
T.C.
ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İŞLETME ANABİLİM DALI

HİZMET İŞLETMELERİNDEKİ İLİŞKİSEL PAZARLAMA UYGULAMALARININ
MÜŞTERİ BAĞLILIĞI ÜZERİNDEKİ ETKİLERİ

Mehmet Ali Burak NAKIBOĞLU

DOKTORA TEZİ

ADANA / 2008

T.C.
ÇUKUROVA ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
İŞLETME ANABİLİM DALI

HİZMET İŞLETMELERİNDEKİ İLİŞKİSEL PAZARLAMA UYGULAMALARININ
MÜŞTERİ BAĞLILIĞI ÜZERİNDEKİ ETKİLERİ

Mehmet Ali Burak NAKIBOĞLU

DANIŞMAN: Prof. Dr. Serap ÇABUK

DOKTORA TEZİ

ADANA / 2008

Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğüne,

Bu çalışma, jürimiz tarafından İŞLETME Anabilim Dalında DOKTORA TEZİ
olarak kabul edilmiştir.

Başkan: Prof. Dr. Serap ÇABUK
 (Danışman)

Üye: Doç Dr. Mehmet İsmail YAĞCI

Üye: Doç. Dr. Seda ŞENGÜL

Üye: Doç. Dr. Canan MADRAN

Üye: Yrd. Doç. Dr. Hilal İNAN

ONAY

Yukarıdaki imzaların, adı geçen öğretim elemanlarına ait olduklarını onaylarım.

23.10.2008

 Prof. Dr. Nihat KÜÇÜKSAVAŞ
 Enstitü Müdürü

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge,
şekil ve fotoğrafların kaynak gösterilmeden kullanımı, 5846 Sayılı Fikir ve Sanat
Eserleri Kanunu’ndaki hükümlere tabidir.

iii

ÖZET

HİZMET İŞLETMELERİNDEKİ İLİŞKİSEL PAZARLAMA
UYGULAMALARININ MÜŞTERİ BAĞLILIĞI ÜZERİNDEKİ ETKİLERİ

Mehmet Ali Burak NAKIBOĞLU

Doktora Tezi, İşletme Anabilim Dalı

Danışman: Prof. Dr. Serap ÇABUK
Ekim 2008, 184 sayfa

Modern ilişkisel pazarlama anlayışının temelleri hizmet pazarlaması

araştırmalarında ortaya çıkmıştır. İlk kez Berry’nin 1983 yılındaki çalışmasında

bir terim olarak kullanılan ilişkisel pazarlama, hizmet pazarlaması

uygulamalarının ve araştırmalarının öncelikli konularından birisi ve temelleri

eskilere dayanan yeni bir bakış açısı olarak görülmektedir. İlişkisel pazarlamayı

çoklu hizmet organizasyonlarında müşteri ilişkilerinin oluşturulması,

sürdürülmesi ve geliştirilmesi olarak tanımlamak mümkündür (Berry, 1995).

İlişkisel pazarlama işletmelere sağladığı çeşitli faydalar ile birlikte tüketicilere de

fayda sağlamaktadır. İlişkisel pazarlamanın en önemli ve uzun dönemli amaçları

müşteri tatmini, bağlılığı ve tekrar satın alma isteği sağlamaktır. Bu amaçlara

ulaşılabilmesi aynı zamanda tüketicilerin algılanan riski azaltma, güven duyma,

bilişsel tutarlılık sağlama ve karar almayı sadeleştirme gibi ihtiyaçlarının da

karşılanması anlamına gelmektedir. Tez çalışmasının teorik altyapısı da ilişkisel

pazarlama uygulamaları ve tüketici davranışları arasındaki bu ilişkilere

dayanmaktadır.

Bu çalışmada, küçük hizmet işletmelerindeki ilişkisel pazarlama uygulamaları ile

tüketicilerin satın alma sonrası değerlendirme sonuçları arasındaki nedensel

ilişkiler, önerilen bir davranışsal modelle araştırılmıştır. Araştırma amaçlarına

ulaşılmasında keşfedici faktör analizleri, doğrulayıcı faktör analizleri ve yapısal

eşitlik modellemesi gibi nicel yöntemler ve nitel araştırma yöntemlerinden

yararlanılmıştır. Kuaför/berber hizmetleri kapsamında gerçekleştirilen araştırma

sonuçlarına göre salonlarda çalışan kuaför/berberlerin uzmanlığı kişilerarası

iv

güven ve müşteri tatmini üzerinde en fazla etkisi olan faktördür. Bununla birlikte

hizmet kalitesi, ilişkisel pazarlama taktikleri ve kişilerarası iletişim tatmin

üzerinde etkili değişkenlerdir. Müşterilerin işletmeye duydukları güvenin

belirleyicileri ise tatmin, iletişim ve hizmet kalitesi algılarıdır. Sonuç olarak

tatmin, güven ve kişilerarası güven yapılarının üçünün de bağlılık üzerinde

istatistiksel olarak anlamlı etkileri olduğu görülmüştür. Önceki çalışmalarla tutarlı

olarak, genel tatmin düzeyinin müşteri bağlılığının en önemli önceli olduğu

sonucu ortaya çıkmıştır. Çalışmadaki nedensel ilişkilere ilişkin sonuçlara ve

modele ilişkin uyum iyiliği testlerine bakılarak araştırma modeli kabul edilmiştir.

Uygulamacılara ve gelecekteki çalışmalara yönelik öneriler tartışılmıştır.

Anahtar Kelimeler: İlişkisel Pazarlama, İlişkisel Aracılar, İlişki Kalitesi, Satın

Alma Sonrası Tüketici Değerlendirmeleri, Doğrulayıcı Faktör Analizi, Yapısal

Eşitlik Modellemesi

v

ABSTRACT

THE EFFECTS OF RELATIONSHIP MARKETING APPLICATIONS ON
CUSTOMER LOYALTY IN SERVICE SECTOR

Mehmet Ali Burak NAKIBOĞLU

Ph. D. Thesis, Business Department

Supervisor: Prof. Dr. Serap ÇABUK
October 2008, 184 pages

The roots of modern relationship marketing philosophy has started to grow in

services marketing research area. The term of “relationship marketing” has

appeared in the services marketing literature for the first time in a 1983 paper

by Berry. According to Berry (1995), “relationship marketing is an old idea but a

new focus now at the forefront of services marketing practice and academic

research.” Berry defined relationship marketing as “an understanding of

attracting, maintaining and enhancing customer relationships in multi-service

organizations context”. Relationship marketing provides benefits both for the

customer and the firm. Providing customer satisfaction, creating customer

loyalty and motivating for retention are the most important long term goals of

relationship marketing. On the other hand these consumer oriented goals meet

important needs of consumers as risk reduction, trust building, cognitive

consistency maintenance and simplify decision making simplification. The

theoretical background of this dissertation has been defined as the links

between relationship marketing and consumer behavior.

In this study, some causal relationships between relationship marketing

applications of small service firms and consumer evaluations and evaluation

outcomes were investigated through a proposed behavioral model. In order to

achieve research goals, both qualitative and quantitative research designs such

as exploratory factor analysis (EFA), confirmatory factor analysis (CFA) and

Structural Equations Modeling (SEM) were used. According to the results of the

field work in the context of a hairdressing/barber service, it was found that

vi

consumer’s perceptions about the hair stylist’s expertise have the largest effect

on interpersonal trust and overall satisfaction. Furthermore, the findings indicate

that service quality, relationship marketing tactics and interpersonal

communication affects the customer satisfaction, whereas customer trust to

service provider is driven by satisfaction, interpersonal communication and

service quality perceptions. Finally, satisfaction, trust and interpersonal trust

were found significantly related with loyalty. Supporting the literature,

satisfaction was found to be the strongest predictor of loyalty to the service

provider. According to overall results and goodness of fit indicators

hypothesized model was accepted. Managerial implications and areas for future

research were discussed in conclusion.

Keywords: Relationship Marketing, Relational Mediators, Relationship Quality,

Post Purchase Consumer Evaluations, Loyalty, Confirmatory Factor Analysis

(CFA), Structural Equations Modeling (SEM).

 vii

ÖNSÖZ

Antik çağlardan başlayan ve sanayi devriminin etkileri ile birlikte, 2. Dünya

Savaşı sonrasında bir bilim dalı ve araştırma alanı olarak genişleyerek büyüyen

pazarlama düşüncesinin bugün ana odağının alıcı ve satıcı arasındaki ilişkiler

olduğu, günümüz modern pazarlama uygulamalarının da ilişkisel pazarlama

anlayışına dayandığı düşünülmektedir. İlişkisel pazarlama işletmelerin

müşteriler ve diğer işbirlikçileri ile olan ilişkilerinin tanımlanması, oluşturulması,

geliştirilmesi hatta gerekiyorsa sonlandırılması amacıyla gerçekleştirilen

eylemlerin, tarafların faydasına olacak şekilde yerine getirilmesi olarak

tanımlanabilir. Bu çalışmada hizmet işletmelerinin hizmet sunumları ile ilişkisel

pazarlama uygulamalarının müşterilerin işletme çalışanlarına duydukları güven,

firmaya duydukları güven ve sunulan hizmetlerden duydukları memnuniyet

düzeyi aracılığıyla tekrar satın alma davranışına neden olup olmadığı

araştırılmıştır. Çalışmanın sonuçlarına göre bir müşterinin ihtiyaç duyduğunda

aynı işletmeyi tekrar tercih etmesini etkileyen en önemli faktörlerin sırasıyla

önceki hizmet alımlarından duyduğu memnuniyet düzeyi, firmaya duyduğu

güven ve çalışanlara duyduğu güven olduğu ortaya çıkmıştır. Bu sonuçlar

ilişkisel pazarlama teorisinin temel amacı olan “müşteride memnuniyet ve güven

yaratarak tekrar satın alma niyeti ve bağlılık yaratma” düşüncesini destekler

niteliktedir.

Yükseköğretim hayatıma başladığım günden itibaren sadece pazarlama

alanındaki bilgi ve tecrübesi ile değil, yaşam tecrübelerini de her zaman benimle

paylaşarak bugünlere gelmemi sağlayan değerli hocam Prof. Dr. Serap

ÇABUK’a teşekkürlerimi sunarım. Bu mesleği ve yaşam biçimini seçmemde çok

büyük katkısı olan, bana örnek olmakla kalmayıp her aşamada destekleyen

değerli hocam Doç. Dr. Fatma DEMİRCİ OREL’e ve başta Doç. Dr. Canan

MADRAN ve Yrd. Doç. Dr. Hilal İNAN olmak üzere anabilim dalımızın tüm

öğretim üye ve elemanlarına çalışmam boyunca gösterdikleri hoşgörü ve

sağladıkları desteklerden dolayı teşekkür ederim. Yapıcı eleştiri ve önerileri ile

çalışmaya sağladıkları katkılardan dolayı jüri üyesi hocalarım Doç. Dr. M. İsmail

YAĞCI ve Doç. Dr. Seda ŞENGÜL’e teşekkürü bir borç bilirim.

 viii

Hayatımın çeşitli dönemlerindeki zorlu süreçlerin ve kararların tamamında

olduğu gibi bu sürecin de kolay, faydalı ve zevkli geçmesini sağlayan annem

Emel NAKIBOĞLU, babam Doğan NAKIBOĞLU, kız kardeşim Asu

NAKIBOĞLU’na yürekten teşekkür ederim. Son olarak bu çalışmada hayatımın

her aşamasında olduğu gibi destekten öte katkısı ve izleri olan değerli eşim

Dr. Gülsün NAKIBOĞLU’na sevgilerimle birlikte teşekkürlerimi sunarım…

Bu tez Çukurova Üniversitesi Araştırma Projeleri Birimi tarafından desteklenmiş

olup, proje numarası İİBF2005D8’dir.

M. A. Burak NAKIBOĞLU Ekim 2008, Adana

 ix

İÇİNDEKİLER

 Sayfa

Özet………..………………………………………………………………....... iii

Abstract…..……………………………………………………………………. v

Önsöz..……………………………………………………………………….... vii

Tablolar Listesi……..…………………………………………………………. xiii

Şekiller Listesi……….………………………………………………………… xiv

BİRİNCİ BÖLÜM

GİRİŞ

1.1.Problemin Tespiti…………………………………………………………. 4

1.2.Çalışmanın Amacı………………………………………………………... 5

1.3.Çalışmanın Önemi ve Literatüre Katkısı……………………………….. 7

1.4.Önceki Çalışmalar ve Temel Kavramlar……………………………….. 9

1.5.Çalışmanın Planı…………………………………………………………. 14

İKİNCİ BÖLÜM

İLİŞKİSEL PAZARLAMA TEORİSİ

2.1.İlişkisel Pazarlamanın Temelleri ve Teorik Gelişimi…………………... 17

 2.1.1.İlişkisel Pazarlama Açısından İlişkiler……………………………. 18

 2.1.1.1.İlişkilerin Oluşum Aşamaları……………………………... 19

 2.1.1.2.İlişki Türleri………………………………………………… 21

 2.1.2.İşlemlere Dayalı Pazarlama………………………………………. 22

 2.1.3.Hizmet Pazarlaması……………………………………………….. 27

 2.1.4.Endüstriyel Pazarlama (Etkileşim ve Ağ Yaklaşımı) …………... 28

 2.1.5.Dağıtım Kanalları…………………………………………………... 29

 2.1.6.Veri Tabanlı Pazarlama ve Doğrudan Pazarlama……………… 31

2.2.İlişkisel Pazarlama Kavramı……………………………………………... 32

 2.2.1.İlişkisel Pazarlama Tanımları……………………………………... 33

 2.2.2.İlişkisel Pazarlamaya İhtiyaç Duyulmasının Nedenleri………… 35

 x

ÜÇÜNCÜ BÖLÜM

İLİŞKİSEL PAZARLAMA UYGULAMALARI VE TÜKETİCİ

DAVRANIŞLARI ÜZERİNDEKİ ETKİLERİ

3.1.İlişkisel Pazarlama Uygulamaları……………………………………….. 41

 3.1.1.İlişkisel Pazarlama Uygulamasının Temel Değerleri ve

Özellikleri……………………………………………………….......
41

 3.1.2.İlişkisel Pazarlamada İlişkide Olunan Taraflar ve İşbirlikleri….. 46

 3.1.3.İlişkisel Pazarlama Uygulamalarında Temel Bakış Açıları……. 48

 3.1.3.1.Kaynak Odaklı Pazarlama Bakış Açısı………………… 48

3.1.3.2.İlişkisel Pazarlama Organizasyonu Bakış Açısı………. 50

3.1.3.3.İlişki Yönetimi Zinciri……………………………………... 51

3.1.3.4.İlişkisel Aracılar Modeli………………………………….. 53

 3.1.4.İlişkisel Pazarlamanın Yönetimsel Konuları…………………….. 57

3.1.4.1.İlişkisel Pazarlama Oryantasyonu……………………… 57

3.1.4.2.Müşteri İlişkileri Yönetimi………………………………... 58

3.1.4.3.İlişkisel Pazarlama Uygulamalarını Destekleyici

Stratejiler………………………………………………….

60

3.2.İlişkisel Pazarlama ve Tüketici Davranışları…………………………… 63

 3.2.1.İlişkisel Pazarlamanın Tüketici Davranışları Açısından Önemi. 64

 3.2.2.İlişkisel Pazarlama Uygulamaları ve Tüketici Üzerindeki

Etkileri……………………………………………………………….
66

3.2.2.1.Güven ve Taahhütler…………………………………….. 67

3.2.2.2.Tatmin……………………………………………………... 70

3.2.2.3.Bağlılık ve Tekrar Satın Alma…………………………… 72

DÖRDÜNCÜ BÖLÜM

İLİŞKİSEL PAZARLAMA UYGULAMALARININ MÜŞTERİ BAĞLILIĞI
ÜZERİNDEKİ ETKİLERİNİ ÖLÇMEYE YÖNELİK ARAŞTIRMA

4.1.Araştırmanın Kapsamı ve Yöntemi……………………………………... 77

 4.1.1.Araştırmanın Amacı ve Araştırma Soruları……………………... 77

 4.1.2.Uygulama Planı……………………………………………………. 79

 xi

 4.1.3.Nitel Araştırmalar………………………………………………….. 79

4.1.3.1.Kuaför/Berber Yöneticileri İle Yapılan Görüşmeler…… 82

4.1.3.2.Kuaför/Berber Müşterileri İle Yapılan Görüşmeler……. 87

 4.1.4.Araştırma Modeli…………………………………………………... 91

 4.1.5.Araştırma Hipotezleri……………………………………………… 94

 4.1.6.Örnekleme İle İlgili Konular……………………………………….. 103

 4.1.7.Ön Testler…………………………………………………………... 105

 4.1.8.Araştırmada Kullanılan Ölçekler…………………………………. 106

 4.1.9.Kullanılacak Analiz Yöntemleri…………………………………… 108

4.1.9.1.Keşfedici ve Doğrulayıcı Faktör Analizi………………... 108

4.1.9.2.Yapısal Eşitlik Modellemesi……………………………... 110

4.2.Analiz ve Bulgular………………………………………………………… 113

 4.2.1.Örneklemin Demografik Özellikleri………………………………. 113

 4.2.2.Keşfedici Faktör Analizi…………………………………………… 115

 4.2.3.Güvenilirlik Analizleri………………………………………………. 118

 4.2.4.Doğrulayıcı Faktör Analizi ve Ölçüm Modelinin Test Edilmesi.. 120

4.2.4.1.Ölçüm Modeli ve İlişkiler………………………………… 121

4.2.4.2.Kestirim Yönteminin ve Girdi Matrisinin Seçimi………. 122

4.2.4.3.Ölçüm Modeline İlişkin Test Sonuçları………………… 124

4.2.4.4.Yapı Geçerliliği ve Ölçüm Modeline İlişkin Tahminler... 126

 4.2.5.Yapısal Eşitlikler ve Araştırma Modelinin Test Edilmesi………. 130

4.2.5.1.Araştırma Modelindeki Yapısal Eşitlikler………………. 131

4.2.5.2.Kestirim Yönteminin ve Girdi Matrisinin Seçimi………. 132

4.2.5.3.Yapısal Eşitlik Modeline İlişkin Test Sonuçları………... 132

 4.2.6.Hipotez Testleri……………………………………………………. 139

 4.2.7.Bulgular ve Yorumlar……………………………………………… 143

BEŞİNCİ BÖLÜM

SONUÇ VE ÖNERİLER

5.1.Sonuç ve Özet…………………………………………………………….. 147

5.2.İşletmelere Yönelik Öneriler……………………………………………... 150

5.3.Çalışmanın Kısıtları………………………………………………………. 151

5.4.Gelecekteki Çalışmalara İlişkin Öneriler……………………………….. 152

 xii

KAYNAKÇA…………………………………………………………………… 154

EKLER…………………………………………………………………………. 179

ÖZGEÇMİŞ……………………………………………………………………. 183

 xiii

TABLOLAR LİSTESİ

 Sayfa

Tablo 2.1. Süreç Olarak Pazarlama Stratejileri…………………………… 25

Tablo 2.2. Tanımlara Göre İlişkisel Pazarlamanın 7 Kavramsal
Kategorisi………………………………………………………… 34

Tablo 3.1. İlişkisel Pazarlama ve Diğer Stratejiler………………………... 60

Tablo 3.2. Tüketici Davranışı Teorileri ve İlişkisel Pazar Davranışları…. 64

Tablo 3.3. Göreceli Tutum ve Davranış İlişkisi…………………………… 73

Tablo 4.1. Yönetici Görüşme Sonuçları…………………………………… 83

Tablo 4.2. Müşteri Görüşme Sonuçları……………………………………. 87

Tablo 4.3. Araştırma Hipotezleri……………………………………………. 102

Tablo 4.4. Araştırmada Kullanılan Ölçekler……………………………….. 107

Tablo 4.5. Model Uyum İyiliği Göstergeleri ve Referans Değerleri…….. 112

Tablo 4.6. Örneklemin Demografik Özellikleri……………………………. 114

Tablo 4.7. Keşfedici Faktör Analizi Sonuçları…………………………….. 117

Tablo 4.8. Faktör Analizlerinin Uyum İyiliklerinin Karşılaştırılması……... 119

Tablo 4.9. Güvenilirlik Analizi Sonuçları…………………………………… 120

Tablo 4.10. Ölçme Modeline İlişkin Eşitlikler……………………………….. 122

Tablo 4.11. Verilere İlişkin Normallik Testleri………………………………. 123

Tablo 4.12. Ölçüm Modeli Uyum İyiliği Sonuçları………………………….. 126

Tablo 4.13. Ölçüm Modeline İlişkin Sonuçlar ve Güvenilirlikleri………….. 128

Tablo 4.14. Yapılar Arası Korelasyonlar……………………………………. 129

Tablo 4.15. Yapısal Modele İlişkin Eşitlikler………………………………... 132

Tablo 4.16. Yapısal Eşitlik Modeli Uyum İyiliği Sonuçları…………………. 134

Tablo 4.17. Modele İlişkin Hesaplanan Değerler…………………………... 136

Tablo 4.18 Araştırma Modeli ve Alternatif Modeller………………………. 138

Tablo 4.19. Hipotez Testleri………………………………………………….. 142

 xiv

ŞEKİLLER LİSTESİ

 Sayfa

Şekil 1.1. Kuramsal Model………………………………………………….. 6

Şekil 2.1. İlişkisel Pazarlamanın Teorik Temelleri………………………... 18

Şekil 3.1. İlişkisel Pazarlamada Taraflar ve İşbirlikçiler………………….. 47

Şekil 3.2. Kaynak Odaklı Pazarlama Bakış Açısı: İlişkisel Pazarlama
Yaklaşımı………………………………………………………….. 49

Şekil 3.3. İlişki Yönetimi Zinciri……………………………………………... 52

Şekil 3.4. İlişkisel Aracılar Modeli………………………………………….. 54

Şekil 3.5. İlişkisel Pazarlama Oryantasyonu Elemanları………………… 57

Şekil 4.1. Uygulama Planı…………………………………………………... 80

Şekil 4.2. Araştırma Modeli…………………………………………………. 92

Şekil 4.3. Ölçüm Modeli……………………………………………………... 121

Şekil 4.4. Araştırmaya İlişkin Yapısal Model……………………………… 131

Şekil 4.5. Yapısal Eşitlik Modeli ve İlişkiler……………………………….. 135

Şekil 4.6. Alternatif Model 1………………………………………………… 137

Şekil 4.7. Alternatif Model 2………………………………………………… 137

Şekil 4.8. Hipotez Testleri…………………………………………………… 139

 1

BİRİNCİ BÖLÜM

GİRİŞ

Günümüz modern ekonomileri, sosyal yönleri, iş yapma biçimleri,

odaklanma/hedef alma tarzları, sistemlerindeki teknoloji desteği ve

organizasyon yapıları açısından, geleneksel ekonomi anlayışları ve işletme

yönetimi felsefelerinden farklılıklar göstermektedir. Kamu sektörleri ve kar

amacı gütmeyen organizasyonlarda olduğu gibi, özel sektördeki kar amaçlı

işletmelerde de gözlemlenen bu geleneksel uygulamalardan farklı davranışlar,

aynı zamanda çağa ayak uydurma gereksiniminden dolayı doğal bir sonuç

olarak algılanmaktadır. Sanayi devriminden günümüze kadar geçen dönemde

insanoğlunun yaşamında çok şey değişmiştir. Ancak özellikle 1970’li yıllardan

itibaren kimilerine göre teknoloji, kimilerine göre de sosyal değişimlerin etkisiyle

yeni bir döneme girilmiş ve bu yeni dönem hız çağı, bilgi çağı, teknoloji çağı

veya uzay çağı gibi kavramlarla adlandırılmaya çalışılmıştır.

Günümüz işletmeleri geleneksel işletmelere göre daha sosyal yönlü, sorumluluk

sahibi ve kar, satış, pazar payı gibi öncelikli hedefleri ile birlikte, ahlaki değerler,

insan/çevre sağlığı ve sosyal etik gibi konulara karşı da hassas felsefelerle

faaliyette bulunmaktadırlar. Modern işletmelerde öne çıkan iki temel görüşün

işbirliği ve değer yaratma olduğu düşünülebilir. Bu görüşler ışığında iş yapma

biçimleri, her şeyin tek başına gerçekleştirildiği bir yapıdan, işbirlikleri ile ortak

üretimin, sorumluluk paylaşımının ve uzmanlaşmanın ön plana çıktığı etkileşimli

ağlardan oluşan yapılar haline gelmiştir. Etkileşimli ağların ve özündeki ortak

amaçlı çalışma sistemlerinin en önemli hareket noktası ise değer yaratmaktır.

Yaratılan değer bazen küçücük bir fayda, parasal bir karşılığı olmayan ek bir

hizmet veya maddi değerler olabildiği gibi, karşıdakini anlama, uzun süreli

ilişkiler kurma, güven yaratan etkileşimler gibi birçok şekilde ortaya

çıkabilmektedir. Değerlerin yaratım sürecinde emeği geçen her firma-içi ve

firma-dışı birim, değer yaratma sürecine katkıda bulunup, aynı zamanda da

değer elde ettiğinden bu sistemlere değer zinciri adı verilmektedir. Değer

zincirlerinin oluşumunun en önemli halkası ise çoğu zaman ortak işler yapan

firmalar, müşteriler, rakipler gibi görünse de aslında her bir firma içerisinde

 2

değer yaratma amacını benimsemiş ve yaptığı iş küçük bile olsa yaratılacak

büyük eserdeki katkısını görebilen çalışanlardır.

Modern işletmeciliğin değer yaratma amaçlı çalışma prensiplerinin bir diğer

faydalı sonucu ise, işletmeleri değer yaratılabilecek her unsuru aramaya,

yakından izlemeye ve anlamaya sevk etmesidir. Değer sunma güdüsüyle

gerçekleşen bu arayış, bir işletmenin değer zincirindeki işbirlikçilere,

hissedarlara, ticari müşterilere, tedarikçilere, çalışanlarına, nihai müşterilere

hatta rakiplere bile görünmez bir bağ ile bağlanması ve değer yaratma

fırsatlarını aramasını bir görev olmaktan çıkarıp normal bir iş yapma biçimi

olarak algılamasını sağlamaktadır. Karmaşık zincirleri, ağları ve sistemdeki

oyuncuları birbirine yakınlaştıran iletişim ise teknolojinin sunduğu sayısız fırsatla

desteklenerek güçlenmektedir.

Günümüz yönetim ve ekonomi sistemlerinin yeni çerçevesindeki unsurları

birbirine bağlayan o görünmez bağın, modern işletmeciliğin ve pazarlamanın

geleceği ve ana hedefi olarak da görülen kişiler ve kurumlar arası ilişkiler

olduğu düşünülmektedir. Çeşitli eski çalışmalarda (McInnes, 1964; Kotler, 1972;

Bagozzi, 1975) yapılan modern işletmeciliğin geleceğinin ilişkilerde yattığı

konusundaki tahminlerin gerçekleşmiş olduğu güncel çalışmalarla (Grether,

1983; Hunt, 1983; Hunt, 1994; O’Driscoll ve Murray, 1998; Hooley ve diğ.,

2003) desteklenmektedir. Bu doğrultuda ilişkisel pazarlamanın, değer yaratma

ve işletme faaliyetlerinin her aşamasında yaratılan değeri sunma amacıyla

kullanılan temel stratejilerden biri olmaya başladığı görülmektedir. Değer

yaratma amacıyla kurulan ilişkiler bir işletmenin çalışanları, iş birimleri,

tedarikçileri, rakipleri, kamu kuruluşları, ticari ve nihai müşterileri ile karşılıklı,

güvene dayalı, etkileşimleri ve paylaşımları anlamına gelmektedir.

Genel olarak işletmecilik ve modern yönetim açısından önemli bir hal alan

kurumlar, müşteriler ve işbirlikçiler arası ilişkilere odaklanma anlayışı,

pazarlama düşüncesinin de konuya ilgi göstermesine neden olmuştur. Özellikle

1980’li yıllardan itibaren Kuzey Avrupa ve Kuzey Amerika kökenli bilim

adamlarının, pazarlarda ilişkiler inşa etme ve yönetme gibi konuların önemi ve

detayları ile ilgilendikleri görülmektedir. Günümüzde bir çok araştırmacıya (örn.

 3

Sheth ve diğ., 1988; Aijo, 1996; Grönroos, 1999; Dodge ve Fullerton, 1997)

göre pazarlamanın geleceği ve yeni boyutu, kısa dönemli ve işlemsel

prensiplerde değil, uzun dönemli ve ilişki odaklı çalışma sistemlerinde yani

ilişkisel pazarlama anlayışında yatmaktadır. Son dönemde yaşanan teknolojik

ilerlemeler, tüketici davranışlarındaki değişiklikler, küreselleşme, artan rekabet,

ürün odaklı endüstrilerden hizmet (veya hizmet destekli ürün) odaklı

endüstrilere ve bilgi toplumuna geçiş gibi birçok faktör, ilişkisel pazarlamanın

ortaya çıkışında etkili olmuştur. Pazarlama teorisyenlerinin düşünceleri ile

birlikte pazarlama alanında hem uygulamada hem de teoride yaşanan bu

değişimler, AMA (American Marketing Association)’nın resmi pazarlama

tanımını tekrar gözden geçirmesine neden olmuş ve bu gelişmenin bir sonucu

olarak da 2004 yılında pazarlamanın yeni tanımı duyurulmuştur. Bu en güncel

tanıma göre “pazarlama; işletmeye ve hissedarlara fayda sağlamak üzere

müşteriler için ve müşteri ilişkilerini yönetmek için değer yaratan, bu değeri

duyuran ve sunan bir süreç, bir organizasyon fonksiyonudur” (Grönroos,

2006:397). İlişkisel pazarlama anlayışı firmaya sağladığı pazarlama eylemlerine

yönelik diğer faydalarla birlikte özellikle karlılığı, kaliteyi, firma imajını ve

tanınırlığı olumlu yönde etkilemektedir. Yoğun rekabet ortamında ürünlerin ve

hizmetlerin genel özellikleri, kaliteleri ve sunum biçimleri yönünden birbirlerine

benzer olması işletmeler için fark yaratmayı da zorlaştırmaktadır. İlişkiler ise

işletmeler için tüketiciler açısından “nadideliğin” ve “fark yaratmanın” en etkili

yolu olarak görülmekte ve kopyalanması en zor rekabet aracı haline gelmektedir

(Egan, 2004:130).

Genel olarak işletmecilik ve pazarlama yönetimi konularındaki çeşitli

değişimlerin ve günümüz işletmelerinin ihtiyaçları doğrultusunda ortaya çıkan

ilişkisel pazarlama anlayışının ve uygulamalarının tüketiciler açısından da

faydalı olduğu düşünülmektedir. İlişkisel pazarlama müşteriler açısından, inşa

edilen güvene dayalı ve güçlü ilişkiler ile belirsizliğin ve riskin azaltılması, güven

oluşumu, karar alma karmaşıklığının sadeleştirilmesi gibi faydalar ile birlikte

sosyal faydalar da sağlamaktadır. (Berry, 1995:237; Sheth ve Parvatiyar,

1995:256; Rahman, 2004:2). Ayrıca Bitner (1995)’e göre uzun süreli işletme-

müşteri ilişkileri, bireyin sosyal destek sistemine katkıda bulunmakta, ilişkisel

pazarlama ile ulaşılmak istenen müşteri bağlılığının yaratılmasıyla tüketicilerin

 4

hayatlarını kolaylaştırmakta ve yaşam kalitesini olumlu yönde etkilemektedir.

Özetle, tüketicilerin ilişkisel pazarlama uygulamalarının bir parçası olmayı

istemelerinin, psikolojik baskının azaltılması ve zaman, para gibi maliyetlerin

kontrol altına alınması olmak üzere iki ana nedeni olduğu düşünülmektedir

(Sheth ve Parvatiyar, 1995:256).

Bu gelişmeler ve teorik yaklaşımlar ışığında, ilişkisel pazarlama yazınının ve

uygulamalarının gelişimi, işletmelerdeki uygulanma biçimleri ve yönetimsel

konuları ile birlikte, ilişkisel pazarlama uygulamalarının genel olarak tüketici

değerlendirmeleri ve bağlılığı üzerindeki etkilerinin ortaya çıkartılması bu tez

çalışmasının temel amacıdır. Bu amaca uygun olarak hazırlanan çalışmanın

ikinci bölümünde ilişkisel pazarlamanın teorik gelişimi, üçüncü bölümünde

uygulama bakış açıları, stratejik ve taktiksel konular, ilişkisel pazarlama

uygulamalarının tüketici davranışlarına etkileri ile birlikte sunulmaktadır.

Çalışmanın uygulama amaçları ise, ilişkisel pazarlamanın tüketici davranışları

üzerindeki etkilerinin araştırılması bakımından oldukça yeni bir konu olması

ışığında hazırlanmıştır. Bundan dolayı tez çalışmasının uygulamasında, ilişkisel

pazarlama faaliyetlerinin tüketicilerin tatmin, güven duyma ve bağlılık gibi

değerlendirme sonuçları üzerindeki etkilerini ölçmek ve açıklamak amacıyla

davranışsal bir model oluşturulmuş ve test edilmiştir.

1.1. Problemin Tespiti

İlişkisel pazarlama ile ilgili ilk çalışmalar 1980’li yıllarda yapılmaya başlanmıştır.

İlk 10 yıl içerisinde yapılan çalışmaların büyük çoğunluğunda ya konunun teorik

temellerinin belirlenmesi ya da işletme karlılığı, satış hacimleri ve pazar payı

gibi daha işletme yönlü konulara odaklanıldığı görülmektedir. Oysa, ilişkisel

pazarlamanın pazarlama teorisinde yeni bir paradigma olarak görülmesinde

tüketici ihtiyaçlarını karşılama, tüketici algılarında ilişkiler ile fark yaratma,

müşteri bağlılığını uzun dönemli ilişkiler aracılığıyla güven yaratarak oluşturma

gibi konuların temel odak noktaları olduğu görülmektedir. Buna rağmen ilişkisel

pazarlama uygulamalarının etkilerini, tüketici davranışlarına ilişkin modeller ve

kavramlar ile birlikte açıklamaya çalışan çalışmaların oldukça yeni ve sınırlı

sayıda olduğu görülmektedir. İlişkisel pazarlama uygulamaları ve tüketici

 5

davranışları ilişkilerini ortaya koyan bu çalışmalar, tezin ilgili bölümlerinde ve

uygulama bölümünde detaylı bir biçimde incelenmiştir. Bu çalışmalarda sunulan

araştırma kısıtları, gelecekteki araştırmalara yönelik öneriler ve eleştiriler de

konunun henüz çok yeni ve araştırılması gereken önemli kısımlarının olduğunun

altını çizmektedir.

Bu bilgiler ve öneriler ışığında, tez çalışmasının hazırlanmasında bir yol haritası

niteliği taşıdığı düşünülen temel araştırma problemi: İşletmelerin ilişkisel

pazarlama uygulamalarının incelenmesi ve bu uygulamaların tüketici

davranışlarını nasıl ve ne ölçüde etkilediğinin anlaşılmasıdır. Problemin tespiti

ile birlikte detaylı bir yazın taraması yapılmış, konuyu etkileme potansiyeli

yüksek farklı teoriler, kavramlar ve modeller incelenmiş, bu incelemeler ışığında

genel olarak araştırma amaçları ve uygulama amaçları belirlenmiştir.

1.2. Çalışmanın Amacı

Araştırma probleminin tespiti ile birlikte, ilişkisel pazarlama teorisinin

doğuşundan bugüne kadar geçen süredeki gelişimi incelenmiş, bu inceleme

sonucunda da konunun teorik temelleri, ortaya çıkışı ve konuyu etkileyen yan

dalların etkileri tespit edilmeye çalışılmıştır. Bu bilgiler ışığında ilişkisel

pazarlamanın; ortaya çıkışında doğrudan etkisi olan ve uygun şartları

hazırladığı düşünülen teorik temelleri, ilişkili olduğu diğer konuları, etkilediği

hedef kitleleri, temel prensipleri ve taktikleri, tüketici davranışları ile ilişkili olduğu

konuları gösteren kuramsal modele ulaşılmıştır. Bu tez çalışmasında incelenen

konuları ve araştırma modelinin temel dayanaklarını gösteren kuramsal model

ve parantezler içerisindeki rakamlarla gösterilen araştırma amaçları Şekil

1.1.’de gösterilmektedir.

 6

Şekil 1.1. Kuramsal Model
Kaynaklar: Palmatier ve diğ. (2006); Tinsley (2002); Möller ve Halinen (2000); Harker ve Egan (2006); Grönroos (1994;
1995); Thomas ve Gupta (2005); Gummesson (1991; 2002); Tzokas ve Saren (2005); Harker (1999); Morgan ve Hunt
(1994)vb. çalışmalardan esinlenerek oluşturulmuştur.

TEMEL MAKRO ÇEVRE
FAKTÖRLERİ

Teknolojik İlerleme

Küreselleşme

PAZARLAMA TEORİSİ VE UYGULAMASINA ETKİLERİ

Teorik Gelişmeler
-Mamul odağından hizmet odağına kayma
-Sosyal süreçlere odaklanma
-Firmadan müşteri odağına kayma

Pazarlama Uygulamaları
-Kişiye özel değer yaratma-Bilgi teknolojileri
-Kitlesel kişiselleştirme
-Müşteri kazanmadan müşteriyi elde tutmaya kayma
-Değer zincirleri, işbirliği, ortak amaçlar, ağlar yaratma

(1C)

İLİŞKİDE OLUNAN
TARAFLAR-İŞBİRLİKÇİLER

İş Birimleri

Çalışanlar

Fonksiyonel
Bölümler

Ara Müşteriler Nihai Müşteriler Kamu Kuruluşları Kar Amaçsız
Kurumlar

Rakipler

Hizmet
Tedarikçileri

Ürün
Tedarikçileri

İ L İ Ş K İ S E L P A Z A R L A M A U Y G U L A Y A N İ Ş L E T M E

DESTEKLEYİCİ STRATEJİLER
İlişkisel Pazarlama Uygulamalarının Araçları

-Bilgi Teknolojileri -İçsel Pazarlama
-Müşteri İlişkileri Yönetimi-Değer Odaklı Pazarlama
-Pazar Bölümlendirme-Yeni Ürün ve Hizmetler
-Hizmet Farklılaştırma-Müşteri Değerleme
-Toplam Kalite Yönetimi-Yarı-Zamanlı Pazarlamacılar

TEMEL DEĞERLER
-Kalıcı, güven yaratan, bağlayıcı, karlı, verimli, işbirliklerine dayalı,
ilişkileri kurma, cazip kılma, güçlendirme ve verimli hale getirme.
-Pazarlama odaklı işletme yönetimi -Uzun dönemli kazan-kazan stratejisi
-Sorumluluk alan aktif işbirlikçiler-İlişkisel ve hizmete ilişkin normlar
-Bağlılık yaratma -Bilgi sunma –İlişkileri anlama –Sözler verme ve tutma

UYGULAMA PRENSİPLERİ VE TAKTİKLER
-İletişim -Ödüller -Ayrıcalıklı Muamele -Bağlılık Programları
-İlişkisel Yatırımlar -Hizmet Kalitesi-Uzmanlık –İlişki Kalitesi

TÜKETİCİ DAVRANIŞLARI İLE İLGİLİ KONULAR
-Beklentiler -İtimat -Güven -Tatmin -Algılanan İlişki Kalitesi

-Bağlılık -Tekrar Satın Alma -Ağızdan ağza İletişim -İşbirliği

İLİŞKİSEL PAZARLAMA
ÖNCESİ DÖNEM

(ZEMİN HAZIRLAYANLAR)

Geleneksel Değişime (Para-Hizmet/Ürün) Dayalı Pazarlama

Sosyal Değişimlere Odaklı Pazarlama

İLİŞKİSEL PAZARLAMANIN

TEORİK TEMELLERİ
(BİRLİKTE VE/VEYA
İÇİNDEN DOĞDUĞU

TEORİLER)

Endüstriyel Pazarlama
Etkileşim Ağ Yaklaşımları ve

B2B

Hizmet Pazarlaması
Hizmetlerin Genel Özellikleri,
Algılanan Risk ve Belirsizlik

Dağıtım Kanalları
Aracılar ve Tedarik Zinciri

Veritabanlı ve Doğrudan
Pazarlama

(1A)

(1B)

(2A)

(2B)

(3A)

(3B)

(3C)
(4)

(4)

 7

Araştırmanın kuramsal modelinde de görülen çalışmanın temel amaçları

kuramsal modeldeki yerleri ile birlikte aşağıda gösterilmektedir;

1. İlişkisel pazarlamanın gelişiminin, ilgili olduğu teorilerin ve gelişiminde rol

oynayan makro çevre faktörlerinin anlaşılması. (1A), (1B) ve (1C)

2. İlişkisel pazarlamanın temel değerlerinin ve ilişkide olunan taraflarla kurulan

ilişki yapılarının anlaşılması. (2A) ve (2B)

3. İlişkisel pazarlamanın ilişkide olduğu taraflar ve temel değerleri çerçevesinde

3.A. İlişkisel pazarlama uygulamalarını destekleyici stratejilerin ve ilişkisel

pazarlama uygulamalarının anlaşılması. (3A) ve (3B)

3.B. Satın alma öncesi, satın alma anı ve satın alma sonrası tüketici

davranışlarının anlaşılması. (3C)

4. İlişkisel pazarlama uygulamalarının, tüketicilerin satın alma anı ve satın alma

sonrası değerlendirmeleri üzerindeki etkilerinin ölçülmesine yönelik bir modelin

geliştirilmesi. (4)

1.3. Çalışmanın Önemi ve Literatüre Katkısı

Önceki alt bölümlerde de değinildiği gibi ilişkisel pazarlama konusu, gerek teorik

gerekse uygulama olarak oldukça yeni ve üzerinde tartışmaların devam ettiği bir

konudur. Konunun pazarlama yazınındaki hızlı gelişimi ve artan önemi ile

birlikte, işletmeler ve tüketiciler açısından araştırıldığı ve çeşitli modellerin test

edildiği görülmektedir. Konunun geçmişi ve önceki çalışmalar incelendiğinde,

test edilen modellerle ilgili netleşmiş yapıların oluşmadığı ve modellerin dışsal

geçerlilikle ilgili eksikliklerinin olduğu görülmektedir. Bundan dolayı da bu

çalışmaların kısıtlar ve öneriler kısımlarında modellerin farklı hizmetler ve

tüketiciler kapsamında ele alınması gerektiği vurgulanmaktadır (örn. Price ve

diğ., 1995; Rosen ve Surprenant, 1998; Garbarino ve Johnson, 1999; Bolton ve

Lemon, 1999; Odekerken-Schröder ve diğ., 2003; Chiu ve diğ., 2005). Bu

öneriler ışığında çalışmada önceki araştırmaların incelenmesi sonucu

geliştirilmiş bir modelin çok ele alınmayan bir sektördeki (kuaför/berber),

yazındakinden farklı bir kültürdeki (incelenen çalışmaların büyük çoğunluğu

 8

Avrupa ülkeleri ve ABD tüketicileri ile yapıldığından) tüketiciler açısından test

edilmiş olması, önemli bir katkı olarak görülmektedir.

İlişkisel pazarlama uygulamalarının müşteriler üzerinde olumlu etki yaratmadaki

en temel aracı “ilişkiler”dir. İlişkiler ile ilgili en ciddi problem ise işletme

uygulamalarındaki profesyonellik, aşırı kontrol ve sistematiklik gibi istekler

nedeniyle ilişkide olunan taraflar açısından ilişkilerin samimi, doğal ve sıcak bir

yapıdan ziyade mekanik, yapay ve teknik olarak algılanmasıdır. Araştırma

öncesi yapılan incelemelerde hizmet sunucusu ve müşteri arasındaki ilişkilerin

doğal, samimi ve ziyaret başına ortalama etkileşim süresinin en yüksek olduğu

işletmelerin kuaför ve berberler olduğu görüşüne varılmıştır. İlişkilerin en doğal

ve samimi halinin tüketici değerlendirmeleri üzerindeki etkilerini ölçmek

amacıyla, çalışma kuaför/berber işletmelerinin müşterileri ile gerçekleştirilmiştir.

Bu sayede çalışmanın farklı sektörlerde faaliyet gösteren büyük ve küçük ölçekli

işletmelere güvene dayalı, samimi ve doğal müşteri ilişkilerinin özellikleri

hakkında önemli ipuçları sunacağı düşünülmektedir.

Çalışmada kullanılan araştırma modelinin en temel özelliği, işletmelerin ilişkisel

pazarlama ve temel hizmet sunumu ile ilgili uygulamalarının tüketiciler

üzerindeki etkileri ile birlikte sunulmasıdır. Bu sayede işletmelerin ilişkisel

performansları ve işletme (iş yapma) performanslarının tüketici

değerlendirmeleri üzerindeki etkilerinin bütünsel bir bakış açısı ile incelenmesi

mümkün olmuştur.

İlişkisel pazarlama anlayışının temeli karşılıklı ilişkiler ve güvenden oluşan bir

sisteme dayandığından, ilişkinin kalitesi, toplumların kendi kültürlerine has

iletişim, beden dili ve yakınlık algılamalarına sıkı sıkıya bağlıdır. Hatta bu

kültürel özelliklerin ilişki yapılarını, dolayısıyla ilişkisel pazarlama uygulamalarını

etkileme gücünün oldukça yüksek olduğu düşünülmektedir. Konuya ilişkin

önceki çalışmalarda da bu farklılık üzerinde durulmuştur. Örneğin, Uzakdoğu

ülkelerinde B2B pazarlarında kişisel ilişkiler ve yazılı sözleşmelere dayanmayan

sözler iş yapmanın en etkili yolu olarak görülürken, Kuzey ve Doğu Avrupa

ülkelerinde kişisel ilişkilerin ve sözlerin Uzakdoğu ülkelerindeki kadar öncelikli

olmadığı görülmüştür. İlişkilerin kültürlere has yapısı dikkate alınarak çalışmada,

 9

kuaför/berber müşterileri ve işletme sahipleri ile açık uçlu sorular aracılığıyla yüz

yüze görüşmeler gerçekleştirilmiştir. Bu görüşmelerin iki temel amacı,

ilişkilerdeki, beklentilerindeki, hizmet kalitesi algılarındaki kültürümüze dayanan

özellikleri görmek ve araştırma modelindeki yapılara ilişkin mevcut ölçeklerin bu

bilgiler ışığında tekrar gözden geçirilerek yeni ölçekler geliştirilmesini

sağlamaktır. Tezin uygulama kısmında daha detaylı bir biçimde görülebileceği

gibi, bu çabalar neticesinde tüketicilerin ilişki ve kalite algılarına ilişkin anahtar

kelimeler tespit edilmiş ve modeldeki yapılara ilişkin güvenilir ölçekler

oluşturulmuştur. Bu ölçeklerin, benzer yapıların kullanılacağı çalışmalara ışık

tutacağı düşünülmektedir.

1.4. Önceki Çalışmalar ve Temel Kavramlar

Tez çalışmasının kuramsal yapısı ve dayandığı temel teorik konular, pazarlama

yönetimi ve tüketici davranışları gibi iki geniş bilimsel alanın kesişimi niteliği

taşımaktadır. Örneğin tez kapsamında yer alan hizmet işletmelerinin temel

çalışma prensipleri, hizmet üretiminin özellikleri, ilişkisel pazarlama ve ilişkisel

pazarlama uygulamalarının özellikleri gibi konular, pazarlama yönetimi

çerçevesinde araştırılan oldukça geniş konulardır. İlişkisel pazarlama

uygulamalarının tüketici davranışları üzerindeki etkilerinin ölçülmesini temel

alan bu çalışma tatmin, güven, bağlılık ve tekrar satın alma gibi tüketici

davranışı araştırmalarının temel konularını da içermektedir. Konu bütünlüğünün

sağlanması amacıyla çalışmanın ilgili bölümlerinde önceki çalışmalara detaylı

bir şekilde yer verilmektedir. Bu bölümde ise tez konusunun teori içindeki yerini

gösteren ve Şekil 1.1.’de görülen kuramsal modelin oluşturulmasında

yararlanılan önceki çalışmalar ele alınmaktadır.

Değişime (mübadeleye) ve Sosyal Değişimlere Odaklı Pazarlama

Teorik olarak farklı bakış açılarına sahip birçok pazarlama bilimcisinin

pazarlamanın ana amacının alıcı ve satıcı arasındaki değişim olduğunu

düşünmesine rağmen, araştırmacıların pazarlamanın değişim odağı üzerinde

detaylı çalışmalar yapmaya başlamaları 1960’lı yılları bulmuştur. Sheth ve

diğerlerine (1988) göre bu bakış açısının kurucuları Wroe Alderson ve William

McInnes olarak görülmektedir. McInnes (1964) çalışmasında pazarlamanın,

üretici ve tüketici arasındaki potansiyel ilişkiyi oluşturma eylemi veya hareketi

 10

olduğunu belirtmiş ve pazarlamayı değişim olarak ele almıştır. Alderson ve

Martin (1965) ise değişimi pazarlama açısında ele almışlar ve çalışmalarında

alıcı ile satıcının değişim yapısı ve ilişkileri hakkında bilgilere yer vermişlerdir.

Değişim düşüncesi çerçevesinde önemli kilometre taşlarından birisi de Philip

Kotler’in (1972) çalışmasıdır. Bu çalışmasında Kotler, zaman içerisinde

pazarlama paradigmasının genişlediği ve yeni bir açılım kazandığı üzerinde

durmuştur. Bu noktadan hareketle yazar pazarlamanın, sadece işletme ve

müşteriler arasındaki değişimler ile değil, müşterilerle birlikte genel olarak

toplumun diğer unsurları ile de ilgili olduğu şeklinde açıklamıştır (Kotler,

1972:48). Bu çalışmanın pazarlama düşüncesinde önemli bir etki yaratan

sonucu ise “pazarlamanın odağının iki birim arasındaki değerlerin değişimine

dayandığı ve pazarlamanın, değişimlerin nasıl yaratıldığı, teşvik edildiği,

kolaylaştırıldığı ve değerlendiği konuları ile ilgili bir disiplin olduğu” görüşünün

belirtilmiş olmasıdır. Aynı çalışmada, pazarlama düşüncesinin genişlemiş

halinin jenerik pazarlama olduğu ve jenerik pazarlamanın, pazarlamaya yapısal

bir bakış açısından ziyade fonksiyonel bir bakış açısıyla yaklaştığını

belirtilmiştir. Bu düşünce çerçevesinde jenerik pazarlamayı dört temel özelliği ile

tanımlamak mümkündür: (1) Pazarlama iki veya daha fazla sosyal birim

arasında gerçekleşir, (2) taraflardan en az birinin diğerler(ler)inden sosyal bir

objeye yönelik bir beklentisi vardır, (3) pazarın tepki verme olasılığı önceden

belirlenmiş yapıda değildir ve (4) pazarlama istenen tepkiyi pazara değerler

yaratarak ve sunarak üretir. Bu değerler pazarlama stratejilerinin merkezidir ve

sahip olmak isteyenlerin taleplerine uygun olmalıdır (Kotler, 1972:53).

1970’li yıllarda pazarlama ve sosyal değişimler düşüncesi kapsamında özellikle

1974 ve 1975 yıllarında yayınlanan çalışmalarıyla Bagozzi pazarlamada sosyal

değişimleri ele almıştır. Alderson ve Kotler’in çalışmaları ile birlikte Bagozzi

pazarlamaya konu olan değişimleri, daha çok “sosyal ilişki” bazında ele almış ve

“İnsanlar ve organizasyonlar neden değişim ilişkilerine girerler?”, “Değişim nasıl

yaratılır, kararlaştırılır ya da nasıl ret edilir?” gibi sorulardan hareket etmiştir

(Bagozzi, 1975:32). Bu bakış açısıyla yazar pazarlama değişimlerini, “sosyal

aktörler, bu aktörlerin birbirleriyle ilişkileri ve bu ilişkilerde bireylerin ilişki

yapılarını etkileyen içsel (psikolojik) ve dışsal (sosyolojik, kültürel vb.) faktörler”

 11

olarak tanımlamıştır (Bagozzi, 1974:78). Bununla birlikte değişim, “izole edilmiş

bir kişinin tek başına verdiği kararlar değil sosyal birer aktivitedir” (Sheth ve diğ.,

1988:177). Pazarlama teorisinin önemli araştırmacılarından Hunt da (1976)

çalışmasında pazarlamanın ana konusunun değişim ilişkileri ve mübadeleler

olduğunu belirtmiştir.

Pazarlama Teorisini Etkileyen Temel Makro Çevre Faktörleri

Thomas ve Gupta 2005 yılında yayınlanan çalışmalarında, 1995 – 2005 yılları

arasında pazarlama uygulamalarını ve pazarlama disiplininin teorik gelişimini

etkileyen makro çevresel faktörlerin etkilerini ortaya koymaya çalışmışlardır.

Çalışmada, teknolojik gelişim ve küreselleşmenin farklı düzeylerde yarattığı

etkiler ve bu etkilerin pazarlama teorisindeki ve uygulamalarındaki yansımaları

açıklanmaktadır. Yazarlar pazarlama teorisinde makro çevre faktörlerinin mamul

odağından hizmet odağına doğru kaymaya, pazarlamadaki sosyal süreçlere

odaklanmaya ve firma odaklılıktan müşteri odaklılığa geçişe neden olduğunu

belirtmektedirler. Çevresel faktörlerin pazarlama uygulamalarına yansımalarının

ise kişiye özel değer yaratma, bilgi teknolojilerinden daha fazla yararlanma,

müşterileri elde tutmaya yönelik çabalar ve işbirlikleri, ağlar, değer zincirleri

yaratarak ortak amaçlar geliştirme olduğu düşünülmektedir.

İlişkide Olunan Taraflar

Morgan ve Hunt (1994), ilişkisel pazarlamada taahhütler ve güven üzerine

kurulu bir teori ortaya koydukları çalışmalarında ilişkisel pazarlamada yer alan

ilişkisel değişimlere taraf olan grupları on ilişki formunda özetlemişlerdir.

Çalışmaya göre ağın merkezindeki ana işletme kendisine ürün sağlayan ve

reklam, tutundurma ve pazarlama araştırması gibi hizmet sağlayan tedarikçi

ortakları ile ilişkiler içindedir. İşletme ayrıca yerel ve ulusal kamu örgütleri, kar

amacı gütmeyen dernekler, sosyal amaçlı kurumlar vb. uluslararası stratejik

ortaklıkları veya teknoloji ortaklıkları bulunan rakipleri ile de etkileşimdedir.

Özellikle hizmet pazarlamasında nihai müşteri ile işletme doğrudan iletişim

halindeyken, dağıtım kanalları içerisindeki aracılarla da ilişkisel değişimler

yaşamaktadır. Şeklin içsel ortaklar kısmında görülen taraflar ise işletmenin

kendi organizasyon yapısı içerisindeki stratejik iş birimleri ve fonksiyonel

 12

birimleri arası değişimleri ile ilişkisel pazarlamada önemli bir yeri olan çalışanları

ile olan ilişkisel değişimlerini (içsel pazarlama uygulamalarını) göstermektedir.

Endüstriyel Pazarlama

Endüstriyel pazarlardaki sektör alıcı-satıcı ilişkilerinin dikkate alındığı ağ

etkileşim yaklaşımının temelleri, ilişkisel pazarlamanın doğuşundan 20 yıl

öncesine dayanmaktadır. Bundan dolayı da endüstriyel pazarlama ilişkisel

pazarlama araştırmacılarına inceleyebilecekleri ve geliştirebilecekleri önemli bir

temel niteliği sağlamıştır. Bu sistemdeki ilişkilerin daha da iyileştirilmesi ve

ağlardaki etkileşimlerin modern pazarlama ile bağlantısının kurulması ise

ilişkisel pazarlamanın dinamiklerinin hem oluşumuna katkıda bulunmuş hem de

ilişkisel pazarlamanın yol gösterici rolünün ön plana çıkmasına neden olmuştur

(Egan, 2004:14).

Hizmet Pazarlaması

İlişkisel pazarlamanın ortaya çıkmasındaki en temel teorinin hizmet pazarlaması

olduğu düşünülmektedir. Hizmet pazarlaması 1970’lerin ilk dönemlerinde

özellikle Regan (1963), Judd (1964), Rathmell (1966), Levitt (1972), George ve

Baksdale (1974), Shostack (1977) gibi araştırmacıların çalışmalarıyla, kendine

has modelleri ve özellikleri ile pazarlama bilimi içerisinde önemli bir anlayış ve

araştırma alanı olarak ortaya çıkmaya başlamıştır.

Dağıtım Kanalları

Geçtiğimiz 30 yıl içerisinde pazarlama ve dağıtım kanalları ile bu kanallardaki

ilişkiler pazarlama yazınında oldukça önemli bir araştırma konusu haline

gelmiştir. Konu ile ilgili uygulamalı çalışmalarda daha çok güç kullanımı,

anlaşmazlıklar, tatmin, fırsatçılık (opportunism) ile yeni yeni güven ve taahhütler

(commitment) gibi zengin ve ilgi çekici alt başlıklara odaklanıldığı görülmektedir.

Zhuang ve Zhou 2004’e göre dağıtım kanalları ile ilgili çalışmaları iki başlıkta

toplamak mümkündür. Bunlardan ilki dağıtım kanallarının fiziksel yapısı

tarafların birbirlerinin taleplerini karşılama becerileri ve sistemleri ile kanalın

değer yaratma becerisini incelerken, diğer önemli araştırma alanı ise

kanallardaki sosyal ve etkileşime dayalı ilişkilerin araştırılmasıdır.

 13

Veritabanlı Pazarlama

Veritabanlı ve doğrudan pazarlama yaklaşımlarının en temel amacının doğru

hedef kitlenin tanımlanması yoluyla işletmelerin pazarlama etkinliklerini

arttırmak olduğu söylenebilir (Schoenbahler ve diğ., 1997:5). Duncan ve Moriarti

(1998)’e göre başarılı bir pazarlama iletişimini oluşturmanın ilk koşulu ve amacı

insanların sosyal iletişim ve ilişki biçimlerinin anlaşılmasıdır. Walter ve Ritter

(2003)’e göre kanallardaki birçok müşteri ve tedarikçi, birbirleri ile girecekleri

yakın ve koordineli ilişkilerin potansiyel değeri ile motive olmaktadır. Taraflar

tarafından algılanan ilişkinin değeri ise ilgili tarafın elde ettiği fayda ve

karşılığında yaptığı fedakarlık arasındaki denge ile ölçülen, öznel bir

algılamadan ibarettir.

İlişkisel Pazarlamanın Temel Değerleri

Gummesson, (2002)’a göre ilişkisel pazarlamanın temel değerleri işletme bakış

açılarındaki dört temel değişim ile ilgilidir: Öncelikle işletmeler içerisinde

pazarlama sadece bir bölümün veya belirli kişilerin rolü veya görevi olarak

belirlenmemeli ve işletmenin tüm unsurları pazarlamadan sorumlu ve pazarlama

yönelimli olmalıdır. İkinci değer, ilişkisel pazarlamanın bir taraf kazanırken diğer

tarafın kaybettiği bir oyun olarak değil, her iki tarafın da kazanacağı uzun süreli

bir paylaşım olarak algılanması gerektiğidir. İlişkisel pazarlamanın bir diğer

temel değeri, ilişkisel pazarlamaya konu olan tarafların işbirlikçi ve sorumluluk

almada aktif rol üstlenmeleri ile ilgilidir. Son olarak ilişkisel pazarlama

uygulamalarının bürokratik ve yasal değerlerin yanı sıra ilişkilere ve hizmetlere

ilişkin değerlere odaklı bir biçimde geliştirilmesi ve yönetilmesi gerektiği

belirtilmektedir.

İlişkisel Pazarlamanın Yönetimsel Konuları

İlişkisel pazarlama uygulamalarının temel amaçları doğrultusunda

yönetilebilmesi için pazarlama yazınında birçok öneriye rastlanmaktadır. İşletme

içi ve dışı kaynakların organizasyonu ile ilgilenen kaynak odaklı pazarlama

anlayışı, organizasyon yapılarının ilişkiler kurma ve yönetmeye uygun hale

getirilmesini amaçlayan ilişkisel pazarlama organizasyonu, ilişki yönetimi zinciri

ve işletmenin ilişkisel pazarlama uygulamaları ile tüketiciler üzerindeki etkilerine

aracılık eden değişkenlere odaklanan ilişkisel aracılar modeli bu yaklaşımlara

 14

örnek olarak verilebilmektedir. Bu yönetimsel bakış açılarının ise ilişkisel

pazarlama oryantasyonu, müşteri ilişkileri yönetimi, değer arttırıcı ve

destekleyici stratejiler, hizmet sunumu iyileştirmeleri, ilişkilerin cazip ve çekici

hale getirilmesi, ilişkisel pazarlama taktikleri, güven ve bağlılık yaratıcı

kişilerarası iletişim becerilerinin yaratılması gibi yönetimsel araçlarla uygulandığı

görülmektedir.

İlişkisel Pazarlama ve Tüketici Davranışları

İlişkisel pazarlama uygulamalarının en temel amacının, tüketiciler üzerinde

firma ile olan ilişkilere, hizmet sunucusuna ve hizmeti sunan firmaya olan

bağlılıklarını yaratma, arttırma ve yönetme olduğu söylenebilir (Crosby ve diğ.,

1990; Christy ve diğ., 1996; Hart ve diğ., 1999; Gummesson, 2003; Egan, 2004;

Grönroos, 2006). Tüketici davranışları teorisi ve ilişkisel pazarlama ile ilgili

yapılan birçok çalışmada da tüketici bağlılığının yani tekrar satın alma niyetinin

oluşmasında tatmin düzeyi ve güven gibi iki önemli aracı değişkenin rol

oynadığı düşünülmekte ve araştırma sonuçları ile desteklenmektedir.

