

TÜRKİYE CUMHURİYETİ

BAHÇEŞEHİR ÜNİVERSİTESİ

MOBİL CİHAZLARIN ARA YÜZ ÖZELLİKLERİNİN

MOBİL REKLAMIN ETKİNLİĞİNE OLAN ETKİSİ

Yüksek Lisans Tezi

EFE CEYHUN

İSTANBUL 2015

TÜRKİYE CUMHURİYETİ

BAHÇEŞEHİR ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

REKLAMCILIK VE MARKA İLETİŞİMİ YÖNETİMİ PROGRAMI

MOBİL CİHAZLARIN ARA YÜZ

ÖZELLİKLERİNİN MOBİL REKLAMIN

ETKİNLİĞİNE OLAN ETKİSİ

Yüksek Lisans Tezi

EFE CEYHUN

Tez Danışmanı: DOÇ. DR. HASAN KEMAL SUHER

İSTANBUL 2015

TÜRKİYE CUMHURİYETİ

BAHÇEŞEHİR ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

REKLAMCILIK VE MARKA İLETİŞİMİ YÖNETİMİ PROGRAMI

Tezin Adı: Mobil Cihazların Ara Yüz Özelliklerinin Mobil Reklamın Etkinliğine Olan

Etkisi

Öğrencinin Adı Soyadı: Efe Ceyhun

Tez Savunma Tarihi:

Bu tezin Yüksek Lisans tezi olarak gerekli şartları yerine getirmiş olduğu Enstitümüz

tarafından onaylanmıştır.

Yrd. Doç. Dr. BURAK KÜNTAY

Enstitü Müdürü

Bu tezin Yüksek Lisans tezi olarak gerekli şartları yerine getirmiş olduğunu onaylarım.

Prof. Dr. ALİ ATIF BİR

Program Koordinatörü

Bu tez tarafımızca okunmuş, nitelik ve içerik açısından bir Yüksek Lisans tezi olarak

yeterli görülmüş ve kabul edilmiştir.

Jüri Üyeleri İmzalar

Tez Danışmanı

DOÇ. DR. HASAN KEMAL SUHER …………...

Üye

PROF. DR. ALİ ATIF BİR ……………

Üye

DOÇ. DR. İDİL KARADEMİRLİDAĞ SUHER ……………

iii

ÖZET

MOBİL CİHAZLARIN ARA YÜZ ÖZELLİKLERİNİN MOBİL REKLAMLARIN

ETKİNLİĞİNE OLAN ETKİSİ

Efe Ceyhun

Reklamcılık ve Marka İletişimi Yönetimi Programı

Tez Danışmanı: Doç. Dr. Hasan Kemal Suher

Ağustos 2015, 85 Sayfa

Teknolojik gelişmeler ile yaygınlaşmaya başlayan mobil reklamcılık kavramı gün

geçtikçe reklam veren markalar tarafından daha çok tercih edilen bir reklam yöntemi

haline gelmektedir. Mobil cihazların kullanımının son yıllarda büyük bir hızla artıyor

olması, mobil reklamcılığın da aynı doğrultuda büyümesini sağlamaktadır. Mobil

reklamlar tüketicilere mobil cihazlar üzerinden sunulduğu için, tüketicilerin

kullandıkları mobil cihazların ara yüz özellikleri, mobil reklamların etkinliğini

belirlemede önemli bir rol oynamaktadır. Bu çalışma, mobil cihazların ara yüz

özelliklerinin mobil reklamın etkinliği üzerindeki etkilerini incelemek üzere

gerçekleştirilmiştir.

Araştırma kapsamında, mobil reklamların etkinliğini belirlemede rol oynayacak mobil

cihazların ara yüz özellikleri, aynı anda her yerde bulunma, ekran boyutları, ara yüz

karmaşıklığı, kullanıcı dostu ara yüze sahip olma, kullanım kolaylığı ve reklamların

sunulduğu alanların boyutu olarak belirlenmiştir. Ayrıca mobil cihazların ara yüz

özellikleriyle beraber reklam tutumlarının da etkisi ölçülmüş ve reklam tutumları

faktörleri olarak, eğlendiricilik, bilgilendiricilik ve inandırıcılık (güvenilirlik)

belirlenmiştir. İstanbul ilinde yüz yüze anket yöntemiyle gerçekleştirilen çalışmada,

belirlenen faktörler açısından katılımcıların görüşlerine başvurulmuştur. Uygulanan

istatistiki testler sonucunda mobil cihazların ara yüz özelliklerinin genel anlamda satın

alma eğilimini etkilemede anlamlı bir faktör olduğu ortaya konmuştur. Ayrıca öne çıkan

özellikler olarak, reklam faktörleri açısından eğlendiricilik ve bilgilendiriciliğin; mobil

cihaz ara yüz özellikleri açısından kullanım kolaylığı ve reklam boyutunun satın alma

eğilimini etkilemede anlamlı faktörler olduğu ortaya konmuştur.

Anahtar sözcükler: Mobil Reklamcılık, Reklama Yönelik Tutum, Mobil Cihazlar,

Mobil Cihazların Ara Yüz Özellikleri

iv

ABSTRACT

THE EFFECTS OF INTERFACE OF MOBILE DEVICES ON MOBILE

ADVERTISING

Efe Ceyhun

Advertising and Brand Communication Management Graduate Program

Thesis Supervisor: Associate Professor Hasan Kemal Suher

August 2015, 85 pages

As technology advances through time, mobile advertising has becoming a more

important focal point for advertisers to choose for their communication strategies.

Because of the increase of mobile phone user number in the past years, mobile

advertising has also been developing lately. Consumers are exposed to mobile ads

through their mobile devices, therefore interface features of mobile phones has gained

importance for the effectiveness of mobile ads. In this study, the effects of the interface

of mobile devices on mobile ads was researched.

For the research, the interface features of the mobile devices was selected as ubiquity,

screen size, interface complexity, user-friendly interface, ease of use and ad size. The

effects of attitude toward advertisement was also researched within the study and the

factors of attitude was selected as entertainment, informativeness and persuasiveness

(credibility). The research was conducted via questionnaire method, which took part in

Istanbul. After the execution of statistical tests, it’s revealed that the interface of mobile

devices in general, has an effect over purchase intention of mobile ads. For the specific

factors, entertainment and informativeness has an effect on mobile ad effectiveness as

attitude features; and ease of use and ad size as features of interface of mobile devices.

Keywords: Mobile Advertising, Attitude Toward Advertising, Mobile Devices,

Interface Features of Mobile Devices

v

İÇİNDEKİLER

TABLOLAR .. vii

ŞEKİLLER... viii

1. GİRİŞ ... 1

2. LİTERATÜR TARAMASI ... 3

2.1 PAZARLAMA TANIMI ... 3

2.2 PAZARLAMA BİLEŞENLERİ .. 4

2.2.1 Ürün ... 4

2.2.2 Fiyat ... 4

2.2.3 Dağıtım (Yer)... 5

2.2.4 Tutundurma (Pazarlama İletişimi) .. 5

2.3 REKLAM ... 6

2.4 REKLAMIN TARİHÇESİ .. 8

2.4.1 Dünya’da Reklamın Tarihçesi .. 8

2.4.2 Türkiye’de Reklamın Tarihçesi .. 10

2.5 REKLAM TÜRLERİ .. 10

2.5.1 Hedef Pazar Açısından Reklamlar ... 11

2.5.2 Coğrafi Kapsam Açısından Reklamlar .. 11

2.5.3 Reklamı Yapanlar Açısından Reklamlar ... 11

2.5.4 Amaçları Açısından Reklamlar .. 12

2.5.5 Konu Açısından Reklamlar .. 12

2.5.6 Mesaj Açısından Reklamlar.. 13

2.5.7 Kullanılan Mesajın Dayanağı Açısından Reklamlar 13

2.5.8 Ödeme Açısından Reklamlar .. 13

2.6 REKLAMIN AMAÇLARI .. 14

2.7 REKLAM MECRALARI.. 16

2.8 MOBİL PAZARLAMA VE MOBİL REKLAM .. 18

2.8.1 Mobil Pazarlamanın Sınıflandırılması ... 20

2.8.2 Geleneksel Pazarlama ile Mobil Pazarlamanın Karşılaştırılması 22

2.8.3 Mobil Reklamın Önemi ... 27

2.8.4 Mobil Reklamların Kullanım Şekilleri ... 29

vi

2.8.5 Mobil Reklamların Faydaları ... 31

2.8.6 Mobil Reklamların Zorlukları .. 32

2.9 TEKNOLOJİ KABUL MODELİ ... 36

2.10 MOBİL CİHAZLARIN ARA YÜZ ÖZELLİKLERİ 37

2.10.1 Ekran Boyutu .. 37

2.10.2 Aynı Anda Her Yerde Bulunma ve Mobilite .. 39

2.10.3 Kullanım Kolaylığı ve Ara Yüz Karışıklığı .. 40

2.10.4 Reklam Boyutu .. 41

2.11 REKLAMA YÖNELİK TUTUM.. 42

2.11.1 Bir Reklama Yönelik Tutum (Aad) .. 42

2.11.2 Genel Olarak Reklama Yönelik Tutum ... 44

2.12 MOBİL REKLAMA YÖNELİK TUTUM ... 45

3. VERİ VE YÖNTEM .. 48

3.1 SORUN .. 48

3.2 AMAÇ .. 48

3.3 YÖNTEM ... 49

3.3.1 Evren ve Örneklem ... 49

3.3.2 Veriler ve Toplanması ... 50

3.3.4 Verilerin Analizi ve Yorumlanması .. 51

4. BULGULAR .. 53

4.1 FREKANS ANALİZLERİ .. 53

4.2 ÖLÇEKLERİN GÜVENİLİRLİĞİ .. 60

4.3 KORELASYON VE HİYERARŞİK REGRESYON ANALİZLERİ 61

4.4 T-TESTİ ve ANOVA TESTİ ANALİZLERİ ... 66

5. SONUÇLAR... 68

KAYNAKÇA ... 71

EKLER .. 82

EK 1: Anket Formu ... 82

vii

TABLOLAR

Tablo 2.1: Mobil Pazarlamanın Karakteristik Özellikleri ve Örneklerinin Morfolojik

Kutusu .. 23

Tablo 2.2: Mobil Reklam Tanımları .. 24

Tablo 3.1: Anket Soruları ve Analiz Boyutları .. 52

Tablo 4.1: Cinsiyet Dağılımlarına İlişkin Frekans Sonuçları .. 53

Tablo 4.2: Yaş Dağılımlarına İlişkin Frekans Sonuçları... 54

Tablo 4.3: Eğitim Durumu Dağılımlarına İlişkin Frekans Sonuçları 55

Tablo 4.4: Çalışma Durumu Dağılımlarına İlişkin Frekans Sonuçları 56

Tablo 4.5: Medeni Durum Dağılımlarına İlişkin Frekans Sonuçları 57

Tablo 4.6: Aylık Gelir Dağılımlarına İlişkin Frekans Sonuçları 58

Tablo 4.7: Günlük Kullanılan Mobil Cihaz Tiplerine İlişkin Frekans Sonuçları 59

Tablo 4.8: Ortalama, Standart Sapma ve Ölçeklerin Güvenirliğine İlişkin Sonuçlar (1-

Kesinlikle Katılmıyorum, 5-Kesinlikle Katılıyorum) ... 61

Tablo 4.9: Değişkenler Arası Korelasyon Katsayıları .. 62

Tablo 4.10: Hiyerarşik Regresyon Analizi ... 64

Tablo 4.11: Hiyerarşik Regresyon Analizine İlişkin Final Katsayı Tablosu 65

Tablo 4.12: Aynı Anda Her Yerde Taşınabilirlik Arayüz Özelliğine Yönelik Yaklaşım

İle Cihaz Kullanım Sıklığı Arasındaki T-Testi .. 66

Tablo 4.13: Ekran Boyutu Arayüz Özelliğine Yönelik Yaklaşım İle Cihaz Kullanım

Sıklığı Arasındaki T-Testi ... 66

Tablo 4.14: ANOVA Testi Sonuçları .. 67

viii

ŞEKİLLER

Şekil 2.1: Reklam İletişim Modeli ... 16

Şekil 2.2: Teknoloji Kabul Modeli .. 36

Şekil 4.1: Cinsiyet Dağılımları Grafiği .. 54

Şekil 4.2: Yaş Dağılımları Grafiği ... 55

Şekil 4.3: Eğitim Durumu Dağılımları Grafiği... 56

Şekil 4.4: Çalışma Durumu Dağılımları Grafiği .. 57

Şekil 4.5: Medeni Durum Dağılımları Grafiği ... 58

Şekil 4.6: Aylık Gelir Dağılımları Grafiği ... 59

Şekil 4.7: Günlük Kullanılan Mobil Cihaz Tip Dağılımı Grafiği.................................. 60

Şekil 4.8: Standardize Edilmiş Sapmalar Normal P-P Grafiği 63

Şekil 4.9: Standardize Edilmiş Sapma Değerler ile Standardize Edilmiş Yordanan Değer

Yayılım Grafiği... 64

1. GİRİŞ

Mobil teknolojilerin gelişimi ve dağılımının artmasıyla birlikte mobil reklam

uygulamaları ve etkinlikleri sektörel ve akademik açıdan ilgi çekmeye başlamıştır (Wais

ve Clemons 2008). Uluslararası bir pazarlama derneği tarafından yapılan araştırmaya

göre mobil telefon kullancılarının sayısı sabit hatlı telefon kullanıcılarının sayısını aşmış

durumdadır. Standart mobil telefonlar hızlı bir şekilde internet tarayıcı özelliği ve

kablosuz internet bağlantısı sağlayan küçük akıllı cihazlara dönüşmüş durumdadır. Bu

cihazların en büyük özelliği bilgiye her yerden ve anlık ulaşma imkanı sağlamasıdır.

Mobil internet ve kısa mesaj servislerinin popülerliğinin artması reklamların mobil

cihazlar aracılığıyla iletilmesi noktasında büyük önem kazanmıştır. Mack’in 2007

yılında yaptığı bir araştırmaya göre dünya üzerinde aylık olarak 350 milyar kısa mesaj

iletimi yapılmaktadır. Bu mesajların yüzde 15’i ticari ya da pazarlama mesajlarından

oluşmaktadır. Gartner’ın 2012 yılında belirttiği bir tahmine göre ise mobil reklamlara

yapılan yatırım 2011 yılında 3,3 milyar dolar seviyelerinden 2015 yılında 20,6 milyar

seviyelerine ulaşacaktır. Bunun yanı sıra yine Gartner’ın 2012 yılında paylaşmış olduğu

çalışmaya göre markaların mobil reklam harcamaları toplam bütçenin yüzde 0,5’ini

oluşturmaktan toplam bütçenin yüzde 4’ünden fazlasını oluşturmaya yönelik bir eğilim

içerisinde olacaktır.

Aynı zamanda kablosuz teknoloji hedef kitleye ulaşma anlamında etkili çözümler

sunmakta ve hedef kitleye özelleştirilmiş mesaj iletmede önemli imkanlar sunmaktadır.

Bu gelişmeler neticesinde mobil reklamlar pek çok araştırma şirketine göre mobil ticari

gelirler üzerinde en büyük paya sahip durumdadır. Kolay taşınabilir olması sebebiyle

elde taşınabilir cihazların tüketicilerin sürekli yanında olması, tüketicilerin bu

cihazlarda karşılaştıkları reklamlara karşı, geleneksel reklam mecraları olan televizyon,

gazete, masaüstü bilgisayarlar gibi mecralarda yer alan reklamlara yönelik

tutumlarından farklı tepkiler ortaya koymalarına sebep olmaktadır.

Ancak bu derece farklı tutumların ortaya çıktığı mobil cihazlarda, mobil cihazların

özellikleriyle tüketicilerin reklamlara olan tepkileri arasında yeterli düzeyde araştırma

2

bulunmamaktadır. ISO’nun 2009 yılında, kullanıcıların kullandıkları ürün, sistem ya da

servise yönelik algı ve tepkileri olarak tanımlamış olduğu kullanıcı deneyimi olgusu,

mobil reklamcılık alanında tartışılması gereken ana unsurlardan biri olarak öne

çıkmaktadır (Lee ve Benbasat 2003). Kullanıcılar anlık internet erişimi sağlayan mobil

cihazlar sayesinde alışveriş deneyimlerini zenginleştirirken, küçük ekran boyutları,

sınırlı işlemci kabiliyeti, düşük bant genişliği, kötü kullanıcı ara yüzü gibi olgular mobil

reklam etkinliğine yönelik olumsuz etki yaratmaktadır (Lee ve Benbasat 2003).

Bu araştırma, tüketicilerin sürekli yanlarında bulundurdukları mobil cihazların sahip

olduğu ara yüz özelliklerinin, tüketicilerin mobil cihazlar üzerinden karşılaştıkları

reklamlara verdikleri tepkiye etkisinin ölçülmesi amacıyla hazırlanmıştır.

3

2. LİTERATÜR TARAMASI

2.1 PAZARLAMA TANIMI

Kar amaçlı çalışmakta olan organizasyonlar için, Kurulu Pazarlama Enstitüsü

(Chartered Institute of Marketing) tarafından yapılan bir tanımlamaya göre pazarlama,

tüketici ihtiyaçlarının tahmini, tespiti ve tatminine yönelik bir yönetim sürecidir (Koç

2013). Bunun yanı sıra kar amaçlı olmayan organizasyonlar için de pazarlama

tanımlaması, kurumun faaliyet gösterdiği alanda, insanların istenilen yardım vb.

aksiyonu alması için yapılan tüm ikna faaliyetleri olarak tanımlanabilir. Amerikan

Pazarlama Derneği (American Marketing Association) tarafından yapılan bir

tanımlamaya göre ise pazarlama, kişisel ve örgütsel amaçlara ulaşmayı sağlayacak

mübadeleleri gerçekleştirmek üzere, fikirlerin, ürünlerin ve hizmetlerin geliştirilmesi,

fiyatlandırılması, tutundurulması ve dağıtımıyla ilgili planlama ve uygulama sürecidir

(Koç 2013). Tek’e (1999) göre pazarlama, mevcut ya da potansiyel müşterilere yönelik,

hedef kitlenin talep ve gereksinimlerini dikkate alarak sunulabilecek ürün ve

hizmetlerin tasarlanması, fiyatlandırma, dağıtım ve tutundurma etkinliklerinin

planlandığı ve hayata geçirildiği faaliyetlerin tamamıdır.

Her kurum, organizasyon işletme hedeflerine ulaşma aşamasında pazarlama

faaliyetlerine ihtiyaç duymaktadır. İşletmelerin varlıklarını sürdürmeleri ve başarılı

olabilmeleri için hedef kitlenin ihtiyaçlarını ve taleplerini belirlemeleri, bu ihtiyaç ve

taleplere göre çözümler hazırlamalı ve pazar sunmalıdır. Her kurum mükemmel kabul

edilebilecek ürünler hazırlayabilir, ancak müşteriler bu ürünlerin kalitesinden,

renginden, tadından, imajından, dış görünüşünden, satıldığı yerlerden ya da fiyatından

memnun olmadıkça bu ürünler için hedeflenen satış rakamlarının tutturulması ve

işletmenin başarılı olması mümkün olmayacaktır (Koç 2013). Bu konuda yapılan bir

araştırmaya göre bir ürün hakkında olumsuz tecrübe yaşayan müşteriler bu tecrübelerini

ortalamada 11 kişi ile paylaşmaktayken, olumlu tecrübe yaşayan müşteriler bu

tecrübelerini ancak 6 kişi ile paylaşmaktadır (Hart ve diğ. 1990).

4

2.2 PAZARLAMA BİLEŞENLERİ

Pazarlama bileşenlerine ilişkin ilk tanımlama, 1949 yılında Harvard Üniversitesi İşletme

Profesörü olan Neil H. Borden tarafından yapılmıştır. Borden’a göre pazarlamanın 12

bileşeni bulunmaktadır ve bu bileşenler, ürün planlama, ücretlendirme, markalandırma,

dağıtım kanalı, tanıtımlar, gösteri, paketleme, hizmet verme, analiz, insan gücü, kişisel

satış, reklam olarak sıralanmıştır (Öztürk 1998). Günümüzde yaygın halde dikkate

alınan 4P ise, Jeromy McCarthy tarafından 1960’lı yılların başında ilk olarak sunulmuş

ve ürün, fiyat,dağıtım ve tutundurmadan oluşmuştur (Kotler 2005). Magrath (1986) ise

bu öğelere 3 yeni öğenin daha eklenebileceğini belirtmiş ve eklenebilecek öğeler olarak

insan, fiziksel unsur ve süreci ortaya koymuştur. Kurumların gerçekleştirdiği pazarlama

faaliyetleri ürün odaklılıktan müşteri odaklılığa evrildikçe, konuyla ilgili yeni

yaklaşımlar ortaya çıkmıştır ve bunlardan biri de 4C’dir. Launtenborn tarafından

sunulan 4C’nin bileşenleri ise, müşteriye sunulan değer, müşteriye uygunluk, müşteri

maliyeti, müşteri iletişimi olarak tanımlanmıştır. Kotler’in tanımlamasını yapmış olduğu

4P bileşenleri (ürün, fiyat, dağıtım ve tutundurma) aşağıda detaylandırılmıştır.

2.2.1 Ürün

Kurumların mevcutta ellerinde bulunan ürünlerle ilgili yaptığı değerlendirmeler

sonrasında yeni ürünlerin planlaması, test edilmesi, geliştirilmesi ve pazara sunulması

kapsamında yapılan tüm faaliyetler ürün bileşeni altında kabul edilen faaliyetlerdir (Koç

2013). Bu faaliyetler, mevcut ürün ve hizmetlerde değişiklik yapılması, beklenen

müşteri ilgisini göstermeyen ürün ve hizmetlerin üretimden kaldırılması, marka isim ve

politikalarının oluşturulması, ürün garantilerinin yaratılarak ürün garantileri konusunda

gerek görülen prosedürlerin oluşturulması, paketleme ve ambalaj konusunda ilgili

kararların alınması, ürünün ebadı, ağırlığı, rengi, tadı, kokusu vb. özelliklerinin

belirlenmesi olarak sıralanabilir (Koç 2013).

2.2.2 Fiyat

Kullanıcıların büyük çoğunluğu satın alacakları bir ürün için öncelikle fiyat

incelemesine gitmektedir. Bu sebeple bir ürünün pazarda beklenen satış rakamlarına

5

ulaşması ya da ulaşmaması noktasında ortaya çıkan en önemli unsurlardan biri ürünün

fiyatıdır. Fiyat bileşeni altında, rakip markaların fiyat politikalarının takip edilmesi, satış

şartlarının ve ödeme koşullarının belirlenmesi, fiyatlandırma politikalarının

oluşturulması, fiyatlandırma aşamasında kullanılacak metodların belirlenmesi, pazara

sunulacak ürünlerin fiyatlarının belirlenmesi gibi faaliyetler sıralanabilir (Koç 2013).

2.2.3 Dağıtım (Yer)

Ürünlerin üretim aşamaları tamamlandıktan sonra müşterilerin pazara sunulan ürünlerle

buluşacakları yere kadar geçen süreçteki tüm faaliyetler dağıtım (yer) bileşeni altında

tanımlanabilir. Dağıtım yalnızca ürünlerin lojistiğini değil, aynı zamana hangi

ortamlarda müşterilerin beğenisine sunulacağı konusunda da kapsamaktadır. Ürünlerin

müşterilerin satın alma ihtimallerinin daha yüksek olduğu satış noktalarında

konumlandırılması, satış noktasında hangi rafta yer alacağı vb. kararlar dağıtım bileşeni

altında değerlendirilir (Koç 2013). Dağıtım bileşeni altındaki faaliyetler ise, farklı

dağıtım kanallarının analizi, uygun dağıtım kanallarının oluşturulması, dağıtım

merkezlerinin oluşturulması, envanter takibi, lojistik süreçlerinin kontrolü, mümkün

olan en düşük maliyette dağıtım ve lojistiğin gerçekleştirilmesi, satış merkezi

düzenlemesinin yapılması olarak sıralanabilir (Koç 2013).

2.2.4 Tutundurma (Pazarlama İletişimi)

Bir kurum tarafından sunulan ürün ya da hizmet ile bu ürün ya da hizmeti satın alması

hedeflenen kitle arasında geçen tüm iletişim tutundurma bileşeni altında

tanımlanmaktadır. Tutundurma yalnızca sunulan ürün ve hizmetler hakkında yapılan

iletişim değil, aynı zamanda kurum geneli için de müşterilerin gözünde olumlu bir algı

bırakması amacıyla yapılan iletişimdir. Tutundurma faaliyetleri arasında, tutundurma

amaçlarının belirlenmesi, reklam, halkla ilişkiler, kişisel satış vb. yöntemlerden

hangilerinin kullanılacağının belirlenmesi, kullanılacak medya ve mecraların

belirlenmesi, reklamda kullanılacak yaratıcı öğelerin ve mesajların hazırlanması,

tutundurma kapsamında yapılan harcamaların etkinliğinin ölçülmesi, satış elemanlarının

6

işe alımları, eğitimleri, motivasyonu, satış noktasında kullanılacak broşür vb.

materyallerin hazırlanması gibi faaliyetler yer almaktadır (Koç 2013).

2.3 REKLAM

Oxford İngilizce Sözlüğü’ne göre reklam, kamuya açık bir alanda, ürünlerin satışlarını

artırmak amacıyla ürünlerin tanıtılması ve anlatılması için yapılan duyurulardır.

Reklamın yalnızca bir duyuru olarak tanımlanması reklamın hedefleri göz önüne

alındığında yetersiz kalabilmektedir (Percy ve Elliott 2005). Reklam, hedeflenen kitle

nezdinde istenilen aksiyonun alınması amacıyla yapılan tüm faaliyetler olarak

tanımlanabilir. Hedef kitleyi mevcut tutumundan döndürerek kurum ve ürünün hedefleri

doğrultusunda bir tutum edinmesi amacıyla reklam faaliyetleri yürütülmektedir. Bu

tutum değişikliği süreci boyunca yapılan tüm yaratıcı çalışmalar, kurum ve ürün

hakkında hedef kitleye iletilen tüm mesajlar reklam faaliyetleri kapsamına girmektedir.

