarak ortada durmaktadır.

Konuyla baęlantılı olması bakımından; son zamanlarda ortaya çıkan ve dnyayı adeta “sarsan” haberlerden biri, eski NSA veri analisti ve Rusya’ya sığınan Edward Snowden’in sızdırdığı *PRISM* programına ait belgelerdir. Snowden, bu belgeler ile NSA’in Yahoo, Google ve Facebook gibi dnya devi ve milyonlarca insanın en gizli bilgilerine kadar birok bilgiyi veri tabanlarında saklayan řirketlerin, tm veri tabanlarına eriřtięini ve ulusal gvenlięi saęlamak kisvesi altında tm kiřisel gizlilik haklarını ihll ettięini iddia etmektedir (Kelion, 2013).*Huftingtonpost*’ta yer alan bařka bir makale ise ticari řirketler ile ilgili konuya vurgu yapmaktadır (Kleinman, 2014). Makaleye gre Google CEO’su Larry Page ve Facebook’un kurucusu Mark Zuckerberg gibi isimler her ne kadar bu konuyu yalanlayıcı ynde aıklamalar yapsa da, en azından bu “olasılıęın” bile gndeme gelmiř olması, byk veri ile ilgili ciddiye ti gzler nne sermektedir (Snoad, 2011).

Bu konuyu destekler biimde, *Marketing Week*’teki bir bařka makale, konunun ticari ynn ele almaktadır (Snoad, 2011). Birleřik Krallık hkmeti, *Midata* isimli bir uygulama ile insanların řirketlerin byk veri analizleri konusunda bilgilencmeleri iin, kendi verdikleri bilgi sonularının kullanıcılar iin eriřilebilir hale getirmeye alıřmıřtır. Bu sayede endiřeler giderilmeye alıřılmaktadır. Yine aynı makaleye gre, insanlar internet aracılıęıyla kendilerine ait bilgi ve banka hesaplarının alınmasının (% 33), evlerine birinin girip bilgisayarlarını almasından (% 30) daha olası olduęunu dřnmektedirler (Snoad, 2011).

Byk veri ile ilgili dięer bir kaygı ise insanların daha ok evirim ii olduka, daha ok paylařtıķa, alıřveriř yaptıka, zetle “evirim ii yařadıka”, vermedikleri bilgilerin bile tahmin edilebilir hale gelebileceęi ile ilgilidir. rneęin, insanlar bilgiyi vermese de en ok iletiřimde oldukları kiřilerden ve arkadař listesinde ekli olan insanlardan buldukları yerler tahmin edilebilir. Benzer Őekilde, sosyal aęlardaki arkadařların alıřkanlıklarından, sizin alıřkanlıklarınıza baęlantı kurulabilir. Tm bunlar, byk verinin hem bireysel, hem de toplumsal anlamda byk riskler tařıdıęını gstermektedir (Snoad, 2011).

Byk verinin riskleri ile ilgili dięer bir boyut, iřletme veya karar vericiler dzeyindedir. Bazı pazarlamacılar, byk verinin getirdięi birok avantajın, aslında

pazarlamacılar için en azından ilk etapta bir avantaj “olamayabileceğini” öne sürmektedirler. Bu pazarlamacıardan biri de Greg Satell’dir. Forbes’te yayınlanan makalesinde Satell (2014), pazarlamacıların kendilerini en önemli gördükleri noktalardan birinin “pazarın havasını koklamak” olduğunu ve karar verme durumlarında daha çok onlar için fark yaratan şeyin, içgüdüleri olduğunu öne sürer. Ancak büyük verinin getirdiği yeniliklerden belki de en önemlisi, karar verme yeteneğini önemli ölçüde artırması, hatta bazılarında göre gelecekte birçok stratejik kararın bile yapay zekâya bırakılacak olmasıdır (Satell, 2014).

Diğer taraftan aslında başta pazarlamacılar rakip gibi görünen bu sistem, tam aksine pazarlamacıların elinde, hedeflerine ulaşabilmeleri için çok önemli bir koz da olabilir. Sonuçta şu ana kadar bilinen her sistem, bir şeyleri insan gücüne gerek duymadan yapmaya yöneliktir. Ancak her zaman sistemlerin çıktılarıyla ne yapılacakına, yine insanlar karar verir. Bu noktada pazarlamacıların “içgüdülerine” güvenmeye devam etmek yerine, veriyi seçip seçmeyeceklerini zaman gösterecektir.