1.5. Çalışmanın Planı

İlişkisel pazarlama ve ilişkisel pazarlama uygulamalarının tüketicilerin satın

alma sonrası değerlendirmeleri üzerindeki etkilerinin araştırıldığı çalışma, giriş

ve sonuç bölümleri dışında ikisi teorik yapı, biri de uygulama detayları olmak

üzere toplam üç bölümden oluşmaktadır.

Çalışmanın ilk teorik bölümünde genel olarak ilişkisel pazarlama teorisi

incelenmektedir. İlişkisel pazarlamanın, pazarlama biliminde var olan ve/veya

ilişkisel pazarlama ile birlikte ortaya çıkmış (veya önemi artmış) diğer

yaklaşımlar ile ilişkisinin, temel kavramlarının ve tanımlarının ele alındığı

bölümde ayrıca, ilişkisel pazarlamaya ihtiyaç duyulmasına neden olan faktörler

de tartışılmaktadır.

Çalışmanın ikinci teorik bölümünde ilişkisel pazarlama uygulamaları ve tüketici

davranışlarına etkileri incelenmektedir. Bu bölümde ilişkisel pazarlama

uygulamalarına konu olan taraflar (işbirlikçiler, değer yaratanlar, ortaklar vb.),

ilişkisel pazarlama uygulamalarının temel değerleri, farklı bakış açıları,

 15

prensipleri ve taktiksel konularına ilişkin bilgiler sunulmaktadır. Bu bölümde

ayrıca ilişkisel pazarlama uygulamalarının ana hedefi olan tüketicilerin (ilişkinin

türüne göre, ortak, işbirlikçi, ticari müşteri vb.) ilişkisel pazarlama

uygulamalarına verdikleri tepkilerin özellikleri ile satın alma anı ve sonrası

değerlendirmeleri, önceki çalışmalar ışığında irdelenmektedir.

Tez çalışmasının araştırma konusu ve yöntem kısmında, çalışmada

gerçekleştirilen ölçek geliştirme ve uyumlaştırma süreci kapsamındaki nitel

araştırmalar, araştırma modeli ve hipotezleri, örnekleme ile ilgili konular, ön

testler ve araştırmada kullanılan ölçekler ve analiz yöntemleri hakkındaki

bilgilere yer verilmektedir.

Analiz ve bulgular kısmında ise öncelikle örnekleme ilişkin özellikler açıklanmış

ve keşfedici faktör analizlerinin sonuçları güvenilirlik analizleri ile sunulmuştur.

Bu bölümün devamında doğrulayıcı faktör analizi ile araştırma modeline ilişkin

ölçüm modeli test edilmiş, yapı geçerliliği incelenmiş ve sonuçları verilmiştir.

Yine bu bölümde araştırma modeli ve hipotezleri test edilmiş, hipotez testlerine

ilişkin sonuçlar yorumlanmıştır.

Çalışmanın sonuç ve değerlendirme bölümünde de tez çalışmasının teorik ve

uygulamalı araştırmaları ışığında ortaya çıkan sonuçlara ilişkin çeşitli

değerlendirmeler ve yorumlar ile işletmelere ve gelecekteki çalışmalara ilişkin

önerilere yer verilmektedir.

 16

İKİNCİ BÖLÜM

İLİŞKİSEL PAZARLAMA TEORİSİ

Zaman içerisinde farklı makro çevre faktörlerinin ve değişen firma ihtiyaçlarının

etkisiyle pazarlama bilimi çeşitli aşamalardan geçmiş ve çağın gerekliliklerine

uygun olarak sürekli bir gelişim göstermiştir. Pazarlamada yaşanan bu

gelişmelerle birlikte özellikle 1980’li yıllardan itibaren Kuzey Avrupa ve Kuzey

Amerika kökenli bilim adamlarının, pazarlarda ilişkiler inşa etme ve yönetme gibi

konuların önemi ve detayları ile ilgilendikleri görülmektedir. Günümüzde bir çok

araştırmacıya (örn. Sheth ve diğ., 1988; Aijo, 1996; Grönroos, 1999; Dodge ve

Fullerton, 1997) göre pazarlamanın geleceği ve yeni boyutu, kısa dönemli ve

değişim işlemlerine dayalı prensiplerde değil, uzun dönemli ve ilişki odaklı

çalışma sistemlerinde yatmaktadır. Bu anlayış ise “ilişkisel pazarlama”

anlayışının en temel felsefesi olarak görülmektedir.

Son yıllarda yaşanan teknolojik ilerlemeler, tüketici davranışlarındaki

değişiklikler, küreselleşme, artan rekabet, ürün odaklı endüstrilerden hizmet

(veya hizmet destekli ürün) odaklı endüstrilere ve bilgi toplumuna geçiş gibi

birçok faktör, ilişkisel pazarlamanın ortaya çıkışında etkili olmuştur. Makro çevre

faktörleri ile birlikte ilişkisel pazarlamanın doğuşunda etkili olduğu düşünülen,

sosyal değişimler, hizmetler ve ilişkiler gibi konuların pazarlama disiplininde

yıllardır araştırılan konular olması da konunun sağlam bir temele oturmasına ve

hak ettiği ilgiyi görmesine neden olmuştur. Cornelissen ve Lock (2005)

pazarlama teorisinin uygulamadaki kullanım alanlarını araştırdıkları

çalışmalarında ilişkisel pazarlamanın henüz tüketim, talep, fayda veya tutum

teorileri gibi genel kabul görmüş bir teori olmasa da, kavramsal altyapıya sahip

bir destekleyici teori olduğunu savunmaktadırlar.

Çalışmanın bu bölümünde ilişkisel pazarlama teorisi ve gelişimi konusunda

bilgilere yer verilmektedir. İlişkisel pazarlamanın teorik gelişimi, teorik temelleri,

uygulamaya dayanan temelleri ve farklı bakış açıları bu bölümde detaylı olarak

incelenmektedir. İlişkisel pazarlamanın teorik gelişimine ek olarak tanımları

temel kavramları ve değerleri de bu bölümde ele alınmaktadır.

 17

2.1. İlişkisel Pazarlamanın Temelleri ve Teorik Gelişimi

Endüstri devriminde standartlaştırılmış ürünlerin kitlesel üretimi ile başlayan

kitlesel pazarlama ve dağıtım anlayışı, o zamanlar çoğunlukla tüketici

ürünlerinin pazarlamasına odaklanmıştı. Bu dönemde ticareti gerçekleştiren

taraflar arasındaki ilişkiler araştırmalara konu olsa da, hizmet pazarlaması ve

B2B gibi konular o günün araştırma ve yüksek öğretim sisteminin gündeminde

yer almamaktaydı. Geçtiğimiz son otuz yılda ise ilişkilerin, ağların ve

etkileşimlerin pazarlamanın temel ve hakim görüşleri haline geldiği

görülmektedir (Gummesson, 2002:11).

İlişkisel pazarlama, bireyler ve kurumlar arası etkileşimlere dayanan bir

sistemdir. Birçok görüşe göre de bu sisteme dayalı bir pazarlama teorisi hatta

pazarlama paradigmasının son ürünüdür. Buna göre ilişkisel pazarlamanın

öncelikli temelleri, birey açısından bakıldığında psikolojinin, toplum ve grup

davranışları açısından bakıldığında da sosyolojinin önemli çalışma alanlarından

biri olan ilişkilerde yatmaktadır.

İlişkisel pazarlamanın anlaşılabilmesinde bir diğer önemli konu ise, işlemlere

dayalı pazarlama (transactional marketing terimin karşılığı olarak bu çalışmada

işlemler, mübadeleler ve değişimler terimleri aynı anlamda kullanılmıştır)

anlayışıdır. İşlemlere dayalı pazarlama, pazarlama düşüncesi içerisinde bir

akım veya dönem olarak görüldüğünden birçok araştırmacı tarafından ilişkisel

pazarlamanın en eski kökeni olarak kabul edilmektedir (örn. Möller ve Halinen

2000; Harker ve Egan, 2006; Grönroos, 1994b; Bagozzi, 1995). Pazarlama

uygulamalarının ve teorisinin tüketici pazarlarının ve endüstriyel pazarların

ihtiyaçlarını karşılayabilme çabası ve motivasyonunun bir ürünü olan ilişkisel

pazarlama, işlemlere dayalı pazarlama anlayışının eksiklerinin ve çağa ayak

uyduramayan kurallarının gözden geçirilmesi ile beslenen bir felsefe olarak

değerlendirilmektedir. İlişkiler ve işlemlere dayalı pazarlama ile birlikte, konu ile

ilgili yapılan birçok çalışmada ilişkisel pazarlamanın köklerinin ve birlikte geliştiği

alt teorilerin Şekil 2.1.’de görülen ilişkiler evrenindeki hizmet pazarlaması,

endüstriyel pazarlardaki ağ (network) tipi oluşumlar, B2B pazarları, pazarlama

kanalı ve veritabanlı pazarlama ile yakından ilgili olduğu düşünülmektedir

 18

(Möller ve Halinen, 2000; Harker ve Egan, 2006; Poore ve diğ., 2003;

Ballantyne ve diğ., 2003; Grönroos, 1994b; Aijo, 1996; Veloutsou ve diğ., 2002).

Şekil 2.1. İlişkisel Pazarlamanın Teorik Temelleri
Kaynak: Möller ve Halinen (2000:32); Harker ve Egan (2006:222) ve Grönroos (1994b:7)’den

derlenmiştir.

2.1.1. İlişkisel Pazarlama Açısından İlişkiler

Gummesson (2002:3)’a göre ilişkiler “en az iki tarafın birbiriyle ilgili olmasına

neden olan herhangi bir olayın varlığında ortaya çıkmaktadır”. Bu ilişkiler

sadece sosyal değişim amaçlı (geleceğe ilişkin belirli bir ticari beklenti olmadan

girilen) ilişkiler olabildiği gibi, ekonomik değişim amaçlı (sonucunda maddesel

bir değiş tokuşun olması beklentisi ve ihtimali ile girilen) ilişkiler de

olabilmektedir (Knovsky ve Pugh, 1994:657). İlişkilerin bu şekilde birbirinden

ayrılması ilk kez Blau’nun 1964 yılındaki çalışmasında görülmektedir. İlişkisel

pazarlama açısından ilişkiler, bu ayırıma konu olan iki değişim ilişkisinin dengeli

bir karması olarak görülebilir. Nitekim Kotler’in 1972 yılında yayınlanan

çalışmasında yer verdiği “pazarlamanın odağının mübadeleye (takasa, değiş-

tokuşa) dayandığı ve bu mübadelede de sadece paranın, değerlerin, hizmetlerin

ve ürünlerin değil, enerji, zaman ve hislerin de ortaya konulduğu” önerisi bu

karmanın bir ispatı olarak görülebilir. Ayrıca Bagozzi’nin 1974 ve 1975 yıllarında

İlişkisel Pazarlama

Endüstriyel Pazarlama

(Etkileşim & Ağ)

Dağıtım Kanalları
(Aracılar ve Tedarik

Zinciri)

Veritabanlı Pazarlama

&
Doğrudan Pazarlama

Hizmet Pazarlaması
(Kişiler Arası İletişim)

İlişkiler Evreni

 19

yayınlanan ve pazarlamayı karşılıklı değişimler olarak incelediği çalışmalarında

öne sürdüğü “pazarlamanın temelinde mübadelelerin yattığı ve bu değişim

ilişkilerinin sosyal aktörler arasında geçtiği, bu yüzden pazarlamaya konu olan

bu değişimlerin sadece satın alma kararları topluluğu olarak değil, sosyal birer

aktivite olarak görülmeleri gerektiği” görüşü de aynı tezi destekler niteliktedir.

Egan (2004)’a göre herhangi bir ticari değişim ortamının ilişkisel pazarlamaya

konu olan ilişkilerden sayılabilmesi için ilişkinin her iki tarafça da algılanabilir

olması ve bu ilişkinin her iki tarafa da özel bir statü sağlaması gibi iki temel

şartın yerine gelmiş olması gerekmektedir. Bu şartların oluştuğu durumlardaki

ilişkilerin pazarlama eylemlerine kalite katan bir durum olduğu görüşü

egemendir. Günümüz endüstriyel ortamındaki karmaşık ve birçok tarafın olduğu

“ağ düzenli” sistemlerdeki ilişkiler ise birden çok etkileşimin eş zamanlı

gerçekleştiği ilişkisel durumlardır (Gummesson, 2002:4).

2.1.1.1. İlişkilerin Oluşum Aşamaları

İlişkilerin hangi taraflar arasında oluşuyorsa oluşsun bir gerçekleşme süreci ve

aşamaları bulunmaktadır. Dwyer ve diğerlerine (1987:15) göre bu süreci beş

ana aşama ile açıklamak mümkündür. Bu aşamaların her biri taraflardan birinin

diğerini değerlendirmesindeki gelişimi ortaya koymaktadır.

1. Dikkat: İlişkiye girecek her bir tarafın diğerinin uygun iş ortağı olup

olmadığına karar vermeye çalıştığı ve bu kararın verilmesinde

tarafların dikkat çekiciliğinin önemli rol oynadığı aşamadır. Bu

aşamada henüz bir etkileşim başlamamış olsa da, taraflar birbirlerini

incelemektedir. Taraflar bu aşamada tek taraflı bir ilişki ile kendilerini

konumlandırmaya ve tavırlarını ortaya koyarak cazibelerini arttırmaya

çalışmaktadır.

2. Keşif: İlişkisel değişime girecek tarafların birbirlerini tanımaya,

ölçmeye ve denemeye yönelik eylemleri gerçekleştirdikleri aşamadır.

Potansiyel ortaklar bu ilişkiye ilişkin altına girecekleri yükümlülükleri,

sorumlulukları ve elde edecekleri faydaları anlamaya çalışırlar. Bunun

sonucunda da düşük yatırımlı deneme alımları gerçekleştirilirerek

denemeler yapılır. İlişkisel keşif aşaması oldukça hassas ve kırılgan

 20

bir dönemdir. Bu dönem içinde; çekiciliği arttırma, iletişim ve pazarlık,

güç geliştirme, ilişki normlarının geliştirilmesi ve beklentilerin

belirlenmesi olmak üzere beş ayrı faaliyet de yerine getirilmektedir.

3. Genişletme: Bu aşamada tarafların birbirlerine olan bağlılıkları ve risk

alabilme kapasiteleri sürekli artmaktadır. Keşif aşamasındaki beş alt

faaliyet bu aşamada da uygulanabilir. Ancak keşif ve genişletme

aşamalarının en büyük farkı, güvenin ve birliktelik tatmininin oluşumu

ile tarafların bunlara dayanarak risk alma kapasitelerini arttırmalarının

genişleme aşamasında oluşmasıdır. Bundan dolayı tarafların karşılıklı

bağlılıklarının etki alanı ve derinliği artmaktadır. Bu dönemde

tarafların elde ettikleri faydadaki artış, ortakları ilişkinin korunması

yönünde motive etmektedir.

4. Taahhüt Etme: Taahhüt (commitment) taraflar arasında var olan

ilişkinin sürdürülmesi için üstü açık olarak söylenen veya ima edilen

sözler ve vaatlere dayanmaktadır. Alıcı satıcı ilişkisinin bu ileri

aşamasında artık tarafların tatmin seviyeleri ve bağlılıkları üst

düzeydedir. Bu durum benzer faydalar sunabilecek alternatif,

potansiyel ortakların dikkat çekiciliklerini yitirmeleri anlamına

gelmektedir. Taraflar arasında bağlılık oluşumu açıkça görülmektedir.

5. Anlaşmazlık: Anlaşmazlık bu aşamalar içinde mutlaka olması

gereken bir son değildir. Ancak birçok ikili (veya çoklu) ilişkide oluşma

ihtimali olan; duygusal veya işlemsel sorunlar ya da ilişki oluşumu

aşamalarından herhangi birinde yaşanan problemlerden dolayı

anlaşmazlık gerçekleşebilmektedir. Tarafların özellikle birinci ve ikinci

aşamadaki yoğun çabalarının nedeni, bir anlaşmazlık

gerçekleştiğinde tarafların yaşayacağı stresin hem zaman kaybettirici

hem de riskli olmasından kaynaklanmaktadır.

 21

2.1.1.2. İlişki Türleri

İlişkisel pazarlamaya konu olan ilişkilerin, daha önce de belirtildiği gibi, hem

ekonomik hem de sosyal değişimin olduğu bir ortamda gerçekleştiği

düşünülmektedir. Egan (2004) konu ile ilgili çalışmasında alıcı satıcı arasındaki

ilişkileri dört başlık altında toplamıştır. Tarafların özellikleri, ilişkinin amacı ve

sağladığı faydalar gibi bakış açılarını yansıtan dört ilişki türü şunlardır:

1. Organizasyonel İlişkiler: Bir kişinin bir organizasyon ile ilişkiye

girmesinde bir veya birkaç çalışanın çok önemli rolü olsa da, ilişki

sonucu ortaya çıkan bağlılığın çalışandan ziyade organizasyonun

bütününe karşı bir bağlılık yarattığı ilişkilerdir. Bir taraftarın, taraftarı

olduğu futbol takımındaki beğendiği bir oyuncunun, başka bir kulübe

transfer olması durumunda tuttuğu takımı değiştirmemesi bu ilişki

türünü özetleyen bir örnek olarak verilebilir.

2. Öğrenen İlişkiler: Bu tür ilişkiler firma için bilgi kaynağı ve bir öğrenme

biçimi olarak görülen ilişkilerdir. Müşteri ile kurulan samimi ilişkiler

zaman ilerledikçe müşterinin firmaya ilişkin eleştirilerini ve isteklerini

daha rahat söyleyebildiği bir etkileşime dönüşür ve bu durum işletme

için olumlu fırsatlar doğuran sağlam bilgiler anlamına gelmektedir. Bu

bilgiler zamanla işletmenin müşterilerini iyi tanımasına ve müşteriye

özel fark yaratma yoluyla rekabet avantajı elde etmesine yardımcı

olur.

3. Güdüsel Yatırımlar: Alıcı ve satıcı arasında inşa edilen ilişkilerin,

tarafların birbirleri ile ilişkiye girme istekliliklerinin düzeyi ile

değerlendirilmesi anlamına gelmektedir. Başka bir deyişle bir tarafın

diğer taraf ile ilişki içinde olmayı ne kadar istediği ve buna ne kadar

yatırımda (maddi ve/veya manevi) bulunduğu, ilişkinin gücünü ve

buna bağlı olarak türünü belirlemektedir. Bu yaklaşıma göre ilişkiler

beş kategoride toplanabilmektedir;

-İkili ilişki (iki tarafın da yüksek düzeyde ilişki kurmaya istekli olduğu

durum ki bu durum ilişkisel pazarlamada en arzu edilen ilişki türüdür),

-Satıcının oluşturduğu ilişki (satıcının ilişki kurmaya daha istekli

olduğu durum),

 22

-Alıcının oluşturduğu ilişki (alıcının ilişki kurmaya daha istekli olduğu

durum),

-Değişimsel ilişki (iki tarafın da sadece mal-para değişimini istediği

düşük ilişki düzeyi),

-İlişki olmaması (iki tarafın da değişimsel ilişkiye dahi girmeye istekli

olmadığı durum),

4. Yüksek Düzey İlişkiler: Yüksek düzey ilişkilerin en önemli özellikleri

uzun süreli, sık karşılaşmalarla pekişen, güven ve duygusal bağlılığın

taraflar tarafından hissedildiği bir iletişim yapısına sahip olmasıdır. Bu

tip ilişkiler futbol kulüplerinin taraftarlarının, politik partilerde aktif rol

üstlenen politikacıların ve yardımlaşma derneklerinde gönüllü çalışan

kişilerin bu kurumlarla aralarındaki ilişkiler gibidir. Bu ilişki türü çok

taraflı iş ilişkilerinde istenen ilişkilerin en üst düzeyi olarak kabul

edilebilmektedir.

İlişkisel pazarlamada ilişkilerin türleri ile birlikte ön plana çıkan bir diğer durum

ise, ilişki bağlılığıdır. Bu terim çoğu zaman ilişkisel pazarlama yerine

kullanılmaktadır. İlişki bağlılığı, 21.yüzyıl pazarlama anlayışında sürdürülebilir

rekabet avantajı geliştirilmesinde önemli bir temel teşkil etmektedir ve bir kişinin

veya kurumun başka bir kişi veya kurumla içinde bulunduğu ilişki ortamına

güvenmesi ve bu ilişkiyi sürdürmenin kendi faydasına olacağı algısına

dayanmaktadır. Bu durumda ilişki bağlılığının yüksek olduğu ortam, uzun

dönemli müşteri ilişkilerinin ve ilişkisel pazarlamanın ana amacı olarak

görülmektedir.

2.1.2. İşlemlere Dayalı Pazarlama

Özellikle 2. Dünya Savaşı sonrası ABD’de, tüketici taleplerinde artış, kitlesel

üretim, artan refah (daha da artmasına duyulan istek) ile birlikte az gelişmiş

dağıtım kanalları, üreticilerin ve üretim yönlü pazarlama anlayışının hakim

olduğu bir ortam bulunmaktaydı. ABD’nin pazarlamanın gelişiminde öncü

olmasının en önemli nedenin de bu ortam olduğu düşünülmektedir. Bu ortam ve

zamanda pazarlama kültürü üretim odaklı, pazarın üreticinin hakimiyetinde

olduğu, pazarda her ürünü almaya hazır tüketicilerin bulunduğu bir yapıda

oluşmuştur ve bu ortam ekonomik işlemlere dayalı pazarlama anlayışı ve

 23

pazarlama karması anlayışı olarak tanımlanmaktadır. Zamanla pazarlama

eğitimlerinin üniversitelerde verilmeye başlanmasıyla işlemsel pazarlama o

günkü pazarlama anlayışının öncü görüşü haline gelmeye başlamıştır (Harker

ve Egan, 2006:217).

Pazarlamanın bu temel kabul edilen teorisi, 1960’lı yıllara kadar etkili ve yeterli

görülmesine karşın, özellikle bu yıllardan sonra işlemsel pazarlama anlayışı ve

pazarlama karması ile ilgili çeşitli eleştiriler ve kavramı genişletici çalışmalar

ortaya çıkmaya başlamıştır (Harker ve Egan, 2006:217). Eleştirilerin ana teması

işlemlere dayalı pazarlama anlayışının; sayısal araştırmalara, kar marjlarına,

pazar paylarına ve kısa dönemli alıcı-satıcı ilişkilerine dayanan yapısının

teknolojik gelişim, rekabet ve tüketici davranışlarındaki hızlı değişime uygun

olmamasıdır (Egan, 2004:18). Eleştiriler genelde pazarlama karması yani 4P’nin

yetersizliği (Grönroos, 1994a; 1995; 1997; Kotler, 1986), açık bir kavramsal

altyapısı olmaması, etkileşimli unsurları içermemesi, sadece işletme bakış

açısını yansıtması (Grönroos, 1994a) ve pazarlamanın satış ve el değiştirme

dışında kalan pazarlama araştırması, müşteri ilişkileri, tutundurma stratejileri

gibi görevleri ile bütünlük içerisinde olmaması şeklinde özetlenebilmektedir.

Harker ve Egan (2006)’a göre, bu eleştirilerin arttığı dönemde pazarlarda

rekabet artmaya başlamış (hiper veya mega rekabet), tüketiciler daha bilgili ve

seçici hale gelmiş, dağıtım kanallarının etkisi ve gücü artmış, kitlesel üretimin

hedef kitlesi olan “kitleleler” ise homojen bir yapıdan ziyade bölünmüş parçalara

ayrılmış bir yapıya bürünmüştür.

1960’lı yıllarda başlayıp 1990’lı yıllara kadar hissedilir bir şekilde artan eleştiriler

ve hissedilen problemler ışığında geleneksel pazarlama anlayışından ilişkisel

pazarlama anlayışına doğru yaşanan geçişin en belirgin işareti ise şu tanım

olabilir:

“Pazarlamanın odağı mübadelelere (takasa, değişim işlemlerine)

dayanmaktadır. Bu mübadelede de sadece değerlerin, hizmetlerin ve ürünlerin

değil, enerji zaman ve hislerin de ortaya konulduğu bir gerçektir (Kotler 1972).”

Bagozzi (1974; 1975) pazarlamayı karşılıklı değişim olarak incelediği

çalışmalarında, pazarlamanın temelinde mübadelelerin yattığına değinmiş ve

 24

değişimi faydacı, sembolik ve bunların karması olarak üç boyutta incelemiştir.

Yazara göre “.... bu ilişkiler sosyal aktörler arasında geçmektedir ve bu yüzden

pazarlamaya konu olan bu değişimlerin sadece satın alma kararları topluluğu

olarak değil, sosyal birer aktivite olarak görülmeleri gerekmektedir.”

Hunt (1983) pazarlama teorisi ile ilgili yaptığı çalışmasında pazarlamanın temel

unsurunun, değişim ilişkileri ya da mübadeleler olduğuna değinmiştir. Bu

tanımlardan da anlaşılacağı gibi üreticiler, aracılar, kanal üyeleri, perakendeciler

ve müşteriler arasındaki mal ve hizmetlerin el değiştirmesi işlemlerinin sosyal

yönünün göz ardı edilemeyeceğine dikkat çekilmiş, hatta bu ilişkiler rekabetçi ve

ayırt edici bir işletme fonksiyonu olarak kabul edilmeye başlanmıştır (bkz.

Kotler, 1986; Dwyer ve diğ., 1987; Dodge ve Fullerton, 1997; Anderson ve diğ.,

1999).

Pazarlama teorisinde konuşulmaya başlanan değişimin rekabet anlayışına da

ciddi yansımaları olmuştur. Öyle ki işletmelerin rekabet avantajının sadece ürün

ve hizmet özelliklerinden kaynaklandığı görüşü, firma karlılığı ile müşterilerin

tatmini arasındaki ilişkiye verilen önem ile desteklenmiştir. Bu yaklaşım da

endüstriyel pazarlama ve hizmet pazarlaması başta olmak üzere dağıtım

kanallarının yönetilmesinde işletme-müşteri ilişkilerine odaklanılmasına neden

olmuştur. İlişkilerin önem kazanması ve yeni rekabet anlayışının merkezi haline

gelmesi ile pazarlama teorisinde ilişkisel pazarlama şemsiyesi altında; müşteri

değeri, pazarı kontrol etme yerine pazar yaratma, pazarlama karması yerine iş

ve pazar oryantasyonu, anlık pazar payı yerine sürekli pazar payı hâkimiyeti ve

pazarlık gücü yerine işbirliği gibi yeni terimler ve araştırma konuları ortaya

çıkmaya başlamıştır (Egan, 2004:18).

Pazarlama bilimcileri işlemlere dayalı pazarlama anlayışından, ilişkisel

pazarlamaya geçiş ile ilgili çalışmalarında, ilişkisel temelleri olan pazarlama ile

işlemlere dayalı pazarlamayı bir süreç olarak görüp, sürecin bir ucunda işlem

odaklı, diğer ucunda ise ilişki odaklı pazarlama anlayışının yer aldığını öne

sürmüş ve anlayışlar arasındaki farklılıkları Tablo 2.1.’de görüldüğü şekilde

tanımlamışlardır. Görüldüğü gibi iki yaklaşım pazar türleri, amaçları, çalışma

prensipleri, pazarlama odaklılığı sağlamada kullandıkları araçlar, kalite

 25

anlayışları, müşteri bilgi sistemi oluşumu ve kullanımı, içsel pazarlar ve ürün

süreci açılarından karşılaştırılmaktadır.

Tablo 2.1. Süreç Olarak Pazarlama Stratejileri

İşlem Odaklı Pazarlama
Stratejileri

 İlişki Odaklı Pazarlama
Stratejileri

Mamul Pazar Hizmet
Kısa dönemli Amaçlar Uzun Dönemli
Müşteri kazanma Amaçlar Müşteri kazanma ve elde

tutma
Genellikle 4P’ye dayalı Çalışma Prensibi 4P ile kısıtlı değil
Klasik pazarlama araçlarını,
reklam ajanslarını, fiyat
tekliflerini, promosyon
faaliyetlerini kullanır

Pazarlama Odaklılık Araçları İnteraktif pazarlamayı ve yarı-
zamanlı pazarlamacıları
kullanır (bilgi servisleri,

ATM’ler bilgi teknolojileri,
kulaktan kulağa iletişim
sağlayacak müşteriler)

Belirli standartlara göre
belirlenmiş çıktı kalitesi (kabul
edilebilir kalite)

Kalite Anlayışları ve
Belirleyicileri

İletişim, personel, sunum,
destekleyici dokunulabilir
unsurlar, çıktı vb. bir çok

faktör kaliteyi belirler.
(fonksiyonel)

Tatmin anketleri, müşteri
servisi bilgileri, pazar payı
istatistikleri vb.

Müşteri Bilgi Sistemi Yenilenen müşteri veritabanı,
tatmin düzeyi ölçümleri
(ayrıntılı), çalışanlardan

düzenli alınan müşteri ile ilgili
geribildirimler ve rakiplere

kaptırılan müşteri oranı
takipleri

Müşteri ilişkileri daha çok
pazarlamanın işidir ve işletme
içi diğer unsurların yarı
zamanlı pazarlamacılar gibi
rolleri yoktur

Pazarlama-işlemler-
çalışanlar

İnteraktif pazarlamanın
gerektirdiği toplam işletme içi

uyum (toplam kalite
yönetimine benzer)

İhtiyaç duyulmaz İçsel Pazarlama Amaçlar ve işlemler için yarı
zamanlı pazarlamacıların

koordinasyonun sağlanması
Ambalajlı Tüketim

Ürünleri
Dayanıklı Tüketim

Malları
Endüstriyel

Ürünler

Hizmetler

Kaynak: (1) Grönroos, C. (1995), “Relationships Marketing: The Strategy Continuum”, Journal
Of The Academy Of Marketing Science, Volume 23, Number 4, Fall: 252-255; (2) Gummesson,
E. (1991), “Marketing-Orientation Revisited: The Crucial Role Of The Part-Time Marketer”,
European Journal Of Marketing, Vol. 25, No. 2: 60-75.; (3) Tzokas, N.; Saren, M., “Knowledge &
Relationship Marketing Where, What & How” http://www.
ebusinessforum.gr/content/downloads/ap0007.pdf (21.02.2005) çalışmalarından derlenmiştir.

Tablo 2.1.’de de görüldüğü gibi işlem odaklı pazarlama anlayışı daha çok

mamul pazarlarının hedeflendiği, kısa dönemli ve müşteri kazanma odaklı

amaçların hakim olduğu, genellikle pazarlama karmasına dayanan bir çalışma

prensibine sahiptir. Pazarlamaya odaklanılması, klasik pazarlama araçlarının,

reklam ajanslarının, fiyat rekabetinin ve promosyon faaliyetlerinin kullanılması

aracılığıyla gerçekleştirilmektedir. Sistemin temel kontrol noktası çıktılar

 26

üzerindedir ve çıktıların kalite kontrolüne ağırlık verilmektedir. Müşteri ilişkileri

ise ağırlıklı olarak pazarlama bölümünün sorumluluğunda görülen ve müşteri

kazanmaya odaklanan, satış hacmini arttırma amacı ile yapılan faaliyetlerden

oluşmaktadır. Müşteriler ile ilgili ihtiyaç duyulan bilgiler sürekli olmaktan ziyade

anlık tatmin anketleri ve pazar payı istatistiklerinden elde edilmektedir. Diğer

taraftan, ilişkilere odaklı pazarlama anlayışında hizmet pazarları daha ön

plandadır ve işletme stratejileri uzun dönemli olarak tasarlanmaktadır. İlişki

odaklı sistemlerin ana amacı; müşteri kazanma kadar mevcut müşteri

bağlılığının sağlanması yoluyla müşterileri kaybetmemeye dayanır. Sadece

pazarlama karması ile kısıtlı kalmayan ilişkisel pazarlama etkileşimli ve interaktif

teknolojilerin ve yarı zamanlı pazarlamacıların kullanılması yoluyla pazarlamaya

odaklanmaktadır. İlişkisel pazarlamanın belki de işlemlere dayalı pazarlamadan

en önemli farkı, kalitenin sadece nihai çıktı üzerinde kontrolüne değil, üretim

sürecinin en başından en sonuna kadar tüm sürecin, süreçteki dokunulabilir

unsurların ve insan kaynaklarının kontrolüne dayanmasıdır. Ayrıca, ilişkisel

pazarlamada pazarlama, sadece pazarlama bölümü çalışanlarının değil

işletmedeki muhasebeciden, güvenlik görevlisine kadar herkesin işi olarak

görülmektedir. Gummesson (1991) konu ile ilgili çalışmasında bu bireyleri “yarı

zamanlı pazarlamacılar” olarak tanımlamaktadır. Bu görüşe göre işletmelerin

pazarlama ile ilgili departmanlarında (üretim, satış, pazarlama araştırmaları,

müşteri hizmetleri vb.) çalışanlar “tam zamanlı pazarlamacılar” olarak kabul

edilmektedir. Diğer çalışanlar ise pazarlamanın tüm işletmenin bir sorumluluğu

olması görüşünden hareketle, pazarlama çabalarının ayrılmaz bir parçası olarak

görülmekte ve yarı zamanlı pazarlamacılar olarak bu görevi üstlenmeleri

gerektikleri düşünülmektedir. Bu yüzden içsel pazarlamaya da oldukça önem

verilmektedir. Müşteri bilgi sistemleri sürekli güncellenen bir yapıda olmanın

dışında sadece tatmin ve satış sonrası anketlerine değil, işletmenin temel

kararlarına destek sağlayabilecek hemen her konuda bilgiyi elde etmeye

yöneliktir.

Özetle, geleneksel işlemlere dayalı pazarlama anlayışı ile ilişkisel pazarlama

arasındaki en temel farkın; ilişkisel pazarlamanın firma karlılığını manüplasyon

ile değil, alıcı ile satıcı arasındaki işbirliği, amaçbirliği ve üretim birliği ile

sağlama amacında olduğu söylenebilir (Egan, 2004:23).

 27

2.1.3. Hizmet Pazarlaması

İlişkisel pazarlamanın ortaya çıkmasındaki en temel teorinin hizmet pazarlaması

teorisi olduğu düşünülmektedir. Hizmet pazarlaması 1970’lerin ilk dönemlerinde

özellikle Regan (1963), Judd (1964), Rathmell (1966), Levitt (1972), George ve

Baksdale (1974), Shostack (1977) gibi araştırmacıların çalışmalarıyla, kendine

has modelleri ve özellikleri ile pazarlama bilimi içerisinde önemli bir anlayış ve

araştırma alanı olarak ortaya çıkmaya başlamıştır.

Günümüzde modern pazarlama anlayışının en önemli unsurlarından biri olarak

görülen hizmetler, pazarlama yazınında iki şekilde tanımlanmaktadır. Bunlardan

ilki, bir işletmenin pazara sunduğu ürünlerin çoğunluğunun dokunulamaz

özellikte olduğu durumu yani “hizmet endüstrilerini” tanımlamaktadır.

Hizmetlerin pazarlama açısından diğer bir anlamı ise satılan bir ürün/hizmete

ilişkin sunulan veya müşteri tarafından gereksinim duyulan ihtiyaçların

karşılanmasını sağlayan destekleyici faaliyetler yani “müşteri hizmetleri”dir

(Egan, 2004:131-132). Zaman içerisinde ürün ağırlıklı ekonomilerden hizmet ve

hizmet destekli ürün ekonomilerine doğru yaşanan geçiş, hizmetlere ve hizmet

işletmelerine verilen önemin de artmasına neden olmuştur. Hatta bazı

çalışmalarda ürünler için “donmuş hizmetler” terimi kullanılmıştır. Bu terimin

kullanılma nedeni olarak ürünlerin de artık birçok hizmeti beraberinde getirmesi

ve satın alınan ürüne ilişkin fayda/kalite değerlendirmesinin -saf hizmetlerde

olduğu gibi- kullanım gerçekleşene kadar yapılamaması gösterilmektedir

(a.g.e.).

Möller ve Halinen (2000:36)’e göre hizmet pazarlamasının ana amacı, sık sık

meydana gelen müşteri-hizmet sunucusu karşılaşmalarının etkinliğini

arttırmaktır. Bunu yaparken de sunulan hizmetin kalitesi ve müşteri ilişkilerini en

iyi hale getirmenin en önemli koşul olduğu düşünülmektedir. Bu amaçla hareket

edilirken hizmet işletmelerinin kendilerinde aramaları gereken özelliklere ilişkin

sorular ise şunlardır; müşteriye değer yaratmanın, algılanan hizmet kalitesini

arttırmanın, hizmet karşılaşmalarını yönetmenin ve en etkin ilişki biçiminin

yaratılmasının yolları nelerdir?

 28

Zeithaml ve diğerleri (1985) yayınlanan çalışmalarında hizmet pazarlamasına

ilişkin problemleri ve çözüme yönelik stratejileri incelemişlerdir. Bu çalışmada

araştırmacılar hizmetlerin dokunulmazlık, ayrılmazlık, heterojenlik ve

bozulabilirlik gibi temel özellikleri ile bu özelliklerin ortaya çıkardığı problemleri

ve bu problemlerin çözümüne ilişkin stratejileri açıklamışlardır. Bu çalışma ile

desteklenen önemli bir görüş ise, hizmet işletmelerindeki ister tüketici ister firma

elemanı rolüyle olsun insan faktörünün önemidir.

2.1.4. Endüstriyel Pazarlama (Etkileşim ve Ağ Yaklaşımı)

Endüstriyel pazarlarda, birbirlerine mal satan, aynı zamanda birbirlerinin

müşterisi de olan işletmelerden oluşan, bilgi ve ürünlerin dolaşımı ile birlikte

sosyal ve finansal mübadelelerin de yaşandığı ağlar bulunmaktadır. Böyle bir

ağda pazarlamanın rolü çok açık değildir. Tüm mübadeleler ve etkileşimler ağda

etkili olmaktadır. Bu ortamda birçok satıcı aynı zamanda birbirinin müşterisidir

ve klasik pazarlama anlayışına göre işletme içindeki pazarlamacı olmayanlar

(işletmelerin Ar-Ge, teslimat, tasarım, kredi yönetimi gibi fonksiyonlarında

çalışanlar) işletmenin pazar başarılarında önemli bir etkiye sahiptir. Endüstriyel

pazarlardaki bu karmaşık etkileşimli ağların ve ağlardaki kişiler arası ilişkilerin,

endüstriyel pazarlarda ilişkisel pazarlamaya ihtiyaç duyulmasına neden olan en

temel faktörler olduğu düşünülmektedir.

Önceleri endüstriyel pazarlama, pazarlama yazınında genellikle ilişkilerin en

zayıf bulunduğu alan olarak görülürken, satın almalar, fiyat mekanizmaları ve

rasyonel satın alma modelleri gibi konuların öncelikli olduğu ve bu sistemler

üzerinde pazarlamanın baskın bir rolü olduğu düşünülmekteydi. Ancak 1960’lı

yıllardan itibaren yapılan birçok çalışmada endüstriyel pazarlardaki durumun

sadece firmalar arasındaki kontrata ve malların değişimine dayalı sistemler

olmadığı üzerinde durulduğu görülmektedir. Çünkü uygulamaya yönelik

çalışmalarda endüstriyel pazarlardaki etkileşimlerin, tarafların uyumu ve

birbirlerine duydukları güven ile yakından ilgili olduğu sonucuna varılmaktadır.

Araştırmaların endüstriyel pazarlara ilişkin ortaya koyduğu bir diğer önemli

sonuç ise endüstriyel pazarlamanın satın alma merkezleri ile bir dizi satın alma

eylemini gerçekleştirmenin ötesinde, taraflar arasındaki karmaşık ilişkilerin

yönetilmesi gibi bir temel görevi de yürütmesi gerektiğidir (Egan, 2004:12). Bu

 29

yaklaşıma ağ-etkileşim pazarlaması (network-interaction marketing)

denmektedir ve İsveç’teki Uppsala Üniversitesinin 1960’lı yıllardaki

çalışmalarına dayanmaktadır. Bu yaklaşıma göre çoklu ilişkiler (hammade

tedarikçisi, alıcı firma, dağıtıcılar, rakipler, ortaklar, dışkaynak sağlayıcılarının

birbirleri ile ilişkileri) içinde bulunan işletmelerin gerçekleştirdikleri tüm

faaliyetlerin müşteri ilişkilerini kurma, sürdürme ve geliştirme odaklı olması

gerekmektedir. Bu ağlarda çok taraflı etkileşimler ile birlikte ürün ve hizmetlerin

akışı gerçekleşmektedir. Bunlara ek olarak bu ağlar yoğun finansal ve sosyal

değişimlere sahne olmaktadır (Grönroos, 1994b:8).

Endüstriyel pazarlardaki sektör içi ve sektörler arası alış-veriş (dolayısıyla alıcı-

satıcı) ilişkilerinin dikkate alındığı ağ etkileşim yaklaşımının temelleri, ilişkisel

pazarlamanın doğuşundan 20 yıl öncesine dayanmaktadır. Bundan dolayı da

endüstriyel pazarlama ilişkisel pazarlama araştırmacılarına inceleyebilecekleri

ve geliştirebilecekleri önemli bir temel niteliği taşımıştır. Bu sistemdeki ilişkilerin

daha da iyileştirilmesi ve ağlardaki etkileşimlerin modern pazarlama ile ilişkisinin

kurulması hem ilişkisel pazarlamanın dinamiklerinin oluşumuna katkıda

bulunmuş hem de ilişkisel pazarlamanın yol gösterici rolünün ön plana

çıkmasına neden olmuştur (Egan, 2004:14).

2.1.5. Dağıtım Kanalları

Geçtiğimiz 30 yıl içerisinde pazarlama ve dağıtım kanalları ile bu kanallardaki

ilişkiler, pazarlama yazınında oldukça önemli bir araştırma konusu haline

gelmiştir. Konu ile ilgili uygulamalı çalışmalarda daha çok güç kullanımı,

anlaşmazlıklar, tatmin, fırsatçılık ile yeni yeni güven ve taahhütler (commitment)

gibi zengin ve ilgi çekici alt başlıklara odaklanıldığı görülmektedir. Zhuang ve

Zhou (2004)’ya göre dağıtım kanalları ile ilgili çalışmaları iki başlıkta toplamak

mümkündür. Bunlardan ilki dağıtım kanallarının fiziksel yapısı, tarafların

birbirlerinin taleplerini karşılama becerileri ve sistemleri ile kanalın değer

yaratma becerisini incelerken, diğer önemli araştırma alanı ise kanallardaki

sosyal ve etkileşime dayalı ilişkilerin araştırılmasıdır. Konu ile ilgili yazın

incelemesinde öne çıkan ana başlık ise dağıtım kanalı ilişkilerinde hayati öneme

sahip olduğu belirtilen tatmin konusudur. Tatmin bu kanallardaki tarafların moral

düzeyini etkileyerek, kollektif çabalara ve ilişkilere girme istekliliklerini etkileyen

 30

en önemli unsur olarak görülmektedir. Bu yaklaşımın temeli, tatmin olmuş

tarafların birbirleri ile daha sıkı ilişkiler içine girmelerine ve bu ilişkilerin yarattığı

bağlılıkla kanaldan ve ortaklıklardan ayrılmaya yönelik isteklerinin azalmasına

dayanmaktadır. Dağıtım kanalları ile ilgili bu özet tablonun altında yatan temel

unsurun ise ilişkiler olduğu açıktır (Geyskens ve diğ., 1999:223). Katsikeas ve

diğerlerine (2000) göre uluslararası pazarlama kanallarındaki kültürel farklılıklar,

yasal kısıtlamalar ve tarifeler gibi birçok problemin de kanaldaki taraflar arası

ilişkilerin sağlamlığı ve yarattığı bağlılıkla çözülebildiği belirtilmekte ve ilişkilerin

önemi vurgulanmaktadır. Günümüz modern dağıtım kanallarını, tedarik

zincirlerini ve ortak/işbirliğine dayalı ekonomik sistemlerini ilişkiler açısından

inceleyen çalışmaların sayısında ciddi bir artış gözlenmektedir.

İlişkisel pazarlama teorisinin önemli çalışma alanlarından birisi haline gelen

dağıtım kanalı ilişkileri, ilişkisel pazarlama bakış açısıyla yorumlandığında,

ekonomik el değiştirmeler, ekonomik/sosyal güç kullanımı ile gücün algılanması

gibi konuların öne çıktığı söylenebilmektedir. Dağıtım kanallarına ilişkisel

pazarlama açısından bakıldığında bu yapılar, sosyal aktörlerin birbirleri ile

ekonomi ve serbest piyasa sahnesinde oynadıkları karşılıklı bağlılık ilişkilerine

ve güç gösterilerine benzetilebilir. İlişkisel pazarlama çalışmalarının kanallarla

ilgili temel araştırma konuları ise işbirliği, bağlılık ve rekabet üçgeninde tarafların

üstlendikleri sosyal roller olarak özetlenebilir. Bu rollerin tanımlanma çabasında

güven yaratma, bağlılık oluşumunda ilişkilerin rolü, çok taraflı işbirliklerinde

çıkar, taviz ve taahhütlerin doğal oluşumları ve taraflar arasındaki akışı gibi

konuların önemli alt başlıklar olduğu görülmektedir (Möller ve Halinen, 2000).

İlişkisel pazarlama çalışmalarının kanal ilişkileri ile ilgili amaçları ve bu amaçlara

ulaşıldığı takdirde elde edilecek önemli faydaları şu şekilde özetlemek

mümkündür; (1) Teknoloji destekli mal ve para değişimlerinin yoğunlukta olduğu

bir ortamda sosyal faktörlerin sisteme katkısının açık bir şekilde

tanımlanabilmesi. (2) İlişkisel stratejilerin sistemli ve işletme amaçlarına uygun

bir şekilde tasarlanması esnasında doğal ve hislere dayalı insan ilişkilerinin bu

özelliğini kaybetmemesinin sağlanması. (3) Taraflar arasındaki güç dengelerinin

sistemin her işbirlikçiye değer yaratma amacının önüne geçmemesi için rol

belirginliğinin sağlanması. Görüldüğü gibi dağıtım kanalları ile ilgili önceki

çalışmalarda kanal üyelerinin ilişkilerine verilen önem, dağıtım kanallarının

 31

ilişkisel pazarlamanın önemli araştırma alanlarından birisi haline gelmesine

neden olmuştur.

2.1.6. Veri Tabanlı Pazarlama ve Doğrudan Pazarlama

Veri tabanlı ve doğrudan pazarlama yaklaşımlarının en temel amacının, doğru

hedef kitlenin tanımlanması yoluyla işletmelerin pazarlama etkinliklerini

arttırmak olduğu söylenebilir (Schoenbahler ve diğ., 1997:5). Zaman içerisinde,

pazarlama anlayışındaki değişime paralel olarak müşteriyi anlama ihtiyacı da

sadece demografik özellikleri veya satın alma güçlerini anlamak ile değil, bunun

yanı sıra tercihlerini, satın alma biçimlerini ve satın alma davranışı altındaki

psikolojik nedenlerini de keşfetmeyi zorunlu kılmıştır. Bu keşfin temel amacı;

müşteriyi iyi anlamak ve ona özel ürün ve hizmetler sunarak rekabet ortamında

fark yaratma çabasıdır.

Bilgi teknolojilerindeki gelişimin, pazarlama iletişimine verilen önemin ve

profesyonel danışmanlık hizmetlerinin artması ve yaygınlaşması ile gündeme

gelen veri tabanlı pazarlamanın ortaya çıkışındaki temellerin de bu konulara

dayandığı düşünülmektedir (Möller ve Halinen, 2000:36). Veri tabanlı

pazarlamanın modern pazarlama anlayışına sunduğu önemli bir fayda;

bütünleşik pazarlama iletişimi çabalarının “doğru mesajı, istenen hedefe, doğru

aracılarla, planlanan şekilde sunabilme” amacının sağlıklı bir şekilde işlemesine

yardımcı olmasıdır. Bir çok pazarlama akademisyenine göre veri tabanlı

pazarlamanın en önemli rolü, pazarlama iletişimi ve alıcı-satıcı ilişkileri

oluşturmaya ve sürdürmeye yönelik çabaların verimliliğini arttırmasıdır (Davis,

1997; Peltier ve diğ., 2003; Pula ve diğ., 2003). Duncan ve Moriarti (1998)’e

göre başarılı bir pazarlama iletişimini oluşturmanın ilk koşulu ve amacı

insanların sosyal iletişim ve ilişki biçimlerinin anlaşılmasıdır. Walter ve Ritter

(2003)’e göre kanallardaki birçok müşteri ve tedarikçi birbirleri ile girecekleri

yakın ve koordineli ilişkilerin potansiyel değeri ile motive olmaktadır. Taraflarca

algılanan ilişkinin değeri ise ilgili tarafın elde ettiği fayda ve karşılığında yaptığı

fedakarlık arasındaki denge ile ölçülen öznel bir algılamadan ibarettir. Yukarıda

değinilen “ilişki verimliliğini arttırma” amacının beklenen ve istenen sonucu,

karşı tarafta yüksek düzeyde bir algılanan değer yaratmaktır. Bu amaçlar bir

bütün olarak, veri tabanlı pazarlama teorisinin araştırma soruları olarak da

 32

karşımıza çıkmaktadır. Buna göre veri tabanlı pazarlamanın en temel araştırma

alanları müşteriye nasıl değer yaratılabileceği, müşteri bağlılığı ve tekrar satın

alma isteğinin nasıl oluşturulabileceği, işletme imajı ve kimliği başta olmak

üzere müşterilere en uygun iletişim biçiminin ne olabileceği gibi sorularla

aranmaktadır (Möller ve Halinen, 2000:36). Kısacası veri tabanlı pazarlama,

pazarlama iletişimi çabalarının ve ekonomik ilişkilerin sağlıklı bir şekilde

oluşturulması ve sürdürülmesine yönelik çeşitli bilgiler sağlamaktadır.

Müşterileri tanımayı ve anlamayı sağlayan bu bilgiler, müşterilerle kurulan

ilişkilerin işletme amaçlarının temeli olarak görüldüğü ilişkisel pazarlama

anlayışının en fazla ihtiyaç duyduğu verilerdir. Veri tabanlı pazarlama sisteminin

araçları ve yöntemleri aracılığıyla elde edilen bu bilgiler de ilişkisel pazarlama

uygulamalarının etkinliğini arttırmakta kullanılmaktadır.

2.2. İlişkisel Pazarlama Kavramı

İlişkisel pazarlamanın temelleri hizmet pazarlamasının dinamikleri ile birlikte

ortaya çıkmaya başlamıştır (Grönroos, 1995:252). İlişkisel pazarlama kavramı

ise ilk kez Berry tarafından 1983’teki çalışmasında kullanılmıştır. Bu çalışmada

ilişkisel pazarlama, “çoklu hizmet organizasyonlarında müşteri ilişkilerinin

oluşturulması, sürdürülmesi ve geliştirilmesi” olarak tanımlanmıştır (Berry,

1995:236). İlişkisel pazarlamanın dağıtım kanallarındaki, satış

organizasyonlarındaki, örgüt içi ilişkilerdeki ve tüketici davranışlarındaki rolü ile

ilgili birçok çalışma yapılmasına rağmen, konunun bilimsel olarak gelişiminin ilk

evrelerinde olduğu düşünülmektedir (Sheth ve Parvatiyar, 1995:255).

İlişkisel pazarlamanın kavram olarak kullanılmasından daha öncelere dayanan

temelleri bulunmaktadır. Önceki kısımlarda da değinildiği gibi pazarlamanın,

ilişkisel pazarlama ortaya çıkana kadar egemen olan birçok temel görüşü,

ilişkisel pazarlamanın gelişimine ön ayak olmuştur. Bundan dolayı da ilişkisel

pazarlama “eski-yeni bir anlayış” olarak adlandırılmaktadır. İlişkisel

pazarlamanın pazarlama uygulamasına ve teorisine belki de en önemli katkısı

kısa dönemli ve kar odaklı “endüstri sonrası pazarlama anlayışının” popülerliğini

yitirmesi ile eşzamanlı olarak, pazarlama anlayışına endüstrileşme öncesi

dönemdeki “ilişkileri” yeniden kazandırmış olmasıdır. Bu durum bir bakıma asıl

olana, insana ve gerçeğe dönüş olarak algılanmaktadır (Egan, 2004:240).

 33

2.2.1. İlişkisel Pazarlama Tanımları

İlişkisel pazarlamayı adından gelen bir anlamla, sadece ilişkiler kuran

pazarlamacıların yaptığı işler olarak düşünmek mümkün değildir. İlişkisel

pazarlama genel kabul görmüş bir görüşe göre, tek yönlü tanımlanan çok güçlü

amaçlar ve stratejiler üzerine kurulmuş tek bir kavramdan ziyade çeşitli ilişkisel

çeşitliliği içeren bir şemsiye felsefe olarak görülmektedir (Egan, 2004:19). Birçok

araştırmacı tarafından farklı tanımlamalar yapılmasına karşın, konunun yeni bir

paradigma olma yolunda ilerleyen bir bakış açısı olması ve sosyal anlamda

olduğu gibi akademik olarak da çok geniş bir araştırma alanı olmasından dolayı

genel kabul görmüş bir tanımı bulunmamaktadır (Harker, 1999:13). Bundan

dolayı, ilişkisel pazarlamaya ilişkin tanımların ortak özelliklerinden hareket

ederek genel kabul görecek bir tanımın olmazsa olmaz kavramları üzerinde

tartışmanın daha etkili olacağı düşünülmektedir.

Storbacka ve Strandvik (1996)’e göre ilişkisel pazarlama uygulamalarının

gerçekleştirilebilmesi için pazarlama yönetiminin üç temel amacı benimsemesi

gerekmektedir. Bu amaçlar; müşteri ilişkilerinin nasıl başlatılacağının

yönetilmesi, mevcut ilişkilerin geliştirilerek korunması/sürdürülmesi ve ilişkilerin

son bulmasının işletme amaçları açısından kontrol altında tutulmasıdır.

Gordon 1998 yılındaki çalışmasında, genel bir ilişkisel pazarlama (İP) tanımının

temel özelliklerinin şunlar olduğunu belirtmiştir:

-İP, müşteriler için yaratılacak yeni değerler arar ve sonra bunları bu

müşterilerle paylaşır.

-İP, müşterileri hem satın alıcılar hem de elde etmek istedikleri değerleri

tanımlayan kişiler olarak kabul eder.

-İP, uygulamaları müşteriye sunulan değeri desteklemek için, iş süreçlerini,

iletişim araçlarını, teknolojiyi ve insan kaynaklarını tasarlayan ve sıralayan bir

yapıdadır.

-İP, alıcı ve satıcılar arasındaki süreklilik arz eden işbirlikçi çabaları temsil eder.

-İP, müşterilerin şu anki harcamalarına değil, yaşam boyu sağlayacakları

değere odaklanır.

 34

-İP, bir işletmenin iş ağı içinde, müşterilerin istediği değerin yaratılması ile

organizasyon, hissedarlar, tedarikçiler ve dağıtım kanalındaki aracılar arasında

bir zincir oluşturma arayışındadır.

Harker (1999) çalışmasında, ilişkisel pazarlamaya yön veren 26 temel tanımı

analiz ederek ilişkisel pazarlama tanımlarına ilişkin detaylı bir içerik analizi

sunmuştur. Bu analiz sonucunda ilişkisel pazarlamaya ilişkin Tablo 2.2.’de

görülen yedi temel unsur olduğu düşünülmektedir.

Tablo 2.2. Tanımlara Göre İlişkisel Pazarlamanın 7 Kavramsal Kategorisi

Temel Yapı İlgili Diğer Yapılar

Yaratılış Cazip kılma, kurma, elde etme

Geliştirme Arttırma, güçlendirme

Koruma Sürdürme, sağlamlaştırma, saklama

Etkileşim Mübadele, karşılıklı, işbirlikli

Uzun Dönem Kalıcı, sürekli, hatırda kalıcı

Duygusal Bağlayıcı, güven, söz vermek

Çıktı Karlı, ödüllendirici, verimli
Kaynak: Harker (1999)

Bu kategorileştirmede yer alan yedi temel yapı ve bu yapılara ilişkin alt özellikler

şunlardır: İlişkisel pazarlamanın doğuşunda ve yaratılışında ilişkileri cazip

kılma, kurma ve elde etme (kazanma) yatmaktadır. Yaratılmış ilişkilerin

geliştirilmesi ilişkilerin sıklığının ve kalitesinin arttırılması ve her bir ilişkinin

(karşılaşmanın) güçlendirilmesi ile mümkün olmaktadır. İP’nin uzun süreli olma

özelliği çerçevesinde ilişkilerin korunması önemli bir amaçtır ve ilişkilerin

sürdürülmesi, sağlamlaştırılması ve saklanması eylemlerinin göz ardı

edilmemesi gerekmektedir. İP’nin bir diğer anahtar kavramı olan etkileşimin

sağlanmasında ise alış-veriş ilişkilerine, bu ilişkilerin iki taraflı (karşılıklı)

olmasına ve etkileşimli olmasına dikkat çekilmektedir. İP’de ilişkiler uzun
dönemlidir ve bu özelliğin sağlanabilmesi ilişkilerin kalıcı, süreklilik arz eden ve

hatırda kalıcı olmasına bağlıdır. İnsanlara odaklı ve bağlı olan ilişkisel

pazarlamanın duygusal (hissel) özelliklerinin samimi ve doğal olabilmesi

gerekmektedir. Bu da ilişkilerin bağlayıcı, güven yaratıcı olması ve taahhütlerin,

 35

verilen sözlerin daima yerine getirilmesi ile ilgilidir. İlişkisel pazarlamanın

muhtemel sonuçları ve taraflara sunduğu çıktı ise, beklenen değerin ve karılığın

verimli bir şekilde yaratılmasıdır. Harker’a göre incelenen tanımlar arasında bu

kategorilerin hemen hemen hepsini bünyesinde barındıran tanımın, ilişkisel

pazarlamanın öncülerinden olan Grönroos’un yaptığı tanım olduğu

düşünülmektedir (Harker, 1999:16);

“İlişkisel pazarlama; müşteriler ve diğer işbirlikçileri ile olan ilişkilerin

tanımlanması, oluşturulması, geliştirilmesi hatta gerekiyorsa sonlandırılması

amacıyla gerçekleştirilen eylemlerin, tarafların faydasına olacak şekilde yerine

getirilmesidir. Böylece herkesin amaçlarına ulaşması, karşılıklı değişim ve

sözlerin yerine getirilmesi ile mümkün olur”.

2.2.2. İlişkisel Pazarlamaya İhtiyaç Duyulmasının Nedenleri

Berry (1995)’e göre ilişkisel pazarlama anlayışının ortaya çıkmasının altında

yatan iki temel neden; (1) işletmelerin uzun dönemli başarısının ana

gereksiniminin firmaya bağlılığı olan müşteriler olduğu ve (2) hizmet

sunumundaki çalışanların müşteri kazanmada anahtar rol üstlendiği, bunun da

ancak ilişki kalitesinin yüksek olması ile sağlanabileceği görüşüdür. Ayrıca aynı

çalışmada ilişkisel pazarlamanın giderek önem kazanmasının ve bir araştırma

alanı olarak üzerinde çok durulan bir konu olmasının nedenleri, aşağıda görülen

dört başlık altında incelenmiştir (Berry, 1995):

1.Hizmet Pazarlamasının Yapısı: Hizmet pazarlamasının soyut yapısı içerisinde

müşteri, firma çalışanı ile karşılaşmakta, üretim sürecine dahil olmakta ve bir

ilişki kurulmaktadır. Tekrar eden karşılaşmalar zamanla bu ilişkinin de

pazarlanmasına neden olmaktadır. Levitt (1981)’e göre hizmetler soyut

(dokunulmaz) yapılarından ötürü müşteri açısından “satın alınmadan bilinemez”

durumdadırlar. Bu durumda müşterinin tek dayanağı hizmet sunanın taahhütleri

ve bunlara duyduğu güvendir. Bu güvenin yaratılması aynı zamanda algılanan

hizmet kalitesinin temel belirleyicilerinden de olan müşteri-satıcı arasında

kurulan ilişki ve ilişkinin kalitesine bağlıdır.

 36

2.Firmaya Sağladığı Faydalar: 1990’larda hizmet satışlarında ve hizmet

işletmeleri arasında yaşanan rekabetteki artış, firmaların yeni müşteriler

kazanmakla birlikte mevcut müşterilerini koruyabilmelerini de zorunlu kılmıştır.

Mevcut müşterilerini rakiplere kaptırmamayı becerebilen işletmelerin

karlılıklarında önemli artışlar olması ise müşteri-işletme ilişkilerinin önemini

ortaya koymaktadır (Reichheld ve Sasser, 1990:107; Reichheld, 1993:70-71).

Dodge ve Fullerton (1997)’a göre işletmeler ilişkisel pazarlama uygulamalarını

süreçlerine adapte etmekle, günümüzün birbirlerinden oldukça farklılaşmış

tüketicilerini kişiselleştirilmiş pazarlama sonuçlarına çekebilmektedir. Bir başka

deyişle, ilişkiler birebir pazarlamanın en etkili aracı olarak ortaya çıkmaktadır.