Reklam yalnızca istenilen aksiyonu aldırmak için değil, müşterilerin ve potansiyel

müşterilerin gözünde kurum hakkında olumlu bir algı oluşturmak için de

gerçekleştirilmektedir, bir ürün ya da servis reklam aracılığıyla hedef kitleye

anlatılırken kurumun algısının da olumlu yönde sürdürülmesi, olumsuz kabul edilen

kısımları varsa olumluya çevrilmesi reklamın başlıca görevleri arasında yer almaktadır

(Percy ve Elliott 2005).

Tüketiciler, gün içerisinde pek çok sayıda ticari mesajla karşılaşmaktadırlar. Bu

mesajlar dışarıda bulunan panolarda, televizyonlarda, gazetelerde, sponsorluk

etkinliklerinde, telefonla pazarlama aktivitelerinde, e-postalarda yer alabilmektedir. Bu

araçlar, kurumların müşterileriyle iletişime geçtikleri ve iletişimlerini korudukları

araçlardan bazılarıdır ve bu araçların tamamı “reklam” olarak tanımlanabilir (Arens

2005). Fonksiyonel özellikleri dikkate alınarak reklamın tanımı ise, ürün ve hizmetler

hakında kişisel olmayan, biçimlendirilmiş bilgilerin, para harcanarak ve ikna edici

yollarla, bilgileri ileten taraf belli olacak şekilde, çeşitli mecralar aracılığıyla

iletişiminin gerçekleştirilmesi olarak yapılabilir (Arens 2005).

Reklam, her şeyden önce bir iletişim türüdür. Reklam, uygulamalı iletişimin

biçimlendirilmiş bir formu olarak, reklam veren tarafından belirli zamanlarda ve belirli

yerleri doldurmak amacıyla hazırlanır. Ayrıca reklamlar, belirli bir kişiye değil çoğula

7

yönelik hazırlanır. Bu sebeple reklamlar, kişisel olmayan, toplu bir iletişim aracıdır. Bu

çoğul insan grubu, tek bir ürünü almaya yönelecek bireyler olabileceği gibi, çoklu bir

ürün ya da hizmet alımına gidecek iş adamları da olabilir (Arens 2005).

Arens (2005) yaptığı tanımlamaya aşağıda yer alan unsurları dahil etmiştir.

i Çoğu reklam, reklam verenin harcadığı para karşılığında sunulmaktadır. Ancak

kar amacı olmayan kurumların verdikleri reklamlar, bir bütçe harcaması

olmadan yayınlanabilirler.

ii Çoğu reklam ikna edici olmak üzere tasarlanmaktadır. Bu ikna, hedeflenen ürün

ya da hizmet alımına yönelik aksiyon aldırmak üzerinedir.

iii Reklamlar ürün ve hizmetlere ek olarak fikirleri tanıtmak için de kullanılabilir.

iv Karşılaşılan reklamlarda, beklenildiği üzere, reklam veren tanınır şekilde yer

almaktadır.

v Reklam, çeşitli mecraları kullanarak insanlara ulaşmaktadır.

Reklamlar, insanların temel ihtiyaçlarından biri olan iletişim ihtiyacından türemiştir.

İnsanlar doğdukları andan itibaren etraftakileriyle bir iletişim halinde olurlar ve bu

iletişim sürekli devam eder. Bu sürecin reklamlar için tanımlanması noktasında, Rutgers

Üniversitesi’nden Barbara Stern tarafından aşağıda sıralanmış olan boyutlar ortaya

konmuştur (Arens 2005).

i Kaynak Boyutları: Sözlü iletişimde kaynak, bir kişiye ya da topluluğa yönelik

konuşma yapan kişidir. Reklamlarda ise kaynak, reklam içim parayı harcayan

kurumdur. Ancak mesajı hazırlayan öğe bu kurum değildir. Kurumun beraber

çalıştığı reklam ajansları bu noktada devreye girer. Aynı zamanda, kurumu

temsil eden bir profil de reklam verenin mesajını iletebilir. Bu profil, tüketici

tarafından görülen kaynaktır.

ii Mesaj Boyutları: Mesaj boyutlarında yer alan türler; otobiyografi, anlatıcılı ve

drama olarak sıralanabilir. Otobiyografi türünde, reklam veren mesajını birinci

ağızdan doğrudan tüketiciye yönelik sunmaktadır. Anlatıcılı türünde ise bir

üçüncü kişi devreye girerek, reklam verenin mesajını tüketiciye iletmektedir.

Drama türünde ise, mesajın iletilmesinde oyuncuların yer aldığı filmler devreye

girer.

8

iii Alıcı Boyutları: Mesajların ulaşması noktasındaki alıcı tarafında, ima edilen,

destekleyen ve gerçek müşteriler yer almaktadır. İma edilen alıcılar, bir reklam

yayınlandığında onu gördüğü düşünülen kitledir. Destekleyenler ise, reklam

veren kurumun içerisinde reklamın yayına çıkıp çıkmaması konusunda karar

verici nitelikteki kişilerdir. Gerçek müşteriler ise, reklam verenin planladığı

şekilde reklam mesajı ile gerçek anlamda karşılaşan, reklam mesajı ile doğrudan

iletişim kurulan kitledir.

Çağdaş pazarlama anlayışı içinde işletmelerin hedef müşterileriyle kurmak istedikleri

satış ve ilişki yönlü iletişimin bir bileşeni olarak reklam, günümüzün vazgeçilmez

pazarlama iletişim aracı konumundadır (Babacan 2005).

2.4 REKLAMIN TARİHÇESİ

2.4.1 Dünya’da Reklamın Tarihçesi

Günümüze kadar ulaşabilen ilk reklam örneklerine MÖ. 3000 yılında Mısır’da,

sonrasında ise Babil, Yunan ve Roma uygarlıklarında rastlamak mümkündür. Eski Mısır

uygarlığından kaçmaya çalışan kişileri yakalayan ve esir alan kişilere ödül verileceğini

belirten bir papirüs, esir düşürülenlerin fiyat ve özelliklerinin belirtildiği hiyeroglifler ya

da MÖ. 500 yılında Roma’da taşlara kazılmış olan tiyatro piyeslerine ilişkin duyurular

ilk reklam örnekleri olarak sıralanabilir (Yulafçı 2002).

Avrupa’nın aydınlanma çağı döneminde, pek çok alanda görüldüğü gibi reklam

alanında da gelişimler görülmekteydi. Matbaanın keşfi, reklam tarihi için çok önemli bir

dönüm noktası olmuştur. Matbaa sayesinde hızlı ve önceki dönemlere göre zahmetsizce

basılan ilanlar geniş kitlelere ulaşabilmekteydi. Basında reklamın ilk örneğine ise,

matbaanın bulunmasından 150 yıl sonra denk gelinmiştir (Muter 2002). Avrupa

dünyasında politik ve sosyal durumlar açısından bir refah dönemi olarak kabul

edilebilecek olan 18. yüzyılda, tüketimi artan bir toplum ortaya çıkmış, bu durum

reklamlara yönelik ihtiyacı da artırmıştır. Günümüzde kabul görülen ve anlaşılan haliyle

ilk reklam, 1 Ocak 1788’de Londra’da yayınlanan Times gazetesinde yer almıştır. 19.

9

yüzyılda ise, Sanayi Devrimi ile birlikte reklam, ekonomik ilerlemenin en önemli

unsunrlarından biri halini almıştır.

Montaigne tarafından 17. yüzyılda ortaya atılan reklam ajansı düşüncesi, ancak 20.

yüzyıl başlarında hayata geçirilebilmiştir (Yulafçı 2002). Bu yüzyıl, reklamcılık

anlayışının yayılmaya başladığı yüzyıl olarak da tanımlanabilir. Matbaanın keşfiyle

beraber, reklam ile matbaa arasındaki ilişkinin ortaya çıkması ve yaklaşık 150 yıl

boyunca basılı anlamda reklam unsurları hazırlanmış olsa da, yeni yüzyıl, bir çok

teknolojik ve sosyal gelişmenin gerçekleştirdiği bir dönem olmuştur. Markoni, 1907

yılında ilk radyo yayınını gerçekleştirmiştir. Ancak radyo yayını, bugün bilinen haliyle,

tek merkezden bir çok hedefe yönelik olarak, ilk kez David Sarnoff tarafından mümkün

kılınmıştır. Radyo üzerinden ilk yayının gerçekleşmesinden 17 yıl sonra ilk radyo

reklamı 1924 yılında yapılmıştır. Radyo üzerinden ilk reklam yayınının yapılması,

kitlesel reklam unsurunun ilk kez yalnızca basılı olarak sunulmanın sınırlarından

kurtularak elektronik dünyaya adım atması olarak tanımlanabilir. Reklam, 1941 yılında

ilk kez televizyon üzerinden yayınlanmış ve 1950’li yıllar reklam dünyası için en

değerli yıllar olarak tarihe geçmiştir.

Günümüz dünyasında reklamlar, yaşamın her anında insanların karşısına çıkan, yaşamın

değiştirilmez unsurlarından biri halini almıştır. Aynı zamanda reklamlar, kişilere seçim

yapabilme imkanını da sunmaya başlamıştır. Muter’e (2002) göre 18 yaşına girmiş bir

Amerika vatandaşı, 350.000 reklama maruz kalmaktadır. Modern çağda insanlar,

reklam dünyasının içerisinde yaşamaktadırlar. Bilinen tüm kitle iletişim mecraları,

reklamlar tarafından akına uğramış halde olmasına rağmen, sistem etkilediği alanı

genişletmektedir.

Kitlelere ulaşmak açısından ilk önemli adımı basılı ortamlar ile atan reklam, radyo

kullanımı yaygınlaşana kadar gazete ve dergi sayfalarında pek çok insana ulaşmayı

başarmıştır. Radyonun keşfi sonrasında ise reklam için en etkili mecralardan biri radyo

olmuştur. 1924 yılından 1941 yılına kadar radyo ile geniş kitlelere ulaşmayı başarmış

olan reklam, bu dönemin sonrasında yeni mecra olarak kendine televizyonu seçmiştir.

İnternet mecrası ise, televizyon reklamcılığının doyma noktasına geldiği bir dönemde

yaygınlaşmış ve reklam için yeni bir mecra olarak ortaya çıkmıştır. Teknolojik

gelişmeler neticesinde, etkileşimli mecraların önemli özelliklerine kendi özgül

10

avantajlarını da ekleyen mobil iletişim araçları reklam dünyasının en yeni mecrası

olarak konumlanmaya başlamıştır.

2.4.2 Türkiye’de Reklamın Tarihçesi

19. yüzyılın ortalarında Türkiye’de reklamcılık adına ilk adımların atıldığı

görülmektedir. Avşar ve Elden’in (2004) ifade ettiği gibi, Türkiye’de matbaacılığın geç

başlaması reklamcılık alanında Türkiye’nin Avrupa’ya göre daha geç gelişmesine sebep

olmuştur. Basılı reklamcılığa ait Türkiye’de denk gelinen ilk örnekler, gazetelerin

içerisinde sunulan, satılık ev, arsa, kitap gibi ilanlardır. Ticari reklamların ilk

örnekleriyle ise, Tercüman-ı Ahval gazetesinin baskılarında karşılaşılmıştır (Bir ve

Maviş 1988). 1940’lı yıllarla beraber reklam ajansları kavramı Türkiye’de yerleşmeye

başlamış ve Türkiye’de pek çok reklam ajansı faaliyetlerine başlamıştır. Bu dönem aynı

zamanda reklama verilen önemin de arttığı ve kurumların reklam veren statüsüne

geçmeye başladığı dönem olarak da ifade edilebilir. Türkiye’de radyo reklamcılığının

yaygınlaşmaya başlaması 1950’li yılları bulmuştur. Televizyon reklamları ise 1970’li

yıllarda başlamıştır. TRT’nin 1972 yılında reklam yayınlarına başlaması, reklamın da

yayın kavramının içinde önemli bir yer edinmesini sağlamıştır (Babacan 2005).

İlerleyen yıllarda Türkiye’de radyo ve televizyon anlamında diğer kanalların kurulması

ve daha geniş kitleler tarafından takip edilebilir olmasıyla, reklamcılık sektörü de

modern mecralardan faydalanmaya başlamıştır.

2.5 REKLAM TÜRLERİ

Günümüz dünyasında reklamların belli gruplara ayrıldığı söylenebilmektedir. Bu

ayrılmanın sebebi, reklamların farklılıklar gösteren özelliklerinin olmasıdır. Bu

özellikleri oluşturan birden çok neden vardır. Reklamın hedefinin ne olduğu, hangi

lokasyon için, kim tarafından yapıldığı, ürünün amacı, konusu, mesajı, mesajının

dayanağı, reklamın ödeme türü, reklamın farklı türlere sahip olmasının sebepleridir

(Staudt ve Taylor 1965).

11

2.5.1 Hedef Pazar Açısından Reklamlar

Reklamın hedef kitlesi incelendiği zaman gruplandırma iki şekilde yapılır: “tüketicilere

yönelik reklamlar” ve “aracılara yönelik reklamlar”. Tüketicilere yönelik reklamlar,

adından da anlaşılacağı üzere hiçbir aracıya yönelmeden, doğrudan tüketiciyi hedef alan

reklamlardır. Bu türdeki reklamların hedef kitlesi müşteridir ve ürünle ilgili müşteriyi

alakadar edecek net bilgiler vermektedir. Ürünün özellikleri, fiyatı, yararları ve nereden

temin edilebileceği gibi bilgiler bu çeşit reklamlarda yer almaktadır. Aracılara yönelik

reklamların hedef kitlesi, ürünün tüketiciye ulaşmasını sağlayacak olan işletmelerdir. Bu

işletmelere örnek olarak toptancılar ve parekendiciler gösterilebilir. Bu tür reklamların

hedefi işletmelerin ürünle ilgili bilgi almasını sağlamaktır (Elden 2003).

2.5.2 Coğrafi Kapsam Açısından Reklamlar

Reklamlar coğrafi kapsam açısından incelendiğinde beş gruba ayrılırlar: “yerel”,

“bölgesel”, “ulusal”, “uluslararası” ve “global”. Yerel reklamlar, lokasyon açısından

değerlendirildiğinde en küçük türdeki reklam grubu olarak adlandırılır; belirli bir il, ilçe,

semtte yapılır, hatta küçük bir kazayı kapsayabilir. Bölgesel reklamlar yerel

reklamlardan daha geniş, ulusal reklamlardan ise daha küçük bir bölgeye hitap eden

reklamlardır. Özellikle içinde birden çok bölge barındıran ülkelerde belirli bir bölgede

yapılan reklamlar için bu ifade kullanmaktadır. Ulusal reklamlar, günlük hayatta

tüketicinin karşısına en çok çıkan reklamlardan biridir. Bu türdeki belirli bir ülkedeki

tüm tüketiciye hitap etmektedir. Uluslarası reklamlar, farklı ulusal pazarlara hitap eden

reklamların olduğu türleri kapsamaktadır. Bu tip reklamların amacı, reklamın ticari

mesajlarını birden fazla ülkeye ulaştırmaktır. Global reklamlar uluslararası reklamlara

göre daha geniş bir kavramdır ve tüm dünyayı kapsamaktadır. Global reklam

anlayışında tüm dünya tek bir pazar olarak algılanır ve marka mesajları bu bakış

açısından verilir.

2.5.3 Reklamı Yapanlar Açısından Reklamlar

Reklamı yapanlar açısından reklamlar iki grupta incelenir. Bu gruplar “üretici işletme

reklamları” ve “aracı işletme reklamları”dır. Üretici işletme reklamlarında reklamlar

ürünün üretimini yapan işletmeler tarafından yapılır. Üretici işletmeler bu tip

12

reklamlarda tüketiciye ürünleri ya da hizmetleri hakkında bilgiler verir. Aracı işletme

reklamlarında reklamı sunan parekendeci, toptancı gibi işletmelerdir. Aracı işletmeler

ürünü üretici işletmelerden temin ederler ve ya son alıcıyı yani tüketiciyi ya da bazı

durumlarda başka dağıtım kanallarını hedeflerler. (Kocabaş ve Elden 1997).

2.5.4 Amaçları Açısından Reklamlar

Amaçları açısından reklamlar iki grupta incelenmektedir: “birincil talep yaratmayı

amaçlayan reklamlar” ve “seçici talep yaratmayı amaçlayan reklamlar” (Cemalcılar

1996). Birincil talep yaratmayı amaçlayan reklamlarda hedef belirli bir markaya yönelik

talep oluşturulması değil, belirli bir ürün grubuna talep oluşturulmasıdır. Belirli bir ürün

grubuna talep oluşturulmasıyla hedeflenen, öncelikle ürünün pazarını ve dolayısıyla

satışlarını arttırmaktır. Seçici talep yaratmayı amaçlayan reklamlar ise birincil talep

yaratmayı amaçlayan reklamların tersine, belirli bir ürün grubunun olduüu birden çok

markayı değil, o markalardan sadece birini hedeflemektedir. Bu tip reklamların amacı

markanın üzerine yoğunlaşmak, onun diğer markalara göre daha fazla tercih edilir

olmasını sağlamaktır.

2.5.5 Konu Açısından Reklamlar

Konu açısından reklamlar, “doğrudan davranış yaratmaya dönük reklamlar” ve “dolaylı

davranış yaratmaya dönük reklamlar” olarak iki farklı grupta incelenmektedir.

Doğrudan davranış yaratmaya dönük reklamların hedefi tüketiciye en hızlı şekilde

ulaşmaktır. Bu tür reklamların amacı tüketicinin hemen satın alım davranışında

bulunmasını sağlamaktır. Bunu yaratmak için bu tip reklamlar ürün ve fiyat avantajı

gibi konular üzerinde vurgu yapmaktadır. Doğrudan davranış yaratmaya dönük

reklamlar indirimleri, kampanyaları ve promosyanları da içinde barındırmaktadır.

Dolaylı davranış yaratmaya dönük reklamların asıl hedefi ise marka için olmlu bir imaj

yaratmaktır. Bu yüzden bu tür reklamlarda tüketiciler hızlıca satın almaya yöneltilmez.

Elbette bu tür reklamlar da dolaylı olarak satın alımı hedeflemektedir, fakat bunun daha

uzun vadede, olumlu marka imajının sonucunda olmasını amaçlamaktadır. Bazı

reklamlarda iki yaklaşım bir arada kullanılabilmektedir. Örneğin, bir marka aynı anda

hem ürünlerinin tanıtıp, hem de mağazası ve kalitesinden de bahsedebilmektedir.

13

2.5.6 Mesaj Açısından Reklamlar

Taşıdığı mesaj açısından reklamlar iki gruba ayrılmaktadır: “ürün reklamları” ve

“kurum reklamları”. Ürün reklamları üründen bahsetmektedir, ürünün özelliklerini ve

diğer ürünlerden olan farklılığını anlatmaktadır. Bu tür reklamlarda amaç tüketiciyi

satın almaya yönlendirmektir. Tüketiciye verilebilecek bilgilerden birkaçı; fiyat, satış

noktası, promosyon, fırsatlar ve satış sonrası hizmetlerdir. Kurum reklamı ise ürünü

değil, ürünün bağlı olduğu kurumu anlatır. Bu çeşit reklamlarda işletmenin kamu

yararını gözettiği ve sosyal sorumluluğa önem verdiği anlatılmaktadır. Bu mesaklarıyla

marka halkla ilişkiler faaliyetlerini de gözeterek, toplumsal sorunları önemsediğini

tüketicilerine belirtmiş olmaktadır. Bu duyarlılıkla kurumsal imajın desteklenmesi

hedeflenmektedir (Fırlar 2008).

2.5.7 Kullanılan Mesajın Dayanağı Açısından Reklamlar

“Duygusal mesajlı reklamlar” ve “olgusal reklamlar”, kullanılan mesajın dayanağı

açısından incelenen reklamların iki grubunu oluşturmaktadır. Duygusal mesajlı

reklamlar adından da anlaşıldığı gibi duygusal içeriklidir. Bu tür reklamların içeriğinde

aşk, sevgi, dostluk gibi temalara rastlanmaktadır. Bu tip reklamlar, tüketicinin satın

alma kararı sırasında rasyonel değil daha duygusal hareket etmesini hedeflemektedir.

Tüketiciler bu tip reklamlarda satın alma kararı verirken, sevilme, statü, eğlenme gibi

değerlerin etkisinde hareket etmektedir. Olgusal reklamlarda ise duygusal öğeler değil,

rasyonel öğeler kullanılmaktadır. Bu tür reklamlarda tüketicinin analitik ve mantıklı

düşünmesi hedeflenmektedir. Olgusal reklamlarda belirli belgeler ve tanıklar

kullanılmaktadır (Elden 2009).

2.5.8 Ödeme Açısından Reklamlar

Ödeme açısından reklamlar, reklam sürecisinin masraflarının karşılanmasını

incelemektedir. Bu açıdan reklamlar iki gruba ayrılır. Bu grupların ilki “bireysel

reklam”, diğeri ise “ortaklaşa reklam”dır. Bireysel reklamlar, belirli bir kişinin bütçesi

dahilinde hazırlanmaktadır. Bu tip reklamlarda bir kişi reklam kampanyasının

masraflarını üstlenmektedir. Ortaklaşa reklamda ise reklam kampanyasının masraflarını

14

belirli bir kişi değil, birkaç işletme ortak olarak üstlenmektedir. Bu tür reklamlarda

masraflar bu işletmeler tarafından paylaşılarak ödenmektedir.

2.6 REKLAMIN AMAÇLARI

Reklamların hazırlanmasındaki temel amaç potansiyel ve mevcut müşterilerin reklam

veren tarafından istenilen aksiyonu almasını sağlamaktır. Markalar, mevcutta pazarda

bulunan ya da pazara yeni sunulacak ürünlerinin hedef müşteri kitleleri tarafınan

farkedilmesini, hatırlanmasını ve satın alınmasını hedeflerler; reklam, hedeflenen satın

alma aksiyonu için müşteride hatırlama ve ikna olgularının gerçekleşmesini

amaçlayarak markanın pazarlama hedeflerine hizmet eder (Kotler ve Armstrong 2004).

Her reklamın yaratıcı strateji doğrultusunda ve bu amaç odağında hazırlanmış bir mesajı

bulunmaktadır.

Araştırmacılar reklam amaçlarını tanımlarken, aynı zamanda bu amaçlarda bir

sınıfılandırmaya da gitmişlerdir. Kotler’e (2005) göre bu sınıflandırma, bilgi verme,

ikna etme, hatırlama ve pekiştirmeden oluşmaktadır. Bu konuda başka bir sınıflandırma

ise Clow ve Baack tarafından yapılmış ve marka imajı oluşturma, bilgilendirme, ikna

etme, diğer pazarlama etkinliklerini destekleme ve hedef kitleyi harekete geçirme olarak

ortaya çıkmıştır.

Elden (2003) tarafından yapılan tanımlamaya göre reklamlar hedef kitle nezdinde

tanıtımı yapılan ürün ya da hizmete yönelik olumlu yönde algı değişimini sağlamalı,

markanın hedefleri doğrultusunda tüketicilerin beklenen satın alma aksiyonunu

gerçekleştirmelerini sağlamalıdır. Tanıtımı yapılan her ürünün kısa vadede yüksek satış

rakamlarına ulaşması çoğu zaman mümkün olmamaktadır. Bu açıdan reklamın satış

amacı dikkate alındığında, kısa vadeli ve uzun vadeli olmak üzere iki kategori

oluşturulabilir. Bu kategorilerden kısa vadeli satış amacı taşıyan reklamlar, ürünün

pazara sunulduktan sonra ilk etapta hedeflenen satış rakamlarına ulaşması hedefini

taşımaktadır. Uzun vadeli satış amacı taşıyan reklamların ise, öncelikle pazara sunulan

ürün ya da hizmetle ilgili hedef müşteri kitlesi nezdinde olumlu bir imaj yaratması,

zaman içerisinde gelişen olumlu algı neticesinde satış rakamlarında beklenen artışın

sağlanması hedefini taşıdığı söylenebilir.

15

Percy ve Elliott (2005) tarafından yapılan bir tanımlamaya göre her reklamın bir iletişim

hedefini gerçekleştirmesi gerekmektedir ve hedef kitleye ulaşan her reklamın uyarması

beklenen dört iletişim etkisi bulunmaktadır. Bu etkiler aşağıda sıralanmıştır.

Kategori ihtiyacı: Her satın alma kararı öncesinde müşteriler nezdinde ürünün dahil

olduğu kategoriye bir ilgi olması gerekmektedir. Önemsiz ya da sıradan kabul

edilebilecek satın almalarda bile, müşterinin aklında bu ürünün kategorisine dair bir

ihtiyaç belirmemişse satın alma davranışının beklenen düzeyde gerçekleşmesi mümkün

olmamaktadır.

Marka Bilinirliği: Müşteriler bir markanın ürününü satın alacakları noktada seçim

yapma aşamasında markayla ilgili bir kimlik sorgulaması gerçekleştirirler. Bu kimlik

sorgulaması marka bilinirliğinin artırılması ile marka için pozitif yönlendirilebilir. İki

tip marka bilinirliği bulunmaktadır: tanıma ve hatırlama. Müşterilerin bir ürünü satın

almak üzere rafa geldiklerinde hangi markaya ait olduğunu farketmesi tanıma kısmını

oluşturmaktadır. Tanıma sonrası markayla ilgili tecrübelerinin hatırlanması ise

hatırlama kısmını oluşturmaktadır. Her iki öğe de satın alma kararı aşamasında müşteri

için belirleyici rol oynamaktadır.

Marka Tutumu: Marka bilinirliği satın alma aksiyonunun gerçekleşmesi için tek başına

yeterli değildir. Müşterilerin markayla karşılaştıkları anda o markaya karşı ilgi

seviyeleri ve pozitif yönde markaya karşı olan tutumları satın almayı tetikleyecektir. Bu

tutum müşterilerin marka hakkında bildikleri ve öğrendikleri detaylar ve markaya karşı

duygusal olarak kurdukları bağın bir kombinasyonudur.

Marka Satın Alma Niyeti: Markaya karşı olan olumlu tutum, satın alma yönünde karar

aşamasına gelindiğinde bir çok marka arasından reklam veren markanın tercih

edilmesini belirlemektedir. Müşteriler pek çok marka için olumlu duygu ve düşüncelere

sahip olabilirler. Ancak reklam dahilinde iletilen doğru mesajlar ve müşterinin ilgisini

yüksek tutabilecek bir iletişim, diğer markalar arasında öne çıkmayı sağlayabilecektir.