3. Büyük Verinin Klasik Sistemlerden Farkı ve Uygulanması

Büyük veriyi klasik sistemlerden ayıran tek şey; büyüklüğü, hızı ya da çeşitliliği değildir. Aynı zamanda bu veriyi anlamlandırmak da yapısının farklı olmasından dolayı daha zordur. Eskiden ilişkilendirilmiş veri tabanları içerisinde saklanan verilerde yapılan çeşitli sorgularla durumun fotoğrafı çekilirken, şimdi ultra dinamik bir veri akışının ve binlerce sunucunun arasında ilişkilendirme yapmak gibi gereklilikler bulunmaktadır. Genel olarak büyük veriye de bu yüzden üç konuda farklı yaklaşılması gerekir (Davenport, Barth ve Bean, 2012):

3.1. Saklı Veri Yerine Akışa Odaklanmak

Artık sabit veriye değil, akmakta olan ve sürekli canlı kalan veriye odaklanmak gerekmektedir. Doğal olarak bu da çok daha farklı yaklaşımları gerektirir. Örneğin Facebook’ta bir kullanıcının kendi profil özellikleri önem taşısa da büyük verinin gücü, o kullanıcının diğer kullanıcılarla kurduğu bağlantılar, o bağlantı kurulan kişilerle bu kullanıcının benzerlikleri, farklılıkları, paylaşımları, “beğenileri”, kısacası her hareketinin izlenebilmesinden gelir ve bu durum da pazarlamacılar açısından yüksek bir değer yaratma potansiyeline sahiptir. Bu bağlantılar her geçen saniye değişir, artar, azalır, durağanlaşır, aktifleşir. Bunların hepsini takip edebilmek için buna özgü yazılım ve donanım desteklerine, ayrıca bu ko-

nuda uzmanlařmıř personele ihtiya vardır. Ayrıca sadece olanları izlemek yetmez, olanların daha olmadan nce bir planının yapılmıř olması ve gerekleřtikleri anda bu plana gre hareket edilmesi gerekir.

3.2. Veri Analistleri Yerine Veri Bilimciler ve rn Geliřtiricilerine Gvenmek

Her iřletmenin veri analistlerine ihtiyaı vardır. Ancak byk veri ile uęrařacak kiřilerin, klasik analistlerden farklı yeteneklere sahip olmaları gerekir. Bu kiřilerin klasik bilgi iřlem alıřanları gibi deęil rn ve mřteriyi iyi tanıyan, gerekli olduęunda veriye mdahale edebilecek, veriyi anlamlandırıp, szebilecek nitelikte olması gerekir. Byk verinin doęası gereęi sadece bu nitelikteki kiřiler byk veri ile bařa ıkabilir. Aksi takdirde byk veri ok yanlış sonulara gtrebilir ya da rn ve tketiciden uzak analist, nereye bakması gerektięini bilemeyip yanlış kararlar da alabilir. Byk veri ile uęrařan řirketler bir yandan kendi personelini veri bilimcilere dnřtrmeye alıřırken, dięer yandan bu řirketlerin de desteęiyle niversitelerde veri bilimci yetiřtirme programları oluřturulmak iin alıřmalar yapılmaktadır.

3.3. Bilgi İřlem Blmlerinin Analizlerini Ana Operasyonlara Tařımak

Eskiden bilgi iřlem blmlerinin grevi olan analiz iřlemi, iřletmedeki ana departmanlara (retim ve rn geliřtirme operasyonları gibi) tařınmalıdır. Bilgi teknolojileri (IT) blmlerine alınacak personelin, byk veriyi ana operasyonlarda alıřan ekipleri besleyecek řekilde ileten ve anlamlandıran aralar oluřturma yeteneęine sahip olması gerekir. Yaratıcılık da personelde olması gereken dięer bir zelliktir. Sonu olarak, yeni nesil bilgi teknolojileri, eskisi gibi sadece otomasyona odaklı ve kendi kabuęunda bir ekip deęil, anlamlandırmaya odaklı ve retimdeki ana fonksiyonel gruplarla alıřan bir ekip olmalıdır (Davenport, Barth ve Bean, 2012).