Ayrıca ilişkisel pazarlamanın tüketiciler üzerinde yarattığı etkili, bağlayıcılığı

olan ve güvenilir ilişkiler, tüketicilerin işletmeye ve ürüne karşı ilgilenim düzeyini

de arttırıcı etkiler yaratmaktadır.

3.Teknolojik Gelişim: İlişkisel pazarlama müşteri odaklıdır. Bundan dolayı

müşteriyi tanımak ve müşteriye uygun hizmetler geliştirmek işletme için en

önemli amaçtır. Bu açılardan bakıldığında müşteri bilgilerinin toplanmasını,

saklanmasını ve gerekli biçimlerde sınıflandırılarak kullanılmasını kolaylaştıran

teknolojik gelişmeler, bir çok ilişkisel pazarlama uygulamasının daha çabuk ve

kolay yapılabilmesine imkan tanımıştır.

4.Müşteriye Sağladığı Faydalar: Tüketici davranışları açısından ürünler ve

hizmetlerin satın alınmaları özellikle hizmetlerin çeşitli özelliklerinden (önem,

değişebilirlik, soyutluk vb.) dolayı birbirlerinden farklıdır. Müşteriler hizmetlerin

bu özelliklerinden dolayı riski azaltmak, satın almayı basitleştirmek ve problem

karmaşıklığını sadeleştirmek isterler. Bu da müşteri açısından güvenilir olan

aynı işletmeyle çalışmak ile mümkün olabilmektedir. İşte bu noktada ilişkisel

pazarlamanın potansiyel faydaları olan proaktif hizmet tutumu ve

kişiselleştirilmiş hizmet sunumu önemli rol oynamaktadır (Berry, 1995:237-238).

Crosby ve diğerlerine (1990)’e göre ilişkisel pazarlama güven üzerine kuruludur.

Etkin ilişkisel pazarlama uygulamaları sayesinde ilişkinin kalitesi arttırılabilmekte

ve güven yaratılmaktadır. Bu da müşterinin tekrar ilişkide bulunmasına ve

gelecekteki davranışlarına yön vermesine yardımcı olmaktadır.

 37

Casielles ve diğerlerine göre (2005) ilişkisel pazarlamanın müşterilere sağladığı

faydaları (müşterilerin ilişkisel pazarlama uygulamalarına dahil olmakla elde

etmeyi planladıkları sonuçları) dört başlık altında toplamak mümkündür.

Müşteriler ilişkiler ile ihtiyaçları karşılamak ve diğer ticari faydalara ek olarak şu

faydaları da elde ederler: (1) İyi duygular, hisler, arkadaşlık vb. psikolojik

düzeylerin oluşumunun bir sonucu olan sosyal faydalar. (2) Uzun süreli ilişkilerin

yaratacağı, işletmede kendini güvende hissetme ve sunucuya güven duyarak

algılanan riski azaltma gibi psikolojik faydalar. (3) Sürekli müşteri olma ve

ilişkileri devam ettirme ile fiyat avantajları, ek hizmetler, ödüller vb. ekonomik

avantajları kapsayan ekonomik faydalar. (4) “Arttırılmış hizmet” veya “ana

hizmetin kalitesinin yükseltilmesi” olarak da tanımlanan kişiselleştirilmiş

ilişkilerden elde edilen faydalardır.

Bitner (1995) hizmet ilişkileri ile ilgili çalışmasında ilişkisel pazarlamayı,

müşterilere sunulan vaatler ve vaatlerin yerine getirilmesine odaklı pazarlama

uygulamalarına dayandırmaktadır. Bu yaklaşıma göre (1) dışsal pazarlama

uygulamaları (reklam, satış, özel promosyonlar vb.) ile işletmelerin sunabileceği

ve yerine getirebileceği gerçekçi vaatler duyurulmakta, (2) içsel pazarlama

uygulamaları ile firma içi unsurlar (fiziksel özellikler, çalışanlar, kalite vb.)

vaatleri yerine getirebilecek düzeye getirilmekte, (3) interaktif pazarlama

uygulamaları ile müşteri-satıcı karşılaşmalarında vaatler yerine getirilmekte ve

böylece müşteri ile sağlam bir ilişki kurulması sağlanmaktadır. Müşteri ile

yaşanan her karşılaşma, müşterinin kalite algısını, beklenti-gerçekleşen

farklılığını, tatmin düzeyini ve bunların bir sonucu olarak da firmaya duyduğu

güveni, bağlılığını ve yeniden satın alma istekliliğini etkilemektedir.

Tzokas ve Saren (2000) çalışmalarında, tüketicilerin algılanan riski azaltıcı

ilişkisel pazarlama uygulamalarına neden rağbet ettiklerini açıklamaya

çalışmışlardır. Algılanan riskin yüksek olmasının tüketicinin karar almasını

zorlaştırıcı ve satın almayı daha karmaşık hale getirici bir etkisi olduğu

bilinmektedir. İlişkisel pazarlamanın güven yaratıcı yaklaşımının da bu riski

azaltma yönünde olumlu etkisi bulunduğu düşünülmektedir. Algılanan riskin

yüksek ve kaygı yaratıcı olduğu kişiye yönelik hizmetlerde, güvenilir ilişkilerin

varlığı tüketici için bu kaygının azaltılması anlamına gelirken, işletme için de

 38

stres azaltarak müşteriyi rahatlatma ve tercih edilen olma fırsatı olarak

algılanmaktadır.

İlişkisel pazarlamanın, tüketiciler için bir ihtiyaç ve istenilen bir durum olmasının

en temel nedeni güven yaratıcı doğasıdır (Egan, 2004:100). Bireyin güven

duymaya olan ihtiyacı ise ilişkisel pazarlama uygulamalarının alıcı için olduğu

kadar, satıcı için de potansiyel değerinin yüksek olabileceği anlamına

gelmektedir. Güven ne işbirliği gibi planlanmış ve tanımlanmış bir prosedüre

dayalı davranış, ne de risk almak gibi bir tercihtir. Ancak güvenin varlığı

durumunda işbirliği ve risk alma bir ilişkinin en doğal sonuçları olarak ortaya

çıkmaktadır. Bu doğal sonuçlar özetle, güvenle oluşan işbirliği ve azalan risk

olarak açıklanabilir. Bu durumda güvene dayalı ilişkilerin kurulduğu, riski düşük

sağlam işbirlikleri; zararlı uyumsuzlukların yaşanmadığı, uyumlu organizasyon

yapılarına sahip, ortak çalışma gruplarının veriminin arttığı ve krizlere karşı etkili

tepkiler verebilen ortak girişimler halini almaktadır.

Gummesson (1999)’a göre farklı tarafların birbirleri ile ilişkilere dayalı pazarlama

faaliyetlerine girme eğilimlerinin altında yatan nedenlerden birisi de insanların

sosyalleşme ve yakınlaşma ihtiyacıdır. İnsan davranışlarında yakınlaşma

çabası; fiziksel, düşünsel veya duygusal olabilmekte ve beklenen düzeyde

olması halinde “güvende olma” hissini yaratmaktadır. Hangi düzeyde olursa

olsun birbirleri ile iş ilişkilerine giren taraflar arasındaki yakınlığın derecesi,

kurulan ilişkilerin derinliğini ve oluşan güven duygusunun gücünü etkilemektedir.

Farklı ilişki düzeyleri için bu yakınlığın ayarlanması ve güven yaratılması,

ilişkisel pazarlama teorisinin temelinde yatan uzun süreli, sürekli ve sağlam

ilişkiler kurma amacının istenen sonuçlarından birisidir.

İlişkisel pazarlamaya ihtiyaç duyulmasının bir diğer önemli nedeni ise tüketici

açısından önemli ve kısaca “beklentilerinin karşılanmış olması” olarak

açıklanabilen “tatmin olma” ile ilgilidir. Tatminin; asıl hizmet veya ürünün tüketici

beklentileri açısından eksiksiz olması, müşteri destek hizmet ve sistemlerinin

aktif olması, ürün veya hizmetle gelen yan hizmetlerin teknoloji destekli, güncel

ve hızlı olması gibi birçok faktöre bağlı olduğu kabul edilmektedir. İlişkisel

pazarlama ve ilişkilere dayalı işletme stratejilerinin ortaya çıkmasıyla birlikte

 39

yapılan çeşitli çalışmalarda, yüz yüze veya teknoloji tabanlı müşteri ilişkilerinde

ve hizmet sunumlarında müşteri ilişkilerinin kalitesi ile hizmetin kalitesini

belirleyen “küçük şeyler”in de tatmin üzerinde oldukça etkili faktörler olduğu

ortaya çıkmıştır (Egan, 2004). Buttle (1997)’a göre ilişkisel pazarlama ilişkide

olan tarafların ortak üretimi olan ve taraflar açısından anlam yüklü

karşılaşmaların toplamıdır. Bu tanımda adı geçen “karşılaşmalar”, işletme

çalışanı ile müşteri arasında geçen her bir etkileşim ve bu etkileşimlerin toplamı

sonucu tatminin oluştuğu veya oluşmadığı bir zaman dilimi olarak

tanımlanmaktadır. Bu tanımdan da anlaşıldığı gibi bir ihtiyacı tatmin etme

amacıyla tüketim davranışına yönelen tüketicinin tatmin olmasında veya

olmamasında ilişkisel pazarlamanın etkisi olduğu görülmektedir. Tatmin ve

ilişkisel pazarlama uygulamaları arasındaki ilişki, bu çalışmanın ana uygulama

amaçlarından birisi olan ilişkisel pazarlama uygulamalarının satın alma sonrası

tüketici değerlendirmelerine etkisi ile ilgilidir ve izleyen bölümlerde sıkça ele

alınmaktadır.

 40

ÜÇÜNCÜ BÖLÜM

İLİŞKİSEL PAZARLAMA UYGULAMALARI VE TÜKETİCİ DAVRANIŞLARI
ÜZERİNDEKİ ETKİLERİ

Çalışmanın ikinci bölümünde açıklanan değişen pazarlama tanımlarından da

anlaşılacağı gibi klasik pazarlama anlayışının ve karmasının pazar odaklılık ve

müşteri odaklılık çerçevesinde pazarın, işletmelerin ve müşterilerin ihtiyaçlarını

karşılamada yetersiz kaldığı düşünülmektedir (Grönroos, 1994a; 1994b; 1997).

Bu çıkarımların en temel nedeni klasik pazarlama anlayışının etkileşimli

unsurları içermemesi ve sadece işletme bakış açısını yansıtmasıdır. Bu bakış

açısına göre klasik pazarlama karması ve klasik pazarlama anlayışı, tüketici

ürünleri üreten ve tüketiciyle doğrudan ilişki kurmayan işletmeler için uygun bir

yapıya sahipken, tüketicilerle doğrudan kurulan ilişkilere dayalı hizmet

pazarlarındaki ve endüstriyel pazarlardaki işletmelerde yetersiz kalmaktadır

(Grönroos, 1994a; 1995; 1997). ABD’deki ve Avrupa’daki işletmelerle

gerçekleştirilen birçok çalışmada, pazarlamanın taktiksel bir boyutta ele

alınması ve geniş bir stratejik bakış açısıyla değerlendirilmemesi nedeniyle, bu

işletmelerde çeşitli sorunlar ile karşı karşıya kalındığına değinilmektedir

(Grönroos, 2006).

Çalışmanın bu bölümünde, ilişkisel pazarlama uygulamaları ve bu

uygulamaların tüketici davranışları üzerindeki etkilerinin anlaşılabilmesi için

tüketici davranışları konusunda bilgilere yer verilmektedir. Bu bölümün ilk

kısmında önceki bölümde bahsedilen ilişkisel pazarlamanın teorik gelişimi

ışığında ilişkisel pazarlamanın uygulamada öne çıkan yönleri, taktiksel ve

stratejik olarak işletmelerin pazarlama planları içerisindeki yeri ve kullanımı

hakkında bilgiler sunulmaktadır. İkinci kısımda ise ilişkisel pazarlama yoluyla

tüketiciler üzerinde yaratılmaya çalışılan etkiler çerçevesinde tüketici

davranışları ve karar alma süreçleri, ele alınmaktadır.

 41

3.1. İlişkisel Pazarlama Uygulamaları

Çalışmanın bu bölümüne kadar ilişkisel pazarlamanın teorik temellerine, zaman

içerisindeki gelişimine yer verilmiştir. Bu bölümde ise ilişkisel pazarlamanın

işletme stratejilerine uyumlu hale getirilerek, örgüt geneline yayılmış, başlı

başına bir pazarlama uygulaması halini almasında kullanılan araçlar, izlenen

süreçler ve temel bakış açıları ele alınmaktadır.

3.1.1. İlişkisel Pazarlama Uygulamasının Temel Değerleri ve Özellikleri

İlişkisel pazarlamanın ortaya çıkmasına uygun ortamı hazırlayan en önemli

değişimlerden birisi şüphesiz pazarlama teorisindeki üretim odaklı anlayıştan

pazarlama ve müşteri odaklı anlayışa doğru yaşanan geçiştir. Buna göre

ilişkisel pazarlama eylemlerine geçilmeden önce işletmelerin, pazarlamaya,

rekabete ve genel olarak iş dünyasına bakış açılarını ilişkisel pazarlamanın

temel değerleri ışığında şekillendirmeleri gerektiği düşünülmektedir

(Gummesson, 2003:14). Bu noktadan hareketle ilişkisel pazarlamanın temel

değerleri şunlardır (a.g.e.);

1.Pazarlama yönetimi, pazarlama odaklı işletme yönetimine genişletilmelidir.

Bu temel değere göre işletmeler içerisinde pazarlama sadece bir bölümün veya

belirli kişilerin rolü veya görevi olarak belirlenmemeli ve işletmenin tüm unsurları

pazarlamadan sorumlu ve pazarlama yönelimli olmalıdır. Bu da pazarlama

bölümünün sorumluluklarını taşıyan “tam zamanlı” pazarlamacılar ve diğer

birimlerde çalışıp pazarlamadan da sorumlu olan “yarı zamanlı” pazarlamacılar

ayrımının benimsenmesi ile kolaylaşmaktadır.

2.Uzun dönemli işbirlikleri ve “kazan-kazandır” stratejisi.

İlişkisel pazarlamanın temelinde yatan işbirlikleri (aracı-müşteri, üretici-aracı,

üretici-tedarikçi vb.) ile kastedilen tüm değer zinciri unsurlarının katılımı ile

sağlanan işbirliğidir. Genel kabul gören ilişkisel pazarlama tanımlarından

birisinde ilişkisel pazarlama “karşılıklı tatmin yaratan değişim ilişkileri” olarak

tanımlanmaktadır. İlişkisel pazarlamanın temel değerlerinden biri de bu noktada

gizlidir. İlişkisel pazarlama bir taraf kazanırken diğer tarafın kaybettiği bir oyun

olarak, değil her iki tarafın kazanacağı bir paylaşım olarak algılanmalıdır.

 42

3.Tüm işbirlikçiler aktif olmalı ve sorumluluk almalıdır.

İlişkisel pazarlama, satıcı bakış açısını yansıtan ve tüketici merkezli olmayan

geleneksel satış anlayışından oldukça farklıdır. İlişkisel pazarlamada geleneksel

bakış açısının tersine, aktif olan ve inisiyatifi elinde bulunduran sadece satıcı

(üretici veya arz eden) değil, değer zincirindeki tüm taraflardır. Klasik pazarlama

anlayışına göre tehdit sayılabilecek şeyler, ilişkisel pazarlama felsefesini örgüt

geneline yaymayı başarabilmiş işletmeler için fırsatlara dönüşebilmektedir.

Örneğin interaktif şikayet merkezleri, ürünlerin tartışıldığı sanal forumlar, tüketici

kulüpleri ve tüketici grubunun tedarikçi üzerindeki bir ürüne ilişkin baskısı,

alışılmışın tersine işletmeye karşı eylemler olarak değil, bir ilişki biçimi ve fırsatı

olarak görülebilecektir.

4.Bürokratik ve yasal değerler yerine ilişkisel ve hizmete ilişkin değerler.

Bürokratik ve yasal değerler; yasa dili, düzenlemeler, prosedürlere odaklanma

satıcının uzman, tüketicinin fazla bir şey bilmeyen olarak algılanması şeklinde

karakterize edilebilir. Bu değerler tarih boyunca ülke yönetimlerinin ve

kurumlarının ana yapısını oluşturarak temel yönetim biçimlerinin ayrılmaz

parçaları olarak görülmüşlerdir. Özel sektör işletmelerinde de bu tip anlayışların

ve bakış açılarının olduğu gözlenmektedir. Oysa ilişkisel pazarlama ilişkileri ve

hizmetleri müşteri odaklı bir anlayışla konumlandırarak, bireylerin farklılıklarına,

nadideliklerine ve tarzlarına uygun hareket ederek, hem işletme hem de

tüketiciye değer yaratma ile ilgilenmektedir. Katı kurallar ve doğallıktan uzak

bürokratik süreçler ile değil karşılıklı iletişim ve empati ile amaçlara ulaşmak

hedeflenmektedir.

De Wulf ve Odekerken-Schröder (2001)’e göre ilişkisel pazarlamanın geleceği

ilişkilerin detaylı bir şekilde incelenmesine, müşteri satıcı karşılaşmalarının

değişik durumlarda ve her iki taraf açısından ortaya konulmasında yatmaktadır.

Bu tip araştırmaların farklı disiplinlerin desteği ve bakış açıları ile

harmanlanması ve kişilerarası ilişkilerin kimyasının tanımlanması sayesinde,

ilişkisel pazarlama uygulamalarının daha faydalı sonuçlar vereceği

düşünülmektedir.

 43

İlişkisel pazarlama uygulamalarının yönetim sürecinde ilişkiler, bu ilişkilerden

oluşan değer yaratan ağlar ve ağ içi etkileşimler büyük öneme sahiptir. İlişkisel

pazarlama kararlarının planlanmasına ve uygulanmasına faydalı olacak bir

bakış açısı sunan ağların, ilişkilerin ve etkileşimlerin temel özelliklerini on üç

başlık altında toplamak mümkündür (Gummesson, 2003:20).

İşbirliği: Tedarikçiler (arz edenler, satıcılar vb.) ile müşteriler, rakipler,

danışmanlar, kamu kuruluşları ve diğerleri arasındaki ilişkilerin en temel ilkesi

olarak kabul edilebilir. İşbirliği tek bir etkileşim veya sürekli etkileşimler

biçiminde olabilir. Taraflar arasındaki zayıf rekabet ve zayıf işbirliği, gelişime

açık bir başlangıç olarak görülürken, yüksek düzeyde işbirliği ve zayıf rekabet

uzun dönemli ve uyumlu bir ilişki için en çok istenen durumdur.

Uzun-sürelilik: İlişkisel pazarlamanın odağıdır. Tek karşılaşmalık satış

anlayışının tam tersi olan bu kavram, ilişkisel pazarlamanın temel odakları olan

güven oluşumu, güçlü işbirlikleri, tekrar satın alma ve bağlılık gibi amaçlara

ulaşılmasını sağlayan uygun ortamı hazırlar.

Taahhüt, bağlılık ve önem: Eğer bir ilişki önemliyse, kişiler veya kurumlar bu

ilişkiye bağlıdır ve devamı için kendilerini adarlar. Hizmet işlerinde bağlılığın ve

adanmışlığın üç farklı boyutundan bahsedilebilir. Bunların ilki fiyatları düşürmek

yoluyla müşteriyi çekmek ve bağlılığını ummaktır ki bu çok kolay kopyalanabilir.

İkincisi, ilişkiyi derinleştirmek yoluyla kurumun kendisi ve/veya personelin

müşteri ile doğrudan sağlam ilişkiler kurmasıdır. Üçüncü ve kopyalanması en

zor olanı ise tarafların ortak bir kaynak havuzunu kullanarak ilişkinin ve

işbirliğinin devamı için çalışmaları ve kendilerini bu birlikteliğe adamalarıdır.

Güven, risk ve belirsizlik: İlişkilerin ve bağlılığın olduğu noktada, belli bir miktar

belirsizlik, risk ve güven için de potansiyel ortam doğmuş demektir. İlişkiler iki

veya daha çok tarafın birbirlerine yaklaşması ve güvenmesi ile gerçekleşir. Bu

durumda güveni yaratma ve güçlendirme fırsatı gizliyken, güveni boşa çıkartma

riski ve bu riskin olabilirliğine ilişkin belirsizlikler de bu ortamın bir parçası

olmaktadır.

 44

Güç: İlişkilerde güç dağılımı nadiren simetrik ve eşittir. Genelde güç dağılımı bir

tarafın güçlü diğer tarafın daha az güçlü olması şeklinde gerçekleşir. Ancak az

güçlü taraf açısından daha iyi bir alternatif yoksa ilişkinin devamı fonksiyonel

olabilir. İlişkilerin sürdürülebilirliği açısından güç kavramı dikkate alınması

zorunlu bir olgudur.

Sıklık, kurallara uygunluk, yoğunluk: İlişkiler, oluşumları için gereken şartlar

itibariyle çoğu zaman sık karşılaşmaları ve özellikle ticari ilişkilerde kurallara

uygunluğu barındırmaktadırlar. Bununla beraber eğitim, ameliyat vb. hayati

ilişkiler, sürekliliği olan ve taraflar açısından yoğunluğu yüksek olan ilişkilerdir.

Bir alışveriş merkezinin kullanılması ise sıklıkla yapılan bir eylem olsa da,

yoğunluğu eğitim ve ameliyat gibi değildir.

Uyum: İşbirliklerinde, etkileşimde ve ilişkilerde uyum uzun süreliliğin temel

koşulu olarak görülmektedir. Tarafların ilişkiyi sürdürme yönündeki çabalarının

en yoğun olduğu noktanın, karşı tarafa uyum sağlama olduğu düşünülebilir.

Uyum kısaca ilişkideki bir tarafın kendini ve sunumlarını kendi amaçlarını da

göz ardı etmeden karşı tarafın isteklerine uygun hale getirme çabası olarak

tanımlanabilir.

Cazibe: Uzun dönemli ilişkilerin oluşumundan sürdürülebilirliğine kadar pek çok

noktada tarafların birbirlerine cazip gelen yönlerinin varlığı işbirliklerinin olmazsa

olmazı olarak görülmektedir. Örneğin, Avrupa Birliği, NATO ve benzeri birliklerin

ülkelere sunduğu düzenleyici, güven yaratıcı ve barışçı ortam bu birliklerin

cazibelerini arttırmakta, dahil olmayan ülkeler için katılım önemli bir amaç

olabilmektedir.

Yakınlık ve uzaklık: İlişkilerde taraflar arası yakınlık, düşünsel, fiziksel veya

duygusal olabilmektedir. Bazen de fiziksel olarak birbirine yakın olan, aynı

bölgede yaşayan insanlar, farklı kültürlerden geliyorsa mental olarak birbirlerine

uzak olabilmektedir. Örneğin internet, taraflar arasında görsel yakınlık

sağlamasına karşın taraflar birbirlerinden fiziksel olarak uzaktadır. İlişkiler ve

işbirlikleri açısından bakıldığında yakınlık, güvende olma duygusunu güçlendirici

bir etkiye sahiptir.

 45

Resmiyet, gayri resmiyet ve şeffaflık: Ticari ilişkiler çoğunlukla gayri resmidir.

Yapılan işlemlerde ve ödemelerde ilişkiler kısmen resmiyete dökülse de, bir

müşterinin telefonda ikna edilmesi, bir tüketicinin personele kızdığı için

mağazaya bir daha gelmemesi, genellikle kağıda dökülemeyen, güven ve

iletişim gibi duygu ve kavramlarla ilgilidir.

Rutinleşme: Sosyal ilişkilerde ve evliliklerde olduğu gibi, ticari ilişkiler de bir süre

sonra rutinleşmektedir. Ancak bu rutinleşme, ilişkinin yapısı ve taraflara

sağladığı faydalar bozulmadan gerçekleşiyorsa, etkinlik ve maliyet açısından

olumlu bir hale gelmektedir. Örneğin bankacılık sektörü ve telefon bankacılığı,

tamamen rutinleşmiş ilişkilerin gerçekleştiği ortamlar olarak kabul edilebilir.

İşletmeler bu durumda şu iki senaryo ile karşı karşıya kalmaktadır; (1) rutin ve

standart, süreçlerin hızlı işlediği, düşük maliyetli, ancak kendileri ile

ilgilenilmediğinden yakınan müşterilerin olduğu bir durum, (2) yaşayan ve

gelişen ilişkilerin olduğu rutin olmayan bir durum.

İçerik: İş ilişkilerinin içeriği çoğunlukla ekonomik değişim olarak tanımlanabilir.

Bu değişim bir tarafın talep edilen ürün veya hizmeti bir bedel karşılığı arz

etmesidir. Ancak yeni pazarlama anlayışına göre ilişkiler değer yaratan

etkileşimli süreçlerdir. Bu ortamda ilişkiler, taraflara sahip olmadıkları ve sahip

olduklarında değer yaratacak bilgi ve haberler içerir. Bunun sayesinde de

işletme, ilişkide olduğu taraflar gözünde fiziksel olarak gelişmese de,

büyümektedir.

Kişisel ve sosyal özellikler: Yaş, cinsiyet, eğitim, etnik köken, meslek, kişilik

yapısı, coğrafi ve sosyal farklılık, kişisel değer yargıları gibi faktörlerden

meydana gelmektedir. Bu özellikler ilişkileri, etkileşim biçimlerini, güven

yaratılmasını ve ilişkisel pazarlama ile ilgili daha birçok konuyu yakından

ilgilendirmektedir.

İlişkiler ve işbirlikleri için bu özelliklerin hangileri daha önemlidir sorusu ise temel

araştırma noktası olarak görülmektedir. Bazılarına göre işbirliği ilişkilerin

merkezi iken, bazıları güven ve bağlılığı, bazıları ise taraflar arasındaki güç

dağılımının daha önemli olduğu görüşüne sahiptir. İlişkilerin ve gelişiminin

 46

değerlendirilmesi ile ilgili olduğu düşünülen bu konuların tek başlarına

pazarlama kararlarının alınmasına, planlanmasına ve uygulanmasına temel

oluşturamayacağı düşünülmektedir. Ancak ilişkisel pazarlama uygulamalarının

etkinliği ve beklenen sonuçlara ulaştırma gücüne sahip olabilmesi için bu

konuların dikkate alınması gerekmektedir (Gummesson, 2003).

3.1.2. İlişkisel Pazarlamada İlişkide Olunan Taraflar ve İşbirlikleri

Günümüzde işletmeler ulusal veya uluslararası çalışma alanları ve hedef

pazarları içerisinde, çeşitli kurumlar ve kişilerle ile sürekli ilişkiler kurmaktadır.

Faaliyet ortakları ve işbirlikçiler arasındaki bu ilişkiler, pazarlama kanallarının

daha dinamik ve müşteri taleplerine daha hızlı tepki vermesini sağlayan ağlar

halini almaktadır (Anderson ve Narus, 1990; Achrol, 1991; Bucklin ve Sengupta,

1993). Pazarlama kanalı ilişkileri araştırmalarında teorik olarak ortaya çıkışı

1970’li yıllara dayanan bu ağlar ve ağ içi ilişkisel yapılar; temel işlerle birlikte

firma ve ürün konumlandırması, franchasing, patent lisanlaması, sistem

satışları, kiralama/satın-alma kararları, dış kaynaklılık, şirket evlilikleri, dikey

bütünleşmeler vb. çeşitli stratejik konularda da işletmelere kolaylıklar

sağlamaktadır (Thorelli, 1984).

Çalışmanın önceki bölümlerinde yer verilen ilişkisel pazarlamanın ortaya

çıkışında, tanımlarında ve yukarıda görülen ilişkisel pazarlama uygulamalarının

temel değerlerinde ilişkisel pazarlamada işbirliklerinin önemi açıkça

görülmektedir. Kısaca özetlenecek olursa ilişkisel pazarlamanın temel

felsefesini; işbirlikleri oluşturma, işbirlikçilerle ortak amaçlar oluşturarak değer

yaratma ve bu süreci de güven, taahhütler ve bağlılık üzerine kurulmuş ilişkiler

yoluyla gerçekleştirme olarak tanımlamak mümkündür.

Morgan ve Hunt (1994), ilişkisel pazarlamada taahhütler ve güven üzerine

kurulu bir teori ortaya koydukları çalışmalarında ilişkisel pazarlamada yer alan

ilişkisel değişimlere taraf olan grupları Şekil 3.1.’de görüldüğü gibi on etkileşim

formunda özetlemişlerdir. Şekil 3.1.’de görülen ilişkiler, ilişkisel pazarlamanın

çeşitli alanlar açısından incelendiği ve dikkate alındığı araştırmalardaki ilişki

yapılarını ve tarafları göstermektedir. Bu çalışmaya göre ağın merkezindeki ana

işletme, kendisine ürün veya reklam, tutundurma, pazarlama araştırması gibi

 47

hizmet sağlayan tedarikçi ortakları ile ilişkiler içindedir. İşletme ayrıca yerel ve

ulusal kamu örgütleri, kar amacı gütmeyen dernekler, sosyal amaçlı kurumlar,

uluslararası stratejik ortaklıkları veya teknoloji ortaklıkları bulunan rakipleri ile de

etkileşimdedir. Özellikle hizmet pazarlamasında nihai müşteri ile işletme

doğrudan iletişim halindeyken, dağıtım kanalları içerisindeki aracılarla da

ilişkisel değişimler yaşamaktadır. Şeklin içsel ortaklar kısmında görülen taraflar,

işletmenin kendi organizasyon yapısı içerisindeki stratejik iş birimleri ve

fonksiyonel birimleri arası değişimleri ve ilişkisel pazarlamada önemli bir yeri

olan çalışanları ile olan ilişkisel değişimlerini (içsel pazarlama uygulamalarını)

göstermektedir.

Şekil 3.1.’de görülen ve yukarıda açıklanan bu 10 temel, işbirlikçi ilişkisel

pazarlama uygulamalarının merkezi niteliği taşımaktadır. Çünkü işletme bu

işbirlikçiler ile ortak amaçlara sahiptir ve bu ilişkilerin sonucunda değer

kazanırken değer kazandırma amacına ulaşılabilecektir.

Odak
İşletme

Çalışanlar

İş
Birimleri

Fonksiyonel
Bölümler

Ara
Müşteriler

Nihai
Müşteriler

Devlet
İşletmeleri

Kar
Amaçsız
Örgütler

Rakipler

Ürün
Tedarikçileri

Hizmet
Tedarikçiler

i

Yanal
Ortaklar

Tedarikçi Ortaklar

İçsel
Ortaklar

Alıcı Ortaklar

Şekil 3.1. İlişkisel Pazarlamada Taraflar ve İşbirlikçiler

Kaynak:Morgan, R.M.; Hunt, S.D. (1994), “The Commitment-Trust Theory Of Relationship Marketing”,
Journal Of Marketing, Vol. 58, July: 20-38.

 48

3.1.3. İlişkisel Pazarlama Uygulamalarında Temel Bakış Açıları

Önceki bölümlerde de belirtildiği gibi ilişkisel pazarlama klasik alıcı-satıcı

arasındaki değişimlere (ürün, hizmet, deneyim karşılığı para) dayalı

karşılaşmalara, duyguların da etkili olduğu ve sosyal aktörler (aynı zamanda

talep edenler ve arz edenler) arasında geçen ilişkiler penceresinden

bakmaktadır. Bu bölümde ilişkisel pazarlama felsefesinin duruma, zamana,

müşteri türüne, hizmet türüne ve daha birçok faktöre göre farklılık gösteren

uygulamalarına ilişkin ortak özelliklere yer verilmektedir.

3.1.3.1.Kaynak Odaklı Pazarlama Bakış Açısı

Adı ilişkisel pazarlama ile birlikte anılan araştırmacıların başında gelen Christian

Grönroos, 1996 yılında yayınlanan çalışmasında ilişkisel pazarlama

uygulamasının en temel stratejik ve taktiksel uygulamaları olarak kabul edilen

maddeleri ortaya koymuştur. Buna göre ilişkisel pazarlama uygulamalarının

temel stratejileri şunlardır;

1. İş yapma biçimlerinin “hizmet işleri ve sunumu”, kilit rekabet unsurunun

ise “hizmet rekabeti” olarak yeniden tanımlanması.

2. Genel olarak organizasyona fonksiyonellik yerine süreç yönetimi bakış

açısıyla bakılması.

3. İşbirliklerinin ve ağların tüm hizmet sürecini kapsayacak şekilde ortaya

konulması ve işlevleştirilmesi.

Aynı çalışmada ortaya konulan ilişkisel pazarlamanın taktiksel öncelikleri ise

şunlardır;

1. Müşteriler ve değer ağındaki tüm taraflar ile doğrudan bağlantı ve

iletişim kurma yolları aranması.

2. Müşteriler ve diğer tüm ilgili gruplar hakkında ihtiyaç duyulan bilgileri

kapsayan veritabanlarının oluşturulması.

3. Müşteri odaklı hizmet sistemlerinin geliştirilmesi.

 49

Bu bakış açısıyla birlikte ilişkisel pazarlama uygulamalarının temel konuları ve

yönetimsel şeması Şekil 3.2’de gösterilmektedir (Grönroos, 1996:6; 2006:55);

Şekil 3.2. Kaynak Odaklı Pazarlama Bakış Açısı: İlişkisel Pazarlama Yaklaşımı

Kaynak: (1) Grönroos, C. (1996), “Relationship Marketing: Strategic and Tactical Implications”
Management Decision 34/3:7 (2) Grönroos, C. (2006), Service Management and Marketing: A
Customer Relationship Management Approach, 2nd Ed. Wiley&Sons Ltd. kaynaklarından
derlenmiştir.

Şekil 3.2.’deki model hizmet pazarlaması üçgeni olarak da adlandırılmaktadır.

Üçgenin en üstünde işletmenin tam zamanlı pazarlamacıları ve satış ekibi yer

almaktadır. Bu ekip işletmedeki her pazarlama işinden değil, özellikle hizmet

işletmelerinde ve ilişkisel pazarlamada hayati öneme sahip müşteri iletişiminin

kurulması kısmı ile ilgilidirler. Firmanın müşterilerine hizmet sunabilmesi için

gerekli kaynaklar ise çalışanları teknoloji, bilgi ve müşterinin zamanı olarak

ortaya konulmaktadır. Bu kaynaklardan özellikle çalışanlar, ilişkisel

pazarlamada önemli rol oynamaktadır. Sürekli gelişen iletişim ve bilgi

teknolojileri de süreçleri hızlandırıcı, algılanan ilişki ve hizmet kalitesine değer

katıcı etkilere sahiptir. Bu kaynakların müşteri odaklılık, etkileşimli pazarlama ve

yarı zamanlı pazarlamacılar ile kullanımı sayesinde işletmeler sunumlarına

ilişkin sözlerini yerine getirebilmektedirler. Ayrıca yine işletme kaynaklarının

kullanılması yoluyla işletmeler dışsal pazarlama uygulamaları ve satış

İŞLETME
Tam Zamanlı Pazarlamacılar ve Satış Ekibi

Sözlerin Yerine Getirilmesi
Müşteri Odaklılık, Etkileşimli Pazarlama, Yarı

Zamanlı Pazarlamacılar

Çalışanlar
Teknoloji
Bilgi
Müşterinin
Zamanı

Müşteriler

Sözlerin Yerine
Getirilebilirliğinin Sağlanması
Sürekliliği olan kaynak geliştirme

eylemleri ve
içsel pazarlama

Sözlerin Verilmesi
 Dışsal Pazarlama: Satış

 50

faaliyetleri aracılığıyla neler yapabileceklerine ilişkin sözler verebilmektedirler.

Şüphesiz verilen sözlerin tutulabilmesi ve kaynakların verimliliği açısından da

işletmenin sürekli kaynak geliştirmesi gerekmektedir ki bu da içsel pazarlama ile

sağlanmaktadır.

3.1.3.2. İlişkisel Pazarlama Organizasyonu Bakış Açısı

Grönroos 1999 yılında yayınlanan çalışmasında ilişkisel pazarlama felsefesine

ve uygulamalarına ilişkin kilometre taşı niteliği taşıyan sekiz temel bakış açısını

önermektedir. Bu bakış açıları özetle şunlardır;

1.İlişkisel pazarlamada işletme, pazarlama değişkenlerini ve araçlarını önceden

belirleyerek kendini sınırlandıramaz. Mevcut ve potansiyel müşterilere değer

yaratma ve onların tatmin düzeylerini arttırma yoluyla istenen pazarlama etkisini

yaratmak için, işletmenin neresinde olursa olsun, tüm kaynakları ve eylemleri

kullanılmalıdır.

2.İlişkisel pazarlamada işletme, önceden üretilmiş ve hazırlanmış bir ürüne

dayanarak hareket edemez. Bir işletme tatmin edici bir toplam hizmet sunumu

ilişkisini geliştirebilmek için bu yaratım süreci boyunca, çalışanlar, know-how,

teknoloji, bilgi, müşterinin zamanı ve müşterinin kendisi gibi kaynakların

yönetilmesini sağlayan bir sistem ortaya koymalıdır.

3.İlişkisel pazarlamada pazarlama, ayrı organizasyonel birimler şeklinde

bölümlenmek yerine, örgüt geneline yayılmış, bütünlüğü olan bir felsefe olarak

konumlandırılır. Ayrıca, bazı geleneksel pazarlama faaliyetlerinin yerine

getirilmesi için pazarlama uzmanlarından destek alınır ve üst yönetimin bu

genel felsefeyi örgüt bütününe aşılamasına yardımcı olunur.

4.İlişkisel pazarlama uygulamalarının başarılı bir biçimde gerçekleştirilmesi yarı

zamanlı pazarlamacıların performansına dayandığından, işletme yarı zamanlı

pazarlamacıların müşteri odaklılık anlayışıyla yerine getirecekleri görevleri ve

yetenekleri kazanabilmeleri ve sahiplenebilmeleri için içsel pazarlama

uygulamalarını geliştirmek zorundadır.

 51

5.İlişkisel pazarlama, geleneksel pazarlama planı içerisine yerleştirilemez.

Bunun yerine, pazar odaklılık bütün planlara dahil edilmeli ve bu planlar

yönetimsel ilişki planı olarak adlandırılan pazar odaklı işletme planı ile

uyumlaştırılmalıdır.

6.İlişkisel pazarlamada, pazarlama kararları ve eylemleri geleneksel pazar

bölümleme tekniklerine dayandırılamaz. Bu karar ve eylemler müşterilerin talep

ettikleri hizmeti hangi şekilde, nerede, ne zaman, nasıl ve kimden almayı

istediklerini ortaya koyan kişisel bilgilerine veya benzer bilgileri sunan veri

tabanlarına dayandırılmalıdır.

7.İlişkisel pazarlamada işletme, müşteri tabanını çalışanı ve müşterisi

arasındaki sürekli ilişkilerden elde ettiği bilgiler ile yönetmeli ve bu bilgileri

sadece pazar payı istatistikleri ile değil, müşterilerine ilişkin duruma özel (ad-

hoc) çalışmalar ile de desteklemelidir.

8.İşletme içerisinde bir ilişkisel pazarlama anlayışı yaratmak ve ilişkisel

pazarlama kültürünü uygulayabilmek için “pazarlama” teriminin yerine

işletmenin müşterileri ile ilişkilerini yönetmesini tanımlayan ve psikolojik olarak

daha kolay kabul edilebilir bir terimin (örn. müşteri tatmini, müşteri ilişkileri,

müşteri teması vb.) kullanılması gerekebilir.

3.1.3.3.İlişki Yönetimi Zinciri

İlişkisel pazarlama uygulamaları hakkında yön verici çalışmalardan birisi de

Veloutsou ve diğerlerinin (2002) çalışmasıdır. Bu çalışmaya göre ilişkisel

pazarlama; bir organizasyonun, işbirlikçileri ile karşılıklı değer yaratan bir

çevreyi oluşturma ve yönetme amacıyla sistemler ve talimatlar sunma çabası

olarak tanımlanmaktadır. Bu bakış açısıyla işletmelerin ana odağı sadece mal,

hizmet ve para değişimleri değil, geçmişteki müşteriyi etkileme çabalarının

(dikkat çekme, çarpıcı bir şeyler yapma vb.) gelecekteki davranışı etkilediği

sosyal etkileşimler yaratma ve sürdürme olarak görülmektedir. Yazarlara göre

ilişkisel pazarlama uygulamaları ile içsel pazarlar, taşeron pazarları, etki

pazarları, insan kaynakları pazarları, müşteri pazarları ve tedarikçi/ortak

pazarları olarak adlandırılabilecek “altı pazarla” ilişkilerin geliştirilmesi ve

 52

yönetilmesine odaklanılması gerektiği düşünülmektedir. Bu altı pazara

odaklanılması yoluyla ilişkilerin yönetilmesini gösteren model Şekil 3.3.’te

görülen “İlişki Yönetim Zinciri” dir (Veloutsou ve diğ., 2002:437).

Şekil 3.3. İlişki Yönetimi Zinciri

Kaynak: Veloutsou, C.; Saren, M.; Tzokas, N. (2002), “Relationship Marketing What if…?”
European Journal of Marketing Vol. 36, No: 4:437.

Şekil 3.3.’te sunulan modelin ana teması müşteri değerinin oluşturulması ve

sürdürülmesidir. Bu doğrultuda bir işletmenin değer yaratma sürecinin yukarıda

değinilen altı pazar ile ortak bir üretimin sonucu olduğu ortaya konulmaktadır.

Bu ortak üretimde, ilişki yönetimi tek taraflı olmadığı gibi, müşteriye yaratılan

değer de çoğunlukla müşterinin gözlerinin önünde, hatta kendi katılımıyla

gerçekleşmektedir. İşletme değer yaratma amacına ulaşmada, müşterileri

tanımalı, müşterilerin değer tercihlerini (taleplerini) öğrenmeli ve buna göre

pazar bölümlemeyi yapmalıdır. Sonraki aşamada değeri istenildiği şekilde

sunacak teslimat sistemini oluşturmalı ve değer performansını ölçmelidir.

İçsel Pazarların Yönetimi
- İçsel Pazarlama Planı
- İşletme kültürü, iklimi ve çalışan devir hızı

Değer Tekliflerinin
Tanımlanması

- Müşteri değer

zincirinin
anlaşılması

- Müşteri değeri

nerede ve nasıl
yaratılmalı

- Rekabetçi

Kıyaslama

Bölümleme
Hedefleme

Konumlandırma

- Müşterilerin değer
tercihlerinin
tanımlanması

- Pazar bölümleri

karlılık analizi

- Değer paketlerinin

yapılandırılması

İcraatlar ve Teslimat
Süreçleri

- Kitlesel

özelleştirme

- İşbirlikleri (ortak

değer yaratan
işbirlikleri)

- Süreçlerin yeniden

yapılanması (re-
engineering)

Ölçümler ve Geri
Bildirim

 - Hizmet
 süreçlerinin
 izlenmesi

 - Müşteri tatmin
 çalışmaları

- Çalışan tatmin
çalışmaları

Dışsal Pazarların Yönetimi
- Dışsal Pazarlama Planı
- Müşteri İlişkileri Yönetimi

 53

İşletmenin bu çabaları, içsel ve dışsal pazarlama planlarının da ana çerçevesini

oluşturmaktadır. Bu sistemin işlemesinde ilişkisel pazarlama uygulayan

işletmeler, bağlılık şemaları, veri madenciliği ve bilgi teknolojileri, ilişki portföyü

analizleri, yaşam boyu müşteri değeri analizleri, müşteri ilişkileri yönetimi ve

ilişkisel pazarlama yazılımları gibi araçları etkin bir şekilde kullanmaktadırlar

(Veloutsou ve diğ., 2002:438).

3.1.3.4. İlişkisel Aracılar Modeli

Palmatier ve diğerlerine (2006) göre ilişkisel pazarlama uygulamaları her

durumda, her işletmede ve her zaman aynı sonuçları veren tek bir yönetim

sistemine veya sürecine dayanmamaktadır. İlişkisel pazarlamanın müşteri

taleplerine ve özelliklerine oldukça bağlı yapısı, stratejilerinin de hedef kitleye ve

daha birçok faktöre uyarlanmasını zorunlu kılmaktadır. Yazarlar müşteri ve

satıcı arasındaki ilişkilere odaklandıkları bu çalışmada ilişkisel pazarlama

uygulamalarının girdileri (öncelleri), ilişki sürecindeki muhtemel oluşumları

(ilişkisel aracılar) ve sürecin potansiyel çıktılarını, yapılan bir çok çalışma

ışığında Şekil 3.4’te görülen modelle ortaya koymuş ve etkilerini farklı durumlar

için ölçmeye çalışmışlardır.

Şekil 3.4.’te görülen modelde, ilişkilerin öncelleri (girdileri) üç grupta, ilişkisel

aracıları ve arabulucuları bir grupta, çıktıları da yine üç grupta ele alınmıştır.

Modelde öncellerin aracılar üzerindeki, aracıların muhtemel çıktılar üzerindeki,

moderatörlerin ise aracılar ile çıktılar arasındaki ilişkiler üzerindeki etkileri

gösterilmektedir. Modeldeki faktörler, açıklamaları ve çalışmanın ilişkisel

pazarlama uygulamalarına ışık tutan sonuçları ise şunlardır (a.g.e.).

 54

Şekil 3.4. İlişkisel Aracılar Modeli
Kaynak: Palmatier, R.W.; Dant, R.P.; Grewal, D.; Evans, K.R. (2006), “Factors İnfluencing The
Effectiveness Of Relationship Marketing: A Meta Analaysis” Journal of Marketing, Vol.70, October 2006:
137.

İlişkisel Aracılar: Başarılı ilişkisel pazarlama uygulamaları müşteri bağlılığını

ve işletme performansını güçlü ilişkisel bağlarla arttırır. Taahhütler ve güven bu

alanda en çok araştırılan konulardır. Taahhüt etme (commitment veya

relationship commitment) değerli bir ilişkiyi oluşturmaya yönelik güçlü bir arzu

olarak tanımlanırken, güven, değişim ortağının (müşteri için satıcı, tedarikçi için

üretici vb.) güvenilirliğine ve dürüstlüğüne duyulan inanç olarak tanımlanabilir.

Bir diğer ilişkisel aracı ise tüketicinin kurulan ilişkiye karşı davranışsal ve

duygusal durumunu ortaya koyan ilişki tatminidir. İlişki kalitesi ise müşterinin

diğer aracılara ilişkin değerlendirmelerinin toplam sonucu yani genel olarak

kurulan ilişkinin algılanan kalitesidir.

Önceller: İlişkisel aracıları etkileyen önceller üç grupta ele alınmaktadır. Buna

göre müşterilerin ilişkilerden bekledikleri faydayı, satıcıya olan bağımlılığı

(satıcının sunduğu ürün veya hizmeti sunan başka sunucuların olup olmadığına

ilişkin müşteri değerlendirmeleri) içeren grup, müşteri odaklı öncellerdir. Satıcı

İlişki Faydaları

Satıcıya Bağımlılık

İlişki Yatırımı

Satıcının Uzmanlığı

İlişkisel (karşılıklı) Önceller

İletişim

Benzerlik

İlişki Süresi

Etkileşim Sıklığı

Müşteri Odaklı Önceller

Satıcı Odaklı Önceller

Anlaşmazlık

- Taahhüt (dayanıklı bir
ilişki içine girme arzusu,
sözü)
- Güven
- İlişki Tatmini
- İlişkisel Kalite

Müşteri Odaklı İlişkisel
Aracılar

Sürekliliğe İlişkin Beklenti

Ağızdan-Kulağa İletişim

Müşteri Odaklı Sonuçlar

Müşteri Bağlılığı

Satıcı Performansı

Satıcı Odaklı Sonuçlar

İşbirliği

İlişkisel (karşılıklı) Sonuçlar

- Ürün tabanlı değişimler - Hizmet tabanlı değişimler
- Doğrudan değişimler - Kanallara ilişkin değişimler
- Tüketici pazarları - Endüstriyel pazarlar
- Bireysel ilişkiler - Organizasyonel ilişkiler

Moderatörler

 55

odaklı önceller ise işletmelerin ilişkisel pazarlama uygulamalarını güçlendirmek

için kullandıkları stratejileri içermektedir. İlişki yatırımları, işletmenin ilişki

oluşturmak adına harcadığı zaman, çaba ve kaynakları kapsarken, sunucunun

uzmanlığı ise sunucunun sahip olduğu bilgi, beceri ve tecrübe gibi müşterinin

uzun süreli ilişkilere girme arzusunu etkileyen faktörlerdir. Müşteri ve satıcının

etkileşimi ile ilgili olan ilişkisel önceller diğer iki gruptan farklı olarak tek taraflı

aktiflikle değil, her iki tarafın da ortak ve yoğun ilgilenimi ile oluşmaktadır. Bu

yapının taraflar arası iletişim, tarafların ortak yönlerinin olması, ilişkinin süresi,

müşteri ile satıcının karşılaşma sıklıkları iki tarafın ortak kararları ve etkileri ile

oluştuğu düşünülmektedir. Bu faktörlerin yüksek düzeyde olması ilişkisel

aracılar üzerinde olumlu etkiye sahiptir.

Çalışmanın sonuçlarına göre, uzmanlık ve iletişim diğer öncellere kıyasla

aracılar üzerinde daha etkilidir ve beceriler ile bilgili olma satıcı için en önemli

değer yaratıcı özelliklerdir. Anlaşmazlığın aracılar üzerinde yarattığı olumsuz

etki ise olumlu etki yaratan her bir öncelin etkisine kıyasla daha büyüktür. Bu da

anlaşmazlıkların giderilmemesi halinde tüm olumlu çabaların boşa çıkacağı

anlamına gelmektedir. Müşterilerin elde ettikleri ilişkisel faydalar, satıcıya olan

bağımlılık ve benzerlik gibi faktörlerin ise, güven oluşumundan çok taahhütlerde

bulunmada daha etkili olduğu görülmektedir. İlişki yatırımları ve ilişki sıklığı ile

güven arasında da benzer ilişki bulunmaktadır.

Sonuçlar (Çıktılar): Müşteri odaklı sonuçlardan, artan müşteri bağlılığı ilişkisel

pazarlama eylemleri sonucunda ortaya çıkması istenen en önemli sonuçlardan

birisidir. İlişkinin sürekliliğine ilişkin müşteri beklentileri ise aynı satıcı ile tekrar

ilişki içine girme ve tekrar satın alma eğilimi olarak tanımlanabilmektedir.

Ağızdan kulağa (word of mouth) iletişim ise bağlılığın tutumsal veya davranışsal

olma ayrımı ile yakından ilgilidir ve müşterinin beğenisini çevresine yayma

eğilimini ifade etmektedir. Satıcılar açısından ilişkisel pazarlamanın en önemli

sonucu ise şüphesiz, beklenen düzeyde veya beklenenin üzerinde bir

performans (satışlar, pazar payı, karlılık vb.) elde etmiş olmaktır. Tarafların elde

ettikleri en önemli ortak sonuç ise işbirliği olarak karşımıza çıkmaktadır. İşbirliği,

taraflar arasında koordineli ve uyumlu olarak ortak amaçlara ulaşmak için ortak

çaba sarf etmeye hazır olma şeklinde tanımlanabilir. Özellikle taahhütlerde

 56

bulunma ve güven gibi aracıların bu sonuç üzerinde oldukça yüksek etkisi

bulunmaktadır.

Sonuçlara göre işletme performansı üzerinde en büyük etkiyi yapan aracı,

algılanan ilişkisel kalite iken taahhütlerde bulunma en zayıf etkiye sahiptir.

Ayrıca ilişkisel yatırımların ve benzerliğin aracılar üzerinde önemli etkileri

görülmezken performans üzerinde doğrudan olumlu etkileri olduğu, ilişkisel

kalitenin ise ağızdan kulağa iletişim üzerinde diğer aracılardan çok daha fazla

etkisi olduğu ortaya çıkmaktadır.

Moderatörler: İlişkisel pazarlama uygulamalarına ilişkin bu modeldeki etkiler,

farklı durumlar için farklı düzeylerde olabilmektedir. Bu da, bölümün başında da

belirtildiği gibi, ilişkisel pazarlama uygulamalarının tarafların özellikleri ve içinde

bulunulan ortama göre uyumlaştırılmasını gerektirmektedir. Örneğin ürün

tabanlı değişimlerde ilişkilerin sonuçlar üzerindeki etkileri hizmet satışına göre

daha zayıf olabilmektedir. Çok oyunculu karmaşık ağ tipi kanallarda ilişkilerin

etkisi, daha önemli ve fark edilir olabilmektedir. Endüstriyel pazarlarda

işletmelerin başarısının büyük ölçüde iş ilişkilerine dayandığı gerçeği dikkate

alındığında, tüketici pazarlarına kıyasla ilişkilerin daha hayati olduğu

düşünülebilmektedir. Bazı hizmetlerde ise işletmeden ziyade çalışana duyulan

güven ve çalışanla kurulan iletişim, sonuçlar üzerinde daha büyük etki

yaratabilmektedir.

Çalışmanın moderatörlere ilişkin sonuçları ilişkisel pazarlama uygulamaları ile

ilgili ipuçları sunmaktadır. Buna göre ilişkisel pazarlama stratejileri ilişkilerin

müşteriler için fazla kritik olduğu hizmet türlerinde ve kanallardaki etkileşimler

nedeniyle endüstriyel pazarlarda daha etkili olmaktadır. Ayrıca müşteri ilişkileri

ve ilişkisel pazarlama çabaları, hedef bir işletme değil bireysel alıcı iken

sonuçlar üzerinde daha güçlü etkiler yaratmaktadır.

 57

3.1.4. İlişkisel Pazarlamanın Yönetimsel Konuları

İlişkisel pazarlama uygulamalarının temel bakış açılarından da anlaşılacağı gibi

ilişkisel pazarlama uygulamalarının planlanması, koordine edilmesi ve

yönetilmesi gibi faaliyetler, sonuçlar üzerindeki etkileri değiştirebilmektedir.

İşletme içerisindeki ilişkisel pazarlama uygulamalarının organizasyonu, ilişkisel

stratejilerin ve taktiklerin müşteri odaklı bir biçimde planlanması, uygulanması,

denetlenmesi ve çeşitli destekleyici stratejilerden yararlanılması, bu yönetimsel

konuların başında gelmektedir.

3.1.4.1.İlişkisel Pazarlama Oryantasyonu

İlişkisel pazarlama oryantasyonu, ilişkisel pazarlamanın örgüt geneline yayılmış

bir felsefe olarak algılanması ve çalışanların ilişkisel pazarlamanın gerektirdiği

“herkesin pazarlamadan sorumlu olması” anlayışını benimsemesi olarak

tanımlanabilir (Sin ve diğ., 2005:185). İlişkisel pazarlama oryantasyonu,

sistemin merkezinde tüketicilerin olduğu ve bir işletmenin tüketicileri ile karşılıklı

ve değer yaratıcı ilişkileri kurması, sürdürmesi ve bu ilişkileri yönetmesi

faaliyetlerini kapsayan rekabetçi bir yaklaşımdır. Bu yaklaşımın kapsadığı temel

altı ilke Şekil 3.5.’te gösterilmektedir.

Şekil 3.5. İlişkisel Pazarlama Oryantasyonu Elemanları

Kaynak: Sin, M.Y.L.; Tse, B.C.A.; Yau, M.H.O.; Chow, M.P.R.; Lee Y.S.J.; Lau, Y.B.L., (2002), ve diğ.,
(2005), “Relationship Marketing Orientation: Scale Development and Cross-Cultural Validation” Journal of
Business Research Vol.58: 185-194.

T Ü K E T İ C İ

Güven Ortak Amaç

İletişim

Paylaşılan
Değerler Empati

Karşılıklılık

 58

Şekil 3.5.’te görülen unsurlardan güven, ilişkide bulunan tarafların bir diğerinin

sunduğu vaatlerin dürüstlüğüne duyduğu inanç ve bağlılık olarak

tanımlanmaktadır. Yüksek düzeyde duyulan güven ise kurulan ilişkinin sürekli

ve uzun dönemli olma olasılığını arttırmaktadır. Ortak amaçlar için çalışma ise

tarafların ortak bir değer yaratma adına birlikte çalışma istekleri olarak

tanımlanabilir. Ortak amaçlar için çalışma; tüketici, tedarikçi ve ürün/hizmet

arasında ilişkisel pazarlama uygulamaları aracılığıyla kurulan bir bağdır. Uzun

dönemli ilişkilerin kurulmasında gerekli olduğu düşünülen ortak amaçlara

konsantre olma bilincinin, zamanla ilişkiye duyulan bağlılıktan organizasyona

duyulan bağlılığa geçişi sağlayan bir köprü vazifesi üstlendiği düşünülmektedir.

Uzun dönemli alıcı satıcı ilişkilerinin başlangıç noktası ve ilk intibayı yaratıcı

unsuru, şüphesiz iletişimdir. İletişim kısaca resmi veya gayri resmi yollardan

taraflar açısından değerli bilgilerin uygun zamanda paylaşılması olarak

tanımlanabilir. İletişim, güven oluşumunda ve bağlılık yaratılmasında etkili

olduğu düşünülen bir unsur olarak ilişkisel pazarlama oryantasyonunda yer

almaktadır. Paylaşılan değerler de iletişim gibi taraflar arasında ortak amaçlar

ışığında düzenli bilgi ve amaç paylaşımıdır. Taraflar arasında ne kadar

paylaşılan değer varsa, ilişkiye duyulan güvenin de o kadar sağlam olacağı

görüşü hakimdir. İlişkisel pazarlama oryantasyonun bir diğer önemli elemanı

olan empati, sosyal ilişkilerin de sağlıklı yürütülmesinin olmazsa

olmazlarındandır. Taraflar arasındaki olumlu ilişkilerin, tarafların kendilerini

birbirlerinin yerine koyarak ihtiyaçlarını ve amaçlarını anlamaları, ilişki

sürekliliğinde oldukça etkilidir. Karşılıklılık ise ilişkisel pazarlamanın birçok

tanımında da yer alan etkileşim ve uzun dönemlilik terimleri ile birlikte anılan bir

kavramdır. Karşılıklılık özellikle iş ilişkilerinde tarafların birbirleri için önemli ve

değerli şeyleri (bilgi, istatistik, ürün ve hizmetin kendisi, para vb.) değişimleri

olarak tanımlanabilir.

3.1.4.2. Müşteri İlişkileri Yönetimi

Son yıllarda pazarlama alanında önemi hızla artan müşteri ilişkileri yönetimi

(MİY) kısaca, ilişkisel pazarlama prensiplerinin bilgi teknolojileri desteği ile

uygulanması süreci olarak tanımlanabilir (Veloutsou ve diğ. 2002:438; Ryals ve

Payne, 2001:3). MİY, teknolojik gelişmelere paralel olarak bilgi merkezli

 59

stratejiler aracılığı ile müşteri verilerinin toplanması, organize edilmesi ve

kullanıma hazırlanması fonksiyonlarını yerine getirerek ilişkisel pazarlama

uygulamalarına hizmet eder. MİY dört temel unsura dayanır (a.g.e.);

1. Müşteriler önemli birer faktör olarak yönetilmelidir.

2. Müşteri karlılığı değişkendir ve her müşteri için eşit düzeyde değildir.

3. Müşteriler ihtiyaç, tercih ve fiyat hassasiyeti açısından birbirlerinden

farklıdır.

4. Müşteriyi harekete geçiren faktörler ve müşteri karlılığı anlaşılmalı ve

müşteri karlılığı ve tatmini maksimize edilmelidir.

İlişkisel pazarlama geniş ve pazara yayılmış bir stratejik anlayış olarak

değerlendirilirken, MİY ve müşteri yönetimi, ilişkisel pazarlamanın taktiksel

uygulamaları olarak düşünülebilir. Böylece ilişkisel pazarlama müşterinin tekrar

satın almasına odaklı bir felsefe ve pazarlama odağı iken, MİY müşterinin tekrar

satın alma davranışının yönetimidir. Verhoef (2003)’e göre işletmeler açısından

MİY’in başarısı müşterilerin tekrar satın alma davranışı ve müşteri payı

(customer share) ile ölçülebilir. Bu ölçütler itibariyle başarının arttırılması ise

işletmelerin ilişkisel pazarlama araçlarını (bağlılık yaratma programları,

doğrudan postalar vb.) kullanmaları ile mümkün olabilmektedir.

Payne ve Frow (2006)’a göre MİY pazarlama teorisinde ve uygulamasında

paradigmal bir değişim olarak kabul edilen ilişkisel pazarlamanın temel

prensiplerini uygulamaya ve sürdürmeye dayanmaktadır. Temel odağı çoklu

ilişkilerin olduğu pazarlarda (Şekil 3.3.’te görülen altı pazar) var olan değer

yaratma tabanlı ilişkilerin yönetilmesidir. Bu yönetim sürecinin işleyişi, teknoloji

desteği ile MİY’in sistematik, planlı ve verimli bir biçimde işletilmesi ile

sağlanabilmektedir.

 60

3.1.4.3.İlişkisel Pazarlama Uygulamalarını Destekleyici Stratejiler

Tinsley (2002) çalışmasında ilişkisel pazarlama uygulamalarının diğer

destekleyici stratejilere göre planlanması ve uygulanması gerektiği görüşü

üzerinde durmuştur. Yazar, etkili bir ilişkisel pazarlama uygulaması ve başarısı

için Tablo 3.1.’de görülen destekleyici stratejilerin ve arttırıcı stratejilerin

gerekliliğini savunmaktadır.