Reklamın iletişim amacı, markaların sunmuş oldukları ürün ya da hizmetler hakkında

müşterileri ile iletişime geçmek istemeleri ve bu iletişimi reklam ile sağlamaları olarak

tanımlanabilmektedir. Batra ve diğ. (2006) tarafından iletişim süreci Şekil 2.1’deki gibi

ortaya konmuştur.

16

Şekil 2.1: Reklam İletişim Modeli

Kaynak: Batra ve diğ. 2006

Kurumlar, reklamları hedef koydukları satış ve iletişim amaçları dışında da

kullanmaktadırlar. Kurumlar belirli bir döneme yönelik, içinde bulundukları olumsuz

durumları ortadan kaldırmak amacıyla reklamlara başvurabilirler. Bu durumlara bazı

örnekler aşağıda sıralanmıştır.

i Kişisel satış programlarının desteklenmesi,

ii Dağıtım ağı içerisinde bulunan noktalarla bağlantıların geliştirilmesi,

iii Pazar içerisinde mutlak paya sahip olmak,

iv Daha önce kullanılmamış satış kanalları oluşturmak,

v Kurumun yer aldığı etkinlikler hakkında tanıtım yapmak,

vi Kurum organizasyonunda gerçekleşen ve paydaşlara sunulması gereken

gelişmeleri paylaşmak,

vii Kuruma yöneltilmiş suçlamalara yanıt sunmak,

viii Toplumu ilgilendiren konularda düşünce paylaşmak.

2.7 REKLAM MECRALARI

Televizyon Reklamları: Televizyon yayınları geniş kitlelere ulaşmak için önemli bir

iletişim aracı olarak öne çıkmaktadır. Toplumun büyük bir çoğunluğu tarafından takip

17

edilmesi ve bu doğrultuda geniş kitlere ulaşabilme özelliği sayesinde reklamlar için en

önemli mecralardan biri olmaktadır. Televizyon reklamlarının değerleri görüntüde

kapladıkları yer ve süre ile birlikte yayınlandıkları zaman dilimi açısından

belirlenmektedir. Görüntüde kaplanan yer olarak; bant reklamları, spotlar, özel tanıtıcı

reklamlar, ürün yerleştirme reklamları olarak türlere ayrılabilir. Zaman dilimleri

açısından ise, televizyonun en çok izlendiği saatler (prime time), gündüz vakti ve diğer

vakitler olarak gruplanabilir.

Radyo Reklamları: Radyo yayınları, vericilerin yer aldığı lokasyona göre hedef kitleye

ulaşmaktadır. Günümüzde internetin yaygınlaşmasıyla birlikte hedef kitle internet

üzerinden benzer yayınları takip etmeye başlamıştır ancak otomobil sürücülerine

ulaşmak için önemli bir mecra olarak yerini korumaktadır.

Açıkhava Reklamları: Potansiyel müşterilere ulaşma noktasında evin dışında kalan

ortamların kullanılması açıkhava reklamlarını oluşturmaktadır. Bina duvarı reklamları,

toplu taşıma araçlarının ve istasyonlarının içerisinde konumlanan reklamlar, dijital ve

geleneksel sokak panoları ve raketler açıkhava mecralarına örnek olarak verilebilir.

Gazete Reklamları: Basılı mecra örneklerinden biri olarak öne çıkmaktadır. Gazete

türleri ulusal, bölgesel ve yerel olarak üçe ayrılır. Aynı zamanda yayın sıklığı olarak da

günlük, haftalık ve aylık olarak ayrılır. Gazetelerde verilen reklamların değeri tiraj

rakamlarıyla beraber reklamın yer aldığı alanın sütun/santim üzerinden hesaplanması ile

ortaya çıkmaktadır.

Dergi Reklamları: Basılı mecra örneklerinden biridir. Gazete reklamlarından sonra en

önemli basılı mecra türüdür. Hedef kitle nezdinde ayrışması için önemli rol

oynamaktadır. Dergiler sundukları içerik doğrultusunda meslek gruplarına ve

demografik gruplara göre ayrışabilirler. Gazete reklamlarından farklı olarak haftalık ve

aylık gibi dönemsel hazırlanan dergilerin baskı kaliteleri gazetelerin üzerindedir. Bu

sebeple reklam veren markalar için imaj reklamlarının sunulması noktasında önemli rol

oynamaktadır.

Sinema Reklamları: Toplumun büyük bir kesiminin ilgi alanında bulunması sebebiyle

sinema ortamları etkili bir mecra olarak öne çıkmaktadır. Toplu halde izleniyor olması

ve seyircinin dikkatini belli bir süre perdede tutması sebebiyle reklam etkisini artırdığı

söylenebilir.

18

Satın Alma Noktası Reklamları: POP olarak da adlandırılan bu reklamlar, ana reklam

iletişimini desteklemek amacıyla müşterilerin satın alma noktasına geldiğinde kararını

olumlu yönde pekiştirmesi amacıyla kullanılmaktadır. Ürünlerin özelliklerinin

potansiyel müşterilere sunulması için detaylı bilgi verilebilecek ortamlardan biridir.

Basılı materyal olarak kullanımı yaygın olmakla beraber mağaza içi ekranlar, afiş ve

panolar da bu reklam mecrasına örnek uygulamalardır.

Etkinlikler: Doğrudan pazarlama faaliyetleri kapsamında değerlendirilen etkinlikler,

potansiyel müşterilere sunulan ürün ya da hizmetin tanıtımı sırasında deneyimleme

imkanı da sağlaması sebebiyle öne çıkmaktadır. Fuar ve konferanslar, sokak, cadde ve

alışveriş merkezleri, konser alanları önemli etkinlik alanları olarak öne çıkmaktadır.

İnternet Reklamları: Teknolojinin gelişimiyle beraber kullanımı hızla artmakta olan

internet ortamında sunulan reklamlardır. Hedef kitlenin ilgi alanında bulunan web

siteleri, sosyal medya vb. kanallar aracılığıyla sunulmaktadır. Hedef kitlenin internet

üzerinden ilgi gösterdiği ürünlerin ve daha önceki satın alma tutumlarının dikkate

alınabiliyor olması, internet mecrasını önemli bir noktaya taşımaktadır.

Mobil Reklamlar: İnternetin yaygınlaşmasıyla beraber mobil akıllı cihaz kullanımı

büyük oranda artmaktadır. Potansiyel müşterilerin sürekli yanlarında taşıdıkları cihazlar

(cep telefonu, tablet vb.) üzerinden gerçekleştirilen reklam faaliyetleri mobil reklam

mecrası kapsamında değerlendirilmektedir.

2.8 MOBİL PAZARLAMA VE MOBİL REKLAM

Cisco şirketinin yapmış olduğu bir araştırmaya göre, 2011 yılı itibariyle dünyada 7

milyar cep telefonu bulunmaktadır. Bu rakam ortalamaya vurulduğunda kişi başına 0,9

cep telefonu düşmektedir. 2016 yılı sonu itibariyle bu rakamın kişi başına 1,4 cep

telefonu olacağı öngörülmektedir. Aynı zamanda yine 2016 yılı sonu itibariyle internet

üzerinden birbiriyle iletişimde olacak cihaz sayısının 10 milyar olacağı

öngörülmektedir.

Mobil teknolojiyi kullanarak internete bağlanan cihazlar yalnızca cep telefonu ile sınırlı

kalmamaktadır. Aynı zamanda tablet bilgisayarlar da cep telefonlarına benzer bir

şekilde yaygınlaşmaktadır. Cisco şirketinin paylaştığı veriler göz önüne alındığında

19

2015 yılı sonu itibariyle her birey en az iki adet cihaza sahip olacaktır. Aynı zamanda

yine 2015 yılı sonuna kadar internete bağlı cihaz sayısı 15 milyara ulaşacaktır. 2015 yılı

verileriyle 2010 yılı verileri karşılaştırıldığında 2015 yılı sonunda, mobil internet

trafiğinin sabit internet trafiğine oranının 26 kata çıkması beklenmektedir.

Cisco’nun hazırladığı Küresel Mobil Veri Trafik Tahmin Raporu’na göre, mobil veri

trafiğine ilişkin yakın gelecekle ilgili ortaya çıkan öngörüler aşağıda sıralanmıştır.

i 2018 yılında mobil kullanıcı sayısının 4,9 milyara ulaşması beklenmektedir.

ii Mobil videoların internette yer alan tüm videolara oranı yüzde 69 seviyelerine

ulaşacaktır.

iii 2018 yılı itibariyle aylık mobil veri trafiği 15 eksabaytı aşacaktır.

iv 2016 yılında kullanıcı başına ortalama internet erişim hızı 2Mbps seviyelerinde

olacaktır.

v 2018 yılı itibariyle, mobil veri akışının yüzde 66’sı akıllı telefonlar tarafından

oluşturulacaktır.

vi 2018 yılı itibariyle tablet cihazlar üzerinden gerçekleşen mobil veri akışı 2,5

eksabayt seviyelerine ulaşacaktır.

vii 2016 yılında tablet cihazların mobil internet kullanımı üzerindeki payı yüzde 15

seviyelerinde olacaktır.

viii 2018 yılında dördüncü nesil internet trafiği toplam veri trafiğinin yarısından

fazlasını oluşturacaktır.

Mobil pazarlama araştırmalarına ilişkin literatür içerisinde, Leppaniemi ve diğ. (2006)

tarafından detaylı bir çalışma gerçekleştirilmiş ve mobil pazarlama hakkında 21 farklı

tanımlama tespit edilmiştir. Literatür içerisinde gözlemlenen bu tanımlamalar, mobil

kanallar üzerinden yapılan pazarlamaya ilişkin dört ana yaklaşımı temsil etmektedir.

Mobil kanallar üzerinden yapılan pazarlama, Leppaniemi ve diğ. (2006) tarafından

yapılan çalışmada, dolaylı ya da dolaysız olarak (1) mobil pazarlama; (2) mobil reklam;

(3) kablosuz pazarlama; (4) kablosuz reklam başlıklarıyla kavramsallaştırılmıştır.

Burada yapılması gereken önemli bir ayrım, kablosuz ve mobil kavramlarının aynı

olmadığıdır.

20

Kablosuz tanımı her durumda mobili ifade etmemektedir. Örnek olarak, her hangi bir

kullanıcı bulunduğu yerden kablosuz bir yerel ağa bağlanarak bir web sitesini ziyaret

ediyorsa, bu durum kablosuz bağlantı olarak tanımlanmakta ancak mobil kapsamına

girmemektedir. Mobil kapsamında bulunması için kullanıcının lokasyon gözetmeksizin

her yerde bağlantıda olmasını gerektirmektedir. Bu ayrım dikkate alındığında, mobil

pazarlama kavramı ve mobil pazarlamanın bir alt kümesi olan mobil reklam kavramları

mobil kanallar üzerinden yapılan pazarlama çalışmalarını en iyi ifade eden kavramlar

olarak belirginleşmektedir (Leppaniemi ve diğ. 2006). Mobil pazarlama araştırmaları

kapsamında bahsedilen kablosuz terimi, teknolojik açıdan söylenebilir bir terim olmakla

beraber konsepti açıklamaya uzak kalmaktadır.

2.8.1 Mobil Pazarlamanın Sınıflandırılması

Mobil iletişim kanalı üzerinden gerçekleştirilen pazarlama aktiviteleri arasında çok

sayıda yöntem ve model bulunmaktadır. Nester ve diğ. (2003) tarafından yapılan

çalışmada mobil pazarlama, mesajı taşıyan teknoloji dikkate alınarak, aşağıdaki şekilde

sınıflandırılmıştır.

i Mesaj Tabanlı: Anlık mesaj, kısa mesaj servisi ya da çoklu medya servisi

kullanılarak gerçekleştirilen pazarlama aktiviteleri olarak nitelendirilebilir.

Literatürün önceki bölümlerinde de ifade edildiği üzere, itme ve çekme olarak

ikiye ayrılabilir. İtme mesajlar, mesajın alıcıya proaktif bir şekilde iletilen

mesajlardır. Çekme mesajlar ise, tüketicinin kendi inisiyatifi ile talep ederek

aldığı mesajları kapsar (Carat Interactive 2002).

ii İnternet Tarayıcısı Tabanlı: Mobil cihazlarda bulunan internet özelliği sayesinde,

mobil internet kullanılarak gerçekleştirilen pazarlama aktiviteleridir.

iii Ses Tabanlı: Sesli arama özellikleri kullanılarak gerçekleştirilen pazarlama

aktiviteleridir.

iv Gelişmekte Olan Teknoloji ve Teknikler: Bu sınıflandırmaya dahil olan

pazarlama aktiviteleri; java uygulamalar üzerinden yapılan aktiviteler, sesli

posta pazarlaması ve konum tabanlı servisler üzerinden yapılan aktiviteler olarak

tanımlanabilir.

v Doğrudan Pazarlama: Markanın iletişimini yapmak istediği bir ürün ya da

hizmete ait bilgiler, özel teklifler eklenerek, hedef kitleye kısa mesaj servisi

21

aracılığıyla iletilir. Bu tip pazarlama aktiviteleri doğrudan pazarlama sınıfına

dahil olmaktadır.

vi Özel Promosyonlar: Hedef kitleye ulaşmak amacıyla çeşitli yarışmaların

düzenlendiği ve potansiyel ya da mevcut müşterilerin bu yarışmalara

katılmasının sağlandığı pazarlama aktiviteleri olarak tanımlanabilir.

vii Viral Pazarlama: Hedef kitlenin, sunulan reklam mesajını kendiliğinden

paylaşmasının sağlandığı, para ile satın alınan değil, organik olarak yayılım

sağlayan pazarlama aktiviteleridir.

viii Ambalaj Üstü Promosyon: Pazara sunulan ürünlerin paketlerinin üzerinde mobil

bir iletişim numarası bırakılarak, hedef kitleye geri bildirim olanağı

sağlanmasıdır.

Gardlund (2005) tarafından sunulan çalışmada ise söz konusu sınıflandırma, reklam

mesajlarının iletilme yöntemi dikkate alınarak gerçekleştirilmiştir.

i Reklam: Bir marka ya da sunduğu ürün ve hizmetlerin tanıtımının yapıldığı

klasik reklamlar olarak düşünülebilir. Reklam mesajları; kısa mesaj servisi,

multimedya mesaj servisi, bluetooth ya da mobil internet aracılığıyla iletilebilir.

ii Değer Katılmış Hizmetler: Değer katılmış hizmetler, markaların tüketiciye

sağladığı ana faydanın dışında sunduğu hizmetlerden oluşmaktadır. Bir mobil

operatör için; operatörün ses ve veri iletimi dışında müşterilerine sunduğu

hizmetlerdir.

iii Etkileşim: Hedef kitle ile olumlu ilişkiler kurmak amacıyla, tüketicinin ilgisini

çekecek içeriklerin sunulması ve bu sayede karşılıklı iletişim başlatmak için

gerçekleştirilen aktivitelerdir.

iv Anket: Markaların sahip olduğu mevcut müşteri veri tabanlarının güncellenmesi

ya da potansiyel müşterilerin veri tabanına eklenebilmesi için gerçekleştirilen

aktivitelerdir.

v İndirilebilir Uygulamalar: Tüketicilerin kullandıkları cep telefonu, tablet gibi

mobil cihazlarına indirerek içeriğine erişim sağlayabilecekleri uygulamalardır.

Hedef kitleleriyle daha güçlü iletişim kurmayı hedefleyen markalar için sıkça

başvurulan bir yöntemdir. İndirilebilir uygulamaları kullanarak markalar,

yalnızca sunduğu ürün ya da hizmetin tanıtımını yapmak yerine, hedef kitlesine

22

bir faydalar dünyası sunabilmektedir. Söz konusu faydalar dünyasının ürünlerle

bağlantılanması ise, önemli derecede olumlu sonuçlar doğurabilmektedir.

vi Bonuslar: Tüketici kitleye, mağazalarda yaptığı alışverişlerinde kullanabileceği,

kod ya da kuponların, dijital ortam üzerinden iletilmesidir.

vii Oyunlar: Tüketici kitlenin ilgisini çekmek için tasarlanan oyunlar, marka ile

bağdaştırıldığında, iki yönlü bir iletişim kurulmasına da olanak sağlamaktadır.

Java geliştirmeleriyle beraber, indirilebilir uygulamalar çatısı altında mobil

cihazlara sunulabilmektedir.

viii Hatırlatıcılar: İtme özelliği kullanarak, tüketici hedef kitleye anlık olarak ürün ya

da hizmetler hakkında bildirimlerin gönderilmesidir.

2.8.2 Geleneksel Pazarlama ile Mobil Pazarlamanın Karşılaştırılması

Kullanıcılar, internet reklam dünyası içerisinde sıkça karşılaştıkları, uygunsuz içerikler

ve düşük kullanıcı deneyimlerinden mobil reklam dünyasında korunmaktadırlar. Bu

konuda mobil operatörler, koruyucu olarak devreye girer ve bu sebeple reklam

mesajlarının iletilmesinde önemli bir etken olarak dikkate alınmalıdırlar (dotMobi

Advisory Group 2007).

Mobil pazarlama yöntemlerinin kendine özgü karakteristikleri bulunmaktadır. Mobil

cihazları kullanan kişilerin lokasyonları sürekli değiştiği için beklenti ve ihtiyaçları da

anlık olarak değişebilmektedir. Bu durum benzer bir şekilde zaman faktörü dikkate

alındığında da ortaya çıkmaktadır. Zaman ve konuma göre değişkenlik gösterebilen bu

ihtiyaç ve beklentiler, mobil pazarlama için bir avantaj olarak ortaya çıkmaktadır.

Geleneksel pazarlama faaliyetleri, mobil kadar konum ve zaman duyarlı olamamaktadır;

bu durum mobil pazarlamayı geleneksel pazarlama karşısında bir adım öne

taşımaktadır.

Mobil kanallar zaman gözetmeksizin ulaşılabilir konumadadır. Bu sebeple geleneksel

pazarlama kanallarına karşın yüksek oranda etkileşim imkanı sunabilmektedir.

Kullanıcılar mobil cihazlarını sürekli yanında taşımaktadır, mobil cihazlar, kullanılır ya

da bekleme modunda, kullanıcı ile iletişimi anlık olarak mümkün kılmaktadır (Gardlund

2005). Mobil pazarlamanın karakteristik özellikleri ve örneklerinin morfolojik kutusu,

Tablo 2.1’de verilmiştir.

23

Tablo 2.1: Mobil Pazarlamanın Karakteristik Özellikleri ve Örneklerinin

Morfolojik Kutusu

Karakteristik

Özellikler
Örnekler

Kabul İtme Çekme

Medya Basılı
Açık

Hava
Radyo TV İnternet

Ambalaj

Üzeri

Mobil

Pazarlama
Diğer

Eklenen Değer Bilgi Eğlence
Çekiliş,

Piyango
Para Ödülü

Maliyet Sabit Ücret İleti Maliyeti Hiçbiri

Kayıt Olma Konvansiyonel Elektronik Mobil Hiçbiri

Etkileşim

Derecesi
Diyalog Tepki Etkileşim Yok

Mobil İletişim

Teknolojisi
WAN LAN PAN

Kullanılan

Teknoloji

Yüksek

Seviye Dil
WAP MMS SMS IVR

Konumlandırma

Mobil Ağa

Bağlı

Teknoloji

Özel

Konumlandırma

Teknolojileri

Manüel Hiçbiri

Kaynak: Pousttchi 2008

Mobilin öncelikli tanımı, pazarlama iletişimi faaliyetlerinin yürütüldüğü mecralardan

biri olmasıdır. Leppaniemi ve diğ. (2006) mobil konseptini, alt yapısında sahip olduğu

teknolojilerden tamamen uzaklaştırıp, bağımsız bir öğe olarak açıklamış ve mobil

pazarlamayı, mecra olarak mobili kullanan pazarlama faaliyetleri olarak tanımlamıştır.

Dickinger ve diğ. (2004) ise mobil pazarlamayı, interaktif kablosuz ortamları

kullanarak; ürün, hizmet ve fikirlerin tanıtımını içeren bilgileri; zaman ve lokasyon

duyarlı, kişiselleştirilmiş olarak tüketicilere sunmak ve bu sayede tüm paydaşlar için

değer yaratmak olarak tanımlamıştır. Tähtinen (2006) tarafından literatürde

gözlemlenen mobil reklam tanımları Tablo 2.2’de verilmiştir.

24

Tablo 2.2: Mobil Reklam Tanımları

Kaynak Konsept Tanım

Barnes 2002 Kablosuz Dijital Reklam İnteraktif reklam için yeni platform

Barwise ve Strong 2002 İzin tabanlı mobil reklam

Tüketicilere yönelik kısa iletişim için

kullanılabilecek, zamanlamaya bağlı,
esnek ve taktiksel medya

Bulander ve diğ. 2005a Mobil ya da kablosuz reklam
Hedeflenen mecra olarak kablosuz

cihazları kullanan reklamlar

Bulender ve diğ. 2005b Mobil ya da kablosuz reklam

Potansiyel tüketicilere kısa mesaj ile
odaklanmak, bu yöntem neticesinde

reklama karşı farkındalık oranını

artırmak

Faber ve diğ. 2004 Mobil reklam
Potansiyel müşterilere cep telefonları
aracılığıyla ulaşılan kablosuz iletişim

Lappäniemi ve

Karjakuoto 2005
Mobil reklam

Kuzey Amerika'da kablosuz internet

temelli reklam yöntemi , Avrupa'da ise

kısa mesaj ve multimedya mesaj temelli

Lappäniemi ve diğ. 2004 Mobil reklam

Hedef kitleyi belli bir ürün ya da hizmet
almaya yönlendirecek reklam

mesajlarının cep telefonu aracılığı ile

ulaştırılması

Okazaki 2004 Kablosuz reklam
Kablosuz reklam ortamlarında metin
temelli banner reklamları ile çekme

reklamlar

Okazaki 2005 Mobil reklam

Kablosuz araçlar ile reklam veren

tarafından tüketici hedef kitleye

gönderilen kısa mesajlar

Pura 2002 Mobil reklam
İtme ve çekme mesajları ve

promosyonel sponsorluklar

Salo ve Tähtinen 2005 Mobil reklam
Mobil cihazlara iletilecek reklam

mesajları

Tähtinen ve Salo 2004 Mobil reklam

Mobil cihazlarda tüketici hedef kitleye

gösterilmek üzere reklam mesajları
gönderilmesi

Yuan ve Tsao 2003 Mobil reklam

Kullanıcı hedef kitlenin nerede

olduğuna dair bilgiyi dikkate alan, o ana

yönelik ihtiyaçları ve kullandıkları araca

göre hedeflenmiş, hedef kitleye göre

kişiselleştirilmiş kampanyalar için

kullanılan kanal

 Kaynak: Tähtinen 2006

Dickinger (2005) tarafından yapılan tanımlamaya göre mobil reklam, tüketici kitleye

ürün, hizmet ya da fikirlerin, kişiselleştirilmiş olarak, mobil iletişim araçları kullanılarak

iletilmesidir. Barutçu (2008) tarafından yapılan tanımlamaya göre ise mobil reklam,

ürünlerle ilgili bilgi verici, hatırlatıcı ya da ikna etmeye yönelik hazırlanmış mesajların

potansiyel müşterilere, bulundukları lokasyona, zamanlamaya ya da tüketici kitlenin ilgi

25

alanlarına yönelik olarak iletilmesidir. Haghirian ve diğ.’ne (2005) göre mobil reklam,

reklam mesajlarının cep telefonları gibi mobil cihazlar üzerinden iletilmesidir. Wong ve

Tang’e (2008) göre mobil reklamın tanımı ise, kısa mesaj servisi ya da multimedya

mesaj servisi üzerinden cep telefonu kullanıcılarına iletilen reklamlardır.

Barnes’a (2002) göre mobil reklamın iki modeli bulunmaktadır: itme ve çekme. Çekme

modeline göre reklam verenler, iletişimini yaptıkları kampanyaya ait bilgileri, daha

önce talep etmiş olan tüketicilere iletirler. İtme modelinde ise reklam verenler herhangi

bir talep beklemeksizin, kampanyaya ait bilgileri tüketiciye iletirler.

Jelassi ve Enders (2004) tarafından ortaya konan bir çalışmaya üç tip mobil kampanya

bulunmaktadır: itme mobil kampanya, çekme mobil kampanya ve mobil diyalog

kampanya. İtme reklamcılık reklam verenlerin herhangi bir talep beklemeden kablosuz

kullanıcılara reklam mesajlarını iletmesidir. Mobil çekme kampanyalarda ise, reklam

verenler televizyon, basılı mecra, radyo gibi geleneksel reklam mecralarını kullanarak

tüketicilerle interaktif bir mobil kampanya başlatırlar. Diyalog kampanyalar ise, daha

önce bahsedilen iki kampanyadan ayrışarak, reklam veren ile tüketici arasında daha

yoğun ve uzun süreli bir iletişimi kapsamaktadır. Bu kampanyalar, tüketici tercihlerine

yönelik içgörüler elde etmek üzere, tüketicilerle uzun bir ilişki kurmayı

hedeflemektedir.

Mobil iletişim öğelerini de içerisinde bulunduran yeni iletişim yöntemleri, geleneksel

medyayla önemli oranda farklılıklar göstermektedir. Yeni medyanın geleneksel

medyaya göre en önemli özelliklerinden biri, daha fazla bilgi taşıyabilme yetkinliğidir

(Geray 1994). Aynı zamanda yeni medya içerisinde iki önemli ve birbiriyle ilgili unsuru

barındırmaktadır: bilişim ve iletişim. Radyo ve televizyon gibi geleneksel olarak

tanımlanan medya ortamları, tek bir hizmete yönelik kullanılmaktadır. Bilişim

sayesinde yeni medya ise, bir çok uygulamada iletişim ağını kullanabilmektedir. Zincir

(2009) tarafından ifade edildiği üzere yeni medya sistemi, aynı anda mesajlaşma, genel

yayın, video ve ses gönderimi, eş zamanlı paylaşım gibi imkanları desteklemektedir.

