
T.C.
EGE ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ
Halkla İlişkiler ve Tanıtım Anabilim Dalı

Reklamcılık Yüksek Lisans Programı

SATIŞ YERİ İLETİŞİM UYGULAMALARININ

TÜKETİCİNİN SATIN ALMA DAVRANIŞI ÜZERİNDEKİ ETKİSİ

YÜKSEK LİSANS TEZİ

Birgül TEMİZTÜRK

DANIŞMAN
Prof. Dr. Demet GÜRÜZ

İZMİR – 2006

 ii

Ege Üniversitesi Sosyal Bilimler Enstitüsü Müdürlüğü’ne sunduğum “Satış Yeri

İletişim Uygulamalarının Tüketicinin Satın Alma Davranışı Üzerindeki Etkisi” adlı

yüksek lisans tezimin tarafımdan bilimsel, ahlak ve normlara uygun bir şekilde

hazırlandığını, tezimde yararlandığım kaynakları bibliyografyada ve dipnotlarda

gösterdiğimi onurumla doğrularım.

 …./…./ 2006

 Birgül TEMİZTÜRK

 iii

TUTANAK

Ege Üniversitesi Sosyal Bilimler Enstitüsü Yönetim Kurulu’nun ….../……/……. tarih
ve ………. sayılı kararı ile oluşturulan jüri ……………………………………………...
ana bilim dalı yüksek lisans öğrencisi …………… ………………………………….’ün
………………… …………………………. ……………………. ………………………
başlıklı tezini incelemiş ve adayı …./…../…… günü saat ………….’da ……………..
süren tez savunmasına almıştır.

Sınav sonunda adayın tez savunmasını ve jüri üyeleri tarafından tezi ile ilgili kendisine
yöneltilen sorulara verdiği cevapları değerlendirerek tezin başarılı/başarısız olduğuna
oybirliğiyle / oyçokluğuyla karar vermiştir.

BAŞKAN

 Başarılı �

 Başarısız �

ÜYE ÜYE

Başarılı � Başarılı �
Başarısız � Başarısız �

Not: Yüksek Lisans Tezi Savunma Süresi asgari 45 dakika – azami 90 dakikadır.

 iv

İÇİNDEKİLER

ÖZET... iv

ABSTRACT... v

ÖRNEKLER, ŞEKİLLER VE TABLOLAR ...xii

GİRİŞ ... 1

BİRİNCİ BÖLÜM

DENEYİM ODAKLI PAZARLAMA SÜRECİ VE SATIŞ YERİ İLETİŞİM

UYGULAMALARI

I. Pazarlama Kavramı, Pazarlamada Yeni Yaklaşımlar Ve Deneyim Odaklı

Pazarlama Kavramı ... 7

A. Pazarlama Kavramı ... 7

1. Pazarlamanın Tanımı ve Özellikleri.. 7

2. Pazarlama Karması Elemanları ... 11

3. Yeni Pazarlama Paradigması... 15

B. Pazarlamada Yeni Yaklaşımları Ortaya Çıkaran Unsurlar 16

1. Yönetim Alanında Meydana Gelen Gelişmeler .. 21

2. Teknoloji Alanında Meydana Gelen Gelişmeler... 26

3. Ekonomi Alanında Meydana Gelen Gelişmeler ... 27

4. Tüketicilerin Satın Alma Alışkanlıklarında Meydana Gelen Değişimler 28

5. Küreselleşme... 30

C. Pazarlamada Yeni Yaklaşımlar ... 31

1. İlişkisel Pazarlama .. 31

2. Ağızdan Ağza (Sözlü) Pazarlama ... 32

3. İzinli Pazarlama... 34

4. Bütünleşik Pazarlama İletişimi ... 35

 v

5. İnternette Pazarlama.. 37

6. Deneyim Odaklı Pazarlama .. 40

II. Deneyim Odaklı Pazarlama Kavramı.. 40

A. Deneyim Odaklı Pazarlamanın Tanımı ve Özellikleri .. 40

1. Algılama (Sense)... 46

2. Hissetme (Feel) ... 47

3. Düşünme (Think) .. 48

4. Harekete Geçme (Act)... 48

a. Fiziksel Vücut Deneyimleri .. 49

b. Yaşam Tarzları.. 50

c. Etkileşim ... 51

5. İlişki Kurma Pazarlaması (Relate) .. 51

B. Deneyim Odaklı Pazarlama Sürecinde Müşteri Kavramı ve Dikkat

Edilecek Unsurlar.. 51

C. Deneyim Odaklı Pazarlama Planı İçinde Tutundurma Kavramı ve

Elemanları ... 55

1. Reklam .. 55

2. Halkla İlişkiler... 59

3. Kişisel Satış ... 62

4. Satış Tutundurma .. 64

III. Deneyim Odaklı Pazarlama Sürecinde Satış Yeri İletişimi 65

A. Satış Yeri İletişimi Kavramı.. 65

1. Türkiye’de ve Dünyada Satış Yeri İletişiminin Önem Kazanmasının

Nedenleri ... 69

2. Satış Yeri İletişim Uygulamaları ve Perakendeciler 72

a. Mağazalı (Dükkanlı) Perakendecilik .. 73

b. Mağazasız (Dükkansız) Perakendecilik.. 75

3. Perakendelerde Öne Çıkan Satış Yeri İletişim Uygulamaları ve

Özellikleri.. 78

B. Satış Yeri İletişim Uygulamalarının Amaçları, İşlevleri ile Üstün ve Zayıf

Yönleri .. 81

 vi

1. Satış Yeri İletişim Uygulamalarının Amaçları.. 81

2. Satış Yeri İletişim Uygulamalarının İşlevleri ... 82

3. Satış Yeri İletişim Uygulamalarının Üstün ve Zayıf Yönleri 85

İKİNCİ BÖLÜM

HEDEF KİTLEYE GÖRE SATIŞ YERİ İLETİŞİM UYGULAMALARI

I. Hedef Kitle Kavramı ... 88

A. Hedef Kitle Tanımı ve Özellikleri... 88

1. Doğuya ve İnançlarına Duyulan İlginin Artması .. 92

2. Doğaya ve Doğal Olana İlginin Artması... 93

3. Efsane ve Hikayelere Duyulan İlginin Artması .. 93

4. Duygusal Zekanın Önem Kazanması.. 94

5. Deneyim Pazarlaması.. 95

6. Pazar Bölümlemesinin Yetersiz Kalması.. 95

7. Moda Belirleyicilerin Etkisi.. 96

8. Çalışma Saatlerinin Uzaması ve İş Temposunun Artması 96

9. Toplumla Kurulan İlişkide Yeni Bağlantı Noktaları Arayışı 96

10. Geleneksel İletişim Ortamlarının Etkisinden Uzaklaşma 97

11. Demografideki Dönüşümler.. 98

B. Hedef Kitle Davranışını Etkileyen Faktörler .. 98

1. Sosyal Faktörler .. 99

a. Kültür ve Alt Kültür.. 99

b. Sosyal Sınıf ... 101

c. Referans Grupları ve Düşünce Liderleri ... 103

d. Roller ve Aile.. 104

2. Psikolojik Faktörler... 105

a. Motivasyon ... 105

b. Algılama.. 107

 vii

c. Öğrenme.. 108

d. Tutumlar.. 110

e. Kişilik.. 111

3. Kişisel Faktörler .. 113

a. Demografik Etkenler... 114

b. Durumsal Faktörler ... 115

C. Tüketici Tipleri.. 115

1. Türkiye’deki Sosyo-Ekonomik Sınıflar .. 115

a. A Tipi Yaşam Tarzı .. 117

b. B Tipi Yaşam Tarzı... 118

c. C1 Tipi Yaşam Tarzı... 119

d. C2 Tipi Yaşam Tarzı... 119

e. D Tipi Yaşam Tarzı .. 121

f. E Tipi Yaşam Tarzı ... 121

II. Hedef Kitleye Uygun Satış Yeri İletişim Uygulamalarının Oluşturulması 124

A. Hedef Kitle Tanımına Bağlı Olarak Değişen İletişim Kavramı ve Satış

Yeri (Noktası) İletişiminin Önemi .. 125

B. Satış Yeri İletişim Materyallerinin Tasarlanması ... 129

1. Görsel – İşitsel Materyallerin Tasarlanması ... 130

a. Renk .. 135

b. Müzik .. 136

2. Basılı Materyaller.. 137

3. Satış Yeri İletişim Materyallerinin Tasarlanmasında Dikkat Edilecek

Hususlar .. 140

C. Satış Yeri İletişim Uygulamaları... 147

1. Mağaza İmajı... 148

2. Mağaza Organizasyonu... 152

3. Mağaza Atmosferleri... 154

4. Satış Yeri (Satın Alma Noktası) Reklamları ... 156

5. Deneyime Dayalı İletişim Uygulamaları .. 161

 viii

III. Satış Yeri İletişim Uygulamalarının Hedef Kitlenin Satın Alma Davranışı

Üzerindeki Etkisi... 168

ÜÇÜNCÜ BÖLÜM

SATIŞ YERİ İLETİŞİM UYGULAMALARININ TÜKETİCİNİN SATIN ALMA

DAVRANIŞI ÜZERİNDEKİ ETKİSİNİN YAPILMIŞ ARAŞTIRMALAR VE

ODAKLAŞMIŞ GRUP (FOCUS GROUP) ARAŞTIRMASI İLE İNCELENMESİ

I. Araştırmanın Kuramsal Çerçevesi .. 176

A. Satış Yeri İletişimi ile İlgili Araştırmalar.. 177

1. Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması –

Türkiye Bulguları .. 178

2. Trend-d Group Tarafından Yapılan Kriz Dönemlerinde

Promosyonların Etkisi Araştırması ... 184

3. Satın Alma Noktası Reklamlarının Etkinliğine İlişkin Araştırma 186

4. Plansız Alışveriş ve Hazcı Tüketim Davranışları Üzerine Araştırma......... 189

5. Tüketicilerin Alışveriş Merkezlerindeki Satınalma Davranışları

Üzerine Bir Saha Çalışması .. 192

B. Niteliksel Araştırma Yaklaşımı... 195

1. Niteliksel Araştırmada Veri Toplama Teknikleri 197

a. Görüşme.. 198

b. Saha Notları .. 199

c. Ses-Görüntü .. 199

II. Satış Yeri İletişim Uygulamalarının Tüketicinin Satın Alma Davranışına

Etkisinin Odaklaşmış Grup Araştırması ile İncelenmesi .. 200

A. Araştırmanın Amacı .. 200

B. Araştırmanın Kapsamı .. 201

C. Araştırmanın Yöntemi... 201

1. Veri Toplama Yöntemi ... 201

 ix

2. Örneklem ve Uygulama .. 204

D. Veri ve Bulguların Değerlendirilmesi... 208

1. Satın Alma Kararında Etkili Olan Unsurların Önem Sırasına Göre

Belirlenmesi .. 209

a. Ürün Satın Alım Kararında Etkili Olan Fiziksel Unsurlar.................... 209

b. Ürün Satın Alım Kararında Etkili Olan Ürün İçeriği ve İşlevselliği 210

c. Ürüne Yönelik Geliştirilen Duygusal Nedenler ile Psikolojik ve

Deneyimsel Unsurlar .. 211

d. Ürüne Yönelik Yapılan Reklam ve Tanıtım Çalışmaları ile Diğer

Dış Faktörler ... 216

2. Tüketicilerin Satış Yeri İletişimi Kavramından Ne Anladığının

Anlaşılması.. 221

a. Satış Yeri İletişiminde Yüz Yüze Gerçekleşen İletişim 222

b. Satış Yeri İletişiminde Göstergeler ile Gerçekleşen İletişim................ 223

c. Satış Yeri İletişimi Uygulamalarına Örnekler 225

3. Tüketicilerin Alışverişlerini Ürün Gruplarına Göre Sıklıkla Nereden

Yaptıklarının ve Mağaza Seçiminde Etkili Olan Kriterlerin

Belirlenmesi .. 227

a. Tüketicilerin Hangi Mağazalardan Alışveriş Yapmayı Tercih

Ettiklerinin Belirlenmesi... 227

b. Tüketicilerin Büyük Alışveriş Merkezlerini Tercih Etmelerinde

Etkili Olan Unsurlar.. 232

c. Tüketicilerin Alışverişi Nasıl Algıladıklarının Anlaşılması 237

4. Tüketiciler Açısından Alışveriş Yaptıkları Mağazanın Mağaza İmajı,

Mağaza Organizasyonu, Mağaza Atmosferi ile Satın Alma Noktası

Reklamları ve Deneyime Dayalı İletişim Çalışmalarının Ne İfade

Ettiğinin Saptanması ... 238

a. Tüketicilerin Mağaza İmajı ile İlgili Görüşleri 238

b. Tüketicilerin Satış Personeli ile İlgili Görüşleri 242

c. Tüketicilerin Satın Alma Noktası Reklamları ile İlgili Görüşleri......... 245

 x

d. Tüketici ile Ürün/Marka Arasında İlişki Kuran Etkinliklerin

Değerlendirilmesi.. 246

5. Satış Yeri İletişimi Yapan Firmaların ve Uygulama Örneklerinin

Belirlenmesi .. 248

6. Tüketicilerin Satış Yeri İletişim Uygulamalarına Yönelik Olumlu ve

Olumsuz Deneyimlerinin Belirlenmesi... 249

a. Satış Yeri İletişiminin Plansız Satın Almaya Olan Etkisi..................... 249

b. Tüketicilerin Satın Alma Kararından Pişman Olup Olmadığının

Belirlenmesi .. 251

c. Satış Yeri İletişim Uygulamalarının Tüketici Motivasyonu

Üzerindeki Olumlu ve Olumsuz Etkileri .. 252

SONUÇ... 254

KAYNAKÇA ... 263

EKLER... 273

 xi

ÖRNEKLER, ŞEKİLLER VE TABLOLAR

Örnek.1. 3M-Security Glass Açık Hava Reklam Örneği ... 45

Örnek.2. Jeep Basılı Reklam Örneği.. 103

Şekil.1. Reklam Amaçlarının Sınıflandırılması ... 57

Şekil.2. İnsan öğrendiklerinin %83’ünü çevresini gözlemleyerek öğrenir 134

Şekil.3. Renk Kontrastı .. 143

Şekil.4. Açıklık Koyuluk Kontrastı .. 143

Şekil.5. Sıcak Soğuk Kontrastı... 144

Şekil.6. Doygunluk Kontrastı ... 144

Şekil.7. Komşuluk Kontrastı .. 145

Şekil.8. Tamamlayıcı Kontrast... 145

Şekil.9. Alışveriş Yapma Sıklığı .. 179

Şekil.10. Alışveriş Yaparken Alınan Malların Alışveriş Listesinde Bulunma

Oranı.. 179

Şekil.11. Genellikle “…” Reklamları Yapılan Markaları Gerçekten Fark

Ederim... 180

Şekil.12. “…” Daha Önceden Satın Almayı Planlamadığınız Ürünleri Satın

Almanıza Sebep Olur mu.. 181

Şekil.13. “…” Reklamları Yapılan Markaları Önemsememe veya Reddetme

Eğiliminde Misiniz.. 182

Şekil.14. Market içi Reklam ve Promosyonlar... 183

Şekil.15. Bilgi İleticiler Satın Alma Kararlarında Market İçi Reklamlardan

Daha Çok Etkileniyor.. 183

Şekil.16. En Çok İlgilenilen Kampanyalar... 171

Tablo.1. Lloyd Warner’ın Belirlediği En Yaygın Sosyal Sınıflar............................. 102

Tablo.2. POP İletişimi İçin Tüketici Beklentileri Modeli ... 169

Tablo.3. İletişim Güçlükleri ve Stratejileri.. 172

Tablo.4. Satın Alma Noktalarında Verilen Kararlarda Etkili Olan Faktörler 188

Tablo.5. 1.Grubun Demografik Özellikleri ... 204

Tablo.6. 2. Grubun Demografik Özellikleri .. 205

 xii

Tablo.7. 3. Grubun Demografik Özellikleri .. 205

Tablo.8. 4. Grubun Demografik Özellikleri .. 206

Tablo.9. 5. Grubun Demografik Özellikleri .. 206

 1

GİRİŞ

Yabancılaşma1

 Ağaçlar yitirmişler artık ağaçlıklarını gözümde.

 Dallara rüzgarda yelken açtıran yapraklar da tükenmekte.

 Yemişler tatlı, ama sevgi yoksulu.

 Bir susuzluğu bile gideremiyorlar.

 Ne olacak şimdi?

 Gözlerimin önünde kaçmakta orman,

 kulaklarımdaki kuşlar sessizliğe gömülmüş,

 kalmamış bana döşeklik edebilecek bir çayır.

 Bıkmışım artık zamandan,

 ve zamanın açlığı içimde.

 Ne olacak şimdi?

 Ateşler yanacak gece bastırdığında dağlarda.

 Yoksa davranıp yine koşmalı mı oralara?

 Yollar yitirmişler artık yolluklarını gözümde.

Ingeborg Bachmann

Geçmişte yapılmış tanımlamalar ışığında bakıldığında toplumsal değişimlerin

yaşandığı günümüzde kendilerine yabancılaşan bireylerin geleneksel anlamda

tüketiciliklerini yitirmiş oldukları görülmektedir. Firmaların ürettiği standartlaşmış

ürünleri almayı reddeden günümüz tüketicileri, satın alma kararı verirken geçmişe

kıyasla daha karmaşık bir süreçten geçmektedirler. Kendi beklenti ve taleplerini en iyi

ve efektif hangi ürün ya da hizmet karşılayacak ise ona yönelen tüketiciler, marka

sadakati göstermek konusunda isteksiz davranabilmektedirler. Firmaların üretecekleri

ürünlerin dizaynından işlevlerine kadar pek çok süreç üzerinde bireyselliğin

hakimiyetinin başladığı günümüz pazarları, pazarlamaya yeni bir anlayışla

yaklaşılmasını da beraberinde getirmektedir.

1 Ingeborg Bachmann, Metis Seçkileri-Bu Tufandan Sonra, Çev: Ahmet Cemal, Metis Yayınları, 2.

Basım, İstanbul, Ekim 1998; Aktaran: http://epigraf.fisek.com.tr/index.php?num=1156, 11.05.2006

 2

Sanayi toplumunun yaşandığı 20. yüzyılın başlarında tüketicilerin satın alma

karar süreçlerini etkileyen en temel özelliklerden biri olarak ürün ya da hizmetin

tüketicilere sunduğu işlevler kabul görmektedir. Ancak sanayi toplumundan bilgi

toplumuna doğru geçişin yaşanmaya başlanması ve teknoloji alanında dev gelişmelerin

olması ile bilgi daha önce hiç olmadığı kadar önem kazanmaya başlamıştır. Bilgiye

erişim, onu kullanma ve elinde tutma aynı zamanda tüketicilerin işletmeler karşısında

geçmişe kıyasla daha güçlü olmalarına yol açmaktadır. Bilgiye kolaylıkla erişebilen,

ürünler arasında seçme şansı gün geçtikçe artan bu yeni tüketiciye ulaşmak da giderek

güçleşmektedir. Geleneksel reklam ortamları etkisini gün geçtikçe yitirmektedir. Halkla

ilişkiler, sponsorluk ve diğer iletişim çabaları ise kalıplaşmış eylemlerin ve politikaların

dışında yenilikçi ve yaratıcı bir anlayışa ihtiyaç duymaktadır.

Bu anlayış doğrultusunda reklamcılık alanında farklı uygulama örneklerine

günümüzde rastlanmaktadır. Açık hava reklamcılığı, satış yeri reklamcılığı, araç

giydirme gibi çalışmalar, kitle iletişim araçlarında yer alan reklam çalışmalarına göre

daha ön plana çıkmaya başlamaktadır. Halkla ilişkiler ise yaşanan bu değişim sürecine

kendini ve işlevini yeniden tanımlayarak uyum gösterme aşamasındadır. Bu anlamda

kurumsal sosyal sorumluluk, izlenimlerin yönetilmesi gibi farklı politikaları da içeren

daha geniş bir perspektiften iç ve dış müşteri ile olan iletişim devam ettirilmektedir.

Bunların yanı sıra son yıllarda gönüllü çalışma grupları aracılığı ile önemli halkla

ilişkiler çalışmaları yapan kurumlara da rastlanmaktadır ve bu anlayışı benimseyen

kurum sayısı da gün geçtikçe artmaktadır.

Ancak reklam, halkla ilişkiler, sponsorluk, kişisel satış gibi pazarlama iletişimi

elemanlarının tek başına tüketiciye ulaşarak ürün/hizmet ya da marka hakkında

farkındalık yaratması dikkat eşiği yükselen tüketiciler göz önünde bulundurulduğunda

pek mümkün gözükmemektedir. İşletmelerin, bu yeni tüketicilere ulaşırken işletmeye

yönelik tüm mesaj kaynaklarının bütünleştirilmesi ve müşteride o ürün, hizmet ya da

markaya yönelik belirli bir deneyim yaratması beklenmektedir.

 3

Deneyimlerin öğrenme üzerindeki etkisinin ortaya konulmasına paralel olarak

firmalar ve pazarlama uzmanları, müşterilerinin ürün ya da hizmetler ile olan

deneyimlerini anlamaya odaklanmakta ve buna paralel olarak müşterinin ürün ya da

hizmetin hangi özelliklerinden hoşlandığını ya da hoşlanmadığını ortaya

çıkarmaktadırlar. Böylece müşteri ve firma arasında izlenimlerin yönetilmesi ve

sadakate varan duygusal bir ilişkinin temellendirilmesi hedeflenmektedir.

Bu ilişkinin yapılandırılmasında tüketici ile kurulacak iletişimin niteliği ve

düzeyi önem taşımaktadır. İletişim ise kavram olarak günümüzde büyük bir dönüşüm

içerisindedir. İnternetin gündelik yaşamın ayrılmaz bir parçası haline gelmesi, farklı

kültürden insanların bir araya gelmesi ile sonuçlanmaktadır. Bir anlamda tek bir tuşla

her türlü bilgiye ulaşımı olanaklı kılan internet, kişilerarası iletişimin dokusunu da

derinden etkilemeye devam etmektedir. Pek çok pazarlama uzmanı, gelecek

öngörülerinde bu değişim ve dönüşümü göz önünde bulundurmakta ve gelecek

nesillerin sanal olan her şeyi daha fazla ön plana çıkaracağını vurgulamaktadırlar. Bu

öngörüler içerisinde en başta gelen eğitim, alışveriş ve sağlık radikal değişimlerin

yaşanacağı alanlar olarak telaffuz edilmektedir.

Dolayısıyla iletişim etkinliklerinin planlanmasında değişen tüketici profilini göz

ardı etmeyen yeni bir bakış açısına ihtiyaç duyulmaktadır. Günümüz reklamları, yeni

tüketici tipini harekete geçirmekte yetersiz kalmakta ve reklamlar ile markaya yönelik

tüketicide yaratılan farkındalık her zaman satış ile sonuçlanamamaktadır. Bu da

pazarlamacı ve reklamcıları tüketiciler ile aralarında olan etkileşimi artıracak yeni

iletişim etkinliklerini planlamaya yöneltmektedir ki bu noktada satış yerinde tüketiciye

yönelik gerçekleştirilen iletişim çalışmaları ve reklam uygulamaları büyük önem

taşımaktadır.

Satış yeri iletişimini; tüketici, satın alma isteği ve paranın bir araya geldiği satın

alma noktalarında üretici firmalar ile ağırlıklı olarak perakendeciler tarafından

tüketicileri satın almaya motive etmek üzere düzenlenen her türlü görsel, işitsel ve yazılı

mesaj ileten unsurlar aracılığı ile gerçekleşen iletişim olarak tanımlamak mümkündür.

 4

Satış yeri iletişiminin son yıllarda önem kazanmasının birincil nedeni tanımda da

belirtildiği gibi üç önemli saç ayağını bir arada bulundurması özelliğidir. Mağazalar ya

da büyük alış veriş merkezleri en temelde satın alma isteğinin önem kazandığı yerlerdir.

Bu yerler tüketicilerin ve paranın da bir araya geldiği modern pazarlar olarak kabul

edilmektedir. Bu üç unsur bir araya geldiğinde doğru araçlar aracılığı ile iletilen etkili

mesajlar satın alma davranışı ile sonuçlanabilmektedir.

Satış yeri iletişimini gerçekleştirecek tüm araçlar, bu süreçte kilit bir rol

oynamaktadır. Yapılan çalışmalar, genellikle satış yeri reklamcılığı üzerinde dursa da

aslında satış yeri iletişimini gerçekleştiren pek çok araç bulunmaktadır. Tüketicinin bir

mağazadan içeri girmesi ile başlayan bu süreç alışveriş eyleminin sonrasında da devam

etmektedir. Mağaza imajı, mağaza içinde ürünlerin yerleştirilmesi, mağaza personeli,

mağazanın atmosferik unsurları nasıl kullandığı, dekorasyonu, vitrin düzenlemeleri,

mağazanın kuruluş yeri, promosyonları, tüketici ve marka arasında güçlü bir ilişki

geliştirmeyi hedefleyen deneyime dayalı iletişim çabaları gibi örnekler satış yeri

iletişiminin uygulamaları olarak kabul görmektedir. Dolayısıyla satış yeri reklamcılığı,

satış yeri iletişiminin sadece bir alt bileşeni konumundadır ve satın alma noktalarında

başarılı olmak isteyen üretici firma ve perakendecilerin satış yeri iletişimine bütüncül

bir bakış açısı ile yaklaşması gerekmektedir.

Tüketiciler, satın alma kararlarının yaklaşık yüzde seksenini satış noktasında

vermektedirler. Satın alma davranışını etkileyen pek çok unsur da göz önüne

alındığında rakiplerinden sıyrılmak isteyen bir markanın satın alma noktasında tüketici

ile nasıl iletişim kuracağının, ürünü denemeye nasıl ikna edeceğinin ve tüketiciye

yönelik nasıl ek bir fayda sağlayacağının bilimsel bir perspektiften araştırılması ve

değişen tüketici profili ve beklentiler doğrultusunda gerçekleştirilen uygulama

örneklerinin ortaya konulması bu çalışma kapsamında amaçlanmaktadır.

Satış Yeri İletişim Uygulamalarının Tüketicinin Satın Alma Davranışı

Üzerindeki Etkisi adlı tez çalışmasının “Deneyim Odaklı Pazarlama Süreci Ve Satış

Yeri İletişimi” başlıklı birinci bölümü kapsamında öncelikle pazarlama kavramı tanım

 5

olarak ele alınmakta ve özellikleri üzerinde durulmaktadır. Ardından pazarlamada

meydana gelen değişim sürecine değinilerek yeni pazarlama yaklaşımlarını ortaya

çıkaran unsurlar sıralanmakta ve yeni pazarlama yaklaşımlarına kısaca değinilmektedir.

Yeni pazarlama yaklaşımları arasında özellikle deneyimsel pazarlamaya ağırlık

verilmektedir. Bunun en temel nedeni ise satın alma noktalarında gerçekleştirilen her bir

faaliyetin tüketici ile birebir iletişime geçerek tecrübesel bir ilişki ortamını

yaratabilmesidir. Satış yeri iletişiminde deneyime odaklanmak, tüketicinin bir sonraki

satın alım kararında etkili olabilmektedir; çünkü araştırmalar insanların deneyerek

öğrendiklerini hafızalarında daha uzun süre saklayabildiklerini ve bu öğrenme

sürecinden keyif aldıklarını ortaya koymaktadır. Ayrıca birinci bölüm kapsamında satış

yeri iletişimi deneyim odaklı pazarlama süreci göz önünde bulundurularak kavram,

gelişim ve özellikleri bakımından ele alınmaktadır. Satış yeri iletişim örneklerine

sıklıkla rastlanan perakendecilere de yine bu bölümde yer verilmektedir.

