

Fiktív cégek a hálóban

dataStream 2018 konferencia

Kovács Gyula – Andego Tanácsadó Kft.

- 2010-ben alapították magánszemélyek (az alapítók több mint egy évtizedes BI tapasztalatokkal rendelkeznek)
- Andego Tanácsadó Kft. fő profilja:
 - *Intelligens applikációk kifejlesztése (Next Csalás detektáló szoftver, Sixtep hálózati szoftver, Hitelelbíráló modul)*
 - **Céginformációs rendszer és elemzése**
 - *CRM és BI témájú adatbányászati projektek*
- Partnerek
 - *IFUA Partners, Microsoft Magyarország, BI Consulting Kft.*
- Referenciák
 - *OTP, Fókusz Takarékszövetkezet, Uniqa/Uniqa Asiguri, Signal Biztosító, PBA, Lombard Lízing, MKB Euroleasing, Vodafone, Sanofi-aventis, KÖBE*

- Mikor fiktív egy cég?
- Néhány érdekesség a fiktív cégekről?
- Fiktív cégek modellezése adatbányászati és hálózati módszerekkel
 - Módszertani kérdések
 - Az adatokról
 - Eredmény kiértékelés egy kicsit másképp

Fiktív (fantom) cégeknek nevezzük azokat a társaságokat, amelyeket alapítóik évekkorábban hoztak létre, ma már azonban tényleges tevékenységet nem fejtenek ki, de még nem szüntették meg azokat. Fantomcégek továbbá a jogellenes tevékenység folytatását leplező vállalkozások, bejegyzett tevékenységüket ténylegesen nem gyakorolják, csupán a fiktív ügyletek során kiállított számlákat adják és veszik különféle láncolatok, "számlagyarak" tagjaként.

A fiktív cégek alatt tehát hétköznapi értelemben olyan cégeket értünk, melyek nem végeznek valós gazdasági tevékenységet, és elsődlegesen pénzmosás céljából jönnek létre.

Jogi eszközök

- Adószám alkalmazásának felfüggesztése és adószám törlése jogintézményét (2006)
- Alapelv: NAV-nak bizonyítani kell a „*gazdasági tevékenység hiányát*” (ha ez sikerül, akkor 200%-os bírság!)
- DE - fiktív gyanús esetekben (számlaláncolat) a számlabefogadó cég felelősségét nem vizsgálja a NAV, az adólevonási jogot mindenképp vitatja a számlabefogadó cégtől

Informatikai eszközök

- Céghalmazók
- Cégtemetők
- Körbeszámlázások

Google

- Buamgartner díjas költő
- 56-os portál –E. József pere és költői munkássága
- ...
- E. József Facebook profilja
- ...

**Holott Magyarország legnagyobb
céghalmozója!**

Cégtemetők	Cégek száma	Akótív cégek száma	Aktív arány
1157 BUDAPEST NYIRPALOTA 5	1588	306	19%
2800 TATABANYA KOMAROMI 31	1541	92	6%
1115 BUDAPEST BARTFAI 44	1156	212	18%
4600 KISVARDA LITKI 18	550	4	1%
1078 BUDAPEST HERNAD 4	494	92	19%
1139 BUDAPEST UTEG 31	421	38	9%
1085 BUDAPEST JOZSEF 8	311	62	20%
1114 BUDAPEST BARTOK 74	303	45	15%
1135 BUDAPEST BEKE 26	242	24	10%
4600 KISVARDA GAGARIN 22	220	2	1%
4625 ZAHONY ADY 5	193	3	2%
1133 BUDAPEST PANNONIA 100	186	13	7%

206 cég

Tisztán céginformációs adatok alapján készítsünk el egy adatbányászati modellt, ami alapján kiszűrhetők a fiktív cégek

Az alapelv: minél több múltbeli adatot gyűjtsünk össze az adott ügyfélről, és ez alapján jelezzük előre jövőbeli viselkedését.

Múltbeli adatok

- *Demográfiai/firmográfiai adatok*
- *Tranzakciós adatok (kommunikáció/pénzforgalom)*
- *CRM adatok – ügyfél-vállalati interakciók*
- *Termék használati adatok*
- *Stb.*

Ügyfél

Prediktív
modell

Célváltozó

- Churn
- Csődbejut
- Nem fizet
- Csaló
- Fiktív

Irányított tanítás

Prediktív modell

A tanító adatbázisban a célváltozó értéke 100%-osan ismert és kitöltött

- Churn
- Csődbejut
- Nem fizet

Iteratív modell

A tanító adatbázisban a célváltozó értéke nem ismert vagy nem teljesen kitöltött

- Csalás
- Fiktív cég beazonosítása

Ötlet: fiktív cégekre jellemző tulajdonság alapján olyan szegmensek leválogatása, ahol erősen sejthető, hogy a különböző szegmensekben eltérő a fiktív cégek aránya.
Célváltozó: szegmens címke (4 értéket vehetett fel)