4. Byk Veri ve Pazarlama

En byk veri insanlar tarafından henz retilmeyen veridir. Bu sylem byk verinin nmzdeki yıllarda ne kadar byk bir potansiyele eriřeceęine iřaret olarak deęerlendirilebilir. Byk verinin ykseliři, Web 3.0'ın veya "řeylerin interneti"nin vuku bulması ile baęlantılıdır. Son birkaç yıldır sensrlerin yayılması ile veri toplamanın otomasyonu, iletilmesi ve analizi daha olanaklı hale gelmiřtir. Bu trdeki teknolojiler ve bilgi aęları yeni iř modellerinin yaratılmasını, iřletme srelerinin geliřtirilmesini ve maliyet ve risklerin dřrlmesini olanaklı kıl-

maktadır (Gobble, 2013). Bankacılıktan sağlığa kadar İnternet bilgi teknolojilerinin kullanıldığı hayatın her alanında büyük veriye rastlamak mümkündür (Schönberger ve Cukier, 2014). ABD’de karayolunda vuku bulun kazalardan, ambulansların varış zamanına kadar pek çok bilgi binlerce sensörlerden sağlanmaktadır. Benzer şekilde hava durumu ve trafikteki yoğunluk da büyük veriden elde edilen bilgiler sonucunda gerçekleştirilmektedir (Jagadish vd., 2014). Konuyla çarpıcı bir örnek; Wal-Mart’ın bir kasırga bir bölgeyi vurmadan önce sadece sinyal ışıklarından değil aynı zamanda *Kellog’s’* un Pop-Tarts isimli atıştırma ürünü satışından anlamasıdır (Hayashi, 2014). Hayatın bu farklı alanları büyük veriden nasibini alırken, pazarlamanın bundan izole edileceğini söylemek hayal olur. Günümüzde en fazla verinin elde edildiği alanlardan biri perakende sektörüdür. ABD’de mağazaların çoğu veri tabanına kaydedilmenin karşılığı olarak indirim avantajı sunmaktadır. Bu cazip avantaj karşısında kayıtsız kalamayan tüketiciler de veri tabanlarına giriş yaparak verinin büyümesine katkı sağlar.

Büyük veri özellikle pazarlamacılar için ayrı bir öneme sahiptir. Çünkü pazarlamacılar, büyük veri ile en çok merak ettikleri soru olan “müşteriler ne ister?” in cevabına, hiç olmadıkları kadar yakınlar. Nitekim *Marketing Week* yazarlarından Steve Hemsley, “pazarlamacılar, kapılarının önündeki bu büyük fili görmezden gelmek yerine onunla kucaklaşmalılar” ifadesini kullanarak büyük veriye vurgu yapmıştır. Bu ifade pazarlamacıların yüzleşmesi gereken bir gerçeğin artık kapılarına dayanmış olduğunu gözler önüne sermektedir: Büyük veri, yeni çağın pazarlamasında görmezden gelinemeyecek kadar büyük bir kavram haline gelmiştir (Hamsley, 2011). Bunu destekler bir biçimde Ogilvy EMEA adlı pazarlama ajansı direktörü Matthew Bayfield’in konuyla ilgili şunları ifade etmiştir (Hemsley, 2011):

“Müşterilerimize vermeye çalıştığımız en önemli mesajlardan biri, verinin değeridir. Herkes şu anda etrafta bir parça veri için koşuşturuyor. Bu konudaki eski yaklaşım, sanki deponuzda suyu zor zamanlar için saklar gibi, her zaman kendi verinize güvenmek yönündeydi. Ancak bu düşünce sistemi, özellikle sosyal verinin artışıyla adeta çöktü, çünkü bu kadar veriyi depolamanız mümkün değil. Yeni düşünce tarzı ise daha çok akışı okumak üzerine. Örüntüleri açığa çıkarmaya çalışıyorsunuz. Dijital ekosistem içerisinde daha fazla dokunup, içine girip, müşterinin ne istediğine dair size fikir verebilecek kaynak artık mevcut.”