“Hedef Kitleye Göre Satış Yeri İletişim Uygulamaları” başlıklı ikinci bölümde

ise öncelikle tüm bu çabaların yönlendirildiği hedef kitle kavramına detaylı olarak

bakılmaktadır. Hedef kitlenin özelliklerine değinilmekle birlikte ülkemizde yaşanan

sosyo-ekonomik değişikliklere bağlı olarak özellikleri değişen sosyo-ekonomik sınıflar,

güncel verilerden yararlanılarak aktarılmaktadır. Hedef kitleye ilişkin bilgilerin

aktarılmasının ardından satış yeri iletişimi materyallerinin tasarlanmasında ana hatları

belirleyen görsel, işitsel ve yazılı unsurlara yer verilmektedir. Yine bu bölümde mağaza

imajı, mağaza organizasyonu, mağaza atmosferleri ve satış yeri reklamları, uygulama

örnekleri ile açıklanmaktadır. Satış yeri iletişimi kapsamında değerlendirilmek üzere

deneyime dayalı iletişim uygulamaları adlı bir bölüme ilk kez bu tez içeriğinde yer

verilerek yenilikçi bir bakış açısı ile literatüre katkıda bulunmak amaçlanmaktadır.

Çalışmanın üçüncü ve son bölümü olan “Satış Yeri İletişim Uygulamalarının

Tüketicinin Satın Alma Davranışı Üzerindeki Etkisinin Yapılmış Araştırmalar ve

Odaklaşmış Grup Araştırması İle İncelenmesi” başlıklı bölüm iki kısımdan

oluşmaktadır. Öncelikle satış yeri iletişiminin alt bileşenlerinin etkisini inceleyen

araştırmalar üçüncü bölümde belirtilen kriterler doğrultusunda belirlenerek

 6

incelenmektedir. Araştırma verilerinden yola çıkarak çalışmanın özünü teşkil eden ve

beş grup ile yürütülen odaklaşmış grup araştırması sonuçlarına araştırmanın ikinci

kısmında yer verilmektedir. Nicel araştırma sonuçlarına değindikten sonra

standartlaşmış sorulara verilen yanıtlar nitel bir araştırma ile desteklenmektedir. Farklı

kesimlerden tüketicilerin bir araya getirildiği araştırma kapsamında satış yeri

iletişiminin tüm alt bileşenleri tartışma oturumlarında gruplar tarafından

değerlendirilmektedir.

Bu çalışma ile tutundurma karması içinde önemli bir yer almaya başlayan satış

yeri iletişimi kavramına açıklık getirilerek kavramın satış yeri reklamcılığından daha

fazlasını ifade ettiğini ortaya koymak hedeflenmektedir. Böylece pazarlama iletişimi

literatürüne satış yeri iletişim uygulamaları kavramı ile katkıda bulunarak bu alandaki

çalışmalara bütüncül olarak yaklaşılmasını desteklemek amaçlanmaktadır.

 7

BİRİNCİ BÖLÜM

DENEYİM ODAKLI PAZARLAMA SÜRECİ VE SATIŞ YERİ İLETİŞİM

UYGULAMALARI

I. Pazarlama Kavramı, Pazarlamada Yeni Yaklaşımlar ve Deneyim Odaklı

Pazarlama Kavramı

Pazarlama karmasının en önemli alt bileşenlerinden biri olan tutundurma

politikalarındaki değişiklikleri tüketici eğilimleri paralelinde yorumlayabilmek için

öncelikle pazarlamanın kavram olarak nasıl ele alındığına ve bu kavramın yaşanan

değişimlere bağlı olarak geçirdiği evrime yakından bakmak gerekmektedir. Pazarlama

paradigmasındaki dönüşümler kavramın zaman içinde ele alınış biçimini de etkileyerek

pazarlama yöneticilerine, yeni yaklaşımlar ve bu yaklaşımlar çerçevesinde tüketicilere

ulaşmak için yeni stratejiler sunmaktadır.

A. Pazarlama Kavramı

Pazarlama kavram olarak farklı şekillerde ele alınabilmektedir. Ancak her tanım,

pazarlamanın zaman içerisinde gerek yönetim gerek ekonomi alanlarında gerek ise

sosyal alanlardaki değişimlere bağlı olarak nasıl bir süreçten geçtiği konusunda

ipuçlarını vermektedir.

1. Pazarlamanın Tanımı ve Özellikleri

Firmalar arasındaki rekabetin artması ve teknoloji alanında yaşanan hızlı

ilerlemelere bağlı olarak sosyo-ekonomik alanda pek çok değişim yaşanmaktadır.

Özellikle 1970’li yılların ortalarından itibaren yönetim alanında, ürün anlayışında,

organizasyonel yapılanmada, istihdam süreçlerinde, müşteri ile olan ilişkilerde radikal

uygulamalar ve yeni yaklaşımlar kabul görmeye başlamaktadır. Bu noktada meydana

 8

gelen hızlı değişimlere bağlı olarak pazarlama kavramı da giderek daha karmaşık bir

tanıma sahip olmaktadır. Öncelikle ürün odaklı yaklaşımı terk ederek müşteri odaklı bir

anlayışı benimseyen pazarlamanın; organizasyon şemasında gösterildiği şekliyle sadece

pazarlama departmanlarının değil aynı zamanda firmadaki tüm departmanların ve

çalışanların işi haline geldiği gözlenmektedir.

Pazarlamanın gelişim seyrine bakıldığında 1960larda pazarlamanın 4Psi olarak

biline ürün, dağıtım kanalı, fiyat ve tutundurma kavramları, Michigan State Üniversitesi

tarafından ortaya atıldığı görülmektedir. O dönem için doğru sayılabilecek bir

yaklaşımla ürün üretilip fiyatlandırıldıktan sonra dağıtım kanallarına gönderilip kitlesel

bir şekilde pazarlaması yapılmıştır. 1960ların sonlarına gelindiğinde Harward

Üniversitesi araştırmacılarından Ted Lewitt, miyop pazarlama adı altında bir düşünce

ortaya atmış ve ürün odaklı pazarlama yaklaşımlarının yanlışlarını vurgulamıştır. Doğru

olanın tüketicinin istek ve ihtiyaçlarının temel alınması olduğunu söyleyerek bu

yaklaşımı ile günümüz pazarlama düşüncelerinin temelini oluşturmuştur.2

Günümüzde pazarlama tanımı geniş anlamda reklam, halka ilişkiler, sponsorluk

vb. iletişim çabalarının yanı sıra müşteri memnuniyeti ve uzun süreli müşteri tatminini

de yaratacak tüm iletişim çalışmalarını kapsamaktadır. Teknolojinin sunduğu olanaklar

çerçevesinde pazarlama geleneksel iletişim ortamlarının da dışına çıkarak etkileşimli

ortamlar ile daha fazla sayıda tüketiciye ulaşarak birebir bir boyut kazanmakta ve

firmanın müşterisini adım adım izlemesini sağlayan veri ambarı yönetimi ile sayısal

verilere dayalı bir kavrama dönüşmektedir. Tanımın içeriğinin genişlemesi bu alanda

çalışan akademisyen ve sektörden uzman kişilerin kavrama olan yaklaşımlarını da

etkilemektedir. Günümüzde pazarlama kavramı; ürün çeşidinin az olduğu, tüketicinin

ürün hakkında yeterli bilgiye sahip olmadığı, pazarların küçük ve üretim bölgelerine

yakın olduğu dönemlerdekinin aksine ürün/hizmet çeşidinin son derece arttığı, hızlı

değişimlerin yaşandığı, tüketicinin bilinç düzeyinin yükseldiği, ürün ve hizmetlerin

kalitesi hakkında beklentinin ve rekabetin arttığı ve müşteri memnuniyetinin sağlanması

2 İzzet Bozkurt; Bütünleşik Pazarlama İletişimi; MediaCat Kitapları; Ankara; 2000; ss.23-24.

 9

yolu ile uzun süreli karların hedeflendiği ve veri tabanlı müşteri hizmetlerinin önem

kazandığı bir ortam içinde ele alınmaktadır.

Pazarlama tanımları incelendiğinde tanımların klasik pazarlama anlayışından

toplumsal pazarlama anlayışına kadar olan gelişim sürecini yansıtmakta olduğu

görülmektedir. Örneğin pazarlama, malların ve hizmetlerin üreticiden tüketicilere doğru

hareketini sağlayan türlü faaliyetlerin toplamıdır şeklinde tanımlanabilmektedir.3

Pazarlamanın temelinde insanların ihtiyaçlarını ve isteklerini karşılamaya yönelik firma

ve müşteriler arasında bir takas süreci bulunmaktadır. İki ya da daha fazla taraf kendi

ihtiyaç ve isteklerini karşılayabilmek amacı ile karşı tarafa değerli bir şeyler verirken

karşı taraftan da kendi ihtiyacını karşılayacak başka değerli bir şeyi almaktadır.

Günümüzde müşteriler bu mübadele süreci sonunda ürün, hizmet ya da fikir elde

ederken firmalar da bunun karşılığında işletme faaliyetlerini sürdürmeye yardımcı

olacak işletme girdisini kazanmaktadırlar.

Bir başka tanımda pazarlama; “kişilerin ve örgütlerin amaçlarına uygun biçimde

değişimini sağlamak üzere malların ve hizmetlerin, düşüncelerin yaratılmasını,

fiyatlandırılmasını ve dağıtımını ve satış çabalarını planlama ve uygulama sürecidir.

Kısaca pazarlama, mal ve hizmetlerin üretiminden önce başlayan ve son alıcıya

ulaşmasından sonra da devam eden işletme fonksiyonudur.”4 olarak ele alınmaktadır.

Birebir pazarlamanın önem kazandığı günümüzde ürün ve hizmetler artık tüketicinin

istek ve beklentileri dikkate alınarak tasarlanmaktadır. Tüketici geçmişe kıyasla mamül

üzerinde hiç olmadığı kadar belirleyici bir role sahiptir. Pazarlama, tüketici ve firma

arasındaki iletişim görevini üstlendiğinden firmanın üretim faaliyetleri pazarlama

departmanının geri bildirimi doğrultusunda şekillenmektedir. Dolayısıyla pazarlama

üretimden önce başlamaktadır. İlişkisel pazarlama anlayışının firmalarca benimsenmesi

sonucunda ilişkisel pazarlamanın aracı olarak ortaya çıkan müşteri ilişkileri yönetimi,

ürün/hizmet satıldıktan sonra da müşteriye destek hizmetlerinin sunulması aşamasında

3 C. Yükselen; Pazarlama İlkeler-Yönetim; Detay Yayıncılık; Ankara; 1998; s.15.;Aktaran: Şule

Çivitci; Moda Pazarlama; Asil Yayın Dağıtım LTD. ŞTİ.; Ankara; Eylül 2004; s.19.
4 Cem Kozlu; Uluslar arası Pazarlama (İlkeler ve Uygulamalar); Türkiye İş Bankası Kültür

Yayınları; Şefik Matbaası; Ankara; 1993; s.2.

 10

önemli bir rekabet aracı olarak işlev görmektedir. Bu, pazarlamanın üretimden sonra da

devam eden bir özelliğini göstermektedir.

1985 yılında pazarlamanın gelişim seyrine paralel olarak Amerikan Pazarlama

Derneği (American Marketing Association-AMA) daha önce kendi yapmış olduğu

tanımı geliştirerek pazarlamayı; “kişisel ve örgütsel amaçlara ulaşmayı sağlayacak

mübadeleleri gerçekleştirmek üzere, fikirlerin, malların ve hizmetlerin geliştirilmesi,

fiyatlandırılması, tutundurulması ve dağıtılmasına ilişkin planlama ve uygulama

süreci”5 olarak tanımlamıştır. Günümüzde bu tanım, pazarlamanın geldiği aşamayı

kapsamamakla birlikte yine de literatürde en geniş kapsamlı tanım olarak

değerlendirilmektedir.

Buraya kadar yapılan pazarlama tanımlarından yola çıkarak kavramın bazı

önemli özellikleri üzerinde durulabilmektedir. Bu özellikleri şu şekilde sıralayabiliriz:6

 Pazarlama insan ihtiyaçlarının ve isteklerinin doyurulmasına yöneliktir.

 Pazarlama değişimi kolaylaştırır ve gerçekleştirir.

 Pazarlama çeşitli eylemlerden oluşur.

 Pazarlama eylemleri insanlar ve örgütler tarafından yapılır.

 Pazarlama eylemleri planlanmalı ve kontrol edilmelidir.

 Pazarlama; piyasa araştırmalarını, reklamı, satış personelinin harekete

geçirilmesini, piyasa ihtiyaçlarına cevap veren yeni ürünlerin ve kalitelerin araştırmasını

kapsar.

Pazarlamanın bu özelliklerine değindikten sonra yeni pazarlama paradigmasını

da göz önünde bulundurarak pazarlamayı işletme yönetimi açısında şu şekilde

tanımlamak mümkündür: “Pazarlama, işletme amaçlarına ulaşmayı sağlayacak

5 Boone and Kurtz; Contemporary Marketing; 7th Edition; OrlandoFL: The Dryden Pres; 1992; s.5-

6.; William A. COHEN; The Practise of Marketing Management; New York; MacMillian
Publishing Company; 1988; s.4.;Aktaran: İsmet Mucuk; Pazarlama İlkeleri; Türkmen Kitabevi;
İstanbul; Mayıs 2001; s.4.

6 Şule Çivitci; a.g.e; ss.20-21.

 11

mübadeleleri gerçekleştirmek üzere, ihtiyaç karşılayacak malların, hizmetlerin ve

fikirlerin “geliştirilmesi”, “fiyatlandırılması”, “tutundurulması”, ve “dağıtılması”na

ilişkin planlama ve uygulama sürecidir.”7 Firma bu çalışmaları yaparken uzun süreli

müşteri memnuniyetini sağlayacak şekilde stratejik planlarını oluşturmaktadır. Bu

aşamada yürütülen her bir çalışmanın müşteriye yansıyan boyutunda müşteriye firma ile

ilgili bir deneyim yaşatmak hedeflenmelidir. Müşteri deneyimi sağlamak üretici

firmaların pazarda ayakta durabilmeleri açısından önem taşımaktadır. Motosiklet şirketi

olarak pek çok rakibi olmasına karşın Harley Davidson, sadık ve potansiyel

müşterisinin gözünde bir yıldız konumundadır. Bunun en temel nedeni firmanın işi

sadece motosiklet satmak olarak algılamamasıdır. Bir tüketici firmadan bir motosiklet

satın aldığında aynı zamanda farklı birçok motosiklet kullanıcısı ile tanışma, pazar

yarışlarına katılma vb. pek çok aktivitenin içine de katılmak hakkını kazanmaktadır.8

Tüm bu çalışmalar özünde tüketici ve firma arasında güçlü bir deneyim ağı oluşturmayı

hedeflemektedir. Deneyime dayalı bir ilişki, müşterinin firma ve marka imajı

konusundaki algılarının sağlam ve olumlu temeller üzerine inşa edilmesini

sağlamaktadır.

2. Pazarlama Karması Elemanları

Pazarlama anlayışında meydana gelen değişimlere bağlı olarak pazarlama

karması elemanlarının sayısı ve kapsamında da belirli değişiklikler olmaktadır. Mamül,

fiyat, dağıtım (yer) ve tutundurmadan oluşan pazarlama karması elemanlarına ek olarak

günümüzde yönetim profesörleri ve iş dünyasının önde gelen uzmanları başka

kavramları da eklemektedirler. Bunlardan en fazla kabul gören ikisi firmaların önüne

yasal engeller çıkarabilecek gücü olan politika ve firmanın ürettiği mal ya da hizmeti

satın alma ya da almama, iletişim çalışmalarına tepki gösterme ya da göstermeme

konusunda oluşan kamuoyudur. Ancak yeni elemanların içerik ve önemlerinin daha iyi

anlaşılabilmesi için öncelikle 4P olarak bilinen mamul, fiyat, tutundurma ve dağıtım

kararlarının incelenmesi gerekmektedir.

7 İsmet Mucuk; a.g.e.; s.5.
8 ---,----; Bölüm 5: Farklılaşma Zamanı; Capital Aylık İş ve Ekonomi Dergisi, Yeni Pazarlama

Dersleri Özel Eki; Yıl 13; Sayı 2005/3; İstanbul; Mart 2005; s. 51.

 12

 Mamul: Pazarlama karması elemanları içinde mamul ayrı bir öneme sahiptir;

çünkü pazarlama karmasının diğer elemanları olan fiyat, dağıtım ve tutundurma ile ilgili

kararlar, mamul kararına bağlı olarak şekillenmektedir. Firmanın kar elde etmek için

kullandığı birincil araç olan ürün mal ya da mamul; rakiplerin ürettikleri arasından

sıyrılmak ve tüketici ile firma arasında bir bağ kurmak görevini taşımaktadır.

Mamul farklı kesimlere farklı anlamlar ifade etmektedir. Örneğin, sanayici

mamulü, ürettiği ve böylece sayesinde kar sağladığı çeşitli eleman veya parçalardan

oluşan fiziksel bir madde olarak görürken, bir ticaret işletmecisi için mamul, tekrar

satarak bu yoldan kar sağlama amaç ve umuduyla satın aldığı maddedir. Nihai tüketici

ise mamulü, kişisel ihtiyacını tatmin eden, bu yönden fayda sağlayan bir madde, bir

nesne olarak algılamaktadır. Her marka ayrı bir mal olduğu gibi, onun fiziksel

özelliklerinde yapılan her değişiklik de başka bir mamul yaratmaktadır. Örneğin,

mamulün rengi, biçimi, ambalajı değiştirilerek pazarlama açısından yeni bir mamul elde

edilebilmektedir.9 Pazarda rekabet halinde olan pek çok ürün arasından tercih yapmak

zorunda olan tüketici; seçimini yaparken mamulün sahip olduğu marka, ambalaj, etiket

vb imaja yönelik; fiziksel gibi kullanıma yönelik ve sunduğu fayda gibi ihtiyaç ve

beklentiye yönelik özelliklerini göz önünde bulundurmaktadır.

 Fiyat: Fiyat, pazarlama karması içinde önemli bir eleman olarak kabul

edilmektedir. “Fiyat, gelir kazandıran öğe oluşuyla, diğer pazarlama karışımı

elemanlarından ayrılır; diğer öğeler, maliyet yaratır. Bunun sonucu olarak, şirketler

fiyatlarını, ürünün farklılığının destekleyeceği seviyeye kadar yükseltmek için çok

çalışırlar.”10 İşletmenin mal ve hizmet için belirlediği fiyat, malın ya da hizmetin

rakiplere karşısındaki konumunu, tüketiciler tarafından tercih edilip edilmeyeceğini,

hangi müşterilerin mal ya da hizmeti satın alıp almayacağını, buna bağlı olarak

işletmenin pazar payını etkilemektedir. İşletmeler, fiyatın mamule olan talepte ve pazar

payındaki oranına bağlı olarak fiyat paralelinde üretim ve pazarlama planını

geliştirmekte ve/veya değişiklikler yapmaktadır. Mal ya da hizmetin

9 A.g.e.; s.117.
10 Philip Kotler; Kotler ve Pazarlama; Çeviren: Ayşe Özyağcılar; Sistem Yayıncılık; Kurtiş

Matbaacılık; İstanbul; Ekim 2000; s.141.

 13

fiyatlandırılmasında ise yukarıda sayılan unsurlara bağlı olarak rakiplerin fiyat

stratejilerinin, müşterileri tepkilerinin ve mal ya da hizmete olan talebin, firmanın

pazardaki durumunun, üretim-dağıtım-tutundurma giderlerine bağlı toplam maliyetin,

kalite-marka vb. algısal niteliklerin ve yasaların etkili olduğu görülmektedir. Tüm bu

sayılanların yanında işletmeye çeşitli hammadde ve malzeme, emek ve kredi sağlayan

çeşitli üretim faktörlerinin sahipleri de fiyatlandırma da etkili olabilmektedir. Yine

işletmenin diğer bölümlerinin yöneticileri de fiyatın belirlenmesinde etkili

olabilmektedir.11 İşletmeler fiyat politikalarını belirlerken genellikle sayılan tüm

unsurları göz önünde bulundurarak en yüksek karı elde etmeye yönelik ve uzun süreli

müşteri memnuniyeti sağlamayı hedefleyerek planlarını yapmaktadırlar.

Müşteriler açısından baktığımızda fiyat diğer pazarlama karması elemanları

yanında en önemli olanıdır demek mümkün değildir. Fiyatın nasıl algılandığı

toplumların içinde bulundukları sosyo-ekonomik koşullara bağlı olarak sürekli

değişmektedir. Ekonomik göstergelerin olumlu olduğu dönemlerde tüketiciler temel

gereksinimlerinin dışında lüks tüketim mallarına da yönelmekte ve yüksek ücret

ödemeyi kabul etmektedir. Ancak ekonomik durgunluk ya da enflasyonun yükseldiği

dönemlerde fiyat, işletmelerin pazar payından aldıkları oranın etkileyen bir pazarlama

elemanı olmaktadır.

 Dağıtım: Pazarlama karması içinde yer alan bir başka eleman olan dağıtım

ürün ya da hizmetlerin üreticiden son alıcılara ulaşmasını sağlayan faaliyetler olarak

tanımlanabilmektedir. Rekabetin yoğun yaşandığı günümüz pazarlarında en önemli

unsur, müşterinin istediği yer ve zamanda ürün ya da hizmeti müşteri ile

buluşturabilmektedir. Bu noktada dağıtım kanallarının etkin ve doğru kullanılması ve

işletmenin ürettiği ürün ya da hizmetin niteliğine bağlı olarak doğru dağıtım kanalını

seçmesi ve yapılandırması gerekmektedir.

Dağıtım, müşterilerin satın almak istedikleri zamanda ürünlerin bulunmasının

sağlanması ile zaman faydasını, istedikleri yerde satın almalarının sağlanması ile ise yer

11 İsmet Mucuk; a.g.e; s.148.

 14

faydası yaratmaktadır.12 Yer ve zaman faydasının yaratılabilmesi için dağıtımın nasıl

yapılacağının işletmeler tarafından belirlenmesi gerekmektedir. Dağıtım genellikle

doğrudan ve dolaylı olmak üzere iki şekilde gerçekleşmektedir. “Doğrudan dağıtım,

mal ve hizmetlerin üretenlerden tüketicilere ya da endüstriyel kullanıcılara, aracı

kullanmaksızın sunulmasıdır. Buna karşın, dolaylı dağıtım ise, toptancı ve perakendeci

gibi aracı kuruluşlar kanalıyla ulaştırılmasıdır.”13 Dağıtımın doğrudan ya da dolaylı

olarak yapılmasının belirlenmesinde dikkate alınması gereken bir takım unsurlar

bulunmaktadır. Bunların başında işletmenin mali gücü, alıcılar pazarı ile olan mesafesi,

üretim ve tüketim döngüsünün birbirini takip eder olması gelmektedir. İşletmeler

doğrudan son tüketiciye ulaşan bir dağıtım kanalını kuracak yeterli mali güce her zaman

sahip olmayabilmektedirler. Dolayısıyla işletmeler başta maliyetleri düşünerek dolaylı

dağıtım kanallarını tercih edebilmektedirler ki böylece işletme son tüketiciye yönelik

üretim kararları yanında dağıtım kanalı aracılığı ile tüketiciye yönelik planlayacağı

pazarlama kararlarını dağıtım kanalındaki aracı, toptancı ya da perakendecilere

bırakmaktadır. Ayrıca işletmeler dolaylı dağıtım kanalını seçtikleri zaman dağıtım

kanalının tüketici analizlerinden faydalanabilmekte ve doğru hedef kitleye

ulaşabilmektedirler. “Aracı işletmeler ihtisasları ve pazar deneyimleri, diğer aracılarla

ve tüketicilerle olan ilişkileri ve pazarda yerleşmiş olmaları gibi nedenlerle üreticinin

kuracağı bir dağıtım kanalı sistemine göre daha fazla başarı şansına sahip olurlar.”14

 Tutundurma: “Hangi sektörde ve ne büyüklükte olursa olsun, her iş birimi

yaşayabilmek için pazarlamayla ilgilenmek zorundadır.”15 Bu durum pazarlama ile

ilgili en önemli kavramlardan biri olan tutundurmaya da özel bir ilginin gösterilmesini

zorunlu kılmaktadır. Günümüzde işletmelerin farklı bir ürün üretmesi, en iyi şekilde

fiyatlandırıp dağıtım kanallarına yönlendirmesi o malın tüketiciler tarafından satın

alınacağının bir teminatı sayılmamaktadır. Tüketiciye ürün ya da hizmetlerin doğru ve

etkin olarak ulaşabilmesi için işletmelerin pazarlama iletişimi olarak adlandırılan

12 Yavuz Odabaşı; Pazarlama Planı Rehberi; Seçkin Matbaası; Ankara; Mart 2001; s.50.
13 Semra Aytuğ; Pazarlama Yönetimi; İlkem Ofset; İzmir; s.170.
14 İsmet Mucuk; a.g.e; s.253.
15 İsmail Kaya; Damla Damla Pazarlama; Babıali Kültür Yayıncılığı; No 66; Mapsan Matbaacılık;

İstanbul; Nisan 2004; s.143.

 15

tutundurma çabalarına büyük önem vermesinin gerektiği gerek akademisyenler gerek

ise pazarlama yöneticiler tarafından kabul görmektedir. Tutundurma kavramı ve alt

bileşenleri detaylı olarak deneyim odaklı pazarlama süreci kapsamında ele alınmaktadır.

3. Yeni Pazarlama Paradigması

Günümüzde gelinen aşamada mevcut pazarlama yaklaşımları genel sosyo-

ekonomik konjonktüre uyum sağlamada yetersiz kalmaktadır. Pazarlamanın geçirdiği

aşamalar, pazarlama paradigmasının yeniden ortaya konulmasında da etkili olmaktadır.

21. yüzyılın pazarlama anlayışının temelinde birey yer almaktadır. Doğrudan

pazarlama faaliyetlerinin önem kazandığı ve stratejilerde tek tek her bir tüketici bireyin

hedef alındığı bu pazarlama anlayışı pazarlama karması elemanlarına olan yaklaşımı ve

her birinin önem derecesini de etkilemektedir. Mevcut paradigmalar ise pazarlamanın

bugün geldiği aşamada yetersiz kalmaktadır. Artık pazarlama klasik pazarlama

döneminde ele alınan ve kabul gören pazarlama geleneklerinin çok dışındadır. Tek

başına satışa ya da ürüne yönelmesi söz konusu değildir. Bununla beraber modern

pazarlama süreci de pazarlamadaki dönüşümlerin gerisinde kalmaktadır. Mevcut

paradigmaların ortak özelliklerini şu şekilde sıralamak mümkündür:16

 Sorunlara yanıt olarak ortaya konulan pazarlama paradigmalarında temel

değerler; kar-verimlilik ve pazarı denetleme gücüdür.

 Var olan pazarlama paradigmalarında temel değerlere ulaşmanın tek bir doğru

yolu vardır.

 İşletme yönetimi olarak otokratik ve hiyerarşik bir yönetim tarzı

benimsemektedirler.

 Var olan pazarlama paradigmaları amaç yönelimli olduklarında kurallarla

sonuca ulaşmaya çalışmaktadırlar.

Tüm bu açıklamalara bakıldığında pazarlama paradigmasında meydana gelen

değişim ve gelişmeleri yansıtmakta olduğunu söylemek zor olmayacaktır. Pazarlamaya

16 Ercan Taşkın; Öğrenen Pazarlama; Değişim Yayınları; İstanbul; Ekim 2003; s.23.

 16

gerek akademisyenlerin gerek ise uygulayıcıların bakış açılarını değiştiren gelişmeleri

anlayabilmek için pazarlamada yeni yaklaşımları ortaya çıkaran unsurlara kısaca

değinmek gerekmektedir.

B. Pazarlamada Yeni Yaklaşımları Ortaya Çıkaran Unsurlar

Geride bırakılan son birkaç on yıllık zamanda pazarlama kavramına uzmanların

bakış açılarını değiştiren pek çok önemli gelişmenin yaşandığı gözlenmektedir.