Tablo 3.1. İlişkisel Pazarlama ve Diğer Stratejiler

Destekleyici Pazarlama Stratejileri

Pazar Bölümlendirme Müşteri Tatmini

Hizmet Farklılaştırma Veritabanlı Pazarlama

Müşteri Değerleme Internet kullanımı

Arttırıcı Stratejiler

Pazar Stratejileri Pazarlama Stratejileri

Tedarik Zinciri Yönetimi Müşteriye Değer Yaratma

Pazar Odaklı Organizasyon Uzun-Dönemli İlişkiler Kurma

Pazar Odaklılık Yeni Ürün Geliştirme

Toplam Kalite Yönetimi Ürün Dizisi Fiyatlama

Müşteri İlişkileri Yönetimi Ürün Yaşam Eğrisine Göre Fiyatlama

Kaynak: Tinsley, B.D., (2002), “Relationship Marketing Strategic Array”, Business Horizons,
January-February: 70-76

Tablo 3.1.’de görülen destekleyici stratejiler, birçok müşteri ve tedarikçi ile

eşzamanlı ve dengeli ilişkiler kurulmasını kolaylaştıran, ilişkilerin daha sağlam

ve amaçlara uygun olmasını sağlayacak desteği veren stratejiler olarak

tanımlanmaktadır. Tinsley (2002)’e göre pazar bölümlendirme ile farklı ilişkisel

talepleri olan müşteriler bölümlendirilebilecek ve daha verimli ilişkiler

yaratılabilecektir. Farklılaştırılmış hizmet sunumu, müşterinin yaşam boyu

değerinin analizi, internet ve veritabanlı pazarlama araçlarının kullanımı gibi

stratejiler ise ilişkisel pazarlama uygulamalarının işleyişinin daha sistematik bir

temele dayandırılmasını sağlamaktadır. Müşteri tatmini, pazarlama çabalarının

başarısını ortaya koyan önemli bir gösterge olarak kabul edilmektedir. Bu durum

şansa bırakılmayacak kadar önemli ve “müşteri tatmini sağlama programları”

 61

gibi özel görev tanımları ve stratejileri ile yakından ilgilenilmesini gerektiren bir

konudur.

Değer arttırıcı stratejiler genel olarak müşteriye sunulan hizmetin veya ürünün

daha etkili olması ve müşteriye değer sunulabilmesi için gerekli stratejiler olarak

görülmektedir. Tedarik zinciri yönetimi, pazar odaklı organizasyon, toplam kalite

yönetimi ve müşteri ilişkileri yönetimi gibi stratejiler değer arttırıcı ve pazara

yönelik stratejiler olarak kabul edilmektedir. Bu stratejiler, destekleyici

stratejilerin uygulanması ile örgüt geneline yayılmış ilişkisel pazarlama

anlayışının dışa vurumu olarak görülebilir. Pazara yönelik bu girişimler ile

müşteri merkezli, kaliteli, kişiselleştirilmiş ve müşteri ilişkileri yönetimi araçları ile

sürekli geri bildirimi sağlanan bir uygulama yapısı geliştirilebilmektedir. Bu

çabaların ana amacı, tüketicilerin eylemleri ile elde etmeyi bekledikleri temel

pazarlama faydalarının sunumunun daha iyi yapılabilmesidir. İlişkiler ve ilişkisel

pazarlama faaliyetleri ne kadar iyi gerçekleştirilirse gerçekleştirilsin, ürünü veya

hizmeti istediği zamanda, istediği yerde, istediği biçim ve kalitede bulamayan

tüketiciler üzerinde arzu edilen etkiyi göstermesi mümkün olmamaktadır.

Pazar odaklı stratejilerde olduğu gibi değer arttırıcı pazarlama stratejileri de

müşteri odağını yansıtan stratejilerdir. Müşteriye değer yaratma ve sunma

amacı çerçevesinde yeni ürünlerin geliştirilmesi ve farklı fiyatlama yöntemlerinin

kullanılması, ilişkisel pazarlama uygulamalarına yönelik çabaların hak ettiği

değeri bulmasını kolaylaştırıcı uygulamalardır. Müşteriler ile kurulan sağlam ve

karşılıklı uzun dönemli ilişkiler ise şikayetlerin çözülmesinden, yeni ürünlerin

geliştirilmesi ve hizmet süreçlerinin iyileştirilmesine temel oluşturacak fikirlerin

elde edilmesine kadar birçok farklı alanda faydalı bilgilerin ilk ağızdan

alınmasını sağlayabilecektir. Bu stratejiler ışığında bir diğer önemli konu ise

ilişkisel pazarlama uygulamalarının stratejik işletme yönetimi ile

uyumlaştırılmasıdır. Çünkü ilişkisel pazarlama, işletme geneline yayılan bir

anlayışı, ciddi yatırımları, değişimleri ve kaynak kullanımını gerektirmektedir.

Bundan dolayı ilişkisel pazarlama yönelimli işletmelerin yönetim anlayışları,

personel tedarik süreçleri, ücretlendirme politikaları vb. yönetimsel konuları,

ilişkisel pazarlama uygulamalarını destekleyici nitelikte olmalıdır (a.g.e.).

 62

Bir işletmenin sunduğu hizmet performansı ilişkisel pazarlama uygulamalarının

temel faktörlerinden birisidir. İşletmenin, sunduğu hizmete ilişkin başarılı

performansı, ilişkide bulunulan tüketicilerin işletme ile ilişkilerini sürdürmelerini,

işletmeye ve hizmet sunucusuna bağlılıklarını ve kurulan ilişkiye ilişkin

güvenlerini olumlu yönde etkileyen faktörlerden birisidir (Gruen ve diğ.,

2000:47).

Selnes (1998)’e göre bir işletmenin satış elemanlarının ve/veya hizmet sunan

personelin müşteri tarafından algılanan uzmanlığının, hizmet kalitesinde olduğu

gibi belirsizliği ve algılanan riski azaltmada etkili bir faktör olduğu ortaya

konulmaktadır. Bejou ve diğerlerinin (1998) çalışmasında da personelin

uzmanlığı ile müşterilerin işletmeye duydukları güven ve satın alma sonrası

tatmin düzeyleri arasında olumlu ilişkiler bulunmuştur.

İlişkisel pazarlama uygulamalarında yönetimsel konulardan birisi, genel olarak

müşteriler ile kurulan ilişkilerin cazip ve çekici hale getirilmesi yönündeki

çabalardır. Bu faaliyetler ile ulaşılmak istenen temel amaç, sunulan hizmet ve

ürünler ile birlikte bizzat kurulan ilişkilerin bir bağlayıcılık yaratmasıdır. Müşteri

bağlılığının desteklenmesi ve birebir ilişkilerin geliştirilmesiyle, tüketicilerin

işletmenin ilişki performansının genel bir değerlendirmesi olarak kabul edilen

“ilişkisel kalite” algılarının olumlu olması sağlanmaya çalışılmaktadır. De Wulf ve

diğerlerine (2001) göre bu amaca ulaşmak için işletme açısından ilişkisel

yatırımlar, tüketici açısından da algılanan ilişkisel kalitenin unsurları olan ilişkisel

pazarlama taktikleri kullanılmaktadır. Müşterilere ulaşmada kullanılan doğrudan

postalar müşteri bağlılığını teşvik etmek ve özendirmekte kullanılan somut

ödüller (indirim kuponu, fiyat indirimleri, ek hizmet paketleri vb.) ayrıcalıklı

muamele ve kişilerarası iletişim (personel-müşteri), bu taktiklerin başında

gelmektedir.

İlişkisel pazarlama uygulamalarının etkili bir şekilde kullanıldığı sektörlerin

başında hizmet sektörleri gelmektedir. Bu durumda ilişkisel pazarlama

faaliyetleri ile hizmetlerin doğal yapısından kaynaklanan karmaşıklık, müşterinin

hizmet türüne yabancı olması ve hizmet üretimi anında üretime katılma gibi

belirsizlikleri yaratan faktörlerin etkileri azaltılabilmektedir. Bu belirsizlikler,

 63

müşterinin hizmet alımı sonrasında yaşanabilecek hizmetin beklenen sonucu

vermemesi veya olumsuz sonuç vermesi gibi potansiyel sonuçlar ile ilgilidir.

İlişkisel kalite ise satış personeli veya hizmet sunucusunun algılanan bu

belirsizlikleri azaltabilme yeteneği ile yaratılabilmektedir (Crosby ve diğ.,

1990:70). Lee ve Hiemstra (2001)’ya göre ilişkisel kalitenin oluşumunda

müşteri-satıcı iletişiminin (karşılaşmalarının) sıklığı ve geri beslemesi, satıcının

uzmanlığı, tarafların güç dağılımı, ilişkiye girme isteklilikleri gibi faktörler etkili

olmaktadır. İlişki kalitesinin yüksek olduğu durumlardaki beklenen sonuçlar ise,

(1) müşterinin personelin dürüstlüğüne güvenmesi ve (2) personelin sunuşunun

tatmin edici olmasından hareketle gelecekteki performansına ilişkin de güven

duyulması gelmektedir (Crosby ve diğ., 1990:70). Ayrıca algılanan ilişkisel

kalitenin yüksek düzeyde olması müşteri tatmini ve sunucuya duyulan güveni

arttırıcı bir etkiye sahiptir (Hsieh ve Hiang, 2004:53). Bu özelliklerinden dolayı

ilişkisel kalite, ilişkisel pazarlama uygulamalarında tüketicinin kurulan ilişkinin

gücüne ilişkin genel bir değerlendirmesi olarak görülmektedir (Palmatier ve diğ.,

2006:138). Bu açıklamalardan da anlaşılacağı gibi ilişkisel kalite, ilişkisel

pazarlama uygulamalarının tüketiciye sunulduğu andaki eylemler, kişiler,

ortamlar, duygular ve davranışlar ile yakından ilgilidir. Müşteri tarafından

algılanan ilişki düzeyinin yüksek olması durumunda ise elde edilmesi beklenen

tüketici yönlü (güven oluşumu, tatmin, bağlılık vb.) ve işletme yönlü (bağlı ve

firmaya güvenen müşteri sayısının artması vb.) faydalar ilişkisel pazarlama

uygulamalarının öncelikli amaçlarını oluşturmaktadır.

3.2. İlişkisel Pazarlama ve Tüketici Davranışları

İlişkisel pazarlama anlayışında geleneksel pazarlama anlayışından farklı olarak

öne çıkan “pazara odaklanma” yerine “müşteriye odaklanma” mantığı,

tüketicinin ve tüketici pazarının ilişkisel pazarlama sistemlerinin merkezi olarak

görülmesine neden olmuştur. Buna göre ilişkisel pazarlama, geleneksel

pazarlama gibi “müşteriye ne sunabilirim” değil, “müşteri tatminini sağlayabilmek

için müşteri ile birlikte ne yapabilirim” sorusundan hareket etmektedir (Egan,

2004:129). Sheth ve Parvatiyar (1995)’a göre ilişkisel pazarlamanın bu odağı,

değer yaratma sistemine de yansımıştır. Yazarlara göre geleneksel pazarlama

anlayışında olduğu gibi “rekabet ve kişisel ilginin değer yaratmanın en etkili yolu

olduğu” görüşünden tamamen farklı olarak ilişkisel pazarlamada, “müşteri ile

 64

kurulan karşılıklı işbirliği ile değer yaratma” anlayışı hakimdir. İlişkisel

pazarlamanın bu anlayışının oluşumunda, uygulamalarında ve muhtemel

sonuçlarında da tüketici davranışları açısından önemli birçok konunun etkisi

görülmektedir.

3.2.1. İlişkisel Pazarlamanın Tüketici Davranışları Açısından Önemi

Sheth ve Parvatiyar (1995) tüketici davranışları ve ilişkisel pazarlama ile ilgili

çeşitli konuları inceledikleri çalışmalarında, genel kabul görmüş tüketici

davranışı teorileri ve yaklaşımları ile ilgili ilişkisel pazar davranışlarını

incelemişlerdir. Bu incelemeler Tablo 3.2.’de görülmektedir.

Tablo 3.2. Tüketici Davranışı Teorileri ve İlişkisel Pazar Davranışları

Teorik Yaklaşım Açıklanan Problem İlişkisel Pazar Davranışı ile
İlişkisi

Tüketici Davranışı Teorisi Tüketici problem çözme
davranışı

Tüketici tercih sepetini kullanarak

alternatifleri azaltır. İşlemin

sadeleşmesi ve rutinleşmesi

isteğini ilişkisel davranışla

karşılamak mümkündür

Öğrenme ve Koşullanma
Teorileri

Tüketici davranışı zamanla
nasıl koşullanır?

Öğrenilmiş tecrübeler genellemeyi

sağlar, olumlu pekiştirmelere olan

beklenti, ilişkisel pazar

davranışına neden olur.

Bilgi İşleme ve Hafıza Tüketicinin bilgi işleme
kabiliyeti

İlişkisel pazar davranışı hafızadaki

bilginin tekrar kullanımını

kolaylaştırır ve bilgi işlemeyi

basitleştirir.

Algılanan Risk Tüketicinin riski azaltma
davranışı

Tüketicinin bağlılığı (ilişkisel pazar

davranışının bir sonucu) algılanan

riski azaltır. Olumlu ilişkisel

davranış tüketicide güven

oluşumunu destekler.

Bilişsel Tutarlılık
(bilişsel uyumsuzluk,

tutumların
onaylanması/onaylanmaması,

denge teorileri)

Tüketicinin inançları ve
hisleri davranışı nasıl

etkiler?

İlişkisel pazar davranışı bilişsel

sistemde daha fazla tutarlılık

sağlayarak psikolojik baskıyı ve

bilişsel uyumsuzluğu azaltır.

Kaynak: Sheth, J.N.; Parvatiyar, A. (1995), “Relationship Marketing In Customer Markets:
Antecedents And Consequences”, Journal Of The Academy Of Marketing Science, Vol.23,
No.4, Fall: 255-272.

 65

Tüketicilerin ilişkisel pazar davranışlarına ve stratejilerine girmelerine neden

olan güdülerin anlaşılması için oluşturulan bu incelemede çok eskilere dayanan

tüketici davranışı teorileri ile pazarlamanın güncel konusu olan ilişkisel

pazarlama uygulamaları arasında güçlü bir ilişki olduğu ortaya çıkmaktadır.

Tüketici davranışları genel modeli olarak kabul edilen tanımlayıcı teoriler

temelde tüketici problem çözme davranışına odaklanmaktadır. Problem çözme

sürecinde, öğrenme, bilgi işleme ve hafıza işlemleri, algılanan risk ve bilişsel

tutarlılık (tutumların onaylanması veya onaylanmaması vb.) gibi aşamalar

bulunmaktadır. Problem çözümünde tercihleri azaltarak süreci sadeleştirme ve

rutinleştirme ise tüketiciler açısından önemli bir amaçtır. Uzun süreli, güven

yaratıcı ve bilgi alışverişi aracılığıyla riski azaltıcı ilişkilerin kurulmasına dayalı

ilişkisel pazarlama faaliyetlerinin aynı zamanda birer problem çözücü olarak da

kabul edilen tüketicilere önemli faydalar sağladığı düşünülmektedir (Sheth ve

Parvatiyar, 1995).

İlişkisel pazarlamanın müşteriler üzerindeki etkileri, anlayışın firmaya sağladığı

pazarlama çabalarına yönelik diğer faydalarla birlikte özellikle karlılığı, firma

imajı algısını ve tanınırlığı olumlu yönde etkilemektedir. Yoğun rekabet

ortamında ürünlerin ve hizmetlerin genel özellikleri, kaliteleri ve sunum biçimleri

yönünden birbirlerine benzer olması, işletmeler için fark yaratmayı da

zorlaştırmaktadır. İlişkiler ise işletmeler için tüketiciler açısından “nadideliğin” ve

“fark yaratmanın” en etkili yolu olarak görülmekte ve kopyalanması en zor

rekabet aracı haline gelmektedir (Egan, 2004:130). İlişkisel pazarlamanın

belirsizliğin ve riskin azaltılması, güven oluşumu, karar alma karmaşıklığının

sadeleştirilmesi gibi faydalar ile birlikte, tüketicilere sosyal faydalar da sağladığı

düşünülmektedir (Berry, 1995; Bitner, 1995; Sheth ve Parvatiyar, 1995;

Rahman, 2004). Ayrıca Bitner (1995)’e göre uzun süreli işletme-müşteri ilişkileri,

bireyin sosyal destek sistemine katkıda bulunmakta, hayatlarını

kolaylaştırmakta ve yaşam kalitesini olumlu yönde etkilemektedir. Özetle

tüketicilerin ilişkisel pazarlama uygulamalarının bir parçası olmayı istemelerinin,

psikolojik baskının azaltılması ve zaman, para gibi maliyetlerin kontrol altına

alınması olmak üzere iki ana nedeni olduğu düşünülmektedir (Sheth ve

Parvatiyar, 1995).

 66

İlişkisel pazarlama, ortaya çıktığı kaynaklar olan hizmet pazarlaması ve sosyal

değişim kavramları açısından incelendiğinde tüketici davranışlarındaki birçok

içsel ve dışsal faktörün ilişkisel pazarlama ile ilişkili olduğu görülmektedir.

Gabbot ve Hogg (1994)’e göre özellikle tüketici satın alma davranışında önemli

içsel faktörler olan bilgi araştırma, alternatifleri karşılaştırma ve değerlendirme

gibi eylemlerde hizmetlerin, ürünlere göre daha farklı davranışlara neden

olabileceği belirtilmektedir. Örneğin, bilgi araştırma aşamasında birey geçmiş

tecrübelerine (içsel bilgi kaynakları ve hafıza) başvurmaktadır. Ancak hizmetler

için geçmiş tecrübeler, geçmişteki ilgili zamana, ortama, diğer müşterilere ve

sunan kişiye sıkıca bağlıdır. Bundan dolayı da bir sonraki hizmet alımı için

sağlam bilgi temelleri oluşturulması zorlaşmaktadır. Hizmet sunanlara bu gibi

sorunların çözümü için, hizmetlerin somut unsurlarla desteklenmesi ve

standartlaştırılması gibi çözüm önerileri getirilse de tüketici açısından asıl

amacın, riski azaltma ve ihtiyacı çabuk ve doğru şekilde tatmin etme olduğu

düşünülmektedir. Yazarlara göre bu sorunun asıl çözümü ise müşteride bağlılık

yaratmak, dolayısıyla tekrar satın almaları arttırmakta yatmaktadır. Bunun da

sadece hizmete veya işletmeye olan bağlılıkla değil, tüketicinin hizmet

sunucusu ile kurduğu ilişkiye olan bağlılığı ile de yakından ilişkili olduğu ortaya

konulmaktadır.

3.2.2. İlişkisel Pazarlama Uygulamaları ve Tüketici Üzerindeki Etkileri

İlişkisel pazarlama uygulamalarının en temel amacının, tüketiciler üzerinde

firma ile olan ilişkilere, hizmet sunucusuna ve hizmeti sunan firmaya bağlılık

yaratma, arttırma ve yönetme olduğu söylenebilir (Crosby ve diğ., 1990; Christy

ve diğ., 1996; Hart ve diğ., 1999; Gummesson, 2003; Egan, 2004; Grönroos,

2006). Tüketici davranışları teorisi ve ilişkisel pazarlama ile ilgili yapılan birçok

çalışmada da tüketici bağlılığının yani tekrar satın alma niyetinin oluşmasında

iki önemli aracı değişkenin rol oynadığı düşünülmekte ve araştırma sonuçları ile

desteklenmektedir. Bu değişkenlerden birisi tüketicilerin firmaya ve çalışanına

duydukları güven diğeri ise tüketicinin satın alma sürecinde ve satın alma

sonrasında elde ettiklerinden ve firma ile kurduğu ilişkilerden duyduğu tatmin

gibi tüketici değerlendirmeleridir. Crosby ve diğerlerine göre (1990) bu yapılar

ilişkisel pazarlama performansının tüketici tarafından genel bir değerlendirmesi

olarak da kabul edilen ilişkisel kalite yapısının alt unsurlarındandır. Bu bölümde

 67

güven, tatmin ve müşteri bağlılığı gibi konular ilişkisel pazarlama yazınındaki

önceki çalışmalarla açıklanmaktadır.

3.2.2.1. Güven ve Taahhütler

Güven oluşumu, taahhütlerde bulunma ve ilişkisel pazarlama ilişkisini

inceledikleri çalışmalarında Morgan ve Hunt (1994), başarılı ilişkisel pazarlama

uygulamalarının, ilişkiye olan bağlılık ve güvene dayandığını ortaya

koymaktadırlar. İlişkisel pazarlamada güvenin anahtar rol üstlenmesinin

nedenlerinin ise (1) değişim ortakları ile güvenilir ilişkisel yatırımlar sağlaması

(2) mevcut ortaklarla kısa süreli ve geçici değil, uzun süreli ve kalıcı ilişkilere

temel oluşturması (3) ortakların fırsatçı davranmayacakları imajını oluşturması

ve böylece yüksek riskli eylemlerin daha düşük riskli algılanmasını sağlaması

olduğu düşünülmektedir.

İş ilişkileri açısından güven, bir alıcının, satıcının vaatlerine, sunumlarına ve

sözlerine ilişkin hissettiği olabilirliğin yüksek, sözlerin yerine getirilmemesi

riskinin düşük düzeyde olduğunun hissedilmesi olarak tanımlanabilir(Swan ve

Nolan, 1985:40). Bu tanımla birlikte güven alıcının ilişki öncesinde ve esnasında

satıcının sağlam (beklentileri boşa çıkartmayacak), güvenilir, dürüst ve yeterli

(işinin ehli) gibi özellikleri taşıdığına dair inancı olarak da tanımlanabilir. Ancak

güven sadece bu özelliklere bağlı değildir. Güvenin varlığından bahsedebilmek

için güvenin hissedilmesi, bir kişinin güvenilir olduğuna dair inançların varlığı,

gelecekteki davranışa ilişkin niyet ve mevcut davranış olmak üzere dört boyutun

olması ve bu dört boyutla birlikte satın alma ortamında alıcının hissettiği risk ve

bilgi eksikliğinin olması gerekmektedir (Swan ve Nolan, 1985:40). Alıcının

algıladığı riskin ve bilgi eksikliğinin (algılanan risk bu bilgi eksikliğinden

kaynaklanabilir) olduğu durumda güven oluşumunda şu durumlardan

bahsedilebilmektedir;

1. Güvenin hissedilmesi ile beğeni ve sevgi gibi duygusal bir durum

yakından ilgilidir. Karşıdaki kişinin bir şeyleri doğru yapacağına duyulan

inancın varlığı ve bunun onaylanması durumunda beğeni ortaya

çıkmaktadır. Bilişsel tutarlılık (cognitive consistency) teorisi de bu

 68

oluşumu, olumlu bir değerlendirme olan beğenme ile olumlu bir his olan

güvenin uyumlu olduğu şeklinde desteklemektedir.

2. Bir kişinin güvenilir olduğuna duyulan inanç, güvenin bir diğer boyutu

olarak bireyler arası ilişkilerde tarafların “verdiği sözü tutan” kişiler

olmaları ile ilgilidir. Bu durum “sözünün eri olan kişiye güvenilir” şeklinde

ortaya çıkmaktadır.

3. Bazı durumlarda ise tarafların ilişki içinde olma niyeti ve istekliliği güvenin

önemli bir ölçüsü olabilmektedir. Mevcut davranışın güvenin bir ölçeği

olması durumu ise iki olgu varsa mümkündür:

a. Alıcı, satıcının sunduğu alternatiflerden en az birini kabul etmiş

olmalıdır.

b. Bu tercihi almasında etkili olan nedenlerden birisinin satıcının

vaadi (alıcının bilmediği, görmediği, anlayamadığı bir nitelik vb.)

olması gerekmektedir. Bu iki gerçekleşen davranış varsa ilişkide

güvenden bahsedilebilir.

Hawes ve diğerlerine (1989) göre bir iş ilişkisinde ne sayfalarca kontrat, ne de

bir çok maddeden oluşan sözler, alıcının ilişkide olduğu satıcının ihtiyaçlarını

tatmin edeceğine dair yüksek beklentisi kadar güvenilir değildir. Sosyal psikoloji

yazınına göre güven oluşumunun belirleyicileri (veya güvenin oluşumu

esnasında var olan duygular) sözel işaretler ve güdüler, ilk intiba, karşıdaki

kişinin güvenilir olduğuna dair ilk izlenim, kişinin karşıdaki bireye kendini açık

tutmaya başlaması ve diğer insanlardan duyulan olumlu fikirler ve sözlerdir.

Pazarlama ve iş ilişkileri ile ilgili yapılan çalışmalarda ise güven duygusunun

oluşumunda tüketicilerin satıcı veya hizmet sunucusunda olmasını bekledikleri

özelliklerin ise şunlar olduğu düşünülmektedir: İşinin ehli olma, destek

alınabilirlik, müşteri odaklılık, dürüstlük (sözünün eri olma) ve sevilebilir bir kişi

olma (iş ilişkisi bir yana kişisel değerlendirmeler açısından da beğenilebilir

olma).

Gounaris ve Venetis 2002 yılındaki çalışmalarında endüstriyel iş ilişkilerinde

tatminin belirleyicileri ve sonuçlarını araştırmışlardır. Bu çalışmaya göre

müşteride güvenin oluşmasını sağlayan önceller şunlardır: (1) Sunulan hizmetin

kalitesi, hizmet sunucusunun kurduğu başarılı ilişkiler ve zamanında bilgi

 69

sunması. (2) Hizmet sunucusunun olumlu ünü (diğer kişilerden duyulan veya

bilinen olumlu imajı) ve sunucunun talep edilen ana hizmeti sunmadaki başarısı

ile birlikte ana hizmetin bir parçası olmayan destekleyici sunumlardaki başarısı.

Müşteriler açısından güven oluşumunun yarattığı sonuçların ise, müşterinin

kurulan ilişkiden memnun olması ve bu ilişkiyi sürdürmeye yönelik niyetin

(bağlılığının) oluşması olduğu belirtilmektedir.

İlişkisel pazarlama uygulamalarının tüketici üzerinde yarattığı güvenin iki önemli

göstergesinin inanılırlık (credibility) ve iyilikseverlik veya iyi niyet (benevolence)

olduğu düşünülmektedir (Ganesan ve Hess, 1997; Casielles ve diğ., 2005).

Buna göre inanılırlık, ilişki içinde bulunulan satıcının (veya alıcının) güvenilir,

sözlerine sadık, beklenen sonuçları yaratabilme gücüne sahip ve iş ilişkisine

girilebilir olduğuna dair inançtır. Satıcının iyilikseverliği ise kendi faydasından

ziyade ortak amaçlara ve karşılıklı fayda yaratmaya önem vermesi, bu önemi ve

önceliği davranışlarına yansıtması ve davranışlarıyla kurulan ilişkinin olumsuz

sonuçlar bir yana, beklenenden daha iyi sonuçlar getireceğine ilişkin bir inanç

yaratması olarak tanımlanmaktadır.

İlişkisel pazarlamada güven ile birlikte anılan ve güvenle yakın ilişkisi olan bir

diğer kavram ise taahhütlerde bulunmadır (commitment). Taahhütlerde bulunma

da güven gibi uzun süreli ilişkilerin olmazsa olmazlarından birisidir (Dwyer ve

diğ., 1987; Morgan ve Hunt, 1994; Garbarino ve Johnson, 1999; Palmatier ve

diğ., 2006). Taahhüt değerli bir ilişkiyi oluşturmaya yönelik güçlü bir arzu olarak

tanımlanabilir. Uzun süreli ve güvene dayalı ilişkisel pazarlama uygulamaları ile

müşteri bağlılığı ilişkisinde aracı değişken görevi gördüğü düşünülen

taahhütlerin oluşmasında (tüketici açısından hissedilmesinde ve firma açısından

yaratılmasında) üç temel bileşenin rol oynadığı düşünülmektedir (Gundlach ve

diğ., 1995). Bu bileşenlerden ilki araçsal bileşendir (instrumental component) ve

ilişkide olan taraflardan en az birinin sözlerin de ötesinde taahhütlerin oluşumu

için ilgiyle çabalamasını ifade etmektedir. İkinci bileşen olan tutumsal bileşen

(attitudinal component) tarafların uzun süreli ve sağlam bir ilişkinin oluşması ve

sürdürülmesi niyetini taşıdıklarını ifade etmeleridir ve bir bakıma tarafların

kendilerini psikolojik olarak bu ilişkiye adamalarına ilişkin niyetleridir. Son

bileşen olan taahhütlerin somut varlığı olması (temporal component) ise söz ve

 70

vaatlerin uzun süreli olması ve bu sayede ilişkinin zaman içerisinde değişmeyen

(bozulmayan, zayıflamayan), cismani, somut ve dayanıklı olmasıdır.

Egan (2004)’a göre ilişkilerde taahhütlerin varlığı, taraflar arasında güçlü ve

sürekli bir bağın olduğunun göstergesidir. Taahhütler gelecekteki faydalardan

yararlanma, ilişkinin kimlik sahibi olması, başka alternatifler aramaya yönelik

istekliliğin ve çabanın azalması ve kurulan sağlam ilişki için yapılan yatırımların

değerinin bilinmesi gibi durumlarla ilişkilidir. Yazara göre güven ve taahhütlerin

birbirlerinin sonucu ve önceli olduğuna dair çeşitli çalışmalar ve tartışmalar

devam etse de neredeyse kesin olan, birinin yokluğunun diğerinin de zayıflığı

veya olmadığı anlamına gelmesidir ve her ikisi de başarılı ilişkisel stratejilerin

istenen ve gerçekleşen sonucudur.

3.2.2.2. Tatmin

Müşteri tatmini modern pazarlama anlayışının temel unsurlarından birini

oluşturmaktadır. En yalın haliyle tatmin olmuş müşterinin işletme için karlılık

anlamına geleceği varsayımına dayanmaktadır. Çeşitli yaklaşımlara göre farklı

tanımlanan tatmin kavramı, tüketicinin satın alma davranışının arzu edilen bir

sonucu olarak görülmektedir (Yi, 1990:69). Giese ve Cote (2000)’ye göre

yazında yer alan tatmin tanımlarının çoğunda üç temel bileşenin olduğu

görülmektedir. Bunlardan ilki tatminin duygusal ve/veya bilişsel bir tüketici

tepkisi olduğudur. Tatmin tanımlarındaki ikinci ortak tema, bu tepkinin

beklentiler, ürün/hizmet kalitesi, tüketim deneyimi vb. farklı odak noktaları

bulunmasıdır. Üçüncü ve son bileşen ise tepkinin belirli bir zamanda ortaya

çıkması ile ilgilidir. Bu bakış açısına göre tatmin tüketim sonrası, satın alma

kararı sonrası veya birikmiş tecrübelere dayanarak ortaya çıkabilmektedir.

Anderson ve Sullivan (1993)’a göre tatmin, satın alma sonrası performansın

satın alma öncesi beklentiler ile karşılaştırıldığı bir değerlendirme sonucunda

ortaya çıkmaktadır. Yazarların bu tanımları altında yatan temel teori ise

beklenti-onaylamama (expectation-disconfirmation) teorisidir. Oliver (1980)’a

göre beklenti-onaylamama teorisi ve ürünün performansı odaklı beklentiler,

tatmin kararında etkili olan iki temel konudur. Yazara göre, tüketicinin satın alma

davranışı öncesi beklentileri, satın alma sonrası gerçekleşen sonuçlar

 71

arasındaki ilişkiye bakarak tatmin olma/olmama kararının verildiği öne

sürülmektedir.

Zaman içerisinde müşteri tatmini (memnuniyeti) ile ilgili yapılan birçok

çalışmada tatminin öncelleri ve sonuçları ile ilgili modeller incelenmiş ve test

edilmiştir. Örneğin, beklentiler ve algılanan kalite (Anderson ve Sullivan, 1993),

işletmenin sunduğu ürün/hizmete ilişkin performans algısı (McQuitty ve diğ.,

2000), hizmet sunucusu ile kurulan ilişkinin kalitesi ve algılanan değeri

(McDougall ve Levesque, 2000; Shandasani ve Balakrishnan, 2000), fiyata

ilişkin müşteri beklentileri (Voss ve diğ, 1998) ve profesyonellik, empati ve

ilişkisel kalite (Bruhn ve Frommeyer, 2004:65) gibi faktörlerin tatminin öncelleri

olduğu düşünülmektedir. Yine çeşitli çalışmalara göre (örn. Iacobucci ve diğ.,

1995; Hallowell, 1996; Oliver, 1999; Gronholdt ve diğ., 2000; Verhoef, 2003;

Nijssen ve diğ. 2003; Bennett ve Thiele, 2004; Beerli ve diğ., 2004) tatminin en

önemli sonucu müşterinin tekrar satın alma niyeti ya da bağlılığın oluşması

olarak ortaya çıkmaktadır. Spreng ve diğerleri (1996) tüketici tatmininin

belirleyicileri ile ilgili araştırma sonuçlarını içeren çalışmalarında, tatmin ile ilgili

önemli bir sonuç sunmaktadır. Bu çalışmaya göre firma çalışanlarının (satıcının)

karşılıklı iletişiminin ve reklam, ambalaj gibi araçlarla müşterilere bilgi

sunulmasının da müşteri beklentilerini şekillendiren önemli bir faktör olduğu

ortaya çıkmaktadır.

İlişkisel pazarlama uygulamalarının tatmin üzerindeki etkileri ise konunun

güncelliği nedeniyle çok eskilere dayanmamaktadır. Egan (2004)’a göre ilişkisel

pazarlama açısından tatmin, bağlılığı ve tekrar satın alma niyetini ortaya

çıkartan en önemli neden olarak görülmektedir. Buna göre tatmin “duyguların

değerlendirilmesi” veya “kıt kaynaklardan elde edilen olumlu sonuç” olarak

tanımlanmaktadır. McDougall ve Levesque (2000)’e göre ürün veya hizmetin

bizzat kendisinin sunduğu kalite ile birlikte genel olarak kalite algısını etkileyen

bir diğer unsur da algılanan ilişkisel kalitedir. İlişkisel kalite ise ürün veya

hizmetin “nasıl sunulduğu” ile ilgilidir.

Müşteriler ile kurulan ilişkinin algılanan kalitesinin (işletmenin ilişki

performansının) güven üzerinde olduğu gibi tatmin üzerinde de oldukça güçlü

 72

etkisi vardır ve bu etki ilişki performansının araçları yani ilişkisel pazarlama

taktikleri tarafından sağlanmaktadır. Tatmin üzerindeki etkileri ve tatminin uzun

süreli ilişkisel pazarlama amaçlarının başında gelen tüketici bağlılığı (veya

tekrar satın alma eğilimi) dikkate alındığında ilişkisel pazarlama taktiklerinin,

işletmelerin ilişkisel uygulamalarının insan ve iletişim yönlü ana gücü olduğu

düşünülmektedir. Nitekim Crosby ve Stephans’ın 1987 yılında yayınlanan ve

ilişkisel pazarlama uygulamalarının tatmin üzerindeki etkilerinin araştırıldığı

çalışmalarında da iletişim kurulan personele duyulan tatminin genel müşteri

tatmini üzerinde güçlü bir etkisi olduğu ortaya çıkmaktadır. Selnes (1998)’in

çalışmasında alıcı satıcı arasındaki iletişimin ve bu yolla müşteri şikâyetlerinin

ele alınması ve çözülmesinin müşteri tatmini üzerinde oldukça etkili olduğu

ortaya çıkmaktadır. Levesque ve McDougall (1996)’a göre de işletmenin ilişkisel

performansı, müşteri tatmini ve müşterinin firmayı tavsiye etme davranışı

üzerindeki en etkili faktör olarak ortaya çıkmaktadır.

3.2.2.3. Bağlılık ve Tekrar Satın Alma

Tüketicileri birer karar verici olarak tanımlamak ve en temel davranışlarının da

ihtiyaçları tatmin etmek üzere seçenekleri araştırma, tercih etme, satın alma ve

sonuçları değerlendirme olduğunu düşünmek mümkündür. Tatmin olmuş bir

tüketicinin sergilediği temel davranışların ise tekrar satın alma eğilimi (bağlılık

oluşumu) ve/veya artan kullanım oranı olduğu söylenebilir (Hawkins ve diğ.,

2001:628). Pazarlama ve tüketici davranışlarında bağlılık (bağımlılık, sadakat –

loyalty) terimi marka bağlılığı (Copeland, 1923) olarak araştırılmaya

başlanmıştır (Lau ve Lee, 1999:342). Marka bağlılığı bir karar verici tarafından

zamanla bir veya birden fazla markayı eleyip birinde karar kılınmasıyla

sonuçlanan ve psikolojik bir sürecin (değerlendirmeye dayalı karar verme)

fonksiyonu olan öznel (biased – tarafgir) bir davranışsal tepkidir (Jacoby ve

Kyner, 1973:2). Tüketici davranışı araştırmalarında önemli bir yeri olan müşteri

bağlılığını ise bir tüketicinin birçok alternatif arasından belirli bir ürün, hizmet,

marka veya alışveriş yerini daha sık tercih etme tutumu veya davranışı olarak

tanımlamak mümkündür (Too ve diğ., 2001)

Dick ve Basu 1994 yılında yayınlanan çalışmalarında bağlılık oluşumunu

göreceli tutumlar (relative attitude) ve tekrar satın alma arasındaki ilişki üzerine

 73

kurmuşlardır. Bu modele göre bağlılığın farklı boyutları, kişinin markaya, ürüne,

mağazaya veya satıcıya karşı göreceli tutumunun yüksek veya düşük olduğu iki

durum ile tekrar satın alma yapısının (niyet, davranış vb.) yüksek ve düşük

olduğu durumların oluşturduğu çapraz tablo ile açıklanmaya çalışılmaktadır. Bu

ilişkiler Tablo 3.3.’te gösterilmektedir.

Tablo 3.3. Göreceli Tutum ve Davranış İlişkisi
 Tekrar Satın Alma

Yüksek

Düşük

Göreceli Tutum

Yüksek

Bağlılık

Gizli Bağlılık

Düşük

Sahte Bağlılık

Bağlılık Olmaması

Kaynak: Dick, A.S.; Basu, K. (1994), “Customer Loyalty: Toward an Integrated Conceptual
Framework” Journal of the Academy of Marketing Science, Vol. 22, No:2.

Tablo 3.3.’te de görüldüğü gibi bağlılık olmaması durumu tüketicinin göreceli

tutumunun ve tekrar satın alma davranışının düşük olduğu durumda ortaya

çıkmaktadır. İşletmelerin iletişim veya pazara giriş stratejilerinin yetersiz olması

göreceli tutumun eksikliğinin nedeni olabilir. Bu durumda işletme mağaza yeri

tercihi veya agresif satış promosyonu girişimleri ile tekrar satın almayı

arttırmaya çalışılarak sahte bağlılığın oluşmasını sağlayabilir. Çünkü sahte

bağlılıkta, tüketici davranışı tutumsal değildir ancak yüksek tekrar satın alma

görülmektedir. Bunun nedeni ise davranışın tutumlardan değil, bazı öznel

değerlerden ve durumsal etkilerden kaynaklanmasıdır. Gizli bağlılıkta ise bireyin

göreceli tutumunun yüksek olduğu, ancak tekrar satın alma davranışının düşük

olduğu görülmektedir. Bu durumda tekrar satın almayı azaltan pazar çevresi,

ekonomik durum veya öznel faktörler ile ilgili farklı nedenlerin var olduğu

düşünülebilir. Tablo 3.3.’te görülen dört durumdan olması en çok isteneni ise

hem göreceli tutumun hem de tekrar satın alma yapısının yüksek düzeyde

gerçekleştiği bağlılıktır.

 74

Pazarlama yazınında müşteri bağlılığının farklı boyutları olduğu ve tek boyutlu

bir yapıdan meydana gelmediği belirtilmektedir. Buna göre bağlılık, bir ürünü

diğerine tercih etme ve bu davranışın sürekliliği olarak ifade edilen davranışsal

bağlılık ve tüketici algıları, tutumları ve inançları ile bağlılığın farklı formlarının

oluşması durumunu açıklayan mental (düşünsel, tutumsal) bağlılık olmak üzere

ikiye ayrılabilmektedir (Costabile, 2004; Hart ve diğ., 1999). Evanschitzky ve

diğerleri (2006) çalışmalarında bu ayırımı incelemiş ve taahhütlerle davranışsal

ve tutumsal bağlılık arasında anlamlı ilişkiler bulmuşlardır.

Oliver (1999)’a göre müşteri bağlılığı dört aşamadan oluşmaktadır. Yazara göre

bağlılık, ürün fiyatı ve özellikleri gibi bilgilere olan bağlılıkla yani bilişsel bağlılıkla

başlamakta, duygular ve hislerin bağlanması olarak da tanımlanan duygusal

bağlılıkla devam etmektedir. Bu aşamalardan sonra da müşterinin ürünü satın

alma niyetini açıkça belli ettiği niyetsel bağlılık oluşmakta ve bunu niyetin

davranışa dönüşmesi yani eylem bağlılığı takip etmektedir.

Ganesh ve diğerleri (2000) bağlılık kavramının aktif bağlılık ve pasif bağlılık

olarak adlandırdıkları iki ayrı yapıya ayrıldığını araştırma sonuçlarıyla

göstermişlerdir. Buna göre aktif bağlılık, bireyin çevresine işletmeye ilişkin

olumlu şeyler söylemesi, olumsuz yanları söylemekten kaçınması ve gelecekte

işletmenin sunduğu hizmetleri artan oranda kullanmaya devam etmesi gibi

davranışları içermektedir. Pasif bağlılık ise, işletme fiyatları yükseltse veya

başka bir firma daha ucuz fiyatlar sunsa da müşterinin aynı firma ile çalışmaya

devam etme niyetinin altını çizdiği tutumsal bir bağlılık olarak görülmektedir.

Konu ile ilgili birçok çalışmada bağlılığın farklı boyutları ve düzeyleri ile birlikte

bağlılık oluşumu üzerinde etkileri olan faktörlerin araştırıldığı görülmektedir.

Heskett, (2002)’e göre bağlılık taahhütlerde bulunma ile yakından ilgilidir.

Yazara göre bir işletme ile çalışmaya karar vermiş bir müşteri sadece bağlı

olmakla kalmayıp, memnuniyetini diğerleri ile paylaşmaktadır. Bağlılığın en üst

düzeyinde ise müşteri, sunulan hizmetin veya ürünün başarısının devam etmesi

için işletmenin sahibi veya bir çalışanı gibi çaba göstermektedir. Sirdeshmukh

diğerleri (2002) de bu görüşü destekler nitelikteki bir diğer çalışmayı ortaya

koymuşlardır. Yazarlar bu çalışmada güven oluşumu ve bağlılık arasındaki

 75

ilişkileri ve güvenin bağlılık üzerindeki etkisini incelemişlerdir. Çalışmada

bağlılığın, müşterinin belli bir hizmet sunucusu ile sürekli ilişki içinde olma

güdüsü, olumlu ağızdan kulağa iletişim ve tekrar satın almalarla kendini

gösterdiği ortaya konulmaktadır.

Peng ve Wang 2006 yılındaki çalışmalarında değer sunumu, hizmet kalitesi,

firma ünü ve iletişim gibi ilişkisel pazarlama araçlarının (taktiklerinin)

müşterilerin bağlılığı üzerindeki etkilerini araştırmışlardır. Çalışmada ilişkisel

pazarlama araçlarının müşterilerin işletmeye olan bağlılıkları üzerinde etkili

olduğu sonucu ortaya çıkmaktadır. Prado ve Santos (2006)’un çalışmasında da

müşterilerin, işletmenin ilişkisel çabalarından ve bizzat kurulan ilişkinin

kendisinden duydukları tatminin, firmaya duydukları güven, taahhüt etme ve

işletmeye olan bağlılıklarının önemli bir belirleyicisi olduğu ortaya çıkmıştır.

De Wulf diğerlerine (2001) göre işletmenin yapmış olduğu ilişkisel yatırımları

oluşturan ilişkisel pazarlama taktiklerinin, algılanan ilişkisel kalite yoluyla müşteri

bağlılığını yaratan faktörlerden birisi olduğu sonucu ortaya çıkmaktadır. Chang

ve Chen (2007) çalışmasında ilişkisel pazarlama uygulamaları ve uzun dönemli

işletme ilişkileri sonucunda müşterilerin elde ettikleri ilişkisel faydaların bağlılık

üzerindeki etkilerini araştırmışlardır. Bu çalışmanın sonuçlarına göre tüketiciler

uzun dönemli ilişkiler sonucu, saygı görme, kendini güvende hissetme,

sosyalleşme ve özel muamele görme gibi dört temel fayda elde etmektedir. Bu

faydaların da müşterinin bağlılığı üzerinde etkili olduğu ortaya çıkmıştır.

 76

DÖRDÜNCÜ BÖLÜM

İLİŞKİSEL PAZARLAMA UYGULAMALARININ MÜŞTERİ BAĞLILIĞI
ÜZERİNDEKİ ETKİLERİNİ ÖLÇMEYE YÖNELİK ARAŞTIRMA

İlişkisel pazarlama işletme büyüklüğüne çok fazla bağlı olmaksızın müşteriler ile

uzun dönemli, güvene dayalı ilişkilerin kurulması, yönetilmesi ve sürdürülmesi

olarak tanımlanabilir. İlişkisel pazarlamanın uygulamaları ile ulaşılmak istenen

temel hedef ise alıcıda, satıcı ile tekrar çalışma isteği ve eylemi, yani tüketici

bağlılığı yaratma olarak özetlenebilir. Ancak bu istenen durum, satıcı-alıcı

etkileşiminin ilk seferinde hemen oluşmadığı gibi, sadece ürün/hizmet kalitesi,

kişisel etkiler, ilişkisel pazarlama taktikleri ve tüketici tatmini ile de ortaya

çıkmamaktadır. Tüketici bağlılığının, satıcı kaynaklı unsurların ve tüketici

merkezli değerlendirmelerin ortak bir noktada buluşmasının bir sonucu olduğu

düşünülmektedir. Bundan dolayı da pazarlama yazınında tüketici bağlılığının

oluşumunu etkileyen işletme ve tüketici kaynaklı faktörler arasındaki ilişkiler,

genellikle modelleme çalışmaları ile açıklanmaya çalışılmaktadır.

Çalışmanın bu bölümü iki kısımdan meydana gelmektedir. İlk kısımda

araştırmanın konusu, amacı, yöntemi, nitel araştırma sonuçları, araştırma

modeli, hipotezleri ve kullanılacak analiz yöntemlerine değinilmektedir. İkinci

kısımda ise sonuçların analizine ilişkin bilgiler ve hipotez testlerinin sonuçlarına

yer verilmektedir.

Çalışmanın bundan sonraki bölümlerinde sıkça kullanılacak olan “Kuaför” ve

“Berber” terimlerinin kuaför/berber şeklinde birlikte kullanılmasının nedeni

Türkçedeki kullanılışları açısından bu hizmetlerin kadınlara yönelik sunulduğu

salonlara “kuaför” erkeklere yönelik olanına ise “berber” denmesinden

kaynaklanmaktadır. Ayrıca bundan sonraki bölümlerde bu hizmet türü için

hizmeti satın alan ve tüketen kişiler çoğunlukla aynı kişi olduğundan müşteri ve

tüketici terimleri de eş anlamlı olarak kullanılmaktadır.

 77

4.1. Araştırmanın Kapsamı ve Yöntemi

Çalışmanın bu bölümünde işletmelerin tüketicilere sundukları kuaförlük ve

berberlik hizmetleri ile birlikte kullandıkları ilişkisel pazarlama taktiklerinin

tüketicilerin satın alma sonrası değerlendirmeleri üzerindeki etkilerinin

araştırılmasında takip edilen yöntem hakkındaki bilgilere yer verilmektedir. Bu

bölümde sırasıyla araştırmanın amacı ve araştırma soruları, uygulama planı,

nitel araştırma sonuçları, araştırma modeli ve hipotezleri, araştırma örneklemi,

ön testler, çalışmada kullanılan ölçekler son olarak da veri analizinde kullanılan

yöntemler hakkındaki bilgiler sunulmaktadır.

4.1.1 Araştırmanın Amacı ve Araştırma Soruları

İlişkisel pazarlama teorisi ve araştırmaları ışığında belirlenen öncelikli araştırma

amacı, kuaför/berber işletmelerinin sundukları hizmetlere ilişkin özellikler ile

birlikte uyguladıkları ilişkisel pazarlama taktiklerinin, tüketicilerin satın alma anı

ve sonrası değerlendirmeleri ve firmaya olan bağlılıkları üzerindeki etkilerinin

ortaya çıkartılmasıdır.

İlişkisel pazarlama uygulamalarının en temel amacının, alıcıda satıcıya yönelik

bağlılık yaratmak olduğu düşünülmektedir (Crosby ve diğ., 1990; Christy ve

diğ., 1996; Hart ve diğ., 1999; Gummesson, 2003; Egan, 2004; Grönroos,

2006). Bağlılık oluşumunda ise ilişkisel pazarlama araçları ve sonuçları

arasındaki bağı sağlayan tatmin, güven, çalışanlara duyulan güven vb. önemli

ilişkisel aracılar (relational medaitors) olduğu düşünülmektedir. Bu bilgiler

ışığında araştırma amacının ve araştırma modelinin temel hareket noktası,

işletmelerin sundukları hizmetler ve ilişkisel pazarlama uygulamaları ile,

işletmeye duyulan güven, çalışanlara duyulan güven ve tatmin gibi ilişkisel

aracıların bağlılık üzerindeki etkilerinin ortaya çıkartılması olmuştur. Bu etkileri

ölçmek amacıyla geliştirilen araştırma modeliyle yapılar arası ilişkilerin ve

hipotezlerin tanımlanarak test edilmesi amaçlanmaktadır. Bu boyutuyla

araştırma sonuçlarının, ilişkisel pazarlama yazınındaki en güncel ve üzerinde

yoğun tartışmaların devam ettiği belirtilen (Palmatier ve diğ., 2006:139) “ilişkisel

pazarlama uygulamaları, ilişkisel aracılar ve ilişkisel pazarlama sonuçları”

arasındaki ilişkilerin açıklanmasına katkıda bulunacağı düşünülmektedir.

 78

Araştırma amacını şekillendiren bir diğer önemli unsur da konunun işletme ve

tüketici perspektifleri açısından araştırıldığı çeşitli çalışmalarda test edilen

modellerdir. Konunun geçmişi ve önceki çalışmalar incelendiğinde, test edilen

modellerle ilgili netleşmiş yapıların oluşmamış olduğu görülmektedir. Bundan

dolayı bu tür çalışmaların kısıtlar ve öneriler kısımlarında, modellerin farklı

hizmetler ve tüketiciler kapsamında ele alınması gerektiğine ilişkin öneriler

sunulmaktadır (örn. Rosen ve Surprenant, 1998; Garbarino ve Johnson, 1999;

Bolton ve Lemon, 1999; Odekerken-Schröder ve diğ., 2003; Price ve diğ.,

1995). Araştırmanın amacı doğrultusunda gerçekleştirilecek nitel ve nicel

araştırmalar ile ulaşılmak istenen temel noktalar ve cevap aranan araştırma

soruları şunlardır:

1. Yazında kullanılan ölçekler, yapılar ve modeller, kültür farklılıklarının

muhtemel etkileriyle dikkate alındığında,

(a) Ülkemizdeki kuaför/berber işletmelerinin sundukları hizmetler, bu

hizmetlerin sunuluş biçimi ve uyguladıkları ilişkisel pazarlama uygulamaları

nelerdir?

(b) Ülkemizdeki tüketicilerin, sunulan kuaförlük/berberlik hizmetlerine ilişkin

algılamaları ve değerlendirmeleri nelerdir? Özellikle tatmin olma, güven

duyma ve tekrar satın alma niyetinin etkileyicileri ve sonuçları nelerdir?

2. Hizmet kalitesi ve çalışanların uzmanlığı gibi sunulan hizmete ilişkin

faktörlerin tatmin, güven ve çalışanlara duyulan güven gibi ilişkisel aracılar

üzerinde etkileri var mıdır? Varsa bu etkilerin boyutu nedir?

3. İlişkisel pazarlama taktiklerinin tatmin, güven ve çalışanlara duyulan güven

gibi ilişkisel aracılar üzerinde etkileri var mıdır? Varsa bu etkilerin boyutu nedir?

4. Tatmin, güven ve çalışanlara duyulan güven gibi ilişkisel aracıların tüketici

bağlılığı üzerinde etkileri var mıdır? Varsa bu etkilerin boyutu nedir?

 79

4.1.2. Uygulama Planı

Bu çalışmada genel olarak tanımlayıcı bir araştırma modeli takip edilmiş,

geliştirilen teorik model çerçevesinde çeşitli yapılar arasındaki ilişkiler

açıklanmaya çalışılmıştır. Araştırmanın ilk aşamalarında konunun kavramsal

boyutunun ortaya konulması amacıyla kapsamlı bir yazın taraması yapılmıştır.

Konu ile ilgili yazın taramasının işaret ettiği işletme uygulamalarının ve tüketici

değerlendirmelerinin incelenmesi sonucunda elde edilen sonuçların, kültürel

farklılıklar nedeniyle, bu çalışmadan farklılıklar gösterebileceği düşünülmüştür.

Çünkü kültürel farklılıklara dayalı olarak normlar ve beklentiler farklılıklar

gösterebilmektedir (Chang ve Chen, 2007). Bu nedenle araştırma modelinin ve

ölçeklerin geliştirilmesinden önce, konunun ilgili örneklem açısından

derinlemesine incelenmesi ve neden-sonuç ilişkilerinin daha iyi anlaşılabilmesi

amacıyla keşifsel bir yaklaşımdan yararlanılmıştır. Çalışmanın Şekil 4.1.’de

gösterilen uygulama planı, model geliştirme ve modeldeki ilişkileri açıklama

amaçlı araştırmanın uygulama sırasını gösterdiği gibi, tez çalışmasının bu ve

bundan sonraki bölümlerine ilişkin raporlama düzenini de göstermektedir.

Araştırma sürecinin belirlenmesinde Churchill (1979); Hair ve diğ., (1998);

Rossiter (2002); Özdinç (2006) ve Fehl (2006)’in çalışmalarından esinlenilmiştir.

4.2.3. Nitel Araştırmalar

Son yıllarda sosyal bilimler ile ilgili araştırmalardaki önemi ve kullanımı hızla

artan nitel araştırmaları “gözlem, görüşme ve doküman analizi gibi nitel veri

toplama yöntemlerinin kullanıldığı, algıların ve olayların doğal ortamda gerçekçi

ve bütüncül bir biçimde ortaya konmasına yönelik nitel bir sürecin izlendiği

araştırma” olarak tanımlamak mümkündür. Bir araştırma yöntemi ve anlayışı

olarak nitel araştırmalar, kuram oluşturmayı temel alan bir yaklaşımla sosyal

olguları içinde bulundukları çevre kapsamında anlama çabasıdır (Yıldırım ve

Şimşek, 1999:19).

 80

Örnekleme İlişkin Demografik Özelliklerinin İncelenmesi

Keşfedici Faktör Analizi

Doğrulayıcı Faktör Analizi ve Ölçüm Modelinin Test Edilmesi

Yapısal Eşitliklerin Araştırma Modelinin Test Edilmesi
Yapısal eşitlikler ve modele ilişkin test sonuçları

Ölçeklere İlişkin Güvenilirlik Analizleri

Sonuçlar ve Özet

Kısıtlar, İşletmelere ve Gelecekteki Çalışmalara İlişkin Öneriler

5. Bölüm

Şekil 4.1. Uygulama Planı

Yazın Taraması
Konuya ilişkin teorik gelişimin anlaşılması, ilgili yapıların, ölçeklerin, araştırılan

modellerin; varsayımlar, hipotezler ve yapılar arası ilişkiler açısından incelenmesi

Nitel Araştırmalar ve Ön Hazırlıklar
Yönetici görüşmeleri ve tüketici görüşmeleri sonuçlarının yazındaki araştırmalar ve

ölçeklerle birlikte incelenmesi

Araştırma Modeli ve Hipotezler

Ön Testler

Araştırmada Kullanılan Ölçekler

Örnekleme İle İlgili Konular

Kullanılacak Analiz Yöntemleri

2. ve 3.
Bölümler

 4. Bölüm

Hipotez Testleri ve Yorumlar

Saha Çalışması

 81

Burton ve diğerlerine (2001) göre tüketicilerin hizmet kalitesi algılarının ve

hizmet sunucusuna ilişkin değerlendirmelerinin araştırıldığı çalışmalarda

geleneksel araştırma süreçlerinin, modellerinin ve ölçeklerinin tek başlarına

kullanılmaları yoluyla kapsamlı bilgilerin toplanmasında sıkıntılar olduğu

belirtilmektedir. Yazarlar bu tür çalışmalardan önce nitel araştırma yöntemleriyle

ilgili hizmet türü için kalite algısını ve diğer değerlendirmeleri etkileyen

unsurların ve bunların muhtemel sonuçlarının ortaya çıkartılmasını

önermektedirler. Bu öneri ışığında çalışmada kullanılması düşünülen teorik

konular ile ölçme araçlarının daha iyi anlaşılabilmesi, bu araçların uygulamaya

konulmasında kültürel uyarlamayla gereksinim duyulup duyulmayacağının

görülebilmesi ve uygun ölçeklerin geliştirilmesi amaçlarıyla araştırmanın örnek

kitlesini oluşturan kuaför/berber işletmelerinin yöneticileri ve müşterileri ile açık

uçlu anket görüşmesi yöntemi ile görüşmeler yapılmıştır. Görüşmelerde

yapılandırılmış (soruların önceden belirlenmiş olduğu) ancak

standartlaştırılmamış (soruların soruluş sırasının ve cümle yapılarının anlamı

bozmayacak şekilde değiştirilebildiği) görüşme formu tekniğinden

yararlanılmıştır. Bu tekniğin kullanılmasının nedenleri, benzer konulara

yönelmek yoluyla farklı insanlardan aynı tür bilginin alınması, verilen bilgiler

arasındaki benzerliklerin/farklılıkların saptanması ve görüşmelerin tamamının

tek bir araştırmacı tarafından (tez yazarı) yapılmasıdır (Yıldırım ve Şimşek,

1999:95). Yönetici ve müşteri görüşmelerinde kullanılan soru formları Ek-1 ve

Ek-2’de sunulmuştur.

Yönetici ve müşteri görüşmeleri sonucu elde edilen verilerin analizinde Miles

(1979), Spiggle (1994) ve Green ve diğerleri (2007) gibi çalışmalarda önerilen

analiz yaklaşımları ışığında öncelikle yapılan görüşmeler kaydedilmiştir. Sonraki

aşamada kayıtlı görüşmeler teker teker okunarak sorulara verilen cevaplar

(sorulardan da anlaşılacağı gibi verilebilecek cevaplar genellikle birkaç kelimelik

yorumlar şeklinde gerçekleşmiştir) değiştirilmeden soru bazında kategorize

edilmiştir. Son olarak sorular bazında kategorileştirilen cevaplar tablolaştırılmış

(Tablo 4.1. ve Tablo 4.2.) farklı kişilerin bir soruya verdikleri aynı cevaplar

yanlarında tekrar sayısı gösterilerek sunulmuştur. Bu haliyle elde edilen

sonuçların araştırmacı yorumu eklenmeden sınıflandırılması, ham cevapların

sunulması ve incelenmesi mümkün olmuştur.

 82

4.1.3.1. Kuaför/Berber Yöneticileri İle Yapılan Görüşmeler

Yöneticiler ile yapılan görüşmeler, Adana ilindeki tüketicilere sunulan

kuaför/berber hizmetlerinin özellikleri, sunuluş biçimleri, müşteri üzerindeki

etkileri ve beklenen sonuçlarının işletmelerin bakış açısıyla anlaşılması

amacıyla gerçekleştirilmiştir. Bu amaca yönelik olarak şehrin farklı semtlerinde

bulunan ve farklı gelir gruplarından müşterilere hizmet verdiği tespit edilen irili

ufaklı on işletmenin yöneticileri ile görüşmeler gerçekleştirilmiştir. Yapılan

görüşmeler sonucu elde edilen sonuçlar önceki bölümde açıklandığı şekilde

düzenlenmiştir. Yönetici görüşmelerinin sonuçları Tablo 4.1.’de görülmektedir.

Kalite Belirleyicileri

Kuaför/berber yöneticilerine bu işletmelerin sundukları hizmetlerin kaliteli olarak

algılanmasına neden olan unsurların neler olduğu sorulmuştur. Bu soruya

verilen cevapların başında temizlik ve hijyen gelmektedir. Ayrıca ilgili hizmetin

sunumu esnasında kullanılan malzemelerin ve ekipmanların kalitesinin

(genellikle bilinen iyi markaların kullanılmak istendiği gözlemlenmiştir) hizmet

kalitesinin önemli bir belirleyicisi olduğu yönünde görüş birliği bulunmaktadır.

Çoğunun aynı zamanda kuaför/berber ustası ve salonun sahibi olduğu görülen

yöneticilerin ikinci-üçüncü sırada hızlı ve seri çalışma ile salonun fiziksel

özelliklerine ilişkin unsurları algılanan kaliteyi etkileyen faktörler olarak

gördükleri ortaya çıkmıştır. Bu kalite belirleyicileri ile birlikte müşteri tarafından

istenen modelin gerçekleştirilebilmesi, diğer müşterilerin hal ve davranışları,

müzik yayını, aynaların sayıca fazla olması ve sağlığa zarar verici eylemlerin

olmayışı gibi unsurların da kalite algısında etkili olduğu belirtilmektedir.