Geleneksel medyaya göre yeni medyanın aynı zamanda daha hızlı ve anlık olduğu

gözlemlenmektedir. Dijital ortamda oluşturulan herhangi bir veri, tüm dünyaya anlık

olarak iletilebilmektedir. Gazeteler, dağıtıldıkları alanda ve insanların gazetelere ulaşma

süreleri kadar anlık etki ortaya koyarken, radyo ve televizyon üzerinden iletilen veriler,

26

belirli bir alt yapıya sahip çevrelerde global olarak yayılabilir. Dijital medya

kapsamında sunulan veriler ise, zengin medya içeriğine bağlı olarak etkileşimli olarak

büyük kitlelere çok hızlı ulaşabilmektedir. Söz konusu etkileşim, sunulan içeriği

yayınlayanların sayısını katlamakta ve bu sayede içeriğin global anlamda hızlı bir

şekilde yaygınlaşmasını sağlamaktadır. Aynı zamanda iletilen içerikler, dijital medyanın

imkanları sayesinde alıcılara anlık olarak geri bildirim sunma imkanı da tanımaktadır.

Bilgi iletişim teknolojilerine önemli oranda bağlı olan reklam kavramı, bahsi geçen bu

gelişmelerden de önemli oranda etkilenmektedir. Dijital iletişim kanalları aracılığıyla

iletilen mesajlar, içerik ve biçim olarak geleneksel iletişim kanalları aracılığıyla iletilen

mesajlardan farklılaşmaktadır. Dağdelen (2002) tarafından sunulan bir çalışmaya göre

dijital kanallar aracılığıyla iletilen reklam mesajları, geleneksel kanallar aracılığıyla

iletilen reklam mesajlarından; etkileşimlik, ölçümlenebilme, maliyet, hedef kitleye

ulaşmadaki etkinlik ve tüketiciyi güçlendirme özellikleri bakımından ayrım

göstermektedir.

Etkileşim: Kişilerin birbirlerini etkileme durumları olarak tanımlanabilecek olan

etkileşim, dijital medya kapsamında değerlendirildiğinde, insanların sunulan içeriğe

karşın anlık olarak geliştirdikleri paylaşma ve yanıtlama isteği olarak tanımlanabilir.

Geleneksel medyanın sınırlı olarak içerisinde bulundurduğu etkileşim unsurunu dijital

medya yüksek oranda barındırmakta ve dijital ortamlarda sunulan reklamların ölçüm

kriterleri bakımından önemli bir noktada konumlamaktadır.

Tüketiciyi Güçlendirme: Geleneksel reklam mecralarında sıkça karşılaşılan amaç,

tüketici hedef kitleyi ikna ederek, ürün ya da hizmete karşı beklenen satın alma

davarnışını gerçekleştirmesini sağlamaktadır. Bu noktada geleneksel reklam, tüketicinin

maruz kaldığı ikna mesajlarını sorgulamasına sınırlı oranda imkan tanımaktadır. Bu

anlamda bakıldığında geleneksel reklamın tüketicinin faydalarını tam olarak gözettiği

söylenemez. Dijital medya ise tüketiciye, karşılaştığı reklam mesajlarına yanıt verme,

verdiği yanıtlar ile reklam veren markanın iletişim unsurlarını etkileme ve kendi

durumunda olan benzer tüketicilerle etkili bir şekilde düşüncelerini paylaşma fırsatını

sunmaktadır.

Hedef Kitleye Ulaşımdaki Etkinlik: Etkileşimli medyanın toplum içerisinde kullanımın

artması, markaların geleneksel medyayla hedef kitleye ulaşmasını daha zor kılmaktadır.

27

Televizyona daha az ilgi duyan, gazete ve dergi mecralarını tüketimi eskiye göre azalan

tüketicilere ulaşmada geleneksel mecralar, önceki zamanlarda sahip olduğu etkinliği

kaybetmektedir. Markalar ise, hedef kitleyle daha yoğun ve etkili bir şekilde iletişim

kurma amacıyla, yeni medyaya önem vermeye başlamaktadır.

Maliyet: Dijital medya ortamlarında gerçekleştirilen reklam faaliyetlerinin maliyeti,

geleneksel iletişim araçlarıyla yapılan reklam faaliyetlerinin maliyetine göre daha

düşüktür.

Ölçümlenebilirlik: Ölçümleme, gerçekleştirilen bir tutundurma faaliyeti sonucunda

hedef kitleye ne kadar ulaşıldığını belirlemede reklam veren markalar ve kullanılan

medya açısından önemli bir yere sahiptir. İletişim faaliyetlerinin net bir şekilde

ölçülebilmesi, reklam verenler açısından harcanan bütçe anlamında belirsizlikleri

ortadan kaldıracak ve sunulan reklam mesajlarının harcanan miktarlara göre daha etkili

bir şekilde hedef kitleye ulaşması için atılması gereken adımları netleştirebilecektir.

2.8.3 Mobil Reklamın Önemi

Televizyon reklamları, basılı reklamlar, açık hava reklamları gibi geleneksel reklam

türleri tarafından sağlanamayan pek çok özellik mobil reklamlar sayesinde reklam

verenlerin kullanımına sunulmaktadır. Bu özellikler, cihazların her yerde taşınabilir

olması, her an kullanılır olması, interaktivite, kişiselleştirilebilme olarak sıralanabilir

(Sharma 2008). Bu konu kişiselleştirme açısından ele alınırsa, reklam verenler mobil

cihazlar aracılığıyla kullanıcıların tercihlerine göre kişiselleştirilmiş reklam mesajlarını

iletebilmektedir. Tüketicilerin daha önce yapmış oldukları tercihler internet ortamında

saklanabilmekte ve daha sonra söz konusu tüketicilere sunulacak mesajlar geçmişte

kaydedilen tercihlere göre belirlenebilmektedir. Bu durum doğru hedef kitleyi

yakalayabilme açısından büyük önem taşımaktadır. Aynı zamanda mesajların her an

iletilebilmesi noktasında, tüketicilerin mobil cihazlarını günün her saatinde yanlarında

taşımaları önemli bir avantaj sunmaktadır.

Uluslararası bir telekomünikasyon kurumu olan The International Telecommunication

Union tarafından 2011 yılında yapılan bir araştırmada, dünya çapında sabit hatlı telefon

kullanıcılarından daha çok mobil telefon kullanan kişiler olduğu tespit edilmiştir. Mobil

reklamlara yapılan yatırımların 2015 yılında 20,6 milyar dolara ulaşacağı

28

belirtilmektedir (Gartner 2012). Aynı zamanda, mobil elektronik posta kullanıcı

sayısının da 2016 yılında 2,4 milyara ulaşacağı tahmin edilmektedir (Portia Research

2012).

Yapılan başka bir araştırmaya göre ise mobil reklam kampanyalarının geri dönüş oranı

yüzde 40’lara kadar ulaşabilirken, doğrudan elektronik posta reklamlarında bu oran

yüzde 3, internetteki görsel alanlarda yapılan reklamlarda ise yüzde 1 seviyelerinde

olduğu tespit edilmektedir (Jelassi ve Enders 2004).

İşletmelerin yeni markalar, artan ürün çeşitliliği ve yeni mal ve hizmetler ile ilgili

bilgileri potansiyel müşterilerine ulaştırabilmesi için hedef müşteri grup/grupları ile

iletişim kurması gereklidir. Bu iletişim; doğru hedef kitleye etkin biçimde ulaşmak,

pazarlama kampanyalarını daha etkili, doğrudan ve geri dönüşü daha yüksek bir yapıda

hazırlanabilmesine katkıda bulunmaktadır (Pazarlamada Yeni Dönem: Mobil Pazarlama

2004).

Mobil iletişim teknolojilerindeki gelişmeler, geleneksel iletişim araçları ile

gerçekleştirilemeyecek fırsatlar sunmaktadır (Pousttchi ve Wiedemann 2007). Bu

fırsatların mobil reklam üzerinden kullanılabilmesi noktasında, mobil cihazların

özellikleri bu konuda önemli bir etken olarak ortaya çıkmaktadır.

Barutçu ve Göl’e (2009) göre günümüzde mobil telefonların öneminin artmasının

nedenleri aşağıdaki gibi sıralanabilir.

i Mobil telefonların yazılı, sesli ve görüntülü iletişimin kurulduğu multimedya

iletişim kurma aracı olarak kullanılması,

ii Mobil telefonların taşınabilir bir eğlence aracı haline gelmesi,

iii Mobil telefonların perakendeci ve üreticiler için pazarlama imkanları sunması,

iv Mobil telefonların çok kanallı alışveriş fırsatları sunması,

v Mobil telefonların yön bulma özelliklerini sunması,

vi Mobil telefonların bilet satın alma ve rezervasyon yaptırma imkanı sunması,

vii Mobil telefonların cihaz üzerinden ödeme yapma imkanı sanması,

viii Mobil telefonların, mobil internet bağlantısı kurma araçları haline gelmesi.

29

Tüketiciler mobil cihazlarını her an yanlarında tuttuklarından dolayı, sürekli ulaşılabilir

olmaktadır. Aynı zamanda düzenli bilgiye ulaşma ve internet kullanımı da tüketicilerle

her an iletişim kurabilme fırsatını ortaya çıkarmaktadır. Yuang ve Cheng’e (2004) göre

mobil telefonların, pazarlama faaliyetleri için önemli olmasının nedenleri aşağıdaki gibi

sıralanabilir.

i Tüketicilerin mobil telefonlarını her zaman, her yerde yanında taşıması,

ii Mobil telefonların her zaman iletişime açık olması,

iii Mobil telefonlar sayesinde müşterilerle bire bir iletişim kurulmasının daha fazla

ilgi çekmesi,

iv Müşterilerin mobil telefonlarına iletilen mesajları kaydederek daha sonra

yanıtlayabilmeleri,

v Mobil telefonların müşteriler ile bire bir sesli ve görüntülü iletişim kurma

imkanı vermesi,

vi Mobil telefonların müşteriler için uygunluk, pazarlama yöneticileri için ise

etkinlik sağlaması olarak da sıralanabilir.

2.8.4 Mobil Reklamların Kullanım Şekilleri

Cep telefonları piyasaya ilk çıktığında insanlar tarafından sahip olunabilecek ekstra bir

teknolojik cihaz olarak kabul edilmekteydi. Ancak günümüz dünyasında cep telefonları

ihtiyaç sıralamasında çok önemli bir yere sahiptir. Gelişen teknolojilerle beraber cep

telefonları, dizüstü ve masaüstü bilgisayarların temsil ettiği geleneksel bilgisayar

ortamının yerini almış bulunmaktadır (Hopkins ve Turner 2012). Daha önceleri

potansiyel müşteriler boş kaldıkları zamanlarda etraflarındaki alanları incelerken, artık

her an kullanabildikleri cep telefonlarıyla, akıllı cihazlarıyla ilgileniyorlar. Yaygınlaşan

bu davranış biçimiyle beraber mobilite ve mobil pazarlama markalar için önemli bir hal

almakta ve günümüz dünyasında markalar mobil reklamlara önceki yıllara oranla daha

fazla yatırım yapmaktadırlar. Markalar, büyüklükleri farketmeksizin mobil reklamlar

aracılığıyla müşterileriyle temasa geçmeye çalışıyorlar. Mobil pazarlamanın kullanım

alanlarına aşağıdaki örnekler verilerek bu temas noktaları açıklanabilir (Hopkins ve

Turner 2012).

30

Kısa Mesaj Hizmeti (SMS): En kapsamlı ve yaygın veri uygulamasıdır. Maliyet olarak

diğer türlerin aktında kalması sebebiyle de markaların en çok kullandığı mobil

pazarlama alanlarından birisi olarak ortaya çıkmaktadır. Aynı anda pek çok yerde

mevcut olma durumu sayesinde SMS üzerinden pazarlama, müşterilere lokasyon limiti

olmaksızın ulaşma imkanı sunmaktadır. SMS pazarlamanın bir diğer özelliği olan

uyumluluk ise, mobil cihazların farklı versiyonda işletim sistemlerine sahip olmaları ya

da farklı yıllarda üretilmiş olmalarına rağmen tümünün SMS teknolojisini destekliyor

olması olarak açıklanabilir.

Çoklu Ortam Mesaj Hizmeti (MMS): MMS de SMS benzeri bir kullanım olarak öne

çıkmaktadır. Ancak SMS teknolojisinden en büyük farkı, SMS yalnızca metin

gönderimine imkan sunarken, MMS teknolojisinin metnin yanı sıra, görüntü, ses ve

video gönderimine de imkan veriyor olmasıdır. Ayrıca MMS mesajları cep

telefonlarından e-posta adreslerine de gönderilmektedir ve böylece iletişim alanını daha

da genişletmektedir.

Yakın Saha İletişimi (NFC) ve Bluetooth: NFC ve Bluetooth mesafeleri dikkate alan bir

veri iletişim yöntemidir. Mağaza promosyonları gibi lokasyon bazlı pazarlamaya ihtiyaç

duyulduğunda başvurulan bir yöntem olarak öne çıkmaktadır.

Mobil Web Siteleri: Mobil cihazların gelişmesi ve yaygınlaşmasıyla beraber

kullanıcılar, internet ortamına daha çok mobil cihazlar üzerinden erişmeye

başlamışlardır. Bu durumun sonucu olarak bir markanın tanıtımını yaptığı web siteleri

de mobil ortama uyumlu hale getirilmeye başlamıştır. Mobil cihazlarına laptoplardan

farklı olarak daha küçük bir görsel alan sunuyor olması sebebiyle markaların masaüstü

web sitelerinde verdiği mesajları kullanıcı dostu ve mobil destekli bir ara yüzle mobil

web sitelerinde vermeleri büyük önem taşımaktadır.

Mobil Gösterim Reklamları ve Ücretli Arama: Artık tüketiciler hareketliyken daha çok

iletişimde kalabiliyor. Hareketli halde iken de arama yapabilme, bilgiye erişim ihtiyacı

mobil gösterim reklamlarının önemini artırdığına işaret olarak kabul edilmektedir.

Bunun sonucunda ise markaların bu alana önemli derecede yatırım yaptığı tespit

edilmektedir. Aynı zamanda mobil reklamlarda da reklam geri dönüş oranı net bir

şekilde ölçülebilmekte, kişisel etkileşim rakamlarına gerçek zamanlı olarak

erişilebilmektedir. Markalar, mobil reklam alanları için önemli oranda rekabet

31

halindedirler. Bu durumun önemli etkenlerinden biri, mobil görünümlü sitelerin

masaüstü görünümlü sitelere oranla daha küçük görüntüleme alanı sunabiliyor

olmasıdır.

Lokasyon Bazlı Pazarlama: Müşterilerin bulundukları lokasyonlar tespit edilerek

yapılan bir pazarlama yöntemidir. Satış yapılan bir mağazanın içerisinde bulunan

müşteri, satın alma davranışını gerçekleştirmeye daha yakın olduğu için, lokasyon bazlı

pazarlama yöntemiyle erişildiğinde bu davranışın gerçekleşme oranı diğer zamanlara

göre artmaktadır. Bu durum da lokasyon bazlı pazarlamanın özellikle alışveriş merkezi

gibi alanlarda kullanımının artmasını sağlamıştır.

Mobil Uygulamalar: Markalar, bir çok mobil uygulama geliştirmekte ve bunları

müşterilerin kullanımına sunmaktadır. Müşterilerin sürekli kullandıkları cihazlara

yüklenerek iletişimi sağlayan mobil uygulamalar sayesinde markalar müşterilere sürekli

kullandıkları cihazlar üzerinden katma değer sağlayabilmektedir. Bu durum müşteri

sadakati noktasında pozitif sonuçlar doğururken, markalara da mesajını itici olmayacak

düzeyde iletme fırsatı sunmaktadır. Bu yönteme örnek olarak bir spor giyim markasının

ürettiği mobil uygulama verilebilir. Mobil uygulama üzerinden müşteriler spor

yaptıkları sırada harcadıkları kalori değerleri gibi rakamlara ulaşabilmektedir. Bu durum

uygulamayı marka bağımsız olarak kullanışlı hale getirirken markaya da spor alanını

daha fazla sahiplenme imkanı sunmaktadır.

QR Kod / 2D Kod: Bu yöntemle müşteriler çevrimdışı bir şekilde alışveriş yaparlarken,

daha çok ürünle ve mesajla karşılaşabilecekleri çevrimiçi alana yönlenmektedirler.

2.8.5 Mobil Reklamların Faydaları

Reklam veren markaların müşterilere ulaşmasında çevrimiçi ve çevrimdışı noktalar

arasında bir bağ kurması sebebiyle mobil pazarlama bağlayıcı doku olarak öne

çıkmaktadır (Hopkins ve Turner 2012). Mobil cihazlar kişilere özeldir ve başka insanlar

ile çoğu zaman paylaşılmaz. Mobil cihazlar potansiyel müşterilerin sürekli yanlarında

bulundurdukları cihazlardır. Tüketiciler mobil cihazlarını sürekli açık tutarlar. Mobil

cihazlar şebeke üzerinden bir operatöre bağlı olması sebebiyle yerleşik bir ödeme

sistemine sahiptir. Mobil cihazlar, hedef kitle hakkında doğru ölçüm yapılabilme imkanı

tanır. Sosyal medya kullanımı her geçen gün artmakta ve sosyal medyaya giriş yapılan

32

cihazlar içerisinde son yıllarda mobil cihazların artışı gözlemlenmektedir. Mobil

cihazlar her lokasyonda fiziki olarak yer alırlar (Hopkins ve Turner 2012). Geleneksel

reklam mecralarına göre mobil pazarlama, hedef kitleye ulaşma açısından büyük avantaj

sağlamaktadır. Bir tüketiciye istenilen reklam mesajının televizyon ya da açık hava vb.

geleneksel kanallar ile ulaştırılması için tüketicinin o kanalları görmesi ya da izliyor

olması gerekmektedir. Ancak mobil cihazların tüketicilerin sürekli yanlarında olması

sebebiyle mobil pazarlama kapsamında yapılan iletişim faaliyetleri doğrudan ve anında

tüketiciye ulaşabilmektedir. Aynı zamanda maliyet açısından ele alındığında mobil

cihazlar için hazırlanan reklam içerikleri masaüstü bilgisayarlar için hazırlanan reklam

içeriklerine oranla daha uygundur. Mobil cihazların masaüstü cihazlara göre daha küçük

ekranlara ve daha düşük veri transferi oranlarına sahip olması, mobil cihazlar için

hazırlanan içeriğin masaüstü bilgisayarlar için hazırlanan içeriğe oranla daha basit

seviyede sunulabilmesine imkan tanımaktadır.

2.8.6 Mobil Reklamların Zorlukları

Mobil iletişim araçları, diğer iletişim araçlarına göre tüketici için çok daha fazla

kişiseldir. Mobil iletişim araçları kişisel oldukları için, tüketici bu araçların özel

hayatlarına saygı ve gizliliğe hassasiyet duymasını beklemektedir. Geleneksel kitle

iletişim araçlarında görülen reklam modellerinin mobil iletişim araçlarında herhangi bir

farklılık yaratmadan uygulanması, reklamveren için olumlu bir yöntem olmayacaktır.

Mobil iletişim araçları kişisel araçlar oldukları için, reklam bakış açısından bakıldığında

da bu kişiselliğe göre bir tutum izlenmelidir. Mobil iletişim araçlarının reklam pazarı

üzerinde çok büyük bir gücü vardır, çünkü kullanıcısının nerede ne yaptığına kadar

anlık bilgiler edinebilmektedir (Mathieson 2005). Günümüzde markalar için bu bilgiler

çok daha kıymetlidir ve diğer iletişim araçlarının baskımnlıkları bu sebeple azalmaya

başlamıştır. Markaların mobil iletişim araçlarını doğru kullanabilmeleri için sadece

olumlu değil, olumsuz tutumlarını da incelemeleri gerekmektedir. Mobil pazarlama

etkinliğini olumsuz yapan etmenler, Fuller (2005) tarafından dört başlıkta incelenmiştir:

“sıklık, “ilintilik”, “kontrol”, “gizlilik”. Markanın mobil iletişim aracı aracılığıyla

tüketiciye ulaşabiliyor olması, onu rahatsız edecek sıklıkta mesaj gönderebileceği

anlamına gelmemektedir. Markanın sunduğu teklifin ya da verdiği mesajın, geldiği

mobil iletişim kanalıyla ilinti olması gerekmektedir. Tüketici, kontrolü elinde tuttuğunu

33

hissetmelidir. Istemediği zaman reklamları almayacağı bir sistemin varlığı çok

önemlidir. Tüketicinin onayı olmadan kişisel bilgileri herhangi bir şekilde

kullanılmamalıdır, gizlilik ihlal edilmemelidir.

Fuller’ın (2005) çalışmasına göre “Mahremiyetin 6C’si” mobil pazarlama için önemli

bir konudur. 6C’nin açılımı; saygı, gizlilik, kişiselleştirme, sınırlama, kontrol ve

seçimdir. Bu kodların uygulanması durumunda, marka tüketicinin kendisiyle ilgili

olumsuz bir algı duyması önünde bir engel yaratmış olacaktır.

2.8.6.1 Mobil pazarlamada spam’in etkisi

Mobil iletişim araçlarıyla pazarlama, kitleler tarafından her zaman olumlu bir şekilde

algılanmamaktadır. Bunun başlıca iki sebebi kullanıcıların kişisel gizliliklerinin

çiğnendiği düşüncesi ve reklam mesajlarının çok sık geliyor olmasıdır. Günümüzde

internet kullanıcıları, “spam” adı verilen reklam içerikli e-postalardan çoğunlukla

hoşlanmamaktadır. Mobil iletişim araçları üzerinden gönderilen spam mesajlar,

gönderici için masaüstü bilgisayar üzerinden gönderilen spam e-postalarına göre daha

maliyetlidir, çünkü kısa mesajların belirli ücretleri vardır. Ayrıca spam e-postaların

filtrelenmesinin belli yöntemleri vardır, aynı durum spam kısa mesajlar için geçerli

değildir. Kısa mesaj spam’lerini filtrelemek kullanıcı için daha zor olmaktadır.

Mobil iletişim araçları üzerinden gelen spam mesaj ve e-postalar tüketici için masaüstü

bilgisaayara gelen spam’lere göre daha fazla rahatsız edicidir. Bunun başlıca sebepleri

mobil iletişim araçlarından spam içerikleri filtrelemenin yukarıda bahsedildiği gibi daha

karmaşık olması ve spam’in, tüketicinin kişiselleşmiş cihazında mahremiyetine saygı

duyulmadığı algısını yaratmasıdır (Camponovo ve diğ. 2004). Bir tüketici masaüstü

bilgisayarında eğer spam e-postaları engellemeyi başaramamışsa ve bundan dolayı

büyük yönde rahatsızlık duyuyorsa e-posta adresini çok zor olmasına rağmen iptal

edebilir. Fakat bu konu mobil iletişim araçlarında daha da büyük bir zorluk olarak

kullanıcının karşısına çıkmaktadır. Bir tüketicinin telefon numarasını değiştirmesi, e-

posta adresini değiştirmesine göre çok daha zor olmaktadır (Rettie ve diğ. 2001).

Mobil pazarın genişlemesinde en büyük engellerden biri spam mesajlar ve mesajların

kullanıcılar üzerinde yarattığı algıdır. Bu yüzden mobil pazarlamanın geleceği için spam

engelleyen unsurlar büyük önem taşımaktadır. Spam engelleyen unsurların oluşumuyla

birlikte kullanıcı için mobil pazarlama algısının değişeceğine inanılmaktadır.

34

2.8.6.2 Maliyetler

Mobil iletişim araçları üzerinden yapılan pazarlamada finansal sürdürülebilirlik

yatırımların ne kadar geri dönüş getirdiğine bağlıdır. Harcanan bütçenin geri dönüşünün

etkili şekilde ölçülmesi kampanyanın etkinliğini ve olumlu geri bildirimini belirlemede

önemli rol oynar. Geleneksel pazarlama yöntemleri açısından yatırımın geri dönüşünün

ölçülmesinde kullanılan belirli prensipler yer alıyor olsa da mobil pazarlama için yeterli

düzeyde prensip oluşturulmamıştır (MMA, 2005).

Mobil iletişim araçları üzerinden yapılan pazarlama, geleneksel pazarlama yöntemlerine

göre daha pahalıdır, bunun en önemli sebebi de bu yöntemle yapılan pazarlama

faaliyetlerinin kullanıcı özelinde kişiselleştirilmiş olmasıdır. Bu bakış açısıyla

incelendiğinde mobil reklam pazarısının aslında pahalı olmadığı gerçeğine

ulaşılabilmektedir (Stefan ve diğ. 2003). Ayrıca mobil iletişim araçları üzerinden

yapılan reklamlarda daha düşük bütçeyle de etkili bir pazarlama yapılabilmektedir.

Örneğin, belirli hedef kitle dışındaki tüketicilere reklam yapılmamasıyla ekstra

masraflardan kaçınılabilir.

2.8.6.3 Hedef kitle

Satın alma aşamalarıyla ilgili bazı modeller geliştirilmiştir. Bu modellere göre tüketici

satın alma davranışı öncesi bazı aşamalardan geçmektedir. A.I.D.A. modeline göre

tüketici önce dikkat etme, sonra ilgi duyma, ardından istek duyma, son olarak da satın

alım davranışında bulunmaktadır. N.A.I.D.A.S. modeline göre tüketici önce ürüne

ihtiyaç duymakta, ardından dikkat etme, ilgi duyma, istek duyma, satın alma ve satış

sonrası tatmin aşamasından geçmektedir. DAGMAR modeline göre ise tüketicide önce

farkındalık, kavrama ve ikna aşamaları oluşmakta, satın alma eylemiyle süreç

sonlanmaktadır. Hedef kitlenin, pazarlama iletişimi sonrası geçeceği evreler bu

modellerle ifade edilmiştir (Muter 2002). Tüketici davranışları gelişen dünya ile birlikte

değişmektedir. 20. Yüzyılın başlarında sözel ve yazısal iletişim revaçtayken,

günümüzde görsel iletişim daha hakim iletişim modeli halini almıştır. Bu sebeple

günümüzde görsel mesajlara olan ilgi yadsınamayacak boyuttadır. Bu da mesajların

önemli kısmını yazı yolu yerine resim yoluyla vermeyi olası duruma getirmektedir

(Bilgin 2000).

35

Ancak bu geçiş, bir sosyal sorunu doğmasına neden olmuştur. Toplumların sözel ve

yazısal değil, görsel iletişim kanallarına ağırlık vermesi, “işlevsel cahillik” kavramının

doğmasına yer açmıştır. İşlevsel cahil kesim cümleler okuyabilmekte, fakat onları

anlamlandıramamaktadır. Böylece yazılı talimatlar, kelimeler ve cümleler hedeflerine

ulaşamamaktadır. Birçok araştırmacı bu yüzden sözel ve yazısal iletişimden görsel

iletişime geçilmesinin sonucunda toplumda birçok işlevsel cahil doğurduğu fikrini

savunmaktadır. Görsel malzemelerin daha çok kullanılıyor olması sonucunda kişilerin

okumaya olan ihtiyaçları azalmıştır. Bu da grafik ve ikon kullanımının artışıyla

görülebilir bir durumdur. Tüketiciler, yazısal metinlerden çok, resim, ikon, sembol ve

bunlar gibi diğer iletişim araçlarını tercih eder olmuşlardır (Muter 2002).