İnternetin ticarette kullanılmaya başlanması ile ülkelerin ekonomilerinde önemli

ilerlemeler kaydedilmiş, global kimlik kazanan işletmelerin sayısı artmıştır. İşletmelerin

faaliyet gösterdikleri alanda coğrafi sınırların ortadan kalkması yeni bir yönetim

anlayışının benimsenmesi ile sonuçlanmıştır. Ekonomik alanda meydana gelen bu

değişimler, toplumların yaşamlarını da etkisi altına almış, bireylerin yaşam

standartlarının hızlı bir şekilde değişmesine ve sosyal sınıflar arasında geçmişte

gözlenen keskin ayrımların günümüzde giderek daha az belirgin olmasına neden

olmuştur. Tüm bu gelişmeler de tüketicinin satın alma davranışında değişikliklerin

ortaya çıkmasını sağlamakta, hedefteki tüketiciye işletmeler tarafından ulaşmak gün

geçtikçe daha da zorlaşmaktadır. Yaşanan bu gelişmelere bağlı olarak işletmeler,

pazarlama kararlarını ve bu kararların alındığı pazarlama departmanlarının işletme

içindeki yerlerini gözden geçirerek farklılaşan tüketici gruplarının sosyo-ekonomik ve

psiko-grafik özellikleri doğrultusunda pazarlama alanında yeni stratejileri ve

yaklaşımları yapılandırma sürecine girmektedirler.

Tüketim kavramının işletmeler tarafından benimsendiği klasik pazarlama

anlayışında, tüketiciler günümüzdeki kadar aktif ve bilinçli olmadıklarından pazarlama

eylemleri çok daha basit ve kolay bir şekilde gerçekleştirilmiştir. Bu dönemde benzer

tüketim mallarını aynı standartlarda farklı olmayan kitlelere satmak esas alınmıştır.

Çünkü tüketicilerin istek ve ihtiyaçlarının aynı olduğu ve satın alma davranışı

bakımından benzer özellikler sergiledikleri görüşü bu dönemde hakim olmuştur.

1970’lere gelindiğinde yavaş yavaş ürün çeşitlemeleri ve segmantasyonlar görülmeye

başlanmış, 1980’lerde ise müşteri gruplarının küçülmesiyle her bir grubun yaşam

 17

tarzına, satın alma alışkanlıklarına, istek ve ihtiyaçlarına göre yeni pazarlama planları

geliştirilmeye başlanmıştır. 1990lı yıllar ekonomide büyük ve önemli dönüşümlerin

yaşandığı yıllar olarak kabul edilmektedir. Özellikle 1995’te internetin işletmeler

tarafından kullanılmaya başlanması e-ticaret, yeni ekonomi, e-iş vb kavramları günlük

hayatın bir parçası haline getirmiştir. Teknoloji alanında yaşanan akıl almaz devrim,

yeni iletişim ortamlarının hızla yayılmasına ve dolayısıyla kitle iletişim araçlarının

etkisinin geçmişe oranla azalmasına neden olmuştur. Ancak teknoloji alanında yaşanan

hızlı ilerlemeler, medya sektöründeki çeşitlenme sonucu tüketicilerin televizyon izleme

sürelerinin azalması ve farklı medya ortamlarına yönelmesi, iş yaşamında yaşanan

değişimlerle insanların özel hayatlarına ayıracakları zamana dikkat etmeleri ve buna

bağlı olarak özel yaşamlarına ayıracakları zamanı alışverişte harcamak istememeleri ile

ürün ve hizmetlerde özelleştirme, kişiselleştirme arayışları doğrultusunda işletmeler

açısından her bir müşteriyi tek tek merkeze alan, müşterinin istek ve ihtiyaçlarını

izlemeye olanak tanıyan, müşteri ile geliştirilebilir ve sürdürülebilir uzun dönemli ve

karlı bir ilişki kurmaya dayanan “Müşteri İlişkileri Yönetimi” önem kazanmıştır.

Günümüzde ise modern pazarlama anlayışı da sürekli olarak geliştirilmektedir.

Modern pazarlama kavramı, pazarlama hizmetlerinin yerine getirilmesinde müşteriyi

odağa yerleştirmektedir. Ancak rakip işletme sayılarının çokluğu, birbirinin aynısı

ürünlerin çoğalması, benzer pazarlama ve pazarlama iletişimi stratejilerinin yaygınlığı

firmaları yeni pazarlama paradigmasında öne çıkan yaklaşımları benimsemeye

zorlamaktadır. Yeni pazarlama paradigmasında öne çıkan özellikler şu şekilde

özetlenebilmektedir:17

 Bilgi çağı hiper rekabetçi pazarlar yaratmaktadır. Müşteriler birbirlerinin

rekabetçi tekliflerinden hemen haberdar olabilmektedirler. Artık fiyata karşı daha

hassaslar, geçmişe göre çok daha fazla şey beklemektedirler.

17 F. Sedef Seçkin; Pazarlamada Yeni Paradigma; Capital Aylık Ekonomi Dergisi; Yıl 10; Sayı

2002/5; İstanbul; Mayıs 2002; ss.174-175.

 18

 Güç, üreticilerden ve perakendecilerden tüketicilere geçmektedir. Onlar artık

kendilerine özel ürün ve hizmet, fiyat, dağıtım kanalı hatta kişiselleştirilmiş reklam ve

satış promosyonu istemektedirler.

 Dijital ekonomi şirketlerin faaliyet alanlarını ve pazarlamanın konumunu çok

daha sağlıklı biçimde tanımlayabilecekleri bir olgunluk evresine erişmektedir. Şimdi

artık geleneksel pazarlama departmanlarının sınırlarının ötesine geçen yeni pazarlama

kavramlarına, yeteneklerine, bağlantılarına ihtiyaç duyulmaktadır.

 21. yy’da pazarlama, şirketin kurumsal stratejisi ve organizasyonu içinde çok

daha büyük bir güç olarak algılanmalıdır. Stratejiler yeni pazarlama paradigmasının

etrafında kurulmalıdır.

Tüm bu sıralananlar günümüzde pazarlama yapılacak koşulların köklü bir

değişime uğradığını göstermektedir. Pazarlama karması elemanları ile pazarlama

iletişimi elemanları neredeyse tamamıyla tüketicinin etkisi altında planlanmaktadır.

Ürün tasarımları bile tüketicinin kontrolündedir. Dolayısıyla pazarlama yöntemleri de

değişmektedir. Pazarlama yöntemlerini etkileyen faktörleri şu şekilde sıralamak

mümkündür:18

 Yeni Rekabetçi Piyasaların Oluşumu: Günümüzde tekelci ya da oligopol

piyasalar hızla rekabetçi piyasalara dönüşmekte, her ürün çok sayıda üretici tarafından

üretilmekte, çok sayıda satıcı tarafından piyasaya sürülmekte ve tüketici seçeneklerinin

artması reklam, promosyon ve pazarlama araştırmalarının yoğunlaşmasına neden

olmaktadır. Birbirinin rakibi durumunda olan marka ve modeller arasında fiyat farkı

giderek azalmaktadır. Bu durum rekabette fiyat etkisini kısmen azalmış reklam,

promosyon, yedek parça ve satış sonrası hizmetlerin kalitesi ve yaygınlığı daha da önem

kazanmaktadır.

18 İ. Türkmen; Bilgi Sistemleriyle Pazarlama Yönetiminde Verimlilik; MPM Yayınları; Ankara;

1996; Aktaran: Abdulvahap Baydaş, Mehmet Güven, Ahmet Tan, Bilgiye Dayalı Yeni Pazarlama
Anlayışı; Pİ: Pazarlama ve İletişim Kültürü Dergisi; Cilt 3; Sayı 7; Yıl 2004; İstanbul; Ocak 2004;
ss.48-53.

 19

 Karar Verme Süresinin Kısalması: Yeni rakiplerin piyasaya girmesi veya

diğer rakiplerin yeni ürünler ve pazarlama yöntemleriyle tüketici tercihlerini etkilemeye

çalışması karar verme süresini kısaltmaktadır. Zamanında ve doğru karar verebilmede

en önemli etken bilgi akışının yeterli ve sağlıklı olması olarak pazarlama yöneticilerinin

karşısına çıkmaktadır. Bu nedenle pazarlama yönetici ve elemanlarının her geçen gün

bilgi sistemlerine olan ihtiyaçları artmaktadır. Teknolojinin gelişmesi ile tüketicilerin

karar verme süreleri de kısalmıştır. Tüketicilerin karar verme sürelerinin kısalmasının

en önemli nedenleri; rekabet yoğun ortamda birbirine benzer ürünlerin sayısının her

geçen gün artması, teknolojideki ilerlemeler sayesinde bilgiye erişim hızının artması,

günümüz tüketicisinin pasif konumdan aktif bir konuma geçmesi, hız kavramının

hayatın her alanında önem kazanması ile tüketicinin satın alma karar sürecinde hızlı

hareket etmesi, işten arda kalan boş vaktin alışveriş, borçları ödeme vb. uğraşlarla

doldurulmak istenmemesidir.

 Tüketici Alışkanlıkları ve Standartlarındaki Değişim: Teknoloji alanındaki

gelişmelere paralel olarak tüketicilerin artan bilinç düzeyi işletmeleri ürün ve/veya

hizmetlerini tüketicilere ulaştırırken daha farklı yöntemleri keşfedip uygulamaya

zorlamaktadır. Küreselleşme olgusu ile iletişim ve bilişim teknolojilerinde ortaya çıkan

değişiklikler sonucunda önem kazanan bilgi toplumu hedef kitle kavramına da farklı bir

bakış açısı getirmektedir. Bilişim teknolojilerini yoğun kullanan, alışverişinde ya da

eğlence tercihinde internetten faydalanan, yeni bir yaşam tarzını benimseyen,

entelektüel birikime önem veren yeni bir tüketici profili ile karşılaşılmaktadır.

Bu gelişmeler ışığında, stratejik pazarlamada eski ve yeni yaklaşımlar şu şekilde

özetlenebilir:19

Stratejik Pazarlamada Eski Yaklaşım:

 Pazarlama işini, pazarlama departmanı yapmaktadır.

19 F. Sedef Seçkin; a.g.y.; ss.174-175.

 20

 Pazarlamacı kesme (interruption) yoluyla müşterinin dikkatini çekmeye

çalışmaktadır.

 Yeni müşteriler kazanılmaya çalışılmaktadır.

 Günlük işlemlere ve satışlara odaklanılmaktadır.

 Pazarlama giderleri harcama olarak görülmektedir.

Stratejik Pazarlamada Yeni Yaklaşım:

 Pazarlama, departmanlar arası müşteri değerini araştırma, yaratma ve sunma

işini organize etmektedir.

 Pazarlamacılar reklamlarını ve mesajlarını izin alarak (permission marketing)

müşteriye ulaştırmaktadırlar.

 Müşteriyi elde tutmaya ve sadakat yaratmaya çalışılmaktadır.

 Müşterinin bir ömür boyu yarattığı değerin tamamı kazanılmaya

çalışılmaktadır.

 Pazarlama giderleri “yatırım” olarak algılanmaktadır.

Stratejik pazarlamada kabul gören yeni yaklaşım, her şeyden önce tüketici

beklentileri üzerine odaklanmaktadır. Kısa vadeli satış oranlarının gelecek

projeksiyonlarını ortaya koymaya yeterli olmayan yüzeyselliği bir kenara bırakılarak

uzun vadeli satışlar ve karlar üzerine odaklanılmaktadır. Uzun süreli karlı geri

dönüşlerin sağlanmasında tüketiciyi memnun etmenin yeni yöntemleri araştırılmaktadır.

En önemli gelişmelerden bir diğeri ise kitlesel reklamların başarısızlığının kabul

edilmesidir. Kitle iletişim araçlarından geniş kitlelere ulaştırılan satış ve imaj

mesajlarının etkisini kaybettiğinin anlaşılması üzerine firmalar izinli pazarlama

yöntemlerinden faydalanma yolunu seçmektedirler. Tüketiciden izin alarak

gerçekleştirilen reklam ve tanıtım çalışmaları aynı zamanda her biri tüketicinin satın

alma alışkanlıkları dikkate alınarak planlanabilmektedir. Kitlesel reklamcılık yerini bire

bir reklamcılığa bırakmaktadır. Son zamanlarda tüketicinin beğenisine uygun ve

tüketiciyi satışa motive edecek reklam çalışmaları başarılı olarak kabul edilmektedir.

 21

Yeni yaklaşım aynı zamanda yeni müşteriler peşinde koşmak yerine firmaların

ellerindeki mevcut müşteriyi tutmalarına yönelik çalışmaları öne çıkarmaktadır. Bu

amaçla pek çok firma, sponsorluk çalışmalarına yönelerek tüketicileri ile markaları

arasında güçlü bir duygusal bağ kurma yolunu denemektedir. Bu bağlamda yürütülen

her bir sosyal sorumluluk çalışması, reklam ve halkla ilişkiler kampanyaları,

sponsorluklar, satış yeri faaliyetleri tüketici zihninde markayı sağlam bir yere oturtmak

amacı ile bütünleşik olarak ele alınmakta ve pazarlama firmalar açısında yatırım değeri

kazanmaktadır. Yaşanan tüm bu gelişim ve değişimler genel olarak; yönetim, teknoloji,

ekonomi, tüketicinin satın alma alışkanlıkları ve küreselleşme olarak beş grup altında

incelenebilmektedir:

1. Yönetim Alanında Meydana Gelen Gelişmeler

Teknolojinin yaygın kullanımı, tüketicilerin artan bilinç düzeyleri, ekonomik

dengelerin değişkenliği vb. nedenler başta yönetim alanında farklı yaklaşımların ortaya

çıkmaya başlanması ile sonuçlanmıştır. İşletmeler, öncelikle küçük ve esnek bir yapıya

kavuşmuş, ardından insan kaynakları yönetimi ve insan kaynağının işletmeye duyduğu

sadakati artırmaya yönelik uygulamalar önem kazanmıştır. Çalışanları, birer makine

olarak gören sert, otoriter yöneticilerin yerini, işletmeyi karlı büyümeye ulaştıracak ve

işletmeye uzun dönemde sadık olacak müşterileri kazandırmayı başarabilecek liderler

aranır olmuştur. Günümüzde liderlerden beklenen yeni yönetim trendlerini

işletmelerinde en iyi şekilde uygulayabilmeleri ve işletmelerinin pazardaki varlığını en

verimli şekilde sürdürmelerini sağlayabilmeleridir. Günümüz liderlerinin yönetim

anlayışlarını etkileyen başlıca yeni yönetim trendlerini şu şekilde sıralanabilmektedir:20

 Kıyaslama (Benchmarking): Ürün, hizmet ya da organizasyonu daha iyi hale

getirmek için sektördeki en iyi şirket ve uygulamaların incelenmesini ve elde edilen

bulgular doğrultusunda şirketin kendine özgü bir modelin yaratılmasını ifade eden bu

yaklaşım özellikle kalite çalışmalarında yaygın olarak kullanılmaktadır. “Kıyaslama,

20 ---,-----; Yönetim Trendleri; Capital Aylık Ekonomi Dergisi; Yıl 10; Sayı 2002/10; İstanbul; Ekim

2002; ss.188-190.

 22

işletmeyi sürekli olarak kendi kendini değerlendirmeye ve rakipleri ile karşılaştırmaya

yönlendiren, dolayısıyla da işletmeyi, dış çevresini analiz edecek şekilde

hareketlendiren bir yönetim yaklaşımıdır. Bu çerçevede işletme performans farklarını

kapatmaya, eşitlemeye hatta ideal olarak, bir performans üstünlüğü sağlamaya

yönelmekte ve kendini aşma çabası içine girmektedir.”21 Xerox, 1980’li yıllarda Japon

şirketlerin en iyi fikirlerini paylaşma alışkanlıklarını göstererek bu yöntemi bütün

dünyaya yaymıştır. Bain Company’nin araştırmasına göre, günümüzde de hala en çok

kullanılan yönetim teknikleri arasında yer alan kıyaslama alanındaki çalışmalar

kapsamında Paris’teki Benchmarking Kulübünde 100, Benchmarking Enstitüsü’nde ise

50 şirket deneyimlerini paylaşmaktadır.

 Etik Şirket: ABD’de yaşanan skandallarla öne çıkan etik şirket kavramı,

işletmelerin hisse senetlerini bile etkilemektedir. Değer yaratmaya odaklanan pek çok

işletme; üretim, dağıtım ve tutundurma politikalarında etik kurallar çerçevesinde hareket

etmeye çalışmaktadır. Aksi durumda, günümüzde artan bilinçlenme ile birlikte

işletmenin faaliyetlerine karşı çıkan pek çok kamuoyu lideri ortaya çıkabilmekte ve

işletme için olumsuz yönde bir iletişimi tüketiciler arasında başlatabilmektedir.

İşletmeler özellikle sosyal sorumluluk projeleri ile toplumla olan bağlarını güçlendirme

ve işletmeye yönelik olumlu bir imaj yaratmaya çalışmaktadırlar. Günümüzde en karlı

şirket değil, en etik şirket kavramı önem kazanmıştır.

 Müşteri İlişkileri Yönetimi: İşletmelerin en etkili rekabet silahlarından birini

müşteri odaklı stratejileri hayata geçirmek oluşturmaktadır. Müşteriler hakkında tüm

bilgilere sahip olan, onların satın alma davranışlarını takip eden, bilgileri düzenli

güncelleyen işletmeler, rakipleri karşısında daha avantajlı olabilmektedir; çünkü takip

edilen her müşteri uzun vadede işletme için karlı mı yoksa değil mi ya da kendisine

hangi ürünler, hangi kampanyalar haber verilmeli vb. pek çok bilgiyi sağlamaktadır.

Müşterileri bu derece yakından izlemeye olanak veren teknoloji işletmelerin elektronik

ortamda müşteri yönetimlerini gerçekleştirmelerinin yolunu da açmıştır. Müşteri

21 Süheyla Gürsözlü; Kıyaslama'nın Tanımı; http://www.sitetky.com/frameset/ot/otmak14.html;

25.04.2005

 23

İlişkileri Yönetimi (Customer Relationship Management-CRM), “müşteri merkezli

stratejileri destekleyebilecek; satış ve pazarlamayla birlikte müşteri hizmetleri,

muhasebe, üretim ve lojistik gibi yeni fonksiyonları kapsayan ve bu yeni

fonksiyonlardan etkilenecek herkes için tüm iş süreçlerinin yeni baştan düzenlenmesini

içeren ve bunları gerçekleştirirken de teknolojiden yararlanan bir yönetim stratejisi”22

olarak günümüz işletmelerinin karşısına çıkmaktadır.

 Toplam Kalite Yönetimi (Total Quality Management-TQM): 1980’lerden

sonra Türkiye’de de önem kazanan bir yaklaşım olan toplam kalite yönetimi Türkiye’de

ilk olarak 1970’lerde doğmuş, 1980’lerde ise iş çevreleri bu konuda daha bilinçli hale

gelmiştir. İşletmelerde kalite çemberleri ve toplam kalite ekipleri kurulmuş, Türk

Standartları Enstitüsü, Milli Prodüktivite Merkezi ve kalite alanında çalışan Kalite

Derneği gibi oluşumlar ortaya çıkmış, bu merkezlerin yaptığı uygulamalar işletmeler

tarafından yakından takip edilmeye başlanmıştır. TKY, şirket içinde verilmesi gereken

uzun soluklu bir savaş olarak kabul edilmektedir.

 Sanal Eğitim (E-Learning): Kredi kartları ile satın alınabilen, her zaman

ulaşabilen, kişinin kendi ritmine göre ayarlanabilecek ve gerekli olduğu taktirde

eğitmenden de yardım alınabilecek kurslar sanal eğitim alanında öne çıkmaktadır.

Türkiye’de evden internete bağlanma oranının diğer ülkelerdekine paralel olarak

artmasına bağlı olarak daha gelişecek olan sanal eğitim, bazı üniversiteler tarafından

uygulanmaya başlamıştır. Aynı zamanda www.enokta.com, www.kocbryce.com gibi

çok sayıda site, Türkiye’de pazarlama ve bilişim konularında dersler sunmaya

başlamıştır.

 Çalışan İlişkileri Yönetimi: İşletmeler açısından çalışanların

memnuniyetlerinin ve etkin yönetimlerinin sağlanması hayati bir önem taşımaktadır.

Pek çok işletme uzun dönemde çalışan sadakatinin sağlanması ile müşteri sadakatinin

sağlanması arasında doğru orantılı bir ilişki olduğunu anlamıştır. En temelde işletme

22 Mustafa Duran; CRM:Çok Konuşulan Ama Az Bilinen Bir Kavram; www.danismend.com;

28.02.2003

 24

çalışanları da birer müşteridir ve işletmenin sözlü pazarlamasında olumsuz ya da olumlu

etkiler yaratabilecek güçleri ellerinde tutmaktadırlar. Bu da pek çok işletme tarafından

insan kaynakları politikasına gereken önemin verilmesi ile sonuçlanmıştır. Değişen

koşullar, çalışanların körü körüne şirketlerine bağlanmasını engellemiş, işletmeler

arasında yaşanan rekabet sadece müşteri boyutunda kalmayıp nitelikli insan kaynağı

üzerine de odaklanmıştır. Yöneticiler nitelikli insan kaynağının memnuniyetini

sağlayabilmek, kişisel ve mesleki gelişimlerini takip edebilmek ve kariyer

planlamalarını etkin olarak yapabilmek amacı ile Çalışan İlişkileri Yönetimi yani

(Employee Relationship Management – ERM) anlayışını benimsemiş ve şirketler bu

alandaki eksiklerini gidermek için B2E (Business to Employee) stratejilerini

oluşturmaya başlamışlardır. Internet ortamında gerçekleştirilen bu yöntem, bir anlamda

çalışanları şirket yönetimine dahil ettiği gibi iletişimi de arttırmayı amaçlamaktadır.

 Kurumsal Yönetim (Corporate Governence-Kuvvetler Dengesi): Türkiye

için yeni bir kavram olarak kabul edilen kurumsal yönetim anlayışı, özellikle Enron gibi

skandallardan sonra ön plana çıkmıştır. Dünyada 15 yıldır etkisini hissettiren bir

yaklaşım olan kuvvetler dengesi genel olarak işletmenin bir bütün olarak ele alınmasını

ve tüm süreçlerde denetimin sağlanmasını savunmaktadır. Eskiden sadece finans ve

muhasebe birimlerine denetleme yapılırken günümüzde bunun yetersiz olduğu ortaya

çıkmıştır. İşletmelerde iç mekanizmaları denetleyecek kuvvetler dengesi kurulması bir

zorunluluk haline gelmiştir. Kuvvetler dengesi yöntemi; Sabancı ve Koç’ta

uygulanmaktadır.

 Koçluk: Bu yönetici kadrolar için stres kaynaklarını ortadan kaldırmak üzere

kullanılan bir kavramdır. Günümüzde koçluk kelimesi, iş yaşamında değerli kişi; yani

içinde henüz kullanılmamış bir potansiyeli olan, bu potansiyeli kullanılması

sağlandığında yeni bir değer yaratabilecek olan kişi anlamında kullanılmaktadır. Kişinin

kariyerinin hangi aşamasında olduğuna bağlı olarak ortaya çıkan arayışlar kişinin belli

bir alanda kendisini geliştirmesi için bir sanatsal aktivite arayışından, işinde veya

hayatında genel bir anlam arayışına kadar değişebilmektedir. Belli bir yapı içinde ve

gelişim odaklı değerlendirilemedikleri sürece, bu tür sorgulamaların kişinin değişim ve

 25

gelişme ihtiyacına cevap vermediği, hatta engellediği bilinmektedir. Koçluk, böyle bir

gelişim ihtiyacı içinde olan bir profesyonele hem sistematik bir yapı hem de bir yol

arkadaşlığı sunmaktadır.23

 Yetkilendirme (Empowerment): Bu kavram, 1980’li yıllarda ABD’de

yükselmeye başlamıştır. Yetkilendirme kavramı, yaratıcılıklarını geliştirmek ve

inisiyatiflerini artırmak üzere çalışanlara daha fazla sorumluluk vermek ve daha otomize

olmalarını sağlamak anlamını taşımaktadır. Bunun için önce gereksiz hiyerarşiyi

ortadan kaldırmak gerekmektedir. Ardından da her bir çalışana belirli misyonlar

yüklenmektedir. Örneğin Air Liquid firmasında mühendis ile genel yönetim arasında

bölge direktörü ve genel direktör olmak üzere sadece iki kademe bulunmaktadır.

 Durumsal Liderlik: Günümüz koşullarında stratejik kararlar almak zorunda

olan yöneticiler, belirsizlik ortamı içinde işletmelerin rotalarını etkili bir şekilde

çizebilmelidirler. Günümüzde işletmeler stratejilerini müşteri odaklı olarak belirlerken

aynı zamanda maliyetleri de kontrol altında tutmak zorundadırlar. Durumsal liderlik

yaklaşımı içinde insan kadar maliyet de önemsenmektedir. Durumsal yaklaşım, sonuçta

hem ölçülebilir olmayı hem de insana değer verme yaklaşımlarını barındırmaktadır.

 Esnek İş: Günümüzde işletmenin herhangi bir departmanına alınan çalışan,

sadece o yer için değil diğer departmanlarda da çalışabilmesi için işe alınmaktadır. De-

Jobbing yaklaşımı ile esneklik kazanan işletmeler, çalışanlarının mesleki ve kariyer

gelişimlerinde büyük avantajlar sunabilmektedirler. İşletmenin herhangi bir bölümünde

başlayan çalışan zamanla farklı alanlarda çalışabilmekte ve alt kademeden üst

kademelere kadar yükselebilmektedir ki bu yaklaşım çalışan sadakatinin sağlanması

açısından da büyük önem taşımaktadır.

23 ---,----;Koçluk Kimin İçin?; http://www.dbe.com.tr/psikoloji_dunyasi/default.asp?cntId=03030288;

25.04.2005

 26

2. Teknoloji Alanında Meydana Gelen Gelişmeler

“Yeni teknolojilerle, yazılım ve donanımla, veri ambarı, veri madenciliği

araçlarıyla, MİY için oluşturulan çeşitli yazılımlar ve sorgulama teknikleriyle birlikte,

müşterinin kim olduğunu anlamak, hangi satın alma tutum ve davranışlarını

göstermekte olduğunu ya da göstereceğini tahmin etmek, onu sadık bir müşteri

yapabilmek ve müşteriden elde edilen karı artırmaya çalışmak için stratejiler

geliştirmek daha mümkün hale gelmiştir.”24 Pazarda sınırların ortadan kalkması, global

markaların yerel pazarlara rahatlıkla girebilmesi ve bu doğrultuda bireylerin her gün

yoğun bir mesaj bombardımanına maruz kalması işletmeleri tüketicilere ulaşmada yeni

iletişim yöntemlerini bulmaya itmektedir. Teknoloji alanında yaşanan gelişmeler

iletişim boyutunu da etkisi altına almaktadır. Müşterilerle birebir iletişim kurabilmek,

onlarla sürekli konuşabilmek ve onların ürün ve/veya hizmetler hakkında konuşmalarını

sağlamak işletmelerin pazarda ayakta kalabilmeleri ve marka değeri oluşturmaları

açısından gerekli kabul edilmektedir.

Geleneksel iletişim ortamlarının aksine internet, birebir iletişimi

gerçekleştirmesi bakımından pek çok işletme açısından önemsenmektedir. Geri besleme

sürecinin etkin ve kısa olması da bu yoğun ilginin temel nedenlerindendir. Dolayısıyla

işletmeler için en önemli fonksiyon olan pazarlama açısından, internetin önemi

büyüktür. Tüm aşamalarda firmalara iş yaratıcılıklarını geliştirebilecekleri, yeni iş ve

pazar fırsatları yakalayıp hedef odaklı kampanyalar için gerekli olan veri tabanını

oluşturabilecekleri ve mevcut ve olası rakipler ile ilgili yenilikleri yakından ve anında

takip edebilecekleri internet, pazarlamanın 21.yy’a göre biçimlendirilmesinde etkin bir

rol üstlenmektedir.