Yöneticilerden birisi ise sunulan hizmetin ucuz olmasının tüketicilerin

algıladıkları kaliteyi etkilediğini, düşünülenin aksine düşük fiyatların kalitenin

daha yüksek algılanmasına neden olduğunu düşünmektedir.

 83

Tablo 4.1. Yönetici Görüşme Sonuçları
Kategori Cevaplar

Kalite Belirleyicileri

Temizlik ve hijyen (10)
Kaliteli malzeme (şampuan, jöle vb.) kullanılması (10)
Kaliteli ekipman (makas, ustura vb.) kullanılması (10)
Koltukların ve salonun rahatlığı (9)
Hızlı ve seri çalışma (8)
İstenilen modeli gerçekleştirebilme (8)
Diğer müşteriler (5)
Müzik yayını (4) Aynaların çokluğu (4)
Sağlığa zarar vermeme (alerji, kızarıklık vb.)(2)
Müşterinin isteğini yetine getirebilme (2)

Uzmanlığın Belirleyicileri

Hızlı ve hatasız çalışma (10)
Farklı modeller kesebilme (8)
Modayı takip etme (4)
Müşteriye uygun modeli önerme ve uygulayabilme (3)
Çekilen fönün çabuk bozulmaması
Sakal tıraşı sonucu cildin tahriş olmaması

Güven Yaratan Unsurlar

Yapılan işin müşteri tarafından beğenilmesi (10)
Müşteri isteklerinin yerine getirilmesi (10)
Yapılan işte hata olmaması (9)
Sağlığı olumsuz yönde etkileyici olayların olmaması (2)

Çalışanlara Güven
Duyulmasını Sağlayan
Unsurlar

Yapılan işin müşteri tarafından beğenilmesi (10)
Müşteri isteklerinin yerine getirilmesi (10)
Yapılan işte hata olmaması (9)
Çalışanların yetenekli olması (4)
Çalışanların tecrübeli olması (4)
Sağlığı olumsuz yönde etkileyici olayların olmaması (2)
Çalışanların yaşça büyük olması
Çalışanların ustalık belgesine sahip olması

İletişim İle İlgili Konular

Müşterilerin sohbeti sevmesi (9)
Çok uzun süre birlikte olunması (7)
Konuşulmazsa müşterilerin sıkılması (4)
Çalışanların sohbeti sevmesi (3)
Bazı müşterilerin sadece sohbet etmek için bile gelmesi (2)
Bazı müşterilerin modeller konusunda konuşmak istemesi

Devamlı Müşterilere Sunulan
Ayrıcalıklı Hizmetler*

Fiyat indirimleri (10)
Küçük çaplı hizmetlerden ücret almama (8)
Hediye hizmetler sunma (masaj, cilt bakımı vb.) (5)
Hediye ürünler verilmesi (çeşitli kozmetik ürünlerinin deneme
boyları) (3)
Müşteriye özel ustura kullanma (2)
Hizmet alımı sırasında sunulan ikramlar

Alınan Hizmetten Memnun
Olmuş Müşteri Davranışları

Müşterinin beğendiğini söylemesi (10)
Müşterinin yüzünün gülmesi (7)
Müşterinin belirli aralıklarla tekrar gelmesi (6)
Müşterinin salondan çıkmadan birkaç kez aynaya bakması ve
beğendiğinin yüzünden anlaşılması (4)
Müşterinin ek olarak bir talepte bulunmaması (3)

Alınan Hizmetten Memnun
Olmamış Müşteri
Davranışları

Müşterinin modelde değişiklik istemesi (10)
Müşterinin yüzünün asılması (8)
Müşterinin yapılan işi beğenmediğini söylemesi (5)

Bir Müşterinin Aynı İşletmeye
Tekrar Gelme Nedenleri

Müşterinin bir önceki ziyaret(ler)inden memnun olması (10)
Müşterinin çalışanlarla arkadaş gibi olması (9)
Müşterinin çalışanlardan birini veya birkaçını sevmesi (7)
Müşterinin önceki gelişlerinde hata olmaması (7)
Salonun müşterinin evine yakın olması (2)

*Devamlı müşterilerinize daha farklı hizmetler sunar mısınız? Sorusuna her cevaplayıcı “evet” cevabını
vermiştir. Bundan dolayı sunulan farklı hizmetler gösterilmektedir.

 84

Uzmanlığın Belirleyicileri

Bilindiği gibi kuaförlük/berberlik hizmetleri, sunucu kişiye bağlı ve ustalık belgesi

ile sunan kişinin bu işi yapma ehliyetine sahip olduğunun belgelendiği bir

meslektir. Bu tip kişi sağlığı ile ilgili ve algılanan belirsizliğin yüksek olduğu

(Jones ve diğ., 2000) hizmetlerin müşteri değerlendirmelerinde hizmeti sunan

kişinin uzmanlığının önemli bir yeri olduğu düşünülmektedir (Dougall ve

Levesque, 2000). Bundan dolayı da yöneticilere bir kuaförün/berberin işinde

uzman olduğunun nasıl anlaşılacağı sorusu yöneltilmiştir. Bu soruya verilen

cevaplar incelendiğinde, hızlı ve hatasız çalışma ve farklı modeller kesebilme

gibi iki özelliğin uzmanlığın en temel belirleyicileri olduğu yönünde görüş

bildirilmiştir. Ayrıca modayı takip etme, müşteriye uygun modeli önerme ve

uygulayabilme gibi faktörlerin de önemli uzmanlık işaretleri olduğu

düşünülmektedir. Bunlara ek olarak iki yönetici saça uygulanan fönün çabuk

bozulmaması ve sakal tıraşı sonucunda cildin tahriş olmaması gibi detayların bir

kuaförün/berberin uzmanlığının bir sonucu olarak algılandığı yönünde görüş

bildirmişlerdir.

Güven Yaratan Unsurlar

Kişi sağlığını yakından ilgilendiren ve hizmet sunucusunun uzmanlığına bağlı

olarak değişebilen hizmet sunumlarında güvenin oldukça önemli bir faktör

olduğu bilinmektedir. Bu tür hizmetlerdeki sağlığa yönelik endişenin ve algılanan

belirsizliğin, işletmeye ve çalışanlara duyulan güven ile hafiflediği

düşünülmektedir. Bu düşünce ışığında müşterilerin bir kuaför/berber işletmesine

güven duymasının nedenlerinin neler olabileceği sorusu yöneticilere

yöneltilmiştir. Tablo 4.1.’de de görüldüğü gibi bu soruya çok çeşitli cevaplar

gelmemiştir. Yöneticilerin tamamı yapılan işin müşteri tarafından beğenilmesi,

müşteri isteklerinin yerine getirilmesi ve yapılan işte hata olmaması gibi

durumların güven oluşumunun en temel işaretleri olduğunu düşünmektedir.

Bunlara ek olarak iki yönetici sağlığı olumsuz yönde etkileyen hataların

olmayışının da güven üzerinde etkili olduğunu belirtmektedir. Böyle bir durumun

bir kez yaşanmasının bile bir kuaför/berber için olabilecek en kötü şey olduğu

düşünülmektedir.

 85

Çalışanlara Güven Duyulmasını Sağlayan Unsurlar

Tüketiciler için işletmelere duyulan güven ile birlikte, sunumun kişilere bağlı

olduğu hizmetlerde çalışanlara duyulan güven de satın alma anı ve sonrası

değerlendirmelerinde etkilidir. Buna göre kuaför/berber salonu yöneticilerine

müşterilerinin çalışanlarına duydukları güvenin nelere bağlı olduğu sorulmuştur.

Bu soruya verilen cevapların da sunulan hizmetin müşteri tarafından

beğenilmesi, isteklerin yerine getirilmesi ve hatasız çalışmaya bağlı olduğu

düşünülmektedir. Ayrıca çalışanların yetenekli, tecrübeli, yaşça büyük ve ustalık

belgesine sahip olmaları gibi faktörlerin de bu kişilere güven duyulmasını

etkilediği belirtilmektedir.

İletişim

Müşteri ile hizmet sunucusunun hizmet üretimi sırasında birlikte uzun zaman

geçirmesi ve bu ilişkinin herhangi bir aracı olmadan iki birey arasında geçmesi

gibi iki önemli nedenden ötürü kuaförlük/berberlik hizmetlerinde kişiler arası

iletişimin ayrı ve oldukça önemli bir yeri bulunmaktadır (Jayanti ve Jackson,

1991). Hatta yüksek ilişki potansiyeli ve hizmet sunucusu ile müşterinin uzun

süre birlikte olması açılarından (Christy ve diğ., 1996) bu hizmet türünün büyük

ölçüde ilişki odaklı (relationship dominate) olduğu söylenebilir. Çalışmanın

örneklem bölümünde de detaylı bir şekilde açıklandığı gibi kuaförlük/berberlik

hizmetlerinin doğal ilişkisel yapısı, bu çalışmanın uygulaması için yapılan sektör

seçiminde en temel esin kaynağı olmuştur. Yöneticilere bu kapsamda yöneltilen

çalışan-müşteri ilişkilerinin neden bu denli önemli olduğu sorusu ile asıl

anlaşılmak istenen de bu doğal ilişkilerin çalışanlar ve müşteriler açısından nasıl

görüldüğünün saptanabilmesidir. Cevaplar incelendiğinde çalışan-müşteri

iletişiminin tam da kişiler arası iletişim tanımlarında olduğu gibi etkileşimli ve

karşılıklı olduğu, hem müşterilerin hem de çalışanların sohbet etmeyi seviyor

olması cevabından anlaşılmaktadır. Ayrıca hizmet sunumunun uzun

sürmesinden dolayı sohbet ortamı olmazsa müşterilerin sıkıldıklarının

gözlendiği belirtilmektedir. Bu soruya iki yönetici tarafından verilen “bazı

müşterilerin herhangi bir hizmet alımı amacıyla değil, sadece sohbet etmek için

salona geldikleri” yönündeki cevap ise aslında bu salonların önemli bir sosyal

ortam niteliği taşıdığının bir göstergesidir.

 86

Devamlı Müşterilere Sunulan Ayrıcalıklı Hizmetler

İlişkisel pazarlama uygulamaları kapsamında bağlılık yaratma ve bağlılığı

sürdürme amacıyla kullanılan iki önemli araç (veya ilişkisel pazarlama taktiği)

devamlılığın ödüllendirilmesi (rewarding) ve ayrıcalıklı muamele (preferential

treatment) dir. Kuaför/berber işletmelerinin bu araçları aynı amaçla kullanıp

kullanmadığının anlaşılması amacıyla yöneltilen soruya tüm yöneticiler olumlu

cevap verdiklerinden soru bir üst boyuta taşınarak, ödüllerin ve ayrıcalıklı

muamelelerin neler olduğuna odaklanılmıştır. Görüşme yapılan işletmelerde

devamlı müşterilere yönelik en belirgin ayrıcalıkların fiyat indirimli ve ücretsiz

hizmet sunumları olduğu görülmüştür. Ayrıca hediye hizmetlerin sunulması,

hediye numunelerin verilmesi ve salonlarda müşteriye özel ekipmanların

kullanılması gibi uygulamalar da aynı amaçla kullanılmaktadır. Kuaför/berber

salonlarında genellikle sıcak veya soğuk meşrubat ikramlarının her müşteriye

sunulduğu gözlense de devamlı müşterilere daha farklı ikramlarda bulunulduğu

da belirtilmiştir.

Müşteri Tatminin ve Memnuniyetsizliğinin Göstergeleri

Kuaför/berber hizmetlerinde müşterilerin tatmin olma/olmama durumlarının

göstergelerinin anlaşılması amacıyla yöneticilere hizmetten memnun olan ve

olmayan müşteri davranışlarının neler olduğu sorulmuştur. Sektörde müşteri

tatminin beğeninin dile getirilmesi şeklinde dışa vurulduğu belirtilmektedir.

Ayrıca müşterilerin yüzündeki mutluluk ifadesinin, ek bir talepte

bulunmamasının ve salona tekrar gelme davranışlarının da memnuniyetin

önemli işaretleri olduğu düşünülmektedir.

Müşterilerin uygulanan modeli eleştirip düzeltme talebinde bulunmaları

yöneticilere göre memnuniyetsizliğin en önemli göstergesidir. Ayrıca tatmin

olmuş kişinin tipik özelliklerinin aksine müşterinin yüzünün asılması veya açıkça

olumsuz görüş bildirmesi gibi işaretlerin de bir problemi gösterdiği

anlaşılmaktadır. Son olarak kuaförlük/berberlik hizmetlerinden duyulan tatmine

ilişkin olarak görüşme yapılan yöneticilerin tekrar tekrar söyledikleri “gülerek

ayrılan müşteri tekrar gelir” sözünün, müşteri tatmini ve bağlılığı arasındaki

ilişkiyi özetler nitelikte olduğu düşünülmektedir.

 87

Müşteri Bağlılığının Nedenleri

Çalışmanın bundan önceki bölümlerinde de belirtildiği gibi ilişkisel pazarlama

uygulamaları ile ulaşılmak istenen ana hedeflerin başında müşteri bağlılığı

yaratmak gelmektedir. Yönetici görüşmeleri kapsamında yöneticilere bir

müşterinin aynı işletmeye tekrar gelmesinin nedenlerinin neler olabileceği

sorusu yöneltilmiştir. Yöneticiler müşteri tatmini ile ilgili soruya verdikleri

cevaplara paralel olarak müşterinin aynı işletme ile tekrar çalışma isteğinin en

önemli nedeninin, önceki deneyimlerindeki genel memnuniyet düzeyi olduğunu

belirtmişlerdir. Ayrıca müşterilerin çalışanlarla arkadaş olması ve çalışanları

sevmeleri gibi sosyal ve ilişkisel konuların bu bağlılıkta etkili olduğu

düşünülmektedir.

4.1.3.2. Kuaför/Berber Müşterileri İle Yapılan Görüşmeler

Konunun ilişkisel boyutu dikkate alındığında işletme bakış açısı karşısında

müşteri bakış açısı yer almaktadır. Tarafların birbirleri ile olan etkileşiminin

anlaşılması amacıyla gerçekleştirilen nitel araştırmaların, işletme uygulamaları

ve görüşleriyle birlikte müşteri değerlendirmeleri ve algılarının da ortaya

çıkartılmasıyla bütünlüğe kavuşacağı düşünülmüştür. Bu amaca uygun olarak

Adana ilinde yaşayan ve demografik özellikleri açısından birbirlerinden farklı

yirmi beş kuaför/berber müşterisiyle görüşmeler yapılmış nitel araştırmalar

başlığında belirtilen süreç takip edilerek sonuçlara ulaşılmıştır. Müşteri

görüşmelerinin sonuçları Tablo 4.2.’de sunulmaktadır.

Tablo 4.2. Müşteri Görüşme Sonuçları

Kategori Cevaplar

Kalite Belirleyicileri

Temizlik (25)
Kaliteli (bilinen) malzeme kullanımı(18)
Kaliteli ekipman kullanımı(15)
Eğitimli eleman (9)
Memnuniyet yaratabilmeli (5)
Çalışanlar saygılı olmalı(5)
Çalışanlar tecrübeli olmalı (5)
Fiziksel imkanların iyi olması (5)
Modayı takip etmesi (4)
İşin iyi yapılması (3)
Çalışanların dürüst olması (2)
Çalışanların iyi iletişim kurması (2)

 88

Uzmanlığın Belirleyicileri

Tecrübeli olmalı (18)
Eli yatkın olmalı (15)
İhtiyacı anlamalı ve uygulamalı (9)
Eğitimli olmalı (9)
İsteklerimi uygulayabilmeli (6)
İşini hızlı ve iyi yapabilmeli (5) İyi iletişim kurmalı (5)
Temiz olmalı (çalışanın kendisi ve yaptığı iş)(5)
Farklı modelleri bilmeli (4)
Özenli ve titiz olmalı (3)
Saçlarıma zarar vermemeli (3)

Güven Duymanın
Göstergeleri

Temizlik (20)
Paraya çok fazla önem vermemeli (18)
Her yönüyle sürekli memnuniyet sağlaması (6)
Memnuniyete öncelik ve önem vermesi (4)
Tavsiye edilen bir yer olmalı (4)
Kalabalık olması (3)

Çalışanlara Güven
Duyulmasını Sağlayan
Unsurlar

İsteklerimi yerine getirebilmeli (14)
Samimi ve dürüst olmalı (11)
Becerikli olması (9)
İyi iletişim kurabilmeli (6)
Müşteriye dikkatle odaklanmalı (5)
Sağlığıma zarar vermemeli (4)
Her seferinde beni memnun etmeli (3)
Tecrübeli olması (3)

İletişim Kurma Nedenleri

Mutlaka konuşulacak bir konu çıkması (17)
Zaman geçirmek için (14)
O kadar süre sessiz durulamaması (12)
Çalışanları tanıyor olmam (8)
Rahat bir ortam olması (5)
Farklı kişilerle sohbet imkanı (3)
Herkes aynı dilden konuşuyor (2)

Memnuniyet Nedenleri

İsteklerimin yerine getirilmesi (17)
Hizmetten memnun kalma (14)
İşi iyi yapmaları (9)
Hizmetin ihtiyaçlarımı tam olarak karşılaması (5)
Diğer insanların saçımı beğenmesi (4)
Hizmetten sonra mutlu olma (4)
Temizlik (3)
İyi davranılması (3)
Fiyatının uygun olması (3)

Aynı İşletmeyi Tekrar Tercih
Etme Nedenleri

Temizlik (12)
Alınan hizmetten memnun kalma (12)
Güven duyma (11)
Alışkanlık (11)
İsteklerimi karşılaması (10)
İşini iyi yapması (7)
Kaliteli olması (7)
Hoşsohbet olması (6)
Fiyat uygunluğu (6)
Kendini rahat hissetme (4)
İlgili olunması (4)
Güler yüzlü olunması (4)

Sürekli Gidilen Salonu
Değiştirme Nedenleri

Fiyatların yüksekliği (8)
Olumsuz olaylar (7)
Mesafe (7)
Daha iyisinin olması (7)
Olumsuz haberler, duyumlar (4)
Değişiklik ihtiyacı (3)
Elemanın değişmesi

 89

Kalite Belirleyicileri

Yönetici görüşmelerinde olduğu gibi müşteri görüşmelerinde de ilgili yazın

taraması ışığında satın alınan kuaförlük/berberlik hizmetlerinde kalite

değerlendirmesinin nelere bakılarak yapıldığı ortaya çıkartılmaya çalışılmıştır.

Müşterilere bu amaçla yöneltilen sorudan alınan cevaplara göre, temizlik, kaliteli

ve bilinen malzeme/ekipman kullanımı ile çalışanların eğitimli olması gibi

faktörlerin öncelikli kalite işaretleri olduğu belirlenmiştir. Müşterilerin kalite

algılarında bu ilk akla gelen unsurlara ek olarak çalışanlar ile ilgili diğer

konuların ve fiziksel imkanların da etkili olduğu görülmektedir.

Uzmanlığın Belirleyicileri

Yöneticiler ile yapılan görüşme sonuçlarında da görüldüğü gibi bu hizmet

türünde çalışanların uzmanlığının oldukça önemli bir yeri bulunmaktadır.

Müşterilerin bir kuaförün/berberin işinde uzman olduğunu düşünmelerine neden

olan unsurların başında da tecrübe, işe yatkınlık, ihtiyacı anlama ve eğitimli

olma gibi mesleki özelliklere sahip olmaları gelmektedir. Ayrıca çalışanların

yaptıkları işi hızlı, özenli, titiz ve temiz yapmaları da uzmanlığın göstergeleri

olarak görülmektedir.

Güven Yaratan Unsular

Müşterilerin bir kuaför/berber işletmesine güven duymaları için gereken en

temel özelliklerin salonun ve yapılan işin temizliği, paraya fazla önem

verilmemesi ve memnuniyet yaratma olduğu düşünülmektedir. Ayrıca bir

kuaför/berber işletmesinin kalabalık ve tavsiye edilen bir yer olması da güvenin

işaretleri olarak algılanmaktadır.

Çalışanlara Güven Duyulmasını Sağlayan Unsurlar

Kuaför/berber işletmelerinde çalışanların uzmanlığı ve müşteri-çalışan

iletişiminin uzun süreliliği bu hizmetlerde güven faktörünün önemini

arttırmaktadır. Bu artan önem ile birlikte çalışanlara duyulan güvenin de müşteri

değerlendirmeleri açısında önemli bir unsur olduğu düşünülmektedir (Doney ve

Cannon, 1997; Sirdeshmukh ve diğ., 2002). Görüşme yapılan müşterilerin bir

kuaför/berber salonunda çalışanlara güven duymasına neden olan faktörlerin

çalışanların müşteri isteklerini karşılayabilmesi, samimi ve dürüst olmaları

 90

becerikli olmaları gibi özelliklerine bağlı olduğu belirtilmiştir. Bunlarla beraber

çalışanlara ilişkin olarak iyi iletişim kurabilme, müşteriye odaklanma, müşteri

sağlığına zarar vermeme ve müşteriyi memnun edebilme gibi özelliklerin de

çalışanlara duyulan güvenin öncelleri olduğu düşünülmektedir.

İletişim

Daha önce de belirtildiği gibi kuaför/berber salonları müşterilerin uzun süre

hizmet alımı ve sosyalleşme amacıyla içinde bulunulan bir ortam niteliği

taşımaktadır. Bununla birlikte Tablo 4.2.’de de görüldüğü gibi alınan hizmetin

kalitesinin, çalışanların uzmanlığının ve çalışanlara duyulan güvenin

belirleyicileri arasında hep iletişim konusu dile getirilmektedir. Buna bağlı olarak

müşterilere bu iletişimin nedenleri sorularak hem iletişimin önemi hem de

boyutu hakkındaki konuların ortaya çıkartılması ve anlaşılması amaçlanmıştır.

Müşterilerin bu soruya verdikleri cevaplar incelendiğinde, mutlaka konuşulacak

bir konunun olması, zamanın geçirilmesi, sessiz kalmanın sıkıcı olması ve

çalışanlarla belirli bir seviyede tanıdıklığın olması gibi unsurların ön plana çıktığı

görülmektedir. Çalışmanın bundan önceki bölümlerinde de bahsedildiği gibi

insan sosyal bir varlıktır ve iletişim birçok açıdan (psikolojik, ruhsal, duygusal

vb.) insanlara fayda sağlamaktadır. Bu soruya verilen cevaplar da bu görüşü

destekler niteliktedir ve özellikle farklı insanlarla sohbet imkanı bulunması,

ortamda bulunan kişilerin ortak bir amaçla bir arada olması gibi faktörlerin

iletişimde etkili olduğu görülmektedir.

Memnuniyet Nedenleri

Bu görüşme sorusu ile kuaför/berber müşterilerinin kendilerine sunulan

hizmetlerden memnun olmalarına neden olan faktörlerin, yani tatmine ilişkin

değerlendirmelerinin asıl belirleyicilerinin neler olduğu ortaya çıkartılmaya

çalışılmıştır. Bu soruya verilen cevaplar incelendiğinde, isteklerin yerine

getirilmesi (beklentilerin karşılanması), sunulan hizmetlerin memnuniyet yaratıcı

olması, yapılan işin iyi yapılmış olması ve ihtiyaçların tam olarak karşılanmış

olması gibi görüşlerin öne çıktığı belirlenmiştir. Ayrıca sunulan hizmetin

temizliği, duygusal olarak satın alma sonrası mutluluk duyma, fiyat uygunluğu

ve çalışanların davranışlarının da genel olarak tatmin üzerinde etkili olduğu

belirtilmiştir.

 91

Aynı İşletmeyi Tekrar Tercih Etme veya Değiştirme

İlişkisel pazarlama uygulamaları ile ulaşılmak istenen müşteri bağlılığı yaratma

amacı ışığında, bu soruyla kuaför/berber müşterilerinin bir işletmeye tekrar

gelmesinin nedenleri ve sürekli gittikleri işletmeyi değiştirme nedenleri

anlaşılmaya çalışılmıştır. Görüşme sonucu elde edilen cevaplara göre temizlik,

memnuniyet, işletmeye duyulan güven, alışkanlık, isteklerin karşılanması,

yapılan işi iyi yapılması, kalite ve iletişim gibi faktörlerin birçok tüketici tarafından

dile getirilen nedenler olduğu görülmüştür. Kuaför/berber müşterilerinin sürekli

gittikleri salonları değiştirmelerinin ise fiyatların yüksekliği, olumsuz olaylar

(deneyimler) yaşanması, ulaşım problemleri ve daha iyi bir alternatifin olması

gibi nedenlerden kaynaklanabileceği söylenmektedir. Tüketicilerin bir işletme ile

ilgili olumsuz haber ve duyumlar almaları değişikliğe ihtiyaç duymaları ve sürekli

çalışılan elemanın işten ayrılması gibi faktörlerden de etkilenebilecekleri

belirtilmektedir.

4.1.4. Araştırma Modeli

Araştırma amacı kapsamında çalışmanın odağını ve detaylarını gösteren

araştırma modeli; ilişkisel pazarlama teorisi, uygulamaları, tüketici davranışları

ile ilgili yazın taraması ve yapılan nitel araştırmalardan yararlanılarak

geliştirilmiştir. Geliştirilen araştırma modeli, yapılar arası ilişkiler ve ilgili

hipotezler ile birlikte Şekil 4.2.’de gösterilmektedir.

Şekil 4.2.’de görülen araştırma modelinin, ilişkisel pazarlama teorisi açısından

dayandığı en temel konu “ilişkisel aracılık” tır. Daha önce de belirtildiği gibi

başarılı ilişkisel pazarlama uygulamalarının ve ilişkisel değişimlerin en belirgin

amacı müşteri bağlılığı yaratma ve işletme performansında artış sağlamaktır.

İşletmelerin ilişkisel pazarlama uygulamaları ile beklenen sonuçlar (bağlılık ve

yüksek performans) arasında ise çeşitli faktörlerin, algıların ve/veya tüketici

değerlendirmelerinin aracılık ettiği düşünülmekte bunlara da ilişkisel aracılar

denmektedir (Palmatier ve diğ., 2006).

 92

Şekil 4.2. Araştırma Modeli

Crosby ve diğerleri 1990 yılında yayınlanan çalışmalarında ilişkisel kalite

(relationship quality) kavramına değinmiş bu kavramın işletme çalışanına

duyulan güven ve işletme çalışanının sunumundan duyulan tatmin gibi iki

unsurdan oluştuğunu belirtmişlerdir. Yazarlara göre ilişkisel kalite; satış

elemanları ile müşteri benzerliği, satış elemanın uzmanlığı, ilişkisel satış

davranışı gibi üç öncel ile satış etkinliği ve geleceğe ilişkin beklentiler gibi iki

sonuç arasında aracılık görevini üstlenmektedir.

Morgan ve Hunt (1994) ise benzeri aracılık ilişkilerinin tarafların ilişkide olma

taahhüdü ve güven tarafından oluşturulduğuna dair önemli bir teori ortaya

koymuşlardır. De Wulf, ve diğerleri (2001) çalışmalarında ilişkisel aracılığı daha

geniş bir kapsamda ele almış, işletmelerin ilişkisel yatırımlarının ilişkisel

kalitenin belirleyicisi olduğu, ilişkisel kalitenin ise bağlılığı yarattığı yönündeki

modeli test etmişlerdir. Bu temel teorilerle birlikte ilişkisel faydalar (Chang ve

Chen, 2007); alıcı-satıcı arasında kurulan ilişki kalitesi (Kim ve diğ., 2001);

Uzmanlık

Hizmet
Kalitesi

İlişkisel
Pazarlama
Taktikleri

İletişim

Çalışanlara
Duyulan
Güven

Tatmin

Güven

Bağlılık H12

H13

H11

H1

H4

H2

H5

H8

H6

H3

H7

H9

H10

 93

sunulan değerler, firma ünü, hizmet kalitesi ve iletişim (Peng ve Wang 2006);

tatmin (Sivadas ve Prewitt, 2000); geleceğe ilişkin beklentiler ile güven (Lemon

ve diğ., 2002) ve ilişkide olma isteği (Geyskens ve diğ., 1999) gibi çeşitli

faktörlerin ilişkisel pazarlama uygulamalarında benzer aracılık özelliklerini

taşıdığı düşünülebilir.

Araştırma modelinden anlaşılacağı gibi bu çalışmada da benzer ilişkisel aracılık

ilişkileri ele alınmaktadır. Araştırma modelindeki yapıların belirlenmesinde; (1)

incelenen çalışmalarda yer alan aracılık etkilerinin sektörlere, kültürlere ve

hizmet türüne göre farklılıklar gösterdiğinin görülmesi, (2) nitel araştırma

sonuçları ve (3) model karmaşıklığına neden olmamak gibi üç faktör dikkate

alınmıştır. Bu kriterler ışığında araştırma modelinde, sunulan hizmete ilişkin

temel uygulamalar olarak hizmet kalitesi ve uzmanlık, işletmelerin ilişkisel

pazarlama ile ilgili uygulamaları kapsamında ise ilişkisel pazarlama taktikleri ve

iletişim ele alınmaktadır. Modelde bağlılık, aynı işletmeyle çalışmaya devam

etme niyeti yani geleceğe ilişkin değerlendirmeler açısından ele alınmış,

hizmete ilişkin temel unsurlar ve ilişkisel pazarlama uygulamaları ile ulaşılmak

istenen ana sonuç olarak konumlandırılmıştır. Çalışanlara duyulan güven, genel

tatmin, ve işletmeye duyulan güven ise ilişkisel aracılar olarak modelde yer

almaktadır.

Araştırma hipotezlerine geçmeden önce çalışmada kullanılan tatmin

(satisfaction) kavramı ile ilgili bir açıklamanın yapılması gerekmektedir. Tatmin,

ilişkisel pazarlama literatüründe, çalışanların sunumlarından elde edilen tatmin

(satisfaction with the salesperson) (Foster ve Cadogan, 2000), ilişkiden duyulan

tatmin (relationship satisfaciton) (Odekerken-Schröder ve diğ., 2003) ve genel

(kapsamlı) tatmin (overall satisfaciton) (Price ve diğ., 1995; Garbarino ve

Johnson, 1999; Zulganef, 2006) gibi farklı boyutlarıyla incelenebilmektedir. Bu

çalışma kapsamında incelenen genel tatmin (overall satisfaction) yapısıdır ve

bu yapının ölçümünde kullanılan ölçekler (bkz. Tablo 4.4.) genel tatminin

güvenilir bir biçimde ölçüldüğü tespit edilen çalışmalardan alınmıştır. Ancak

kullanım kolaylığı sağlamak amacıyla çalışmada genel tatmin değil tatmin terimi

kullanılmaktadır. İşletmelere duyulan güven terimi de yine kullanım kolaylığı

açısından güven olarak kullanılmaktadır.

 94

4.1.5 Araştırma Hipotezleri

Araştırma modelinde yer alan yapılar arasındaki ilişkiler (etkiler) bu çalışmanın

hipotezlerini göstermektedir. Bu bölümde detaylı bir yazın taraması ışığında

geliştirilen araştırma modeli ve her biri modeldeki ilişkileri (etkileri) gösteren

araştırma hipotezleri, aracı değişkenler üzerindeki ve bağımlı değişken olan

bağlılık üzerindeki etkilerine göre açıklanmaktadır.

Çalışanlara Duyulan Güven Üzerindeki Etkiler

İlişkisel pazarlama yazınının üstünde durduğu konuların başında güven konusu

gelmektedir. Sosyal ilişkiler ve hizmet sunumları bakımından önemli bir kavram

olan güven, temeli ilişkilere dayanan ve hizmet pazarlamasının temel yapıları

içinden doğduğu düşünülen ilişkisel pazarlamanın da ana konularından birisi

haline gelmiştir. İlişkisel pazarlama alanındaki gelişimle birlikte tüketicilerin

işletme çalışanlarına duydukları güven ve işletme çalışanlarının eylemlerinden

duydukları memnuniyetten oluştuğu düşünülen (Crosby ve diğ., 1990) ilişkisel

kalite kavramı ortaya çıkmıştır. İlişkisel pazarlama yazınındaki bir çok çalışmada

tüketicilerin işletmeye duydukları güven ile çalışanlara duydukları güvenin

birbirlerinden ayrı kavramlar olduğunu destekler görüşlere ve araştırma

sonuçlarına rastlanmaktadır(örn. Ganesan ve Hess, 1997; Macintosh ve

Lockshin, 1997; Doney ve Cannon, 1997; Sirdeshmukh ve diğ., 2002; Palmatier

ve diğ., 2007).

Uzmanlık

Doney ve Cannon (1997)’a göre güven oluşumunda, karşıdaki kişinin tüketicinin

isteklerini karşılayabilme gücüne sahip olması (capability) etkilidir. Bu özelliği

ortaya çıkartan faktörler ise çalışanın işindeki uzmanlığı (expertise) ve gücüdür

(power). Konu ile ilgili temel çalışmalardan birisi olan Crosby ve diğerlerinin

(1990) çalışmalarında çalışanlara duyulan güvenin çalışanın uzmanlığından

etkilendiği belirtilmektedir. Sirdeshmukh ve diğerlerinin (2002) çalışmasında da

hizmet işletmelerinde müşterilerle doğrudan iletişim halinde olan çalışanların

uzmanlığının, müşterilerin bu çalışanlara duydukları güven üzerinde doğrudan

etkisi olduğu ortaya çıkmıştır. Çalışma kapsamında gerçekleştirilen nitel

 95

araştırma sonuçlarında hem yöneticilerin hem de müşterilerin verdikleri

cevaplar, yazındaki görüşleri destekler niteliktedir. Tablo 4.1. ve 4.2’de de

görüldüğü gibi, kuaför/berber işletmelerindeki çalışanlara güven duyulmasının

nedenleri içerisinde çalışanların yetenek, tecrübe ve hatasız çalışma gibi

uzmanlığın göstergesi olan özelliklere sahip olmaları gerektiği üzerinde

durulmaktadır. Bu bilgiler ışığında çalışmaya ilişkin H1 hipotezi geliştirilmiştir.

H1: Çalışanların işlerindeki uzmanlığı, müşterilerin çalışanlara duydukları

güveni pozitif yönde etkiler.

Hizmet Kalitesi

Bir hizmet işletmesinde müşteri ve çalışanın her karşılaşmasında sunulan

hizmetin kalitesine ilişkin müşteri tarafından değerlendirmeler yapıldığı

görülmektedir (Doney ve Cannon, 1997). Bu değerlendirmelerin olumlu

sonuçlanmasının ise firmayla olduğu gibi çalışanla da ilişkilendirildiği

düşünülebilir. Nitekim Casielles ve diğerleri 2005 yılında yayınlanan

çalışmalarında da hizmet kalitesindeki artışın çalışanlara duyulan güvende bir

artışa neden olduğu sonucu ortaya çıkmıştır. Bu doğrultuda araştırmanın H2

hipotezi geliştirilmiştir.

H2: Sunulan hizmetin kalitesi, müşterilerin çalışanlara duydukları güveni

pozitif yönde etkiler.

İletişim

İlişkisel pazarlamanın önemli araçlarından birisi olarak kabul edilen kişiler arası

iletişimin tüketici değerlendirmelerinde etkili olduğu düşünülmektedir. İlişkisel

pazarlama literatüründe sıkça ele alınan bu konu ile ilgili birçok çalışmada

kişiler arası iletişimin müşterilerin çalışanlara duydukları güven üzerinde etkili

olduğu sonucu desteklenmektedir (örn. Doney ve Cannon, 1997; Kim ve diğ.,

2001; Casielles ve diğ., 2005). Nitel araştırmalar kapsamında çalışanlara

duyulan güveni yaratan unsurlar sorusuna verilen cevaplar içerisinde (Tablo

4.2.) çalışanların iyi iletişim kurabilmeleri ifadesine yer verildiği görülmektedir.

Bu bilgiler doğrultusunda geliştirilen araştırma hipotezi aşağıda gösterilmektedir.

 96

H3: Çalışanlar ile müşteriler arasında kurulan iletişim, müşterilerin

çalışanlara duydukları güveni pozitif yönde etkiler.

Tatmin Üzerindeki Etkiler

Tüketici davranışları açısından tatmin kavramını satın alma sonrası elde edilen

sonuçların, satın alma öncesi beklentileri karşılamış olması şeklinde

tanımlamak mümkündür (Westbrook ve Oliver, 1981:94). Pazarlama yazınında

araştırılmaya başlanan en eski kavramlardan birisi olan tatminin oluşumunda

ise birçok faktörün etkili olduğu bilinmektedir.

Uzmanlık

Bowen (1986)’e göre özellikle kişiler arası etkileşimin yoğun olduğu ve sunumu

ağırlıklı olarak çalışan performansına dayanan hizmetlerde, çalışanların kalitesi,

davranışları, işlerindeki uzmanlıkları hatta moral düzeyleri müşterilerin elde

edilen sonuçları değerlendirmelerinde oldukça etkili faktörler olarak

görülmektedir. Bejou ve diğerlerine (1998) göre de çalışanların uzmanlığı

müşterilerin tatmin düzeylerini etkilemektedir. Ayrıca Tablo 4.2.’de görülen

müşteri görüşmeleri sonuçlarında da memnuniyeti etkileyen faktörler arasında

isteklerin yerine getirilmesi ve işin iyi yapılması gibi çalışanların uzmanlığını

tanımlamakta da kullanılan ifadelere yer verildiği görülmektedir. Çalışmaya

ilişkin H4 hipotezi aşağıdaki gibidir.

H4: Çalışanların işlerindeki uzmanlığı, müşterilerin tatmin düzeyini pozitif

yönde etkiler.

Hizmet Kalitesi

Anderson ve Sullivan (1993)’a göre tatmin, sunulan ürünün kalitesine ilişkin

satın alma öncesi beklentiler ışığında yapılan satın alma sonrası

değerlendirmelerdir. Bu tanımdan sunulan hizmete ilişkin algılanan kalitenin

tüketicinin tatmin düzeyini etkilediği sonucu çıkarılabilmektedir. Konu ile ilgili

olarak pazarlama yazınında yer alan çeşitli çalışmalarda algılanan hizmet

kalitesinin tatmin düzeyi üzerinde etkili olduğu sonucu ile karşılaşılmaktadır(örn.

Sivadas ve Baker-Prewitt 2000; Gronholdt ve diğ., 2000; McDougall ve

Levesque, 2000; Zulganef, 2006). Dabholkar (1995)’ın çalışmasında yer verdiği

 97

tutumsal modele göre hizmet kalitesi tatmin düzeyini etkilemektedir. Bu bilgilere

ek olarak Tablo 4.2.’de görülen müşterilerin sunulan hizmetten memnun

olmalarına neden olan faktörlerin neler olduğu sorusuna; yapılan işin iyi

yapılması, temizlik ve hız gibi cevaplar verdikleri görülmektedir. Bu cevaplar

aynı zamanda kuaför/berber hizmetlerinin kaliteli olarak algılanmasını sağlayan

özellikler ile ilgili cevaplarda da yer almaktadır. Bu bilgiler ışığında geliştirilen

araştırmanın H5 hipotezi şudur.

H5: Sunulan hizmetin kalitesi, müşterilerin tatmin düzeyini pozitif yönde

etkiler.

İlişkisel Pazarlama Taktikleri

De Wulf, ve diğerlerine (2001) göre işletmelerin müşterilerine sundukları

ödüllerin (fiyat ile ilgili ayrıcalıklar veya dokunulabilir hediyeler), gönderdikleri

doğrudan posta, devamlı müşterilere gösterilen ayrıcalıklı muamelelerin ve

kişilerarası iletişimin ilişkisel pazarlama taktikleri olduğunu belirtmişlerdir.

Yazarlar ticari ilişkilerin oluşturulmasının bu taktiklerin iyi ayarlanarak

müşterilere sunulmasına bağlı olduğuna değinmektedir. Ayrıca çalışmalarında

bu ilişkisel pazarlama taktiklerinin işletmenin ilişkisel yatırımlarını

oluşturduğunu, ilişkisel yatırımların ise tatmin, güven ve taahhütler gibi alt

boyutlardan oluşan algılanan ilişkisel kaliteyi etkilediğini ortaya koymaktadırlar.

Araştırma modelinde de görüldüğü gibi bu çalışmada yukarıda bahsedilen

çalışmadaki ölçeğin kullanıldığı ilişkisel pazarlama taktikleri yapısı yer

almaktadır. Ancak yapılan nitel araştırmalar ışığında (Tablo 4.1.) Adana’daki

kuaför/berber işletmelerinde ilişkisel pazarlama taktiklerinden özellikle ödüllerin

ve ayrıcalıklı muamelenin kullanılması nedeniyle doğrudan posta ölçeği bu

çalışmanın kapsamına alınmamıştır. Bu bilgiler ışığında geliştirilen H6 hipotezi

aşağıda gösterilmektedir.

H6: İşletmelerin uyguladıkları ilişkisel pazarlama taktikleri, müşterilerin

tatmin düzeyini pozitif yönde etkiler.

 98

İletişim

De Wulf ve diğerlerinin (2001) çalışmaları ile ilgili olarak yukarıda yapılan

açıklamalardan da anlaşılacağı gibi yazarlar kişilerarası iletişimi ilişkisel

pazarlama taktiklerinden birisi olarak değerlendirmektedirler. Kişiler arası

iletişim yapısının bu çalışmada da ilişkisel pazarlama taktikleri ile ulaşılmak

istenen amaçlara hizmet ettiği düşünülse de, araştırma amaçları, nitel araştırma

sonuçları ve kültürel yapı nedeniyle ilişkisel pazarlama taktikleri başlığı altında

değil, doğrudan iletişim başlığı altında ele alınarak etkilerinin ölçülmesinin daha

doğru olacağı düşünülmüştür. Selnes (1998)’e göre hizmet sunucuları iletişim

yoluyla müşterilerin beklentileri ve elde ettikleri sonuçlar hakkında önemli bilgiler

elde edebildiklerinden, kişiler arası iletişimin iyi olması, müşterilerin tatmin

düzeyini etkilemektedir. Bu bilgiler ışığında araştırmanın H7 hipotezi

geliştirilmiştir.

H7: Çalışanlar ile müşteriler arasında kurulan iletişim, müşterilerin tatmin

düzeyini pozitif yönde etkiler.

Güven Üzerindeki Etkiler

Lau ve Lee (1999)’ye göre bir kişi bir olayın gerçekleşeceğini bekliyorsa, bu

olayın gerçekleşeceğine güveniyor demektir. Ayrıca güven, bir risk durumunda

kişinin karşıdaki kişiye güvenme eğiliminde olmasıyla da açıklanabilir. Bu eğilim

geçmiş deneyimlere dayanmaktadır ve bu deneyimler kişinin karşı tarafın

üreteceği sonuçların olumsuz değil, olumlu olacağı yönünde bir inanca sahip

olmasına neden olur. Doney ve Cannon (1997)’a göre güven hedefin (işletme,

çalışan, marka vb.) algılanan güvenilirliği (credibility) ve yardımseverliği

(benevolance) olarak tanımlanabilir.

Hizmet Kalitesi

Tüketici davranışları ve hizmet araştırmaları yazınında sıkça ele alınan

konulardan birisi olan hizmet kalitesinin, müşteri tatmininde olduğu gibi

tüketicilerin işletmeye duydukları güven üzerinde de etkili olduğu

düşünülmektedir (Foster ve Cadogan, 2000; Gounaris ve Venetis, 2002;

Casielles ve diğ., 2005). Çalışma kapsamında yapılan nitel araştırma

 99

sonuçlarının da yazındaki sonuçlar ile örtüştüğü görülmektedir. Tablo 4.1. ve

4.2.’de görüldüğü gibi kuaför/berber müşterilerinin bir işletmeye güven

duymalarının nedenleri sorusuna verilen salonun temizliği, işin iyi yapılması ve

sağlığa zarar verici deneyimlerin yaşanmaması gibi cevaplar aynı zamanda

hizmet kalitesi algısının da belirleyicileridir. Bu konu ile ilgili araştırma hipotezi

şu şekilde geliştirilmiştir.

H8: Sunulan hizmetin kalitesi, müşterilerin işletmeye duydukları güveni

pozitif yönde etkiler.

İletişim

Anderson ve Weitz (1989)’e göre değişimlerde iki taraf arasındaki karşılıklı

iletişim tarafların içinde bulundukları ilişkideki güveni etkilemektedir. Morgan ve

Hunt (1994)’ın genel kabul gören teorilerine göre de kişiler arası iletişimin güven

ile pozitif ilişkisi bulunmaktadır. Casielles ve diğerleri (2005) turizm acentelerinin

müşterileri ile yaptıkları çalışmalarında da kişiler arası iletişimin güven

oluşumunda etkili olduğu ortaya çıkmıştır. Bu bilgiler ışığında araştırmaya ilişkin

H9 hipotezi şu şekilde oluşturulmuştur.

H9: Çalışanlar ile müşteriler arasında kurulan iletişim, müşterilerin

işletmeye duydukları güveni pozitif yönde etkiler.

Tatmin

Konu ile ilgili bir çok çalışmada (örn. Selnes, 1998; Garbarino ve Johnson,

1999; Nijssen ve diğ., 2003; Zulganef, 2006; Ryu ve diğ., 2007) tüketici

tatmininin işletmeye duyulan güveni etkilediği yönünde sonuçlara

rastlanmaktadır. Nitel araştırma sonuçlarında da görülebileceği gibi bir

işletmeye güven duyulmasına neden olan faktörlere yönelik soruya yöneticilerin

ve müşterilerin verdikleri cevaplarda da memnuniyet ve isteklerin yerine

getirilmesi gibi kelimler sıkça kullanılmıştır. Konu ile ilgili H10 hipotezi aşağıda

görüldüğü gibi belirlenmiştir.

H10: Müşterilerin tatmin düzeyi, işletmeye duydukları güveni pozitif yönde

etkiler.

 100

Bağlılık Üzerindeki Etkiler

Tüketici davranışı araştırmalarında önemli bir yeri olan müşteri bağlılığını

kısaca, bir tüketicinin birçok alternatif arasından belirli bir ürün, hizmet, marka

veya alışveriş yerini daha sık tercih etme tutumu veya davranışı olarak

tanımlamak mümkündür (Too ve diğ., 2001). İlişkisel pazarlama çalışmalarında

ise ilişkisel pazarlama uygulamaları ile tüketicilerin gelecekteki satın alma

davranışlarında tutumsal ve/veya davranışsal değişiklikler yaratma amacı

olduğu düşünülmektedir.

Çalışanlara Duyulan Güven

Sirdeshmukh ve diğerleri (2002) çalışmalarında perakende ve havayolu gibi

hizmet işletmesinde çalışan ve müşterilerle doğrudan iletişim halinde olan (ön

büro elemanları) personele duyulan güvenin bağlılık üzerinde doğrudan etkisi

olup olmadığını araştırmışlardır. Çalışma sonucunda bu ilişkinin doğrudan

etkisinin oldukça zayıf (,04) olduğu ortaya çıkmıştır. Ancak araştırma modelinde

yer alan değer faktörünün bu etkiye (çalışanlara duyulan güven à bağlılık)

kısmi aracılık yaptığı, değer yapısının modelden çıkartılarak çalışanlara duyulan

güvenin bağlılık üzerindeki etkisinin anlamlı olduğunun gösterilmesiyle

açıklanmıştır. İlgili çalışmadaki hizmet türleri (perakendecilik ve havayolu) ile bu

çalışmadaki hizmet (kuaför/berber) türü karşılaştırıldığında müşteriler ile iletişim

halinde olan çalışanların hizmet sunumunda ve müşteri değerlendirmelerinde

daha önemli bir yeri olduğu düşünülmektedir. Nitekim nitel araştırma

sonuçlarında da çalışanların hoşsohbet olması, çalışanlarla arkadaşlık

kurulması, iletişim, yapılan işin iyi yapılmış olması gibi çalışanlara odaklı birçok

faktörün, müşterilerin sürekli aynı kuaför/berberi tercih etme nedenleri arasında

olduğu görülmektedir. Konuya ilişkin H11 hipotezi şu şekilde geliştirilmiştir.

H11: Çalışanlara duyulan güven, müşterilerin işletmeye olan bağlılıklarını

pozitif yönde etkiler.

 101

Tatmin

Tatmin ve bağlılık arasındaki ilişkilerin araştırıldığı birçok çalışmaya (Ganesan,

1994; Dabholkar, 1995; Selnes, 1998; Bolton ve Lemon, 1999; Garbarino ve

Johnson, 1999; Gronholdt ve diğ., 2000; McDougall ve Levesque, 2000;

Verhoef, 2003; Bennett ve Thiele, 2004; Beerli ve diğ., 2004; Carrasco ve

Foxall, 2006) göre bir hizmet veya üründen elde edilen tatmin gelecekteki satın

alma davranışını ve aynı ürünü gelecekte de tercih etme niyetini etkilemektedir.

Nitel araştırma sonuçları da bu görüşü desteklemektedir. Kuaför/berber

müşterilerinin önceki satın alımlarından memnun olmuş olmalarının ve bu

karşılaşmalarda isteklerinin karşılanmış olmasının bir işletmeyi tekrar tercih

etmelerinde etkili olduğu görülmektedir (bkz. Tablo 4.1. ve Tablo 4.2.). İlgili

araştırma hipotezi aşağıda görüldüğü gibidir.

H12: Müşterilerin tatmin düzeyleri, işletmeye olan bağlılıklarını pozitif

yönde etkiler.

Güven

Konu ile ilgili birçok çalışmada bir işletmeye (Doney ve Cannon, 1997;

Garbarino ve Johnson, 1999; Foster ve Cadogan, 2000; De Wulf ve diğ., 2001;

Nijssen ve diğ., 2003;) veya markaya (Lau ve Lee, 1999) duyulan güvenin bu

taraflara olan bağlılığı ve tekrar çalışma (ilişkide olma) isteğini etkilediği ortaya

çıkmaktadır. Shemwell ve diğerlerinin (1994) çalışmalarında ise güven ile

gelecekte aynı işletmeyle çalışmaya devam etme isteği arasındaki ilişki, üç

farklı hizmet türü müşterileri üzerinde test edilmiş, sadece kuaför/berber

müşterilerinin yer aldığı örneklemde bu hipotez desteklenmemiştir. Güvenin,

karşı tarafın herhangi bir hata yapmayacağına yönelik güçlü bir beklenti

yaratması, bu yolla algılanan riski azaltması ve geçmiş deneyimlere dayalı

olarak zamanla oluşan yapısı dikkate alındığında, bir işletme ile tekrar çalışma

niyetini etkilemesi de oldukça doğaldır. Nitekim bu sonuç nitel araştırma

sonuçlarıyla da desteklenmiş, kuaför/berber müşterilerinin bir işletmeye tekrar

gitme nedenleri içerisinde “güven duyma” cevabının verildiği görülmüştür (bkz.

Tablo 4.2.). Bu bilgiler ışığında geliştirilen H13 hipotezi aşağıda görüldüğü

gibidir.

 102

H13: Müşterilerin işletmeye duydukları güven, işletmeye olan bağlılıklarını

pozitif yönde etkiler.

Yazın taraması ve nitel araştırmalar kapsamında oluşturulan araştırma

hipotezleri, aracı değişkenler üzerindeki etkilerine göre toplu halde Tablo 4.3.’te

gösterilmektedir. Çalışmanın bundan sonraki bölümlerinde bu gösterimde

yapıları ifade etmekte kullanılan kısaltmalar kullanılacaktır.

Tablo 4.3. Araştırma Hipotezleri

Hipotezler Araştırılan İlişkiler

H1:Çalışanların işlerindeki uzmanlığı müşterilerin çalışanlara
duydukları güveni pozitif yönde etkiler.

UZM à CGU

H2:Sunulan hizmetin kalitesi müşterilerin çalışanlara duydukları
güveni pozitif yönde etkiler.

HKA à CGU

H3:Çalışanlar ile müşteriler arasında kurulan iletişim müşterilerin
çalışanlara duydukları güveni pozitif yönde etkiler.

ILS à CGU

H4:Çalışanların işlerindeki uzmanlığı müşterilerin tatmin düzeyini
pozitif yönde etkiler.

UZM à TAT

H5:Sunulan hizmetin kalitesi müşterilerin tatmin düzeyini pozitif
yönde etkiler.

HKA à TAT

H6:İşletmelerin uyguladıkları ilişkisel pazarlama taktikleri
müşterilerin tatmin düzeyini pozitif yönde etkiler.

IPT à TAT

H7:Çalışanlar ile müşteriler arasında kurulan iletişim müşterilerin
tatmin düzeyini pozitif yönde etkiler.

ILS à TAT

H8:Sunulan hizmetin kalitesi müşterilerin işletmeye duydukları
güveni pozitif yönde etkiler.

HKA à GUV

H9:Çalışanlar ile müşteriler arasında kurulan iletişim müşterilerin
işletmeye duydukları güveni pozitif yönde etkiler.

ILS à GUV

H10:Müşterilerin tatmin düzeyi işletmeye duydukları güveni pozitif
yönde etkiler.

TAT à GUV

H11:Çalışanlara duyulan güven müşterilerin işletmeye olan
bağlılıklarını pozitif yönde etkiler.

CGU à BAG

H12: Müşterilerin tatmin düzeyleri işletmeye olan bağlılıklarını
pozitif yönde etkiler.

TAT à BAG

H13: Müşterilerin işletmeye duydukları güven işletmeye olan
bağlılıklarını pozitif yönde etkiler.

GUV à BAG

 103

4.1.6. Örnekleme İle İlgili Konular

İlişkisel pazarlama uygulamalarının müşteriler üzerinde olumlu etki yaratmadaki

en temel aracının ilişkiler olduğu düşünülmektedir. Bu temel konu ile ilgili olarak

en ciddi problem ise işletme uygulamalarındaki profesyonellik, aşırı kontrol ve

sistematiklik gibi faktörler nedeniyle, müşterilerle kurulan ilişkilerin samimi,

doğal ve sıcak bir yapıdan ziyade mekanik, yapay ve teknik olarak

algılanmasıdır. Oysa Harker (1999)’ın da belirttiği gibi ilişkisel pazarlamanın

duygusal bir boyutu vardır ve bu boyutu şekillendiren ana unsur satıcı-alıcı

ilişkilerinin doğal, sıcak ve samimi oluşudur. Örneklem seçimine ilişkin kararların

alınmasında araştırma amaçları ile ilgili şu üç unsur etkili olmuştur;

1. Araştırmada tüketici tarafından değerlendirilmesi zaman alan işletmeye

duyulan güven, çalışanlara duyulan güven, uzmanlık gibi yapıların ve bu

yapıların etkilerinin ölçülmek istenmesi,

2. Araştırmanın doğal alıcı-satıcı ilişkilerini ve bu ilişkilerin tüketiciler ile ilgili

önemli içsel faktörler (bilişsel, psikolojik) üzerindeki etkilerinin ölçülmek

istenmesi,

3. Aynı anda işletme odaklı ve müşteri odaklı çeşitli faktörler hakkındaki

konular ölçülmek istendiğinden, araştırmanın doğrudan hizmeti satın alan

ve bu değerlendirmeleri bizzat yapan kişilerle yapılmasının gerekmesi.

Bu kriterler ışığında yürütülen yazın taraması sonucunda kuaför/berber

hizmetlerinin ve bu hizmetleri satın alan müşterilerin araştırma ihtiyaçlarını

büyük ölçüde karşılayabileceğine karar verilmiştir. İlişkisel pazarlama yazınında

bireysel tüketici ve hizmet sunucusu etkileşiminin araştırıldığı çeşitli

çalışmalarda kuaför/berber hizmetlerini satın alan müşterilerden oluşan

örneklemlerin kullanıldığı görülmektedir(örn. Jayanti ve Jackson, 1991;

Shemwell ve diğ., 1994; Gwinner ve diğ., 1998; McDougall ve Levesque, 2000;

Shamdasani ve Balakrishnan, 2000; Jones ve diğ., 2000 ve 2002; Bove ve

Johnson, 2002; Bloemer ve diğ., 2003; Carrasco ve Foxall, 2006). Bu

çalışmaların hemen hepsinde belirtildiği gibi kuaför/berber hizmetleri, hizmet

 104

()
2

2

d
qptn ×

=

sunucusu ve müşterinin her karşılaşmada uzun süre birlikte olduğu, hizmet

üretimi ve sunumunun müşteri ile yapıldığı (Bowen, 1986:374) ve etkileşim

düzeyinin yüksek olduğu, büyük oranda kişiselleştirilmiş bir hizmet türüdür. Bu

özelliklerine bağlı olarak da kişiler arası ilişkilerin, çalışanların uzmanlığının ve

çalışanlara duyulan güvenin satın alma sonrası değerlendirmelerde ve geleceğe

ilişkin tutumlarda oldukça önemli olduğu düşünülmektedir. Ayrıca kuaför/berber

hizmetlerinin kişiye özel hizmetlerin sunulduğu ve hizmet sunumunun uzun

sürmesi nedeniyle doğrudan ilişki yönlü (relationship dominate) ve ilişkisel

pazarlama merkezli bir hizmet türü olduğu sonucuna varılabilir (Christy ve diğ.,

1996).

Araştırma örneklemi ile ilgili bu bilgiler ışığında kuaför/berber müşterileri

araştırmanın ana kütlesini oluşturmaktadır. Yapılan nitel araştırmalar sırasında

kuaför/berber salonlarındaki çalışan-müşteri ilişkilerinin oldukça güçlü

olduğunun görülmesi, çalışmanın kuaför/berber salonlarında yapılması

durumunda müşterilerin yansız cevaplar veremeyeceği izlenimini uyandırmıştır.

Bir diğer alternatif olarak çalışmanın mahalle ve hane bazında yapılabileceği

düşünüldüğünde bu yaklaşımın da zaman ve maliyet kısıtlarından dolayı

gerçekleştirilmesinin zor olacağı kararına varılmıştır. Bu nedenlerden dolayı

araştırmanın Adana’daki en büyük alışveriş merkezi olan Adana M1 Alışveriş

Merkezinde yapılmasına karar verilmiştir. Söz konusu alışveriş merkezinin

seçilmesinin nedeni fiyat indirimleri, sosyal etkinlikler ve satış geliştirme çabaları

gibi etkinlikler sayesinde, şehrin birçok farklı semtinden farklı sosyo ekonomik

özelliklerde müşterilerin bu merkezlere geldiklerinin düşünülmesidir.

Araştırma örnekleminin büyüklüğünün belirlenmesinde ana kütledeki birey

sayısının belirlenememesinden dolayı aşağıdaki formülden yararlanılmıştır

(Baş, 2001:42)

Formüle göre n örnekleme girecek birey sayısını, t belirli bir anlamlılık

düzeyinde, t tablosuna göre bulunan teorik değeri (bu çalışma için 1,96

 105

() 60125,600
04,0

50,050,096,1
2

2

≅=
×

=n

α=0,05’de ∞ serbestlik derecesinde), p incelenen olayın görülüş sıklığını

(incelenen olayın görülüş sıklığına ilişkin bir ön bilgi olmadığından ve en yüksek

örneklem hacmine ulaşmak amacıyla %50 kabul edilmiştir (Churchill ve

Iacobucci, 2002:508, Kurtuluş, 1998:235).) q incelenen olayın görülmeyiş

sıklığını (q=1-p, %50), d örneğin görülüş sıklığına göre kabul edilen ±

örnekleme hatasını (bu çalışma için ±%4) ifade etmektedir. Formülün

hesaplanması sonucunda araştırma örneklem büyüklüğünün 601 kişiden

oluşması gerektiği görülmüştür.

Örneklem seçimi aşamasında alışveriş merkezi müşterileri arasında tesadüfiliği

sağlamak amacı ile zamana dayalı örnekleme yapma, yani her bir zaman dilimi

sonunda insanların anket doldurmaya davet edilmesi yöntemi kullanılmıştır

(Aaker ve diğ., 1998:394; Nakip 2005:152). Bu bilgiler ışığında 2007 yılı Mart

ayının birinci ve ikinci haftasında gerçekleştirilen uygulama, alışveriş merkezinin

çıkış kapılarında her 10 dakika bitiminde alışverişini tamamlayıp çıkışa gelen ilk

müşteri ile yapılarak tamamlanmış, toplam 600 kişi ile yüz yüze anket

yapılmıştır. Anket çalışmasına katılmayı kabul etmeyen müşterilerin yerine

çıkışa gelen bir sonraki müşteri ile anket yapılmıştır. Yapılan incelemeler

sonucunda hatalı ve eksik doldurulduğu tespit edilen anketler çıkartılmış,

analizler 589 anket üzerinden gerçekleştirilmiştir.

4.1.7. Ön Testler

Çalışmada izlenen ölçek geliştirme süreci kapsamında ikisi uzman görüşmeleri,

ikisi de örneklemi temsil edebilecek daha küçük (n=20 ve n=180) iki ayrı

örneklem üzerinde gerçekleştirilen yüz yüze anketler olmak üzere, toplam dört

adet ön test çalışması yürütülmüştür. Bu sürecin işleyişi şu şekilde

gerçekleşmiştir. Öncelikle yazın taraması ve nitel araştırmalar kapsamında

araştırma modeli (Şekil 4.2.) ile araştırma hipotezleri (Tablo 4.3.) geliştirilmiş,

sonrasında önceki çalışmalarda kullanılan ve araştırmacı tarafından geliştirilen

ölçeklere ön test öncesi son hali verilmiştir. Araştırma ölçekleri ilişkisel

pazarlama ve pazarlama yazınına hakim akademisyenler tarafından incelenmiş,

 106

ifade ettikleri ana yapıyı temsil etme güçleri açısından tartışılmıştır. Bu aşama

sonucunda gerekli düzeltmeler yapılmış ve kolayda örnekleme yoluyla seçilmiş

20 kişi üzerinde ölçeklerin anlaşılırlığı ve anketin şekil özelliklerine ilişkin geri

bildirimler alınmıştır. Bu aşamadan sonra anketler yine kolayda örnekleme ile

seçilmiş 180 kişi üzerinde uygulanmış, analiz edilmiş ve sonuçlar aynı

uzmanlarla tartışılmıştır. Ön testler neticesinde asıl uygulamada kullanılacak

ölçekler belirlenmiştir (Tablo 4.4.).