Tüketicilerin mobil iletişim araçlarını bir reklam kanalı olarak görmemeleri de bu

konuda mobil pazarlamacıları kısıtlayan bir diğer konudur. Tüketiciler, mobil iletişim

araçlarını kendi kişisel iletişim araçları olarak kabul etmektedir, bu yüzden de

markaların bunu bir pazarlama aracı olarak görmelerinden ve kendilerine reklamların

sunuluyor olmasından hoşlanmamaktadır. Bu sebeple mobil pazarlamayı kullanacak

markaların ulaşacakları kullanıcıların izinlerini almış olmaları tüketici için büyük

derecede önem arz etmektedir.

2.8.6.4 Kültürel bariyerler

Her kültürde cep telefonlarının toplum hayatına çok hızlı bir şekilde entegre olduğu

görülmekle bilrikte, kullanım açısından toplumlar arasında farklılıklar bulunmaktadır

(De Mooij 2004). Toplumların beğenileri ya da yasakları birbirinden farklıılık gösterir,

bunun sonucu olarak, bir reklam iletişiminin her kültüre aynı şekilde yönelmesinin

doğru neticeler getirmeyeceği söylenebilmektedir. Aynı durum mobil reklam pazarı için

de geçerlidir. Bu farklılıklar nedeniyle bir mobil reklam pazarlama stratejisinin farklı

kültürlere uygulanamayacağı görülmektedir. Aynı stratejinin uygulanması halinde

başarılı sonuçlar elde edinemeyebilmekte ve farklı pazarlarda strateji etkisiz

kalabilmektedir. Bu noktada her kültür için farklı pazarlama kampanyası fazla maliyet

anlamına gelmektedir (Iddris 2006).

36

2.9 TEKNOLOJİ KABUL MODELİ

Teknoloji Kabul Modeli (Technology Acceptence Model-TAM), pek çok farklı model

içerisinde bilgi teknolojilerine yönelik davranışları açıklayan en çok kabul gören

modeldir. TAM, Luarn ve Lin (2005) tarafından açıklanmış olan Akla Dayalı Davranış

Teorisi (Theory Acceptance Model-TRA) modelinden türetilmiştir. Fishbein ve Ajzen

tarafından (Davis, ve diğ. 1989) ortaya konan TRA modeli, eylemin psikolojik

belirleyicilerini tanımlamak üzere geliştirilmiştir (Çelik 2008). TRA’ya göre kişinin

tavrı ve eylemle ilgili öznel kurallar, davranışsal niyeti belirlemektedir; davranışsal

niyet ise, bir kişinin belirli eylemlerini belirlemektedir (Davis ve diğ. 1989). Davis

tarafından oluşturulan TAM, bilgi teknolojilerinin kullanıcı tarafından benimsenmesini

ve kabulünü modellemeyi sağlamaktadır (Davis ve diğ. 1989). TAM’ın bilgi

teknolojilerinin kullanımına yönelik tutumu anlamlandırma yeteneği TRA modeline

göre daha başarılı olduğu çeşitli çalışmalar sonucunda ortaya konmuştur (Pikkarainen,

Pikkarainen, ve diğ. 2004). TAM’ı oluşturan bileşenler, algılanan kullanışlılık (PU),

algılanan kullanım kolaylığı (PEU), tavır (A) ve kullanım niyeti (BI) olarak ortaya

konmuştur. Teknoloji Kabul Modeli, Şekil 2.2’de gösterilmiştir.

Şekil 2.2: Teknoloji Kabul Modeli

Kaynak: Davis ve diğ. 1989

Teknoloji Kabul Modeli’ne göre, bir kişinin bilgi teknolojilerini benimsemesi ve

kullanımı açısından niyetinin biçimlenmesinde algılanan kullanışlılık ve algılanan

kullanım kolaylığı olarak iki etken bulunmaktadır (Turan 2008). Algılanan kullanışlılık,

bireyin bir sistemi kullanarak iş performansını arttıracağına inanmasının değeri olarak

tanımlanırken, algılanan kullanım kolaylığı ise, bireyin bir sistemi çaba sarf etmeksizin

kullanmasına olan inancı olarak tanımlanabilir (Davis 1989). Modelde yer alan diğer bir

37

değişken olan tavır, kişinin bir eylemde bulunmasına dair olumlu ya da olumsuz

hisleridir. Kullanım niyeti, kullanıcıların bilgi teknolojisi sisteminin mevcut kullanımına

karşın, kullanma maksadıyla alakalıdır (Cheng ve diğ. 2006).

İnsanların mobil cihazları benimsemesi ve kullanmaya başlamasına yönelik

yaklaşımlarında, Teknoloji Kabul Modeli ile beraber Rogers’ tarafından sunulan

Yeniliğin Yayılması Teorisi de önemli bir etken olarak kabul edilmektedir (Muk 2007).

Bu teoriye göre yeniliğin beş özelliği insanların yeni bir fikri kabul hızını açıklamada

etkilidir ve bu durum mobil cihazlara yönelik uyumun oluşmasında da benzer şekilde

ortaya çıkmaktadır. (Rogers 2003). Bu özellikler aşağıda sıralanmıştır.

i Göreli Avantaj: Yeniliğin, yerini aldığı fikir ya da teknolojiye göre sahip olduğu

avantajlarının değerlendirilmesinin kapsandığı düzeydir. Yeniliğin algılanan

avantajı artıkça uyum da doğru orantıda artmaktadır.

ii Uygunluk: Yeniliğin, kullanıcıların değerleri, geçmiş deneyimleri ve

gereksinimleri ile uyumunun düzeyidir. Kullanıcıların gereksinimleri

karşılandıkça uyum da doğru orantıda artmaktadır.

iii Karmaşıklık: Yeniliğe yönelik kullanıcılar tarafından algılanan zorluk düzeyidir.

Karmaşıklık, uyum oranı ile negatif ilişkilidir.

iv Denenebilirlik: Kullanıcıların yenilikle karşılaştıklarında yeniliği deneyebilme

olanağının bir ölçütüdür. Kullanıcının bir ürünü deneme imkanına sahip olması,

uyum olasılığını artırmaktadır.

v Gözlenebilirlik: Yeniliğin kullanılmasının kullanıcının çevresindeki bireylerce

gözlenebilme ve diğer kullanıcılara iletilebilme derecesidir.

2.10 MOBİL CİHAZLARIN ARA YÜZ ÖZELLİKLERİ

2.10.1 Ekran Boyutu

İletilen mesajın kavranması ve iletilen mesajın duygusal etkisi açısından ekran

boyutunun etkinliğiyle ilgili literatürde pek çok araştırma yer almaktadır. Lombard

(1995) ve Reeves ve diğ. (1999) tarafından sunulan çalışmalara göre, araştırmacılar

38

büyük ekranların küçük ekranlara göre daha çok sevildiğini ortaya koymuştur. Bu

çalışmaların oluşturulması sırasında, sohbet programları, kamu spotları, komedi ve

diğer türlerde filmler arasından seçilen içerikler geniş bir yelpazede araştırmalara dahil

edilmiştir. Lombard ve diğ. (1995) tarafından yapılan bir araştırmaya göre ise, büyük

ekranlarda gösterilen içeriklerdeki aksiyon daha yoğun algılanmakta ve büyük

ekranlarda sunulan hareketler daha heyecan verici kabul edilmektedir. Detenber ve

Reeves (1996) tarafından yapılan bir araştırmaya göre, büyük ekranlar kişilerin

ilgililiklerini olumlu yönde etkilemektedir. Kim ve Biocca (1997) tarafından sunulan

bulgulara göre ise büyük ekranlar kişilerin karşılaştıkları içerikleri daha uzun süre

hatırlamalarını sağlamaktadır. Lombard ve diğ. (1995) tarafından ortaya konan

bulgulara göre ise, büyük ekranlar kişilerin uyarılması noktasında küçük ekranlara göre

daha etkilidir.

Bu araştırmalar geniş ekranların efektlerini anlamak için güvenilir kanıtlar oluştururken,

reklamı odak noktasına yerleştirmemektedir. Günümüze kadar incelenen araştırmalarda

izleyicinin reklamı büyük ekrada izlemesiyle ilgili duygu ve düşünceleriyle ilgili yeterli

sayıda araştırma bulunmamaktaydı (Moriarty ve diğ. 2009). McNiven ve diğ. (2012)

büyük ekranlı televizyonların insanların reklamlara olan dikkatini, tanımayı ve reklamla

ilgili bilgilerin hatırlanma oranını arttırdığını, reklamla ilgili şüpheleri azalttığını

bulmuşlardır. Codispoti ve De Cesarei’nin araştırmasına (2007) göre değerlik ve

uyarılma açısından büyük ekranların büyüteç etkisi olduğu ortaya konmuştur. Bu

etkinin pozitif imgelerin olduğundan daha pozitif, negatif imgelerin ise olduğundan

daha negatif olarak algılanmasına sebep olduğu söylenebilmektedir. Bellman ve diğ.

(2009) ekran tipi, izleme açısı ve program süresinin reklamlara karşı olan tutumla

aralarında bir ilişki bulmuşlardır.

Ancak, bu araştırmalarda kullanılan ekranların köşegen uzunluğu15 ve 40 inç

arasındadır ve izlemeler 5 ile 7 fit arası uzaklıktan yapılmıştır. Bazı istisna durumlarda

ekran biraz daha küçüktür ve izlemeler masaüstü bilgisayarlardan yapılmıştır (Reeves

ve diğ 1999). Edinilen bilgilere göre, çok az araştırma iPod ya da cep telefonu gibi

küçük ekranlı elle taşınabilir cihazların, insanların reklamın uyarıcılarına karşı verdiği

duygusal ve bilişsel cevaplarda olan etkisini kapsamıştır (Bellman ve diğ. 2009).

Küçük ekran boyutu, elle taşınabilir cihazlar için bir kısıtlama olarak görülmektedir

(Lee ve Benbasat 2004). Taşınabilir olmak için mobil cihazların daha küçük ekranları

39

vardır ve daha düşük çoklu ortam işleme kapasitesine sahiptir (Lee ve Benbasat 2004).

Bu da ara yüzü daha az kullanıcı dostu yapmaktadır (Shneiderman, 2003). Bu nedenle

mobil reklamlarla karşılaşan kullanıcıların deneyimleri sabit kişisel bilgisayar

kullanıcılarının deneyimlerinden farklı olabilir. Örneğin, elle taşınabilir ekranlar için

düzenlenen içerikler, bir internet sitesi sayfasındaki içeriklere göre izleyicilerin

dikkatini daha zor çekmektedir (Laszio, 2009).

2.10.2 Aynı Anda Her Yerde Bulunma ve Mobilite

Aynı anda her yerde bulunma ve mobilite, elde taşınabilir cihazları tanımlayan

özellikler olarak nitelendirilir (Faiola & Matei, 2010). Zaman ve mekandan bağımsız bir

şekilde bilgisayarları kullanabilme konsepti, insan-bilgisayar ilişkisi alanında aynı anda

her yerde bulunmanın doğasını açıklamak için tartışılmaktadır. (Weiser 1991; Weiser

1993; Weiser ve Brown 1996). Zaman ve mekandan bağımsız bir şekilde bilgisayarları

kullanabilme konseptinin öz anlamı, insanların artık bu taşınabilir cihazları sadece bilgi

teknolojisiyle etkileşimde olmak için kullanmıyor olup, bu cihazlarla yaşamalarıdır

(Hallnäs ve Redström 2002; Satyanarayanan 2001). Böylece bilgisayarlar, sadece

insanların kullandığı araçlar değil, kullanıcılar nerede olurlarsa olsun, fiziksel

çevreleriyle entegre cihazlar halini almaktadır.

Sabit masaüstü bilgisayar ve dizüstü bilgisayarla karşılaştırılınca, elde taşınabilir

cihazlar daha portatiftir ve aynı anda her yerde bulunabilir, çünkü küçük boyut, hafiflik,

uzun pil ömrü ve her zaman her yerde internete bağlanabilme gibi özgün güçleri vardır

(Kakihara ve Sørensen 2002; Xie ve Newhagen 2012; Zheng ve Yuan 2007). Mobil

cihazların taşınabilir olması mekansal, zamansal ve bağlamsal olmak üzere üç bakış

açısından incelenebilir. (Kakihara ve Sørensen 2002; Ishii 2006). Mekansal olarak;

mobilite, taşınabilir olma ve uzun pil ömrü nedeniyle, kullanıcı nereye giderse mobil

cihazını yanında götürebilmektedir. Mobil cihazların kablosuz olması, kullanıcısının

nerede olduğundan bağımsız olarak birçok kablosuz ağdaki geniş ürün çeşitlerine

ulaşabilmesini sağlamaktadır. Zamansal olarak, mobil kullanıcılar internete, istedikleri

her an, yürümek ya da araba kullanmak gibi başka meşguliyetleri varken bile

ulaşabilmektedir. Bağlamsal olarak, kullanıcı ve mobil cihaz arasındaki etkileşim bir

dinamik süreç olarak kabul edilmektedir. Bu demektir ki, mobil reklamlar kullanıcının

40

fiziksel lokasyonuna ve ilgi alanlarına göre kişiselleştirilmiş bilgiler sağlayabilmektedir

(Lee ve Benbasat 2004; Xu 2006; Xu ve diğ. 2008). Rao ve Minakakis (2003)

müşterinin gerçek zamanlı ihtiyaçlarına göre yeni pazarlama stratejilerinin acil olarak

geliştirilmesi gerektiğini savunmaktadırlar. Araştırmacılar, lokasyon anlama

kabiliyetinden ötürü mobil teknolojilerin pazarlamada çok faydalı bir gereç olacağını

düşünmektedir. Yan ve diğ. (2004) kişiselleştirilmiş mobil reklamların belirli

müşterileri hedef alabileceği ve onların önceki alışveriş lokasyonlarını ve geçmişlerini

temel alarak ihtiyaçlarını doğru şekilde karşılayabileceği bulgularına erişmiştir.

2.10.3 Kullanım Kolaylığı ve Ara Yüz Karışıklığı

Algılanan kullanım kolaylığı, teknoloji kabul modelinin merkezi bileşeni olarak kabul

edilmiştir (Davis 1989; Davis ve diğ. 1989). Bu bileşen, kişinin belirli bir sistemi

kullanırken ne kadar az çaba harcadığını düşünmesinin derecesidir (Davis 1989).

Algılanan kullanım kolaylığı, yeni teknolojilerin kabulunde ve inovasyon yayılımında

önemli bir öngörücüdür (Hanley ve Becker 2008; Sun ve diğ. 2010).

Medhi, Patnaik, Brunskill, Gautama, Thies ve Toyama’nın az okumuş mobil cihaz

kullancılarıyla yaptıkları araştırma, mobil cihazların insanlara daha zengin ara yüz

tasarım alanı yaratmasına rağmen, bu kişiler için kullanabilirliğin yine de güç olduğunu

göstermektedir. Ayrıca akademik ve pazarlama endüstrisindeki araştırmalar, kolaylık ve

kullanım uygunluğunun, tüketicinin mobil reklamı (Adhami, 2012) ve mobil eğlenceyi

(Leong, Ooi, Chong, & Lin, 2011) kabul etmesinde bir önşart olduğunu ortaya

çıkarmıştır. Tüketiciler basit ve gezinmesi kolay olan ara yüzleri tercih ederler (Adhami

2012). Bunun sebebi, içinde derin hiyerarşi olan karışık bir ara yüz tasarımının

kullanıcılar için daha fazla seçim yapmalarını gerektiren bilişsel bir yük oluşturmasıdır

(Rodden ve diğ. 1998). Shneiderman (2003) dikkatin yapay zekadan kullanıcı ara

yüzüne doğru yön almasıyla, kullanıcıların ihtiyaçlarını karşılayacak cihazların

yaratılmasının gerekliliğini belirtmiştir.

41

2.10.4 Reklam Boyutu

Önceki araştırmalar, reklamların boyutunun dikkat (Hendon 1973), hatırlanma ve

tanımayı (Homer 1995) etkilediğiyle ilgilenmiştir. Örneğin Silk ve Geiger (1972) gazete

reklamlarının boyutu ve kişinin seçici maruz kalmasıyla arasında bir ilişki

bulunduğunu ortaya çıkarmıştır. Reklamın boyutu arttıkça, marka ve kullanıcı ilişkisi

güçlenmektedir. Lohse (1997), sarı Sayfalar üzerinde yaptığı araştırmada, göz

hareketini ölçen kameralar kullanmıştır. Araştırmanın sonunda, Sarı Sayfalar’daki

reklamların boyutları ve pozisyonlarının okuma oranlarına etkisinin oldukça yüksek

olduğu ortaya çıkmıştır. Daha sonra Abernethy ve Laband (2004) araştırmalarının

sonunda, benzer şekilde, Sarı Sayfalar Kitabı’ndaki daha geniş reklamların, küçüklere

oranla daha çok arandığını belirtmişlerdir.

Reklam boyutunun etkisi çevrimiçi reklam için de geniş çapta araştırılmıştır. Li ve

Bukovac (1999) araştırmalarının sonucunda geniş reklamların küçük reklamlara göre

kullanıcılar tarafından daha anlaşılır olduğunu, fakat tıklanma oranını her zaman

arttırmadığını sunmuşlardır. Eyetrack III (Outing, 2004) kullanan araştırmalar farklı

internet sitelerinde birden çok reklam yerini ve formatlarını test etmiştir. Bulgulara göre

boyut olarak daha geniş reklamların görülme şansı daha fazladır. Makale sayfalarında

en çok yarım sayfayı kaplayan reklamlar dikkat çekmiştir. Benzer biçimde,

Rosenkrans’ın (2010) araştırmasına göre, banner reklamlar aynı zamanda yapılan diğer

reklamlara göre daha fazla kullanıcı etkileşimi oluşturmaktadır. Zhang ve diğ. (2009)

tarafından gerçekleştirilen çalışma, reklam tasarım özelliklerinin, reklam boyutu da

dahil olarak, tüketicinin dikkatini ve sonuç olarak satışları etkilediğini ortaya

çıkarmıştır.

Mobil sistemlerin genişlemiş kabiliyetleri bulunmasına rağmen ara yüz faktörlerinin

mobil satın alma etkinliğine olan etkisi üzerine az sayıda araştırma gerçekleştirilmiştir.

Vatanparast ve Butt (2010) tarafından mobil reklam uygulayıcılarıyla yaptıkları

röportajda, mobil reklamların geliştirilmesi sırasında ara yüz özelliklerinin dikkate

alınması gereken önemli bir faktör olduğu ortaya konmuştur. Vatanparast ve Butt

(2010) aynı zamanda cihaz ara yüz özelliklerinin, özellikle demografik anlamda farklı

özellikler gösteren mobil telefon kullanıcıları arasında da test edilmesini önermektedir.

42

2.11 REKLAMA YÖNELİK TUTUM

Tutumlar, genel bir tanımlamaya göre her hangi bir olguya karşı geliştirdiğimiz ön

duruşlarımızdır. Bir olguya pozitif ya da negatif yaklaşmamız, sevmemiz ya da

sevmememiz tutum kavramını açıklamaktadır (Severin ve Tankard 2001). Tutum,

sosyal bir nesneye yönelik olumlu olumsuz değerlendirmelerimizi, duygusal hislerimizi,

aynı yönde ya da farklı yönde hareket eğilimlerimizi içermektedir (Krech ve diğ. 1962).

Bir tutum üç bileşenden meydana gelmektedir. Bu bileşenler duygusal, bilişsel ve

davranışsal olarak tanımlanmıştır. Duygusal bileşen her hangi bir nesneye karşı olan

hislerimizi kapsamaktadır. Bilişsel bileşen, bir nesne hakkında inanışlarımızı temsil

etmektedir. Davranışsal bileşen ise, nesneye karşı aynı yönde ya da farklı yönde

gerçekleştirdiğimiz eylemlerimizi içermektedir (Severin ve Tankard 2001).

Reklama yönelik tutum araştırmalarının iki ana konusu bulunmaktadır. Bu konulardan

ilki, bir reklama yönelik tutum (Aad), diğeri ise genel olarak reklama yönelik tutumdur.

Bir reklama yönelik tutum, “belli bir reklam uyaranına, belli bir maruz kalma süresinde,

olumlu ya da olumsuz anlamdaki tepkilerimizi içeren bir ön duruş” olarak

tanımlanabilir (Lutz 1985). Genel olarak reklama yönelik tutum ise “genel olarak

reklama yönelik, süreklilik arz eden olumlu ya da olumsuz anlamdaki tepkilerimizi

içeren öğrenilmiş bir ön duruş” olarak tanımlanabilir (Lutz 1985).

2.11.1 Bir Reklama Yönelik Tutum (Aad)

Genel olarak reklama yönelik tutumun, bir reklama yönelik tutumdan daha geniş bir

çerçeveye sahip olduğu ve daha kapsamlı olduğu bilinmektedir. Aynı zamanda bir

reklama yönelik tutum kavramının, yalnızca tek bir reklama, özellikle belli bir

mecradaki reklama maruz kalma ile ilgili olduğu anlaşılmalıdır. Bir reklama yönelik

tutum, tüketicilerin genel olarak reklama yönelik tutumlarıyla ilgili değildir (Lutz

1985). Aksine, genel olarak reklama yönelik tutumlar bir medya konsepti olarak

reklama yönelik genel tutumlar ile ilgilidir.

Bir reklama yönelik tutum konusunda gerçekleştirilen ilk çalışmalar, reklam içeriğinin

hatırlanması, yardımsız hatırlama ve tanıma gibi tüketici kitlenin bilişsel bilgi

süreçlerine dikkat çekmektedir. İlerleyen zamanlarda yapılan çalışmalarda ise, gerçek

43

reklam uyaranına ilişkin tüketici kitle tarafından verilen duygusal tepkilerin etkileri ve

doğası araştırmaya başlanmıştır (MacKenzie ve Lutz 1989). Sonrasında yapılan

çalışmalarda ise, bir reklama yönelik tutumun genel olarak reklamın marka tutumları ve

satın alma eğilimi üzerindeki etkilerinin bir aracısı olarak dikkate alındığını

göstermektedir (Mitchell ve Olson 1981, Shimp 1981).

Reklama yönelik tepkiler incelendiğinde bir reklama yönelik tutumun önemli bir aracı

etkisi olduğu görüldükten sonra, araştırmalar bir reklama yönelik tutumun iç yapısında

neler olduğunu bulmaya yönelmiştir. Lutz ve diğ. (1983), Lutz (1985), MacKenzie ve

Lutz (1989), bir reklama yönelik tutumun etkilerinin içeriğini anlamaya çalışmışlar, bir

reklama yönelik tutumun öncüllerini keşfetmişler ve devamında bir reklama yönelik

tutumun bilişsel ve duygusal olarak öncüllerini içeren çerçevesi geniş bir kavramsal

model geliştirmişlerdir. Lutz ve diğ.’in (1983) ilk olarak ortaya koyduğu ve daha sonra

Lutz (1985) tarafından geliştirilen modelde ana özellikler olarak şunlar

gözlemlenmektedir. (1) Bir reklama yönelik tutum ile ilişkili geçmiş modellerin

organizasyonel çatılarının açık bir şekilde açıklanması, (2) marka tutumu gibi bir

reklama yönelik tutumun da Ayrıntılı Olasılıklandırma Modelinde (Elaboration

Likelihood Model –ELM) yer alan merkezi ve yan yollar aracılığı ile açıklanabileceği

savı, (3) Bir reklama yönelik tutumun beş öncül değişkeni olan reklam güvenirliği,

reklam algısı, reklam verene yönelik tutum, genel olarak reklama yönelik tutum ve

duygusal durum ile ilişkili olan nedensel yapılar hakkındaki ilk tartışmalar.

Lutz (1985), Lutz ve diğ.’nin (1983) modelini daha da genişletmiştir. Bu çalışma, öncül

değişken sınıflarıyla ilgili her birinin tam olarak bir tartışmasını, daha önce yapılan

çalışmalar ile bu çalışmanın bağlantısını, çeşitli öncül değişkenler arasında bulunan

bağlantıların göz önünde bulundurulmasını ve öncüller arasındaki bağlantıları

değiştirmesi beklenen önemli aracı değişkenlerin belirlenmesini içermektedir. Bir

reklama yönelik tutumla ilgili olarak en son geliştirilen model, MacKenzie ve Lutz

(1989) tarafından sunulan modeldir ve Lutz (1985), Lutz ve diğ. (1983) tarafından

ortaya konan önceki modeller ile büyük oranda benzerlikler göstermektedir. Modeldeki

ana düzenleme reklam algısı üzerinde yapılmıştır. Geliştirilen modele göre reklam

algısının belirleyicileri; reklam uyaranının yapım karakteristikleri, genel olarak reklama

yönelik tutum ve reklam verene yönelik tutum olarak tanımlanmıştır.

44

2.11.2 Genel Olarak Reklama Yönelik Tutum

Genel olarak reklama yönelik tutumun daha kapsamlı bir kavram olduğu bilinmektedir.

Reklama yönelik tutum, tüketici kitlenin genel olarak reklam düzeni ile ilgili fikirleri ile

bağlantılıdır. Genel olarak reklama yönelik tutum hakkında pek çok araştırma yapılmış

ve konu geniş çerçevede incelenmiştir.

Bu konu hakkında en çok gönderme yapılan çalışma Bauer ve Greyser’in araştırmasıdır.

Bauer ve Greyser geniş bir alana yayılan ulusal örneklemi temel alarak kişisel

görüşmeler yapmışlar ve bu alanda reklama yönelik tutumları açıklayan ilk akademik

araştırmayı gerçekleştirmişlerdir. Bauer ve Greyser reklama yönelik olumlu tutum

sahibi olan kişilerin, reklama yönelik olumsuz tutum sahibi olan kişilerden daha fazla

olduğunu ortaya koymuştur. Söz konusu araştırmaya katılan kişilerde büyük bir

çoğunluğun reklam düzeninin gerekli olduğunu düşündükleri sunulmuştur.