24 Şule Özmen; Ağ Ekonomisinde Yeni Ticaret Yolu E-Ticaret; İstanbul Bilgi Üniversitesi Yayınları;

İstanbul; Ocak 2003; s.115.

 27

3. Ekonomi Alanında Meydana Gelen Gelişmeler

Teknoloji alanındaki gelişmeler sonucunda iş dünyasında benimsenen internet,

bilgi ekonomisi, dijital ekonomi ya da ağlar ekonomisi olarak adlandırılan kavramların

gündeme gelmesi ile sonuçlanmaktadır. Aslında bu kavramlar temelde iş yapma

yöntemlerinin ve süreçlerinin değiştiği yeni bir ekonomi anlayışına vurgu yapmaktadır.

İş dünyasının gelişen teknolojiyi yeni ürün fikrinin oluşmasından nihai tüketiciye

ulaşma noktasına kadar tüm operasyonlarına yansıtması sonucu ortaya çıkan bir kavram

olan yeni ekonomi, hızlı bir gelişim süreci göstermektedir. İşletmeler yeni ekonominin

dayattıkları karşısında teknolojik gelişmeleri tüm süreçlerine taşımak üzere çalışmalar

yapmakta ve kendilerini müşteri odaklılık ile rekabetin hakim olduğu yepyeni bir

arenada bulmaktadır. Bununla birlikte yeni ekonomi yeni iş modelleri ortaya koyarak

yeni gelir alanlarının ortaya çıkmasına sebep olmaktadır.25

Yeni ekonomi ile iş yapmanın kuralları değişikliğe uğramaktadır. İnternet

üzerinden iş yapma temelde mevcut işlerin yeni bir kanal üzerinden işletme içi ve dışı

müşterilere ulaşması olarak tanımlanabilmektedir. Satın alma maliyetlerini düşüren,

işletmenin hedef kitlesini büyüten ve operasyon süreçlerini kısaltan e-iş modeline geçiş

için işletmenin yeniden yapılandırılması gerekmektedir. Yeniden yapılanmaya

kapsamında ise en önemli atılım işletmenin teknolojik alt yapısının sisteme uyum

sağlayacak şekilde düzenlenmesidir. Bu süreçte işletmenin tüm paydaşlarını içine alan

geniş bir yapılandırma planı oluşturulmakta ve uygulama bu plan üzerinden

gerçekleştirilmektedir. Şirketin e-iş modeliyle yaptığı faaliyetlerde bütün birimlerin

internet teknolojilerini kullanıyor olması gerekmektedir. İnternet üzerinden

gerçekleştirilen ticaretin işletmelere kazandıracaklarını şu şekilde sıralamak

mümkündür:26

 Zaman ve hız boyutları değişmektedir.

 İş süreçleri arasındaki süre kısalmaktadır.

 İstekler eş zamanlı (real time) olarak karşılanmaktadır.

25 ---,----; İnternetle Gelişimde Türkiye; Arthur Andersen Yönetim ve İnsan Kaynakları

Danışmanlığı Raporu; Türkiye İş Bankası Kültür Yayınları; İstanbul; Kasım 2001; ss.11-12.
26 Şule Özmen; a.g.e.; s.7.

 28

 Mekan – mesafe boyutu değiştiğinden ağlarla kurulan bağlantılar sayesinde

mekanın önemi azalmaktadır.

 Ekonomik değer, somuttan soyuta doğru yön değiştirmekte ve en önemli

katma değer, elle tutulmayan hizmet ve bilgiyle yaratılmaktadır.

 Eski ekonomide az bulunan, daha değerliyken yeni ekonomide değer, az olan

ile değil, bol olan ile yaratılmaktadır.

 Üretimin faktörleri arasına yenileri eklenmekte; yaratıcılık, yetenek ve buluş

da üretimin faktörleri arasında yer almaya başlamaktadır.

4. Tüketicilerin Satın Alma Alışkanlıklarında Meydana Gelen Değişimler

Günümüzde tüketiciler yaşanan gelişmelere bağlı olarak yaşamlarının her

alanında büyük değişikliklere maruz kalmaktadır. Durağan bir ortamdan

bahsedilemediği gibi değişimin hızına ayak uydurabilmek büyük bir esneklik

gerektirmektedir. Gelinen noktada artık tüketiciler satın alma kararlarında fiyat

karşısında daha duyarlı, kalite, hijyen, vb. özellikler bakımından daha talepkar, karar

verme süresi kısa olan bir özellik göstermeye başlamıştır ki bu işletmelerin tüketicilere

yönelik planladıkları pazarlama karar ve stratejilerini temelden etkileyebilmektedir.

Teknoloji alanındaki gelişmelere paralel olarak tüketicilerin artan bilinç düzeyi

işletmeleri ürün ve/veya hizmetlerini tüketicilere ulaştırırken daha farklı yöntemleri

keşfedip uygulamaya zorlamaktadır. Küreselleşme olgusu ile iletişim ve bilişim

teknolojilerinde ortaya çıkan değişiklikler sonucunda önem kazanan bilgi toplumu hedef

kitle kavramına da farklı bir bakış açısı getirmektedir. Bilişim teknolojilerini yoğun

kullanan, alışverişinde ya da eğlence tercihinde internetten faydalanan, yeni bir yaşam

tarzını benimseyen, entelektüel birikime önem veren yeni bir tüketici profilini

işletmelerin karşısına çıkarmaktadır.

Alışveriş merkezlerinde daha fazla vakit geçirmeye zorlanan ve sürekli olarak

her ortamda mesaj bombardımanına maruz kalan tüketicilere ulaşmak için işletmeleri de

en az onlar kadar hızlı davranmaya ve tüketiciyi evinde oturduğu koltuktan başlayıp

satış noktasında satın alma kararını verdiği ana kadar takip etmeye zorlamaktadır.

 29

Tüketicilerin karar verme sürelerinin kısalmasının en önemli nedenleri; rekabet yoğun

ortamda birbirine benzer ürünlerin sayısının her geçen gün çoğalması, teknolojideki

ilerlemeler sayesinde bilgiye erişim hızının artması, günümüz tüketicisinin satın alma

karar aşamasında ve firmaların ürünleri üzerinde pasif konumdan aktif bir konuma

geçmesi, hız kavramının hayatın her alanında önem kazanması ile tüketicinin satın alma

karar sürecinde hızlı hareket etmesi, işten arda kalan boş vaktin alışveriş, borçları

ödeme vb. uğraşlarla doldurulmak istenmemesi olarak gösterilebilmektedir.

Demografinin anlaşılması ve tüketici tercihlerinde ortaya çıkan değişikliklerin

takip edilmesi özellikle uluslar arası firmaların iletişim stratejileri için hayati bir önem

taşımaktadır. Dünya nüfusu büyük bir dönüşüm yaşayarak gün geçtikçe büyüme hızı

bakımından gerilemektedir. Özellikle Avrupa’da pek çok ülke genç nüfus sayısını

artırmak için çeşitli önlemleri almaktadır.

Nüfustaki bu büyük değişim teknolojinin günlük hayatın vazgeçilmez bir parçası

olmaya başlaması ve küreselleşmenin yoğun baskısı ile daha da dikkate değer

olmaktadır. Bu değişikliklere şirketler ayak uydurabilmek için değişime açık ve sürekli

olarak demografideki dönüşümleri izleyebilecek bir veri bankasına sahip olmaları

gerekmektedir.

Yine, işletmeler olabildiğince esnek yapıları benimsemekte ve değişimi küresel

ölçekte olduğu kadar yerelde de takip etmektedirler; çünkü nüfustaki değişim yavaş

yavaş ortaya çıkmaktadır. Böylece uluslar arası ölçekte faaliyet gösteren işletmeler

tüketiciden müşteriye ulaşabilmekte, yoğun rekabet ortamında elde tuttukları karlı

müşteri oranında rakiplerine fark atabilmektedir.

Özellikle internet ortamında alışveriş yapan tüketicilerin profillerinin ortaya

konulabilmesi ve neden sanal ortamın alışveriş ortamı olarak tercih edildiği ile

internetin ne zaman alışveriş kanalı olarak kullanıldığı doğru anlaşılması firmalar

açısından önem taşımaktadır. Bunun için bilgi temelli pazarlama anlayışı tercih

 30

edilmekte ve daha farklı sonuçları verebilecek pazarlama araştırması yöntemleri

kullanılmaktadır.

Son yıllarda ortaya atılan teknografi kavramı; demografi, teknoloji ve gelir

verilerinin birleşiminden ortaya çıkmaktadır. Bu kavram, insanları dijital tüketici

davranışlarına göre farklı segmentlere ayırarak incelemede bulunmaktadır. Tüketiciler

bu sistemle; teknolojiye bakış açıları, gelir düzeyleri ve teknolojiyi kullanma amaçları

gibi üç farklı parametreye göre sınıflandırılmaktadır.27

5. Küreselleşme:

“Küreselleşme, doğrudan yabancı yatırım yapan çok uluslu girişimlerin

faaliyetleri ve ulusal sınırların ötesinde değer yaratmak amacıyla iş ağlarının ortaya

çıkmasıdır.”28 “Küreselleşme kavramı, genişleyen uluslar arası ticaret, sınırları aşan

finansal kaynak aktarımı, artan dış yatırımlar, büyüyen çok uluslu işletmeler ve ortak

girişimler anlamına gelmektedir. Bir ekonominin küreselleşmesi “birçok bireysel ülke

ekonomisindeki finansman ve üretim sektörlerinin artan ölçülerde bütünleşmesi olarak

tanımlamaktadır. Dünyanın değişik ülkelerdeki fabrikalarından temin edilen parçaların

nihai montaj için bir başka ülkede toplanması ve üretim sürecinin değişik aşamalarında

finansmanın çeşitli ülkelerin sermaye piyasalarının sağlanması bu tanıma bir örnek

teşkil etmektedir.”29 Ticarette coğrafi sınırların ortadan kalkması, şirketlerin teknolojik

gelişmenin sağladığı avantajlarla üretimlerini farklı coğrafyalarda konuşlandırmalarını

sağlamaktadır. Sayıları, 2001 itibari ile, 65.000’e ulaşan “Sınır Ötesi Şirketler”in dünya

toplam geliri içindeki payları 1/10’e, toplam ihracattaki payları ise 1/3’e yükselmiştir.30

27 Sedef Seçkin; Türkiye’nin Yeni Teknografisi, Capital Aylık Ekonomi Dergisi; Yıl 8; Sayı 2000/10;

İstanbul; Ekim 2000; ss.200-202.
28 Alan Rugman; Globalleşmenin Sonu; Çeviren: Sedat Eroğlu; MediaCat Kitapları; Yaylacık

Matbaası; İstanbul; 2004; s.22.
29 Gibert R. Winham; International Trade Policy in A Globalization Economy; International Journal;

Autumn 1996; s.640.;Aktaran: H. Bahadır Akın; 21. Yüzyılın Eşiğinde Küreselleşme ve Küresel
İşletmeler; http://www.stratejiyonetim.net/kuresellesme.pdf; 17.03.2004

30 ---,----; Küreselleşme ve Bölgesel Entegrasyon Sürecinde Türkiye’nin Çok Taraflı Ekonomik
İşbirlikleri Çalışma Grubu Raporu Sunuş Metni; 2004 Türkiye İktisat Kongresi; 5-9 Mayıs 2004;
İzmir; s.4.

 31

C. Pazarlamada Yeni Yaklaşımlar

Farklı tüketici tiplerinin farklı tüketim alışkanlıkları ile işletmeler karşısına

çıkması, işletmeleri bu farklı tüketicilere ulaşmada yeni uygulama ve yaklaşımları

benimsemeye zorlamaktadır. Bu kapsamda pazarlama alanında pek çok stratejik

yaklaşım ve uygulamalar ortaya atılmaktadır.

1. İlişkisel Pazarlama

İlişkisel pazarlama, yeni müşteriler bulmaktan çok mevcut müşterileri elde tutma

ve onlarla ilişkileri geliştirme üzerinde yoğunlaşan bir pazarlama anlayışı olarak kabul

edilmektedir. Özellikle veri madenciliği ile müşterinin her türlü bilgisine tek bir tuşla

ulaşmanın çok kolaylaştığı günümüz pazarlarında müşteri ile birebir ilişki kurmak uzun

vadede işletmenin kurumsal ve güçlü bir iletişim ağına sahip olmasını

sağlayabilmektedir.

En genel tanımı ile ilişki pazarlaması; bir işletmenin bireysel müşterilerini

adlarıyla belirlemek, işletme ve müşterileri arasında birçok işlemi kapsayacak bir ilişki

yaratmak, bu ilişkiyi müşterilerin ve işletmenin yararına yönetmek için geniş bir

yelpazedeki pazarlama, satış, iletişim, hizmet ve müşteri yaklaşımını kullanmak31 olarak

tanımlanabilmektedir. Bu yolla tüketiciden müşteri yaratılır ve müşteriyi daha uzun süre

elde tutma konusunda işletme, rakipleri karşısında üstünlük elde etmiş olmaktadır. Daha

sık olarak alış veriş yapmaya başlayan müşteriler, ilişkinin tatmin edici olmasına da

bağlı olarak yeni müşterileri firmaya getirebilmekte ve müşterinin işletmeye sağladığı

karlılık bu yolla artabilmektedir.

İlişki pazarlamasının başarıya ulaşabilmesi için bazı stratejilerin yerine

getirilmesi gerekmektedir:32

31 Zeliha Eser; Tüketici Davranışı Nedir?; www.baskent.edu.tr/~zeser/2003-2004/431-

1.ppt;13.02.2004
32 İzzet Bozkurt; İletişim Odaklı Pazarlama; MediaCat Akademi; Yaylacık Matbaası; İstanbul; Nisan

2004; s.155.

 32

 Merkez servis stratejisi: Müşteri ile ilişkilerde sürekliliğin ve gelişim

sağlanmasına yönelik bir stratejidir.

 İlişkiyi gelenekselleştirme: Örgütün, belli başlı müşterilerinin bilinen

özelliklerine uyun olarak, karakteristik ve yeniliklere açık olmasıdır.

 Servis artırma: Diğerlerinden farklı olmak için yenilikçi uygulamalar

başlatmaktır.

 İlişkiyi fiyatlandırma: En iyi müşteriler için en uygun fiyatı sunmaktır.

 İç pazarlama: Müşteriyi organizasyona dahil etmektir.

Bu stratejilerle hem müşterilerin daha fazla satın alması hem de daha düşük bir

maliyetle müşteriyi elde etme ile sonuçlanması amaçlanmaktadır. Böylece dengeli bir iş

hacmi oluşturmak için çok fazla müşteri oluşturmanın gerekli olmaması ile mevcut

müşteriler daha fazla tepki verici olduklarından satışların maliyetinin azalması söz

konusu olabilecektir.33

2. Ağızdan Ağza (Sözlü) Pazarlama

Sözlü pazarlama ile anlatılan ürün ya da hizmet üreten firmadan bağımsız olan

kişiler arasında ürünler, hizmetler veya fikirler hakkında, şirketler bağımsız bir kanalda

oluşan resmi olmayan bir iletişim34 olarak tanımlanabilen sözlü pazarlama, çoğu zaman

işletmeler tarafından ihmal edilen bir pazarlama yaklaşımıdır. Ağızdan ağza yayılan

pazarlama sayesinde işletmeler, reklam ve diğer pazarlama iletişimi çabalarından daha

etkili ve güçlü bir etki yaratabilmektedirler.

Sözlü pazarlama işletmenin kontrolünün dışında gibi görünse de aslında

işletmenin aktif bir rol almasıyla etkin kullanılabilecek bir pazarlama anlayışına

dönüşebilmektedir. Ağızdan ağza pazarlama pek çok içten ve samimi satış

personelinden daha güvenilir bulunmakta ve bu yolla reklam, doğrudan e-posta ve hatta

internetten bile daha hızlı bir şekilde daha fazla kişiye ulaşılabilmektedir.

33 Zeliha Eser; a.g.y.; www.baskent.edu.tr/~zeser/2003-2004/431-1.ppt; 13.02.2004
34 George Silverman; How to Harness the Awesome Power of Word of Mouth;

http://www.mnav.com/H2HarnWOM.htm; 12.11.2004

 33

 Ürün, hizmet ya da marka hakkında duyduğumuz tüm olumlu ve olumsuz

haberler tüketicilerin bir sonraki satın alma ve tekrar o işletme ile çalışıp

çalışmayacakları kararı üzerinde etkilidir. Bu da sözlü pazarlamayı güçlü kılan bir

özelliktir. Ancak bu özellik negatif sözlü pazarlamanın olası etkilerini de

vurgulamaktadır. İnsanlar genellikle herhangi bir ürün hakkında konuşurlarken özellikle

hiç denemedikleri bir ürün ise ilk sordukları soru kullanıcının ürün ile ilgili herhangi bir

sorun yaşayıp yaşamadığıdır. Bu yolla tüketiciler ürün hakkında net yanıtlara ulaşmayı

amaçlamaktadırlar. Sözlü pazarlama bu noktada hem tüketiciler hem de işletmeler için

deneyimleyerek öğrenmeye fırsat tanıdığı için bir avantaja dönüşmektedir. Gerçekte

ürünü deneyen ve ürün performansından memnun kalan tüketicileri belli platformlarda

bir araya getiren işletmeler potansiyel müşterileri ya doğrudan ürün ya da hizmetlerini

kullanmaya ikna edebilecek ya da kullanan müşterilerinin olumlu deneyimleri

sonucunda dolaylı deneyim sahibi olmalarının yolunu açabilecektir.

Sözlü pazarlamanın özelliklerini şu şekilde sıralamak mümkündür:35

 Güvenilir Bir Araçtır: İşletmelerden bağımsız olmasından dolayı reklam,

kişisel satış ya da işletme tarafından yaptırılan diğer çalışmalara kıyasla daha güvenilir

bulunmaktadır.

 Tüketicinin Yönlendirmesindedir: Sözlü pazarlama diğer tüm iletişim

kanalları içinde tüketici yönlendiriciliğinin en fazla olduğu yöntemdir. Tüketiciler

kiminle konuşulacağına, ne sorulacağına, konuşmaya devam edileceğine ya da konunun

değiştirilip değiştirilmeyeceğine karar verebilmektedirler.

 Gizli ve Görünmez Bir Güçtür: “Underground” iletişim ya da dedikodu

olarak da adlandırılan sözlü pazarlama bu yönüyle güçlü ancak gizli bir güç olarak

kendini göstermektedir.

 Kendi Kendini Besleme: Sözlü pazarlama doğası gereği kendi kendini

beslemektedir. Deneyimler olumlu ya da olumsuz anlatılarak paylaşılmakta ve

çoğalmaktadır. Doğrudan kazanılmış deneyimlerin aktarılması ile dolaylı deneyimler

35 A.g.m.; http://www.mnav.com/H2HarnWOM.htm; 12.11.2004

 34

ortaya çıkmaktadır ki bunlar da en az doğrudan kazanılmış deneyimler kadar etkili

olmaktadır.

 Sınırsızdır: Anlatılan hikayelerin yayılma olasılığı çok yüksektir. Gerçekte bir

kişinin başlatması ile ortaya çıkan hikayeler, özellikle elektronik ortamda bir ya da

birkaç gün içinde milyonlarca kişiye yayılabilmektedir.

3. İzinli Pazarlama

“Hedef kitleyi bombardımana tutmak yerine bireylere özel, bekledikleri ve

almak istedikleri iletişim mesajlarını vermeyi, kitlelerle birebir ilişkileri başlatmayı, bu

ilişkiler sonucunda bireylerden aldıkları izin ve bu ilişkiler esnasında yine izinli olarak

elde ettikleri bilgileri kullanarak pazarlama iletişimi / müşteri ilişkileri yönetimi

çalışmalarını yapmayı amaçlayan”36 izinli pazarlama günümüz pazarlama anlayışına

farklı bir açılım getirmektedir. 1999 yılında Seth Godin’in ortaya attığı izinli pazarlama

kavramı; klasik pazarlamada tüketicilerin dikkatini çekmek için kullanılan kesme

(interruption) yönteminin günümüzde kesmelerin sayısı, yoğunluğu ve şiddetinin

artması ve tüketicilerin bunlarla nasıl baş edilebileceğini öğrenmesi sonucu etkisini

kaybettiğini ve bu doğrultuda izinli pazarlamanın önem kazandığını vurgulamaktadır.

İzinli pazarlama kesmelerin olmadığı bir pazarlama modelidir. İzinli pazarlamada dikkat

izne, izin öğrenmeye, öğrenme ise güvene dönüşmektedir ki bu yolla tüketicilerin

davranışları üzerine etki edilebilmektedir. Pazarlamacıların, tüketicilere şirket ve

ürünleri hakkında daha fazla öğrenmeye razı olmaları amacıyla gönüllü bir ilgiye ikna

etmesi model çerçevesinde öngörülmektedir. İzinli pazarlamanın temel amacı;

yabancıları dosta, dostları ise sadık müşterilere dönüştürmek37 olarak

belirtilebilmektedir.

İzinli pazarlama, bugünün yoğun mesaj bombardımanına maruz kalmış ve pek

çok ürün seçeneği ile kafası karışmış tüketicilerine ulaşmada etkili olabilecek bir

36 Levent Uyanıker; Yeni Ekonominin Yeni Anlayışı: İzinli Pazarlama; http://www.crmhaber.com/

index. php? crmd =ViewNews&nid=55; 11.01.2004
37 William C. Taylor; Permission Marketing; www.fastcompany.com/online/14/permission.html;

06.02.2004

 35

pazarlama anlayışıdır. İzinli pazarlama anlayışını benimsemiş şirketler; tüm

kampanyalarında web, e-posta ve diğer on-line araçları kullanarak oyunlar, yarışmalar

ya da bahisler ile tüketiciye ulaşmayı hedeflemektedir. İzinli pazarlama, az bir bütçe ile

tüketicide ilgi yaratmanın ötesinde işletme ile tüketiciler arasında derin bir ilişki

geliştirebilmeyi amaçlamaktadır.

İzinli pazarlamanın aşamalarını şu şekilde sıralamak mümkündür:38

 Müşteri adayına, gönüllü olmaya teşvik edecek bir ödül önerisinde bulunmak,

 Zaman içerisinde işletmeye ilgi gösteren müşteriye ürün ya da hizmet

hakkında detaylı bilgi aktarmak,

 Tüketicinin verdiği izni koruyabilmek ve sürdürebilmek için ödül sistemini

yenilemek,

 Daha fazla izin almak için ek ödül önerisinde bulunmak,

 Zaman içinde tüketicinin verdiği izinle, satın alma davranışını kara

dönüştürmek için harekete geçmek.

4. Bütünleşik Pazarlama İletişimi

Bütünleşik pazarlama iletişimi, “bir organizasyonun tüm iletişim aktivitelerinin

koordine edildiği bir süreç”39 olarak tanımlanmaktadır. Tüketicide beklenen davranış

ve tepkilerin oluşması için öncelikli olarak müşteriyi odağa yerleştiren ve tüm süreçlere

müşterinin bakış açısıyla bakabilecek bir örgüt kültürünün oluşturulması gerekmektedir.

Güçlü bir müşteri değeri ve zihinlerde yine güçlü bir algı oluşturmak işletmenin

genelini içeren bir topyekun seferberliği zorunlu kılmaktadır.

Bütünleşik pazarlamada üç noktada gelişim seyrinin olduğu gözlenmektedir:40

38 Şule Özmen; a.g.e.; s.145.
39 İzzet Bozkurt; a.g.e.; s.16.
40 Gonca Telli Yamamotu; Bütünleşik Pazarlama İletişimi: Halkla İlişkiler Temelli Bir Model;

MediaCat Kitapları; Ankara; 2000; s.16,17,52.

 36

 Müşteri Değerinin Oluşturulması: Bütünleşik pazarlama stratejileri,

işletmedeki tüm departman ve bağlı birimler tarafından gerçekleştirilen faaliyetlerde

pazarlama yönlülüğün ve müşteri değerinin önemsenmesini ve verilecek kararlarda en

önemli noktaya müşteri yönlülüğün oturtulmasını sağlamaktadır. Müşteri yönlülük

anlayışının tüm birim ve çalışanlarca geliştirilmesi de önem taşımaktadır. Müşteri

yönlülük yalnızca pazarlama, üretim satış ya da halkla ilişkiler birimlerinin işi olarak

algılanmamalıdır. Eğer müşteriyi merkeze yerleştiren bir örgüt kültürü oluşturulabilirse,

bu noktada işletmenin tüketicilerle iletişime girdiği her kontak noktasında bu anlayış

etkisini gösterebilecektir. Bu sayede bütünleşik pazarlama iletişiminin hedeflediği tek

sesliliğin yakalanabilmesi mümkün olacaktır.

 Tüm Çalışanlar ve İlgililerin Pazarlama Yönlülüğü: Günümüzün yeni

pazarlama paradigması, pazarlamayı sadece işletmenin pazarlama biriminin işi olarak

görmemektedir. Bu süreçte pazarlama, tüm birim ve çalışanları ilgilendirmektedir.

Gelişim seyrine bakıldığında ileride pazarlama yöneticilerinin işletme içinde diğer

birimler arasındaki koordinasyonu sağlayan bir iletişim yöneticine doğru evrildiği

sonucu çıkmaktadır. Müşterinin bir ömür boyu yarattığı değerin tamamını kazanmaya

çalışan41 pazarlama süreci bütünleşik pazarlama anlayışı doğrultusunda işletmelerin tüm

paydaşlarıyla olan ilişkilerinin pazarlama yönlü olarak ele alınmasını gündeme

getirmiştir.

 Bilgi Temeline Dayanma: Müşteri değerinin yaratılması ve tüm birimler

arasında bütünleşmenin sağlanması bilgi akışının sürekliliğine bağlıdır. İşletmenin

gereksinim duyduğu bilgiler, işletme içi ve işletme dışı bilgi kaynaklarından

edinilebilmektedir. Bu noktada özellikle müşterinin sürekli dinlenmesi önem

taşımaktadır. Günümüzde bilgi teknolojilerindeki gelişmeler sonucunda veri

madenciliği yönetimi kolaylıkla yapılabilmektedir. Müşteriye ilişkin tüm bilgiler

toplanıp, saklanabilmekte ve yeni bilgi girişiyle anında güncellenebilmektedir. Bu da

müşteri sadakatinden en yüksek payı almaya çalışan işletmenin müşterileri arasında

hangilerinin değersiz hangilerinin değerli olduklarını ayırabilmesini, buna göre değerli

41 F. Sedef Seçkin; a.g.y.; s. 176.

 37

müşterileri sadıklara dönüştürmede hangi stratejilerin izlenebileceğine karar

verebilmektedir. Bilgi akışının sürekliliği özellikle bütünleşik pazarlama iletişimi

anlayışı benimsemiş işletmeler için hayati bir öneme sahiptir. Çünkü bütünleşik

pazarlama iletişiminin uygulanması tamamı ile bu bilgilerin doğru analiz edilmesiyle

mümkündür.

Tüketicinin satın alma davranışı üzerinde etkili olan unsurların yönetimi doğru

bir iletişim stratejisi ile mümkün olabilmektedir. Eğer işletme, tüm iletişim unsurlarını

bütünleştirmeyi başarabilirse bu noktada tüketicilerin kalplerinde ve zihinlerinde net bir

isim, net bir imaj ile yer alabilmektedir. Bu da işletmelerin bütünleşik pazarlama

iletişimi anlayışını sadece pazarlama departmanının bir işi olarak görmemesi ve bu

anlayışı tüm örgütü ve çalışanları etkileyebilecek bir örgüt kültürüne dönüştürmeleri ile

mümkün olabilmektedir.

Bu amaçla günümüz işletmelerinin birer iletişim yöneticisine yer vermesi

gerektiği uzmanlar tarafından üzerinde sıklıkla durulan kritik konulardan biridir.