4.1.8. Araştırmada Kullanılan Ölçekler

Araştırma modelinde görülen yapıların ölçümünde kullanılacak araçların

belirlenmesine yönelik olarak detaylı bir yazın taraması gerçekleştirilmiştir.

Yazın taramasında bu çalışmada kullanılan yapılara benzer yapıların ölçüldüğü

çalışmalar incelenmiş, yayınlandıkları kaynak, kullanılan ölçeklerin güvenilirlik

sonuçları ve farklı çalışmalarda kullanılıp kullanılmadığına dikkat edilmiştir.

Bunun sonucunda ilgili yapıların ölçümünde önceki araştırmalarda kullanılan

ölçeklere yer verilmiştir. Araştırma modeli ve ölçme araçlarının seçimi

öncesinde gerçekleştirilen nitel araştırmalar ile edilen bilgiler ışığında

araştırmacı tarafından geliştirilen yargılar da ölçeklere eklenmiştir.

Araştırma modelindeki yapıların ölçümünde kullanılması planlanan araçların

tamamında deneklerin ilgili ifadeye katılım düzeylerini ölçmeye yönelik 5’li Likert

ölçeği kullanılmış, ifadelere verilen cevaplar “1: Kesinlikle Katılmıyorum”, “2:

Katılmıyorum”, “3: Kararsızım”, “4: Katılıyorum”, “5: Kesinlikle Katılıyorum”

şeklinde kodlanmıştır. Ön testler neticesinde asıl uygulamada kullanılmasına

karar verilen ölçekler Tablo 4.4.’te gösterilmektedir. Tabloda da görüldüğü gibi

araştırma modelinde yer alan sekiz ana yapıyı ölçmek üzere belirlenen

araştırma ölçeği, önceki çalışmalardan alınmış ve bu çalışma için geliştirilmiş

toplam 30 yargıyı kapsamaktadır.

 107

Tablo 4.4. Araştırmada Kullanılan Ölçekler

Yapı Değişkenler

Hizmet Kalitesi (HKA)
Casielles ve diğ. (2005);
Hsieh ve Hiang (2004);
Sivadas ve Baker-
Prewitt (2000)

V1:Kuaförüm/berberim teknolojik yenilikleri takip eder ve kullanır
V2:Kuaförüm/berberim her zaman temiz ve hijyeniktir*
V3:Kuaförümün/berberim kaliteli ekipmanlar ve malzemeler kullanır*
V4:Kuaförümün/berberimin hizmetlerini destekleyen fiziksel imkanları iyidir

Uzmanlık (UZM)
Doney ve Cannon
(1997); Shamdasani ve
diğ. (2000)

V5:Kuaförüm/berberim kendi alanında uzmandır
V6:Kuaförüm/berberimde çalışanlar bilgili ve yeteneklidir
V7:Kuaförüm/berberimde çalışanlar işinin ehlidir*
V8:Kuaförüm/berberimde çalışanlar tecrübelidir*

İlişkisel Pazarlama
Taktikleri (IPT)
De Wulf ve diğ. (2001);
Odekerken-Schröder ve
diğ. (2003)

V9:Kuaförüm/berberim devamlı müşterilerine daha iyi hizmet sunar
V10:Kuaförüm/berberim devamlı müşterileri için daha çok çaba sarf eder
V11:Kuaförüm/berberim devamlı müşterilerini ödüllendirir (özel indirim,ücretsiz
 hizmetler)
V12:Kuaförüm/berberim devamlı müşterilerine bazı kolaylıklar sağlar

İletişim (ILS)
Casielles ve diğ. (2005);
Morgan ve Hunt (1994);
Kim ve diğ. (2001)

V13:Kuaförüm/berberimde çalışanlar kendilerini benim yerime koyarak beni
 dinler
V14:Kuaförüm/berberimde çalışanlar beni, benim için önemli konularda
 bilgilendirir
V15:Kuaförüm/berberimde müşterinin yaşadığı problemlerle hemen ilgilenilir
V16:Kuaförüm/berberimde çalışanlar müşterileri ile iyi iletişim kurar

Çalışanlara Duyulan
Güven (CGU)
Doney ve Cannon
(1997); Foster ve
Cadogan (2000);
Casielles ve diğ (2005)

V17:Kuaförüm/berberimde çalışanlar dürüst ve samimidir
V18:Kuaförüm/berberimde çalışanlar güvenilirdir
V19:Kuaförüm/berberimde çalışanlara saçımı rahatlıkla teslim ederim*

Tatmin (TAT)
Price ve diğ. (1995);
Casielles ve diğ. (2005);
Carrasco ve Foxall,
2006; McDougall ve
Levesque (2000)

V20:Kuaförüm/berberimden aldığım hizmet beklediğim kadar iyidir
V21:Kuaförüm/berberimden aldığım hizmet verdiğim paraya değer
V22:Kuaförümün/berberimin verdiği hizmetten memnun kalırım
V23:Kuaförüm/berberimin sunduğu hizmetlerden tatmin olan müşterilerden
 birisiyim
V24:Kuaförüm/berberimde isteklerim eksiksiz yerine getirilir*

Güven (GUV)
Lau ve Lee (1999);
Sirdeshmukh ve diğ.,
(2002) Hsieh ve Hiang
(2004)

V25:Kuaförüm/berberim güvenilirdir
V26:Kuaförüm/berberim dürüst çalışır
V27:Kuaförüm/berberim müşterilerine karşı kendini sorumlu hisseder

Bağlılık (BAG)
Lau ve Lee (1999);
Ganesh ve diğ. (2000);
Carrasco ve Foxall,
(2006); Shamdasani ve
diğ. (2000)

V28:Rakip bir kuaför/berber fiyatını düşürürse orayı tercih ederim ®
V29:Kuaförüm/berberim aynı hizmeti sunmaya devam ettiği sürece değiştirmem
V30:Kuaförüm/berberim fiyatları arttırsa bile değiştirmeyi düşünmem

® Ters kodlamayı ifade etmektedir.
* Yargının araştırmacı tarafından geliştirildiğini göstermektedir.
Not: İlgili kaynaklardan alınan bazı ölçekler sektöre ve tüketiciye uyarlanmıştır.

 108

4.1.9. Kullanılacak Analiz Yöntemleri

Çalışma kapsamında toplanan verilerin analizinde keşfedici faktör analizi

(exploratory factor analaysis), doğrulayıcı faktör analizi (confirmatory factor

analaysis) ve yapısal eşitlik modellemesi (YEM) (structural equations modelling)

yöntemlerinden yararlanılmıştır. Sosyal bilimlerde bu üç analiz yönteminin belirli

bir sırayla kullanıldığı görülmektedir. Bu analizlerin birlikte kullanılmalarının

nedeni, özellikle çok sayıda gözlenen (observed) değişkenin var olduğu

durumlarda, bu değişkenlerin anlamlı ve birbirlerinden farklı örtük değişkenler

(latent variables), yani alt gruplar oluşturup oluşturmadıklarının anlaşılması ve

bu örtük değişkenler arasındaki ilişkilerin ortaya çıkartılmak istenmesidir.

Yapısal eşitlik modellemesinin kullanılacağı çalışmalarda Hair ve diğerlerine

(2006:734) göre öncelikle yapılar tanımlanmalı, faktör yapıları incelenmeli,

sonraki aşamada doğrulayıcı faktör analizi ile ölçüm modeli (measurement

model) test edilmeli, bu aşamaya kadar elde edilen sonuçların çeşitli kriterler

açısından iyiliği test edildikten sonra da yapısal eşitliklerin analizine ve

modellenmesine geçilmelidir. Bu çalışmada kullanılan analiz yöntemleri bu

süreç ışığında uygulanmış ve bu bölümde kullanılma sıralarına göre kısaca

tanıtılmıştır. Bazı teknik detaylara ise analiz sonuçlarında yer verilmektedir.

4.1.9.1. Keşfedici ve Doğrulayıcı Faktör Analizi

Keşfedici faktör analizlerinin en çok kullanıldığı alanların başında, kişilik ve zeka

gibi psikolojik konuların ölçüm araçlarının nesnel bir biçimde test edilmesi

gelmektedir. Araştırmacı tarafından belirlenen ölçekler denekler üzerinde test

edilmekte, analiz sonuçlarına göre gerekli ekleme, çıkarma ve düzeltmeler

yapıldıktan sonra tekrar uygulamaya geçilmektedir. Bu süreç, ölçülmek istenen

yapıların, kontrol edilebilir sayıda değişken ile güvenilir bir şekilde açıklanabilir

hale gelmesine kadar sürdürülmektedir (Tabachnick ve Fidell, 2001:582).

Keşfedici faktör analizlerinde araştırmacının değişkenler içinde gizli olan ortak

yapılar yani faktörler hakkında fazla bilgisi yoktur (veya bunlar henüz

ispatlanmamış olmakta) ve her faktör ile ilgili kaç değişken olduğunu

bilmemektedir. Doğrulayıcı faktör analizinde ise araştırmacı örtük değişkenleri,

bu değişkenleri oluşturan gözlenen değişkenleri ve her örtük değişkenin hangi

gözlenen değişkenlerden oluştuğunu bilmektedir (Sharma, 1996:128). Bundan

 109

dolayı da keşfedici faktör analizlerinin ana amacının teori geliştirmek,

doğrulayıcı faktör analizlerinin ana amacının ise teoriyi test etmek olduğu

düşünülmektedir (Tabachnick ve Fidell, 2001:585).

Keşfedici faktör analizlerinin uygulanmasında verilerin türü, örneklem büyüklüğü

ve çok değişkenli analizlere ilişkin varsayımlar gibi çeşitli konulara dikkat

edilmesi önerilmektedir (Hair ve diğ., 2006). Öncelikle faktör analizlerinde

kullanılacak verilerin metrik ölçeklerde ölçülmüş olması korelasyonların

hesaplanabilmesi açısından tavsiye edilmektedir. Bununla birlikte araştırmanın

yapıldığı örneklemin 100 ve 100’ün üzerinde olması hatta daha sağlam sonuçlar

için değişken başına en az 10 gözlem (1’e 10 oranı) yapılmış olması, bazı

çalışmalarda bu oranın 1’e 20 olması gerektiği belirtilmektedir. Ölçek geliştirme

sürecinde, doğrulayıcı faktör analizi ile yapılacak ölçüm modellerinin test

edilmesinden önce keşifsel faktör analizlerinin uygulanması önerilmektedir

(Worthington ve Whittaker, 2006:815). Bu öneri ölçüm modellerinde ve yapısal

eşitlik modellerinde kullanılması planlanan yapıların; birbirlerinden ayrılabilen

yapılar (çapraz yüklemelerin olmadığı) olduğunun yani ayrışma geçerliliğinin

(discriminant validity) sağlanıp sağlanamadığını ortaya konulması açısından

oldukça önemlidir (Anderson ve Gerbing, 1988:415; Şimşek, 2007:126).

Doğrulayıcı faktör analizleri keşifsellikten çok belirli bir teoriye dayanmaktadır ve

teoriye göre belirlenmiş bazı gözlenen değişkenlerin gerçekten teoride belirtilen

örtük değişkenleri ölçüp ölçülmediğinin anlaşılmasında kullanılmaktadır. Bu

işleme de ölçüm modeli testi denmektedir. Hair ve diğerlerine (2006:780) göre

ölçüm teorisinin doğrulayıcı faktör analizleri ile test edilmesinden önce ilk olarak

incelenen yapıların ve her bir yapı ile ilgili olduğu düşünülen potansiyel

ölçeklerin tanımlanması gerekmektedir. Bu aşamada bu çalışmada da olduğu

gibi nitel araştırmalardan yararlanılmaktadır. Bu aşamayı uzmanlarla ölçeklerin

tartışılması, ön testlerin yapılması, faktörlerin ayrışabilirliğinin incelenebilmesi

için keşifsel faktör analizlerinin uygulanması aşamaları takip etmektedir. Ölçek

iyileştirmeleri yapıldıktan sonra her bir örtük yapı için gerekli gözlenen değişken

sayısının belirlenmesinde genel kabul gören bir kural olan “her bir yapı için en

az üç değişken” kuralına dikkat edilmesi önerilmektedir.

 110

4.1.9.2. Yapısal Eşitlik Modellemesi

Yapısal eşitliklerin modellenmesi (YEM) yönteminin yaklaşık otuz yıllık bir

geçmişi bulunmaktadır (Terblanche ve Boshoff, 2006:107). Genel olarak bir

yapısal eşitlik modeli, örtük değişkenler ile altındaki gözlenen değişkenler

arasındaki ilişkileri doğrulayıcı faktör modeli ile gösteren ölçüm bölümü ve

örtük değişkenler arasındaki ilişkileri eş zamanlı eşitliklerle gösteren yapısal

bölüm olmak üzere iki ana bölümden oluşmaktadır (Kaplan, 2000:5). YEM

kovaryans yapı analizleri, örtük değişkenlerin modellenmesi, doğrusal yapısal

ilişkiler, nedensel modelleme gibi terimlerle de tanımlanmaktadır. Bu yöntem

her biri bir veya birden fazla gözlenen değişkenle ölçülen örtük yapılar

(faktörler) arasındaki teorik çoklu bağlılık ilişkilerinin eş zamanlı olarak

açıklanması amacıyla kullanılmaktadır. Bununla birlikte yöntem, araştırmacılara

ampirik verilerle oluşturulan teorik modellerin objektif bir biçimde

karşılaştırılması imkanını sunmaktadır. YEM örtük değişkenler arasındaki çoklu

bağlılık ilişkilerinin tahmin edilmesi ve bu tahminlerde ölçüm hatalarının da

tahmin sürecinde dikkate alınabilmesi gibi iki temel özelliği bulunmaktadır

(Terblanche ve Boshoff, 2006:107).

Yapısal eşitliklerin modellenmesi (1) teori ile uyumlu bir modelin tanımlanması

ile başlamaktadır. Bundan sonra (2) ölçeklere ve örnekleme ilişkin karalar verilip

verilerin toplanmasına geçilir. Verilerin incelenmesinden sonra (3) ham

verilerden verilerin türüne uygun korelasyon ya da kovaryans matrisleri

kullanılarak ölçüm modeli ve yapısal modeldeki parametrelerin tahmin edilmesi

işlemi gerçekleştirilir (Kaplan, 2000:8).

YEM ile ilgili çalışmalarda en çok kullanılan kestirim (estimation) yönteminin En

Yüksek Olabilirlik (Maximum Likelihood) olduğu görülmektedir. (Chou ve

Bentler, 1995:38; Byrne, 1998:61; Tomer ve Pugesek, 2003:130; Hair ve diğ.,

2006:741). Bu yöntemle birlikte farklı durumlarda ve verilerin farklı özelliklerine

bağlı olarak en sık kullanılan yöntemlerin Genellenmiş En Küçük Kareler

(Generalized Least Squares), Ağırlıklandırılmış En Küçük Kareler (Weighted

Least Squares) ve Güçlü En Yüksek Olabilirlik (Robust Maximum Likelihood)

olduğu söylenebilir. Bu yöntemlerden En Yüksek Olabilirlik ve Genellenmiş En

 111

Küçük Kareler yöntemleri verilerin çoklu normal dağılım gösterdikleri

durumlarda tercih edilmektedir. Verilerin normal dağılım göstermediği

durumlarda ise Asimptotik Dağılım Serbestisine (Asymptotic Distrubition Free)

dayalı Ağırlıklandırılmış En Küçük Kareler veya Güçlü En Yüksek Olabilirlik

yöntemlerinin kullanılması önerilmektedir (West ve diğ., 1995:74; Golob,

2001:9; Şimşek, 2007:55; SSICENTRAL, 2007; Geldhof ve diğ., 2008).

YEM analizlerinde parametrelerin hesaplanmasından sonra (4) modele ilişkin

uyum iyiliği testleri (goodness of fit) ve model iyileştirme göstergeleri

(modification indices) incelenir ve son olarak da (5) sonuçlar tartışılır (Kaplan,

2000:8). YEM analizlerinde model uyum iyiliğine ilişkin değerlendirmelerin

yapılmasında çeşitli göstergelerde yararlanılmaktadır. Bu göstergelerin başında

modele ilişkin Ki-Kare test istatistiği gelmektedir. Bu test, gözlenen kovaryans

matrisi (S) ile modelleme sonrası tahmin edilen kovaryans matrisinin (∑(θ))

uyum yakınlığını (closeness of fit) yani birbirlerinden farklı olmadığını

[H0:S=∑(θ)] gösteren hipotezin test edilmesinde kullanılmaktadır. Dolayısıyla bu

test sonucunda küçük χ2 değerleri ve büyük p değerleri (p>0,05) YEM

çalışmalarında istenen bir durumdur (Hair, 2006:746). Ancak bu test doğrudan

örneklem büyüklüğünün bir fonksiyonu olduğundan [χ2=(N-1)Fmin] küçük

örneklemlerde zayıf modellerin kabul edilmesi veya büyük örneklemlerde iyi

modellerin ret edilmesi şeklinde sonuçlar verebilmektedir (MacCallum ve diğ.,

1996:132; Maruyama, 1998:234; Hu ve Bentler, 1999; Cheung ve Rensvold,

2002:234; Sharma ve diğ., 2005). Hair ve diğerlerine (1998:655) göre örneklem

sayısı 100–200 aralığının dışına çıktıkça bu test daha az güvenilir hale

gelmektedir. Bundan dolayı büyük örneklemlerde alternatif bazı göstergelere

bakılarak modeller değerlendirilmektedir (Worthington ve Whittaker, 2006:828).

Bu farklı göstergelerden en sık kullanılanları ve model uyum iyiliklerinin testinde

elde edilen sonuçların karşılaştırılabileceği referans değerleri Tablo 4.5.’de

gösterilmektedir. Tabloda sunulan referans değerlerin, örnekleme, ölçek

türlerine, verilerin dağılımsal özelliklerine ve değişken sayısına göre değişiklik

gösterebildiğinden (Sharma ve diğ., 2005) her durum için geçerli tek ve kesin

referans değerler bulunmamaktadır. Bu durumda araştırmacıların birden fazla

gösterge ile model değerlendirmelerini yapmaları önerilmektedir.

 112

Tablo 4.5. Model Uyum İyiliği Göstergeleri ve Referans Değerleri

Gösterge Referans Değer*

Ki-kare/Serbestlik Derecesi (χ2/df) ≤2 İyi ≤5 Kabul edilebilir

Goodness of Fit Index (GFI) >,90

Adjusted Goodness of Fit Index (AGFI) >,90

Parsimony Goodness of Fit Index (PGFI) >,50

Critical N (Hoelter N) (CN) >200

Non-Normed Fit Index (NNFI) >,90

Incremental Fit Index (IFI) >,90

Comparative Fit Index (CFI) > 90

Normed Fit Index (NFI) >,90

Root Mean Square Error of Approximation (RMSEA) <,05

Root Mean Square Residual (RMR) <,05

Standardized Root Mean Square Residual (SRMR) <,05

Residual Matrix
±2,58’den büyük standart hatalar, hata

matrisinin en fazla %5’i olmalı.

*Hu ve Bentler (1995); Byrne (1998); Hair (1998); Worthington ve Whittaker (2006);Şimşek (2007)

YEM çalışmalarında parametrelerin tahmin edilmesi, ölçüm ve yapısal

modellerin test edilmesi işlemleri çeşitli bilgisayar programları ile

yapılabilmektedir. Bu programlardan en sık kullanılanları, LISREL, EQS, SPSS-

AMOS ve SAS-CALIS programlarıdır (Hair ve diğ., 2006:743).

 113

4.2. Analiz ve Bulgular

Çalışmanın bu bölümünde tez çalışmasının uygulamasına ilişkin veri analizleri

ve bulgulara yer verilmektedir. Bu bölümde öncelikle örneklemin demografik

özelliklerine ilişkin sonuçlar açıklanmaktadır. Sonrasında keşfedici faktör analizi

ile ölçek güvenilirlikleri ve doğrulayıcı faktör analizi ile ölçüm modelinin test

edilmesi ile ilgili bulgular sunulmaktadır. Son olarak da yapısal araştırma

modelinin incelenmesi ve yapısal ilişkiler ile araştırma hipotezlerinin test

sonuçlarına yer verilmektedir.

4.2.1. Örneklemin Demografik Özellikleri

Tez çalışmasına ilişkin uygulama 2007 yılı Mart ayının birinci ve ikinci

haftasında Adana’daki M1 alışveriş merkezi müşterileri ile gerçekleştirilmiştir.

Analiz öncesi yapılan incelemelerle hatalı ve eksik anketlerin elenmesi

sonucunda 589 anketten elde edilen verilerle analizler gerçekleştirilmiştir. Tablo

4.6.’da örnekleme ilişkin demografik özellikler sunulmaktadır. Tablodan da

görülebileceği gibi ankete katılan bireylerin yarıya yakını (%49) kadınlardan

oluşurken, örneklemin %36,8’i 18-24 yaş aralığında, %18,3’ü 25-31 yaş

aralığında %45’i ise 31 yaşından büyüktür. Örneklemdeki bireylerin yarısından

fazlası üniversite mezunudur. Deneklerin yarıya yakını (%48) bekardır. Şehrin

birçok farklı semtinde ikamet ettikleri tespit edilen cevaplayıcıların, çok çeşitli

mesleklere sahip oldukları görülmektedir. Gelir dağılımı açısından örneklem

incelendiğinde ise en düşük gelir grubundaki (500 YTL’den az) bireylerin

örneklemin %14,3’ünü oluşturduğu, %17,8’inin 501-1000 YTL gelir aralığında,

%24,4’ünün ise 1001-2000 YTL aylık hane gelirine sahip oldukları ortaya

çıkmaktadır.

 114

Tablo 4.6. Örneklemin Demografik Özellikleri

Özellikler Yüzde (%) Özellikler Yüzde (%)
Cinsiyet Yaşanılan Semt
Kadın 49,1 Baraj Yolu 1,2
Erkek 50,9 Belediye Evleri 2,7
Yaş Beyazevler 3,7
18 – 24 36,8 Cemalpaşa 5,9
25 – 31 18,3 Döşeme 1,0
32 – 38 14,3 Gazipaşa 2,4
39 – 45 13,2 Güzelyalı 7,5
46 – 52 7,0 Huzurevleri 1,4
53 – 59 3,6 Kurtuluş 1,7
60 ve Üzeri 2,6 Mahfesığmaz 6,3
Cevapsız 4,2 Reşatbey 4,8
Eğitim Durumu Şehir dışı 1,7
İlkokul 3,7 Sümer 3,7
Ortaokul 1,7 Toros 9,7
Lise 23,1 Turgut Özal 1,4
Ön Lisans 3,0 Yeni Baraj 3,3
Üniversite 63,0 Yeşilyurt 4,1
Yüksek Lisans/Doktora 4,5 Yurt 12,1
Cevapsız 1,0 Yüzüncüyıl 3,4
Meslek Ziyapaşa 3,7
Serbest Meslek 8,1 Diğer (53 farklı semt, her biri <%1) 15,1
Nitelikli Serbest Meslek 3,2 Cevapsız 3,2
Devlet Memuru 6,3 Medeni Durum
Özel Sektörde Memur 3,6 Bekar 48,2
Satış Temsilcisi 3,1 Evli çocuksuz 10,9
Tüccar 1,2 Evli 1 çocuklu 14,4
Esnaf 3,6 Evli 2 çocuklu 18,2
Polis 0,3 Evli 3 ve üzeri çocuklu 7,8
Asker 0,5 Cevapsız 0,5
İşçi 2,7 Hane Geliri
Akademisyen 3,7 500 YTL’den az 14,3
Öğretmen 4,4 501 – 1000 YTL 17,8
Teknisyen 0,8 1001 – 2000 YTL 24,4
Yönetici 2,9 2001 – 3000 YTL 9,5
Ev Hanımı 8,1 3001 – 4000 YTL 6,6
Emekli 3,9 4001 – 5000 YTL 5,4
Öğrenci 36,7 5001 YTL ve üzeri 2,7
İşsiz 1,2 Cevapsız 19,3
Diğer 4,0
Cevapsız 1,7

 115

4.2.2. Keşfedici Faktör Analizi

Çalışmanın bundan önceki bölümlerinde de belirtildiği gibi doğrulayıcı faktör

analizi ve yapısal eşitliklerin kullanıldığı çalışmalarda keşfedici faktör

analizlerinin kullanılmasının nedeni, teorik olarak belirlenen ölçeklerden yani

gözlenen değişkenlerden oluşan faktörlerin birbirlerinden bağımsız bir biçimde

faktörleşip faktörleşemediklerinin anlaşılabilmesidir. Faktör analizlerinin bir veri

setine uygulanabilmesi ile ilgili çeşitli ölçütler bulunmaktadır. Bunların ilki

örneklem büyüklüğü ile ilgilidir. Örneklem büyüklüğü faktör analizi sonuçlarının

genellenebilirliği ve sağlamlığı (stability) açısından oldukça önemli bir kriter

niteliği taşımaktadır ve güvenilir faktör sonuçları için değişken başına on gözlem

(1:10) oranı önerilmektedir. Ayrıca faktör analizi sonuçlarının genellenebilir

olmasının iki temel unsuru (1) değişken başına gözlem oranının önerilen

oranlarda (1:10 veya 1:20) olması (bu çalışmada: 589/30=19,6) ve (2)

sonuçların doğrulayıcı faktör analizi ile teyidinin yapılmasıdır (bundan sonraki

bölümde bu değerlendirme yapılmaktadır) (Hair, 1998:115). Verilere faktör

analizinin uygulanabilirliğini ortaya koyan kriterlerden bir diğeri, örneklem

uygunluğu testi olan Kaiser-Meyer-Olkin (KMO) testidir. KMO katsayısı

değişkenler arasındaki anlamlı korelasyonların düzeyini gösterir ve bu oranın

,70’e eşit veya bu orandan büyük olması beklenir. Bartlett testi ise analize tabi

tutulacak değişkenler arasındaki ilişkilerin anlamlı ve 0’dan farklı olup

olmadığının testidir. Bu testin de anlamlı (p<,05) sonuçlar vermesi verilere

faktör analizi uygulanabilirliğini göstermektedir (Hair vd., 1998:99).

Bu bilgiler ışığında keşifsel faktör analizleri, önsellik kriteri (a priori criterion)

dikkate alınarak temel bileşenler yöntemi (principal components) ve varimaks

dönüştürmesi (varimax rotation) ile gerçekleştirilmiştir. Analiz esnasında ortak

faktör varyansı (communality) değeri ,50’nin altında olan bir değişken (V5: ,39

R2=,15) ve zayıf yüklerle (< ,50) aynı anda iki faktör altında da yüklendiği tespit

edilen bir değişken (V16) çıkartılarak analiz gerçekleştirilmiştir. Sonuçların yer

aldığı Tablo 4.7.’de de görüldüğü gibi 28 değişkenin anlamlı ve büyük yük

değerler ile araştırma modelindeki 8 faktör sonucunu destekledikleri ve

açıkladıkları varyansın sosyal bilimlerde kabul edilebilir oran olan %60’ın

üzerinde (%75) olduğu görülmüştür. Aynı tabloda görüldüğü gibi yapılan

 116

çalışmada ortaya çıkan KMO katsayısı (,921) ve Bartlett testinin sonucu (p<,01)

örnek kütleye faktör analizi uygulamasının uygun olduğunu göstermektedir.

Faktör analizi sonuçlarının uyum iyiliğine karar vermede verilerden elde edilen

gözlenen korelasyon matrisi (observed correlation matrix) ile faktör

sonuçlarından oluşturulmuş yeniden üretilmiş korelasyon matrisi (reproduce

correlation matrix) arasındaki farkları gösteren hata korelasyon matrisi (residual

correlation matrix) incelenmelidir (Tabachnick ve Fidel, 2001; Kline 2002). İyi bir

faktör analizi sonucunda bu matristeki değerlerin büyük çoğunluğunun 0’a yakın

(0-,05) olması beklenmektedir. Çalışmada üretilen analiz sonrası hata

korelasyon matrisindeki artık değerlerin %88’inin ,05’den küçük olması, analiz

sonuçlarının uyum iyiliğinin yüksek olduğunu destekler niteliktedir.

Tablo 4.7.’deki sonuçların incelenmesi sonucunda sekiz teorik yapıyı oluşturan

değişkenlerin faktör yüklerinin, ilgili oldukları faktörler altında ,65’in üzerinde

anlamlı bir şekilde yüklendikleri görülmektedir. Beş değişkende ise çapraz

yüklemeler olduğu görülmüş, bunlardan sadece bir değişkenin (V8) çapraz

yükünün asıl faktörüyle olan yük değerinin yarısından fazla olduğu tespit

edilmiştir (Finn ve Kayande, 2004:43). Bu beş değişkenin asıl faktörleri altındaki

yük değerleri yüksek olduğundan herhangi bir elemeye gerek duyulmamıştır.

Doğrulayıcı faktör analizleri ve YEM çalışmalarında her bir yapı için önerilen

değişken sayısının en az üç olması istenmektedir (Churchill 1979:66; Hair ve

diğ. 1998:598; Şimşek 2008:203). Böylece değişkenler arası korelasyonlar,

yapıların içsel tutarlılıkları, güvenilirlik katsayıları ve yapıların ölçüm hataları

güvenilir bir şekilde hesaplanabilmektedir. Faktörlerin her birinin anlamlı bir

şekilde üç ve üçten fazla değişkenden oluştuğu sonuçlardan görülmektedir.

 117

Tablo 4.7. Keşfedici Faktör Analizi Sonuçları
 FAKTÖR YÜKLERİ1

DEĞİŞKENLER TAT IPT CGU HKA BAG GUV ILS UZM
Tatmin (TAT)

V23:Kuaförüm/berberimin sunduğu hizmetlerden tatmin olan
müşterilerden birisiyim ,756

V20:Kuaförüm/berberimden aldığım hizmet beklediğim kadar iyidir ,749
V24:Kuaförüm/berberimde isteklerim eksiksiz yerine getirilir ,744
V22:Kuaförümün/berberimin verdiği hizmetten memnun kalırım ,739
V21:Kuaförüm/berberimden aldığım hizmet verdiğim paraya değer ,688

İlişkisel Pazarlama Taktikleri (IPT)
V9:Kuaförüm/berberim devamlı müşterilerine daha iyi hizmet sunar ,851
V12:Kuaförüm/berberim devamlı müşterilerine bazı kolaylıklar sağlar ,826
V11:Kuaförüm/berberim devamlı müşterilerini ödüllendirir ,810
V10:Kuaförüm/berberim devamlı müşterileri için daha çok çaba sarf
eder ,659 ,325

Çalışanlara Duyulan Güven (CGU)
V19:Kuaförüm/berberimde çalışanlara saçımı rahatlıkla teslim
ederim ,813

V18:Kuaförüm/berberimde çalışanlar güvenilirdir ,781
V17:Kuaförüm/berberimde çalışanlar dürüst ve samimidir ,750

Hizmet Kalitesi (HKA)
V3:Kuaförümün/berberim kaliteli ekipmanlar ve malzemeler kullanır ,780
V2:Kuaförüm/berberim her zaman temiz ve hijyeniktir ,744
V4:Kuaförümün/berberimin hizmetlerini destekleyen fiziksel
imkanları iyidir ,684 ,321

V1:Kuaförüm/berberim teknolojik yenilikleri takip eder ve kullanır ,665

Bağlılık (BAG)
V28:Rakip bir kuaför/berber fiyatını düşürürse orayı tercih ederim ® ,820
V29:Kuaförüm/berberim aynı hizmeti sunmaya devam ettiği sürece
değiştirmem ,323 ,787

V30:Kuaförüm/berberim fiyatları arttırsa bile değiştirmeyi düşünmem ,775

Güven (GUV)
V26:Kuaförüm/berberim dürüst çalışır ,789
V25:Kuaförüm/berberim güvenilirdir ,750
V27:Kuaförüm/berberim müşterilerine karşı kendini sorumlu hisseder ,352 ,713

İletişim (ILS)
V14:Kuaförüm/berberimde çalışanlar beni, benim için önemli
konularda bilgilendirir ,810

V13:Kuaförüm/berberimde çalışanlar kendilerini benim yerime
koyarak beni dinler ,752

V15:Kuaförüm/berberimde müşterinin yaşadığı problemlerle hemen
ilgilenilir ,738

Uzmanlık (UZM)
V6:Kuaförüm/berberimde çalışanlar bilgili ve yeteneklidir ,710
V7:Kuaförüm/berberimde çalışanlar işinin ehlidir ,674
V8:Kuaförüm/berberimde çalışanlar tecrübelidir ,374 ,652

Açıklanan Varyans (%75) %39 %8 %6 %6 %5 %4 %4 %3
KMO: ,921
Bartlett Testi: Yaklaşık Ki-Kare: 10628,587 (387 sd, ,000 anlamlılık düzeyi)
® Ters Kodlama
1 0,32’nin üstündeki tüm faktör yükleri verilmiştir (Tabachnick ve Fidel, 2001:625)
Temel Bileşenler Analizi ve Varimaks Dönüştürmesi, İterasyon sayısı: 7

 118

4.2.3. Güvenilirlik Analizleri

Sosyal bilimlerde ve özellikle davranış bilimlerindeki bir çok çalışmada kişiler ile

ilgili içsel faktörler ölçülmeye çalışılmakta ve bu ölçümler ile ortaya çıkartılmak

istenenler, çoğunlukla psikolojik durumlarla ilgili olmaktadır. Bundan dolayı da

bir araştırmada kullanılan ölçeklerle ilgili olarak güvenilirlik ve geçerlilik gibi iki

önemli kavram dikkate alınmalıdır. Ölçek geçerliliklerinin incelenmesinde içerik

geçerliliği (content validity) ve yüz geçerliliği (face validity) iki önemli ölçüt

niteliği taşımaktadır. İçerik geçerliliğinin sağlanmasında kullanılan ölçeklerin

teorik olarak destekleniyor olması ve daha önce kullanılmış olmaları ön plana

çıkarken, yüz geçerliliğinin sağlanmasında ise ilgili konuya hakim kişilerce

ölçeklerin incelenmesi ve düzenlenmesi gerektiği belirtilmektedir (Casalo ve

diğ., 2007:8). Çalışmanın ön testler ve ölçeklerle ilgili bölümlerinde detaylı bir

şekilde açıklandığı gibi bu çalışmada her iki geçerlilik için de önerilen

uygulamalar yerine getirilmiştir. Bu doğrultuda kullanılan ölçekler için bahsedilen

geçerliliklerin sağlandığı düşünülmektedir.

Araştırmalarda kullanılan ölçüm araçlarının içsel tutarlılığının bir göstergesi

olarak güvenilirliğin varlığı ise, ölçüm araçlarının tutarlı tahminler yapabileceği

anlamına gelmektedir (Westbrook, 1980:69). Bu tutarlılığın göstergesi, ölçeklere

ilişkin alfa katsayısıdır ve bir ölçme aracının kalitesinin anlaşılabilmesi için

bakılması gereken ilk ölçü olduğu düşünülmektedir (Churchill 1979:68). Bu

katsayı 0 ile 1 arasında değerler alır ve ölçeğin güvenilir kabul edilebilmesi için

,70’in üzerinde değerler alması istenir (Hair ve diğ., 1998,118). Güvenilirlik

geçerlilik için gerekli koşullarından birisidir (Terblanche ve Boshoff, 2008:115).

Ancak güvenilirlik tek başına geçerlilik için yeterli bir gösterge değildir. Yani bir

ölçüm aracının güvenilir olması, tek başına bu aracın geçerli olduğunu

göstermez. Ölçüm aracının güvenilir olmaması ise, geçerlilik hakkında olumsuz

bir kanıt niteliği taşımaktadır (Churchill ve Iacobucci, 2002:415).

Ölçeklerin güvenilirliklerinin test edilmesinde konu ile ilgili en temel

kaynaklardan birisi kabul edilen Churchill (1979)’in önerdiği yaklaşım takip

edilmiştir. Buna göre ölçeklere ilişkin alfa katsayıları, değişkenlerin düzeltilmiş

toplam ile korelasyonları (corrected item-to-total correlation) ve her bir

 119

değişkenin olmadığı durumda ilgili ölçeğin güvenilirliğinde değişiklik olup

olmadığı (if item deleted) hesaplanmıştır (Tablo 4.9.). Güvenilirlik analizi

sonuçlarından da görülebileceği gibi tüm ölçekler için hesaplanan alfa

katsayıları güvenilirlik için istenen değerin (>,70) üzerindedir. Değişkenler, ilgili

ölçekle olan korelasyonları ve eğer değişken silinirse ölçeğin alacağı alfa değeri

açısından incelenmiştir. Bunun sonucunda V10 ve V1 değişkenlerinin

ölçekleriyle olan korelasyonlarının düşük olduğu ve ölçek güvenilirliklerini

olumsuz yönde etkiledikleri tespit edilmiştir. Bu değişkenlerin ait oldukları

ölçeklerdeki değişken sayıları yeterli ve tutarlı olduğundan, bu değişkenlerin

model testinde kullanılmamasına karar verilmiştir (Churchill, 1979:69). Bu

kararın doğrulanabilmesi için bu değişkenler olmadan faktör analizi tekrar

yapılmış, analiz sonuçlarına ilişkin uyum iyilikleri bir önceki (Tablo 4.7.)

sonuçlarla karşılaştırılmıştır. Karşılaştırma sonuçları Tablo 4.8’de

gösterilmektedir.

Tablo 4.8. Faktör Analizlerinin Uyum İyiliklerinin Karşılaştırılması

Karşılaştırma Ölçütleri 1.Faktör Analizi
(28 Değişken)

2.Faktör Analizi
(26 Değişken)

Örneklem/Değişken Oranı 21,035 22,653

KMO Testi ,921 ,922

Bartlett Testi χ2: 10628,587 (sd:387 ,000) χ2: 10049,639 (sd:325 ,000)

Açıklanan Varyans %75,0 %77,6

Hata Korelasyon Matrisi
(,05’in üzerindeki hataların oranı)

%12 %10

Tablo 4.8.’de de görüldüğü gibi ikinci faktör analizine ilişkin uyum iyiliği

göstergeleri ve açıklanan varyans oranında bir artış gözlenmiştir. Bununla

birlikte faktör analizi sonuçlarının ana uyum göstergesi olarak kabul edilen hata

matrisindeki anlamlı hataların oranında da bir azalış gerçekleşmiştir.

 120

Tablo 4.9. Güvenilirlik Analizi Sonuçları
 GÜVENİLİRLİK

ANALİZLERİ
DEĞİŞKENLER α1 D.Top.K2 α Sil3

Tatmin (TAT) ,928
V23:Kuaförüm/berberimin sunduğu hizmetlerden tatmin olan müşterilerden birisiyim ,844 ,906
V20:Kuaförüm/berberimden aldığım hizmet beklediğim kadar iyidir ,826 ,909
V24:Kuaförüm/berberimde isteklerim eksiksiz yerine getirilir ,779 ,918
V22:Kuaförümün/berberimin verdiği hizmetten memnun kalırım ,833 ,909
V21:Kuaförüm/berberimden aldığım hizmet verdiğim paraya değer ,786 ,918
İlişkisel Pazarlama Taktikleri (IPT) ,831
V9:Kuaförüm/berberim devamlı müşterilerine daha iyi hizmet sunar ,742 ,752
V12:Kuaförüm/berberim devamlı müşterilerine bazı kolaylıklar sağlar ,736 ,751
V11:Kuaförüm/berberim devamlı müşterilerini ödüllendirir ,654 ,793
V10:Kuaförüm/berberim devamlı müşterileri için daha çok çaba sarf eder* ,524 ,842
Çalışanlara Duyulan Güven (CGU) ,877
V19:Kuaförüm/berberimde çalışanlara saçımı rahatlıkla teslim ederim ,759 ,829
V18:Kuaförüm/berberimde çalışanlar güvenilirdir ,802 ,790
V17:Kuaförüm/berberimde çalışanlar dürüst ve samimidir ,727 ,857
Hizmet Kalitesi (HKA) ,782
V3:Kuaförümün/berberim kaliteli ekipmanlar ve malzemeler kullanır ,739 ,659
V2:Kuaförüm/berberim her zaman temiz ve hijyeniktir ,597 ,727
V4:Kuaförümün/berberimin hizmetlerini destekleyen fiziksel imkanları iyidir ,603 ,721
V1:Kuaförüm/berberim teknolojik yenilikleri takip eder ve kullanır* ,471 ,810
Bağlılık (BAG) ,870
V28:Rakip bir kuaför/berber fiyatını düşürürse orayı tercih ederim ® ,760 ,808
V29:Kuaförüm/berberim aynı hizmeti sunmaya devam ettiği sürece değiştirmem ,785 ,793
V30:Kuaförüm/berberim fiyatları arttırsa bile değiştirmeyi düşünmem ,718 ,851
Güven (GUV) ,894
V26:Kuaförüm/berberim dürüst çalışır ,811 ,833
V25:Kuaförüm/berberim güvenilirdir ,798 ,847
V27:Kuaförüm/berberim müşterilerine karşı kendini sorumlu hisseder ,773 ,870
İletişim (ILS) ,747
V14:Kuaförüm/berberimde çalışanlar beni, benim için önemli konularda bilgilendirir ,616 ,611
V13:Kuaförüm/berberimde çalışanlar kendilerini benim yerime koyarak beni dinler ,540 ,700
V15:Kuaförüm/berberimde müşterinin yaşadığı problemlerle hemen ilgilenilir ,567 ,669
Uzmanlık (UZM) ,814
V6:Kuaförüm/berberimde çalışanlar bilgili ve yeteneklidir ,668 ,746
V7:Kuaförüm/berberimde çalışanlar işinin ehlidir ,718 ,711
V8:Kuaförüm/berberimde çalışanlar tecrübelidir ,653 ,788
1 Ölçeğe ilişkin Cronbach Alfa Katsayıları
2 Değişkenin ilgili ölçek ile korelasyonu
3 Eğer değişken silinirse ilgili ölçeğin yeni alfa katsayısı
* Model testinde kullanılmayacak olan değişkenler

 121

4.2.4. Doğrulayıcı Faktör Analizi ve Ölçüm Modelinin Test Edilmesi

Çalışmanın bu bölümünde, doğrulayıcı faktör analizi yoluyla araştırma

modelindeki gözlenen ve örtük değişkenler arasındaki ilişkilerin test edildiği

ölçüm modelinin test sonuçlarına yer verilmektedir.

4.2.4.1. Ölçüm Modeli ve İlişkiler

Şekil 4.3.’te sunulan teorik ölçüm modelinde önceki bölümlerdeki incelemeler

sonucu iyileştirilmiş ölçekler (gözlenen değişkenler) ve örtük değişkenler

(faktörler) arasındaki ilişkiler gösterilmektedir. Modelde görülen ilişkilerin

matematiksel ifadeleri Tablo 4.10.’da verilmiştir.

Şekil 4.3. Ölçüm Modeli

δ1

δ2

δ3

δ4

δ5

δ6

δ7

δ8

δ9

δ12

δ10

δ11

Modelin gösteriminde karışıklığa neden olmamak için sekiz yapı arasındaki korelasyonlar (Φ)gösterilmemiştir.

UZM
ξ1

V6

V7

V8

λx1,1

λx2,1

λx3,1

δ21 δ22 δ23

λx21,7

GUV
ξ7

V26 V25 V27

λx23,7
 λx22,7

HKA
ξ2

V3

V2

V4

λx4,2

λx5,2

λx6,2

IPT
ξ3

V9

V12

V11

λx7,3

λx8,3

λx9,3

ILS
ξ4

V14

V13

V15

λx10,4

λx11,4

λx12,4

δ15 δ13 δ14

CGU
ξ5

V19 V18 V17

λx13,5

λx15,5

λx14,5

δ24

δ25

δ26

BAG
ξ8

V28

V29

V30

λx24,8

λx26,8

λx25,8

δ16

δ17

δ18

δ19

δ20

TAT
ξ6

V20

V24

V22

V23

V21

λx17,6
 λx18,6

 λx19,6

λx16,6

λx20,6

 122

Tablo 4.10. Ölçme Modeline İlişkin Eşitlikler

V6=λX1,1ξ1 + δ1 V7=λX2,1ξ1 + δ1 V8=λX3,1ξ1 + δ1 V3=λX4,2ξ2 + δ4

V2=λX5,2ξ2 + δ5 V4=λX6,2ξ2 + δ6 V9=λX7,3ξ3 + δ7 V12=λX8,3ξ3 + δ8

V11=λX9,3ξ3 + δ9 V14=λX10,4ξ4 + δ10 V13=λX11,4ξ4 + δ11 V15=λX12,4ξ4 + δ12

V19=λX13,5ξ5 + δ13 V18=λX14,5ξ5 + δ14 V17=λX15,5ξ5 + δ15 V23=λX16,6ξ6 + δ16

V20=λX17,6ξ6 + δ17 V24=λX18,6ξ6 + δ18 V22=λX19,6ξ6 + δ19 V21=λX20,6ξ6 + δ20

V26=λX21,7ξ7 + δ21 V25=λX22,7ξ7 + δ22 V27=λX23,7ξ7 + δ23 V28=λX24,8ξ8 + δ24

V29=λX25,8ξ8 + δ25 V30=λX26,8ξ8 + δ26

Şekil 4.3. ve Tablo 4.10.’da doğrulayıcı faktör analizine ilişkin teorik model ve bu

modeldeki ilişkiler gösterilmektedir. Bu açıklamalarda yer alan Ksi (ξ) örtük

değişkenleri, Lambda (λ) örtük değişkenler ile gözlenen değişkenler (V)

arasındaki ilişkileri, Theta-Delta (δ) ise her bir gözlenen değişkene ilişkin hata

miktarlarını göstermektedir (Şimşek, 2007:51).

4.2.4.2. Kestirim Yönteminin ve Girdi Matrisinin Seçimi

Doğrulayıcı faktör analizi ve YEM çalışmalarında verilerin dağılımsal özellikleri,

uygun tahmin yönteminin seçilmesinde önemli bir kriter niteliği taşımaktadır.

Normalliğin iki önemli göstergesi, dağılımın yatıklığı (skewness) ve basıklığıdır

(kurtosis). Lei ve Lomax (2005:2)’a göre bu iki değerin mutlak değerleri 1’in

altındaysa normallikten sapma zayıf, 1-2,3 arasındaysa orta, 2,3’ün üzerindeyse

büyük olarak tanımlanmaktadır. Gözlenen verilerin normal dağılım gösterip

göstermediğinin testi ise Shapiro-Wilks testi ve Kolmogorov-Smirnov testi ile

yapılmaktadır. Bu testler, gözlenen dağılımın normal dağılımdan farklı olmadığı

sıfır hipotezinin testinde kullanılmaktadır. Ayrıca verilerin yatıklık ve basıklık

değerlerine ilişkin z değerlerinin ±2,58 düzeyini geçmesi, dağılımın normallik

gösterdiği hipotezinin ,01 olasılık düzeyinde ret edilebileceği anlamına

gelmektedir (Hair ve diğ., 1998:73). Bu bilgiler ışığında verilere ilişkin yatıklık,

basıklık değerleri ve ilgili testler Tablo 4.11.’de sunulmaktadır.

 123

Tablo 4.11. Verilere İlişkin Normallik Testleri

Değişkenler Dağılımın Şekli Özellikleri Normallik Testleri
 Yatıklık Basıklık Kolmogorv-Smirnov2 Shapiro-Wilks
 İstatistik Z değeri1 İstatistik Z değeri İstatistik Anlamlılık İstatistik Anlamlılık
V2 -1,158 -11,465 1,815 9,030 ,283 ,000 ,785 ,000
V3 -,809 -8,010 ,667 3,318 ,293 ,000 ,824 ,000
V4 -,579 -5,733 -,102 -0,507 ,285 ,000 ,859 ,000
V6 -,803 -7,950 ,856 4,259 ,299 ,000 ,825 ,000
V7 -,830 -8,218 1,491 7,418 ,307 ,000 ,804 ,000
V8 -,898 -8,891 ,415 2,065 ,274 ,000 ,846 ,000
V9 -,827 -8,188 ,674 3,353 ,310 ,000 ,815 ,000
V11 -,382 -3,782 -,573 -2,851 ,256 ,000 ,881 ,000
V12 -,782 -7,743 ,481 2,393 ,315 ,000 ,835 ,000
V13 -,562 -5,564 ,113 0,562 ,271 ,000 ,873 ,000
V14 -,527 -5,218 -,401 -1,995 ,272 ,000 ,877 ,000
V15 -,736 -7,287 -,010 -0,050 ,282 ,000 ,850 ,000
V17 -,762 -7,545 ,788 3,920 ,305 ,000 ,828 ,000
V18 -,717 -7,099 ,859 4,274 ,311 ,000 ,828 ,000
V19 -,946 -9,366 1,473 7,328 ,322 ,000 ,816 ,000
V20 -,872 -8,634 1,544 7,682 ,349 ,000 ,778 ,000
V21 -,850 -8,416 1,441 7,169 ,322 ,000 ,797 ,000
V22 -,839 -8,307 2,363 11,756 ,355 ,000 ,734 ,000
V23 -,933 -9,238 1,878 9,343 ,331 ,000 ,769 ,000
V24 -,802 -7,941 1,275 6,343 ,334 ,000 ,785 ,000
V25 -,428 -4,238 ,997 4,960 ,342 ,000 ,732 ,000
V26 -,538 -5,327 1,062 5,284 ,324 ,000 ,754 ,000
V27 -,536 -5,307 ,580 2,886 ,296 ,000 ,784 ,000
V28 -,929 -9,198 ,450 2,239 ,237 ,000 ,834 ,000
V29 -1,004 -9,941 ,961 4,781 ,256 ,000 ,817 ,000
V30 -,531 -5,257 -,234 -1,164 ,222 ,000 ,886 ,000
1Değerin ilgili olduğu standart hataya bölünmesi yoluyla hesaplanmıştır.
2 Lilliefors anlamlılık düzeltmesi

Tablo 4.11.’de de görüldüğü gibi veriler normal dağılımdan orta derecede

sapma göstermektedir. Bu durumda verilere çeşitli dönüştürme işlemlerinin

uygulanabileceği önerilmektedir (Hair ve diğ, 1998:73). Verilere önerilen

dönüştürme işlemleri uygulanmasına rağmen normal dağılımdan sapmalarda bir

değişiklik olmamıştır.

Genel olarak psikolojik verilerin nerdeyse hiçbir zaman (Chou ve Bentler,

1995:38) anketlerle elde edilmiş verilerin de çoğu zaman (Bollen, 1989:269)

normal dağılım göstermediği bilinmektedir. Özellikle pazarlama alanında sıklıkla

kullanılan tüketici tatmini ve algılanan hizmet kalitesi ölçekleri ile elde edilmiş

verilerde ise çoğunlukla negatif yatıklıkla (skewness) kendini gösteren normal

dağılımdan sapmalar görüldüğü üzerinde durulmaktadır (Westbrook, 1980;

Oliver, 1981; Fornell ve diğ., 1996; Andreassen ve diğ., 2006). Bununla birlikte

büyük örneklemlerde normallikten sapmaların analizler üzerindeki etkisinin

düşük olduğuna da dikkat çekilmektedir (Hair ve diğ., 1998:349).

 124

Ayrıca normal dağılımdan sapmaların orta derecede olduğu durumlarda YEM

analizlerinde kullanılan tahmin yöntemlerinden en yüksek olabilirlik ve

genellenmiş en küçük kareler yöntemlerinde sadece standart hatalar üzerinde

zayıf etkileri olduğu belirtilmektedir (Lei ve Lomax, 2005:2).

YEM çalışmalarında daha önce de değinildiği gibi kestirim yöntemleri arasından

seçim yapılırken verilerin dağılım yapısı önemlidir. Verilerin normal dağılımdan

sapmalar gösterdiği durumda Ağırlıklandırılmış En Küçük Kareler veya Güçlü

En Yüksek Olabilirlik (En Yüksek Olabilirlik yönteminin Satorra-Bentler

ölçeklendirilmiş ki-kare ile gerçekleştirilmesi) yöntemlerinin kullanılabileceği

belirtilmektedir. Verilerin normal dağılım göstermediği durumlarda kullanılacak

tahmin yöntemine karar verilmesinde yaşanan en önemli kısıt ise örneklem

büyüklüğüdür. Normal dağılımın olmadığı durumlarda kullanılması önerilen

Ağırlıklandırılmış En Küçük Kareler yönteminin etkili sonuçlar üretebilmesi için

örneklem büyüklüğünün en az 1000 olması (Golob, 2001:10) hatta sonuçların

güvenilir kabul edilebilmesi için gözlemlerin 5000’in üzerinde (Hu ve Bentler

1995:96) olması gerektiği belirtilmektedir. Diğer yandan gerçekleştirilen

simülasyon çalışmaları ışığında verilerin normal dağılım göstermediği ve

örneklem sayısının 500 civarında olduğu durumlarda, uygun veri matrisi

kullanılarak oluşturulmuş asimptotik kovaryans matrisi ile Satorra-Bentler

istatistiğinin kullanıldığı Güçlü En Yüksek Olabilirlik yönteminin kullanılması

önerilmektedir (West ve diğ., 1995:74; Tomarken ve Waller, 2005,41; Newsom,

2005). Bu çalışmada da verilerin orta derecede normal dağılımdan farklı olması

sebebiyle örneklem büyüklüğü de dikkate alınarak ölçüm modelindeki ve

yapısal modeldeki parametre tahminlerinde LISREL programı ve Güçlü En

Yüksek Olabilirlik yöntemi kullanılmıştır (Ullman, 2006:43).

4.2.4.3. Ölçüm Modeline İlişkin Test Sonuçları

Şekil 4.3.’te görülen ölçüm modeli tanımlanarak LISREL komut dosyası

oluşturulmuş ve ölçüm modeli test edilmiştir. Öncelikle tahmin edilen

parametrelerde, sıkıntılı tahminlerin (offending estimates) olup olmadığına

bakılmıştır (Hair ve diğ., 1998:610). Bunun sonucunda negatif veya anlamsız

hata varyansları, 1’e çok yakın veya üstünde standart katsayılar ve aşırı yüksek

standart hatalar gibi sıkıntılı tahminler gözlenmemiştir.

 125

Ölçüm modelinin test sonuçlarının yorumlanmasından önce modelin

tanımlanması ile ilgili ölçütlere bakılması gerekmektedir. Bunun öncesinde bu

çalışmalara ilişkin iki terimin açıklanması gerekir. YEM çalışmalarında bazı

bağımsız değişkenler modelde aynı zamanda bağımlı değişken haline de

gelebilmektedir. Örneğin bu çalışmada CGU, TAT, GUV değişkenleri HKA,

UZM, IPT ve ILS gibi değişkenler ile olan ilişkilerinde bağımlı, BAG değişkeni ile

olan ilişkilerinde ise bağımsız değişkenlerdir. Bu yüzden modelde hiçbir

değişken tarafından tahmin edilmeyen değişkenlere dışsal değişkenler

(exogenous variables), en az bir değişken tarafından tahmin edilen

değişkenlere de içsel değişkenler (endogenous variables) denmektedir (Şimşek,

2008). Doğrulayıcı faktör analizleri ve YEM çalışmalarında tanımlamanın

öncelikli kuralı model serbestlik derecesi ile ilgilidir ve bu değer aşağıdaki formül

ile hesaplanır (Hair, 1998:608);

()()[] tqpqpdf −+++= 1
2
1

Bu eşitliğe göre df serbestlik derecesini, p içsel değişkenlere ilişkin gözlenen

değişken sayısını, q dışsal değişkenlere ilişkin gözlenen değişken sayısını ve t

modelde hesaplanan katsayıların adedini göstermektedir. Şekil 4.3.’teki modele

ilişkin serbestlik derecesi aşağıda da hesaplandığı gibi 271’dir.

()()[] () 271282626112141214
2
1

=++−+++= Φλδdf

Modelleme çalışmaları ile ulaşılmak istenen amaç, modele ilişkin serbestlik

derecesinin 0’dan büyük olması, yani modelin fazla tanımlanmış model (over

identified model) olmasıdır. Bir modelin serbestlik derecesi 0 ise buna tam

tanımlanmış model (just identified model) denir. Bu da modeldeki muhtemel tüm

katsayıların hesaplanması anlamına gelir ve mükemmel bir uyumu gösterir.

Ancak bu model tamamen teoriktir ve böyle bir modelin genellenebilirliği yoktur.

Serbestlik derecesinin 0’dan az olması durumu eksik tanımlanmış modele

(under identified model) işaret eder ve eldeki bilgiden daha fazla sayıda katsayı

 126

hesaplanmaya çalışılıyor demektir (Hair ve diğ., 1998:608; Byrne, 1998:33).

Modele ilişkin uyum iyiliği test sonuçları Tablo 4.12.’de sunulmaktadır.

Tablo 4.12. Ölçüm Modeli Uyum İyiliği Sonuçları

Gösterge Sonuçlar Referans Değer2

Ki-kare1 (Serbestlik Derecesi, p) 619,35 (271, ,000)

Ki-kare/Serbestlik Derecesi (χ2/df) 2,285 ≤5 Kabul Edilebilir

Goodness of Fit Index (GFI) ,91 >,90

Adjusted Goodness of Fit Index (AGFI) ,88 >,90

Parsimony Goodness of Fit Index (PGFI) ,70 >,50

Critical N (Hoelter N) (CN) 312,48 >200

Non-Normed Fit Index (NNFI) ,99 >,90

Incremental Fit Index (IFI) ,99 >,90

Comparative Fit Index (CFI) ,99 > 90

Normed Fit Index (NFI) ,98 >,90

Root Mean Square Error of Approximation (RMSEA) ,047 <,05

Root Mean Square Residual (RMR) ,026 <,05

Standardized Root Mean Square Residual (SRMR) ,035 <,05

Hata Matrisi ,023 (8/351)3 En fazla %5’i > ±2,58

1 Satorra-Bentler Ölçeklendirilmiş χ2
2 Hu ve Bentler (1995); Byrne (1998); Hair ve diğ. (1998:641); Worthington ve Whittaker, (2006);Şimşek (2007)
3 ±2,58’den büyük standart hataların matristeki oranı

Tablo 4.12.’de de görüldüğü gibi modele ilişkin uyum istatistikleri referans

değerlere oldukça yakın ve anlamlıdır. Ayrıca Anderson ve Gerbing (1988)’e

göre modele ilişkin yeniden tanımlama (respesification) yapılması gerekliliğinin

önemli bir işareti olan standart hataların büyüklüğü ve anlamlı hataların (±2,58)

hata matrisindeki oranı da oldukça düşük çıkmıştır. Bundan dolayı modelde

herhangi bir iyileştirmeye gerek görülmemiştir.

4.2.4.4. Yapı Geçerliliği ve Ölçüm Modeline İlişkin Tahminler

Doğrulayıcı faktör analizleri ile ölçüm modellerinin test edilmesinde yapı

geçerliliği (construct validity) kavramı oldukça önemli bir yere sahiptir.

Terblanche ve Boshoff (2008)’a göre geçerli ölçüm, bilimin olmazsa olmazıdır

ve bir disiplin güvenilir ve geçerli ölçekler kullanmıyorsa, bilim yapmış sayılmaz.

Yapı geçerliliği, bir yapının ulaştığı uygulamaya dayalı ve teorik anlamın

derecesini göstermektedir ve “bu ölçek gerçekte neyi ölçer?” sorusu ile ilgilidir

 127

n
VE

n

i
i∑

== 1

2λ
2

1

2

1

2

1









+


















=

∑∑

∑

==

=

n

i
i

n

i
i

n

i
i

CR
δλ

λ

(Churchill, 1979:70). Yapı geçerliliği şu dört temel gösterge ile ölçülmektedir

(Hair ve diğ., 2006:776):

1.Birleşme Geçerliliği (Convergent Validity)

 a.Faktör Yükleri

 b.Yapı Güvenilirliği (Construct Reliability)

c.Açıklanan Varyans (Varyans Extracted)

2.Nomolojik Geçerlilik (Nomological Validity)

3.Ayrışma Geçerliliği (Discriminant Validity)

4.Yüz Geçerliliği (Bölüm 4.2.3.’te açıklanmıştır.)

Birleşme Geçerliliği

Birleşme geçerliliği, belirli bir yapının göstergeleri olan gözlenen değişkenlerin

yüksek miktarda varyansı paylaşmaları gerektiği anlamına gelmektedir.

Birleşme geçerliliğinin ilk göstergesi, bir yapıyı oluşturan gözlenen değişkenlerin

faktör yükleridir(λi). Bu değerlerin ,70’i geçmesi yani her bir değişkenin

açıkladığı varyansın (R2) %50’den büyük olması beklenmektedir. Birleşme

geçerliliğinin diğer iki göstergesi ise her bir yapının içsel tutarlılığını gösteren

yapı güvenilirliği (CR) ve her bir yapının açıkladığı bilgiyi gösteren açıklanan

varyans (VE) değerleridir. Bu iki gösterge aşağıdaki iki formül yardımıyla

hesaplanmaktadır (Hair ve diğ., 2006:777).