Her ne kadar reklam düzeninin gerekli olduğunu savunanların ciddi bir kesimi

oluşturduğu sunulmuş olsa da, reklamların yanıltıcı olduğunu düşünenler de belli bir

kısmı oluşturmaktadır. Andrews’a (1989) göre reklam hakkında insanların paylaşmış

olduğu inançların ekonomik ve sosyal etkiler olarak iki boyutu bulunmaktadır. Zanot’a

(1984) göre 1970’li yıllarda tüketici kitlenin genel olarak reklama yönelik tutumlarında

olumsuz anlamda bir artış gözlemlenmiştir. 1970’lere paralel olarak farklı çalışmalarda

ise, genel olarak reklama yönelik tutumda olumsuz yaklaşımlar sunulmuştur (Muehling

1987, Raid ve Soley 1982, Andrews 1989, Sandage ve Leckenby 1980, Alwit ve

Prabhaker 1994, Mittal 1994, Pollay ve Mittal 1993).

Günümüze daha yakın dönemler dikkate alındığında, Mehta ve Purvis (1995), Mehta

(2000), Shavitt ve diğ. (1998), Singh ve Vij (2008), Petrovici ve Paliwoda (2007)

tarafından ortaya konmuş olan çalışmalarda reklama yönelik tutumların daha olumlu

olduğu belirlenmiştir. Bahsi geçen çalışmaların çoğunda, tutumların

genellenebilirliğinden daha çok reklama yönelik tutumların yapıları odak konusu

olmuştur. Bu çalışmalar kapsamında, güvenilirlik, saldırganlık, bilgisel, eğlence değeri,

ürünün fiyatı ve değerine olan etkisi, düzenleyici kanunlara yönelik tutumlar gibi

reklam algısına yönelik sorular da sorulmuştur (Schlosser ve diğ. 1999).

45

2.12 MOBİL REKLAMA YÖNELİK TUTUM

Reklamların tüketici kitleye ulaştığı mecralar yenilendikçe ve reklamların mecralara

göre yoğunlukları yeni mecralara yönelik olarak değiştikçe, kullanılan yeni mecralarda

yer alan reklamlara yönelik tutumlar da araştırılmaya başlanmıştır.

Ducoffe (1996), Schlosser ve diğ. (1999), Brackett ve Carr (2001), Wang ve diğ. (2002)

tarafından gerçekleştirilen araştırmaların da içerisinde bulunduğu son dönemde

çevrimiçi reklamlara yönelik tutumları ölçmeye ilişkin yapılan araştırmaların teorik

kapsamları daha önce yapılan genel olarak reklama yönelik tutuma dair araştırmalardan

türemiştir. Ducoffe’un (1996) önceki çalışmalarına dayandırdığı çalışmasında, eğlence,

bilgi içeriği ve rahatsız edicilik gibi algısal öncüller, web reklamı değerleri ve web

reklamlarına yönelik tüketici kitlenin geliştirdiği tutumlar arasındaki bağlantıları

araştırmıştır. Ducoffe (1996) yapmış olduğu bu araştırmada, web ortamında yer alan

reklamların genellikle bilgisel ve eğlendirici olduğunu ortaya koymuş, bu iki kategori

içerisinde bilgisel reklamların daha öne çıktığını tespit etmiştir. Schlosser ve diğ.

(1999), birkaç inanç boyutu ile internet reklamlarına yönelik tutum arasındaki

bağlantıları incelemiştir. Bu araştırma sonucunda beş faktör tanımlamışlardır. Bu

faktörler; bilgilendirici, eğlendirici ve karar vermede kullanışlılık olarak

tanımlanabilecek reklam yararı, küçük düşürücü durumlar, güven, fiyat algısı ve

hukuksal düzenlemelerdir. Schlosser ve diğ. (1999)’in elde etmiş olduğu bulgular,

internet reklamlarına yönelik tutumlardaki varyansın yüzde 43’ünün reklam yararı

faktörünce açıklandığını ortaya koymuştur. Ayrıca söz konusu araştırmada elde edilen

bir bulguya göre, eğlence unsuru internet reklamlarına yönelik tutumların belirleyicisi

konumundadır ve bu bulgu Ducoffe’un (1996) sonuçlarına benzerlik göstermektedir.

Brackett ve Carr (2001), Ducoffe (1996) tarafından ortaya konan modeli geliştirerek,

güvenilirlik ve demografik değişkenleri yeni değişkenler olarak modele eklemişlerdir.

Brackett ve Carr (2001), reklam değeri ile doğrudan bağlantı içerisinde olan bilgi

vericilik, eğlence, rahatsız edicilik ve güvenilirlik olarak dört öncül tespit etmişlerdir.

Bunun yanı sıra, demografik değişkenlerinin, reklam değeri ile dolaylı bir bağlantısı

olduğunu orta koymuşlardır. Brackett ve Carr (2001) aynı zamanda, bilgi vericilik,

eğlence, güvenilirlik ve demografik değişkenlerin reklama yönelik tutum ile doğrudan

bağlantılı olduğunu ortaya koymuşlardır.

46

Wang ve ark. (2002), Ducoffe (1996) ve Brackett ve Carr’ın (2001) modellerini temel

alan, internet reklamlarına yönelik tutumla ilgili bir model önermişlerdir. Wang ve diğ.

(2002) tarafından sunulan modelin ana ayrımı, reklam değeri ile reklama yönelik

tutumun ilişkilendirilmemesidir. Ek olarak, Wang ve diğ. (2002) internet ortamının tek

ve yeni özelliklerinden dolayı modellerine etkileşim ve güdüyü eklemişlerdir.

Carol ve diğ. (2007) tarafından yapılan tanımlamaya göre, kullanıcılar nezdinde mobil

reklamların kabulünü etkileyen dört ana faktör bulunmaktadır. Bu faktörler; izin, içerik,

servis sağlayıcının kontrolü ve mesaj gönderimlerinin sıklığıdır. Wu ve Wang (2004)

tarafından sunulan modelde, kullanım ve gerçek kullanım için aksiyonu getiren

eğilimleri belirleyen değişkenler; algılanan risk, maliyet, uyumluluk, algılanan

kullanışlılık, algılanan kullanım kolaylığı olarak belirlenmiştir. Wu ve Wang (2004)

tarafından sunulan çalışmada edinilen bulgulara göre, algılanan kullanım kolaylığı

dışında kalan tüm değişkenler, kullanıcı davranış eğilimini etkileyen anlamlı

faktörlerdendir. Bu faktörler içerisinde uyumluluk faktörü, davranış eğilimini etkileyen

ana unsur olarak öne çıkmaktadır.

Kullanıcılar, mobil hizmetlerde yer alan içeriklerin, kendilerinin ilgili olduğu konularda

ve kullanıcıların kendileriyle ilgili olmasını beklemektedir. Bu sebeple, mobil

reklamcılık alanında tüketici kitleye göre kişiselleştirilmiş içerik sunmak, markalara

tüketiciyle birebir iletişim kurma imkanı tanırken, markanın tüketici kitleyle ilişkilerini

olumlu anlamda etkilemektedir (Robins 2003). Ho ve Kwok’un (2003) ifade ettiği gibi,

hedef kitleye ilgi alanlarının kapsamında yer alan içerikleri sunmak, hedef kitlenin

ilgilenmediği alanlarla ilgili gereksiz mesajları almasınının önüne geçecek, hedef

kitlenin aksiyon almayacağı mesaj sayısını azaltacaktır. Pazarlama faaliyetleri

kapsamında tüketici kitleye dair profillerin oluşturulması, bu profiller kapsamında

tüketicinin geçmişte gerçekleştirdiği aksiyonların sıralanması, tüketicinin beklediği ve

talepte bulunduğu ürün ya da hizmetlerin tanımlanması ve bu pazarlama

planlamalarının bu planlamaya odaklanması gerekmektedir (Rao ve Minakakis 2003).

Mobil reklamların geri dönüşlerinde kullanıcılar tarafından iletilen mesajların nasıl

algılandığı önemli rol oynamaktadır. Bu sebeple mobil reklamların içerikleri de

iletişimin başarılı sonuçlar ortaya çıkarması ve reklam yapan markanın kullanıcılar

gözünde daha sevilir bir hale gelmesi açısından büyük önem kazanmaktadır.

Tüketicilerin reklam mesajını kabul edip etmemesi, mesajı gönderenin marka veya imajı

47

ile de ilgili olmaktadır. Belirli markaya duyulan yüksek sadakat, tüketiciyi, o marka ya

da hizmet firmasından gelen mesajlara karşı daha duyarlı hale getirmektedir (Akbıyık

ve diğ. 2008). İçeriğin özellikleri ise eğlendirici, bilgilendirici, rahatsız

edici/sinirlendirici, kişiselleştirilebilme ve güvenilirlik şeklinde sıralanabilir (Altuğ ve

Yörük 2013).

Eğlendirici: Hedef kitlenin eğlence algılamasına göre şekillendirilecek mesajlar,

tüketicileri reklâmı yapılan ürün ve hizmetlere daha çok yakınlaştırmaktadır (Haghirian

ve diğ. 2005).

Bilgilendirici: Tüketicilerin mobil reklamcılığa olan tutumlarını etkileyen önemli

unsurlardan biri, mobil reklam içeriğinin tüketicilerin kendileri ile ilgili kişiselleştirilmiş

mesaj içermesi ve bu mesajların bilgilendirici olmasıdır (Kaasinen 2003).

Rahatsız Edici/Sinirlendirici: Can sıkıcı, bıktırıcı, incitici, hakaret edici mobil reklâm

mesajları tüketicilerin sinirlerini bozmakta ve tüketiciler üzerinde istenmeyen ve

rahatsız edici etkiler bırakmaktadır (Ducoffe 1996).

Kişiselleştirilebilme: Bir çok ihtiyaca cevap verebilmek adına günümüz teknolojisi

içerisinde mobil uygulamaların önemli bir yeri bulunmaktadır. Bu mobil uygulamalar,

yaşamımızın ve seçimlerimizi etkileyen temel unsurlar olarak karşımıza çıkmaktadır

(Heller 2006). Kişiselleştirme daha çok hedef tüketicinin demografik özellikleri, kişisel

tercihleri, davranışları ve karakteristik özellikleri ile ilgilidir (Varnalı ve diğ. 2010).

Güvenilirlik: Mobil reklam mesajının tüketiciler tarafından güvenilir olarak algılanması

tüketicilerin mobil reklama olan davranışlarını olumlu bir şekilde etkilemektedir

(Chowdhury ve diğ. 2006).

48

3. VERİ VE YÖNTEM

Bu bölümde araştırmanın türü, araştırmanın yapıldığı yer ve zaman, araştırmanın evren

ve örneklemi, hipotezleri, veri toplama araçları, verilerin analizi, araştırmanın

sınırlılıkları ve araştırma sorularına yer verilmiştir. Bölümün sonunda araştırmaya ait

sonuç ve önerilere yer verilecektir.

3.1 SORUN

Mobil pazarlama ve mobil reklamlar teknolojinin ve mobil cihazların gelişimi ve

yaygınlaşması sebebiyle reklam verenler için önemli bir iletişim aracı ve reklam kanalı

halini almıştır. Mobil cihazların üzerinden sunulan mobil reklamların geleneksel

mecralara oranla bir çok özelliği bulunmakta olup reklam verenler tarafından yoğun

şekilde kullanılmaya başlamıştır. Cihaz farkı gözetmeksizin yapılan bu reklamların

etkileri ise yeterli şekilde değerlendirilmemektedir. Her cihazın kendine özgü kullanıcı

ara yüzü özellikleri bulunmakta olup, ekran boyutları, ara yüz tasarımları markaya ve

modele göre farklılık göstermektedir. Bu konu dikkate alındığında farklı özelliklere

sahip olan mobil cihazlarında mobil reklamlarla karşılaşan tüketicilerin reklam

verenlerin planladıkları satın alma aksiyonunu ne kadar gerçekleştirdikleri

öngörülememekte ve hangi özelliklerin satın alma aksiyonunu tetiklediği

bilinmemektedir.

3.2 AMAÇ

Mobil cihazların ara yüz özellikleri ile mobil ortamda sunulan reklamların etkinliği

arasındaki ilişkinin bulunması hedeflenmiştir. Bu kapsamda reklam etkinliği için satın

alma niyeti, eğlendiricilik, bilgilendiricilik ve güvenilirlik faktörleri dikkate alınmıştır.

Mobil cihazlar için ise, her yerde bulunma, ekran büyüklüğü, kullanıcı dostu ara yüze

sahip olma, kullanımının kolay olması ve mobil reklamların sunulduğu alanların

büyüklüğü özellikleri dikkate alınmıştır.

Yapılan literatür taramasında mobil cihazların ara yüz özellikleri ve mobil reklamların

etkinliği arasında yeterli düzeyde araştırmayla karşılaşılmamış ve bu alanda yapılan

49

araştırmaların sonuçlarının karşılaştırılmadığı gözlemlenmiştir. Bu sebeple aşağıda

sıralanmış olan üç araştıma sorusu belirlenmiştir.

i Mobil cihazların ara yüz özelliklerinin mobil reklamlarda görülen ürünlerin satın

alınmasına etkisi var mıdır?

ii Reklama yönelik tutum değişkeninin istatistiki olarak kontrolü sonrası mobil

cihazların ara yüz özelliklerinin mobil reklamlarda görülen ürünlerin satın

alınmasına etkisi var mıdır?

iii Demografik değişkenlere göre ara yüz özelliklerine yönelik yaklaşım

farklılaşmakta mıdır?

Mobil cihazların aynı anda her yerde bulunma, ekran büyüklüğü, kullanıcı dostu ara

yüze sahip olma, kullanımının kolay olması ve mobil reklamların sunulduğu alanların

büyüklüğü özellikleri mobil reklamın etkinliği açısından teste sokulmuştur. Aynı

zamanda kişilerin demografik özelliklerinin, mobil cihazların ara yüzlerine yönelik

yaklaşımlarında farklılık oluşturup oluşturmadığı da teste sokulmuştur.

3.3 YÖNTEM

Araştırma öncesinde ve süresince konuyla ilgili tezler, kitaplar, süreli yayınlar ve

meslek alanlarında yapılmış önceki araştırmalar ayrıntılı olarak taranmıştır.

Araştırma sırasında veri toplama yöntemi olarak anket kullanılmıştır. Katılımcıların

demografik özelliklerine göre ayrışması amacıyla kişisel bilgilere anket içerisinde yer

verilmiştir. Katılımcıların cihaz özellikleri ve mobil reklam etkinliğine yönelik

yaklaşımlarının belirlenmesi için ise ölçek hazırlanmıştır. Likert tipli ifadelerin yer

aldığı ölçek 14 maddeden oluşturulmuştur. Araştırma öncesinde belirlenen anket

soruları pilot çalışmaya dahil edilmiş ve pilot çalışmanın sonuçlarına göre hata

barındırdığı tespit edilen sorular araştırmadan çıkarılmıştır.

3.3.1 Evren ve Örneklem

Araştırmanın evreni mobil cihaz kullanan tüketiciler olarak belirlenmiştir. Araştırma

kapsamında kullanılan örnekleme yöntemi kolayda örnekleme yöntemidir. Örneklem

olarak 184 kişiden faydalanılmıştır. Eksik bilgi girilen 11 anket çıkarıldıktan sonra 173

anket araştırmaya dahil edilebilmiştir.

50

3.3.2 Veriler ve Toplanması

Ölçüm aracı, dikey ve her bir sayfanın ön yüzü kullanılacak şekilde A4 kağıda basılmış

ve 4 sayfadan oluşan bir anket olarak düzenlenmiştir. Anket demografik detayların

toplandığı birinci bölüm ve mobil cihazlar üzerinde karşılaşılan mobil reklamlara

yönelik tutum olmak üzere ikinci bölümden oluşmaktadır. Anket dahilinde 5’li Likert

Tipi ölçek kullanılmıştır (1 Kesinlikle Katılmıyorum, 5 Kesinlikle Katılıyorum). Anket

içerisinde katılımcılara aşağıda sıralanmış olan sorular sorulmuştur.

İlk bölümde demografik değişkenlere yönelik aşağıda sıralanmış olan sorular

sorulmuştur.

i Kaç yaşındasınız?

ii Cinsiyetiniz nedir?

iii En son tamamladığınız eğitim seviyeniz nedir?

iv Çalışma durumunuzu belirtiniz.

v Medeni durumunuzu belirtiniz.

vi Toplam aylık gelirinizi belirten aralığı işaretleyiniz.

vii Akıllı mobil cihaz (telefon, tablet vb.) sahibi misiniz?

viii Günlük yaşamınızda en çok hangi mobil cihazı kullanıyorsunuz?

ix Akıllı mobil cihazınız ile internette ne sıklıkta geziniyorsunuz?

İkinci bölümde ise mobil cihazların ara yüz özelliklerine yönelik yaklaşımı, mobil

reklamlarda görülen ürünlere yönelik satın alma eğilimini ve reklama yönelik tutumu

belirlemeye yönelik sorular sorulmuştur. İkinci bölümde yer alan sorular, Xie ve diğ.

(2013) tarafından gerçekleştirilen araştırmadan yola çıkılarak hazırlanmıştır. Bu sorular

aşağıda sıralanmıştır.

i Elde taşınabilir cihazımı her yerde yanımda taşıyabildiğim için seviyorum.

ii Elde taşınabilir cihazımın ekranının büyük olmasını tercih ederim.

iii Elde taşınabilir cihazımın ara yüzünün fazla karışık olduğunu düşünüyorum.

iv Kullanıcı dostu ara yüze sahip olan elde taşınabilir cihazları beğeniyorum.

v Kullanımı kolay elde taşınabilir cihazları beğeniyorum.

vi Mobil reklamların sunulduğu görsel alanların büyük olması gerektiğini

düşünüyorum.

vii Mobil reklamlarda gördüğüm ürünleri satın alırım.

51

viii Mobil reklamlarda gördüğüm ürünleri başkalarına tavsiye ederim.

ix Mobil reklamların eğlendirici olduğunu düşünüyorum.

x Mobil reklamların ilgi çekici olduğunu düşünüyorum.

xi Mobil reklamların ürünlerle ilgili bana bilgi sağlayabileceğini düşünüyorum.

xii Mobil reklamların ürünlerle ilgili bana doğru zamanda bilgi sağladığını

düşünüyorum.

xiii Mobil reklamın güvenirliği için temel sebebin reklamın kaynağı (marka)

olduğunu düşünüyorum.

xiv Mobil reklamın güvenirliği için temel sebebin reklamın içeriği olduğunu

düşünüyorum.

3.3.4 Verilerin Analizi ve Yorumlanması

Araştırma için gerekli veriler deneklere uygulanan anket yoluyla elde edilmiştir. Anket

yoluyla elde edilen ham veriler bilgisayar ortamına aktarılmıştır. Araştırma sorularına

yanıt bulma sürecinde, SPSS 23.0 programından yararlanılmıştır. Demografik bilgilere

yönelik sorulan soruların yanıtları için frekans analizleri gerçekleştirilmiştir.

Verilerin analizi sırasında sorular gruplanarak çeşitli boyutlar oluşturulmuştur. Satın

alma eğilimi, eğlendiricilik, bilgilendiricilik ve inandırıcılık (güvenirlik) olarak

boyutların belirlenmesi sırasında Tablo 3.1’de yer alan gruplama dikkate alınmıştır.

52

Tablo 3.1: Anket Soruları ve Analiz Boyutları

Sorular Boyutlar

Mobil reklamlarda gördüğüm ürünleri satın alırım.
Satın Alma

Eğilimi
Mobil reklamlarda gördüğüm ürünleri başkalarına tavsiye ederim.

Mobil reklamların eğlendirici olduğunu düşünüyorum.

Eğlendiricilik

Mobil reklamların ilgi çekici olduğunu düşünüyorum.

Mobil reklamların ürünlerle ilgili bana bilgi sağlayabileceğini

düşünüyorum.
Bilgilendiricilik

Mobil reklamların ürünlerle ilgili bana doğru zamanda bilgi

sağladığını düşünüyorum.

Mobil reklamın güvenirliği için temel sebebin reklamın kaynağı

(marka) olduğunu düşünüyorum. İnandırıcılık

(Güvenirlik) Mobil reklamın güvenirliği için temel sebebin reklamın içeriği

olduğunu düşünüyorum.

Boyutların oluşturulması sırasında aşağıda yer alan, mobil cihazların ara yüz

özelliklerine ait yaklaşımları belirleyen sorular her hangi bir gruba dahil edilmemiş ve

tek başlarına incelenmiştir. Bu sorular her hangi bir kategoriye ait değildir ve tamamı

ayrı sorulardır.

i Elde taşınabilir cihazımı her yerde yanımda taşıyabildiğim için seviyorum.

ii Elde taşınabilir cihazımın ekranının büyük olmasını tercih ederim.

iii Elde taşınabilir cihazımın ara yüzünün fazla karışık olduğunu düşünüyorum.

iv Kullanıcı dostu ara yüze sahip olan elde taşınabilir cihazları beğeniyorum.

v Kullanımı kolay elde taşınabilir cihazları beğeniyorum.

vi Mobil reklamların sunulduğu görsel alanların büyük olması gerektiğini

düşünüyorum.

53

4. BULGULAR

Çalışmada toplanan verilerin analizi dört aşamada gerçekleştirilmiş ve raporlanmıştır.

Birinci aşamada, toplanan bilgilerin tanımlayıcı istatistikleri raporlanmıştır. İkinci

aşamada araştırma kapsamında kullanılan ölçeklerin güvenilirliği test edilmiş ve

raporlanmıştır. Üçüncü aşamada, birinci ve ikinci araştırma sorularının yanıtlarının

bulunması için korelasyon ve hiyerarşik regresyon analizleri yapılmış ve sonuçları

raporlanmıştır. Dördüncü aşamada ise üçüncü araştırma sorusunun yanıtları için

ANOVA ve T-Testi yapılmış ve sonuçları raporlanmıştır.

4.1 FREKANS ANALİZLERİ

Bu bölümde araştırmaya katılan bireylerin demografik bilgilerine ilişkin frekans analizi

sonuçlarına yer verilmiştir.

Tablo 4.1: Cinsiyet Dağılımlarına İlişkin Frekans Sonuçları

 Frekans Yüzde

Erkek 92 53,2

Kadın 81 46,8

Toplam 173 100,0

Araştırmaya katılan bireylerin cinsiyet dağılımlarına ilişkin frekans analizi sonuçları

Tablo 4.1’de verilmiştir. Buna göre araştırmaya katılan bireylerin yüzde 53,2’sinin

erkek ve yüzde 46,8’inin kadın olduğu gözlemlenmiştir. Cinsiyet dağılımlarına ilişkin

grafiksel gösterim Şekil 4.1’de verilmiştir.

54

Şekil 4.1: Cinsiyet Dağılımları Grafiği

Tablo 4.2: Yaş Dağılımlarına İlişkin Frekans Sonuçları

 Frekans Yüzde

15-25 arası 57 32,9

26-35 arası 77 44,5

36 ve üzeri 39 22,6

Toplam 173 100,0

Araştırmaya katılan bireylerin yaş dağılımlarına ilişkin frekans analizi sonuçları Tablo

4.2’de verilmiştir. Buna göre araştırmaya katılan bireylerin yüzde 32,9’unun 15-25 yaş

aralığında, yüzde 44,5’inin 26-35 yaş aralığında, yüzde 22,6’sının ise 36 yaş ve

üzerinde olduğu gözlemlenmiştir. Yaş dağılımlarına ilişkin grafiksel gösterim Şekil

4.2’de verilmiştir.

0

10

20

30

40

50

60

70

80

90

100

Erkek Kadın

55

Şekil 4.2: Yaş Dağılımları Grafiği

Tablo 4.3: Eğitim Durumu Dağılımlarına İlişkin Frekans Sonuçları

 Frekans Yüzde

Lise 42 24,3

Ön Lisans 29 16,8

Lisans 88 50,9

Yüksek Lisans 14 8,1

Toplam 173 100,0

Araştırmaya katılan bireylerin eğitim durumu dağılımlarına ilişkin frekans analizi

sonuçları Tablo 4.3’de verilmiştir. Buna göre katılımcıların yüzde 24,3’ünün lise

mezunu, yüzde 16,8’inin ön lisans mezunu, yüzde 50,9’unun lisans mezunu, yüzde

8,1’inin yüksek lisans mezunu olduğu gözlemlenmiştir. Eğitim durumu dağılımlarına

ilişkin grafiksel gösterim Şekil 4.3’te verilmiştir.

0

10

20

30

40

50

60

70

80

90

15-25 arası 26-35 arası 36 ve üzeri

56

Şekil 4.3: Eğitim Durumu Dağılımları Grafiği

Tablo 4.4: Çalışma Durumu Dağılımlarına İlişkin Frekans Sonuçları

 Frekans Yüzde

Çalışıyor 157 90,8

Çalışmıyor 16 9,2

Toplam 173 100,0

Araştırmaya katılan bireylerin çalışma durumu dağılımlarına ilişkin frekans analizi

sonuçları Tablo 4.4’de verilmiştir. Buna göre araştırmaya katılan bireylerin yüzde

90,8’inin çalıştığı, yüzde 9,2’sinin çalışmadığı gözlemlenmiştir. Çalışma durumu

dağılımlarına ilişkin grafiksel gösterim Şekil 4.4’te verilmiştir.

0

10

20

30

40

50

60

70

80

90

100

Lise Ön Lisans Lisans Yüksek Lisans

57

Şekil 4.4: Çalışma Durumu Dağılımları Grafiği

Tablo 4.5: Medeni Durum Dağılımlarına İlişkin Frekans Sonuçları

 Frekans Yüzde

Evli 63 36,4

Bekar 110 63,6

Toplam 173 100,0

Araştırmaya katılan bireylerin medeni durum dağılımlarına ilişkin frekans analizi

sonuçları Tablo 4.5’te verilmiştir. Buna göre katılımcıların yüzde 36,3’ü evli, yüzde

63,6’sının bekar olduğu gözlemlenmiştir. Medeni durum dağılımlarına ilişkin grafiksel

gösterim Şekil 4.5’te verilmiştir.