Bütünleşik pazarlama iletişimi yaklaşımında iletişim araçları ile birlikte dört mal, fiyat,

dağıtım ve promosyon arasında da bütünleşmeyi sağlayacak çalışmalara yer

verilmektedir. Ürün kalitesi, özellikleri, ürünün fiyatı buna bağlı olarak hangi kanallar

kullanılarak dağıtımının yapıldığı gibi unsurlar da birbiriyle uyumlu mesajlar

taşımalıdır.

5. İnternette Pazarlama:

İnternet ortamında yapılan pazarlama, “online marketing, elektronik marketing

gibi kavramlarla açıklanmaya çalışılan, ticari internet olarak da adlandırılan

bilgisayar ortamı, işletmelerin mevcut bilgi akışını giderek mal ve hizmet akışına

çevirmelerinin sonucunda ortaya çıkmış, yepyeni bir pazaryeri oluşmasını”42 sağlayan

pazarlama anlayışıdır. E-pazarlamanın gelişim seyrine bakıldığında üç aşamanın olduğu

42 İbrahim Kırçova; İnternette Pazarlama; Beta Basım Yayım Dağıtım A.Ş.; Yayın No 1206; İşletme-

Ekonomi Dizisi 88; İstanbul; Mart 2002; s.36.

 38

görülmektedir:43

- 1. Aşama: Elektronik pazarlamanın ilk ortaya çıktığı bu dönemde Yahoo,

AOL, Amazon gibi birkaç ticari site pazarda yer almıştır. Rakiplerin azlığı bu sitelere

bir üstünlük sağlamıştır ve farklılaşma en iyi ve ilginci aramakla yakalanmıştır. E-

pazarlamanın birinci aşamasında iletişim stratejisi olarak ağızdan ağza iletişim modeli

etkin bir rol oynamıştır.

- 2. Aşama: 1996 – 1999 yılları arasını kapsayan bu dönmede yaygınlık ve

kaçınılmazlık olmak üzere iki kavram öne çıkmaktadır. Bu dönemde, ilk dönemde yer

alan ticari siteler, servislerini geniş ölçekte yaygınlaştırmışlardır. Bunda başı America

Online çekmiştir. Bu gelişim beraberinde o markanın tercih edilmesi noktasında bir

kaçınılmazlık yaratmıştır. E-pazarlamanın 2. aşaması aynı zamanda rekabetin arttığı ve

buna bağlı olarak mesajların hedef tüketicilere daha hızlı ve etkili bir şekilde

ulaştırılması gerekliliğinin ortaya çıktığı bir dönemdir.

- 3. Aşama: Pazarlamaya stratejik olarak yaklaşmanın öneminin ortaya çıktığı bu

aşamada planlamaya önem verilmeye başlanmıştır. Günümüzde pazarlamanın yaşadığı

dönüşümde yeni pazarlama yöntemlerinin de ortaya çıkmasıyla reklamın amaca yönelik

ele alınmasının önemi anlaşılarak maliyetleri minimize ederek nasıl karlı olunabileceği

üzerinde durulmuştur. Dolayısıyla bu dönemde elektronik pazarlama kavramı internet

üzerinden satış yapmaya odaklanmıştır.

Günümüzde internet, pazarlama alanında etkin olarak kullanılmaktadır. Netteki

web sitelerine incelendiğinde özellik, içerik ve işlev bakımından karşılaşılan belli başlı

dört kategori aşağıda belirtildiği gibidir:44

43 Sergio Zyman, Scott Miller; Geleceğin Pazarlaması; Çeviren: Cumhur Güçer; MediaCat Kitapları;

Şefik Matbaası, İstanbul; Mayıs 2003; ss. 36-40.
44 Erdinç Yetkin, Pazarlama Stratejilerinde Yeni Bir Bakış Açısı Olarak Internet Uygulamaları, Etkileri,

Avantaj ve Dezavantajları; www.danismend.com; 09.01.2003

 39

- İnteraktif Broşür: İnteraktif broşürde firmaların, ürün ya da firmalarını tanıtıcı,

istendiğinde bulunabilecek irtibat noktalarını içermektedir. Buradaki bilgiler, sadece

text formda olabileceği gibi reklam avantajlarından yararlanarak sesli görüntülü bir web

tanıtımı da olabilmektedir.

- Sanal Vitrin: Sanal vitrin de interaktif broşürün bazı özelliklerini kullanmakla

beraber, kullanıcıların, başka bir deyişle müşterilerin ürünler bazında inceleme

yapmasına ve gerektiğinde sipariş verebilmesine olanak sağlamaktadır. İnternetteki

sayfaların %12’sinin bu şekilde olduğu bilinmektedir.

- Bilgi Saydamlaştırma: özellikle AR-GE departmanları olan bazı işletmeler hem

edindikleri bilgiye diğer araştırmacılar hem de müşterileri ile paylaşma isteklerini bu

kategoride yer alan siteler aracılığı ile karşılayabilmektedir. Bu siteler aynı zamanda

akademik ve iş çevrelerini bir araya getirerek kendi aralarında bilgi paylaşımı

gerçekleştirmeleri mümkün kılmaktadır. Özellikle gelişen internet programları

sayesinde video konferans, online görüşme-tartışma grupları ile bilgi paylaşımı

gerçekleştirilebilmektedir.

- Müşteri Hizmetleri: İnternetteki firmaların %16sı interneti müşterilerine

yardımcı olmak üzere kullanmaktadırlar. İş tanımı gereği alım emirleri 24 saat işleyen

bir yapıda olmalıdır. Bazıları “sıkça sorulan sorular” kapsamında tahmin edilen soruları

da yazılı olarak vermektedirler.

Müşteriye ilişkin sosyo-demografik, psiko-grafik özellikler ile tüketim alışkanlık

ve sıklıkları veri tabanları yardımı ile sürekli takip edilip güncellenebilmektedir. Bu da

e-pazarlamacıların veri madenciliği yönetimine önem vermeleri ile sonuçlanmaktadır.

Bazı tüketiciler alışverişlerini gizlilik esasına göre yapmayı tercih etmektedirler. Bu da

e-pazarlama yapan işletmelere bu tip tüketicileri kendi müşteri profillerinin içine alma

imkanı vermektedir. Böylece bu tüketiciler fiziki bir mağazaya gitmeden alışverişlerini

yapabilmektedirler. E-pazarlama yoluyla şirket oluşturduğu sanal mağazasına 24 saat

müşteri çekebilir ki bu gerçek dünyada mümkün değildir. Dikkat edilmesi gereken bir

 40

önemli nokta sanal mağaza isminin tüketici zihninde güçlü bir çağrışıma sahip

olabilmesidir. Rekabetin olmadığı bir ortamda, tüketiciler cins ismi olan mağazaları

tercih edebilmektedirler; ancak güçlü, özel isimleri olan siteler kuruldukça, cins isimli

siteler geri planda kalmaya başlayacaktır.45 Sanal mağaza ismine en iyi örnekler

arasında Amazon gelmektedir.

6. Deneyim Odaklı Pazarlama

21. yüzyılın pazarlama anlayışı doğrultusunda, müşteriye odaklanan işletmelerin

rakipleri karşısında daha fazla avantajlı olduğu görülmektedir. Müşteriye odaklanan

işletmeler, müşterilerin sadakatini sağlamada bir takım stratejik ve yaratıcı

çalışmalardan yararlanmaktadırlar. Bu stratejik ve yaratıcı yaklaşımlardan birini

deneyim odaklı pazarlama anlayışı oluşturmaktadır.

II. Deneyim Odaklı Pazarlama Kavramı

Ürünün fonksiyonel özellikleri ve faydaları yerine, müşterinin deneyimlerini

anlamaya odaklanan deneyimsel pazarlama; müşterilerin ürünün hangi özelliklerinden

hoşlandığını ortaya çıkarma aşamasında pazarlamacılara kılavuzluk etmektedir.

A. Deneyim Odaklı Pazarlamanın Tanımı ve Özellikleri

Günümüz pazar ortamında rekabet kavramı geçmiştekine kıyasla çok daha geniş

bir anlamda ele alınmaktadır. Geleneksel pazarlama yaklaşımında herhangi bir ürün

kategorisinde üretim yapan işletme, yine o ürün kategorisinde üretim yapan diğer

işletmeler ile rekabet halinde iken günümüzde işletmeler sadece ürün/hizmet sundukları

sektörde değil bu sektörle bağlantılı-yakın ilişkili olabilecek diğer sektörlerde faaliyet

gösteren işletmeler ile de rekabet halinde olduğu görülmektedir. Marka genişletme

stratejilerinin etkin kullanılması ve müşterinin her alanda işletmenin sunduğu markayı

45 Al Ries, Laura Ries; İnternette Marka Yaratmanın 11 Değişmez Kuralı; Çeviren: İnci Berna

Kalınyazgan; MediaCat Kitapları, Pelin Ofset; Ankara; 2001; s.54.

 41

tercih etmesi pek çok büyük işletmenin pazarlama stratejilerine yön veren bir yaklaşım

haline gelmektedir.

Rekabet alanında işletmelere müşterilere yeni deneyim alanları yaratarak

işletmenin ürün ya da hizmetini farklılaştırmaya odaklanan deneyim odaklı pazarlama

anlayışı temelde; işletme hakkında, işletmenin tüketicilere sunduğu ürün ve hizmetler

hakkında tüketicide bilişsel ve duygusal süreçleri aktif kullanarak deneyim sahibi

olmalarını sağlamayı amaçlamaktadır. Bu amaçları gerçekleştirirken deneyim

pazarlaması “algılama”, “hissetme”, “düşünme”, “hareket etme” ve “ilişkilendirme”

olmak üzere beş farklı deneyimden yararlanmaktadır.

Deneyimsel pazarlama ile pazarlamacıların cevap aradığı soruları şu şekilde

sıralamak mümkündür: 46

 İnsanlar ürünü güzel ve çekici buldukları için mi alıyor, ürünün kendileri

üzerindeki duygusal etkisinden mi hoşlanıyorlar yoksa ürünü ilginç buldukları, onları

düşünmeye sevk ettiği için mi alıyorlar?

 Ürün onların yaşam stillerini mi yansıtıyor?

 Sosyal kimliklerini yansıtan temalar mı barındırıyor?

Kişilerin öğrenme sürecinde önemli bir etkiye sahip olan deneyimler, öğrenen

kişinin bilişsel, zihinsel yapısını, tutum ve değerlerini, algılarını ve davranış kalıplarını

etkileyerek derinliğine bilgi keşfetmeyi cesaretlendiren bir yöntem olarak eğitmenler

tarafından tercih edilmektedir. Bireylerin öğrenme sürecinin etkin hale getirilmesinin bir

yolu kişinin aktif katıldığı bir deneyimi yaşamasıdır. Öğretme amacı taşımayan

deneyerek öğrenme süreci, kişilere idealleri ve fikirleri deneyerek yaşamaları ve

içtenlikle inanmaları için fırsatlar sunmaktadır. Bireyleri eğlenceli aktiviteler içine

çekerek oluşturulan öğrenme süreci bireylerin katılım ve motivasyonları üzerinde

olumlu bir etkiye sahiptir. Bu olumlu etki üretken ve yaratıcı bir süreci de peşinden

46 ---,----; Deneyim Devrimi; Capital Aylık İş ve Ekonomi Dergisi; Deneyim Devrimi Özel Eki; Yıl

12, Sayı 2004/3; İstanbul; Mart 2004; s.27.

 42

getirmektedir. Böylece bireyler yeni yöntem ve uygulamalara daha duyarlı ve açık hale

gelerek sınırları zorlamaya başlamaktadırlar.47

Deneyerek öğrenme yönteminin bireylerin zihinsel aktiviteleri üzerindeki

olumlu etkisini gören iş dünyası, organizasyonların gelişiminde bu yöntemden

yararlanmaya başlamaktadırlar. Pazarlamacılar ise tüketicilerin satışa olan katılım ve

motivasyonları üzerinde etkiye sahip olabilmek ve satın alma kararında tüketicinin aktif

rol almasını sağlamak amacı ile deneyim odaklı pazarlama kavramını son yıllarda

sıklıkla dile getirmektedirler.

Deneyim odaklı pazarlama kavramı, pazarlamacılar açısından da müşterilerin

satın alma alışkanlıklarının tespit edilmesi ve gerekli stratejilerin geliştirilmesinde önem

taşımaktadır. Satın alma öncesinde oluşan ve sonrasında devam eden deneyimler,

müşterilerin ürün/hizmet ya da markaya ilişkin tüm algılama, hissetme, harekete geçme,

düşünme ve ilişkilendirme eylemlerini etkilemektedir. Deneyimler ya birebir olaylara

katılarak ya da gözlem yoluyla elde edilebilmektedir. Dolayısıyla işletmelerin

yürüttükleri deneyimsel kampanyalarda hem tüketicinin doğrudan katılımını

sağlayabilecek hem de kurumsal söylenti ve sözlü pazarlama aracılığı ile deneyimleri

aktarabilecek bir akış sisteminin kurulmasını zorunlu kılmaktadır. Bu amaçla işletmeler

ve pazarlamacılar, hedeflenen müşteri deneyimlerinin ortaya çıkarabilmesi için doğru

çevre düzenini oluşturması ve gerekli alt yapıyı temin etmesi gerekmektedir.

Kazanılan deneyimler günlük konuşma dilinde de kendini göstermektedir.

Araştırmalar; hoşlanmak, hayranlık duymak, nefret etmek, etkilenmek gibi fiillerle

deneyimlerin tanımlandığını göstermektedir. Olumlu müşteri deneyimlerinin

yaratılabilmesini sağlayacak güdüler, işletmelerin seçecekleri deneyim sağlayıcılar ile

gerçekleştirilmektedir. Bu noktada iki deneyimin kesinlikle birbirinin aynısı

olmayacağının unutulmaması gerekmektedir.48 Marka için tasarlanan ve müşteri

47 İsmet Barutçugil; Deneyerek Öğrenme; www.yenibir.msn.com.tr/CareerSupport/BulletinDetail.

Aspx?ID=442 - 89k; 22.04.2005
48 Bernd H. Schmitt; Experiential Marketing-How To Get Customers To Sense, Feel, Think, Act,

Relate To Your Company And Brands; New York; The Free Press; New York; 1999; s.61.

 43

zihninde oluşturulmak istenen imajlar öncelikle müşteride ne tür bir deneyimin

yaratılmak istendiğine karar verilmesinin ardından pazarlama uzmanları tarafından

belirlenmektedir. Böylece marka, rakipleri arasından kolayca seçilebilen ve yaratıcı

deneyimler sunan bir imaja sahip olabilmektedir.

İletişim teknolojilerinin sunduğu olanaklar; tüketicilerin demografik yapısı, satın

alma alışkanlıkları ve yaşam standartlarında meydana gelen değişimler ile işletmeler

arasında artan rekabet günümüz pazar ortamında özellikle işletmeler açısından karmaşık

bir ortamın ortaya çıkmasına neden olmaktadır. Bu karmaşa ortamında tüketicilere

ulaşmada ve tüketicileri işletme için uzun dönemde karlı müşterilere dönüştürmede

marka kavramı hayati bir önem kazanmaktadır. Marka bir renk, bir sembol, bir grafik

olarak tüketicilerin karşısına çıkmaktadır; ancak bugün uzmanlar, markayı işletmelerin

değil tüketicilerin yarattığı görüşünü savunmaktadırlar.

İşletmeler, ürün/hizmetleri için çeşitli reklâm, halkla ilişkiler, sponsorluk vb.

çalışmalar aracılığı ile tüketiciler ile iletişim kurmaya çalışırken tüm bu çalışmalarda

aşk, romantizm, asi, çılgın, mantıklı, genç, dinamik, enerjik, çağdaş, modern, kaliteli vb.

imajları ürün ya da hizmetleri aracılığı ile tüketicinin zihninde oluşturmaya

çabalamaktadırlar. Ancak önemli olan işletmelerin pazarlama iletişimi elemanlarını

kullanarak yüklediği anlamlar değil, tüketicilerin gerçekten işletmeler tarafından

planlanan bu mesajların ne kadarını benimsediği ile tüketicinin kendisi tarafından

ürün/hizmete ne gibi anlamların yüklendiğidir. Bu süreçte tüketiciler-işletmeler ve

markaları ile ilgili olarak karar verirken dört farklı başlık altında toplanabilecek mesaj

gruplarından etkilenmektedir. Planlanmış mesajlar, algılanan mesajlar, taşınan mesajlar

ve planlanmamış mesajlar olarak sıralanabilecek bu mesaj grupları deneyim pazarlaması

kapsamında ele alınarak değerlendirilmesi ile ele alınan kampanyalar ve reklam

çalışmaları tüketiciye daha kolay ulaşabilmektedir. Kısaca bu dört mesaj türünü şu

şekilde açıklamak mümkündür:49

49 İzzet Bozkurt; a.g.e.; ss. 35-36

 44

 Planlanmış Mesajlar: Bir organizasyonun hedef kitleleri ile reklam, halkla

ilişkiler, promosyon, direkt cevap, ürün ambalajı vb. doğrudan organizasyon tarafından

üretilen pazarlama iletişimi mesajları aracılığı ile iletişim kurmasıdır. Ancak bu noktada

müşterilerin planlanan mesajlara yönelik genel izlenimlerinin yönetilebilmesi önem

kazanmaktadır. Müşteri izlenimlerinin bir bütün olarak ele alınıp yönetilmeleri, izlenim

oluşturma sürecinin ve bunun sonucunun değerlendirilmesini gerektirdiği halde birçok

tasarımcı, danışman ve yönetici çoğunlukla şirket ve marka ifade biçimlerine ağırlık

vererek müşteri izlenimlerini sürecin dışında bırakmaktadırlar.50 Bu da çoğu zaman

planlanan mesajların beklenen başarıyı yakalayamaması ile sonuçlanmaktadır.

 Algılanan Mesajlar: Şirketin ya da marka yaratıcılarının insanlara gönderdiği

mesajların bıraktığı izlenim olarak tanımlanabilecek algılanan mesajlar; hissedarların

yönetim tecrübesi, çalışanların kar programını idrakı, fiyatın etkisi, mağazanın etkisi vb.

unsurlardan etkilenmektedir. Algılanmış mesajların doğru yönetilebilmesi için

işletmelerin planlanan mesajlarının etkinliğini kontrol etmeleri ve hedef kitlelerde

oluşan imajın sürekli takip edilmesi gerekmektedir.

 Taşınan Mesajlar: Firma çalışanlarının müşteriyle olan iletişim noktalarında

ortaya çıkan mesajlara taşınan ya da teyit edilen mesajlar denir ki bu mesajlar planlanan

ve çıktıya dönüşmüş mesajların; organizasyon çalışanları tarafından müşteriler ile olan

iletişim ve etkileşim noktalarında ortaya konulduğu şekli ile örtüşüp örtüşmediğini

göstermesi bakımından önem taşımaktadır.

 Planlanmamış Mesajlar: Rakiplerce yürütülen ya da kamuoyuna başvurarak

gazetelerde yer alan araştırma sonuçları, kriz anında ortaya çıkan mesajlar, tüketici

haklarını savunan grupların yaptığı açıklamalar, çalışanların dedikoduları vb. firma ya

da organizasyonun kontrolü dışında gelişen olaylar ve bunların çıktıları olan mesajları

kapsamaktadır.

50 Bernd Schmitt, Alex Simonson; Pazarlama Estetiği: Marka, Kimlik ve İmajın Stratejik

Yönetimi; Çeviren: Zelal Ayman; Sistem Yayıncılık; Kurtiş Matbaacılık; İstanbul; Haziran 2000;
ss.198-199.

 45

Planlanmış mesajlar işletme tarafından üretildiği için işletmenin bu mesajlar

üzerindeki kontrolü diğer mesajların denetimi ve kontrolüne kıyasla daha kolaydır.

Dolayısıyla marka ile ilgili tüm çalışmalarda işletmeler tarafından tüketici odaklı bir

yaklaşım benimsenmektedir. Bu şekilde firma; müşteriye odaklanırken müşterinin hangi

düzeyde hangi iletişim ortamlarında ve uygulamaları ile nasıl bir deneyim

yaşayabileceğini de tasarlayabilmektedir. Bu deneyim bazen bir satış elemanı aracılığı

ile olabildiği gibi bazen de firmanın logosu, ürün dizaynı, ürün ambalajı gibi görsel

sunumları ile ya da bazen de yürüttüğü sosyal içerikli kampanyalar ile ortaya

çıkabilmektedir.

Örnek.1. 3M-Security Glass Açık Hava Reklam Örneği

Kaynak: http://www.37signals.com/svn/archives/001064.php,12.04.2005

Örneğin 3M-Security Glass açık hava reklamı, firmanın güvenlik imajını

güçlendirir nitelikte yaratıcı bir uygulamadır. Yine bazı açık hava reklamları yağmurlu

ve güneşli havalarda aynı fotoğrafı farklı şekillerde göstermekte ve böylece tüketicinin

dikkatini çekebilmektedir. Otobüs duraklarında karşılaşılan yeni ve yaratıcı dizaynlar

aynı zamanda bu duraklardaki reklamların da etkilemektedir. Tüm bu yaklaşımlarda

 46

temel unsur, tüketici hareket halindeyken bile dikkatini çekmek ve ürün/hizmete yönelik

bir farkındalık yaratabilmektir.

Genel olarak müşterilerin bir marka, ürün ya da hizmete ilişkin yaşayabileceği

beş deneyim bulunmaktadır. Aynı zamanda deneyim odaklı pazarlamanın genel

çerçevesini de oluşturan bu beş çeşit deneyimi; algılama (sense), hissetme (feel),

düşünme (think), harekete geçme (act) ve ilişki kurma (relate) başlıkları altında

açıklamak mümkündür:51

1. Algılama (Sense)

Algı pazarlaması, görme, duyma, dokunma, tatma ve koklama yardımıyla

duyusal deneyimler yaratma amacıyla olan duyular ile ilgilidir. Algı pazarlaması

şirketleri ve ürünleri müşterileri motive etmek için farklılaştırmak ve ürünlere değer

katmak amacı ile kullanılabilmektedir. Algı pazarlaması duyusal etkinin nasıl

başarılabileceğinin anlaşılmasını gerektirmektedir.

Algı pazarlamasının temel amacı estetik bir zevk, heyecan, güzellik ve duyusal

uyarım ile tatmin sağlamaktır. Duyusal unsurları kullanarak etki yaratmak isteyen

firmaların dikkat etmesi gereken iki önemli etken söz konusudur. Bunlardan ilki,

duyusal etki yaratacak unsurların tüketicinin beklentileri doğrultusunda kontrol edilerek

düzenli olarak yenilenmesidir. Yoksa mesaj bir süre sonra tüketici zihninde farklı ve

olumsuz anlamlar oluşturabilmektedir. Örneğin 1997 yılında yapılan bir araştırma

sonucuna göre Nike’ın spor ayakkabıları ve Nike Şehri (Niketown) projelerine rağmen

kimliğinin tüketiciler tarafından oldukça gürültülü ve saldırgan olarak algılanmıştır.

Bir diğer etken ise, işletmelerin finansal açıdan hazır olmadan algı kampanyaları

yapmaya kalkışmalarıdır. Yürütülen kampanyalarla yaratılan algısal etki, finansal

kaynak yetersizliği dolayısıyla hayata geçirilemediği takdirde müşteri üzerinde

hedeflenen etki yaratılamamış olmaktadır. Cathay Pasific Havayolları başarılı bir algı

51 Bernd H. Schmitt; a.g.e.; s.64,66,67,68,69,100,123-125.

 47

temelli kampanya yaptırmış fakat uygulamada yetersiz kalmış, pek çok uçak eski logo

ve kimlik ile uçuşlarına devam etmiştir.

2. Hissetme (Feel)

Hissetme pazarlaması, marka ile ilişkili yumuşak olumlu ruh durumlarından

güçlü neşe ve gurur duygularına kadar çeşitlenen etki yaratıcı deneyimler yaratmak

amacı ile tüketicinin içten gelen his ve duyguları ile ilişkilidir. Pek çok etki tüketim

süresince oluşmaktadır. Dolayısıyla standart duygusal reklâmcılık genellikle uygun

değildir; çünkü bu çalışmalarda tüketim süresince oluşan hisler hedef alınmamaktadır.

Hissetme pazarlaması için gerekli olan, alma ve empati perspektifinde katılmak için

tüketici istekliliği kadar hangi güdünün belli duyguları körüklediğinin açık bir şekilde

anlaşılmasıdır.

İnsanlar genel olarak zevki arar ve acıdan uzaklaşmak isterler. Dolayısıyla

hissetme pazarlaması ile ürün hizmet ya da kuruma yönelik olumlu hisler yaratabilmek

önem kazanmaktadır. Yürütülen kampanyalar ile markanın insanları güldürmesi,

kendilerini iyi hissetmelerini sağlaması, onları mutlu etmesi hissetme deneyiminin

temel amaçlarındandır.

Hissetme pazarlamasında ruh halleri ile temel ve karmaşık duygular etkili

olmaktadır. Ruh halleri, belli olmayan etki yaratıcı durumlardır. Bu durum; içecek

servisi yapılan kuaförlerde, şekerleme aldığınız havayollarının vize işlemlerinin

yapıldığı noktalarda ortaya çıkabilmektedir. Bu teknikler beklenmedik ve içten olarak

yapılıyor olarak algılandığında en iyi şekilde işlemektedir. Temel ve karmaşık duygular

ise kişinin dikkatini çekerek diğer eylemlerin aksamasına neden olabilmektedir.

Kızgınlık, kıskançlık, düşmanlık, ya da aşk biri ya da bir şey sonucunda ortaya

çıkmaktadır. Belli bir süreliğine bu duygular kişinin tüm enerjisini tüketebilmektedir.

İki tip duygudan söz etmek mümkündür: neşe, kızgınlık, iğrenme ya da üzüntü

gibi olumlu ve olumsuz duygulardan oluşan temel duygular ile temel duyguların bir

 48

karışımı olan ve daha karmaşık bir yapı gösteren karmaşık duygulardır. Nostalji; yitip

giden bir zaman için duyulan özlem duygusal hasreti barındırması bakımından karmaşık

duygulara verilebilecek bir örnek olarak kabul edilmekte ve etkisinin güçlü olmasından

dolayı pazarlamacılar tarafından sıklıkla kullanılmaktadır. Temel ve karmaşık

duyguların oluşmasında; olaylar, etkenler (insanlar, kurumlar, durumlar) ve nesneler

etkili olmaktadır.

3. Düşünme (Think)

Düşünme pazarlaması, müşterileri yaratıcı bir şekilde dâhil eden bilişsel,

problem çözmeye yönelik deneyimleri yaratma amacı ile oluşan akıl (zihin, idrak) ile

ilgilidir. Düşünme pazarlaması, müşterinin birbirine yaklaşan ve birbirine karşı

düşüncelerine sürpriz, merak uyandırma ve kışkırtma yoluyla katılma ile ilgilidir.

Düşünme pazarlaması yeni teknoloji ürünlerinde yaygın olarak kullanılmaktadır. Ancak

düşünme pazarlaması yalnızca ileri teknoloji gerektiren ürün kampanyaları ile

sınırlandırılamaz. Düşünme pazarlaması aynı zamanda ürün tasarımı, perakendecilik ve

diğer pek çok endüstrilerdeki iletişimlerde kullanılmaktadır. Microsoft firmasının

“Bugün nereye gitmek istiyorsunuz?” sloganlı kampanyası, düşünme pazarlaması

kapsamında verilebilecek bir örnektir. Microsoft, tüketicinin zihninde bilgisayar

alanında bir patlama ve bugün teknoloji ile her şeyin mümkün olduğu hissi ile

bağlantılıdır. Bu slogan ile birlikte, Microsoft kendisini bu sınırsız olanakları sunmaktan

sorumlu olarak konumlandırmaktadır; slogan varılacak noktayı tüketicinin kafasından

adlandırmasını istemekte ve Microsoft’un kendilerini oraya götüreceği mesajını

vermektedir. Gerçekte, yaklaşımın temelinde, 1990’larda bilgisayar kullanmanın

insanlar için ne demek olduğunu yaratıcı bir şekilde anlamak bulunmaktadır.