Formüllerde, λi her bir gözlenen değişkenin ilgili olduğu yapıdaki

standartlaştırılmış faktör yükünü, δi her bir gözlenen değişkene ilişkin ölçüm

hatasını ve n bir yapıyı temsil eden gözlenen değişken sayısını göstermektedir.

Bu iki değere ilişkin sonuçların ,50 sınırını geçmesi beklenmektedir (Hair ve

diğ., 1998:612). Tablo 4.13.’te ölçüm modeline ilişkin faktör yükleri (λi), ölçüm

hataları (δi), her bir değişkenin açıkladığı varyans (R2) ve güvenilirlik analizi

sonuçları sunulmaktadır.

 128

Tablo 4.13. Ölçüm Modeline İlişkin Sonuçlar ve Güvenilirlikleri
Yapılar/Değişkenler Std.Yük.(λ)1 Ölç.Hatası(δ) R2 CR2 VE3

UZMANLIK (UZM) 0,83 0,62
V6 0,78 0,39 0,61
V7 0,81 0,34 0,66
V8 0,76 0,42 0,58
HİZMET KALİTESİ (HKA) 0,82 0,61
V3 0,90 0,19 0,81
V2 0,71 0,49 0,51
V4 0,72 0,49 0,51
ILISKİSEL PAZARLAMA TAKTİKLERİ (IPT) 0,85 0,65
V9 0,70 0,51 0,49
V12 0,90 0,20 0,80
V11 0,81 0,34 0,66
ILETİŞİM (ILS) 0,75 0,50
V14 0,74 0,45 0,55
V13 0,65 0,58 0,42
V15 0,72 0,48 0,52
ÇALIŞANLARA DUYULAN GÜVEN (CGU) 0,88 0,71
V19 0,83 0,32 0,68
V18 0,90 0,19 0,81
V17 0,80 0,36 0,64
TATMİN (TAT) 0,93 0,73
V23 0,88 0,22 0,78
V20 0,86 0,26 0,74
V24 0,82 0,34 0,66
V22 0,88 0,23 0,77
V21 0,83 0,32 0,68
GÜVEN (GUV) 0,90 0,74
V26 0,87 0,24 0,76
V25 0,87 0,24 0,76
V27 0,84 0,30 0,70
BAĞLILIK (BAG) 0,88 0,70
V28 0,84 0,30 0,70
V29 0,88 0,22 0,78
V30 0,79 0,38 0,62
1Standart Yük ve Hata değerlerinin tamamı 0,01 düzeyinde anlamlıdır.
2Yapı güvenilirliği
3Açıklanan Varyans

Tablo 4.13.’te modele ilişkin hesaplanan parametre değerlerinin anlamlı ve

,70’den yüksek değerler aldığı, yapı güvenilirliklerinin ,75’ten, yapıların ve tek

tek değişkenlerin açıkladıkları varyansların ise %50’den yüksek olduğu

görülmektedir. Bu sonuçlar ışığında birleşme geçerliliğine ilişkin bir sorun

olmadığı söylenebilmektedir.

Nomolojik Geçerlilik ve Ayrışma Geçerliliği

Yapı geçerliliğinin diğer iki temel göstergesi olan nomolojik geçerliliği ve

ayrışma geçerliliğini değerlendirebilmek için ölçüm modelindeki yapıların

standardize edilmiş korelasyon matrislerinin incelenmesi gerekmektedir (Tablo

4.14.). Nomolojik geçerlilik bir ölçüm modelindeki yapıların ortak bir anlam ifade

edebilmeleri için birbirleriyle anlamlı şekilde ilişkili olmaları gerektiğine dayanır.

 129

Ayrışma geçerliliği ise, yapıların birbirlerinden ayrılabilen yapılar olmaları

gerektiğine dayanır. Yani modeldeki yapılar yüksek ayrışma geçerliliğine

sahipse bu durum yapıların biricik (unique) olduğunun bir göstergesidir ve her

bir yapı başka bir yapının açıklayamadığı bir bilgiyi sunuyor demektir. Ayrışma

geçerliliği, modeldeki her yapı çifti arasındaki korelasyonların karesi ile bu iki

yapıya ait açıklanan varyans değerlerinin karşılaştırılması ile ortaya

konulmaktadır. Tablo 4.14.’te yapılara ilişkin korelasyon matrisi verilmektedir.

Matriste diyagonalin üstündeki değerler her bir ilişkinin karesini göstermektedir.

Ayrışma geçerliliğinin varlığından bahsedebilmek için bu değerlerin, ilgili

oldukları yapıların açıklanan varyans oranlarından (VE) küçük olmaları

gerekmektedir (Lages ve diğ., 2005:1044; Hair ve diğ., 2006:778).

Tablo 4.14. Yapılar Arası Korelasyonlar

 UZM HKA IPT ILS CGU TAT GUV BAG VE

UZM 1,00 0,20 0,10 0,21 0,52 0,48 0,36 0,34 0,62 (9,52)

HKA 0,45 1,00 0,10 0,18 0,30 0,34 0,30 0,22 0,61 (8,87) (11,64)

IPT 0,31 0,32 1,00 0,05 0,07 0,16 0,13 0,08 0,65 (5,97) (6,02) (7,19)

ILS 0,46 0,43 0,23 1,00 0,15 0,23 0,29 0,13 0,50 (9,82) (9,14) (4,33) (8,99)

CGU 0,72 0,55 0,26 0,39 1,00 0,38 0,24 0,26 0,71 (18,55) (12,11) (4,66) (7,83) (9,48)

TAT 0,69 0,58 0,4 0,48 0,62 1,00 0,49 0,50 0,73 (19,64) (13,66) (8,03) (11,74) (17,41) (10,19)

GUV 0,6 0,55 0,36 0,54 0,49 0,70 1,00 0,35 0,74 (12,26) (13,64) (6,53) (12,96) (10,21) (20,59) (10,42)

BAG 0,58 0,47 0,29 0,36 0,51 0,71 0,59 1,00 0,70 (12,93) (10,04) (5,23) (7,31) (11,26) (22,45) (13,35) (10,46)
Tabloda parantez içinde gösterilen değerler t değerleridir. Diyagonallerin t değerleri yapı varyans terimleridir.
Diyagonal üstündeki değerler korelasyonların karesidir.

Tablo 4.14.’te yapılar arasındaki tüm ilişkilerin anlamlı oldukları (p<0,01) ve yapı

çiftleri için hesaplanan ilişkilerin karelerinin bu yapıların açıkladıkları

varyanslardan küçük oldukları görülmektedir. Bu sonuçlar ışığında ayrışma

geçerliliğe ve nomolojik geçerliliğe ilişkin bir sorun bulunmamaktadır. Tablo

4.14.’te görülen ilişkilerin hiçbirinin ,80’i geçmiyor olması da değişkenlerin çoklu

eş doğrusallık (multicollinearity) göstermediğine ve sonuçlara ilişkin yorumların

sağlam temellere dayandığına işaret etmektedir (Anderson ve Gerbing, 1988).

Böylece modelde kullanılan tüm yapıların yapı geçerliliğini sağladıkları

söylenebilir.

 130

Bu bölümdeki değerlendirmeler sonucunda doğrulayıcı faktör analizi

sonuçlarının yapısal modelde kullanılması planlanan yapılara ve gözlenen

değişkenlere ilişkin iyi sonuçlar ortaya koyduğu görülmüştür. Ölçüm modelindeki

yapıların ölçüm doğruluğunu ortaya koyan yapı geçerliliklerinin de iyi olması bu

sonucu destekler niteliktedir. Bundan dolayı bu araçlarla yapısal modelin test

edilmesine karar verilmiştir.

Bu uygulamada YEM çalışmalarında üzerinde halen tartışmaların devam ettiği

iki aşamalı yaklaşım (two-step approach) değil, tek aşamalı yaklaşım

kullanılmaktadır. Tek aşamalı yaklaşımda ölçüm modeli ve yapısal model aynı

anda test edilip parametre tahminleri yapılmaktadır. İki aşamalı yaklaşımda ise,

önce ölçüm model test edilmekte, burada istenen model uyum iyiliği test

sonuçlarına ulaşılmışsa, yapısal modelde de ölçüm modelindeki parametreler

aynen kullanılmaktadır. Bu yöntem model yorumlama karmaşıklığını azalttığı

için önerilmektedir (Anderson ve Gerbing, 1988). Hair ve diğerlerine (2006:855)

göre tek aşamalı yaklaşımın en önemli avantajlarından birisi ölçüm modeline

ilişkin model uyum iyiliği testlerinin, yapısal modelin uyum iyiliğinin

değerlendirilmesinde bir karşılaştırma aracı olarak kullanılabilmesidir. Ayrıca

yapısal modelde yapısal ilişkiler ile birlikte yeniden hesaplanan

standartlaştırılmış parametre tahminlerinin, ölçüm modelindeki

standartlaştırılmış tahminlerden yüksek oranda sapma (,05 veya daha az)

göstermemesi zaten yorumlama karmaşıklığının olmadığının bir göstergesidir.

Bu çalışmada doğrulayıcı faktör analizi iki aşamalı yaklaşımın ilk aşaması

olarak değil ölçüm araçlarının güvenilirliği, geçerliliği ve birbirlerinden ayrılıp

ayrılmadıkları gibi özelliklerinin, yani kalitesinin anlaşılması amacıyla

gerçekleştirilmiştir. Bu nedenlerden dolayı yapısal eşitliklerin modellenmesinde

yapısal eşitliklere ilişkin katsayılarla birlikte, ölçüm modeline ilişkin parametreler

de yeniden hesaplanmıştır.

4.2.5. Yapısal Eşitlikler ve Araştırma Modelinin Test Edilmesi

Çalışmanın bu bölümünde, araştırma modelindeki yapısal eşitlikler, yapısal

eşitliklerin modellenmesi ve modelin test edilmesi ile ilgili konulara yer

verilmektedir.

 131

4.2.5.1. Araştırma Modelindeki Yapısal Eşitlikler

Şekil 4.4.’te araştırma modelinde yer alan ölçüm modeli ile ilgili ilişkiler ve

yapısal modellere ilişkin eşitlikler gösterilmektedir. Buna göre modelde dört

dışsal değişken (ξ1-ξ4) ve dört içsel değişken (η1-η4) bulunmaktadır. Dışsal

değişkenler ile içsel değişkenler arasındaki dokuz ilişki (γi) ilk dokuz araştırma

hipotezini (H1-H9) göstermektedir. İçsel değişkenler arasındaki dört ilişki (βi) ise

diğer araştırma hipotezlerini (H10-H13) ifade etmektedir. Modelde karmaşıklığa

neden olmamak için dışsal değişkenlerin gözlenen değişkenlerine ilişkin hata

varyansları (θδ1-θδ12) ve içsel değişkenlerin gözlenen değişkenlerine ilişkin hata

varyansları (θε1-θε14) verilmemiştir.

Şekil 4.4. Araştırmaya İlişkin Yapısal Model

UZM
ξ1

V6

V7

V8

λx1,1

λx2,1

λx3,1

GUV
η3

V26 V25 V27

λy9,3

λy11,3
 λy10,3

CGU
η1

V19 V18 V17

λy1,1

λy3,1

λy2,1

Modelin gösteriminde karışıklığa neden olmamak için dışsal değişkenler arasındaki altı korelasyon (Φ)gösterilmemiştir.

HKA
ξ2

V3

V2

V4

λx4,2

λx5,2

λx6,2

IPT
ξ3

V9

V12

V11

λx7,3

λx8,3

λx9,3

ILS
ξ4

V14

V13

V15

λx10,4

λx11,4

λx12,4

γ1,1

γ1,2

γ2,2

γ3,2

γ2,1

γ2,3

γ1,4
 γ2,4

γ3,4

β4,1

β4,2

β4,3

H1 : UZMàCGU γ1,1
H2 : HKAàCGU γ1,2
H3 : ILSàCGU γ1,4
H4 : UZMàTAT γ2,1
H5 : HKAàTAT γ2,2
H6 : IPTàTAT γ2,3
H7 : ILSàTAT γ2,4
H8 : HKAàGUV γ3,2
H9 : ILSàGUV γ3,4
H10: TATàGUV β3,2
H11: CGUàBAG β4,1
H12: TATàBAG β4,2

H13: GUVàBAG β4,3

ζ1,1

TAT
η2

V20

V24

V22

V23

V21

λy5,2

λy6,2

 λy7,2

λy4,2

λy8,2

β3,2

ζ2,2

ζ3,3

BAG
η4

V28

V29

V30

λy12,4

λy13,4

λy14,4

ζ4,4

 132

Modelde görülen ilişkilerin matematiksel ifadeleri Tablo 4.15.’de verilmiştir.

Tablo 4.15. Yapısal Modele İlişkin Eşitlikler

V6=λX1,1ξ1 + δ1 V7=λX2,1ξ1 + δ1 V8=λX3,1ξ1 + δ1 V3=λX4,2ξ2 + δ4

V2=λX5,2ξ2 + δ5 V4=λX6,2ξ2 + δ6 V9=λX7,3ξ3 + δ7 V12=λX8,3ξ3 + δ8

V11=λX9,3ξ3 + δ9 V14=λX10,4ξ4 + δ10 V13=λX11,4ξ4 + δ11 V15=λX12,4ξ4 + δ12

V19=λY1,1η1 + ε1 V18=λY2,1η1 + ε2 V17=λY3,1η1 + ε3 V23=λY4,2η2 + ε4

V20=λY5,2η2 + ε5 V24=λY6,2η2 + ε6 V22=λY7,2η2 + ε7 V21=λY8,2η2 + ε8

V26=λY9,3η3 + ε9 V25=λY10,3η3 + ε10 V27=λY11,3η3 + ε11 V28=λY12,4η4 + ε12

V29=λY13,4η4 + ε13 V30=λY14,4η4 + ε14

η1=γ1,1ξ1+γ1,2ξ2+γ1,4ξ4+ζ1,1 η2=γ2,1ξ1+γ2,2ξ2+γ2,3ξ3+γ2,4ξ4+ζ2,2

η3=γ3,2ξ2+γ3,4ξ4+β3,2η2+ζ3,3 η4=β4,1η1+β4,2η2+β4,3η3+ζ4,4

Şekil 4.4. ve Tablo 4.15.’te yapısal model, modeldeki ilişkiler ve eşitlikler

görülebilmektedir. Bu açıklamalarda yer alan Zeta (ζi), modelde tanımlanan

içsel değişkenlerin (ηi) tahminlerine ilişkin hata varyansını göstermektedir.

4.2.5.2. Kestirim Yönteminin ve Girdi Matrisinin Seçimi

Yapısal eşitliklerin modellenmesine ilişkin uygulamada kestirim yönteminin ve

girdi matrisinin seçiminde, doğrulayıcı faktör analizinin ilgili bölümünde yer alan

açıklamalar geçerli olmuştur (bkz. Bölüm 4.2.4.2.). Bu doğrultuda girdi matrisi

olarak verilere ilişkin kovaryans matrisinden hesaplanan asimptotik kovaryans

matrisi ve kestirim yöntemi olarak da güçlü en yüksek olabilirlik (Robust

Maximum Likelihood) yöntemi kullanılmıştır. Uygulama LISREL programı

aracılığıyla gerçekleştirilmiştir.

4.2.5.3. Yapısal Eşitlik Modeline İlişkin Test Sonuçları

Şekil 4.4. ve Tablo 4.15’te görülen ilişkiler ve eşitlikler kullanılarak oluşturulan

LISREL komut dosyası kullanılarak yapısal eşitliklere ilişkin katsayıların ve

modelin testi gerçekleştirilmiştir. Sonuçlara geçilmeden önce tahmin edilen

parametrelerde sıkıntılı tahminlerin (offending estimates) olup olmadığına

 133

bakılmıştır (Hair ve diğ., 1998,610). Bu inceleme neticesinde modelde negatif

veya istatistiksel olarak anlamsız hata varyanslarının bulunmadığı, 1’e yakın

veya 1’in üstünde standart katsayılar ve aşırı yüksek standart hatalar olmadığı

tespit edilmiştir. İncelemelerde bir sorun gözlenmemesi sebebi ile modelin

tanımlanması aşamasına geçilmiştir. Ölçüm modelinin test edilmesinde olduğu

gibi burada da öncelikle modelin beklendiği gibi fazla tanımlanmış bir model

olup olmadığına bakılmıştır. Ölçüm modelinde tahmin edilen parametreler ile

yapısal modelde tahmin edilen parametreler ve ilişkilerin birbirlerinden farklı

sayılarda olmasından dolayı, modele ilişkin serbestlik derecesi tekrar

hesaplanmış aşağıda görüldüğü gibi 280 olarak bulunmuştur. Bu sayı sıfırdan

büyük olduğundan model beklendiği gibi fazla tanımlanmış bir modeldir (Byrne,

1998,33).

()()[] () ()[] 280496261214112141214
2
1

=+++++−+++= Φ βγλδεdf

Ölçüm modelinde olduğu gibi yapısal eşitlik modelinin değerlendirilmesinde de

yazında sıkça yer verilen model uyum iyiliği testleri kullanılmıştır. Ayrıca daha

önce de değinildiği gibi yapısal eşitlik modellerinin testinden önce ölçüm

modelinin test edilmesinin en önemli avantajlarından birisi, ölçüm modeli

sonuçlarının, aynı değişkenlerin ve örneklemin kullanıldığı yapısal eşitlik

modelleri için iyi bir karşılaştırma temeli oluşturmasıdır. Yapısal model hiçbir

zaman ölçüm modelinden daha iyi bir uyum gösteremese de, uyum iyiliği

sonuçlarının ölçüm modeline kıyasla çok kötü olması da yapısal model

teorisinin geçerlilikten yoksun olduğu anlamına gelebilmektedir (Hair ve diğ.,

2006:857). Modele ilişkin uyum iyiliği test sonuçları Tablo 4.16’da

sunulmaktadır.

 134

Tablo 4.16. Yapısal Eşitlik Modeli Uyum İyiliği Sonuçları

Gösterge Sonuçlar Referans Değer2

Ki-kare1 (Serbestlik Derecesi, p) 639,89 (280 p<0,00)

χ2/df 2,285 ≤5 Kabul Edilebilir

GFI ,91 >,90

AGFI ,88 >,90

PGFI ,72 >,50

CN 311,57 >200

NNFI ,99 >,90

IFI ,99 >,90

CFI ,99 > 90

NFI ,98 >,90

RMSEA ,047 <,05

RMR ,027 <,05

SRMR ,037 <,05

Hata Matrisi ,028 (10/351)3 En fazla %5’i > ±2,58

1 Satorra-Bentler Ölçeklendirilmiş χ2
2 Hu ve Bentler (1995); Byrne (1998); Hair ve diğ. (1998,641); Worthington ve Whittaker, (2006);Şimşek (2007)
3 ±2,58’den büyük standartlaştırılmış hataların matristeki oranı

Yapısal eşitlik modeline ilişkin model uyum iyiliği sonuçlarının beklenen

değerlere yakın olduğu görülmektedir. Bu sonuçlar ile ölçüm modelinden elde

edilen sonuçlar karşılaştırıldığında çok büyük farkların ortaya çıkmaması da,

yapısal model teorisinin geçerliliğini desteklemektedir. Ayrıca yapısal eşitlik

modeli ile hesaplanan standart faktör yüklerinin, ölçüm modeli ile hesaplanan

faktör yüklerinden çok fazla sapma (>,05) göstermemiş olması, yapısal eşitlik

modelinde bir yorumlama karmaşasının olmadığını göstermektedir. Ancak

yapısal eşitlik modellerinde araştırmacı tarafından oluşturulan yapısal teorinin

geçerliliğinin değerlendirilmesinde, model uyum iyiliği testleri ve ölçüm modeli

karşılaştırmaları ile birlikte, modeldeki parametre tahminlerinin beklendiği

yönde, sıfırdan farklı ve istatistiksel olarak anlamlı olması da gerekmektedir.

Araştırma modelindeki katsayılar ve anlamlılık düzeyleri Şekil 4.5.’te

gösterilmektedir.

 135

Şekil 4.5. Yapısal Eşitlik Modeli ve İlişkiler

Şekil 4.5.’te de görüldüğü gibi araştırma modelinde yer alan ilişkilerden

uzmanlığın (UZM) (,61 p<0,01) ve hizmet kalitesinin (HKA) (,29 p<0,01)

çalışanlara duyulan güven (CGU R2=,60) üzerinde anlamlı etkileri olduğu;

iletişim (ILS) değişkenin etkisinin (,02 p>0,05) ise istatistiksel olarak anlamlı

olmadığı ortaya çıkmıştır. Uzmanlığın (UZM) (,49 p<0,01), hizmet kalitesinin

(HKA) (,27 p<0,01), ilişkisel pazarlama taktiklerinin (IPT) (,14 p<0,01) ve

iletişimin (ILS) (,10 p<0,05) tatmin (TAT R2=,62) üzerindeki etkilerinin anlamlı

olduğu görülmektedir. Dışsal değişkenlerin güven (GUV R2=,57) üzerindeki

etkilerine bakıldığında, hizmet kalitesi (HKA) (,16 p<0,01), iletişim (ILS) (,23

p<0,01) ve tatminin (TAT) (,50 p<0,01) anlamlı etkilerinin olduğu belirlenmiştir.

Bağlılık (BAG R2=,53) üzerindeki etkiler incelendiğinde, tatminin (TAT) (,53

GUV
η3

HKA
ξ2

IPT
ξ3

,61***

,29***

,27**

,16***

,49***

,14***

a.d.
 ,10**

,23***

,11**

,53***

,17**

CGU
η1

R2=,60

,50***

BAG
η4

TAT
η2

UZM
ξ1

ILS
ξ4

*** p<0,01
** p<0,05
a.d. anlamlı değil

Ki-Kare: 639,89 (280) p<0,01; χ2/df: 2,28; RMSEA: 0,47; GFI: 0,91; CFI: 0,99

R2=,62

R2=,57

R2=,53

 136

p<0,01), çalışanlara duyulan güvenin (CGU) (,11 p<0,05) ve işletmeye duyulan

güvenin (GUV) (,17 p<0,05) istatistiksel olarak anlamlı etkilerinin olduğu ortaya

çıkmıştır. Bu sonuçlara göre araştırma modelinde öne sürülen ilişkilerin birisi

(ILSàCGU) dışında tamamının, istatistiksel olarak anlamlı etkileri olduğu

görülmüştür. Sonuçlara ilişkin tüm değerler Tablo 4.17.’de sunulmaktadır.

Tablo 4.17. Modele İlişkin Hesaplanan Değerler

İlişki Katsayı Standart hata t değeri Anlamlılık R2

UZMàCGU 0,61 0,060 10,26 p<0,01

0,60 HKAàCGU 0,29 0,061 4,72 p<0,01

ILSàCGU 0,02 0,054 0,35 p>0,10

UZMàTAT 0,49 0,053 9,25 p<0,01

0,62
HKAàTAT 0,27 0,047 5,79 p<0,01

IPTàTAT 0,14 0,036 3,94 p<0,01

ILSàTAT 0,10 0,046 2,17 p<0,05

HKAàGUV 0,16 0,054 2,90 p<0,01

0,57 ILSàGUV 0,23 0,050 4,65 p<0,01

TATàGUV 0,50 0,063 8,00 p<0,01

CGUàBAG 0,11 0,047 2,39 p<0,05

0,53 TATàBAG 0,53 0,077 6,81 p<0,01

GUVàBAG 0,17 0,068 2,41 p<0,05

Araştırma modeline ilişkin yapısal eşitliklerin modellenmesi ile elde edilen

sonuçlar ve incelemeler ışığında, önerilen modelin kabul edilebilir olduğu

düşünülmektedir.

YEM çalışmalarında bir model mevcut örneklem, modeldeki yapılar ve

araştırmanın yapıldığı sektör gibi özellikleri dikkate alındığında istatistiksel

olarak anlamlı ve geçerli olsa da, bu durum alternatif yani rakip modellere

kıyasla daha iyi olduğunun bir kanıtı değildir. Bundan dolayı bir modelin gücü ve

geçerliliği hakkında tam olarak yorum yapılabilmesi için, alternatif modellerin de

test edilerek araştırmada öne sürülen model ile karşılaştırılması önerilmektedir

(Golob, 2001; Evanschitzky ve diğ., 2006; Hair ve diğ., 2006). Bu bilgiler

ışığında konu ile ilgili önceki çalışmalarda yer alan araştırma modelleri ve teorik

 137

ilişkiler incelenmiştir. Bu incelemeler sonucunda Şekil 4.6.’da görülen ilk

alternatif model (Alternatif 1) oluşturulmuştur. Bu modelde Too ve diğerlerinin

(2001) çalışmasından esinlenilmiş ve araştırma modelindeki diğer tüm ilişkiler

sabitken iletişim, ilişkisel pazarlama taktikleri ve uzmanlık değişkenlerinin

tatmin, güven ve çalışanlara duyulan güven yapıları üzerinden değil; doğrudan

bağlılığı etkiledikleri varsayılmıştır. Şekil 4.7.’de görülen bir diğer alternatif

modelde (Alternatif 2) ise çeşitli çalışmalardan (Casielles ve diğ., 2005;

Costabile, 2004; Shamdasani ve Balakrishnan, 2000) esinlenilmiş ve tatmin

değişkenin tek aracı olarak tüm dışsal değişkenlerden etkilenirken, çalışanlara

duyulan güven, güven ve bağlılık değişkenlerini etkilediği, güven ve çalışanlara

duyulan güven değişkenlerinin de tatminle birlikte bağlılığı etkilediği varsayılan

bir rakip model oluşturulmuştur.

Şekil 4.6. Alternatif Model 1

Şekil 4.7. Alternatif Model 2

GUV

HKA

IPT

CGU

BAG
TAT

ILS

UZM

HKA

IPT

CGU

BAG TAT

ILS

UZM

GUV

 138

Tablo 4.18.’de araştırma modeli ve alternatif modellerin model uyum iyiliği

testleri ve içsel değişkenlerin açıklanan varyans oranlarına göre

karşılaştırmaları yapılmaktadır. Her iki alternatif modelde de hesaplanan

katsayıların tamamı istatistiksel olarak anlamlıdır (p<0,05).

Tablo 4.18. Araştırma Modeli ve Alternatif Modeller
Gösterge Araştırma Modeli Alternatif 1 Alternatif 2
Ki-Kare (Serbestlik Derecesi) 639,89 (280) 718,05 (281) 758,42 (284)
χ2/df 2,285 2,555 2,670
CFI ,99 ,99 ,98
GFI ,91 ,90 ,89
AIC 781,89 858,05 892,42
RMSEA ,047 ,051 ,053
SRMR ,037 ,052 ,055
Hata Matrisi1 ,028 (10/351) ,094 (33/351) ,082 (29/351)
R2 (CGU) 0,60 ,60 ,43
R2 (TAT) 0,62 ,65 ,65
R2 (GUV) 0,57 ,57 ,52
R2 (BAG) 0,53 ,45 ,53
1 ±2,58’den büyük standartlaştırılmış hataların matristeki oranı

Tablo 4.18.’de de görüldüğü gibi araştırma modeli iki alternatif modelle çeşitli

uyum iyiliği göstergeleri ve içsel değişkenlerin açıklanan varyans miktarı

açısından karşılaştırılmaktadır. Tablo incelendiğinde araştırma modelinin

alternatif modellere kıyasla beklenen değerlere daha yakın ve anlamlı sonuçlar

verdiği görülmektedir. Modellerin karşılaştırılmasında oldukça önemli bir

gösterge olan anlamlı hataların (>±2,58) hata matrisindeki oranı açısından

araştırma modelinin kabul edilebilir sınırlarda (,028<0,05) olduğu, alternatif

modellerin oranlarının ise %10’a yaklaştığı görülmektedir. Ayrıca Tablo 4.18.’de

görülen karşılaştırmada, ölçüm modelinin ve yapısal modelin uyum iyiliğine

ilişkin daha önceki değerlendirmelerde kullanılmayan yeni bir göstergeye (AIC)

yer verilmiştir. AIC (Akaike’s Information Criterion), farklı modellerin

karşılaştırılmasında kullanılan bir ölçüttür ve küçük değerler iyi bir model

uyumuna işaret etmektedir (Byrne, 1998:115). Tablo 4.18.’de görüldüğü gibi

araştırma modeline ilişkin AIC değeri alternatif modellere kıyasla daha düşüktür.

Araştırma modeline ilişkin bu bölümde yapılan incelemeler ve değerlendirmeler

ile alternatif modellerle yapılan karşılaştırmalar ışığında araştırma modelinin

ilgili örneklem, sektör ve ilişkiler kapsamında kabul edilebilir bir model olduğu

söylenebilir.

 139

4.2.6. Hipotez Testleri

Bu çalışmanın ilişkisel pazarlama teorisi ve araştırmaları ışığında belirlenen

amacı, kuaför/berber işletmelerinin sundukları hizmetlere ilişkin özellikler ile

birlikte uyguladıkları ilişkisel pazarlama taktiklerinin, tüketicilerin satın alma

sonrası değerlendirmeleri ve firmaya olan bağlılıkları üzerindeki etkilerinin

ortaya çıkartılmasıdır. Bu amaç kapsamında geliştirilen araştırma hipotezleri

test edilmiş ve test sonuçları araştırma modelinde gösterildiği gibi (Şekil 4.8.)

içsel değişkenler üzerindeki etkileri açısından bu bölümde değerlendirilmiştir.

Şekil 4.8. Hipotez Testleri

Çalışanlara Duyulan Güven Üzerindeki Etkiler

Araştırma kapsamında tüketicilerin kuaför/berber işletmelerinde çalışanlara

duydukları güveni, çalışanların uzmanlığı, hizmet kalitesi ve iletişim gibi üç

yapının etkilediğine ilişkin üç hipotez (H1, H2, H3) geliştirilmiştir. Çalışmanın H1

hipotezinin test sonuçlarına göre, çalışanların uzmanlığının, çalışanlara duyulan

güven üzerinde pozitif yönde etkisi bulunmaktadır (γ1,1=,61 p<0,01). Bu sonuca

göre H1 hipotezi desteklenmiştir. Çalışanlara duyulan güven üzerindeki en

Güven

Hizmet
Kalitesi

İlişkisel
Pazarlama
Taktikleri

Çalışanlara
Duyulan
Güven

Bağlılık

Tatmin

İletişim

Uzmanlık H1 (+)

H4 (+)

H2 (+)

H5 (+)

H8 (+)

H6 (+)

H3 (-) H7 (+)

H9 (+)

H10 (+)

H11 (+)

H12 (+)

H13 (+)

 140

yüksek etkiyi yaratan faktör de uzmanlık faktörüdür. Çalışmanın H2 hipotezinde

algılanan hizmet kalitesinin, çalışanlara duyulan güveni pozitif yönde etkilediği

öne sürülmüştür. Araştırma sonuçlarına göre, algılanan hizmet kalitesi

çalışanlara güven duyulmasının bir diğer etkileyicisi (γ1,2=,29 p<0,01) olarak

ortaya çıkmış ve H2 hipotezi desteklenmiştir. Çalışanlara duyulan güven

üzerinde pozitif etkisi olduğu düşünülen iletişim faktörünün etkisinin ise anlamlı

olmadığı (γ1,4=,02 p>0,10) görülmüş ve araştırmaya ilişkin H3 hipotezi

desteklenmemiştir. Çalışanlara duyulan güven üzerindeki anlamlı etkiler

incelendiğinde, uzmanlık ve hizmet kalitesi değişkenlerinin bu içsel

değişkendeki varyansın %60’ını açıkladıkları ortaya çıkmaktadır.

Tatmin Üzerindeki Etkiler

Araştırma modelinde de belirtildiği gibi tüketicinin bir kuaför/berber işletmesine

ilişkin genel tatmin düzeyinin, çalışanların işlerindeki uzmanlığı, sunulan

hizmetin kalitesi, işletmenin uyguladığı ilişkisel pazarlama taktikleri ve çalışanlar

ile müşteriler arasındaki iletişim gibi faktörlerden etkilendiği ileri sürülmüştür.

Araştırmanın H4, H5, H6 ve H7 hipotezleri bu etkileri göstermektedir. İlgili

hipotezlerin test sonuçlarına göre kuaför/berber işletmesinde çalışanların iş

yapma biçimlerindeki uzmanlıklarının tatmin üzerinde en yüksek pozitif etkiyi

(γ2,1=,49 p<0,01) yaptığı ortaya çıkmıştır. Bu doğrultuda, araştırmaya ilişkin H4

hipotezi desteklenmiştir. Çalışanların uzmanlığının yanı sıra, müşterilerin

algıladıkları hizmet kalitesinin de tatmin düzeyini pozitif yönde etkilediği (γ2,2=,27

p<0,01) ve H5 hipotezinin de desteklendiği görülmüştür. İşletmenin sunduğu

hizmet ve çalışanların uzmanlığı ile birlikte, işletmelerin uyguladıkları ilişkisel

pazarlama taktikleri (γ2,3=,14 p<0,01) ve müşteriler ile kurulan kişilerarası

iletişimin (γ2,4=,10 p<0,05) müşterilerin tatmin düzeyinde pozitif yönde etkili

oldukları ortaya çıkmıştır. Böylece H6 ve H7 hipotezlerinin de araştırma

sonuçlarıyla desteklendiği görülmektedir. Müşterilerin genel tatmin düzeyleri

üzerinde etkili oldukları görülen tüm faktörler, tatmin değişkenindeki değişimin

%62’sini açıklayabilmektedir.

 141

Güven Üzerindeki Etkiler

İlişkisel pazarlama yazınında iletişim ve bağlılık kavramları ile yakından ilişkili

olduğundan güven kavramının oldukça önemli bir yeri bulunmaktadır. Bu

çalışmada da ilgili teorik incelemeler ve nitel araştırmalar aracılığıyla geliştirilen

hipotezlerle güven kavramı ele alınmıştır. Araştırmanın H8, H9 ve H10 hipotezleri

ile sırasıyla, algılanan hizmet kalitesinin, kişiler arası iletişimin ve müşterilerin

genel tatmin düzeylerinin bir kuaför/berber işletmesine duydukları güveni pozitif

yönde etkiledikleri öne sürülmektedir. Araştırma sonuçlarına göre müşterilerin

genel tatmin düzeyinin güven oluşumu üzerinde en etkili (β3,2=,50 p<0,01) faktör

olduğu ortaya çıkmıştır. Bu sonuç H10 hipotezinin desteklendiğini

göstermektedir. Müşteriler ile çalışanlar arasındaki iletişimin işletmeye duyulan

güvenin bir belirleyicisi olduğu (γ3,4=,23 p<0,01) sonucu ise araştırma modelinde

H9 hipotezi ile öne sürülmüş ve bu hipotez de desteklenmiştir. Hipotez

testlerinin sonuçlarına göre genel tatmin düzeyi ve iletişim ile birlikte, bir

kuaför/berber işletmesinin sunduğu hizmetlerin kalitesinin de müşterilerin

işletmeye duydukları güveni pozitif yönde etkilediği (γ3,2=,16 p<0,01) sonucu

ortaya çıkmıştır. Bu sonuç H8 hipotezinin desteklendiğine işaret etmektedir.

Çalışma sonuçlarına göre güven üzerinde pozitif yönde etkili olduğu ileri sürülen

üç hipotez de desteklenmiş, tatmin, iletişim ve hizmet kalitesi değişkenlerinin,

güven değişkenindeki varyansın %57’sini açıklayabildikleri görülmüştür.

Bağlılık Üzerindeki Etkiler

İlişkisel pazarlama uygulamalarının ve ilişkisel değişimlerin en belirgin amacı

müşterilerin gelecekte de aynı işletmeyi tercih etmelerini sağlama ve bu sayede

işletme performansını arttırmaktır. Araştırma kapsamında kuaför/berber

müşterilerinin bu işletmelerde çalışanlara duydukları güven, işletmeye

duydukları güven ve genel memnuniyet düzeylerinin, müşterilerin gelecekteki

satın alma niyetlerinin belirleyicileri oldukları, bu belirleyicilerin etkilerinin ise

pozitif yönde olacağı öne sürülmüş ve ilgili araştırma hipotezleri (H11, H12 ve

H13) oluşturulmuştur. Araştırma sonuçlarına göre müşterilerin genel tatmin

düzeyinin bağlılığı pozitif yönde etkilediği (β4,2=,50 p<0,01) ve bağlılığın en

önemli belirleyicisi olduğu ortaya çıkmıştır. Böylece araştırmaya ilişkin H12

 142

hipotezinin desteklendiği söylenebilir. Hipotez testlerine göre kuaför/berber

müşterilerinin işletmeye duydukları güvenin de müşteri bağlılığı üzerinde pozitif

yönde etkili (β4,3=,17 p<0,05) olduğu görülmüş ve bu sonuçla H13 hipotezi

desteklenmiştir. Çalışmanın H12 hipotezinde müşterilerin kuaför/berber

işletmesinde çalışanlara duydukları güvenin bağlılığı pozitif yönde etkilediği öne

sürülmüştür. Yapılan incelemeler neticesinde çalışanlara duyulan güvenin

bağlılık üzerinde etkili (β4,1=,11 p<0,05) olduğu görülmüştür. Bu sonuç H12

hipotezinin desteklendiğini göstermektedir. Müşterilerin bir kuaför/berber

işletmesini gelecekte de tercih etme niyetlerini gösteren bağlılık yapısındaki

değişimin %53’ü çalışanlara duyulan güven, işletmeye duyulan güven ve

müşteri tatmini faktörleri tarafından açıklanabilmektedir. Araştırma hipotezleri,

test sonuçları ve anlamlılık düzeyleri Tablo 4.19.’da özetlenmektedir.

Tablo 4.19. Hipotez Testleri

Hipotezler Anlamlılık Sonuç

H1:Çalışanların işlerindeki uzmanlığı, müşterilerin çalışanlara
duydukları güveni pozitif yönde etkiler. p<0,01 Desteklendi

H2:Sunulan hizmetin kalitesi, müşterilerin çalışanlara duydukları
güveni pozitif yönde etkiler. p<0,01 Desteklendi

H3:Çalışanlar ile müşteriler arasında kurulan iletişim, müşterilerin
çalışanlara duydukları güveni pozitif yönde etkiler. - Desteklenemedi

H4:Çalışanların işlerindeki uzmanlığı, müşterilerin tatmin düzeyini
pozitif yönde etkiler. p<0,01 Desteklendi

H5:Sunulan hizmetin kalitesi, müşterilerin tatmin düzeyini pozitif
yönde etkiler. p<0,01 Desteklendi

H6:İşletmelerin uyguladıkları ilişkisel pazarlama taktikleri,
müşterilerin tatmin düzeyini pozitif yönde etkiler. p<0,01 Desteklendi

H7:Çalışanlar ile müşteriler arasında kurulan iletişim, müşterilerin
tatmin düzeyini pozitif yönde etkiler. p<0,05 Desteklendi

H8:Sunulan hizmetin kalitesi, müşterilerin işletmeye duydukları
güveni pozitif yönde etkiler. p<0,01 Desteklendi

H9:Çalışanlar ile müşteriler arasında kurulan iletişim, müşterilerin
işletmeye duydukları güveni pozitif yönde etkiler. p<0,01 Desteklendi

H10:Müşterilerin tatmin düzeyi, işletmeye duydukları güveni pozitif
yönde etkiler. p<0,01 Desteklendi

H11:Çalışanlara duyulan güven, müşterilerin işletmeye olan
bağlılıklarını pozitif yönde etkiler. p<0,05 Desteklendi

H12:Müşterilerin tatmin düzeyleri, işletmeye olan bağlılıklarını pozitif
yönde etkiler. p<0,01 Desteklendi

H13:Müşterilerin işletmeye duydukları güven, işletmeye olan
bağlılıklarını pozitif yönde etkiler.

p<0,05 Desteklendi

 143

4.2.7. Bulgular ve Yorumlar

Araştırma hipotezlerine ilişkin test sonuçlarına göre çalışanların uzmanlığı

çalışanlara duyulan güven üzerinde en etkili faktördür. Ölçeklerden de

görülebileceği gibi algılanan uzmanlık, çalışanların bilgi, yetenek ve tecrübe gibi

özelliklerinden oluşmaktadır ve hem nitel araştırmalarda hem de ilgili

çalışmalarda bu hizmet türü için çalışanların uzmanlığının bu kişilere güven

duyulmasının önemli bir belirleyicisi olduğu belirtilmektedir (Crosby ve diğ.,

1990; Doney ve Cannon, 1997; Sireshnukh ve diğ., 2002). Çalışanın uzmanlığı

ile çalışana duyulan güven arasındaki ilişkinin altında yatan gerçek, hizmet

sunucusunun işinde uzman olmasının, kötü deneyimler yaşatmayacağının bir

göstergesi olarak algılanması olabilir. Sunulan hizmetin kişiye özel, kişi sağlığını

ve dış görünüşünü yakından ilgilendiren hassas ve önemli bir hizmet olması ve

sunumunun doğrudan hizmeti sunan kişinin becerilerine bağlı olarak gelişmesi

uzmanlığı, müşteri memnuniyetinin en önemli belirleyicisi haline getirmektedir

(Bowen, 1986). Çalışmanın nitel araştırma sonuçlarında da memnuniyet,

isteklerin yerine getirilmesi ve işin iyi yapılması gibi çalışanların iş yapma

becerilerine bağlı konularla ilişkilendirilmektedir. Bunun sonucunda da ilgili

hizmet türü açısından hizmeti alan kişinin aldığı hizmete ilişkin genel

değerlendirmesinde, uzmanlığın en önemli belirleyici olması beklenen bir

durumdur.

Araştırma modelinde algılanan hizmet kalitesinin çalışanlara duyulan güven,

genel tatmin düzeyi ve işletmeye duyulan güven üzerinde etkili olduğu

görülmektedir. Bu çalışmada hizmet kalitesi salonun temizliği, kullanılan araç ve

malzemelerin kalitesi ve fiziksel unsurlara ilişkin değerlendirmeleri

yansıtmaktadır. Kalite ile ilgili olarak geliştirilen hipotezlerin (H2, H5, H8) üçü de

araştırma sonuçlarıyla desteklenmiştir. Salonda kullanılan malzemelerin kaliteli

olması ve fiziksel ortamın temiz olması riski azaltıcı etkiler olarak algılanmış,

böyle bir ortamda çalışanların da risk yaratıcı sonuçlara neden olmayacakları

yönünde bir çıkarım yapılmış olabilir. Nitekim araştırma sonuçlarına göre,

algılanan hizmet kalitesi genel olarak bir işletmeye güven duyulmasında da etkili

bir faktördür ve sonuçlarla desteklenen bu etki, önceki çalışmaların (örn. Foster

ve Cadogan, 2000; Gounaris ve Venetis, 2002; Casielles ve diğ., 2005)

 144

bulguları ile de tutarlıdır. Nitel araştırma sonuçlarına göre de bir kuaför/berber

işletmesine güven duyulmasını sağlayan en önemli özelliğin hizmet kalitesinin

bir unsuru olan temizlik olduğu dile getirilmiştir. Hizmet sektöründe algılanan

hizmet kalitesinin müşteri beklentilerinin büyük kısmını oluşturduğu bir gerçektir.

Araştırma sonuçlarında da görüldüğü gibi bu faktör, genel tatminin

belirleyicilerinden birisi olarak da anlamlı etkiye sahiptir.

Araştırma örnekleminin seçiminde ve ilgili sektöre ilişkin kararın verilmesinde

ilişkisel pazarlamanın temelinde yatan kişiler arası ilişkilerin en doğal

gerçekleştiği ortamın belirlenmesine çalışılmıştır. Yapılan incelemeler ve ön

araştırmalar sonucunda kuaför/berber salonlarında hem hizmetin el

değiştirmesinin uzun süre alması, hem de çalışanlar ile müşterilerin birbirlerine

yakın olmaları nedeniyle kişiler arası iletişimin önemli bir yeri olduğu tespit

edilmiştir. Önceki çalışmalar (Doney ve Cannon, 1997; Kim ve diğ., 2001;

Casielles ve diğ., 2005) ve nitel araştırmalar ışığında kişiler arası iletişimin

çalışanlara duyulan güvenin, tatmin düzeyinin ve işletmeye duyulan güvenin

belirleyicisi olabileceği ön plana çıkmıştır. Araştırma sonuçlarında iletişimin

çalışanlara duyulan güven üzerindeki etkisinin bu örneklem açısından anlamlı

olmadığı, ancak işletmeye duyulan güveni ve müşteri memnuniyetini pozitif

yönde etkilediği görülmüştür. Müşterilerin çalışanlarla kurdukları iletişim, ilişkide

olunan kişiye duyulan güveni etkilemezken, kuruma ilişkin güven algısını

etkilemekte ve müşteri memnuniyetine katkıda bulunmaktadır. Bu sonuçlar

kuaför/berber salonlarındaki iletişimin içeriği, taraflar açısından anlamı ve

tarafların iletişim esnasındaki duygusal durumu gibi özellikleri ve bu özelliklerin

şekillendirdiği ilişkinin türü ile ilgili olabilir. Nitekim gerçekleştirilen nitel

araştırmada da bu salonlarda iletişim kurulmasının nedenleri sorusuna “zaman

geçirmek” ve “o kadar süre sessiz durulamaması” gibi cevaplar verildiği

görülmüştür. O halde kuaför/berber salonlarında kurulan iletişim, hizmetin el

değiştirmesi esnasında gerçekleşen ve ortama bağlı bir gereklilik veya bir araç

olarak algılanıyor olabilir. Bu düşünceler ışığında kuaför/berber salonlarında

kurulan iletişim; hizmete ilişkin memnuniyeti etkileyen, kuruma güven

duyulmasını sağlayan ancak iletişimin kurulduğu kişiye güven duyulmasını

sağlayacak duygusal yoğunlukta olmayan, diğer müşterilerden ve çalışanlardan

oluşan bu sosyal ortamın bir parçası ve özelliği olarak kabul edilebilir.

 145

İlişkisel pazarlama taktikleri veya diğer bir deyişle ilişkisel pazarlama yatırımları

(De Wulf ve diğ., 2001) ilişkisel pazarlama yazınında özellikle ağ tipi

oluşumlarda ve endüstriyel pazarlarda profesyonelce hazırlanmış ilişkisel

pazarlama ve müşteri ilişkileri yönetimi programlarının önemli unsurlarıdır. Bu

araçlarla müşterilerin devamlılığı teşvik edilmekte ve bu ilişkisel yatırımların

algılanan ilişkisel kaliteyi etkilediği düşünülmektedir. Çalışmanın ön

araştırmalarında adına ilişkisel pazarlama taktiği (aracı veya yatırımları)

denmese de hem kuaför/berber yöneticileri hem de müşterileri ile

gerçekleştirilen görüşmelerde ödül ve ayrıcalıklı muamelenin kullanıldığına dair

bulgular elde edilmiştir. Bundan dolayı ilişkisel pazarlama araçlarının bu çalışma

örneklemi ve ilgili sektör açısından etkilerinin ortaya çıkartılması amaçlanmıştır.

Çalışmanın H6 hipotezi ile ilişkisel pazarlama taktiklerinin müşterinin tatmin

düzeyini pozitif yönde etkilediği ile sürülmüş ve bu hipotez araştırma

sonuçlarına göre desteklenmiştir. Özetle kuaförlük/berberlik hizmetlerinde

devamlı müşterilere ek hizmetler sunulması, bu müşterilerin ödüllendirilmesi ve

teşvik edilmesi müşterilerin genel tatmin düzeylerini olumlu yönde

etkilemektedir.

Çalışmaya ilişkin ön araştırmalar ve yazın taramalarından elde edilen sonuçlar

kuaförlük/berberlik hizmetlerinde tüketicilerin hizmet türüne verdikleri kişisel

önemle birlikte, algıladıkları riskin yüksek olmasından dolayı güven faktörünün

önemli bir yeri olduğunu ortaya çıkarmıştır. Nitel araştırmalarda bir işletmeye

güven duyulmasının nedenleri sorusuna “sunulan hizmetin memnuniyet yaratıcı

olması” cevabının verildiği görülmüştür. Bu bilgiler ışığında geliştirilen tatmin

düzeyinin işletmeye duyulan güveni pozitif yönde etkilediği hipotezi, araştırma

sonuçlarıyla desteklenmiştir. Bu sonuca göre kuaför/berber müşterilerinin

memnuniyet düzeylerinin işletmeye duydukları güven üzerinde olumlu etkiye

sahiptir denebilir.

Tüketici davranışı araştırmalarına bir markayı alternatiflerine tercih etme

davranışı, yani marka bağlılığı kavramı ile giren müşteri bağlılığı, ilişkisel

pazarlamanın da en temel beklenen sonucu olarak kabul edilmektedir.

Çalışmanın üçüncü bölümünde de ele alındığı gibi tüketici davranışları ve

ilişkisel pazarlama yazınında bağlılığın farklı seviyeleri, boyutları ve etkileyicileri

 146

gibi birçok farklı unsuruyla araştırmalara konu olduğu görülmektedir.

Araştırmaya katılan deneklerin sürekli gittikleri kuaför/berber salonunu

değerlendirdikleri bu çalışmada da bağlılık gelecekteki satın alma niyeti

boyutuyla ele alınmış ve çalışanlara duyulan güven, tatmin düzeyi ve işletmeye

duyulan güven gibi değişkenlerin bağlılık üzerindeki etkileri araştırılmıştır.

Hipotez testlerinin sonuçlarına göre bağlılığın en etkili belirleyicisinin

müşterilerin tatmin düzeyi olduğu, tatmini de etkilerine göre sırasıyla işletmeye

duyulan güvenin ve çalışanlara duyulan güvenin takip ettiği ortaya çıkmıştır. Bu

sonuçlar ışığında müşterilerin sunulan hizmete ilişkin memnuniyet düzeylerinin,

gelecekteki satın alma niyetlerini olumlu bir biçimde etkilediği söylenebilir.

Ayrıca kişisel sağlık ve imaj açısından oldukça önemli olduğu düşünülen bu

hizmet türü için çalışanlara duyulan güvenin ve işletmeye duyulan güvenin de

bir kuaför/berber işletmesinin tekrar tercih edilme olasılığını arttırdığı

söylenebilir.

 147

BEŞİNCİ BÖLÜM

SONUÇ VE ÖNERİLER

5.1. Sonuç ve Özet

Pazarlama teorisi ve uygulamalarının zaman içerisindeki gelişimi çeşitli

faktörlerin etkisiyle gerçekleşmiştir ve bu gelişim artarak devam etmektedir.

Pazarlamanın gelişiminde makro çevre faktörleri, ekonomi felsefeleri,

endüstrileşme ile pazar yapılarındaki değişimler, toplumsal gelişim ve

bilinçlenme başta olmak üzere birçok olgunun etkisi olduğu görülmektedir.

Bugün pazarlamanın geldiği noktada yönünün, daha çok hizmetlere, sosyal

süreçlere ve müşteri odağına doğru döndüğünü söylemek mümkündür. Başlıca

araştırma alanları ise ilişkisel pazarlama, pazarlama yönlülük ve pazarlama

faaliyetlerini destekleyen teknolojik yenilikler ve bunların amaçlara göre

uyumlaştırılması olarak sıralanabilir. Pazarlamanın en güncel tanımlarından da

anlaşılacağı gibi günümüz pazarlama anlayışının merkezinde müşteri

bulunmaktadır. Pazarlamanın görevi ise müşteri, firma ve hissedarların

beklentilerini karşılamak için ihtiyaç duydukları değerleri yaratmalarına yardımcı

olmak, bunu yaparken de organizasyondaki diğer fonksiyonları da etkileyerek

ortak bir pazarlama kültürüyle amaçlara ulaşılmasını ve bu değer zincirinin tüm

halkaları arasındaki ilişkilerin sağlıklı bir biçimde yürütülmesini sağlamaktır. Bu

istenen sonuç ilişkisel pazarlama anlayışının da temel felsefesidir.

İlişkisel pazarlama birçok görüşe göre pazarlama teorisinin ve uygulamasının

geleceğinde önemli bir yere sahip olacaktır. Çünkü günümüzde ticari amaçlar

için kurulmuş olsa da ilişkiler, sosyal etkileşimleri içeren ve tarafların gelecekteki

davranışlara ilişkin beklentilerinin de etkili olduğu karşılaşmalar olarak

algılanmaktadır. İlişkisel pazarlama anlayışında geleneksel pazarlama

anlayışından farklı olarak öne çıkan “pazara odaklanma” yerine “müşteriye

odaklanma” mantığı, tüketicileri ilişkisel pazarlama uygulamalarının merkezi

haline getirmiştir. Bu açıdan bakıldığında ilişkisel pazarlamanın ana hedefi

müşterilerin gelecekteki niyetini bugünkü uygulamalar ile şekillendirmek olarak

yorumlanabilir. Gelecekteki niyetin oluşmasında ise tüketici merkezli ve işletme

 148

merkezli sayısız faktörün etkisinin olduğu düşünülebilir. Bu çalışma kapsamında

ilişkisel pazarlama anlayışı kuaförlük/berberlik hizmetleri ve müşterileri

açısından araştırılmıştır. Bizzat hizmet sunucusu tarafından alıcı üzerinde

uygulanan, müşterinin kişisel görünümü ve imajı ile oldukça yakından ilgili olan

bu hizmet türünde, çalışanların uzmanlığı ve hizmet kalitesi hizmet türünün

temel öğeleri olarak görülmüştür. Kişiler arası iletişim ve devamlılığın

ödüllendirilmesi gibi unsurların da hem bu hizmet sunumunun gerçekleştiği

ortamın doğasında olduğu, hem de ilişkisel pazarlama taktikleri olarak

kullanıldıkları ortaya çıkmıştır. Ön araştırmalar, kuaförlük/berberlik hizmetlerinde

sunulan hizmet ve ilişkisel pazarlama odaklı yani işletme yönlü uygulamalarla,

tatmin, çalışanlara duyulan güven, işletmeye duyulan güven ve bağlılık gibi

tüketici değerlendirmelerinin ilişkili olduklarını göstermiştir.

Araştırmanın amacı ve soruları dikkate alınarak bir araştırma modeli ve

araştırma hipotezleri geliştirilmiştir. Çalışmada öncelikle detaylı ve çok aşamalı

bir ölçek geliştirme/uyumlaştırma süreci takip edilmiş, ölçme araçları çeşitli

analizlerle güvenilirlik ve geçerlilik açısından incelenmiş, tatmin edici sonuçlara

ulaşılmıştır. Araştırma örneklemi tesadüfiliğin sağlanabilmesi için gerekli

yöntemler kullanılarak Adana’daki en büyük alışveriş merkezi müşterilerinden

seçilmiş ve 589 kullanılabilir gözlem ile analizler gerçekleştirilmiştir. Araştırmaya

katılanların yarısını kadınlar oluşturmaktadır. Örneklem meslek, yaş dağılımı ve

yaşanılan semt gibi özellikleri açısından iyi bir dağılım göstermekte, eğitimli ve

orta-üst gelir seviyesindeki bireylerden oluşmaktadır.

Çalışmada yapısal eşitlik modellemesi kullanılarak araştırma modelinde

tanımlanan ilişkiler ve bir bütün olarak model test edilmiştir. Araştırma

modelinde bir müşterinin kuaför/berber salonuna gelmekteki ana amacı olan

hizmete ilişkin özellikler ile satın alma anına ilişkin değerlendirmeleri etkilediği

düşünülen ilişkisel araçlar, dışsal (bağımsız) değişkenler olarak tanımlanmıştır.

Modeldeki içsel (bağımlı) değişken ise tüketicinin gelecekteki satın alma niyeti

ve bağlılığıdır. Bu değişkenlerin tek başlarına ve doğrudan gelecekteki satın

alma niyetini ve bağlılığı yarattıkları düşünülebilse de bu çalışmada hizmete ve

ilişkisel pazarlamaya ilişkin etkileyicilerin tüketici merkezli bir dizi

değerlendirmeden geçtikten sonra gelecekteki niyeti şekillendirdiği yönündeki

 149

yaklaşım test edilmeye çalışılmıştır. Bundan dolayı yazın taramaları ve nitel

araştırmalar ışığında oluşturulan araştırma modeline tatmin, çalışanlara duyulan

güven ve işletmeye duyulan güvenden oluşan üç içsel değişken dahil edilmiştir.

Özetle bu üç değişkenin işletme yönlü uygulamalarla müşteri bağlılığı arasında

bir köprü görevi göreceği ileri sürülmüştür.

Araştırma örneklemi ve kuaför/berber hizmetleri kapsamında elde edilen

sonuçlara göre algılanan hizmet kalitesi; çalışanlara duyulan güven, tatmin ve

işletmeye duyulan güven üzerinde etkili olan bir faktördür. Bu işletmelerde

çalışanların uzmanlığı da çalışanlara duyulan güven ve müşteri memnuniyetinin

en önemli belirleyicisi olarak ortaya çıkmıştır. İlgili hizmet ortamının önemli bir

parçası olduğu düşünülen kişiler arası iletişimin müşteri memnuniyetini etkileyen

ve işletmeye güven duyulmasını sağlayan bir yapısı varken, çalışanlara duyulan

güveni etkileyecek kadar yoğun ve duygusal olmadığı sonucuna ulaşılmıştır. Bu

sonucun hizmet alımı amacıyla bir araya gelen insanların arasındaki iletişimin

düzeyi ve rolü ile ilgili bir açılım sağladığı düşünülmektedir. Kuaför/berber

hizmetlerinde profesyonel bir program dahilinde ve sistematik bir biçimde

uygulanmasa da ilişkisel pazarlama taktiklerinin müşterilerin memnuniyet

düzeyini etkilediği görülmüştür. Bir işletmeden gerçekleştirilen satın almalar

neticesinde elde edilen genel tatmin düzeyinin ise o işletmeye güven

duyulmasını olumlu ve güçlü bir şekilde etkilediğini söylemek mümkündür.

Çalışmada müşteri bağlılığı üzerindeki ilişkileri gösteren araştırma hipotezlerinin

üçü de desteklenmiştir. Buna göre tüketicilerin tekrar satın alma davranışları ve

geleceğe ilişkin satın alma niyetleri üzerinde aynı işletme ile önceki

deneyimlerden elde ettikleri tatmin düzeyinin en etkili faktör olduğu görülmüştür.

Bununla birlikte işletmeye duyulan güven ve çalışanlara duyulan güvenin ilgili

işletmenin tüketiciler tarafından tekrar tercih edilmesi kararını şekillendirdiği

ortaya çıkmıştır. Sonuçlar ışığında müşteri bağlığı oluşumunun, tüketicilerin

satın alma anı ve sonrası değerlendirmelerinin ve psikolojik süreçlerinin

sonuçları neticesinde geçekleştiğini söylemek mümkündür.

Araştırma sonuçları genel olarak değerlendirildiğinde araştırma amaçlarına

ulaşıldığı ve araştırma sorularına büyük ölçüde tatmin edici cevaplar bulunduğu

düşünülmektedir. Ancak sosyal bilimlerde ve özellikle de davranış bilimlerindeki

 150

hemen hemen her çalışmada olduğu gibi bu sonuçlar yeni araştırma sorularını

da ortaya çıkartmıştır. Özetle bu çalışmada öne sürülen araştırma modeli ve

ilişkilerin farklı hizmet türlerinde ve farklı alıcı-satıcı etkileşiminin olduğu

ortamlardaki etkilerinin incelenmesinin, hizmet pazarlaması ve ilişkisel

pazarlama kapsamında tüketici davranışlarının anlaşılmasına önemli katkılar

sağlayacağı tahmin edilmektedir.

5.2. İşletmelere Yönelik Öneriler

Günümüz rekabet şartları ve değişen tüketici tercihleri dikkate alındığında bir

işletmenin kar ederek ticari faaliyetlerine devam edebilmesi, işletme

büyüklüğünden ve sektörel özelliklerinden bağımsız olarak, pazarın

ihtiyaçlarının anlaşılması ve karşılanabilmesi ile ilgilidir. Bu çalışmada ortaya

çıkan sonuçların da kuaförlük/berberlik hizmetleri için pazara yönelik önemli

ipuçları sunduğu düşünülmektedir.

Kuaför/berber işletmelerine yönelik temel öneri, temizlik, araç ve malzeme

kalitesi ve çalışanların uzmanlığına verilen önem ile ilgili olabilir. Çalışmanın

nitel araştırma ve model testi sonuçları bu üç kavramın bu hizmet türü için

anahtar kavramlar olduğunu ortaya çıkartmaktadır. Müşterilerin bir

kuaför/berber işletmesini tekrar tercih etmelerini müşteri tatmini, işletmeye

duyulan güven ve çalışanlara duyulan güvenin etkilediği görülmüştür. Tüketici

bağlılığına yön veren değişkenlerin işletme amaçlarına göre kontrol

edilebilmesinin de bu faktörlerin belirleyicilerini kontrol etmekle mümkün olacağı

düşünülmektedir. Yine araştırma sonuçları göstermiştir ki hizmet kalitesi,

çalışanların uzmanlığı gibi işletme kontrolündeki hizmete özel uygulamalarla

birlikte, ortamın olmazsa olmazı niteliği taşıyan kişiler arası iletişime ve

devamlılığın ödüllendirilmesine de daha fazla önem verilmesi yerinde olacaktır.

Hizmet kalitesi, temizlik, çalışanların uzmanlığı, müşterilerle iyi iletişim kurmak

ve sohbet etmek neredeyse bu sektörün standartları olarak görülmektedir.