0

20

40

60

80

100

120

140

160

180

Çalışıyor Çalışmıyor

58

Şekil 4.5: Medeni Durum Dağılımları Grafiği

Tablo 4.6: Aylık Gelir Dağılımlarına İlişkin Frekans Sonuçları

 Frekans Yüzde

1500 TL ve altı 44 25,4

1501-3000 TL arası 75 43,4

3001- 4500 TL arası 29 16,8

4500 TL ve üzeri 25 14,5

Toplam 173 100,0

Araştırmaya katılan bireylerin aylık gelir dağılımlarına ilişkin frekans analizi sonuçları

Tablo 4.6’da verilmiştir. Buna göre araştırmaya katılan bireylerin yüzde 25,4’ünün 1500

TL ve altında, yüzde 43,4’ünün 1501-3000 TL arasında, yüzde 16,8’inin 3001-4500 TL

arasında, yüzde 14,5’inin 4500 TL ve üzeri aylık gelire sahip olduğu gözlemlenmiştir.

Aylık gelir dağılımlarına ilişkin grafiksel gösterim Şekil 4.6’da verilmiştir.

0

20

40

60

80

100

120

Evli Bekar

59

Şekil 4.6: Aylık Gelir Dağılımları Grafiği

Tablo 4.7: Günlük Kullanılan Mobil Cihaz Tiplerine İlişkin Frekans Sonuçları

 Frekans Yüzde

Akıllı Telefon 159 25,4

Tablet 2 43,4

Dizüstü Bilgisayar 10 16,8

Diğer 2 14,5

Toplam 173 100,0

Araştırmaya katılan bireylerin günlük kullanılan mobil cihaz tiplerine ilişkin frekans

analizi sonuçları Tablo 4.7’de verilmiştir. Buna göre katılımcıların yüzde 91,8’i akıllı

telefon, yüzde 1,2’si tablet, yüzde 5,8’i dizüstü bilgisayar, yüzde 1,2’si diğer cihazları

günlük olarak en çok kullanmaktadır. Günlük kullanılan mobil cihaz tipleri dağılıma

ilişkin grafiksel gösterim Şekil 4.7’de verilmiştir.

0

10

20

30

40

50

60

70

80

1500 TL ve altı 1501-3000 TL
arası

3001- 4500 TL
arası

4500 TL ve üzeri

60

Şekil 4.7: Günlük Kullanılan Mobil Cihaz Tip Dağılımı Grafiği

4.2 ÖLÇEKLERİN GÜVENİLİRLİĞİ

Tablo 4.8’de araştırmada yer alan değişkenlerin ortalama ve standart sapma değerleri ile

Cronbach Alfa katsayıları gösterilmektedir. Güvenilirlik testi için Cronbach Alfa

katsayıları hesaplanmıştır. Alfa katsayılarına göre, mobil reklamların bilgilendiriciliğine

ilişkin ölçeklerin 0,875 (Cronbach Alfa=0,875) katsayıya sahip olduğu, mobil

reklamların eğlendiriciliğine ilişkin ölçeklerin 0,871 (Cronbach Alfa=0,871) katsayıya

sahip olduğu, satın alma eğilimine ilişkin ölçeklerin 0,836 (Cronbach Alfa=0,836)

katsayıya sahip olduğu, mobil reklamların güvenilirliğine ilişkin ölçeklerin ise 0,632

(Cronbach Alfa=0,632) katsayıya sahip olduğu tespit edilmiştir.

Güvenilirlik testi için hesaplanan Cronbach Alfa değerleri 0,632 ile 0,875 arasında

değişmekte ve kabul edilebilir oranlardadır. Bilindiği üzere Cronbach Alfa değeri genel

olarak 0,70 ve üzeridir ancak Nunnally (1974) 0,70’i en düşük sınır olarak önerirken,

De Vellis’in makalesinde değinildiği üzere bu değer 0,60’a kadar düşürülebilir

(DeVellis 2003; Hair et al 1998). Bu bilgiler ışığında, gerçekleştirilen güvenilirlik testi

sonrasında ölçeklerin tamamının güvenilir olduğu tespit edilmiştir.

0

20

40

60

80

100

120

140

160

180

Akıllı Telefon Tablet Dizüstü
Bilgisayar

Diğer

61

Tablo 4.8: Ortalama, Standart Sapma ve Ölçeklerin Güvenirliğine İlişkin Sonuçlar

(1-Kesinlikle Katılmıyorum, 5-Kesinlikle Katılıyorum)

Ort.

Std.

Sap.
Boyutlar Ort.

Std.

Sap.

Cronbach

Alfa

Elde taşınabilir cihazımı her yerde yanımda

taşıyabildiğim için seviyorum (Aynı anda

her yerde)

4,40 0,901

Elde taşınabilir cihazının ekranının büyük

olmasını tercih ederim. (Ekran Boyutu)
3,91 1,085

Elde taşınabilir cihazımın ara yüzünün fazla

karışık olduğunu düşünüyorum. (Arayüz

Karmaşıklığı)

2,53 1,194

Kullanıcı dostu ara yüze sahip olan elde

taşınabilir cihazları beğeniyorum. (Kullanıcı

dostu arayüz)

4,21 0,757

Kullanımı kolay elde taşınabilir cihazları

beğeniyorum. (Kullanım Kolaylığı)
4,45 0,735

Mobil reklamların sunulduğu görsel

alanların büyük olması gerektiğini

düşünüyorum. (Reklam Boyutu)

2,74 1,413

Mobil reklamlarda gördüğüm ürünleri satın

alırım.
2,16 1,080

Satınalma

Eğilimi
2,25 1,055 0,836

Mobil reklamlarda gördüğüm ürünleri

başkalarına tavsiye ederim.
2,34 1,192

Mobil reklamların eğlendirici olduğunu

düşünüyorum.
2,27 1,210

Eğlendiricilik 2,38 1,169 0,871

Mobil reklamların ilgi çekici olduğunu

düşünüyorum.
2,49 1,274

Mobil reklamların ürünlerle ilgili bana bilgi

sağlayabileceğini düşünüyorum.
2,79 1,282

Bilgilendiricilik 2,69 1,182 0,875 Mobil reklamların ürünlerle ilgili bana

doğru zamanda bilgi sağladığını

düşünüyorum.

2,59 1,224

Mobil reklamın güvenirliği için temel

sebebin reklamın kaynağı (marka) olduğunu

düşünüyorum.

3,39 1,260

Güvenirlik 3,16 1,079 0,632
Mobil reklamın güvenirliği için temel

sebebin reklamın içeriği olduğunu

düşünüyorum.

2,93 1,265

4.3 KORELASYON VE HİYERARŞİK REGRESYON ANALİZLERİ

Araştırma kapsamında cevaplanması hedeflenen ilk araştırma sorusu, “Mobil cihazların

ara yüz özelliklerinin mobil reklamlarda görülen ürünlerin satın alınmasına etkisi var

mıdır?” olarak belirlenmiştir. İkinci araştırma sorusu, “Reklama yönelik tutum

değişkeninin istatistiki olarak kontrolü sonrası mobil cihazların ara yüz özelliklerinin

62

mobil reklamlarda görülen ürünlerin satın alınmasına etkisi var mıdır?” olarak

belirlenmiştir. Üçüncü araştırma sorusu ise “Demografik değişkenlere göre ara yüz

özelliklerine yönelik yaklaşım farklılaşmakta mıdır?” olarak belirlenmiştir. İlk iki

araştırma sorusunun yanıtlanması için korelasyon ve hiyerarşik regresyon testleri

gerçekleştirilmiştir.

Yapılan korelasyon testi ile değişkenler arasında çoklu bağlantı problemi olup olmadığı

test edilmiştir. Buna göre değişkenler arasındaki korelasyon katsayılarının 0,90’nin

üzerinde olmaması gereklidir (Tabachnick ve Fidell, 2007: 89). Tablo 4.9

incelendiğinde değişkenler arasındaki korelasyon katsayılarının 0,90’nin altında kaldığı

görülmektedir.

Tablo 4.9: Değişkenler Arası Korelasyon Katsayıları

Aynı Anda

Her Yerde

Ekran

Boyutu

Arayüz

Karmaşıklığı

Kullanıcı

Dostu

Arayüz

Kullanım

Kolaylığı

Reklam

Boyutu

Satın

Alma

Eğilimi

Eğlendiricilik Bilgilendiricilik
İnandırıcılık

(Güvenirlilik)

Aynı Anda Her

Yerde

Ekran Boyutu 0,490**

Arayüz

Karmaşıklığı
-0,142 0,011

Kullanıcı

Dostu Arayüz
0,200** 0,208** -0,155*

Kullanım

Kolaylığı
0,294** 0,133 0,010 0,311**

Reklam

Boyutu
0,006 0,121 0,176* 0,111 0,130

Satın Alma

Eğilimi
-0,013 0,078 0,157* -0,010 -0,031 0,468**

Eğlendiricilik -0,004 0,016 0,071 -0,010 0,086 0,457** 0,733**

Bilgilendiricilik 0,047 -0,011 -0,019 -0,025 0,141 0,322** 0,634** 0,760**

İnandırıcılık

(Güvenirlilik)
0,211** 0,080 -0,005 -0,016 0,023 0,227** 0,479** 0,498** 0,601**

 ** Korelasyon 0,01 seviyesinde anlamlıdır (Çift kuyruklu).

 * Korelasyon 0,05 seviyesinde anlamlıdır (Çift kuyruklu).

Korelasyon testi sonrasında hiyerarşik regresyon testine geçilmiştir. Hiyerarşik

regresyon testinin yapılabilmesi için öncesinde normallik ve doğrusallık varsayımları

63

kontrol edilmiştir. Normallik testi için standardize edilmiş sapma değerler ile ilgili

olarak gözlenen ve birikimli olasılık dağılımına ait “Normal P-P” grafiği üretilmiştir

(Şekil 4.8). Grafik doğrusal bir şekil gösterdiğinden normallik varsayımının ihlal

edilmediği söylenebilir. Normal P-P grafiği doğrusal göründüğü için, regresyona dahil

olan değişkenler tek tek incelenmemiştir (Tabachnick ve Fidell, 2007: 82). Doğrusallık

testi için standardize edilmiş sapma değerler ile standardize edilmiş yordanan değerler

yayılım grafiği üretilmiş (Şekil 4.9) ve grafiğin kare şeklinin çok dışına çıkmadığı

görülmüştür. Buna göre doğrusallık aynı zamanda da normallik varsayımının ihlal

edilmediği söylenebilir (Tabachnick ve Fidell, 2007: 127).

Şekil 4.8: Standardize Edilmiş Sapmalar Normal P-P Grafiği

64

Şekil 4.9: Standardize Edilmiş Sapma Değerler ile Standardize Edilmiş Yordanan

Değer Yayılım Grafiği

Bağımlı Değişken: Satın Alma Eğilimi

Hiyerarşik regresyon analizi sonucunda elde edilen katsayılar Tablo 4.10’da verilmiştir.

Tablo 4.10: Hiyerarşik Regresyon Analizi

Hiyerarşik

Adım
Değişkenler

Toplam

R²

Artan

R²

1
Cihaz

Özellikleri

Aynı Anda Her Yerde Taşınabilirlik

0,236** 0,236**

Ekran Boyutu

Arayüz Karmaşıklığı

Kullanıcı Dostu Arayüz

Kullanım Kolaylığı

Reklam Boyutu

2

Reklama

Yönelik

Tutum

Eğlendiricilik

0,612** 0,377** Bilgilendiricilik

İnandırıcılık (Güvenilirlik)
**p<0,001

İlk adımda, bütün olarak cihaz özelliklerinin satın alma eğilimine yönelik varyansın

yüzde 24’ünü ifade ettiği ve anlamlı olduğu (F [6,166] = 8,532, p<0,001)

65

gözlemlenmektedir. İkinci adımda ise reklama yönelik tutum modele eklenmiş ve satın

alma eğilimine yönelik anlamlı olarak varyans değişimini sağlamıştır (R²=0,377

değişim, F [9,1639] = 28,622, p<0,001). İkinci adımın sonunda satın alma eğilimine

yönelik varyansın yüzde 61’i ifade edilebilmektedir.

Faktörler arasında çoklu bağlantı probleminin test edilmesi için Tolerans ve VIF

değerleri kontrol edilmiştir. Tolerans değerinin 0,10’un altında olması ve VIF değerinin

10’un üstünde olması, çoklu bağlantı probleminin işaretidir (Pallant 2007). Tablo

4.11’de verildiği üzere, Tolerans değerleri 0,34 ile ,90 arasında, VIF değerleri ise 1,11

ile 2,94 arasında değişmektedir. Bu değerler, çoklu bağlantı problemi olmadığını

göstermektedir.

Hiyerarşik regresyon analizine ilişkin ilk adımdaki ve ikinci adımdaki faktörlerin final

beta değerleri Tablo 4.11’de yer almaktadır. Satın alma eğilimine yönelik anlamlı

faktörler en güçlüden en güçsüze göre, eğlendiricilik, bilgilendiricilik, reklam boyutu ve

kullanım kolaylığı olarak sıralanmıştır.

Tablo 4.11: Hiyerarşik Regresyon Analizine İlişkin Final Katsayı Tablosu

Hiyerarşik

Adım
Değişkenler R²

R²

Değişimi

Final

Beta
Sig.

Korelasyon
Collinearity

Statistics

Sıfır

Sıralı
Kısım Tolerans VIF

1
Cihaz

Özellikleri

Aynı Anda Her

Yerde Taşınabilirlik

0,236 0,236

-0,030 0,627 -0,013 -0,024 0,636 1,573

Ekran Boyutu 0,070 0,221 0,078 0,060 0,722 1,385

Arayüz Karmaşıklığı 0,101 0,051 0,157 0,096 0,900 1,111

Kullanıcı Dostu

Arayüz 0,032 0,547 -0,010 0,029 0,832 1,202

Kullanım Kolaylığı -0,133* 0,016 -0,031 -0,118 0,794 1,259

Reklam Boyutu 0,157** 0,006 0,468 0,135 0,738 1,355

2

Reklama

Yönelik

Tutum

Eğlendiricilik

0,612 0,377

0,472*** 0,000 0,733 0,286 0,366 2,734

Bilgilendiricilik 0,188* 0,025 0,634 0,110 0,340 2,937

İnandırıcılık

(Güvenilirlik) 0,099 0,122 0,479 0,076 0,584 1,713

 *p<0,05 **p<0,01 ***p<0,001

Tablo 4.11’de sunulduğu üzere, satın alma eğilimini etkileyen faktörler açısından

standardize edilmiş katsayılar incelendiğinde eğlendiricilik faktörünün satın alma

eğilimi üzerinde en yüksek katsayıya sahip olduğu gözlemlenmiştir (beta=0,472,

p<0,001) ve satın alma eğilimine olan varyansın bireysel olarak yüzde 8’ini ifade

etmektedir. İkinci en yüksek katsayıya sahip olan faktörün bilgilendiricilik olduğu

66

gözlemlenmiştir (beta=0,188, p<0,05) ve satın alma eğilimine olan varyansın bireysel

olarak yüzde 1’ini ifade etmektedir. Üçüncü en yüksek katsayıya sahip olan faktör

reklam boyutu olarak gözlemlenmiştir (beta=0,157, p<0,01) ve satın alma eğilimine

olan varyansın bireysel olarak yüzde 2’sini ifade etmektedir. Dördüncü en yüksek

katsayıya sahip olan faktör kullanım kolaylığı olarak gözlemlenmiştir (beta=-0,133,

p<0,05) ve satın alma eğilimine olan varyansın bireysel olarak yüzde 1’ini ifade

etmektedir.

4.4 T-TESTİ ve ANOVA TESTİ ANALİZLERİ

Araştırmada yer alan üçüncü araştırma sorusu olan “Demografik değişkenlere göre ara

yüz özelliklerine yönelik yaklaşım farklılaşmakta mıdır?” sorusunun yanıtlarının test

edilmesi için T-Testi ve ANOVA testi uygulanmıştır.

Tablo 4.12: Aynı Anda Her Yerde Taşınabilirlik Arayüz Özelliğine Yönelik

Yaklaşım İle Cihaz Kullanım Sıklığı Arasındaki T-Testi

Kullanım

Sıklığı
N Ortalama T Anlamlılık

Aynı Anda Her

Yerde

Taşınabilirlik

Az Kullanım 39 3,72
-5,918 0,000*

Çok Kullanım 134 4,60

*p<0,001

Tablo 4.12 incelendiğinde cihazları az kullananlar ile çok kullananların, cihazların aynı

anda her yerde taşınabilirlik özelliğini beğenmelerine ilişkin ortalama değerleri

arasındaki fark anlamlıdır. T-Testi sonuçlarına göre cihazları çok kullandıklarını

belirtenler, cihazları az kullandıklarını belirtenlere göre aynı anda her yerde

taşınabilirlik özelliğine daha olumlu yaklaşmaktadır.

Tablo 4.13: Ekran Boyutu Arayüz Özelliğine Yönelik Yaklaşım İle Cihaz

Kullanım Sıklığı Arasındaki T-Testi

Kullanım

Sıklığı N Ortalama T Anlamlılık

Ekran Boyutu
Az Kullanım 39 3,51

-2,625 0,009*
Çok Kullanım 134 4,02

*p<0,01

67

Tablo 4.13 incelendiğinde cihazların az kullananlar ile çok kullananların, büyük ekrana

sahip cihazları beğenmelerine ilişkin ortalama değerleri arasındaki fark anlamlıdır. T-

Testi sonuçlarına göre cihazları çok kullandıklarını belirtenler, cihazları az

kullandıklarını belirtenlere göre daha büyük ekran özelliğine daha olumlu

yaklaşmaktadır.

Uygulanan ANOVA testinin Tablo 4.14’deki sonuçlarına göre, gelir seviyesi ile mobil

cihazların kullanıcı dostu arayüze sahip olmasının beğenilmesi arasında anlamlı bir

ilişki olduğu ortaya çıkmıştır. Uygulanan Schaffe testinde elde edilen sonuçlara göre,

kullanıcıların gelir seviyesi arttıkça mobil cihazların kullanıcı dostu ara yüze sahip

olmasının da daha çok beğenildiği ortaya çıkmıştır.

Tablo 4.14: ANOVA Testi Sonuçları

Kareler

Toplamı
df

Ortalama

Kare
F Anlamlılık

Kullanıcı Dostu

Arayüz

Gruplar

Arası
5,365 3 1,788 3,245 0,023

Gruplar

İçi
93,144 169 0,551

Toplam 98,509 172

68

5. SONUÇLAR

Bu araştırma, mobil cihazların sahip olduğu ara yüz özelliklerinin, mobil cihazlar

üzerinden sunulan reklamlara olan etkilerini incelemek amacıyla gerçekleştirilmiştir. Bu

araştırma kapsamında mobil cihazların ara yüz özelliklerinden olan aynı anda her yerde

bulunma, ekran boyutu, kullanıcı dostu ara yüze sahip olma, kullanım kolaylığı, ara yüz

karmaşıklığı ve mobil reklamların sunulduğu alanların, mobil reklamlar üzerinden

sunulan ürün ya da hizmetlerin kullanıcı tarafından satın alma eğilimine olan etkileri

incelenmiştir. Cihaz özelliklerine ek olarak, reklama karşı tutumun unsurlarından olan

eğlendiricilik, bilgilendiricilik, inandırıcılık (güvenilirlik) unsurlarının da kullanıcıların

satın alma eğilimlerine olan etkileri incelenmiştir. Bu sonuçlardan yola çıkılarak, cihaz

ara yüz özelliklerine bağlı olarak hangi ara yüz özelliklerine sahip cihazların, sunulan

mobil reklamlarda daha başarılı sonuç getireceği görülebilir.

Araştırma sonucunda ortaya çıkan bulgulara göre, cihaz özellikleri mobil reklamların

satın alma eğilimi anlamında etkinliğinde anlamlı bir faktör olarak

tanımlanabilmektedir. Bu sonuç, Xie ve diğ. (2013) tarafından yapılan çalışmanın

sonuçlarıyla benzerlik göstermektedir. Günümüz dünyasında mobil cihazlar, insanların

vazgeçilmez bir parçası haline gelmiştir. İnsanların büyük çoğunluğu; evde, işte, yolda

ve pek çok aktivite esnasında mobil cihazlara bağlı durumdadır ve sürekli mobil

cihazlar üzerinden çeşitli içeriklere ulaşmaktadır. Bu gelişmeler dikkate alındığında,

araştırmada ortaya çıkan mobil cihazların ara yüz özelliklerinin mobil reklamların

etkinliğini etkilediğine dair sonuç şaşırtıcı olmamaktadır.

Kullanıcıların içeriğe ulaşma yöntemi geleneksel ortamlardan yeni nesil ortamlara

doğru kaymakta ve mobil cihazlar bu hareketin en değerli parçaları konumundadır. Bu

bilgiden yola çıkılarak, mobil cihazlara yönelik hazırlanan reklamların da artık

televizyon için hazırlanan reklamlara benzer şekilde dolu ve etkili bir içeriğe sahip

olması gerekmektedir. Reklam verenlerin televizyon reklamlarının hazırlanmasında

gösterdikleri ilgi ve dikkati mobil reklamlar için de göstermeleri, başarılı kampanyaların

hazırlanmasında önemli rol oynayacaktır. Bu yaklaşımı çabuk benimseyen reklam

69

verenlerin gerçekleştirdikleri yatırımın geri dönüşünü almada daha hızlı bir şekilde

başarıya ulaşacağı söylenebilmektedir.

Araştırma kapsamında kullanıcıların belirttikleri tercihler doğrultusunda, satın alma

eğilimini tetikleyen en önemli unsurun mobil reklamlardaki eğlendiricilik olduğu ortaya

konmuştur. Xie ve diğ. (2013) tarafından elde edilen bulgularla benzerlik gösteren bu

sonuca göre reklam verenlerin, hazırladıkları mobil reklamlarda tüketicilerin ilgisini

çekecek içeriklere yer vermesi, verilen reklamların geri dönüşlerinde olumlu etki

yaratacaktır.

Eğlendiricilikten sonra önemli bir etken olarak kabul edilebilecek bulgulardan birisiyse

bilgilendiricilik olarak ortaya çıkmıştır. Tüketicilerin genel yaklaşımlarında, maruz

kaldıkları reklamlarda ürün ya da hizmet hakkında yeterli detay görmeleri, satın alma

davranışlarını olumlu anlamda etkilemektedir. Xie ve diğ. (2013) tarafından yapılan

çalışmada da bilgilendiricilik etkili bir faktör olarak belirlenmiştir.

Mobil cihaz üreten markalar, yıllar geçtikçe piyasaya sundukları mobil cihazlardaki

ekran boyutlarını büyütmektedir. Xie ve diğ. (2013) tarafından sunulan bulgularla

benzerlik gösterir şekilde bu araştırmada ortaya çıkan sonuçlardan biri de, tüketicilerin

büyük ekranlara sahip olan cihazları daha çok beğendiğine yöneliktir. Aynı şekilde

araştırma sonucunda, tüketicilerin mobil reklamlara yönelik yaklaşımlarının genel

anlamda olumsuz olduğu gözlemlense bile mobil cihazlarda sunulan reklam alanlarının

büyük olması, tüketicilerin satın alma eğilimine olumlu etki etmektedir.

Çalışma sonucunda ortaya çıkan bulgulardan birine göre, mobil reklamların

inandırıcılığı konusunda tüketicilerin maruz kaldıkları mobil reklamların kaynağına

önem verdikleri yönündedir.

Araştırma kapsamında son olarak, demografik özelliklerin kullanıcıların mobil

cihazların ara yüz özelliklerine yönelik yaklaşımlarında etkili olup olmadığı

incelenmiştir. Elde edilen bulgular doğrultusunda, bu kısım kapsamında anlamlı olarak

elde edilen bulgu, daha yüksek gelire sahip kullanıcıların, kullanıcı dostu arayüze sahip

olan mobil cihazları daha çok beğendiğine yöneliktir.

70

Araştırma sonucunda, Xie ve diğ. (2013) tarafından sunulan bulgulardan biri olan,

mobil cihazların ara yüz özelliklerinden kullanım kolaylığı ve aynı anda her yerde

bulunma özelliklerinin satın alma eğilimini olumlu yönde etkilediği şeklindeki bulguya

ulaşılmamıştır.

Bu araştırma, mobil cihaz kullanıcılarının sürekli yanlarında taşıdıkları ve günün önemli

bir zamanında ilgilendikleri mobil cihazların kullanım kolaylığına sahip olmasının

önemli bir unsur olduğunu ortaya koymuştur. Teknoloji Kabul Modeli’ni destekleyen

bu unsurun, satın alma eğiliminde de anlamlı farklar getirdiği belirlenmiştir.

Bu çalışmanın sahip olduğu sınırlılık, seçilen örnekleme yönteminin kolayda örnekleme

yöntemi olmasıdır. Kolayda örnekleme yöntemi, tesadüfi olmayan örneklem yöntemi

olduğundan genellenebilme problemi vardır. Ayrıca bu araştırmada kullanılan reklama

yönelik tutum ve satın alma eğilimi bulguları, kullanıcıların şahsi görüşleri üzerinden

ortaya çıkarılmıştır. İleride bu konu hakkında yapılabilecek çalışmalarda, daha objektif

ve psikolojik metodlar kullanılarak daha detaylı bilgilere ulaşılabilir. Doğrudan

gözlemleme metodunun kullanılması da tüketicilerin satın alma davranışlarını

belirlemede daha etkili rol oynayabilir. (Wimmer ve Dominick 2010). Son olarak bu

araştırma belirli bir ülke ve şehirde yapıldığı için katılımcıların benzer bir kültüre sahip

oldukları söylenebilir. Bu bağlamda değerlendirildiğinde, literatür taramasında da

ortaya çıktığı üzere, farklı kültürlere sahip toplumlarda reklama ve dolayısıyla mobil

reklama yönelik tutum farklılık gösterebilir. Bu sebeple kültürlerarası bir genelleme

yapılması uygun olmayabilir.

71

KAYNAKÇA

Kitaplar

Arens, W. F., 2005. Contemporary Advertising, 10. basım. New York: McGraw-Hill.

Fırlar, B. G., 2008. Reklama rota çizmek. Ankara: Nobel yayın dağıtım.

Hopkins, J. ve Turner, J., 2012. Go Mobile: Location-Based Marketing, Apps, Mobile

Optimized Ad Campaigns, 2D Codes and Other Mobile Strategies to Grow Your

Business.

Kocabaş, F. ve Elden, M., 1997. Reklamcılık Kavramlar, Kararlar, Kurumlar.

İstanbul: İletişim Yayınları Cep Üniversitesi.

Koç, E., 2007. Tüketici Davranışı ve Pazarlama Stratejileri. Ankara: Seçkin.