4. Harekete Geçme (Act)

Harekete geçme pazarlaması; bedensel deneyimleri, yaşam stillerini ve

etkileşimleri etkilemeyi amaçlamaktadır. Harekete geçme pazarlaması müşterilerin

yaşamlarını onların fiziksel deneyimlerini genişleterek, işleri yapmanın ve yaşam

 49

stillerinin (tarzlarının) alternatiflerini ve etkileşimleri göstererek zenginleştirmektedir.

Davranış değişimine; analitik-mantıksal yaklaşım, davranışsal değişim seçeneklerinden

biridir. Yaşam tarzlarındaki değişimler genellikle güdüsel, ilham verici ve kendiliğinden

olmakla birlikte rol modeller (örneğin sinema yıldızları ya da ünlü atletler gibi)

tarafından sebep olunmaktadır.

Harekete geçme tekniklerini şu şekilde açıklamak mümkündür:52

a. Fiziksel Vücut Deneyimleri

 İnsan Tabiatı: Vücut, insan tabiatı(ten, vücut, beden) gibi, zengin bir deneyim

kaynağıdır. Saçımızı kestirdiğimizde, alışveriş yaptığımızda kendimizi nasıl

hissettiğimizi bir düşünelim. Bu etkiyi yaratabilmek için doğru ürünler, durum ve

atmosferin oluşturulması gerekmektedir. Vücut fonksiyonları ve deneyimleri ile ilgili

pek çok ürün, bu ürünlerin kişisel ve özel eylemlerle ilgili olmasından dolayı pek çok

kültürde tabu olarak değerlendirilmektedir. (örneğin vücudu yıkama ve temizleme,

seksüalite, hastalık, madde bağımlılığı gibi)

 Motor Eylemler: Bu tür davranışlar belli durumlar karşısında otomatik olarak

gösterilen davranışlardır. Örneğin onaylama durumunda başın öne arkaya ya da

onaylamama durumunda sağa sola hareket ettirilmesinde olduğu gibi. Bu tür hareketler

satış elemanları tarafından kullanıldığında tüketiciler üzerinde oldukça etkili

olabilmektedir.

 Vücut İşaretleri: Onaylama, hoşlanma, tercih, üstünlük vb. anlamına gelen

çok sayıda vücut işareti vardır. Vücut işaretleri hızla okunan ve anlaşılan ve bunun

sonucunda tepkiyi yaratan bir özellik taşımaktadır. Satış elemanları ve reklâmcılar

tüketicileri harekete geçirmek için vücut işaretlerini sıklıkla kullanmaktadır.

52 A.g.e; ss.161-168.

 50

 Çevresel Etkiler ve Fiziksel Arzular: Çevre düzenlemeleri tüketicinin belli

ürün ya da markayı tercih etmesine yönelik oluşturularak tüketicide fiziksel arzular

yaratılmaya çalışılmaktadır. Coca-Cola ya da Marlboro gibi markalar bu gibi teknikleri

tüketiciyi satın alma davranışına yöneltmek amacı ile sıklıkla kullanmaktadır.

b. Yaşam Tarzları

Yaşam tarzı kişinin hareketlerinde, ilgi alanlarında ve düşüncelerinde ifade

bulduğu için kişinin dünyadaki yaşayış kalıbı olarak tanımlanmaktadır. Yaşam tarzlarını

başkalarına ve kendilerine ifade edebilmek için tüketicilerin bir takım gösterge ve

işaretlere ihtiyacı vardır ki bu da pazarlamacıları yaşam tarzlarını dikkatle izlemeye

hatta çoğu zaman bu eğilimleri yaratan olmaya yönlendirmektedir.

 Fazla Düşünmeksizin Tüme Varımcı Harekete Geçme: Nike’ın “Just Do

It” kampanya sloganında olduğu gibi tüketiciler üzerinde bu tür bazı eylem ifadeleri

etkili olabilmektedir; çünkü tüketiciler genellikle oldukça akılsız bir durum içindedirler

ve nedenleri yakından gereğince analiz etmemektedirler.

 Rol Modelleri Kullanma: Star stratejisi olarak adlandırılan bu teknik ile

markayı starlaştırmak için star haline gelmiş bir kişi ile ürün özdeşleştirilerek markanın

kısa sürede star haline gelmesi sağlanabilmektedir.53 Hedef kitlenin kendine örnek

aldığı ünlü isimleri yürütülen kampanyalarda kullanmak pek çok markaya

kazandırmıştır. Ancak doğru kişiyi seçmek bu noktada önem taşımaktadır.

 Kurallara Başvurma: Zaman içerisinde bazı yaşam tarzı değişimleri

meydana gelebilmektedir; çünkü yeni davranışlar güçlü bir şekilde sosyal kurallar

tarafından (kanunlar, kurallar ve yönetmelikler ya da ifade edilmeden anlaşılan grup

kuralları ya da grup baskıları) mecbur kılınabilmektedir.

53 Füsun Kocabaş, Müge Elden; Reklam ve Yaratıcı Strateji; Yayınevi Yayıncılık; Kayhan Matbaası;

İstanbul; Ekim 1997; s.129

 51

c. Etkileşim

Fiziksel deneyimler ve uzun dönemli yaşam tarzlarının yanında başkaları ile

etkileşimden kaynaklanan deneyimler de vardır. Etkileşimler sosyal boşlukta meydana

gelmemektedir. Bunun yerine, insanların davranışları yalnızca onların kendi edindikleri

inançlara, tutumlara ve niyetlere bağlı değildir; aynı zamanda referans gruplarının

inançlarına ve sosyal normlara da bağlılık gösterebilmektedir.

5. İlişki Kurma Pazarlaması (Relate)

İlişki kurma pazarlaması; algılama, hissetme, düşünme ve harekete geçme

pazarlamalarını kapsamaktadır. Bununla birlikte ilişki kurma pazarlaması, bireysel

deneyimleri artırdığından ve bireyseli kişinin ideal benliği, diğer insanlar ya da kültürler

ile ilişkilendirdiğinden bireyin kişisel, özel hislerinin ötesinde genişlemektedir. İlişki

kurma kampanyaları, bireyin benlik gelişimi arzusu, diğer bireyler tarafından olumlu

olarak algılanma gereksinimi ile ilgilidir ve ilişki kurma pazarlaması bireyi daha geniş

sosyal sistem ile ilişkilendirmektedir ki böylece güçlü marka ilişkileri ve marka

toplulukları yaratmaktadır.

İlişki kurma pazarlamasına örnek olarak Harley-Davidson markası

verilebilmektedir. Firma, yürüttüğü ilişki kurma kampanyaları ile bir yaşam biçimi

olarak algılanmaktadır. Motosikletlerden, ilişkisel tüccarlığa, dövmelere uzanan geniş

yelpazede, müşteriler Harley-Davidson’ı kendi kimliklerinin bir parçası olarak kabul

etmektedirler.

B. Deneyim Odaklı Pazarlama Sürecinde Müşteri Kavramı ve Dikkat Edilecek

Unsurlar

Pazarlama anlayışı, günümüzde yaşanan değişimlere bağlı olarak sürekli

değişme ve gelişme göstermektedir. Pazarlama müşterinin bir ömür boyu yarattığı

toplam değeri kazanmaya çalışan, pazarlama giderlerini harcama olarak değil bir

 52

yatırım olarak düşünen, mevcut müşteriyi elde tutmaya ve müşteri memnuniyeti

sağlamaya çalışan yeni bir anlayışa sahiptir. Günümüzde pazarlama, müşterilerle

iletişimi en etkin şekilde gerçekleştiren, bu anlamda geleneksel iletişim araçlarının

(tutundurma elemanları) yanı sıra yeni uygulamalar ile tüketiciye her an ulaşmayı

hedefleyen, kaliteden ödün vermeyen ürün ve hizmetler sunma ile sürdürülebilir

gelişime ve karşılıklı güvene dayalı ilişki yönetimini (relationship management)

benimseyen, yeni müşteri kazanmaktansa mevcut müşteriyi elde tutarak pazar payını

korumayı ve artırmayı böylece en üst seviyede kar elde etmeyi hedeflemektedir. Bu

amaçla müşteri ile iletişimi sürekli ve etkin kılmayı amaçlayan müşteri ilişkileri

yönetimi önem kazanmıştır. Müşteri ilişkileri yönetimi son yıllarda çok sık konuşulan

bir kavram olmasına rağmen tanımı konusunda tam bir birlik oluşturulamamıştır.

Şimdiye kadar yapılan CRM tanımlamalarında üzerinde en çok durulanlar aşağıda

belirtildiği gibidir:54

 CRM, müşteri ile ilişkide bulunulan her alanda müşteriyi daha iyi algılama ve

onun beklentileri çerçevesinde firmanın kendisini daha iyi yönlendirmesi sürecidir.

 CRM, müşteri ilişkilerini yönetmek için kullanılan metodoloji ve ürünlerin

genelini içermektedir.

 CRM, müşteri temas noktalarının entegrasyonu ve iyileştirilmesidir.

 CRM, müşteriyi tasarım noktasına (merkeze) yerleştiren ve müşteri ile yakın

ilişki kuran bir yönetim felsefesidir.

 CRM; satış, pazarlama ve servis süreçlerini daha etkin hale getirmek için

geliştirilmiş işletme stratejisi/kültürüdür.

 CRM, müşteri bilgilerini kullanarak müşteri sadakatini ve sonuçta müşteri

değerini artırma bilimidir.

 CRM, iş ve enformasyon akışlarının öncelikle müşteri ihtiyaçları, ikincil

olarak ise şirket ihtiyaçlarına göre tasarlanmasıdır.

 CRM, kurumdaki müşteri ile ilgili her türlü bilgiyi tek bir enformasyon

sistemine bağlamak ve bunu müşteri temas noktasına odaklamaktır.

54 Mustafa Duran; a.g.y.; www.danismend.com; 28.02.2004

 53

CRM; müşteri ilişkilerine, üretim aşamasından ve üretim maliyetlerinden

başlayan geniş bir platformda bakabilmek, müşteri davranışlarını çok yönlü

değerlendirerek, bu davranışlardan karlılığa yönelik çıkarımlar yapabilmektir. Kalite

algılamalarındaki farklılıklar azaldıkça, markalar fiyat savaşına girmekte, bu da

müşteriyi sadık müşteri olmaktan çıkarıp, fiyat avcısı haline getirmektedir. Bununla

beraber tüketici gün boyunca birçok mesajla karşı karşıya kalmaktadır. Dolayısıyla

tüketicinin dikkatini çekmek ve mesajı iletmek gittikçe zorlaşmaktadır.

Ayrıca pazarda rekabet halinde pek çok firma bulunmaktadır. Firmaların sahip

olduğu teknolojiler sayesinde bir firmanın ürettiği bir ürün rakipler tarafından kolayca

taklit edilebilmektedir. Bu da tüketicilerin seçme şansını artırmaktadır. Müşterilerin

ihtiyaç ve beklentileri doğrultusunda teklifler geliştirmek iki yönden firmaya avantaj

sağlamaktadır. Birincisi, firma değerli müşterileri bu yolla sadık müşterilere

dönüştürmektedir. İkincisi de, potansiyel müşteriler, firmanın değerli müşterileri arasına

katılıp oradan da sadık müşteriler kategorisine geçebilmektedir. Bu, müşterileri sürekli

dinleme ve onlarla sürekli konuşmayla başarılabilir. Müşteriye yakın olunduğu ölçüde

müşterilerin ihtiyaç ve beklentileri izlenerek onlara özel ürün ve hizmet tasarımlarına

gidilebilir. Müşteri sadık kılınarak yüksek karlar elde edilebilmektedir.

Firmaların uzun süreli müşteri elde etme çabaları markaları etrafında güçlü

tutkular yaratmaya yönelik girişimleri de beraberinde getirmektedir. Örneğin Coca-Cola

yıllar boyunca ilişkiye girdiği tutku platformlarının çevresinde, ayrıksı bir Coca-Cola

hayran deneyimi katmanı yaratmada etkili olabilmiş belli başlı markalardan biri olarak

kabul edilmektedir. 1996 Atlanta Olimpiyat Oyunlarında Coca-Cola, olimpiyat

tutkunlarının oyunlardan aldıkları zevkleri artırmak amacı ile taraftarların bunaltıcı

sıcaktan kaçıp serinleyebileceği Coca-Cola serinleme alanı, dünya uzun atlama rekoru

gerçekte ne kadar uzundu, 100 metrede Michael Johnson’a karşı yarışmak nasıl bir

histir gibi oyunlar hakkında ilk elden özel şeyler yaşayabileceği Coca-Cola Taraftar

Kasabası gibi yaratıcı uygulamaları düzenlemiştir.55 Böylece tüketicisi ile güçlü bir bağ

55 Neill Duffy, Jo Hooper; Aşkla Yaratılan Markalar; Çeviren: Ümit Şendilek, MediaCat Kitapları,

Şefik Matbaası; İstanbul; Haziran 2005; s.90

 54

kuran firma, tüketicileri satın alma davranışı geliştirme konusunda da deneyime dayalı

ikna edici bir iletişim sürecini başlatmıştır.

Müşteri ilişkileri yönetiminde deneyim odaklı pazarlama ilkelerinden birçok

firma yararlanmaktadır. Sadık müşterilerin elde edilmesinde oluşturulacak deneyime

dayalı pazarlama planlarında dikkat edilmesi gereken unsurlara aşağıda

değinilmektedir:56

 Deneyimlerin Bütünsel (Holistic) Yaklaşımla Ele Alınması: Algı, hissetme,

düşünme, harekete geçme ve ilişki kurma deneyimlerini bir arada uygulayan pek çok

kampanya yer almaktadır. Örneğin Singapur Havayolları, göze hitap eden ve şık bir

havayolu olması itibari ile algı pazarlamasını kullanmaktadır, nazik ve misafirperver bir

havayolu olması nedeniyle hissetme pazarlamasını uygulamaktadır, yenilikçi ve yaratıcı

olması dolayısıyla düşünme pazarlaması üzerinde durmaktadır, hizmet ve eylem odaklı

olması nedeniyle harekete geçme pazarlamasını kullanmaktadır ve uluslar arası ama

aynı zamanda Singapurlu olma özelliğini göstermesi bakımından ilişki kurma

pazarlamasını kullanmaktadır.

 Beş Deneyimin Doğru Yapılandırılması: Beş deneyimden hangilerinin hangi

amaçlarla kullanılacağına karar verilmesi gerekmektedir. Bu şekilde hedeflenen

deneyimin alanını genişletmek mümkün olabilmektedir. Bazı işletmeler, duyu,

hissetme, eyleme geçme, düşünme ve ilişkilendirme deneyimlerinin her birini

yürüttükleri kampanyada kullanmaktadırlar, böylece müşteriyi satın almaya

yönlendirmektedirler.

 Deneyim Sağlayıcıların Belirlenmesi: Müşteride ürün hizmete yönelik

deneyimin oluşturulabilmesi için doğru araçların seçilmesi ve kullanılması

gerekmektedir. Başlıca deneyim yaratan araçlar arasında; magaloglar reklamcılık,

broşürler, haber gazeteleri, yıllık raporlar gibi iletişim araçları, marka/ürün adları,

logolar gibi görsel/sözel (verbal) kimlik ve imza unsurları, ürün dizaynı, ambalajlama,

56 Bernd H. Schmitt; a.g.e.; ss.69-93

 55

marka karakterleri gibi ürün varlığı (presence), olay pazarlaması ve sponsorluklar, ürün

yerleştirme gibi markalama (co-branding), binaları, ofisleri, fabrika alanlarını,

perakende satış yerleri ve kamu alanlarını ve ticari fuarları içeren uzamsal çevreler, web

siteleri ve elektronik medya ile satış elemanları, şirket temsilcileri, hizmet sağlayıcılar,

müşteri hizmeti sağlayıcıları gibi şirket, ürün ya da marka ile ilişkili herkesi kapsayan

insanlar sayılmaktadır.

C. Deneyim Odaklı Pazarlama Planı İçinde Tutundurma Kavramı ve Elemanları

Pazarlama alanında günümüzde gelinen aşamada, iletişim çalışmalarının her

birinin ayrı bir öneme sahip olduğu görülmektedir. Müşterilere yönelik yürütülen ve

ürün ya da hizmetin veya fikrin temelde tanıtımını ve satışlarını artırmayı amaçlayan

halkla ilişkiler, reklâm, kişisel satış, sponsorluk vb. tüm çalışmalar pazarlama iletişimi

adı altında ele alınmaya ve her bir pazarlama iletişimi elemanın tüketici üzerindeki

etkisinden ziyade bir araya geldiklerinde oluşturdukları sinerjinin maksimum hale

getirilmesi amacı ile stratejiler firmalara tarafından geliştirilmektedir.

Günümüzde iletişim elemanları içerisinde geleneksel ortamlar giderek geri

planda kalmaya başlayarak daha yaratıcı ve tüketiciye özellikle satış noktasında

harekete geçirmeyi amaçlayan uygulamalar karşımıza çıkmaya başlamıştır. Bu farklı

uygulamaların görüldüğü belli başlı tutundurma ya da kabul gören diğer adı ile

pazarlama iletişimi karmasını oluşturan iletişim elemanları reklâm, halka ilişkiler,

kişisel satış ve satış geliştirme olarak sıralanabilir.

1. Reklam

Reklâm; ürün, hizmet ya da fikrin üreticiden tüketiciye tanıtımını sağlayan,

görsel-işitsel ve yazılı ortamların kullanıldığı, yaptıran ve yapanın belli olduğu ve

yaratıcı uygulamaların rahatlıkla uygulanabildiği ve işletmeler tarafından günümüze

kadar sıklıkla tercih edilen bir iletişim elemanıdır. Ancak satın alma sürecinin

tüketicinin beklenti ve ihtiyaçları doğrultusunda giderek karmaşıklaşması sonucunda

 56

geleneksel reklâmlar günümüzde etkisini kaybetme aşamasına gelmektedir. Bu da

reklâm sektöründe çalışanları ve işletmelerin pazarlama yöneticilerini reklâm

çalışmalarında daha yaratıcı uygulamaları ve farklı reklâm ortamlarını kullanmaya

yöneltmektedir. Günümüzde hem geleneksel reklâm ortamlarındaki uygulamalarda hem

de yeni reklâm mecralarında çok farklı özellikte reklâmlar, tüketicilerin dikkat

eşiğinden geçmek için yarışmakta ve ürün, hizmet ve/veya bir fikir ile ilgili tüketiciler

üzerinde iletişim, satış ve özel amaçları gerçekleştirmeye çalışmaktadır.

Reklam çalışmaları kapsamında beş farklı deneyim pazarlaması unsurlarından

sıklıkla faydalanıldığı gözlenmektedir. Algılama ve hissetmeye yönelik unsurların

yanında ileri teknoloji gerektiren ürünlerin reklam çalışmalarında düşünme pazarlaması

unsurları etkin olarak kullanılmaktadır. Deneyime yönelik planlanan reklam

kampanyaları en temelde ya iletişim amacını gerçekleştirmek ya da satın almaya

tüketicileri yöneltmek üzere oluşturulmaktadır. Duygusal, bilişsel ve davranışsal olarak

adlandırabilen reklam amaçlarını şu şekilde açıklamak mümkündür:57

 Bilişsel (Learning-Cognitive) Amaçlar: Farkına varma, bilgi ve kıyaslamaya

dayalıdır. Bu tür amaçlardaki niyet, iletişim kurmak ya da tüketiciyi ürünün geneli ya da

belirli bir kısmı hakkında bilgilendirmektir. Bilişsel amaçlar; ürüne yönelik farkındalık

yaratmaktan, detaylı kıyaslama ve anlamaya doğru uzanmaktadır.

57 S. Watson Dunn, Arnold M. Barban, Dean M. Krugman, Leonard N. Reid; Advertising: Its Role In

Modern Marketing; Seventh Edition, The Dryden Press; USA; 1990; s.239.

 57

Şekil.1. Reklam Amaçlarının Sınıflandırılması

Kaynak: S. Watson Dunn, Arnold M. Barban, Dean M. Krugman, Leonard N. Reid;

Advertising: Its Role In Modern Marketing; Seventh Edition; The Dryden Press;
USA; 1990; s.240.

 Duygusal (Feeling-Affective) Amaçlar: Tutum temellidir ve bu amaçlar

tüketicinin üründen hoşlanması veya fark edilebilir bir etki oluşturması ile ilgilidir. Tüm

reklam kampanyaları sonuçta tüketiciyi ikna etmeyi hedeflese de duygusal amaçlar,

tüketicinin üründen hoşlanması ya da ürünü arzulamasını sağlamak amacıyla özellikle

geliştirilmektedir. İmaj reklamcılığı olarak adlandırılan reklamcılığın önemli bir bölümü

güçlü bir tutum oluşturacak ürün için bir atmosfer geliştirmek üzere yaratılmaktadır.

 Davranışsal (Conative) Amaçlar: Eylem hedefleyen amaçlardır. Bu amaçlar

tüketiciden bir şey yapmasını istemektedir. Bu sınıflandırmadan da yola çıkarak reklam

amaçlarını aynı zamanda iletişim amaçları, satış amaçları ve özel amaçlar olarak üçe

ayırabiliriz:

 Reklamın İletişim Amacı: İşletmeler ve tüketiciler arasındaki mesafenin gün

gittikçe artmasından dolayı işletmeler ürettikleri ürün ve hizmete ilişkin olarak tüketici

ile ilişkiye girmekte güçlük yaşamaktadır. Bu amaçla bir kitle iletişim biçimi olan

reklam, işletmelerin kendilerini ve ürünlerini tüketicilere ulaştırmada temel bir iletişim

REKLAM AMAÇLARININ SINIFLANDIRILMASI

BİLİŞSEL
Dikkat

Farkındalık
Bilgi

Kıyaslama
Anlama

DUYGUSAL
Tutum

Hoşlanma
Tercih/Arzu

İmaj

DAVRANIŞSAL

Sorgulama
Satıcıya Verilen İzin

Satın Alma
Sadakat (yeniden

satın alma)

 58

aracı olarak karşımıza çıkmaktadır. En temelde “reklamlar daha çok nesnelerin dilini

insanların diline dönüştürebilen ve tersini yapabilen bir yapı oluşturur.”58 Kaynak,

hedef, mesaj, geri bildirim, mesajın taşındığı kanal gibi temel iletişim sürecinin tüm

unsurlarını barındıran reklam, iletişim amacı kapsamında tüketicileri; mal ve hizmete

ilişkin bilgilendirir, satın almaya yönelik ikna eder ve satış noktasında tercih

edilebilmesi için belli dönemlerde hatırlatır. Ayrıca reklam gerek görsel düzeni gerek

ise yaratılan mesajı ile ürün ya da hizmete bir kişilik, imaj, bir stil ve hatta bir yaşam

tarzını ifade eden bir sembol haline dönüştürerek markanın toplam değer önerisine

katkıda bulunmaktadır.

 Reklamın Satış Amacı: Reklamı yapılan ürün ve hizmetin satın alma

noktasında tüketici tarafından rakipleri arasından tercih edilmesini ve sürecin satışla

sonuçlanması hedeflenmektedir. Satış amacı taşıyan reklamlar kısa vadede ya da uzun

vadede satışı hedefleyebilirler. Kısa vadede satışın hedeflendiği reklamlarda “hemen,

şimdi, kısa sürede, tükenecek, son başvuru tarihi….vb” ifadeler öne çıkarılarak

tüketicinin dikkati reklamı yapılan ürün, hizmete çekilmeye çalışılmaktadır. Uzun

vadede satışın hedeflendiği reklamlarda ise ürün ya da hizmetin imajına katkıda

bulunacak ve marka bilinirliğini artıracak mesajlar tasarlanmaktadır. “Reklam, ister

uzun vadede isterse kısa vadede satış amacını taşısın, her iki durumda da ortak noktalar

bulmak mümkündür:”59

• Tüketici ya da aracıya bilgi vermek,

• Mal ve hizmetlerin tüketimini kısa veya uzun dönemde artırmak,

• Toptan ve perakendeci satıcıya yardımcı olmak,

• Mal ya da hizmete karşı talep yaratmak,

• Talebin yaratacağı fiyat esnekliğini en aza indirmek.

58 Judith Williamson; Reklamların Dili, Reklamlarda Anlam ve İdeoloji; Çeviren: Ahmet Fethi;

Ütopya Yayınları, No 37; Cantekin Matbaası; Ankara; Ocak 2001; s.12
59 Fusün Kocabaş, Müge Elden; Reklamcılık, Kavramlar, Kararlar, Kurumlar; İletişim Yayınları;

İstanbul; 2001; ss.23-24.

 59

 Reklamın Özel Amacı: İletişim ve satış amaçlarına ek olarak reklam

kampanyası özel amaçlar da içerebilmektedir. Genel olarak özel amaçlar belirlenirken

“mal ya da hizmetin içinde bulunduğu hayat dönemi, gerçekleştirilecek olan reklam

kampanyasının ve pazarlama iletişimi stratejilerinin genel temasına, seslenilecek hedef

kitle ve pazarın yapısına vb.”60 unsurlar etkili olmaktadır. Reklam kampanyası

planlanma aşamasında sıralanan unsurlara paralel olarak birden fazla özel amaç

kampanya sırasında ele alınabilmektedir.

Reklam tüketicisini ikna edebilmek için pek çok unsurdan faydalanmaktadır.

Cinsellik ve mizah öğelerine sıklıkla rastlanan reklamlar, bazen üretici firmalara

kamuoyu tarafından ciddi tepkilerin gösterilmesi ile sonuçlanabilmektedir. Reklam

dünyasına giren her şey değişime uğrayarak gösterilen her şey temsili boş varlık ve

olgulara dönüşebilmektedir.61 Bu da kamuoyu gözünde reklam kampanyalarına olan

güveni olumsuz etkileyebilmektedir. Tüm bu gelişmeler reklam uzmanlarını kitlesel

iletişim ortamlarından bireyin yakalanabileceği ve doğrudan iletişim kurulabileceği yeni

ortamlara çekmektedir.

2. Halkla İlişkiler

Modern yönetim anlayışında örgütlerde halkla ilişkiler, önemli bir işleve

sahiptir. Bu işlev halkla ilişkilerin doğrudan örgütün üst yönetim kademelerine yakın

olmasından da kaynaklanmaktadır. Ancak en az bunun kadar önemli bir başka etken

halkla ilişkilerin örgütün diğer tüm departmanlarının da işi haline gelmesidir. Modern

yönetim anlayışına bağlı olarak yönetsel açıdan örgütlerde halkla ilişkilerin planladığı

stratejileri ve politikaları uygulamaya geçirebilmesi ve yönetim, üretim, pazarlama,

insan kaynakları gibi diğer birimlerle koordineli çalışması için iyi bir iletişim sistemine

ihtiyaç duyulmaktadır.62 Bu bakış açısı ile konuya yaklaşıldığında “bir örgütle o örgütü

60 Müge Elden; Reklam Yazarlığı; İletişim Yayınları; Sena Ofset; İstanbul; 2003; s.27.
61 Seçil Büker, Ayşe Eziler Kıran; Reklamlarda Kadına Yönelik Şiddet; Alan Yayıncılık; No 180;

Mart Matbaacılık; İstanbul; 1999; s.55.
62 Aylin Pira; Halkla İlişkiler Üzerine Çeşitlemeler; Üniversiteliler Ofset; İzmir; 2000; s.35.

 60

ilgilendiren kamular arasındaki iletişimin yönetimi”63 olarak tanımlanan halka

ilişkilerin temel özelliklerini şu şekilde sıralamak mümkündür:64

• İnanılırlık: Haberler ve filmler alıcılar için, reklamlardan ve

promosyonlardan (açıkça önyargılı, taraflı ve bedeli ödenmiş faaliyetler) daha inanılır

bilgi kaynağıdır.