DataSift’in pazarlama genel müdür yardımcısı Patrick Morrissey’e göre ise tek bir Tweet’ten (yani toplam 140 karakterlik bir metinden) cinsiyet, yer, duygu ve

içerik gibi 400 parça bilgi çıkarılabilir. Morrissey řunu da eklemektedir (Hemsley, 2011):

“Sorulacak sorular řunlar gibi olmalıdır: Bu kiři önceden bir kitap aldı mı? önceki kitaplarından biri hakkında yorum paylařtı mı? Biz bu sorulara aldığımız cevaplardan yola çıkarak, çok noktalı bir model ortaya koyarak twitter takipçilerini satın alma niyetlerine göre sıralayabiliyoruz”.

4.1. Büyük Verinin Pazarlamada Kullanılabilirliđi

Bu verilerin büyük bir kısmı tüketici tercihlerinin tahmin edilmesini sađlamak ve müşteri dönüřtürme oranları ve gelirleri artırmada etkili olan davranıřları görmede kullanılır. Günümüzde en yeni veri akıřlarından biri, uçuř bilgilerinden ilgisiz gibi gözükken ürünlerin satın alınmasını kapsayan alışveriř verileridir. Tüketici tercihlerinin anlaşılması ve talebin modellenmesi için bu alışveriř verilerine ihtiyaç vardır (Vinod, 2013). Örneđin, Narayanan (2014) büyük verinin ekipman kiralama ve finans řirketlerinin mükemmeliyete ulaşması için yapacađı belli bařlı katkıları ařađıdaki gibi sınıflandırmıřtır:

- Paydař deđerinde artıř
- Müřteri tatmininde artıř
- Yeni pazar fırsatlarının deđerlendirilmesi
- Yeni mal ve hizmetlerin geliřtirilmesi
- Rekabette öncü olmak

Verilerin dijital bir hale dönüřmesi sayesinde büyük verinin ilgili olduđu önemli pazarlama alanlarından biri kiřiselleřtirmedir. Büyük veri, tıklama akım verilerinden ve geçmiřteki satın alma davranıřlarından yola çıkarak kiřiselleřtirilmiř çözümler sunabilmektedir. Vinod (2013)’a göre bu konudaki belli bařlı örnekleri ařađıda sıralanmıřtır:

- Aktarmasız pahalı bir uçuřun sečilmesi, bir sonraki otel tercih davranıřı konusunda iřletmelere bilgi verir.
- Bir müřterinin dođrudan ve pahalı bir uçuřu seçmesi iř otellerinin bu kiřiye yönelmesini sađlar.
- Müřteri sadece dört veya beř yıldız otel talep ettiđinde; algoritma, düşük fiyat duyarlılıđı temelinde otellerin sıralanarak gösterilmesini sađlar.

- Aynı tatil yerinin bir müşteri tarafından seçilmesi ile tekrarlanan alışveriş, satış yapmak için bir gün için geçerli olan dinamik bir iskontonun uygulanmasına vesile olur.
- Bir şehirde araba kiralamak için yapılan internet araması sonucu, algoritma ilgili tüketiciye sadece o şehirle ilgili kampanya konusunda mesaj gönderir.

Tüm bu yarar ve örneklerin yanında Swanson (2013) pazarlamacıların büyük veriyi kullanabilme becerisine ilişkin olarak beş adımlık bir yaklaşımı ortaya koymuştur.

4.1.1. Veri Dağları İş Amaçlarını Gölgelememeli

Verinin fazla olması her zaman yarar getirmeyebilir. Veri çokluğu kafa karıştırıcı olabilmektedir. Burada işletmeciler kendilerine “şirketimiz şu anda en çok hangi müşterilerle ilgileniyor?” sorusunu sorabilir. Veri analizi sonucunda şirketin en çok meşgul olduğu ve çaba sarf ettiği müşteriler, aslında toplam müşteri kitlesinin % 20’sine tekabül eden ve kâr getirmeyen müşteri grubu olabilir. Bu durumda şirket, faaliyetlerini kâr getirmeyen bu müşterilere harcamaktansa, hali hazırda kâr getirmekte olan ve problem çıkarmayan müşterilerin deneyimlerini iyileştirmeye yöneltebilir. Bu yaklaşım esas olarak müşteri ilişkileri yönetiminin felsefesi ile de paralellik göstermektedir.