İlişkisel pazarlamanın ana hareket noktası ise kopyalanması zor, değer yaratan

ve hedef işletmeye has rekabetçi kimlikler yaratmak olarak görülebilir. Fiziksel

kanıtlarla yüksek hizmet kalitesini yaratmak ve işinde uzman ve işinin ehli

çalışanlar işe almak bugün birçok işletme tarafından yapılabilecek girişimlerdir.

 151

Bu yüzden de işin standardı olarak değerlendirilmişlerdir ve sadece bu

unsurlara dayandırılan bir rekabet stratejisinin kolay taklit edilebilir olduğu

düşünülmektedir. İşletmeye has, kolay taklit edilemeyen rekabetçi kimliğin ise

şu bakış açılarını taşıması gerektiği düşünülmektedir: Sadece sohbet etmiş

olmak için iletişim kurulmamalı, iletişim müşterinin iletişim kurma amacına

uygun olarak oluşturulmalıdır ve bu iletişimin kendisi bağlılık yaratabilmelidir.

Sadece temiz görünmek değil, müşterinin temizlikten anladığı/istediği şeyi ona

sunmak gerekmektedir. Uzmanlık ise sadece hızlı makas kullanma, gözü kapalı

hizmet sunma olarak algılanmamalı, hizmeti sunan kişi müşteriye uygun

önerilerde bulunabilmeli ve bir tür imaj danışmanlığı yapabilmelidir.

5.3. Çalışmanın Kısıtları

Uygulama planı anket ve saha çalışmalarına dayanan bir çok çalışmada olduğu

gibi bu çalışmada da zaman ve maliyet kısıtlarının etkisiyle ana kütleyi tüm

özellikleriyle yansıtabilecek bir örneklem ile çalışılmamıştır. Örnekleme girecek

bireylerin seçiminde tesadüfîliği sağlamak açısından örneklem bölümünde

açıklanan girişimlerde bulunulsa da araştırma sonuçları şehrin gelişmiş bir

bölgesindeki büyük bir alışveriş merkezinin müşterilerini ve eğitim düzeyi

yüksek bir örneklemi yansıtmaktadır. Bundan dolayı da çalışmadan elde edilen

sonuçların genellenebilirliğinin sınırlı olduğu düşünülebilir.

Çalışmanın bir diğer kısıtı ölçme araçları ve ölçeklerle ilgilidir. Pazarlama

alanında özellikle de tüketici davranışlarına ilişkin psikolojik ve sosyolojik

konuları ölçmekte kullanılan ölçeklerin çoğunluğu gelişmiş ülkelerde ve batı

kültürlerinde yapılan araştırmalar neticesinde elde edilmektedir. Tüketici

araştırmalarında ise kültürel farklılıklar, eğitim seviyesi ve değer yargıları gibi

faktörler anket çalışmalarını ve sorulara verilen cevapları etkileyebilmektedir.

Çalışmada ölçek ve model geliştirme yazınında önerilen süreçler takip

edilmesine karşın, araştırmada kullanılan ölçeklerin ilgili yapıları iyi ölçen araçlar

olduğu yönündeki kararın verilebilmesi için farklı örneklemlerde de test

edilmeleri gerektiği düşünülmektedir.

Araştırmaya ilişkin bir diğer kısıt ise tüketicilerin sunulan hizmete, işletmeye,

çalışanlara ve kendi içsel değerlendirmelerine ilişkin bilgilerinin bir seferde ve

 152

aynı anda alınmasıdır. Özellikle tatmin, güven ve çalışanlara duyulan güven

faktörlerinin bağlılık üzerindeki etkilerinin ve yarattıkları değişimin

araştırılmasında zaman farklılıkları araştırmaya yansıtılamamıştır. Gelecekteki

çalışmalarda benzer uygulamaların, şimdiki zamana ilişkin değerlendirmeler

alındıktan belirli bir süre sonra aynı örneklem üzerinde etkilerinin ölçülerek

analizlerin yapılması daha güçlü sonuçlara ulaşılmasını sağlayabilecektir.

5.4. Gelecekteki Çalışmalara İlişkin Öneriler

Gelecekteki çalışmalarda, araştırmada kullanılan ölçeklerin ve modelin ilişkisel

pazarlama uygulamalarının daha profesyonel programlarla bilinçli ve diğer

pazarlama uygulamaları ile koordineli olarak kullanıldığı sektörlerde test

edilmesi ve geliştirilmesi faydalı bulgular sağlayabilecektir. Bahsedilen

çalışmalardan elde edilecek sonuçların bu araştırmanın sonuçlarıyla

desteklenen etkilerle karşılaştırılması ve sektörel farklılıkların incelenmesi,

ilişkisel pazarlama yazınına katkıda bulunabilecektir. Bu çalışmada görüldüğü

gibi kişiye yönelik hizmetlerde uzmanlık, tüketici değerlendirmelerini etkileyen

önemli bir değişkendir. Bundan dolayı kişisel hizmet sunumunun önemli olduğu

benzer sektörlerde, çalışanların uzmanlığının kişisel özellikler, alınan eğitimler

vb. diğer belirleyicileri araştırılmalıdır. Aynı çerçevede kuaförlük/berberlik

hizmetleri gibi sunumun kişiye bağlı olduğu hizmetlerde, tüketicilerin bir anahtar

çalışana bağlılıkları ve bu bağlılığın işletme performansına etkileri de

araştırılabilir.

İlişkisel pazarlama kapsamında özellikle orta doğu ve uzak doğu ülkeleri gibi

geleneksel toplumlarda gerçekleştirilen çalışmalarda sözlerin, vaatlerin ve kişiler

arası iletişimlerin güven oluşumu ve güvene dayalı işlemlerde oldukça etkili

olduğu görülmektedir. Ülkemizde de ticari ilişkilerdeki kişiler arası iletişim ve

güvene dayalı faaliyetlerin araştırılması, ilişkisel pazarlama ve güven

konusunda yeni bulguların ortaya çıkartılmasını sağlayabilecektir. Konu ile ilgili

gelecekteki çalışmalarda ilişkisel pazarlama uygulamalarının tüketici

değerlendirmeleri üzerindeki etkileri ile birlikte, işletmelerin pazar payı, satışlar,

belirli bir dönemde kaybedilen devamlı müşteri sayısı, kar vb. performans

göstergeleri üzerindeki etkilerinin de incelenmesi yerinde olacaktır.

 153

Tüketici davranışı ile ilgili araştırmalarda ölçme araçlarının kültürel özellikler ve

demografik özellikler ile bağlı olarak değişiklik gösterebildiği bilinmektedir. Ölçek

güvenilirliği ve geçerliliği gibi konuların ise özellikle model geliştirme ve

davranışsal modeller oluşturmaya odaklı çalışmalarda daha önemli bir hal aldığı

görülmüştür. Bundan dolayı pazarlama araştırmalarında sıkça kullanılan tatmin,

güven, hizmet kalitesi algısı gibi yapılara ilişkin ölçeklerin geliştirilmesi,

uyumlaştırılması veya mevcut ölçeklerin Türkiye örnekleri için geçerliliklerinin

ortaya konulması, davranışların bilimsel olarak anlamlandırılmasına katkıda

bulunacaktır.

154

KAYNAKÇA

AAKER, D.; KUMAR, V.; DAY, G. (1998), Marketing Research, Sixth Edition,

John Wiley and Sons, Inc., USA.

ACHROL, R.S. (1991), “Evolution of the Marketing Organization: New Forms for

Turbulent Environments”, Journal of Marketing, Vol.55, October 77-

93

AIJO, T.S. (1996), “The Theoretical and Philosophical Underpinnings of

Relationship Marketing”, European Journal of Marketing, Vol.30,

No.2: 8-18.

ALDERSON W.; MARTIN M.W. (1965) “Toward a Formal Theory of

Transactions and Transvections” Journal of Marketing Research

Vol. 2:117-27.

ANDERSON, J.C.; GERBING, D.W. (1988), Structural Equation Modeling in

Practice: A Review and Recommended Two-Step Approach.

Psychological Bulletin, Vol.103, No.3: 411-423.

ANDERSON, J.C.; NARUS J.A. (1990) “A Model of Distributor Firm and

Manufacturer Firm Working Partnerships”, Journal of Marketing,

Vol. 54, No. 1: 42-58

ANDERSON, E.; WEITZ, B. (1989), “Determinants of Continuity in Conventional

Industrial Channel Dyads”, Marketing Science, Vol.8, No.4, Fall:

310-323.

ANDERSON, E.W.; SULLIVAN, M.W. (1993), “The Antecedents and

Consequences of Customer Satisfaction for Firms”, Marketing

Science, Vol.12, No.2, Spring: 125-14.

155

ANDERSON, W.T.; CHALLAGALLA, G.N.; McFARLAND, R.G. (1999),

“Anatomy of Exchange”, Journal of Marketing, Fall: 8-19.

ANDREASEN, A.R. (1977), “A Taxonomy of Consumer

Satisfaction/Dissatisfaction Measures”, The Journal of Consumer

Affairs, Vol.11, No.2, Winter: 11-24.

ANDREASSEN T.W.; LORENTZEN, B.G.; OLSSON U.H. (2006) “The Impact of

Non-Normality and Estimation Methods in SEM on Satisfaction

Research in Marketing”, Quality & Quantity, Vol. 40: 39–58

BAGOZZI, R.P. (1974), “Marketing As an Organized Behavioral System of

Exchange”, Journal of Marketing, October: 77-81.

BAGOZZI, R.P. (1975), “Marketing as Exchange”, Journal of Marketing, Vol.39,

October: 32-39.

BAGOZZI, R.P. (1995), “Reflections on Relationship Marketing in Consumer

Markets”, Journal of The Academy of Marketing Science, Vol.23,

No.4, Fall: 272-278.

BALLANTYNE, D.; CHRISTOPHER, M.; PAYNE, A. (2003), “Relationship

Marketing: Looking Back, Looking Forward”, Marketing Theory,

Vol.3 (1): 159-166.

BAŞ, T. (2001), Anket,. Seçkin Yayıncılık, Birinci Baskı, Ankara.

BEERLI, A.; MARTIN, J.D.; QUINTANA, A. (2004), “A Model of Customer

Loyalty in the Retail Banking Market”, European Journal of

Marketing, Vol.38, No.1/2: 253-275.

BENNETT, R.; RUNDLE-THIELE, S. (2004), “Costumer Satisfaction Should Not

Be Only Goal”, Journal of Services Marketing, Vol.18, No.7: 514-

523.

156

BERRY, L.L. (1995), “Relationship Marketing of Services – Growing Interest,

Emerging Perspectives”, Journal of The Academy of Marketing

Science, Vol.23, No.4, Fall: 236-246.

BITNER, M.J. (1995), “Building Service Relationships: It’s All about Promises”,

Journal of The Academy of Marketing Science, Vol.23, No.4, Fall:

246-252.

BEJOU, D.; ENNEW, C.T.; PALMER, A. (1998), “Trust, Ethics and Relationship

Satisfaction”, International Journal of Bank Marketing, Vol.16/4:

170-175.

BLOEMER, J.; ODEKERKEN-SCHRODER, G.; KESTENS, L. (2003), “The

Impact of Need for Social Affiliation and Consumer Relationship

Proneness on Behavioural Intentions: An Empirical Study in a

Hairdresser’s Context”, Journal of Retailing and Consumer

Services, Vol.10: 231-240.

BOLLEN, K.A. (1989), Structural Equations with Latent Variables, John Wiley

and Sons, Inc. USA.

BOLTON, R.N.; LEMON, K.N. (1999),”A Dynamic Model of Customers’ Usage

of Services: Usage as an Antecedent and Consequence of

Satisfaction”, Journal of Marketing Research, Vol.36, May: 171-186.

BOVE, L.; JOHNSON, L.W. (2002), “Customer Trust and Commitment to a

Service Worker and its Effect on Service Loyalty”, ANZMAC

Conference Proceedings: 1661-1667.

BOWEN, D.E. (1986), “Managing Customers as Human Resources in Service

Organizations”, Human Resource Management, Vol.25, No.3: 371-

383.

157

BRUHN, M.; FROMMEYER, A. (2004), “Development of Relationship Marketing

Constructs Over Time: Antecedents and Consequences of

Customer Satisfaction in a Business to Business Environment”,

Journal of Relationship Marketing, Vol. 3(4): 61-76.

BUCKLIN, L.P.; SENGUPTA, S. (1993), “Organizing Successful Co-Marketing

Alliances”, Journal of Marketing, Vol.57, April: 32-46.

BURTON, J.; EASINGWOOD, C.; MURPHY, J. (2001), “Using qualitative

research to refine service quality models”, Qualitative Market

Research: An International Journal, Vol.4, No.4: 217 - 223

BUTTLE, F. (1997), “Exploring Relationship Quality”, In R. ASHFORD et al.

(eds). Marketing Without Borders. Proceedings of the 31st Annual

Conference of the Academy of Marketing, Manchester Metropolitan

University, 143-156.

BYRNE, B.M. (1998), Structural Equation Modeling with LISREL, PRELIS and

SIMPLIS. Lawrance Erlbaum Associates, Inc. USA.

CARRASCO, R.V.; FOXALL, G.R. (2006), “Influence of Personality Traits on

Satisfaction, Perception of Relational Benefits, And Loyalty in a

Personal Service Context”, Journal of Retailing and Consumer

Services, Vol.13: 205-219.

CASALO, L.V.; FLAVIAN, C.; GUINALIU, M. (2007), The Influence of

Satisfaction, Perceived Reputation and Trust on a Consumer’s

Commitment to a Website, Journal of Marketing Communication,

Vol.13, No.1: 1-17.

CASIELLES, R.V.; ALVAREZ, L.S.; MARTIN, A.M.D. (2005), “Trust as a Key

Factor in Successful Relationships between Consumers and Retail

Service Providers”, The Service Industries Journal, Vol.25, No.1:

83-101.

158

CHANG, Y.H.; CHEN, F.Y. (2007), “Relational Benefits, Switching Barriers and

Loyalty: A Study of Airline Customers in Taiwan”, Journal of Air

Transport Management, Vol.13: 104-109

CHUENG, G.W.; RENSWOLD, R.B. (2002), “Evaluating Goodness of Fit

Indexes for Testing Measurement Invariance”, Structural Equation

Modeling, Vol.9, No.2: 233-255.

CHIU, H.C.; HSIEH, Y.C.; LI, Y.C.; LEE, M. (2005), “Relationship Marketing and

Consumer Switching Behavior”, Journal of Business Research,

Vol.38: 1681-1689.

CHOU, C.P.; BENTLER, P.M. (1995), “Estimates and Tests in Structural

Equation Modeling” Structural Equation Modeling, Concepts, Issues

and Applications (Ed: HOYLE, R.H.). Sage Publications. USA.

CHRISTY, R.; OLIVER, G.; PENN, J. (1996), “Relationship Marketing in

Consumer Markets”, Journal of Marketing Management, Vol.12:

175-187.

CHURCHILL, G.A.; IACOBUCCI, D. (2002), “Marketing Research

Methodological Foundations”, South-Western, Thomson Learning,

USA

CHURCHILL, G.A. (1979), A Paradigm for Developing Better Measures of

Marketing Constructs. Journal of Marketing Research, Vol.16,

February: 64-73.

CORNELISSEN, J.P.; LOCK, A.R. (2005), “The Uses of Marketing Theory:

Constructs, Research Propositions and Managerial Implications”,

Marketing Theory, Vol. 4, No. 2: 165-184.

COSTABILE, M., (2004), “A Dynamic Model of Customer Loyalty”,

http://www.bath.ac.uk/imp/pdf/ 6-costabile.pdf (07.12.2004).

http://www.bath.ac.uk/imp/pdf/

159

CROSBY, L.A.; EVANS, K.R.; COWLES, D. (1990), “Relationship Quality in

Services Selling: An Interpersonal Influence Perspective”, Journal of

Marketing, Vol.54, July: 68-81.

CROSBY, L.A.; STEPHENS, N. (1987), “Effects of Relationship Marketing on

Satisfaction, Retention And Prices in The Life Insurance Industry”,

Journal of Marketing Research, Vol.24, November: 404-411.

DABHOLKAR, P.A. (1995), “A Contingency Framework for Predicting Causality

Between Customer Satisfaction and Service Quality”, Advances in

Consumer Research, Vol.22: 101-108.

DAVIS, J.F., (1997), “Maintaining Customer Relationships through Effective

Database Marketing: A Perspective for Small Retailers”, Journal of

Marketing Theory and Practice, Vol.5: 31-42

DE WULF, K.; ODEKERKEN-SCHRODER, G., (2001), “Relationship

Marketing”, Journal of the Theory of Social Bahaviour, Vol.31, No.1

DE WULF, K.; ODEKERKEN-SCHRODER, G.; IACOBUCCI, D. (2001),

“Investments in Consumer Relationships: A Cross-Country and

Cross-Industry Exploration”, Journal of Marketing, Vol.65, October:

33-50.

DICK, A.S.; BASU, K. (1994), “Costumer Loyalty: Toward an Integrated

Conceptual Framework”, Journal of the Academy Of Marketing

Science, Vol.22, No.2, Spring: 99-114.

DODGE, H.R.; FULLERTON, S. (1997), “From Exchanges to Relationships: A

Reconceptualization of The Marketing Paradigm”, Journal of

Marketing Theory and Practice, Spring: 1-7.

160

DONEY, P.M.; CANNON, J.P. (1997), “An Examination of the Nature of Trust in

Buyer-Seller Relationships”, Journal of Marketing, Vol.61: 49-51.

DUNCAN, T.; MORIARTY, S.E. (1998), “A Communication-Based Marketing

Model for Managing Relationships”, Journal of Marketing, Vol. 62,

No. 2: 1-13

DWYER, F.R.; SCHURR, P.H.; OH, S. (1987), “Developing Buyer-Seller

Relationships”, Journal of Marketing, Vol. 51, April: 11-27.

EGAN, J. (2004), Relationship Marketing Exploring Relational Strategies in

Marketing. Second Edition. Prentice Hall. England.

EVANSCHITZKY, H.; IYER, G.R.; PLASSMANN, H.; NIESSING, J.; MAFFERT,

H. (2006), The Relative Strength of affective Commitment in

Securing Loyalty in Service Relationships. Journal of Business

Research, 59: 107-1213.

FEHL, S.M. (2006) “The Relationship of Service Quality to Customer

Satisfaction: An Analysis within Industrial Business-To-Business

Technical Field Service” Yayınlanmamış Doktora Tezi, Capella

Üniversitesi,

FINN, A.; KAYANDE, U. (2004), Scale Modification: Alternative Approaches and

Their Consequences, Journal of Retailing, Vol.80: 37-52.

FORNELL, C.; JOHNSON, D.M.; ANDERSON, W.A.; CHA, J.; BRYANT, B.E.

(1996), “The American Customer Satisfaction Index: Nature,

Purpose, and Findings” Journal of Marketing, Vol.60: 7-18

FOSTER, B.D.; CADOGAN, J.W. (2000), “Relationship Selling And Customer

Loyalty: An Empirical Investigation”, Marketing Intelligence and

Planning, 18/4: 185-199.

161

GABBOTT, M.; HOGG, G. (1994), “Consumer Behaviour and Services: A

Review”, Journal of Marketing Research, 10: 311-324.

GANESAN, S. (1994), “Determinants of Long-Term Orientation in Buyer-Seller

Relationships”, Journal of Marketing, Vol.58, April: 1-19.

GANESAN, S.; HESS, R. (1997), “Dimensions and Levels of Trust: Implications

for Commitment to a Relationship”, Marketing Letters, Vol.8, No.4:

439-448.

GANESH, J.; ARNOLD, M.J.; REYNOLDS, K.E. (2000), “Understanding the

Customer Base of Service Providers: An Examination of the

Differences between Switchers and Stayers”, Journal of Marketing,

Vol.64, July: 65-87.

GARBARINO, E.; JOHNSON, M.S. (1999), “The Different Roles of Satisfaction,

Trust and Commitment in Customer Relationships”, Journal of

Marketing, Vol.63, April: 70-87.

GELDHOF, G.J.; SELIG, J.P.; McCONNELL, E.K. (2008), Special Issues in

LISREL: Important issues in SEM Including Non-Normal Data,

Bootstrapping, Multiple Imputation, the RP Command and the Use

of Custom Parameters. http://www.quant.ku.edu, Guide No. KUANT

006.1, (29.02.2008)

GEORGE, W.J.; BARKSDALE, C.H. (1974), “Marketing Activities in the Service

Industries”, Journal of Marketing, October: 65-70.

GEYSKENS, I.; STEENKAMP, J.E.B.M.; KUMAR, N. (1999), “A Meta-Analysis

of Satisfaction in Marketing Channel Relationships”, Journal of

Marketing Research, Vol. 36, No.2: 223-238.

http://www.quant.ku.edu

162

GIESE, J.L.; COTE, J.A. (2000), “Defining Consumer Satisfaction”, Academy of

Marketing Science Review, Vol.2000, No.1

(http://www.amsreview.org/ articles/giese01-2000.pdf)

GOLOB, T.F. (2001), Structural Equation Modeling for Travel Behavior

Research. Institute of Transportation Studies, Center for Activity

System Analysis, Paper, November 11.

http://www.repositories.cdlib.org/itsirvine/casa/UCI-ITS-AS-WP-01-2

(11.07.2007)

GORDON I.H. (1998), Relationship Marketing: New Strategies, Techniques and

Technologies to Win the Customer You Want and Keep Them

Forever. Ontario: John Wiley and Sons Canada Ltd

GOUNARIS, S.P.; VENETIS, K. (2002), “Trust in Industrial Service

Relationships: Behavioral Consequences, Antecedents and the

Moderating Effect of the Duration of the Relationship”, Journal of

Services Marketing, Vol.16, No.7: 636-655.

GREN, J; WILLIS, K.; HUGHES, E.; SMALL, R.; WELCH, N.; GIBBS, L.; DALY,

J. (2007), “Generating Best Evidence From Qualitative Research:

The Role of Data Analysis”, Australian and New Zeland Journal of

Public Health, Vol.31, No.6: 545-550.

GRETHER, E.T. (1983), “Regional-Spatial Analysis in Marketing”, Journal of

Marketing, Vol. 47, No. 4: 36-43

GRONHOLDT, L.; MARTENSEN, A.; KRISTENSEN, K. (2000), “The

Relationship between Customer Satisfaction and Loyalty: Cross-

Industry Differences”, Total Quality Management, Vol.11, No.5-6:

509-514.

http://www.amsreview.org/
http://www.repositories.cdlib.org/itsirvine/casa/UCI-ITS-AS-WP-01-2

163

GRÖNROOS, C. (1994a), “Quo Vadis, Marketing? Toward A Relationship

Marketing Paradigm”, Journal of Marketing Management, 10: 347-

360.

GRÖNROOS, C. (1994b), “From Marketing Mix to Relationship Marketing:

Towards a Paradigm Shift in Marketing”, Management Decision,

32/2: 4-20.

GRÖNROOS, C. (1995), “Relationships Marketing: The Strategy Continuum”,

Journal of the Academy of Marketing Science, Vol.23, No.4, Fall:

252-255.

GRÖNROOS, C. (1996), “Relationship Marketing: Strategic and Tactical

Implications”, Management Decision, 34/3: 5-14

GRÖNROOS, C. (1997), “Keynote Paper from Marketing Mix to Relationship

Marketing – Towards A Paradigm Shift in Marketing”, Management

Decision, 35/4: 322-339.

GRÖNROOS, C. (1999), “Relationship Marketing: Challenges for the

Organization”, Journal of Business Research, 46: 327-335.

GRÖNROOS, C. (2006), Service Management and Marketing: A Customer

Relationship Management Approach, 2nd Ed. Wiley&Sons Ltd.

GRUEN, T.W.; SUMMERS, J.O.; ACITO, F., (2000), “Relationship Marketing

Activities, Commitment, and Memebership Behaviors in

Professional Associations”, Journal of Marketing, Jul, 64, 3: 34-49.

GUMMESSON, E. (1991), “Marketing-Orientation Revisited: The Crucial Role of

the Part-Time Marketer”, European Journal of Marketing, Vol.25,

No.2: 60-75.

164

GUMMESSON, E. (1994), “Making Relationship Marketing Operational”,

International Journal of Service Industry Management, Vol.5, No.5:

5-20.

GUMMESSON, E. (1997), “Relationship Marketing As A Paradigm Shift: Some

Conclusions From The 30R Approach”, Management Decision,

35/4: 267-272.

GUMMESSON, E., (1999), Total Relationship Marketing, Oxford: Butterworth

Heinemann.

GUMMESSON, E. (2003), Total Relationship Marketing. Second Edition.

Butterworth-Heinemann. Great Britain.

GUNDLACH, G.T.; ACHROL, R.S.; MENTZER, J.T. (1995), “The Structure of

Commitment in Exchange”, Journal of Marketing, Vol.59, January:

78-92.

GWINNER, K.P.; GREMIER, D.D.; BITNER, M.J. (1998), “Relational Benefits in

Services Industries: The Customer’s Perspectives”, Journal of the

Academy of Marketing Science, Vol.26, No.2: 101-114.

HAIR, J.F.; ANDERSON, R.E.; TAHTAM, R.L.; BLACK, W.C. (1998),

Multivariate Data Analysis, International Fifth Edition, Prentice-Hall

International, Inc., USA.

HAIR, J.F.; BLACK, W.C.; BABIN, B.J.; ANDERSON, R.E.; TAHTAM, R.L.

(2006), Multivariate Data Analysis, Sixth Edition, Pearson Prentice-

Hall International, Inc., USA.

HALLOWELL, R. (1996), “The Relationships of Customer Satisfaction,

Customer Loyalty and Profitability: An Empirical Study”,

International Journal of Service Industry Management, Vol.7, No.4:

27-42.

165

HARKER, J.M. (1999), “Relationship Marketing Defined? An Examination of

Current Relationship Marketing Definitions”, Marketing Intelligence

& Planning, 17/1: 13-20.

HARKER, M.J.; EGAN, J. (2006), “The Past, Present and Future of Relationship

Marketing”, Journal of Marketing Management, Vol.22: 215-242.

HART, S.; SMITH, A.; SPARKS, L.; TZOKAS, N. (1999), “Are Loyalty Schemes

A Manifestation of Relationship Marketing?”, Journal of Marketing

Management, Vol.15: 541-562.

HAWES, J.M.; MAST, K.E.; SWAN, J.E. (1989), “Trust Earning Perceptions of

Sellers And Buyers”, Journal of Personal Selling and Sales

Management, Vol.9, Spring: 1-8.

HAWKINS, D; BEST, R.; CONEY, K. (2001), Consumer Behaviour Building

Marketing Strategy. 8th ed. McGraw-Hil Boston.

HESKETT, J.L., (2002), “Beyond Customer Loyalty”, Managing Service Quality,

Vol.12, No.6: 355-357.

HOOLEY, G. J., COX, T., GREENLEY, G., BERACS, J., FONFARA, K., &

SNOJ, B. (2003). “Market Orientation in the Service Sector of the

Transition Economies of Central Europe”, European Journal of

Marketing, Vol.37, No. (1/2): 86–107.

HSIEH, Y.C.; HIANG, S.T. (2004), “A Study of the Impacts of Service Quality on

Relationship Quality in Search-Experience-Credence Services”,

Total Quality Management, Vol.15, No.1: 43-58.

HU, L.; BENTLER, (1995), Evaluating Model Fit. Structural Equation Modeling,

Concepts, Issues and Applications (Ed: HOYLE, R.H.). Sage

Publications. USA.

166

HUNT, S.D., (1976), "The Nature and Scope of Marketing," Journal of

Marketing, Vol.40 No.3: 17-26.

HUNT, S.D. (1983), “General Theories and the Fundamental Explananda of

Marketing”, Journal of Marketing, Vol.47, Fall: 9-17.

HUNT, S.D. (1994), "On Rethinking Marketing: Our Discipline, Our Practice,

Our Methods," European Journal of Marketing, Vol.28 No.3: 13-25.

HUNT, S.D.; MORGAN, R.M. (1994), “Relationship Marketing in The Era of

Network Competition”, Marketing Management, Vol.3, No.1: 18-28.

IACOBUCCI, D.; OSTROM, A.; GRAYSON, K. (1995), “Distinguishing Service

Quality and Customer Satisfaction: The Voice of the Customer”,

Journal of Consumer Psychology, 4(3): 277-303.

JACOBY, J.; KYNER, D.B. (1973), “Brand Loyalty vs. Repeat Purchasing

Behavior”, Journal of Marketing Research, Vol.10, February: 1-9.

JAYANTI, R.; JACKSON, A. (1991), “Service Satisfaction: An Exploratory of

Three Models”, Advances in Customer Research, Vol.18: 603-610.

JONES, M.A.; MOTHERSBAUGH, D.L.; BEATTY, S.E. (2000), “Switching

Barriers and Purchase Intentions in Services”, Journal of Retailing,

Vol.76(2): 259-274.

JONES, M.A.; MOTHERSBAUGH, D.L.; BEATTY, S.E. (2002), “Why

Customers Stay: Measuring the Underlying Dimensions of Services

Switching Costs and Managing Their Differential Strategic

Outcomes”, Journal of Business Research, Vol.55: 441-450.

JUDD, R.C. (1964), “The Case of Redefining Services Marketing”, Journal of

Marketing, Vol. 28: 59-73.

167

KAPLAN, D. (1995). Statistical Power in Structural Equation Modeling.

Structural Equation Modeling, Concepts, Issues and Applications

(Ed: HOYLE, R.H.). Sage Publications. USA.

KATSIKEAS, C. S.; GOODE, M.M.H.; KATSIKEA, E., (2000), “Sources of

Power in International Marketing Channels”, Journal of Marketing

Management, Vol.16, No.3:185-202

KIM, W.G.; HAN, J.S.; LEE, E. (2001), “Effects of Relationship Marketing on

Repeat Purchase and Word of Mouth”, Journal of Hospitality &

Tourism Research, Vol.25: 272-288.

KLINE, P. (2002), An Easy Guide to Factor Analysis. Routledge, London.

KNOVSKY, M.A.; PUGH, S.D. (1994), “Citizenship Behavior and Social

Exchange”, Academy of Management Journal, Vol.37, No.3, June:

656-668.

KOTLER, P. (1972), “A Generic Concept of Marketing”, Journal of Marketing,

Vol.36, April: 46-54.

KOTLER, P. (1986), “Megamarkeitng”, Harward Business Review, March-April:

117-124.

KURTULUŞ, Kemal (1998), Pazarlama Araştırmaları (6.Baskı), İstanbul: Avcıol

Basım Yayın

LAGES, C.; LAGES, C.R.; LAGES, L.F. (2005), The RELQUAL Scale: A

Measure of Relationship Quality in Export Market Ventures. Journal

of Business Research, 58: 1040-1048.

LAU, G.T.; LEE, S.H., (1999) “Consumers’ Trust in a Brand and the Link to

Brand Loyalty”, Journal of Market Focused Management, Vol.4:

341–370.

168

LEE, S.; HIEMSTRA, S.J. (2001), “Meeting Planners’ Perceptions of

Relationship Quality”, Journal of Hospitality & Tourism Research,

Vol.25, No.2: 132-146.

LEI, M.; LOMAX, R.G. (2005), “The Effect of Varying Degrees of Nonnormality

in Structural Equation Modeling”, Structural Equation Modeling,

Vol.12, No.1: 1-27.

LEMON, K.N.; WHITE, T.B.; WINER, R.S. (2002), “Dynamic Customer

Relationship Management: Incorporating Future Considerations into

the Service Retention Decision”, Journal of Marketing, Vol.66,

January: 1-14.

LEVESQUE, T.; McDOUGALL, G.H. (1996), “Determinants of Customer

Satisfaction in Retail Banking”, International Journal of Bank

Marketing, Vol.14, No.7: 12-20.

LEVITT, T. (1972), “Production-line Approach to Service”, Harvard Business

Review, September-October: 41-52.

LEVITT, T. (1981), “Marketing Intangible Products and Product Intangibles”,

Harvard Business Review, May-June: 94-102.

MACCALLUM, R.C.; BROWNE, M.W.; SUGAWARA, H.M., (1996), “Power

Analysis and Determination of Sample Size for Covariance

Structure Modeling”, Psychological Methods, Vol. 1, No.2:130-149

MACINTOSH, G.; LOCKSHIN, L.S. (1997), “Retail Relationship and Store

Loyalty: A Multi-level Perspective”, International Journal of

Research in Marketing, Vol.14: 487-497.

MARUYAMA, G.M. (1998), Basics of Structural Equation Modeling, Sage

Publications. USA.

169

McDOUGALL, G.H.G.; LEVESQUE, T. (2000), “Customer Satisfaction with

Services: Putting Perceived Value into the Equation”, Journal of

Services Marketing, Vol.14, No.5: 392-410.

McQUITTY, S.; FINN, A.; WILEY, J.B., (2000), “Systematically Varying

Consumer Satisfaction and its Implications for Product Choice”,

Academy of Marketing Science Review, Vol.2000, No.10: 1-16

MILES, M.B. (1979), “Qualitative Data as an Attractive Nuisance: The Problem

of Analysis”, Administrative Science Quarterly, Vol.24, No.4: 590-

601.

MOLLER, K.; HALINEN, A. (2000), “Relationship Marketing Theory: Its Roots

and Direction”, Journal of Marketing Management, Vol.16: 29-54.

MORGAN, R.M.; HUNT, S.D. (1994), “The Commitment-Trust Theory of

Relationship Marketing”, Journal of Marketing, Vol.58, July: 20-38.

MÖLLER, K.; HALINEN, A. (2000), "Relationship Marketing Theory: Its Roots

and Direction" Journal of Marketing Management, Vol.16: 29-54.

NAKİP, M. (2005), Pazarlama Araştırmalarına Giriş (SPSS Destekli), İkinci

Basım, Seçkin Yayınları, Ankara.

NEWSOM, J. (2005), Practical Approaches to Dealing with Nonnormal and

Categorical Variables. SEM Notes, Winter 2005.

http://www.upa.pdx.edu/IOA/newsom/semclass/ho_estimate2.doc

(15.06.2006)

NEWSOM, J. (2005), Some Clarifications and Recommendations on Fit Indices.

SEM Notes, Winter 2005. http://www.upa.pdx.edu/ IOA/newsom

/semclass/ho_fit.doc (15.06.2006)

http://www.upa.pdx.edu/IOA/newsom/semclass/ho_estimate2.doc
http://www.upa.pdx.edu/

170

NIJSSEN, E.; SINGHT, J.; SIRDESHMUKH, D.; HOLZMUELLER, H. (2003),

“Investigating Industry Context Effects in Consumer-Firm

Relationships: Preliminary Results from a Dispositional Approach“,

Journal of the Academy Of Marketing Science, Vol.31, No.1: 46-60.

O’DRISCOLL, A.; MURRAY, J. A (1998), “The Changing Nature of Theory and

Practice in Marketing: On the Value of Synchrony,” Journal of

Marketing Management, Vol. 14: 391–416.

ODEKERKEN-SCHRÖDER, O.G.; WULF, K.D.; SCHUMACHER, P.

(2003),”Strengthening Outcomes of Retailer-Consumer

Relationships: The Dual Impact of Relationship Marketing Tactics

and Consumer Personality”, Journal of Business Research”, 56:

177-190.

OLIVER, R.L. (1999), “Whence Consumer Loyalty?”, Journal of Marketing,

Vol.63, Special Issue: 33-44.

OLIVER, R.L., (1980), “A Cognitive Model of the Antecedents and

Consequences of Satisfaction Decisions”, Journal of Marketing

Research, Vol.XVII, November: 460-469.

OLIVER, R.L. (1981), “Measurement and Evaluation of Satisfaction Processes

in Retail Settings”, Journal of Retailing, Vol.57, No.3: 25-48

ÖZDINÇ, U.G., (2006), “The Antecedents and Consequences of Relationship

Quality”, Yayınlanmamış Doktora Tezi, Boğaziçi Üniversitesi

PALMATIER, R.W., DANT R.V.; GREWAL, D; EVANS, K.R. (2006), “Factors

Influencing The Effectiveness of Relationship Marketing: A Meta

Analysis” Journal of Marketing, Vol.70, October: 136-153.

PALMATIER, R.W.; SCHEER, L.K.; HOUSTON, M.B.; EVANS, K.R.;

GOPALAKRISHNA, S. (2007), “Use of Relationship Marketing

171

Programs in Building Customer-Salesperson and Customer-Firm

Relationships: Differential Influences on Financial Outcomes”,

International Journal of Research in Marketing, Vol.24: 210-223.

PAYNE, A.; FROW, P., (2006), “Customer Relationship Management: from

Strategy to Implementation,” Journal of Marketing Management Vol.

22 No. 1: 135-168.

PAYNE, A.; HOLT, S. (2001), “Diagnosing Customer Value: Integrating the

Value Process and Relationship Marketing”, British Journal of

Management, Vol.12: 159-182

PELTIER, J. W.; SCHIBROWSKY, J. A.; SCHULTZ, D. E., (2003), “Interactive

Integrated Marketing Communication: Combining the Power of IMC,

New Media and Database Marketing,” International Journal of

Advertising, Vol. 22: 93-115.

PENG, L.Y.; WANG, Q. (2006), “Impact of Relationship Marketing Tactics

(RMTs) on Switchers and Stayers in a Competitive Service

Industry”, Journal of Marketing Management, Vol.22: 25-29.

POORE, M.E.M.; PITT, L.F.; BERTHON, P.R. (2003), “Three Potential

Perspectives on one of Marketing’s Most Fundamental Exchanges:

Propositions on Personal Relationships”, Marketing Theory, Vol.3,

No.2: 235-265.

PRADO, P.H.M.; SANTOS, R.C. (2006), “Relationship Quality and Relationship

Satisfaction: An Application at Retail Banks in Brazil”, European

Advances in Customer Research. Vol.7: 368-376.

PRICE, L.L.; ARNOULD, E.J.; TIERNEY, P. (1995), “Going to Extremes:

Managing Service Encounters and Assessing Provider

Performance”, Journal of Marketing, Vol.59, April: 83-97

172

PULA, E.N.; STONE, M.; FOSS, B., (2003) “Customer Data Management in

Practice: An Insurance Case Study”, Journal of Database

Marketing, Vol. 10, No.4: 327–341

RAHMAN, S.H. (2004), “Relationship Marketing: A Customer’s Perspective”,

http://130.195.95.71:8081/www/anzmac2004/cdsite/papers/Rahman

3.pdf (16.12.2004).

RATHMELL, J.M. (1966), “What is Meant by Service?”, Journal of Marketing,

Vol.30: 32-36.

REGAN, W.J. (1963), “The Service Revolution”, Journal of Marketing, July: 57-

62.

REICHHELD, F.F. (1993), “Loyalty-Based Management”, Harvard Business

Review, March-April: 64-73.

REICHHELD, F.F.; SASSER, W.E. (1990), “Zero Defections: Quality Comes to

Services”, Harvard Business Review, September-October: 105-111.

ROSEN, D.E.; SURPRENANT, C. (1998), “Evaluating Relationships: are

Satisfaction and Quality Enough?”, International Journal of Service

Industry Management, Vol.9, No.2: 103-125.

ROSSITER, M. (2002), “The C-OAR-SE Procedure for Scale Development in

Marketing”, International Journal of Research in Marketing Vol.19:

305–335.

RYALS, L.; PAYNE, A. (2001), “Customer Relationship Management in

Financial Services: Towards Information-Enabled Relationship

Marketing”, Journal of Strategic Marketing, 9: 3-27.

http://130.195.95.71:8081/www/anzmac2004/cdsite/papers/Rahman

173

RYU, S.; PARK, J.E.; MIN, S., (2007) “Factors of Determining Long-Term

Orientation in Interfirm Relationships”, Journal of Business

Research, Vol.60: 1225-1233

SCHOENBACHLER, D.D.; GORDON, G.L.; FOLEY, D.; SPELLMAN, L., (1997)

“Understanding Consumer Database Marketing”, Journal of

Consumer Marketing, Vol. 14 No. 1: 5-19

SELNES, F. (1998), “Antecedents and Consequences of Trust and Satisfaction

in Buyer-Seller Relationships”, European Journal of Marketing,

Vol.32, No.3/4: 305-322

SHAMDASANI, P.N.; BALAKRISHNAN, A.A. (2000), “Determinants of

Relationship Quality and Loyalty in Personalized Services”, Asia

Pacific Journal of Management, Vol.17: 399-422.

SHARMA, S. (1996), Applied Multivariate Techniques. John Wiley and Sons,

Inc. USA.

SHARMA, S.; MUKHERJEEB, S.; KUMAR, A.; DILLOND, W.R. (2005), “A

Simulation Study To Investigate The Use Of Cutoff Values For

Assessing Model Fit In Covariance Structure Models”, Journal of

Business Research, Vol. 58: 935– 943

SHEMWELL, D.J.; CRONIN, J.J.; BULLARD, W.R. (1994), “Relational

Exchange in Services: An Empirical Investigation of Ongoing

Customer Service-provider Relationships”, International Journal of

Service Industry Management, Vol.5, No.3: 57-68

SHETH, J.N.; GARDNER, D.M.; GARRETT, D.E. (1988), Marketing Theory:

Evolution and Evaluation, USA, John Wiley & Sons, Inc.

174

SHETH, J.N.; PARVATIYAR, A. (1995), “Relationship Marketing in Customer

Markets: Antecedents and Consequences”, Journal of The

Academy of Marketing Science, Vol.23, No.4, Fall: 255-272.

SHOSTACK, G.L. (1977), ”Breaking Free From Product Marketing”, Journal of

Marketing, Vol. 41, April: 73-80

SIN, M.Y.L.; TSE, B.C.A.; YAU, M.H.O.; CHOW, M.P.R.; LEE Y.S.J.; LAU,

Y.B.L., (2002), “Relationship Marketing Orientation: Scale

Development and Cross–Cultural Validation”, Journal of Business

Research, Vol.58:185-194

SIRDESHMUKH, D.; SINGH, J.; SABOL, B. (2002), “Consumer Trust, Value

and Loyalty in Relational Exchanges”, Journal of Marketing, Vol.56,

January: 15-37.

SIVADAS, E.; BAKER-PREWITT, J.L. (2000), “An Examination of the

Relationship between Service Quality, Customer Satisfaction and

Store Loyalty”, International Journal of Retail and Distribution

Management, Vol.28, No.2: 73-82.

SPIGGLE, S. (1994), “Analysis and Interpretation of Qualitative Data in

Consumer Research”, The Journal of Consumer Research, Vol.21,

No.3: 491-503.

SPRENG, R.A.; MacKENZIE, S.B.; OLSHAVSKY, R.W. (1996), “A

Reexamination of the Determinants of Consumer Satisfaction”,

Journal of Marketing, Vol.60, July: 15-32.

SSICENTRAL (2007), The Diagnosis and Treatment of Non-Normality.

http://www.ssicentral.com/ lisrel/techdocs/session4.pdf (08.02.2007)

STORBACKA, K.; STRANDVIK, T.; GRÖNROOS, C. (1994), “Managing

Customer Relationships for Profit: The Dynamics of Relationship

http://www.ssicentral.com/

175

Quality”, International Journal of Service Industry Management,

Vol.5, No.5: 21-38.

SWAN, J.E.; NOLAN, J.J. (1985), “Gaining Customer Trust: A Conceptual

Guide for the Salesperson”, Journal of Personal Selling and Sales

Management, November: 39-48.

ŞİMŞEK, Ö.F. (2007), Yapısal Eşitlik Modellemesine Giriş, Temel İlkeler ve

LISREL Uygulamaları, Ekinoks Yayınları, Ankara.

TABACHNICK, B.G.; FIDELL, L.S. (2001), Using Multivariate Statistics, Fourth

Edition. International Student Edition, Allyn&Bacon, USA.

TERBLANCHE, N.S.; BOSHOFF, C. (2008), Improved Scale Development in

Marketing, International Journal of Market Research, Vol.50, No.1:

105-119.

THOMAS, J.; GUPTA, R.K. (2007), “Marketing Theory and Practice: Evolving

Through Turbulent Times”, Global Business Review, Vol.6: 95-112

THORELLI, H.B. (1984), “Networks: Between Market and Hierarchies”,

Strategic Management Journal, Vol.7: 37-51.

TINSLEY, B.D., (2002), “Relationship Marketing Strategic Array”, Business

Horizons, January-February: 70-76

TOMARKEN, A.J.; WALLER, N.G. (2005), “Structural Equation Modeling:

Strengths, Limitations and Misconceptions”, Annu. Rev. Clin.

Psychol., 1: 31-65.

TOMER, A.; PUGESEK, B.H. (2003), “Guidelines for the Implementation and

Publication of Structural Equation Models”, Structural Equation

Modeling, Applications in Ecological and Evolutionary Biology (Ed:

PUGESEK, B.H.; TOMER, A.; VON EYE, A.). Cambridge University

Pres. UK.

176

TOO, L.H.Y.; SOUCHON, A.L.; THIRKELL, P.C. (2001), “Relationship

Marketing and Customer Loyalty in a Retail Setting: A Dyadic

Exploration”, Journal of Marketing Management, Vol.17: 287-319.

TZOKAS, N.; SAREN, M., (2005), “Knowledge & Relationship Marketing Where,

What & How”, http://www.ebusinessforum.gr/content/downloads/ap

0007.pdf (21.02.2005).

ULLMAN, J.B. (2006), Structural Equation Modeling: Reviewing the Basics and

Moving Forward. Journal of Personality Assessment, Vol.87, No.1:

35-50.

VELOUTSOU, C; SAREN, M.; TZOKAS, N. (2002), “Relationship Marketing

What if…?” European Journal of Marketing, Vol.36, No.4: 433-449.

VERHOEF, P.C. (2003), “Understanding the Effect of Customer Relationship

Management Efforts on Customer Retention and Customer Share

Development”, Journal of Marketing, Vol.67, October: 30-45.

VOSS, G.B.; PARASURAMAN, A.; GREWAL, D. (1998), “The Roles of Price,

Performance and Expectations in Determining Satisfaction in

Service Exchanges”, Journal of Marketing, Vol.62, October: 46-61.

WALTER, A.; RITTER, T. (2003), “The Influence of Adaptations, Trust and

Commitment on Value-Creating Functions of Customer

Relationships”, Journal of Business and Industrial Marketing,

Vol.18, No.4/5: 353-365.

WEST, S.G.; FINCH, J.F.; CURAN, P.J. (1995), “Structural Equation Models

with Nonnormal Variables: Problems and Remedies”, Structural

Equation Modeling, Concepts, Issues and Applications (Ed:

HOYLE, R.H.). Sage Publications. USA.

http://www.ebusinessforum.gr/content/downloads/ap

177

WESTBROOK, R.A. (1980), A Rating Scale For Measuring Product/Service

Satisfaction. Journal of Marketing, 44: 68-72.

WESTBROOK, R.A.; OLIVER, R.L. (1981), “Developing Better Measures of

Consumer Satisfaction: Some Preliminary Results”, Advances in

Consumer Research, Vol.8: 94-99.

WESTLUND, A.H.; CASSEL, C.M.; EKLOF, J.; HACKL, P. (2001), “Structural

Analysis and Measurement of Customer Perceptions, Assuming

Measurement and Specifications Errors”, Total Quality

Management, Vol.12, No.7/8: 873-881.

WORTHINGTON, R.L.; WHITTAKER, T.A. (2006), Scale Development

Research: A Content Analysis and Recommendations for Best

Practices. The Counseling Psychologist, Vol.34, No.6: 806-838.

YI, Y. (1990), “A Critical Review of Consumer Satisfaction”, Review Of

Marketing, (Ed: ZEITHALM, V.A.), American Marketing Association,

Chicago: 68-123.

YI, Y. (1993), “The Determinants of Consumer Satisfaction: The Moderating

Role of Ambiguity”, Advances in Consumer Research, Vol.20: 502-

506.

YILDIRIM, A.; ŞİMŞEK, H. (1999), Sosyal Bilimlerde Nitel Araştırmalar, Seçkin

Yayınevi, Ankara

ZEITHAML, V.A.; PARASURAMAN, A.; BERRY, L.L. (1985), “Problems and

Strategies in Services Marketing”, Journal of Marketing, Vol.49,

Spring: 33-46.

ZHUANG, G.; ZHOU, N. (2004), “The Relationship between Power and

Dependence in Marketing Channels: A Chinese Perspective”

European Journal of Marketing, Vol. 38 No. 5/6: 675-693

178

ZULGANEF (2006), “The Existence of Overall Satisfaction in Service Customer

Relationships”, Gadjah Mada International Journal of Business,

Vol.8, No.3: 301-321.

179

Ek-1 Kuaför/Berber Yöneticileri Görüşme Formu

1. Kuaför/Berber işletmelerinin sundukları hizmetlerin kalitesini belirleyen

yani kaliteli olarak algılanmasını sağlayan özellikler nelerdir?

2. Bir kuaförün/berberin işinde uzman olduğu nasıl anlaşılır, işinde uzman

olan bir kuaförün/berberin tipik özellikleri nelerdir?

3. Müşterilerinizin işletmenize güvenmesini sağlayan unsurlar nelerdir?

4. Müşterilerinizin çalışanlarınıza duydukları güveni yaratan unsurlar

nelerdir?

5. Genellikle kuaför/berber salonlarında çalışanlar ile müşteriler arasında

sıkı bir ilişki olduğu ve sohbet edildiği gözlemlenmektedir. Sizce bu

ilişkiler neden bu kadar güçlüdür?

6. Devamlı müşterilerinize daha farklı hizmetler sunar mısınız?

(Cevaplayıcının bu soruya verdiği cevap olumluysa)

 a. Bu farklı hizmetler nelerdir?

7. Müşterilerinizin sunduğunuz hizmetlerden memnun olup olmadığını nasıl

anlarsınız?

a. Memnun olmuş bir müşteri ne gibi tepkiler verir?

b. Memnun olmamış bir müşteri ne gibi tepkiler verir?

8. Bir müşterinin işletmenize sürekli gelmesini sağlayan faktörler nelerdir?

180

Ek-2 Kuaför/Berber Müşterileri Görüşme Formu

1. Kuaför/Berber salonlarının sundukları hizmetlerin kaliteli olup olmadığını

değerlendirirken nelere dikkat edersiniz?

2. Bir kuaförün/berberin işinde uzman olduğunu nasıl anlarsınız?

3. Bir Kuaför/Berber işletmesine güven duyabilmeniz için gereken şartlar

nelerdir?

4. Sürekli gittiğiniz kuaför/berber salonundaki çalışanlara güven duymanızı

sağlayan unsurlar nelerdir?

5. Sürekli gittiğiniz kuaför/berber işletmesinde çalışanlarla neden sohbet

edersiniz?

6. Bir Kuaför/Berber işletmesinden aldığınız hizmetten memnun olmanızı

sağlayan unsurlar nelerdir?

7. Sürekli gittiğiniz bir kuaför/berber salonu var mı?

(Cevaplayıcının bu soruya verdiği cevap olumluysa)

a. Sizce bu sürekliliğin nedenleri nelerdir?

b. Neden bu işletmeyi diğerlerine tercih edersiniz?

c. Ne olursa bu işletmeyi değiştirirsiniz?

181

EK-3 Anket Formu

Değerli Cevaplayıcı;
Bu anketin amacı “Tüketicilerin sürekli gittikleri kuaförlerin/berberlerin ve aldıkları
kuaförlük/berberlik hizmetlerinin değerlendirilmesi”dir. Anket uygulaması sonucu elde edilecek veriler,

Çukurova Üniversitesi’nde hazırlanmakta olan bir doktora tez çalışmasında kullanılacaktır. Ankete

vereceğiniz doğru ve sizi yansıtan cevaplar, sadece akademik amaçlarla kullanılacak ve verilen bilgiler

kesinlikle gizli tutulacaktır.

Gösterdiğiniz ilgiye teşekkür ederiz…

1.BÖLÜM
Anketin bu bölümünde, kuaförlük/berberlik hizmeti almak için en sık gittiğiniz işletme ve aldığınız
hizmete ilişkin değerlendirmelerinizi belirtmeniz istenmektedir. Lütfen her yargı için uygun kutuya

daire içine alarak düşüncenizi belirtiniz.

KESİNLİKLE
KATILMIYORUM KATILMIYORUM KARARSIZIM KATILIYORUM KESİNLİKLE

KATILIYORUM
1 2 3 4 5

 İFADELER

1 Kuaförüm/Berberim teknolojik yenilikleri takip eder ve kullanır 1 2 3 4 5

2 Kuaförüm/Berberim her zaman temiz ve hijyeniktir 1 2 3 4 5

3 Kuaförüm/Berberim kaliteli ekipmanlar ve malzemeler kullanır 1 2 3 4 5

4 Kuaförümün/Berberimin hizmetlerini destekleyen fiziksel imkanları iyidir 1 2 3 4 5

5 Kuaförüm/Berberimde çalışanlar dürüst ve samimidir 1 2 3 4 5

6 Kuaförüm/Berberimde çalışanlar güvenilirdir 1 2 3 4 5

7 Kuaförüm/Berberimde çalışanlara saçımı rahatlıkla teslim ederim 1 2 3 4 5

8 Kuaförüm/Berberim devamlı müşterilerine daha iyi hizmet sunar 1 2 3 4 5

9 Kuaförüm/Berberim devamlı müşterileri için daha çok çaba sarf eder 1 2 3 4 5

10 Kuaförüm/Berberimde çalışanlar kendilerini benim yerime koyarak beni dinler 1 2 3 4 5

11 Kuaförüm/Berberimde çalışanlar beni, benim için önemli konularda bilgilendirir 1 2 3 4 5

12 Kuaförüm/Berberimde müşterinin yaşadığı problemlerle hemen ilgilenilir 1 2 3 4 5

13 Kuaförüm/Berberimde çalışanlar müşterileri ile iyi iletişim kurar 1 2 3 4 5

14 Kuaförüm/Berberim kendi alanında uzmandır 1 2 3 4 5

15 Kuaförüm/Berberimde çalışanlar bilgili ve yeteneklidir 1 2 3 4 5

16 Kuaförüm/Berberimde çalışanlar işinin ehlidir 1 2 3 4 5

17 Kuaförüm/Berberimde çalışanlar tecrübelidir 1 2 3 4 5

18
Kuaförüm/Berberim devamlı müşterilerini ödüllendirir (özel indirim, ücretsiz ek

hizmetler)
1 2 3 4 5

19 Kuaförüm/Berberim devamlı müşterilerine bazı kolaylıklar sağlar 1 2 3 4 5

20 Kuaförüm/Berberimden aldığım hizmet beklediğim kadar iyidir 1 2 3 4 5

21 Kuaförüm/Berberimden aldığım hizmet verdiğim paraya değer 1 2 3 4 5

22 Kuaförümün/Berberimin verdiği hizmetten memnun kalırım 1 2 3 4 5

23
Kuaförümün/Berberimin sunduğu hizmetlerden tatmin olan müşterilerden

birisiyim
1 2 3 4 5

24 Kuaförümde/Berberimde isteklerim eksiksiz yerine getirilir 1 2 3 4 5

25 Rakip bir kuaför/berber fiyatını düşürürse orayı tercih ederim 1 2 3 4 5

182

KESİNLİKLE
KATILMIYORUM KATILMIYORUM KARARSIZIM KATILIYORUM KESİNLİKLE

KATILIYORUM
1 2 3 4 5

 İFADELER

26 Kuaförüm/Berberim aynı hizmeti sunmaya devam ettiği sürece değiştirmem 1 2 3 4 5
27 Kuaförüm/Berberim fiyatları arttırsa bile değiştirmeyi düşünmem 1 2 3 4 5
28 Kuaförüm/Berberim güvenilirdir 1 2 3 4 5
29 Kuaförüm/Berberim dürüst çalışır 1 2 3 4 5
30 Kuaförüm/Berberim müşterilerine karşı kendini sorumlu hisseder 1 2 3 4 5

2.BÖLÜM
Anketin bu bölümünde, cevapların sınıflandırabilmesi için gerekli bazı demografik bilgiler

istenmektedir. Vereceğiniz bilgiler gizli tutulacak ve sadece bu araştırma kapsamında akademik
amaçla kullanılacaktır.

1.Evinizin bulunduğu mahalle? ...

2.Cinsiyetiniz? Kadın () Erkek ()

3.Medeni durumunuz?
Bekar () Evli 1 Çocuklu () Evli 3 ve üzeri çocuklu ()
Evli Çocuksuz () Evli 2 Çocuklu ()

4.Yaşınız?

18 – 24 () 39 – 45 () 60 – 66 ()
25 – 31 () 46 – 52 () 67 ve üzeri ()
32 – 38 () 53 – 59 ()

5. Aylık net hane geliriniz?

500 YTL ve aşağısı () 2001 – 3000 YTL () 5001 YTL ve üzeri ()
501 – 1000 YTL () 3001 - 4000 YTL ()
1001 – 2000 YTL () 4001 – 5000 YTL ()

8. Eğitim durumunuz?

Okur-Yazar değil () Ortaokul () Üniversite ()
Okur – Yazar () Lise () Yüksek Lisans ()
İlkokul () Ön Lisans () Doktora ()

7. Mesleğiniz?
Serbest Meslek () Tüccar () Akademisyen () Emekli ()
Nitelikli serbest meslek () Esnaf () Öğretmen () Öğrenci ()
Devlet Memuru () Polis () Teknisyen () İşsiz ()
Özel sektörde memur () Asker () Yönetici () Diğer ()
Satış Temsilcisi () İşçi () Ev Hanımı ()

 Anketimize katıldığınız için teşekkür ederiz…

 183

ÖZGEÇMİŞ

M. A. Burak NAKIBOĞLU

KİŞİSEL BİLGİLER

DOĞUM YERİ VE TARİHİ : Gaziantep – 08.05.1977

CİNSİYETİ : Erkek

MEDENİ HALİ : Evli

ADRES : Çukurova Üniversitesi İktisadi ve İdari

 Bilimler Fakültesi, İşletme Bölümü

 01130 Balcalı-ADANA

TELEFON : (0 322) 338 72 54-55...60 (Dahili:271)

FAKS : (0 322) 338 72 83-84

E-MAİL : bnakip@cu.edu.tr

EĞİTİM DURUMU

2003 – 2008 Doktora : Çukurova Üniversitesi Sosyal Bilimler

 Enstitüsü İşletme Anabilim Dalı
2000 – 2003 Yüksek Lisans : Çukurova Üniversitesi Sosyal Bilimler

 Enstitüsü İşletme Anabilim Dalı

1996 – 2000 Lisans : Çukurova Üniversitesi İktisadi ve İdari

 Bilimler Fakültesi İşletme Bölümü
1988 – 1996 Lise : Gaziantep Anadolu Lisesi

İŞ TECRÜBESİ

2001 – Araştırma Görevlisi Çukurova Üniversitesi Sosyal

Bilimler Enstitüsü Pazarlama

Anabilim Dalı

mailto:bnakip@cu.edu.tr

 184

YAYINLAR

1. Uluslararası Bilimsel Toplantılarda Sunulan ve Bildiri Kitabında (Proceedings)
Basılan Bildiriler

Çabuk, S.; Nakıboğlu B.; Nakıboğlu G., (2007) “Sustainable Production And

Sustainable Consumption: A Survey Of Eco-Friendly Buying” Second YÖK-
SUNNY Collaboration Symposium Scientific Collaboration For Sustainable
Development Annual, Adana, 24.05.2007.

2. Ulusal Bilimsel Toplantılarda Sunulan ve Bildiri Kitabında Basılan Bildiriler

Nakıboglu, B.; Keleş, C., (2008) “Çevreci Satın Alma ve Cinsiyet Farklılıkları”

13. Ulusal Pazarlama Kongresi, Adana, 29 Ekim – 1 Kasım 2008

3. Ulusal Hakemli Dergilerde Yayınlanan Makaleler

Çabuk, S.; Nakıboğlu, B., (2003), “Çevreci Pazarlama ve Tüketicilerin Çevreci

Tutumlarının Satın Alma Davranışlarına Etkileri İle İlgili Bir Uygulama”
Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi Cilt: 12, Sayı: 12,
Sayfa: 39-54.

Nakıboğlu, B., (2007), “Tüketimin Çevreci Boyutu: Çevreci Tutum ve

Davranışlara Göre Pazar Bölümlemesi” Çukurova Üniversitesi Sosyal
Bilimler Enstitüsü Dergisi Cilt:16, Sayı:2, Sayfa 423- 438.

Çabuk, S.; Nakıboğlu B.; Keleş, C., (2008), “Tüketicilerin Yeşil (ürün) Satın

Alma Davranışlarının Sosyo-Demografik Değişkenler Açısından
İncelenmesi” Çukurova Üniversitesi Sosyal Bilimler Enstitüsü Dergisi Cilt:
17, Sayı: 1, Sayfa: 85 – 102.

4. Ulusal Popüler Dergilerde Yayınlanan Makaleler

Demirci, O. F.; Nakıboğlu B., (2004), “İndirimli Market Müşterilerinin Profili” Pİ:

Pazarlama ve İletişim Kültürü Dergisi, Cilt: 3, Sayı: 10.

Çabuk, S.; Nakıboğlu B., (2005), “Tüketici Davranışı Araştırmalarında Bir

Yolculuk ve Değişen Tüketici” Pİ: Pazarlama ve İletişim Kültürü Dergisi,
Cilt:4, Sayı:14.

Nakıboğlu, B., (2007)“Müşteri İlişkileri Yönetimi ve İlişkisel Gerçekleri” Bizim

Market, Sayı: 53.

Demirci, O. F.; Nakıboğlu B., (2008), “İndirimli Mağazacılık ve Yeni Trendler”

Bizim Market, Sayı: 62.