• Kontrol: Mesajı kontrol etmek ve belirli bir grubu hedeflemek daha zordur.

• Düşük Maliyet: Etkin halkla ilişkiler, çok sık olarak medyada görünme

imkanı yaratabilir.

• Güçlük: Halkla ilişkilerin başarısı, en önemli medya araçlarına ve

hissedarlara etkinlikle ulaşmaya bağlı olamaz. Bunun yerine, mesajın algılanan önemine

ve yarattığı ilgiye bağlıdır.

Halkla ilişkiler yöneticileri kurumun halkla ilişkilerini yaparken

kullanabilecekleri bir takım araçlara sahiptirler. Halkla ilişkilerin bu çok önemli araçları

PENCILS ankronomi ile şu şekilde sınıflandırılabilmektedir:65

- P= (Publications): Yayımlar (şirket dergileri, yıllık faaliyet raporları, yararlı

müşteri broşürleri, vb.)

- E= (Events): Olaylar (spor ya da sanat gösterileri ve ticari gösterilerin

sponsorluğu)

- N= (News): Haberler (şirket, şirketin çalışanları ve ürünleri hakkında olumlu

haberler)

- C= (Community involment activities): Toplum için yararlı faaliyetler

(toplumun gereksinimleri için para ya da zaman ayırarak katkıda bulunmak)

- I= (Identity media): Şirketle özdeşleştirici iletişim araçları (antetli kağıtlar,

kartvizitler, şirket için konulmuş giyim-kuşam kuralları)

63 James E. Grunig; İletişim, Halkla İlişkiler ve Etkin Örgütler: Kitaba Genel Bir Bakış, Halkla

İlişkiler ve İletişim Yönetiminde Mükemmellik; Çeviren: Elif Özsayar; Rota Yayınları; Tor Ofset;
İstanbul; 2005; s.15.

64 Peter Doyle; Değer Temelli Pazarlama; Çeviren: Gülfidan Barış; MediaCat Kitapları; Yaylacık
Matbaası; İstanbul; Ekim 2003; s.545.

65 Philip Kotler; a.g.e.; ss.156-157

 61

- L= (Lobbying activity): Lobi faaliyetleri (şirket için yararlı mevzuat ve

kararların çıkmasını sağlama çabaları)

- S= (Social responsibility activities): Toplumsal sorumluluk faaliyetleri

(şirketin toplumsal sorumluluğu konusunda iyi bir isim yapmak ve geliştirmek)

Halkla ilişkiler çalışmaları ile işletmeler, hedef kitleleri ile aralarında sağlam

temeller kurabilmektedirler. Bunu en temel nedeni halkla ilişkiler etkiliklerinin daha

doğal bir ortam içinde ve karşılıklı güvene dayalı olarak oluşmasıdır. Günümüzde artık

halkla ilişkiler sadece bu işten sorumlu departmanın işi olarak görülmemektedir; aksine

tüm işletme çalışanları bir halkla ilişkiler uzmanı olarak görev almaktadır. Dolayısıyla

tüm işletme çalışanlarının giydikleri, müşterileri ile olan ilişkileri, şirketin iletişim tarzı,

örgüt kültürü, işletme binası, işletmenin kurulu alanı, ofis sistemleri vb. her türlü küçük

ayrıntı hedef kitlelere bir mesaj iletmesi yönünden halkla ilişkiler çalışmalarının

planlanmasında önemle üzerinde durulmaktadır.

Halkla ilişkiler kampanyalarının planlanmasında dikkat edilecek bir takım

aşamalar bulunmaktadır. Altı basamaklı halkla ilişkiler kampanya planı “durum analizi,

amaçların belirlenmesi, hedef kitlelerin saptanması, medya ve tekniklerin seçilmesi,

bütçeleme ve sonuçların değerlendirilmesi”66nden oluşmaktadır. Durum analizi

kampanya planının temelini oluşturması bakımından mümkün olduğunca objektif ve

geçerliliği olan veriler üzerinden hareket etmek gerekmektedir. Bu kapsamda hem

işletmeye yönelik hem de kampanya hedef kitlesine yönelik verilerin derlenmesinden

sonra SWOT analizi denilen kurumsal güçlü ve zayıf yönler ile dış tehdit ve fırsatların

tanımlanması gerekmektedir. durum analizinin ardından elde edilen veriler

doğrultusunda kampanya amaçları ölçülebilir olmak şartıyla belirlenmeli ve hedef kitle

tespit edilerek sosyo-demografik özellikleri ortaya konulmalıdır. Dördüncü basmakta

ise en yüksek verimin elde edileceği medya ortamlarının seçilebilmesi için medya

planlamasının yapılması gerekmektedir. tüm bu aşamalardan sonra gerekli halkla

ilişkiler kampanya bütçesi çıkartılmalı kampanyanın uygulama sırası ve sonrasında

66 Ahmet Bülent Göksel, Nilay Başok Yurdakul; Temel Halkla İlişkiler Bilgileri; Ege Üniversitesi

İletişim Fakültesi Yayınları; No:15; İzmir; 2002; s.391.

 62

kontrol testleri ile kampanyanın sonuçlarının değerlendirilmesi ve bu doğrultuda gerekli

düzeltmelere gidilmesi gerekmektedir.

Özellikle işletmelerin sosyal sorumluluk kampanyalarını ele alış şekillerinde

deneyimsel unsurların kullanılmakta olduğu görülmektedir. Empati kurma, düzenlenen

sosyal etkinliklerin içinde birebir yer alma gibi uygulamalar halkla ilişkiler

kampanyaları ile müşterilerin ürün/hizmet ya da markaya ilişkin deneyim kazanmasında

ve olumlu müşteri izlenimlerinin yaratılmasında etkili olmaktadır.

3. Kişisel Satış

Pazarlama iletişimi kişisel satış ve kişisel olmayan satış olmak üzere ikiye

ayrılabilmektedir. Pazarlama iletişiminin kişisel olmayan yönü reklam, halkla ilişkiler

satış promosyonu ve doğrudan pazarlamadır. Kişisel satış ise birebir tüketici ile

iletişime dayalıdır ki bu da diğer tutundurma karması elemanları içinde kişisel satışı

farklı bir konuma oturtmaktadır.

Kişisel satış; tüketiciler ile yüz yüze iletişim kurarak, onların dikkatini çeken,

ürün/hizmete karşı ilgi uyandıran, istek ve arzu yaratan ve ürün/hizmeti satın almalarına

motive eden çift yönlü bir pazarlama iletişimi aracıdır. Reklam, halkla ilişkiler,

doğrudan pazarlama bir kitle iletişim biçimi iken kişisel satış yüz yüze iletişime

dayanmaktadır. Dolayısıyla kişiler arası iletişimin gerektirdiği güven, samimiyet,

içtenlik, anlaşılır olmak vb. özellikleri gerektirmektedir.

Özellikle satış elemanlarının içen, sıcak davranışları deneyim yaratılmasında

büyük önem taşımaktadır. Ürün tattırma, denetme, ürün/hizmeti satma noktasında etkili

olan satış elemanları, vücut dilleri, dış görünümleri, iletişim biçimleri vb. özellikleri ile

beş farklı deneyimin yaratılması aşamasında etkili olmaktadırlar.

Kişisel satış gerçekleştirecek olan satış elemanının özellikleri de önemle

üzerinde durulması gereken bir unsur olarak karşımıza çıkmaktadır. Satış elemanının

 63

seçilmesi, ürün/hizmet hakkında yeterince ve tatmin edici şekilde bilgi sahibi olması,

dış görünüşü, diksiyonu ve müşteriler ile olan ilişkisi ve işletmeyi üçüncü kişilere karşı

temsil kabiliyeti kişisel satışın başarı ile gerçekleştirilmesinde etkilidir. Yaygın kabul

gören bir sınıflandırmaya göre satış elemanı 6 tipe ayrılmaktadır:67

-Şoför (esas itibariyle mal teslimi yapan) Satışçı: Meşrubat, benzin ve benzeri

malların dışarıda teslim işini yapan ve satış yükümlülüğü olmayan satış elemanıdır. Bu

satış elemanının yeni satış yaratması pek söz konusu olmazken, müşteriye iyi hizmet ve

hoş davranış satışları artırabilmektedir.

-Tezgahta Satışçı: Tezgah arkasından çoğu kez neyi alacağına karar vermiş olan

müşteriye istediklerini veren, müşterilerin satın aldıkları malların miktarını, yol

göstererek artırabilse de yeni satışlar yaratma olanağı pek mümkün olmayan satış

elemanıdır.

-Dışarıda Sipariş Alan Satıcılar: Perakende satış mağazaları ile ilişki kuran

ancak yaratıcı satış şansı çok az olan satış elemanıdır.

-Misyoner Satışçı: Sipariş almayan, mevcut ve potansiyel alıcılara iyi niyet

ziyareti yaparak bilgi veren satışçıdır. İşletmeye karşı olumlu ve iyi duygular yaratma

amacını taşımaktadırlar.

-Satış Mühendisi veya Teknik Danışman Satışçı: Teknik bilginin çok önem

kazandığı durumlarda görülen satış elemanıdır.

-Hizmet Satışı Yapan Yaratıcı Satışçı: Özellikle eğitim, sigorta ve reklam gibi

hizmetlerin (soyut malların) satışını yapan, soyut malları satmakla sorumlu olduğu için

yaratıcı satış örneğini sergileyen satış elemanıdır.

67 Robert N. McMurry’nin bu sınıflandırması oldukça geniş kabul görmüştür; Etzel Walker and Stanton

(1997); Marketing; 11th Edition; New York: McGraw Hill Companies Inc.; s.466.; Kotler;
Pazarlama Yönetimi; C.II; s.374-375.; Stanton (1981); Fundamentals of Marketing; Sixth
Edition; Tokyo: McGraw Hill Kogakusha Ltd.; s.401-402.; Aktaran: İsmet Mucuk; a.g.e.; s.190.

 64

4. Satış Tutundurma

Satış promosyonu ya da satış geliştirme; kişisel satış, reklam, halkla ilişkiler ve

doğrudan pazarlama çabaları dışında kalan diğer satış çabaları olarak kabul

edilmektedir. Bu çabalar arasında satış noktalarında yürütülen çalışmalar, sergiler, stand

çalışması, fuarlara katılım, ürün sunumları yer almaktadır

Satış promosyonu uygulamaları son yıllarda işletmeler tarafından sıklıkla

kullanılmaktadır. Bunun en temel nedenleri arasında birbirine benzer ürün çeşidinin

artmış olması ve tüketicinin fiyat karşısında daha duyarlı olmalarıdır. Bu da işletmeleri

satış geliştirme faaliyetlerinin daha sıklıkla kullanmaya yöneltmiştir. İkinci bir neden ise

çekiliş, kupon vb uygulamaların kısa sürede cevap vererek tüketiciyi satışa

yönlendirmesidir. Böylece özellikle kriz dönemlerinde reklam ve halkla ilişkiler

faaliyetlerinden kesilen bütçeler satış geliştirmeye aktarılarak ürün/hizmetlerin

tüketiciler tarafından satın alınması ile karlı geri dönüşler elde edilebilmektedir.

Tüketicilere yönelik ve aracılara yönelik olmak üzere ikiye ayrılan satış

geliştirme kapsamında yararlanılan araçlar şu şekilde sıralanabilmektedir:68

-Tüketicilere Yönelik Satış Geliştirme Araçları:

• Örnek ürün

• Kuponlar

• Tüketici yarışmaları

• Ticari pullar

• Tüketici katalogları

-Aracılara Yönelik Satış Geliştirme Araçları:

• Ticari ikramlar

• Satış noktası teşhirleri

68 Semra Aytuğ; a.g.e.; ss.238-240.

 65

• Satış yarışmaları

• Yönetici hediyeleri

• İşletme katalogları

III. Deneyim Odaklı Pazarlama Sürecinde Satış Yeri İletişimi

A. Satış Yeri İletişimi Kavramı

Günümüzde bütünleşik pazarlama iletişimi, yaygın olarak pazarlama karması

elemanlarından biri olan tutundurmanın yerine kullanılarak kapsamı genişlemektedir.

Yeni pazarlama paradigmasında tutundurmanın reklam, halkla ilişkiler, kişisel satış ve

satış geliştirme olarak sıralanan alt bileşenleri yeterli olmamaktadır. Bütünleşik

pazarlama iletişimi, tutundurmadan farklı olarak kişisel satış, satış geliştirme, reklam,

doğrudan pazarlama, pazarlama halkla ilişkileri, satın alma noktası iletişimi olmak üzere

altı bileşenden meydana gelmektedir. Dolayısıyla doğrudan pazarlama, pazarlama

halkla ilişkileri ve satın alma noktası iletişimi bütünleşik pazarlama iletişiminin yeni

bileşenleri konumundadır.69 Satış yeri iletişiminin bütünleşik pazarlama iletişimi

sürecinde önem kazanmasına bağlı olarak özellikle perakendecilik sektöründe yaratıcı

ve özgün örneklerde tercih edilmektedir. Markalar arası savaşın giderek artması, kitle

iletişim araçlarının azalan etkisine bağlı olarak reklam mesajlarının hedef kitleye

ulaşamaması, plansız satın alımların satış noktalarında verilmesine bağlı olarak satış

noktası reklam malzemeleri; satışı hızlandıran çekiliş, kupon vb. uygulamalar;

ürün/hizmet hakkında geniş bilgiler verilerek marka bilinirliğini artırmaya yönelik stant

uygulamaları; belli bir markayı ya da ürünü ön plana çıkarmaya yönelik vitrin

düzenlemeleri gibi farklı iletişim çalışmaları üretici firmalar tarafından satış

noktalarında kullanılmaktadır.

Günümüz tüketicisine ulaşabilmek amacı ile farklı ve yaratıcı örneklerine son

dönemlerde çok sık rastlanan satış yeri uygulamalarının, tüketiciler üzerinde güçlü bir

69 Nurhan Babür Tosun; Satın Alma Noktası Reklamlarının Etkisi; İletişim Araştırmaları Dergisi;

Ankara Üniversitesi İletişim Fakültesi; Yıl 1; Sayı 1; Ankara; 2003; s.90.

 66

etkisi vardır. Satın-alma-noktası (POP) ya da Satış-Noktası (POS) iletişimi, bir şirketin

pazarlama ve reklam planlarının ayrılmaz bir parçasıdır. Perakendecilik Sözlüğü satın-

alma-noktası iletişimini; çoğu kez satış noktasında ya da malın göstergeleri yanında

bulunan destekleyici işaretler ve dahili göstergeler olarak tanımlamaktadır. Görsel

alışverişin ikamesi olarak kullanılan satış yeri iletişimi; mağazadaki satın alma

sürecinde müşterilere yol göstermek için kullanılan bütün biçimleri ve araçları

kapsamaktadır. Oysa görsel alışveriş, ürünü görsel olarak çekici bir tarzda sunarak ürün

aracılığıyla iletişimi üzerine odaklanmaktadır.70

“Point of Purchase Institute’nün (POPAI) (Satış Yeri Reklam Uygulamaları

Enstitüsü) resmi tanımına göre P.O.P, tanıtım amaçlı bir mağazada satışları sağlamak,

ürün, hizmetlerin reklamını yapmak için kullanılan, perakendecilerin satışlarına

yardımcı gösteri, işaret, yapı ve aygıtlardır.”71 Dolayısıyla satış yerinde kullanılan ve

tüketiciye mesaj ileten her türlü araca bütünleşik açıdan yaklaşılması gerekmektedir. Bu

araçların her birinin sahip olduğu etkinin toplamı ise satış yeri iletişimini

oluşturmaktadır.

Satın alma kararının önemli bir kısmının satış noktasında yapıldığı göz önünde

bulundurulduğunda satış yeri iletişiminin önemi daha fazla öne çıkmaktadır. Satış

yerinde gerçekleştirilen tüm iletişim faaliyetleri, tüketiciler ile olan etkileşimde önemli

bir rol oynamaktadır; bunun en temel nedeni ise satış noktalarının para, ürün/hizmet ve

satın alma isteğinin bir arada olduğu bir ortam olmasındandır. Dolayısıyla yapılacak

etkili çalışmalar ile tüketicinin satın alma yerinde satışa yönlendirilmesi mümkün

olabilmektedir.

Mesaj entegrasyonunun önem kazandığı günümüz pazarlarında tüketiciye satın

alma noktasında markanın hatırlatılması amacı ile satış yeri uygulamalarının reklam,

halkla ilişkiler, sponsorluk vb. diğer pazarlama iletişimi elemanlarının genel stratejisi ve

70 Sinha Piyush Kumar, Dwarika Prasad Uniyal; Point of Purchase Communication: A Conceptual

Model Based on Shopper Expectations; http://www.mica-india.net/OUTPUT/POP.PDF;
11.03.2005

71 Müge Elden; a.g.e.;s.275.

 67

yaratıcı stratejisi ile tutarlılık göstermesi gerekmektedir. Bunun dışında stant, çekiliş,

kupon, fiyat indirimleri, ödüllendirme, ambalaj, satış elemanları, mağaza içi dekorasyon

gibi etkinliklerin bir bütün içinde ele alınması da zorunludur; çünkü tüm bu sayılanlar

satış noktasının iletişim yöntem ve araçlarını oluşturmaktadır. Bu amaçla bu çalışma

kapsamında satış noktasında gerçekleştirilen tüm etkinlikler, “Satış Yeri İletişim

Uygulamaları” adı altında ele alınmaktadır; çünkü satış yeri iletişimi tüketicilere satın

alma noktalarında çeşitli iletişim yöntemleri ile ulaşabilmektedir. Bu yolla tüketiciler

ürün ve markaları satın almaya yönelik motive olabilmektedirler. Bir anlamda üretici

firma ve tüketiciler arasında köprü görevi gören bu uygulamalar, üretici firmalara güçlü

bir rekabet avantajı sağlamaktadır.

Tüketici ile iletişim kurup onlarla etkileşime geçmenin gerekliliği firmalar ve

pazarlama uzmanları tarafından kabul edilmektedir. Hedef kitle ile zaman, para ve

ürününün bir arada bulunduğu satış noktalarında iletişim kurmak, üretici firmalara

reklam ve diğer bütünleşik pazarlama iletişimi bileşenleri için yaptıkları yatırımdan

daha az maliyetle ve daha kısa sürede sonuca ulaşmalarında yardımcı olmaktadır. Satış

yeri iletişimi en temelde tüketici ile iletişime geçerek tüketicinin marka seçme kararını

desteklemektedir. Reyonlar arasında dolaşan tüketici etkili satış yeri iletişimi uygulayan

firmanın ürünlerini tercih edebilmekte, plansız satın alım en çok satış noktalarında

gerçekleşmekte ve tüm bunların yanı sıra satış noktalarını bu derece güçlü kılan yer,

para, ürün; tüketiciye farklı mesajlar iletebilmektedir. Dolayısıyla sıcak satışı

destekleyen satış yeri iletişimi aslında uzun vadede marka imajına da olumlu katkılarda

bulunabilmektedir.

Satış yeri iletişimi genellikle satış yeri reklamları ile aynı anlamda

kullanılmaktadır. Her ne kadar satış noktası reklamcılığı ile yakınlık kuruyorsa da aynı

zamanda satış yeri iletişimi farklı iletişim araç ve yöntemleri ile de ilişki içindedir.

Ancak satış yeri iletişimi satın alma noktası reklamcılığından farklı ve daha geniş bir

anlama sahiptir. Satış yeri iletişimi; bir mağazanın kurulu alanından başlayarak mağaza

içindeki ışıklandırma, havalandırma ve satış alanının düzenlenmesine, satış yerinde

tüketiciye ürünü hatırlatacak ve satın almaya ikna edecek her türlü görsel araca, satış

 68

personelinin performanslarına, mağazanın güvenlik ve temizlik anlayışına, mağazanın

tüketiciye sunduğu ek faydalara, perakendecinin teknolojiyi yakından takip etmesine,

reyonlardaki ürün, marka çeşitliliğine kadar uzanan geniş bir alanda

değerlendirilmektedir. Satış yeri iletişiminin bu derece geniş anlamının olmasının en

önemli nedeni tüm bu bileşenlerin tüketicileri, ürün ya da hizmetin satışı konusunda

ikna edilmesi sürecinde birlikte kullanılmalarıdır. Dolayısıyla satış noktası reklamcılığı

satış yeri iletişiminin taşıdığı bu geniş anlama sahip olmadığı gibi bu kadar fazla işlevi

de yoktur. Satış yeri reklamcılığı ancak satış yeri iletişiminin kapsamına giren

bileşenlerden biri olabilmektedir. Dolayısıyla satın alma noktası reklamcılığı sadece

satış yeri iletişiminin kapsamına giren bir alt bileşen olarak değerlendirilmeli; satış yeri

iletişimi yukarıda belirtilen tüm unsurları kapsayacak şekilde kabul edilip pazarlama

programlarına yön verilmelidir; çünkü “satın alma noktasındaki herhangi bir tanıtım

materyali, tüketicinin mağaza ve mağazadaki ürünler hakkında iç etkileşimle bilgi

edinebileceği çeşitli araçlar, mağaza imajı, atmosferi, organizasyonu ve ürün sunumları

bütünü”72 satış yeri iletişiminin yöntemlerini oluşturmaktadır.

Satış yeri iletişimi çeşitli yollar gerçekleştirilebilen tüketici promosyonlarını da

içermektedir. Örnek ürün dağıtımı, kuponlar, ürün denetme, satış yerinde düzenlenen

yarışma ve çekilişler, satış tutarına bağlı ödüllendirmeler, markaya özel satış alanı

dizaynı, özel fiyat indirimli ambalajlar, satın alma noktası iletişimi gerçekleştirmede

sıklıkla tercih edilmektedir. Tüketici promosyonları pek çok firma tarafından

kullanılmaktadır. Perakende sektöründe Lipton, Coca-Cola, Nestle gibi firmalar öne

çıkmaktadır.

Satış yeri iletişiminin önemini anlayan pek çok firma farklı uygulamalar ile

rakipleri arasında farklılaşma yoluna gitmektedir. Kendi satış mağazası alanında uluslar

arası bir firma olan Nike dünya pazarında farklı mağaza dizaynı ve tüketici uyumunu

öne çıkarması ile dikkatleri çekmektedir. Ülkemizde Koton giyim firması yine mağaza

içi deneyimi ön plana çıkararak farklılaşma yoluna gitmektedir. Mc-Donald’s uluslar

72 Nurhan Babür Tosun, a.g.m.; s.91.

 69

arası bir firma olarak tüketici promosyonlarını kullanan markalar arasında yer

almaktadır.

1. Türkiye’de ve Dünyada Satış Yeri İletişiminin Önem Kazanmasının Nedenleri

Ülkemizde satış noktası iletişiminin gelişimi, perakende mağazaların gelişim

seyri ile paralellik göstermektedir. Geçmişe kıyasla müşterilerin büyük alışveriş

merkezlerinin tercih etmeleri, pek çok farklı markayı buluşturan perakende satış

noktalarında işletmeleri kıyasıya bir rekabetin eşiğine sürüklemektedir.

2001 krizi öncesinde Türk perakendeciliğinin kurumsallaşması anlamında en

önemli gelişmelerden biri 1990’da ilk büyük ölçekli yabancı yatırım olan Metro’nun

Türkiye’ye gelmesi olarak kabul edilmektedir. Metro’nun gelmesinden üç yıl sonra

Fransız Carrefour, Türkiye’ye gelmiştir. Bu gelişmeler Migros gibi büyük Türk

perakendecilerinin alt yapı ve uygulamalarını gözden geçirerek modernize etmelerine

neden olmuş ve rekabeti canlandırmıştır.73 Perakendecilikte müşteri ilişkileri yönetimi

ve eğlencenin ön plana çıkması, bu alışveriş merkezlerinin klasik, sıkıcı atmosferlerini

terk edip daha eğlenceli, farklı bir mimari ve dekorasyonu benimsemeleri ile

sonuçlanmaktadır. Farklı uygulamalar arasında ürünlerin yer aldığı raf düzenlemeleri,

kategori yönetimi ve mağaza içi marka ve ürünün bilinirliğini ve satışı artıran diğer

faaliyetlerde de gözlenmektedir.

Satış yeri iletişimi Türkiye’de özellikle kriz dönemlerinde daha fazla tercih

edilmektedir. Bire bir hedefe odaklanması ve satışı anında gerçekleştirmesi ile sonuca

dayalı bir yapı sergilemesi, kriz dönemlerinde tercih edilmesinin başlıca nedenleri

arasında yer almaktadır. Böylece “reklam verenler tüketicilerine satış noktalarında

direkt olarak ulaşıp ürün ve hizmetlerini hedef kitlelerine doğrudan iletebilecekleri ve

bu yolla satış işlemini gerçekleştirebilecekleri bir ortam yaratmayı

amaçlamaktadırlar.”74 Kriz dönemleri özellikle kampanya ve tüketiciye yönelik

promosyonların en canlı olduğu dönemler olarak kabul edilmektedir. Üretici firma ve

73 ---,----; Geçmişten Geleceğe Perakende-Türkiye; Platin Dergisi; Yıl 8; Sayı 2004/10; İstanbul; Ekim

2004; s.287.
74 Müge Elden; a.g.e.; s.276.

 70

perakendecilerin bu yaklaşımı tüketicinin kriz dönemlerindeki satın alma davranışı

üzerinde de etkili olmaktadır. Bu dönemlerde eğlence amaçlı gösteriler, yarışmalar daha

geri planda kalırken “bir alana bir bedava” kampanyaları, indirimli ürün etiketleri,

ürünün yanında hediyeler, harcama tutarına bağlı indirim ve ödüllendirmeler tüketiciler

tarafından daha fazla tercih edilmektedir.

Yirminci yüzyılda önemi artmaya başlayan bütünleşik pazarlama iletişimi

paralelinde satış noktasında düzenlenen aktivitelerin de hem üretici firmalar hem de

perakendeciler tarafından dikkate alınmaya başlanması ile sonuçlanmaktadır.

Tüketicilerin alışveriş tercihlerinde daha seçici ve bilinçli olmaya başlaması ve

ürün/hizmet çeşidinin son derece hızlı bir artış sergilemesi ile büyük şehirlere yaşanan

yoğun göç ve buna bağlı olarak yaşam tarzlarındaki değişmeler ve büyük alışveriş

mağazalarının hem eğlence hem de alışveriş seçeneğini bir arada sunması ile önem

kazanması sonucunda satış noktası hem perakendeciler hem de işletmeler tarafından

dikkatle ve yakından izlenen stratejik bir satış aracına dönüşmektedir. Özellikle

ekonomik durgunluk dönemlerinde kısa vadede satışları artırması bakımından satış

noktası aktiviteleri dikkatle ve yaratıcı bir şeklide ele alınmaktadır.

Satış noktasının önlemez yükselişinin temelinde tüm bu sayılanlara ek olarak

geleneksel reklamcılık anlayışının tüketicinin üzerindeki etkisinin geçmişe kıyasla

giderek azalması da sayılabilmektedir. Görsel ya da basılı ortamda “kesme” yöntemi ile

tüketicinin dikkatini çekemeyen reklamların yerine satın alma noktasındaki yaratıcı ve

satın almaya motive eden farklı uygulamalar, daha fazla kullanılmaya ve tercih

edilmeye başlanmıştır. Günümüz reklamcılığı büyük oranda küreselleşmenin etkisi

altında tüketici ile iletişim kurmaktadır. Bir yandan aynılaşmış zevk ve ihtiyaçları

benimsetmeye çalışırken bir yandan da küreselleşmenin çelişkilerinden biri olan

yerelleşme sonucunda etnik pazarlamanın önem kazanması ile işletmelerin yakaladığı

stratejik pencereleri fırsata dönüştüren bir işlevi üstlenmektedir. Ancak ister küresel

ölçekte olsun isterse de yerel mesajlar versin reklam tek bir amaç için işlevini

sürdürmektedir: ürün/hizmet ya da markanın satışını gerçekleştirmek. Hiçbir çok uluslu

işletme reklamlara birer sanat eseri olarak değer kazandırmak için milyar dolarlık

 71

bütçeleri ödememektedir. “Reklamcılığın rasyonel ya da irrasyonel argümanlar

kullanıp kullanmamasının hiçbir önemi yoktur. Önemli olan hep aynı şeydir: potansiyel

müşterileri, tanıtımı yapılmakta olan ürün ya da hizmetin en azından satış fiyatına

değer olduğuna inandırmak. Her satış reklamının temel mantığı budur.”75 Ancak

rekabetin çok yoğun olarak yaşandığı günümüz pazarlarında reklamlar klasik pazarlama

dönemindeki örneklerinden farklılıklar göstermektedir. Artık reklamlar giderek

yalnızlaşan tüketicilerine toplumda bir statü sağlamak, toplumda kabul görmek, aidiyet

duygusu kazandırmak gibi farklı işlevleri de yerine getirmektedir. Bu anlamda artık

ürün ya da hizmetler kullanım alanları dışında yeni anlamları üstlenmeye başlamaktadır.