4.1.2. İçerideki Cevher Görmezden Gelinmemeli

Gerçek ve yararlı veriyi sadece dışarıda aramak çok doğru değildir. İç kaynakların da bu konuda önemli ipuçları taşıdığı unutulmamalıdır. Çok basit olarak, satış verilerine bakıldığında, müşteri profili, hangi günlerde, hangi saatlerde, ne alındığı, nelerin rağbet gördüğü konusunda çok fazla ipucu elde edilebilir.

4.1.3. Tuhaf Örüntüler ve Çıkmazlara Hazırlıklı Olunmalı

Bazı profesyonellere göre veri bir pusuladır. Çünkü nereye gidileceğini, nasıl hareket edileceğini ancak geçmişin verisiyle kestirmek mümkün olabilir. Ancak gerçekte veri her zaman pusula kadar net değildir. Veri analizi sonucunda öyle farklı örüntüler ve faktörler çıkabilir ki hiçbir sonuca ulaşamayabilir. Örneğin, her seviyedeki koşuculara antrenman programları sağlayan şirket olan Fleet Feet, daha hızlı olan koşucuların diğer koşuculardan farklı beklentilerinin olabileceğini ve bu koşuculara özel ürünler tasarlayabileceklerini düşünüp veri analizi yaptı-

ğında görüldü ki, aslında daha hızlı koşanların diğerlerinden pek de bir farklılıkları yoktu. Burada unutulmaması gereken şey, bir çıkmaz sokağın ya da “anamlı benzerlik” yakalayamamanın “asıl cevap” olduğudur.

4.1.4. Veri, Mesajı Hedeflemek İçin Kullanılmalı

Veri mesajın doğru hedefe yöneltilmesini sağlayabilir. Örneğın, Keylime Cove Indoor Waterpark Resort, en fazla gelirini kışın özellikle dönem arasında çocukların okula gitmediğı zamanda elde etmektedir. Ancak burada tahmin edilemeyen şey kar tatilleriydi. Kar tatillerini geç öğrendikleri için şirket çalışanları, kar tatiline özgü kampanyaları müşterilerine iletemiyorlardı. Ancak Chicago’da bulunan Rocket Fuel Inc.’in yardımıyla Illinois ve Wisconsin’deki okul sistemlerine bağlantı kuruldu ve kar tatiller daha duyurulmak üzereyken öğrenildi. Kar tatilinin olacağı bölgeye en yakın tatil yerinin de reklamları, o civarda internete girilenler gezdikleri sitelerde yayınlandı ve reklama maruz kalmaları sağlandı. Böylelikle mesaj, doğru zamanda doğru hedefe büyük veri sayesinde iletilmiş oldu.

4.1.5. “Küçük Değişiklikler Büyük Sonuçlara Götürebilir” Felsefesi Benimsenmeli

Günümüzde büyük veri daha ölçülebilir düzeye ulaşmıştır. Yeni ilişki analizi teknikleri, değişkenler arasındaki bağlantıları daha çabuk ve kolay bir biçimde ortaya konabilmektedir. Örneğın, birçok şirketin internet sitesinin başarı ölçeğı, sitenin aldığı tık sayısından ibarettir. Ancak çoğu şirket sitelerine gelen insanların gerçekten satın alma niyetinde olup olmadığına dair bir şey bilmez. Tıklama bazlı ölçüm yerine, tek soruluk mini anket belki ufak değişiklikler olsa da büyük sonuçlara götürülebilir. Sitenin renklerini ve tasarımını insanların ilgisini çekecek şekilde tasarlamak, insanların aradığını bulmasına yüzde 1-2 daha fazla katkı sağlayabilir.

4.3. Büyük Verinin Pazarlamada Kullanımına İlişkin Örnekler

Büyük veri kavramı her ne kadar yeni gözükse de aslında kavram bir çok işletme için eskidir. İşletmeler kavramı çeşitli yönleriyle kullanmaya başladıktan sonra kavramın kendisi dillendirilmiştir. Bu yüzden birçok şirket büyük veri kavramıyla nasıl başa çıkacağını düşünürken, başarılı örnekler çoktan sahneye çıkmıştır. Kaya (2014)’nın işaret ettiği gibi büyük veri; neredeyse her pazarlama hikâyesinin kahramanı haline gelmiştir. Dilden dile yayılmaya başlamıştır. Aşağıda pazarlama alanında büyük verinin kullanımına ilişkin örnekler sıralanmıştır.