Kotler, P. T. ve Armstrong, G., 2005. Principles of Marketing, 11. basım. Prentice

Hall.

Krech, D., Crutchfield, R. S., ve Ballachey, E.L., 1962. Individual in Society, A

Textbook of Social Psychology. New York: Mc-Graw Hill.

Lutz, R. J., Mackenzie, S. B. ve Belch, G. E., 1983. Attitude Toward The Ad as a

Mediator Advertising Effectiveness: Determinants and Consequences. (Der.)

içinde. Consumer Research, 10, R. P. Bagozzi And A. M. Tybuout, Eds. Ann

Arbor, MI: Association For Consumer Research, ss. 532-539.

Lutz, R.J., 1985. Affective and Cognitive Antecedents of Attitude Towards The Ad: A

Conceptual Framework. In L. F. Alwitt & A.A. Mitchell (Eds.), Psychological

Processes and Advertising Effects Theory, Research, and Application. Hillsdale,

NJ: Lawrence Erlbaum Associates, ss. 45-63.

Mathieson, R., 2005. Branding Unbound: The Future Advertising Sales and the Brand

Experience in the Wireless Age.

Moriarty, S., Mitchell, N., ve Wells, W., 2009. Advertising: Principles and practices.

Upper Saddle River, NJ: Pearson Prentice Hall.

Rao, B., ve Minakakis L., 2003. Evolution of mobile location-based services

association for computing machinery. New York: Communications of the ACM.

Rogers, E. M., 2003. Diffusion of Innovations, 5. basım. New York: Free Press.

72

Severin, W. J., ve Tankard, J. W. Jr., 2001. Communication Theories, (5th Ed.), New

York: Longman.

Shneiderman, B., 2003. Leonardo’s laptop. Cambridge, MA: MIT Press.

Staudt, T. A. ve Taylor, D. A., 1965. A managerial introduction to marketing.

Prentice-Hall.

Tek, Ö. B., 1999. Pazarlama İlkeleri, Global Yönetimsel Yaklaşım, Türkiye

Uygulamaları. İstanbul: Beta.

Wimmer, R. ve Dominick, J., 2010. Mass media research: An introduction. Boston,

MA: Wadsworth.

73

Süreli Yayınlar

Abernethy, A. ve Laband, D., 2004. The impact of trademarks and advertisement size

on Yellow Page call rates. Journal of Advertising Research. ss. 119-125.

Adhami, M., 2012. Pushing boundaries: Creating outstanding UX for m-commerce

success. International Journal of Mobile Marketing. 7 (1), ss. 34-39.

Akbıyık, A., Okutan, S. ve Altunışık, R., 2008. Mobil Pazarlama Platformunda İzinli

Pazarlama Uygulamalarına Yönelik Tüketici Tutum ve Algıları Üzerinde Bir

araştırma. 13. Pazarlama Kongresi Bildiri Kitabı, Nevşehir. ss.1-9.

Alwit L. F. ve Prabhaker, P.R., 1994. Identifying Who Dislikes Television

Advertising: Not by Demographics Alone. Journal of Advertising Research. 34

(6), ss. 17-29.

Andrews, J. C., 1989. The Dimensionality of Beliefs Toward Advertising in General.

Journal of Advertising. 18 (1), ss. 26-35.

Barutçu, S., 2008. Consumers attitudes towards mobile marketing and mobile

commerce in consumer markets. Ege Academic Review. 8 (1). ss.15-32.

Barutçu, S. ve Göl, M. Ö., 2009. Mobil reklamlar ve mobil reklam araçlarına yönelik

tutumlar. KMU İİBF Dergisi. 23 (17). ss. 24-41.

Bellman, S., Schweda, A. ve Varan, D., 2009. Viewing angle matters – screen type

does not. Journal of Communication. 59, ss. 609-634.

Bilgin, N., 2000. İçerik Analizi. E.Ü. Edebiyat Fakültesi Yayınları. 109.

Brackett, L. K. ve Carr, B. N. Jr., 2001. Cyberspace Advertising vs. Other Media:

Consumer vs. Mature Student Attitudes. Journal of Advertising Research. 45 (5),

ss. 23-32.

Bulander, R., Decker, M., Schiefer, G., Kölmel, B., 2005. Enabling Personalized and

Context Sensitive Mobile Advertising While Guaranteeing Data Protection.

Proceedings of the EURO-mGOV. ss. 445-454.

Carol, A., Barnes, S. J., Scornavacca, E. ve Fletcher, K., 2007. Consumer Perception

and Attitudes Towards SMS Advertising: Recent Evidence From New Zealand.

International Journal Of Advertising. 26 (1), ss. 79-98.

Cheng, T.C.E., Lam D.Y.C., Yeung, A.C.L., 2006. Adoption of Internet Banking: An

Empirical Study in Hong Kong. Decision Support Systems. 42: ss. 1558–1572.

74

Codispoti, M. ve De Cesarei, A., 2007. Arousal and attention: Picture size and

emotional reactions. Psychophysiology. 44, ss. 680-686.

Çelik, H., 2008. What Determines Turkish Customers’ Acceptance of Internet

Banking?, International Journal of Bank Marketing. 26 (5), ss. 353-370.

Davis F. D., 1989. Perceived Usefulness, Perceived Ease of Use, and User Acceptance

of Information Technology, MIS Quarterly. 13 (3), ss. 319–340.

Davis, F.D., Bagozzi, R.P., Warshaw, P.R., 1989. User Acceptance of Computer

Technology: A Comparison of Two Theoretical Models, Management Science. 35

(8), ss. 982–1003.

Detenber, B. ve Reeves, B., 1996. A bio-informational theory of emotion: Motion and

image size effects on viewers. Journal of Communication. 46 (3), ss. 66-84.

Faiola, A. ve Matei,S., 2010. Enhancing human-computer interaction design education:

Teaching affordanc design for emerging mobile devices. International Journal of

Technological Design Education. 20, ss. 239-254.

Hallnäs, L. ve Redström, J., 2002. From use to presence: On the expressions and

aesthetics of everyday computational things. ACM Transactions on Computer-

Human Interaction. 9 (2), ss. 106-124.

Hanley, M. ve Becker, M., 2006. Factors influencing mobile advertising acceptence:

Will incentives motivate collage students?. International Journal of Mobile

Marketing. 1 (1), ss. 50-59.

Hart,C. W. L., Heskett, J. L. W., ve Sasser, Jr E., 1990. The profitable art of service

recovery. Harvard Business Review. 148 (56).

Ishii, K., 2006. Implications of mobility: The use of personal communication media in

everyday life. Journal of Communication. 56, ss. 346-365.

Kakihara, M. ve Sørensen, C., 2002. Expanding the “mobility” concept. Proceedings

of the 35
th

 Hawaii International Conference on System Sciences. 5 (5), ss. 131-

142.

Kim, T., ve Biocca, F., 1997. Telepresence via television: Two dimensions of

telepresence may have different connections to memory and persuasion. Journal

of Computer-Mediated Communication. 3 (2).

Laszio, J., 2009. The new unwired world: An IAB status report on mobile advertising.

Journal of Advertising Research. 49 (1), ss. 27-43.

75

Lee, Y. ve Benbasat, I., 2003. Interface design for mobile commerce. Communications

of the ACM. 46 (12), ss. 49-52.

Leppaniemi M, Sinisalo J., Karjaluoto H., 2006. A review of mobile marketing

research. MMA International Journal of Mobile Marketing. 1 (1). Barwise, P.,

Strong, C., 2002. Permission-Based Mobile Marketing, Journal of Interactive

Marketing. 16 (1)

Leppäniemi, M., Karjaluoto, H., Salo, J., 2004. The Success Factors of Mobile

Advertising Value Chain. EBusinessReview IV. ss. 93-97.

Li, H. ve Bukovac, J., 1999. Cognitive impact of banner ad characteristics: An

experimental study. Journalism and Mass Communication Quarterly. 76 (2), ss.

341-353.

Lohse, G., 1997. Consumer eye movement patterns on yellow pages advertising.

Journal of Advertising. 26 (1), ss. 61-73.

Lombard, M.,1995. Direct responses to people on the screen: Television and personal

space. Communication Research. 22, ss. 288-324.

Luarn, P. ve Lin, H., 2005. Toward an Understanding of The Behavioral Intention to

Use Mobile Banking. Computers in Human Behavior. 21: ss. 873-891.

Magrath, A. J., 1986. When marketing services, 4 Ps are not enough. Business

Horizons. 29 (3), ss. 44-50.

Mckenzie S. B. ve Lutz, R. J., 1989. An Empirical Examination of The Structural

Antecedents of Attitude Towards The Ad in An Advertising Pretesting Context.

Journal of Marketing. 53, ss. 48-65.

McNiven, M., Krugman, D., ve Tinkham, S., 2012. The big picture for large-screen

television viewing. Journal of Advertising Research. ss. 421-432.

Mehta, A., 2000. Advertising Attitudes and Advertising Effectiveness. Journal of

Advertising Research. 40 (3), ss. 67-72.

Mitchell, A. A. ve Olson, J. C., 1981. Are Product Attribute Beliefs The Only

Mediator of Advertising Effects on Brand Attitude?. Journal of Marketing

Research. 18 (3), ss. 318-332.

Mittal, B., 1994. Public Assessment of TV Advertising: Faint Praise and Harsh

Criticism. Journal of Advertising Research. 34 (1), ss. 35-53.

76

Muehling, D. D., 1987. An Investigation of Factors Underlying Attitude-Toward-

Advertsing-in-General. Journal of Advertising. 16 (1), ss. 32-40.

Muk, A., 2007. Consumers’ intentions to opt in to SMS advertising. International

Journal of Advertising. 26 (2), ss. 177-198.

Okazaki, S., 2004. How do Japanese consumers perceive wireless ads? A multivariate

analysis. International Journal of Advertising. 23 (4). ss. 429-454.

Okazaki, S., 2005. Mobile Advertising Adoption By Multinationals – Senior

Executives’ Initial Responses. Emerald Group Publishing Limited. 15 (2). ss.

160-180.

Petrovici, D. ve Paliwoda, S., 2007. An Empirical Examination of Public Attitudes

Towards Advertising In A Transitional Economy. International Journal of

Advertising. 26 (2), ss. 247-276.

Pollay, R. F. ve Mittal, B., 1993. Here’s The Beef: Factors, Determinants, and

Segments in Consumer Criticism of Advertising. Journal of Marketing. 57 (3), ss.

99-114.

Raid, L. N. ve Soley, L. C., 1982. Generalized and Personalized Attitudes Toward

Advertising’s Social And Economic Effects. Journal of Advertising. 11 (3), ss. 3-

7.

Reeves, B., Lang, A., Kim, E. ve Tatar D., 1999. The effects of screen size and

message content on attention and arousal. Media Psychology. 1, ss. 46-67.

Rettie, R. ve Brum, M., 2001. M-Commerce: The Role of SMS Text Messages.

COTIM.

Robins_F., 2003. The Marketing of 3G. International Journal of Mobile Marketing. 21

(6), ss. 370- 378.

Sandage, C. H. ve Leckenby, J. D., 1980. Student Attitudes Toward Advertising:

Institution Vs. Instrument. Journal of Advertising. 9 (2), ss. 29-44.

Satyanarayanan, M., 2001. Pervasive computing: Vision and challenges. IEEE

Personal Communications. 8 (4), ss. 10-17.

Schlosser, A.E., Shavitt, S. ve Kanfer, A., 1999. Survey of Internet Users’ Attitudes

Toward Internet Advertising. Journal of Interactive Marketing. 13 (1), ss. 34-54.

Ducoffe, R.H., 1996. Advertising Value and Advertising on The Web. Journal of

Advertising Research 36 (5), ss. 21-35.

77

Shavitt, S., Lowrey, P. ve Heafner, J., 1998. Public Attitudes Toward Advertising:

More Favorable Than You Might Think, Journal of Advertising Research. 38 (4),

ss. 7-22.

Shimp, T. A., 1981. Attitudes Toward The Ads as A Mediator of Consumer Brand

Choice. Journal of Advertising. 10 (2), ss. 9-15.

Silk, A. ve Geiger, F., 1972. Advertisement size and the relationship between product

usage and advertising exposure. Journal of Marketing Research. 9, 22-26.

Singh, R. ve Vij, S., 2008. Public Attitude Toward Advertising: An Empirical Study of

Northern India. The ICFAI Journal of Marketing Management. 7 (1), ss. 49-66.

Sun, T., Tai, Z. ve Tsai, K., 2010. Perceived ease of use in prior e-commerce

experiences: A hierarchical model for its motivational antecedents. Psychology &

Marketing. 27 (9), ss. 874-886.

Turan, A.H., 2008. İnternet Alışverişi Tüketici Davranışını Belirleyen Etmenler:

Geliştirilmiş Teknoloji Kabul Modeli (E-TAM) ile Bir Model Önerisi, Akademik

Bilişim, Çanakkale 18 Mart Üniversitesi. ss. 723-731.

Vatanparast, R. ve Butt, A., 2010. An empirical study of factors affecting use of

mobile advertising. International Journal of Mobile Marketing. 5 (1), ss. 28-40.

Wais, J., ve Clemons, E., 2008. Understanding and implementing mobile social

advertising. International Journal of Mobile Advertising. 3 (1), ss. 12-18.

Weiser, M. ve Brown, J., 1996. Designing calm technology. PowerGrid Journal. 1 (1),

ss. 7-15

Weiser, M., 1991. The computer for the 21st century. Scientific American. 265 (3), ss,

66-75.

Weiser, M., 1993. Ubiquitous computing. Computers. 26, ss. 71-72

Wu, J. H. ve Wang, S.C., 2005. What Drives Mobile Commerce? An Empirical

Evaluation of The Revised Technology Acceptance Model. Information &

Management. 42, ss. 719-729.

Xie, W. ve Newhagen, J., 2012. The effects of interface proximity on user anxiety for

crime alerts received on desktop, laptop and hand-held device. Communication

Research.

78

Xie, W. ve Zhao, Y. ve Xie, W., 2013. The effects of interface design of hand-held

devices on mobile advertising effectiveness among college students in China.

International Journal of Mobile Marketing. 8 (1), ss. 46-61.

Xu, J., 2006. The influence of personalization in affecting consumer attitudes toward

mobile advertising in China. Journal of Computer Information Systems. 47 (2), ss.

9-19.

Xu, J., Liao, S. ve Li, Q., 2008. Combining empirical experimentation and modeling

techniques: A design research approach for personalized mobile advertising

applications. Decision Support Systems. 44, ss. 710-724.

Yan, K., Wang, S. ve Wei, C., 2004. Personalized advertising recommend mechanism

for the mobile user. Journal of Applied Sciences. 4 (1), ss. 118-125.

Zanot, E. J., 1984. Public Attitudes Toward Advertising: The American Experience.

International Journal of Advertising. 13, ss. 3-15.

Zhang, J., Wedel, M. ve Pieters, R., 2009. Sales effects of attention to feature

advertisements: A bayesian mediation analysis. Journal of Marketing Research.

46 (5), ss. 669-681.

Zheng, W. ve Yuan, Y., 2007. Identifying the differences between stationary office

support and mobile work support: A conceptual framework. International Journal

of Mobile Communications. 5 (1), ss. 107-122.

79

Diğer Yayınlar

Camponovo, G. ve Cerutti, D., 2004. The Spam Issue in Mobile Business – A

ComparativeRegulatory Overview, Proceedings of the Third International

Conference on Mobile Business [online].

http://www.hec.unil.ch/gcampono/Publications/GC2004ICMB1. [ziyaret tarihi

27.05.2015].

Carat Interactive. 2002. The Future of Wireless Marketing [online].

http://www.caratinteractive.com/resources/wirless_future.pdf. [ziyaret tarihi

19.07.2015].

Cisco. 2015. Cisco Visual Networking Index: Global Mobile Data Traffic Forecast

Update 2014–2019 White Paper [online].

http://www.cisco.com/en/US/solutions/collateral/ns341/ns525/ns537/ns705/ns827

/white_paper_c11-520862.html. [ziyaret tarihi 15.07.2015].

Dağdelen, İ. (2002). Bilgi ve İletişim Teknolojileri Ekonomisi: Önemi, politikaları,

büyümeye katkıları, Yüksek Lisans Tezi, Ankara: G.Ü. S.BE.

Dickinger, A., Haghirian, P., Murphy, J., Scharl, A., 2004. An Investigation and

Conceptual Model of SMS Marketing, Proceedings of the 37th Hawaii

International Conference on System Sciences [online].

http://csdl.computer.org/comp/proceedings/hicss/2004/2056/01/205610031b.pdf.

[ziyaret tarihi 25.06.2015].

dotMobi Advisory Group. 2007. Mobile advertising in a mobile world [online].

http://advisorygroup.mobi/mobileadvertising/whitepaper.pdf. [ziyaret tarihi

12.07.2015].

Fuller, P., 2005. Why Spam Doesn't Have to Happen on Mobile Devices [online].

http://mmaglobal.com/?q=node/710. [ziyaret tarihi 13.07.2015]

Gårdlund, M. (2005). A Conceptual Model of Mobile Marketing for a Multinational

Consumer Goods Company, Yüksek Lisans Tezi, KTH Information and

Communication Technology.

Gartner., 2012. Gartner Says Worldwide Mobile Advertising Revenue Forecast to

Reach $3.3 Billion in 2011 [online].

http://www.gartner.com/newsroom/id/1726614. [ziyaret tarihi 20.07.2015].

http://www.hec.unil.ch/gcampono/Publications/GC2004ICMB1
http://www.caratinteractive.com/resources/wirless_future.pdf
http://csdl.computer.org/comp/proceedings/hicss/2004/2056/01/205610031b.pdf
http://advisorygroup.mobi/mobileadvertising/whitepaper.pdf
http://mmaglobal.com/?q=node/710
http://www.gartner.com/newsroom/id/1726614

80

Geray, H., 1996. Yeni İletişim Teknolojilerinde Eğilimler: Internet, GII ve Türkiye,

Yeni Türkiye Medya Özel Sayısı. s.11.

Ho S. Y., Kwok S.H., 2003. The Attraction of Personalized Service for Users in Mobile

Commerce: An Empirical Study. ACM SIGecom Exchanges. Tokyo: Japan.

Iddris F. (2006). Mobile Advertising in B2C Marketing. Yüksek Lisans Tezi. Business

Administration and Social Sciences.

ISO., 2009. Ergonomics of human system interaction – Part 210: Human-centered

design for interactive systems (formerly known as 13407). International

Organization for Standardization (ISO).

Jelassi T, Enders A., 2004. Leveraging Wireless Technology for Mobile Advertising.

Proceedings of the 12th European Conference on Information Systems. Turku:

Finland.

Lombard, M., Reich, R.D., Grabe, M. E., Campanella, C. M. ve Ditton, T. B., 1995.

Big TVs, little TVs: The Role of screen size in viewer responses to point-of-view

movement. International Communication Association Toplantısı. Albuquerque,

NM.

Mack, J., 2007. Mobile pharma marketing: What’s the 411? [online].

http://www.news.pharma-mkting.com/pmn65-article03.pdf. [ziyaret tarihi

21.08.2105].

Mehta, A. ve Purvis, S. C., 1995. When Attitudes Towards Advertising in General

Influence Advertising Success. Conference of American Academy of Advertising

sunulan bildiri, Norfolk, VA [online]. (http://www.gallup-

robinson.com/reprints/whenattitudestowardsadvertising.pdf) [ziyaret tarihi:

10.07.2015]

Muter, C. (2002). Bilinçaltı Reklamcılık: Bilinçaltı Reklam Mesajlarının Tüketiciler

Üzerinde Etkileri. Yüksek Lisans Tezi. İzmir: E.Ü. SBE.

Nester, K., Lyall, K., 2003. Mobile Marketing A Primer Report, First Partner Research

& Marketing [online]. http://www.mics.ch/SumIntF04/SandrineDebetaz.pdf.

[ziyaret tarihi 19.07.2015].

Outing, S., 2004. Eyetrack III: What news websites look like through readers’ eyes

[online]. http://www.poynter.org/uncategorized/24963/eyetrack-iii-what-news-

websites-look-like-through-readers-eyes. [ziyaret tarihi 20.06.2015].

http://www.news.pharma-mkting.com/pmn65-article03.pdf
http://www.mics.ch/SumIntF04/SandrineDebetaz.pdf
http://www.poynter.org/uncategorized/24963/eyetrack-iii-what-news-websites-look-like-through-readers-eyes
http://www.poynter.org/uncategorized/24963/eyetrack-iii-what-news-websites-look-like-through-readers-eyes

81

Pousttchi, K. ve Wiedemann, D. G., 2006. A Contribution to Theory Bulding for

Mobile Marketing: Categorizing Mobile Marketing Campaigns throug Case Study

Research [online]. http://www.wi-

mobile.de/fileadmin/Papers/weitere/Categorizing-Mobile-Marketing-

Campaigns_47-ICMB.pdf. [ziyaret tarihi 11.07.2015].

Pousttchi, K., & Wiedemann, D. G., 2007. Success Factors in Mobile Viral

Marketing: A Multi-Case Study Approach, Proceedings of the 6th International

Conference on Mobile Business, Ontario, Toronto, Canada: Computer Society

Press, 1- 8.

Rodden, T., Chervest, K., Davies, N. ve Dix, A., 1998. Exploiting context in HCI

design for mobile systems. In C. Johnson (Eds.). Proceedings of the first

workshop on human computer interaction with mobile devices.

Tähtinen, J., Salo, J., 2003. Special Features of Mobile Advertising and their

Utilization [online]. http://www.rotuaari.net/downloads/publication-20.pdf.

[ziyaret tarihi 26.06.2015].

Wang, C., Zhnag, P., Choi, T., ve D’ Eredita, M. ,2002. Understanding Consumer

Attitude Toward Advertising, 8th Americas Conference on Information Systems,

sunulan bildiri. Dallas.

Yulafçı, A. (2002). İletişim Bilimleri Açısından Reklamı Anlamak, Yüksek Lisans Tezi.

İstanbul: M.Ü. SBE.

Zincir, N., 1999. İnternet Ağı Yönetimi, Bileşenleri ve Önemi, V. Türkiye'de İnternet

Konferansı, Ankara Üniversitesi Tıp Fakültesi, 19-21 Kasım 1999.

http://www.wi-mobile.de/fileadmin/Papers/weitere/Categorizing-Mobile-Marketing-Campaigns_47-ICMB.pdf
http://www.wi-mobile.de/fileadmin/Papers/weitere/Categorizing-Mobile-Marketing-Campaigns_47-ICMB.pdf
http://www.wi-mobile.de/fileadmin/Papers/weitere/Categorizing-Mobile-Marketing-Campaigns_47-ICMB.pdf
http://www.rotuaari.net/downloads/publication-20.pdf

82

EKLER

EK 1: Anket Formu

Bu araştırma, Bahçesehir Üniversitesi Reklamcılık ve Marka İletişimi Yönetimi

Yüksek Lisans Programı kapsamında yürütülen bir tez çalışması için

yapılmaktadır.

Bu ankette sizlere mobil cihazlara ve mobil cihazlarda gösterilen reklamlara karşı
tutumlarınızla ilgili sorular sorulmaktadır. Soruları sadece sizin görüşlerinizi

yansıtacak şekilde cevaplandırmanız çok önemlidir. Anketteki tüm soruları, ilgili

açıklamaları okuyarak ve boş soru bırakmadan cevaplayınız. Ankete verilen

cevaplar toplu olarak değerlendirilecektir. Bu nedenle anket üzerine isim

yazmanıza gerek bulunmamaktadır.

Araştırmaya katıldığınız için çok teşekkür ederiz.

Efe Ceyhun

Bahçesehir Üniversitesi Reklamcılık ve Marka İletişimi Yönetimi Yüksek Lisans

Programı

(e-posta: efeceyhun@gmail.com)

Kaç yaşındasınız?

()

Cinsiyetiniz nedir?

Erkek ()

Kadın ()

En son tamamladığınız eğitim seviyeniz nedir?

Lise ()

Ön lisans ()

Lisans ()

Yüksek Lisans ()

Doktora ()

83

Çalışma durumunuzu belirtiniz.

Çalışıyor ()

Çalışmıyor ()

Medeni durumunuzu belirtiniz.

Evli ()

Bekar ()

Toplam aylık gelirinizi belirten aralığı işaretleyiniz.

0-1500 TL ()

1501-3000 TL ()

3001-4500 TL ()

4501 TL + ()

Akıllı mobil cihaz (telefon, tablet vb.) sahibi misiniz?

Evet ()

Hayır ()

Günlük yaşamınızda en çok hangi mobil cihazı kullanıyorsunuz?

Akıllı Telefon ()

Tablet ()

Dizüstü Bilgisayar ()

Diğer ()

Akıllı mobil cihazınız ile internette ne sıklıkta geziniyorsunuz?

Sürekli gezinirim ()

Sık gezinirim ()

Arada sırada gezinirim ()

Gezinmem ()

Hiç gezinmem ()

Lütfen aşağıdaki görüşlere katılım seviyenize göre cevap veriniz.

1. Elde taşınabilir cihazımı her yerde yanımda taşıyabildiğim için seviyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

84

2. Elde taşınabilir cihazımın ekranının büyük olmasını tercih ederim.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

3. Elde taşınabilir cihazımın ara yüzünün fazla karışık olduğunu

düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

4. Kullanıcı dostu ara yüze sahip olan elde taşınabilir cihazları beğeniyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

5. Kullanımı kolay elde taşınabilir cihazları beğeniyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

6. Mobil reklamların sunulduğu görsel alanların büyük olması gerektiğini

düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

7. Mobil reklamlarda gördüğüm ürünleri satın alırım.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

8. Mobil reklamlarda gördüğüm ürünleri başkalarına tavsiye ederim.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

9. Mobil reklamların eğlendirici olduğunu düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

10.Mobil reklamların ilgi çekici olduğunu düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

11.Mobil reklamların ürünlerle ilgili bana bilgi sağlayabileceğini

düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

85

12.Mobil reklamların ürünlerle ilgili bana doğru zamanda bilgi sağladığını

düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

13.Mobil reklamın güvenirliği için temel sebebin reklamın kaynağı (marka)

olduğunu düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

14.Mobil reklamın güvenirliği için temel sebebin reklamın içeriği olduğunu

düşünüyorum.

Kesinlikle katılıyorum () Katılıyorum () Kararsızım () Katılmıyorum ()

Kesinlikle katılmıyorum ()