A. Céghalmazók cégei, amelyek cégtemetőn vannak

B. Céghalmazók cégei, amelyek nem cégtemetőn vannak

C. Cégtemetőn lévő cégek, melyek nem céghalmazókhoz tartozik

D. Nem céghalmazóhoz tartozó és nem cégtemetőn lévő cég

Milyen adatokat alkalmaztunk?

Cégre vonatkozó saját adatok
(mérleg, létszám, ...)

Milyen adatokat alkalmazzunk?

Közvetlen kapcsolatai a cégnek
(hány céggel van kapcsolatban, ..)

Milyen adatokat alkalmaztunk?

Klaszter szintű adatok
(klaszter mérete, sűrűsége)

Volt olyan év, ahol az egy főre jutó árbevétel meghaladta az 40M Ft-ot	1. Mindketto listaban benne van	2. Ceghalmozó listában van benne	3. Cegtemető listában van benne	4. Véletlenszerűen leválogatott aktív cég
Nem	108	93	218	514
Igen	55	24	52	73
Összesen	163	117	270	587
Nem	66,3%	79,5%	80,7%	87,6%
Igen	33,7%	20,5%	19,3%	12,4%

Mekkora klaszterbe tartozik a cég? (cég, magánszemély)	1. Mindketto listában benne van	2. Ceghalmozó listában van benne	3. Cegtemető listában van benne	4. Véletlenszerűen leválogatott aktív cég
Maximum 4	12	39	224	186
4 és 10 között	15	39	162	248
10 felett	514	228	239	262
Összesen	541	306	625	696
Maximum 4	2,2%	12,7%	35,8%	26,7%
4 és 10 között	2,8%	12,7%	25,9%	35,6%
10 felett	95,0%	74,5%	38,2%	37,6%

SCORE alapján képzett szegmensek	Mintában lévő 4 szegmens							
	1. Mindketto listaban benne van		2. Ceghalmozó listában van benne		3. Cegtemető listában van benne		4. Véletlenszerűen leválogatott, aktív cég	
Átlagos (0-5 pont)	1	0,2%	39	12,7%	160	25,6%	487	70,0%
Magas (6-14 pont)	43	7,9%	121	39,5%	427	68,3%	207	29,7%
Extra magas (15-26)	497	91,9%	146	47,7%	38	6,1%	2	0,3%

Mi a gond?

Unió Valtameri Kft.

ADÓSZÁM	CÉG NEVE	SCORE	Megállapított adóhiány
24730330	SPDC Hungary (2018.01-i lista első helyezettje)	10	525 M
13854335	Optic Objekt Kft.	7	1.646 M
25470541	SMART ELECTRIC SYSTEM Kft.	1	500 M
23065622	Oceaneering International Magyarország Kft.	5	357 M
14362691	Ferro Business Hungary Kft.	8	300 M
24219769	GLOBAL-N Hungary Kft	2	297 M
10607127	MERCANTILE Kereskedelmi és Szolgáltató Kft.	9	269 M
25107063	Transport Company Kft.	3	265 M
25042988	Rontex Trade Kft.	3	243 M
25440977	Moonlight Shadow Kft.	2	232 M
25020517	MSKATONER Kft.	6	202 M
25874567	Mentreor Kft.	3	181 M
25455816	Dracarys Kft.	8	180 M
14947133	WOODMAX Kereskedelmi és Szolgáltató Kft.	5	171 M
13090874	Sárospatak-HUNGÁRIA Édesipari Kft.	11	156 M
14607758	Penta Unio Trade Kft.	7	155 M
23295441	Pagatel Car Kft.	2	146 M
13749736	ANTOLA Építőipari Szolgáltató Kft.	8	142 M
24662167	ELFENDEL Kft.	4	134 M
13844752	RÓZSADOMB GARDEN Kft.	1	131 M
TOP20 adós			5,25
Összes aktív cég			3,70

Kiértékelés III. – nem mindig detektálunk fiktív eseményt

- A fiktív cégek modellezése egy speciális területe az adatbányászatnak (a célváltozó „piszkos”)
- Egy módszertan került bemutatásra, hogy lehet ilyen esetekben tanító adatbázist felépíteni
- Kiértékelésnél is új módszerek kerültek bemutatásra (a hagyományos kiértékelés korlátai)