Günümüzde metalar geniş bir kültürel çağrışımlar ve yanılsamalar silsilesini

üstlenebilecek şekilde özgürleşerek özellikle reklamlar ile bu durum desteklenmekte ve

sabun, bulaşık makineleri, otomobiller ve alkollü içecekler gibi sıradan tüketim

mallarına romantik sevda, egzotiklik, arzu, güzellik, doyum, ortaklaşacılık, bilimsel

ilerleme ve iyi hayat imgeleri iliştirilmektedir.76 Tüm bu çabalar, reklamın geçmişteki

gibi tüketici üzerindeki etkisini sürdürebilmektir. Ancak pek çok araştırma kitle iletişim

araçlarında gösterilen reklamların tüketicileri satın alma davranışına yönlendirmede

yetersiz kaldığı yönündedir. Örneğin “İngiltere’de 2000 yılında firmaların %89.6’sının

reklam bütçelerinin %76’sını satın alma noktası reklamlarına ayırdıkları, Fransa’da

ise, firmaların satın alma noktası reklam bütçelerinin her geçen yıl daha arttığı ve 2000

yılında toplam reklam bütçesinin yaklaşık %68’ini oluşturduğu”77 araştırma

sonuçlarında yer almaktadır. “Firmalar, her geçen gün, satın alma noktası

materyallerine binlerce dolar harcamaktadırlar. Amerika’da satın alma noktası

promosyonuna yapılan harcamalar, her yıl, yaklaşık %12 kadar artış göstermektedir.” 78

Reklam mesajlarının sayısının artmasına bağlı olarak başarısızlık oranlarının da aynı

paralelde arttığı gözlenmektedir ki bu da üretici firmaları satış yeri iletişimine

yönlendirmektedir.

75 Simon Anholt; Global Markaların Yerel Çuvallamaları; Çeviren: Gonca Canan; MediCat

Kitapları; İstanbul; Eylül 2003; s:51.
76 Mike Featherstone; Postmodernizim ve Tüketim Kültürü; Çeviren: Mehmet Küçük; Ayrıntı

Yayınları; Mart Matbaacılık Sanatları; İstanbul; Temmuz 1996; s:39.
77 P.O.P.A.I Europe (2001), The P.O.P.A.I Europe Consumer Buying Habits Study, Coordination

by Retail Marketing In-Store Services Limited, Watford, Herts; Aktaran: Nurhan Babür Tosun,
a.g.m.; s.88.

78 İzzet Bozkurt; a.g.e.; s.284.

 72

Reklam mesajlarındaki artış ürün ve hizmet çeşitliliğinde de devam etmektedir

ki tüketiciler bu çeşitliliğin altında ezilmek noktasına gelmektedirler. Pazarlamacıların

tüketicileri medyada olduğu kadar çok seçeneğe boğdukları göz önünde

bulundurulduğunda tüketiciye ulaşmak için kullanılan eski yöntemlerin etkisi

kaybetmeye başladığı görülmektedir. Yeni ürünler ve markalar o kadar büyük bir hızla

yayılmaktadır ki kaç yıllık olduğuna ya da kaça mal olduğuna bakılmaksızın herhangi

bir ürün avantajı anında bir rakip tarafından taklit edilebilmektedir. Böylece alışveriş

yapan kişinin seçim yapması giderek güçleşmektedir. Bu hızlı çoğalma pazarlamacıların

daha yeni ve iyi sürümleri daha hızlı üretmeleri ve en küçük bir hayat belirtisi gösteren

mallarda bile ürün kümesinin genişletilmesi ile sonuçlanmaktadır. Miller birası, Miller

Lite, Miller Genunine Draft, Miller Ice’ın fikir babasıdır. Bu şekilde pazarlamacılar

tüketicileri giderek daha çok yeni ürünler yağmuruna tutarak medya seçeneklerinin de

giderek çoğalmasına neden olmaktadırlar.79 Satış yeri iletişimi tüketici ile etkin iletişim

kurmada farklı ve etkili bir ortam olarak işlev göstermektedir.

Tüketiciyi satın almada etkileme konusunda belirgin bir olanak yaratan satış yeri

iletişiminde oluşturulan mağaza içi görüntülerin, ev halkının dikkatini çeken setler

aracılığıyla, markalar arası rekabeti etkilediği bulunmuştur. Tüketicilerin yüksek

derecelerde planlanmamış satın alım gerçekleştirdiği durumlarda; POP, satın alımı

etkileyen oldukça etkili bir araç haline gelmektedir. POP iletişimine verilen önem, diğer

iletişim medyalarıyla kıyaslandığında daha düşük fiyatlara sahip olmasına, belirgin

müşteri odaklanmasına ve tam hedef pazarlamasına bağlanabilmektedir.80

2. Satış Yeri İletişim Uygulamaları ve Perakendeciler

Satış yeri iletişiminin en yoğun yaşandığı satış noktaları olarak perakendeciler

kabul edilmektedir. AC Nielsen 2003 yılı verilerine göre; Türkiye’de 124,283 bakkal ve

79 Jonathan Bond, Richard Kirshenbaum; Radar Altı İletişim; Çeviren: Aycan Akyıldız; MediaCat

Kitapları; Yaylacık Matbaası; İstanbul; Ocak 2004; s.30.
80 Sinha Piyush Kumar; Dwarika Prasad Uniyal; a.g.m.; http://www.mica-

india.net/OUTPUT/POP.PDF; 11.03.2005

 73

14.537 orta büyüklükte market mevcuttur. Bu noktaların toplam ticaretten aldıkları pay

%41.4 iken bu satış noktalarının büyük bir çoğunluğunun lokasyonları ve sattıkları

sınırlı sayıda ürünler nedeniyle Pazar payları oldukça düşüktür.81 Bakkallardan giderek

alışveriş yapma oranın düşmesi, daha fazla çeşit ve fiyat imkanı sunan alışveriş

marketlerinin yaygınlaşması, bu merkezlerin alışveriş ve eğlenceye dönük olarak

bütünleşik bir hizmet sunması gibi nedenlerden dolayı tercih edilen büyük alışveriş

merkezleri birbirinden farklı ve yaratıcı tüketicinin satın alma davranışı üzerinde etkili

olabilen pek çok çalışmayı uygulamaktadırlar.

Giderek önem kazanan perakendecilik en genel tanımı ile ürün ve hizmetlerin

son tüketicilere ulaştırılması ve bu amaçla yerine getirilen tüm uygulamaları kapsayan

çok yönlü bir süreçtir. Bu süreç; tüketici adına üretici işletme ya da toptancıdan ürünü

satın almayı ve tüketicinin bu ürünleri satın alması için gerekli satış atmosferini

yaratmayı içermektedir. Perakendecilik günümüzde teknolojinin sunduğu olanaklar

çerçevesinde hem mağazalı hem de mağazasız olarak gerçekleştirilebilmektedir.

a. Mağazalı (Dükkanlı) Perakendecilik:

İnternetin iş yaşamının ayrılmaz bir parçası haline gelmesine bağlı olarak

mağazasız perakendeciliğin son yıllarda artması ile sonuçlanmıştır. Ancak yaşanan

gelişmelere bağlı olarak mağazalı perakendecilik de hala önemi korumaktadır.

Tüketicilerin istedikleri anda, istedikleri kalitede ve fiyatta bulabildikleri mağazalı

perakendeler, tüketicilere alışverişin yanında her türlü eğlence seçeneğini de

sunmaktadır. Genel olarak mağazalı perakende işletmeleri şu şekilde sıralanabilir:82

- Departmanlı (Bölümlü) Mağaza: Gıda maddeleri dışındaki tüketim mallarını

tek katlı geniş veya çok katlı binalarda, çoğunlukla her katı ayrı reyonlar (bölümler)

halinde çalışarak satışa sunan büyük ölçekli perakendeci işletmelerdir. Birbiriyle ilişkili

81 Hakan Tunçel; Satış Noktasında Farklılaştırma Yönetimi; MediaCat Aylık Pazarlama İletişimi

Dergisi; Yıl 12; Sayı:111; İstanbul; Nisan 2004; s.53.
82 İsmet Mucuk; a.g.e.; ss.264-267.

 74

olmayan malları şehirlerin ana ticaret merkezlerinde ya da banliyölerde satan bu

perakendeler tutundurma, servis ve kontrol amaçları ile birbirinden ayrılmaktadır.

- Zincirleme Mağazalar: Zincirleme mağazalar, mülkiyetin kime ait olduğuna

göre yapılan perakendecilik sınıflandırmasında yer alan; bir sahiplik altında iki veya

daha fazla perakendeci mağazanın yer aldığı işletmeler zinciridir. Bunlardan sahipliğin

yanında yönetimde de merkezileşme görülmektedir; satın alma merkezidir ve tüm

mağazalarda aynı mamul hatları pazarlanmaktadır.

- Süpermarket: Süpermarket, başta her türlü gıda maddeleri olmak üzere,

temizlik malzemeleri ve kozmetik gibi gıda dışı bir kısım mallarla reçetesiz satılabilen

ilaçlar self-servis sistemi ile satan, bölümlü mağazadır. Reyonlarda açık vitrin ve

sergilemeye önem verilmektedir. Günümüzde süpermarketler sunduğu birçok olanak ile

küçük bakkalların yerini hızla almaktadır.

- Süpermağaza ve Hipermarketler: Mağaza alanı ve satış hacmi olarak süper

marketlerin 2 ile 4 misli büyüklüğünde olan süpermağazalar, gıda maddelerin yanı sıra

mobilya ve diğer ev eşyaları, fotoğraf malzemeleri, kozmetik ürünleri, giyim eşyaları,

oto lastiği, kuru temizleme, oto tamiri, oto yıkama gibi çok çeşitli mal ve hizmetlerin

sunulduğu mağazalardır. Hipermarketler, süpermağazaların 2 misli, süpermarketlerin

ise 5-10 misli daha büyük bir alandan faaliyet gösteren mağazalardır. 45.000-60.000

çeşit mal ve hizmeti tüketicilere sunan bu dev perakendeci işletmeler; çeşitli gıda, ev,

giyim, oto eşyaları ve çeşitli hizmetleri tüketiciler ile buluşturmaktadır.

- Alışveriş Merkezleri: Genelde şehir merkezinden ve trafik sıkışıklığından uzak,

banliyölerde kurulan bu büyük perakendecilik kurumları tek ve belirli bir plan altında

bir araya getirilmiş yan yana dizili çeşitli perakendeci mağazaların oluşturduğu bir

gruptur. Alışveriş merkezlerinde çoğunlukla bir iki tane ünlü departmanlı mağaza ve

süpermarket bulunur. Bunların ün ve prestijinden yararlanarak müşterinin alışveriş

merkezine gelmesinin amaçlandığı bu merkezlerde; özellikli mal satan küçük

 75

perakendeciler, bankalar, pastaneler, kafeterya, sinema vb. mal ve hizmet işletmeleri

bulunmaktadır.

- Bağımsız Mağazalar ve Özellikli (Spesiyalite) Mal Satan Mağazalar: Büyük ve

küçük, sahiplik açısından kimseye bağlı olmayan perakende ticaret birimleri olan

bağımsız mağazalar, hem üreticiden hem de tüketiciden bağımsız olarak çalışan aracı

perakendeci özelliği taşımaktadır. Özellikli mal satan mağazalar ise belirli bir mamul

hattıyla, belirli bir Pazar bölümüne hitap eden ama ihtisas dalında müşterisine çok çeşit

sunan, uzmanlaşmış -çoğunlukla bağımsız- küçük perakendecilerdir. Örneğin çocuk

giyim eşyası, spor giyim eşyası, kürk manto, kadın ayakkabıları vb. gibi alanlarda

faaliyet gösteren bu mağazalar, zincirleme mağazalar şeklinde olabilmektedirler.

b. Mağazasız (Dükkansız) Perakendecilik:

Sanal alışveriş ya da katalog ile alışveriş uygulamalarıyla gerçekleştirilen

mağazasız perakendecilik, özellikle alışverişe çok fazla zaman ayıramayacak müşteriler

için kolaylıklar sunmaktadır. Mağazasız perakendecilik özellikle şehir ya da ülke

dışından bir mal siparişi vermede tüketici için önem kazanırken, dekorasyon, ürün

stoku, tanıtımlar vb. giderleri ortadan kaldırarak perakendeci için bir avantaj

yaratmaktadır. Ancak sanal ortamda rekabetin kızışmaya başlaması ile internet

sitelerinin tasarımlarının ve müşteri olan iletişim ve etkileşimin etkinliğinin güçlü

sağlanması mağazasız perakendecilikte, perakendeci üzerinde baskı yaratan unsurlardır.

Başlıca mağazasız perakendeci işletmeleri şu şekilde sıralamak mümkündür:83

- Direkt Satış: Firmaların ürünlerini tüketiciye aracı kullanmadan, yüz yüze

satması anlamına gelen bu satış yönetimi, kapıdan kapıya ya da ev içi toplantılarıyla

gerçekleşmektedir. Bu yöntemin başarılı olabilmesi, firmanın imajı konusunda

etkileyici olan satış elemanlarının başarısına bağlıdır.

83 Şule Çivitçi; a.g.e.; ss.196-198.

 76

- Elektronik Perakendecilik: Günümüzde masa başında bilgisayar aracılığıyla

sadece tuşlara basarak alışveriş etme olanağı sağlayan sanal marketle gerçekleştirilen

elektronik mağazacılık, çok geniş ürün kategorisine yayılan bir sistemdir.

- Katalogla Satış: Tüketicinin katalogda gördüğü malı, telefon ya da posta

yoluyla sipariş ederek ısmarlamasına yönelik bu sistem, katalogla satış yapan firmalar

gibi birçok elektronik perakendeci ve bir çok geleneksel bölümlü mağaza ve

uzmanlaşmış mağaza tarafından da uygulanmaktadır.

Günümüzde zincir mağazalar ile hipermarket ve alışveriş merkezlerinde çok

yoğun olarak satış yeri iletişim uygulamalarının gerçekleştirildiği görülmektedir.

Tüketiciler yoğun olarak büyük alışveriş merkezlerini tercih ederken işletmeler ve

perakendeciler de tüketicinin mevcut ilgisinin satışa nasıl yönlendirilebileceği sorusu ile

meşgul olmaktadırlar. Satış noktasında tüketiciye yönelik sürdürülen tüm iletişim

uygulamaları belirli stratejiler doğrultusunda ele alınarak işletmeler tarafından yürütülen

reklam, halkla ilişkiler, sponsorluk, doğrudan satış vb. pazarlama iletişimi stratejileri ile

uyumlu ve bütünleşik bir anlayışla ele alınmaktadır. Satış noktasında kullanılan görsel-

işitsel unsurlar, açılan tanıtım ve bilgilendirme stantları ve kullanılan satış ekibi

öncelikle tüketicide belirli bir deneyimi yaşatmaya odaklanmalıdır ki bu sayede çok

esnek olan satın alma kararı satış noktasında belirli bir marka üzerinden tekrarlanabilsin.

Perakende mağazalar, markaların tüketiciler tarafından tercih edilmesinde büyük

bir rol oynamaktadır. Özellikle organize perakendeciliğin gelişmesine bağlı olarak farklı

sektörlerden pek çok marka, büyük alışveriş marketlerinin raflarında yer alabilmek için

kıyasıya bir rekabetin içine girmiştir. Buna bağlı olarak markalar üzerinden marketlerin

aldığı pay ise gün geçtikçe artmaktadır. Marketlerin markalar üzerindeki bu etkisi, satış

noktasında etkin olarak kullanılan yeni teknolojilere ve görsel materyaller ile yenilikçi

uygulamalara bağlıdır. Perakendelerde öne çıkan yenilikçi ve tüketiciler üzerinde etkili

olan yaklaşım ve uygulamalar şu şekilde sıralanabilmektedir:84

84 Ebru Fırat; Bağımlılık Sendromu; Capital Aylık İş ve Ekonomi Dergisi; Yıl 13; Sayı 2005/3;

İstanbul; Mart 2005; s.104.

 77

 Market TV: Satın alma kararının %80’inin satın alma noktasında verildiği

göz önünde bulundurulduğunda, mağaza içinde tüketicinin ilgisini çekebilecek ya da

tüketiciye belli bir markayı anımsatabilecek uygulamaların dikkatli bir şekilde ele

alınması gerekmektedir. Yoksa markaların pazarlama iletişimi çalışmaları ile

tüketicilerin zihinlerinde aldıkları yerler ve algılanan imajları bir anda geri planda

kalabilecektir. Bunu önleyebilmek ve marka hakkında tüketiciye mağaza içinde

kesintisiz mesaj verebilmek amacı ile kapalı devre yayın yapan TV kanalları

yaygınlaşmaktadır. Tesco, Wal-Mart gibi büyük firmalar bu uygulamayı başlatan

küresel ölçekli firmalardır.

 Mağaza Deneyimini Öne Çıkarma: Bir markayı ya da ürünü alma ya da

reddetme mağaza içi deneyimlere bağlı olarak değişebildiğinden insanlar, ışık, ses,

kalabalık gibi unsurlar mağaza performansını etkileyebilmektedir. Bu yüzden, mağaza

içindeki raf düzeni, ışık ve renklerin konumu, ürünlerin yerleştiği bölgenin konumu,

mağaza içi yönlendirme işaretleri ve POP malzemeleri hayati önem taşıyabilmektedir.

Mağazacılığın geliştirilebilmesi ve tüketicinin satışa mağaza içinde

yönlendirilebilmesi amacı ile çeşitli araştırmalar yürütülmektedir. Son dönemlerde

mağazacılığa yön veren faktörler arasında müşterinin ürünlerin farkında olmasını

sağlayacak şekilde boşlukların, hareketliliğin, neyin önde ya da neyin arkada

duracağının belirlenmesini içeren raf yönetimi (shelf management), en bilinen markaları

ya da mağazanın en sevilen, en çok talep gören ürünlerini en görünen yerlere

yerleştirerek satışları artırmayı ve müşterinin mağazanın her yerini gezmesini,

görmesini destekleyecek indirimleri mağazada duyurma ve müşterinin mağazayı

dolaşırken kendini tatmin olmuş ve memnun hissetmesini sağlayacak, müşterinin

mağaza içinde geçirdiği vakti uzatarak harcama yapmaya yönlendirecek etkili bir

mağaza dekorasyonu sayılabilmektedir.85 Dekorasyonda beş duyuya hitap ederek

müşteride olumlu deneyimler yaratmaya odaklanılmaktadır.

85 Ahu Parlar; Daha Çok Mağaza; Capital Aylık İş ve Ekonomi Dergisi; Yıl 10; Sayı 2002/10;

İstanbul; Ekim 2002; s.132.

 78

 Market Markalarının (Private Label) Öne Çıkarılması: Son yıllarda en

yaygın markalaşma çalışmalarından biri olarak karşımıza çıkan “private label” olarak

bilinen market markaları tüketiciler üzerinde olumlu bir etkiye sahiptir. Kalite olarak fazla

fark taşımayan ve daha düşük fiyatla satışa sunulan market markaları, mağazaların kendi

markalarını öne itme çabaları sonucunda, diğer markaları geri planda bırakabilmektedir.

3. Perakendelerde Öne Çıkan Satış Yeri İletişim Uygulamaları ve Özellikleri

“Satış noktaları, üretici firmaların pazarlama karmalarındaki dağıtım/yer

elementinde çok önemli bir yer tutar. Ancak bu noktalarda, ürünlerin diğerlerinden

farklılaştırılması, göze çarpması ise ayrı bir stratejiyi gerektiriyor.”86 Perakendeler,

rekabetin gün geçtikçe artması ve karmaşıklaşmasına paralel olarak yenilikçi pek çok

satış noktası uygulamasını tüketicilerin dikkatini çekmek üzere planlamakta ve

uygulamaktadırlar. Farklılaşma çabaları için ise deneyime yönelik uygulamaların daha

kolay tüketiciler tarafından fark edilebildiği uzmanlara tarafından ifade edilmektedir. Bu

uygulamaların pek çoğu öncelikle tüketicileri yaptıkları alışveriş kararını kendi istek ve

arzuları ile aldıklarına ikna edebilmektir.

Rahatlama odaları, interaktif pavyonlar (kiokslar), müzik kulaklıkları, kapalı

devre televizyon ve radyo yayınları gibi örnekleri çoğaltılabilecek satış yeri iletişim

uygulamalarının en önemli amacı farklılık yaratabilmek ve müşteriyi sıkmadan satışa

yöneltebilmektir. Satış noktasında farklılık yaratmak için izlenebilecek beş adımı şu

şekilde ifade etmek mümkündür:87

 Ürün ve hizmet kalitesinin sağlanması,

 Motivasyonla satış yönteminin kullanılması,

 Tüketicilerin duygularına yönelinmesi,

 Mağaza içi iletişim yollarının kullanılması,

 Hedef kitlenin doğru belirlenmesi.

86 Hakan Tunçel; a.g.y.; s.52.
87 ---,-----, Perakendecilikte Farklılık Yaratma; www.etietieti.com/EtiDunyasi/iletisim_haber10.asp;

22.03.2005

 79

Günümüzde satış noktalarının sayıları binlerle ifade edilmektedir. Dolayısıyla

satış noktasında mesajın tüketiciye çok net ve doğrudan satışı gerçekleştirmeye yönelik

tasarımlanmış olması gerekmektedir. Satış noktasındaki pek çok ürün birbirine benzer

özellikler göstermektedir. Tüketicinin belirli bir markanın ürününü tercih edebilmesi

için öncelikle satış noktasında markanın çok iyi farklılaştırılması gerekmektedir. Ancak

bu farklılaştırma sayesinde tüketicinin dikkati çekilerek satın alma kararı tüketiciye

aldırılabilir. Bu noktada dikkat edilmesi gereken en önemli nokta hiçbir şekilde

tüketicinin kendini etki altında kalarak ya da belirli bir baskı hissederek satın alma

kararını vermiş olduğunu düşünmemesini sağlamaktır. Farklılaştırma, tüketiciye kendi

isteği ile satın alma davranışını gerçekleştirdiğini inandırdığı sürece başarılı olmuş

demektir. “Marka satın alma kararlarının %40’ı, müşteriler tarafından, süper markete

gitmeden önce verilmektedir. Geriye kalan %60’ı ise, müşteriler mağaza içinde, o anda

gördükleri şeyler üzerine verilmektedir.”88 Satın alma kararının %60’lık bölümü

üzerinde etkili olmak için, işletmeler tarafından müşterilerin alışveriş yaparken

kendilerini rahat hissedebilecekleri bir satış atmosferinin yaratılması gerekmektedir.

Müşteriler için rahat ve yaratıcı bir satış atmosferinin yaratılmasından

perakendecilere önemli görevler düşmektedir. Müşterilerin duygusal unsurlardan daha

fazla etkilendikleri gerçeği gön önünde bulundurularak ürün/hizmet ile deneyim

yaşamayı sağlayacak gerekli görsel ve işitsel ve mağaza içine yönelik düzenlemeler

perakendecilerin de tüketiciler tarafından tercih edilme başarısı üzerinde etkilidir.

Tüketiciler ile iletişim kurmada etkin olan satış yeri iletişimi özel günler,

kutlamalar, bayramlar, yıldönümleri, gibi aktivitelerden sıklıkla etkilenmektedir.

 Yılbaşı: Yeni yıl kutlamaları gerek mağaza atmosferinin yaratılması gerek ise

tüketiciye yönelik promosyonların uygulanması açısından farklı uygulamaların

gözlenebildiği bir dönemdir. Pek çok perakendeci bir ay öncesinden yeni yıl atmosferini

mağazasında oluşturmakta, özellikle iç çamaşırı, içki ve hindi satışlarını destekleyici

88 İzzet Bozkurt; a.g.e.; s.284.

 80

promosyon ve kampanyalara yer vermektedir. Ayrıca yeni yıl hediyeleri için de

tüketicilere farklı seçenekler sunulmaktadır.

 Dini törenler ve ritüeller: Ülkemizde ramazan ve kurban bayramlarında

tüketicileri satışa yönlendirmek üzere yine farklı mağaza düzenlemeleri ile

karşılaşılmaktadır. Özellikle bayram tatillerinin uzun olmasına bağlı olarak sadece

şekerleme ve çikolata değil tatili çağrıştıracak ürünlerin satışı da desteklenmektedir.

Yine aşure günü, paskalya gibi gelenekler kapsamında da tüketicileri satışa

yönlendirecek satış yeri düzenlemeleri ile karşılaşılabilmektedir.

 Üretici firma ve/veya perakende kutlamaları: Üretici firmaların yıl dönüm

kutlamaları tüketicilere yönelik kampanya, indirim, ödüllendirme, paraya çevrilebilen

kuponlar olarak satış yeri iletişimi uygulamaları arasında yer almaktadır. Firmanın

ürününü satıldığı reyonda ya da mağaza girişine yerleştirilen stantlarda firma tarafından

belirlenen çalışmalar yapılabilmektedir. Buna benzer çalışmalar perakendeciler

tarafından yürütülmektedir. Kipa, Migros, Tansaş, Gima gibi büyük perakende

firmaları, yıl dönüm kutlamalarını tüketicinin kazançlı olabileceği ve satış hacminin

artırılabileceği bir törene dönüştürebilmektedirler.

Satış noktalarında öne çıkan bir başka konu ise mağaza içi iletişim araçlarının

etkin kullanılmasıdır. Müşterilere değer katan marka ve ürünleri ön plana çıkarması ve

stantta, rafta ve sepetlerde düzenli olarak ve sürekli bulundurulması, temizlik ve hijyen

faktörlerine verilen önem ancak iletişim araçlarının etkin kullanımı ile tüketicilere

ulaştırılabilmektedir. Ayrıca müşteriyi bilgilendirme olarak tanımlanan üretici ve

pazarlama firmalarının destek verdiği zengin mağaza içi-dışı basılı materyalleri

kullanarak, bayrak, afiş ve dönkartlarla sürekli bilgilendirme ve iletişim

gerçekleştirilebilmekte, bu sayede eve yakın olma, kasa önünde kuyruk olmama, ürünle

ilgili detaylı bilgi alabilme gibi sebeplerle tercih edilen perakendeler etkin bir rekabet

aracı yakalayabilmektedirler.89

89 ---,-----, Perakendecilikte Farklılık Yaratma; www.etietieti.com/EtiDunyasi/iletisim_haber10.asp;

22.03.2005

 81

B. Satış Yeri İletişim Uygulamalarının Amaçları, İşlevleri İle Üstün Ve Zayıf

Yönleri

İletişim etkinliklerinin planlanmasında değişen tüketici profilini göz ardı

etmeyen yeni bakış açılarına ihtiyaç duyulmaktadır. Satış mesajı içeren geleneksel

reklamlar bu yeni tüketici tipini harekete geçirmekte yetersiz kalmaktadır. Reklamlar ile

markaya yönelik tüketicide yaratılan farkındalık ise her zaman satış ile

sonuçlanamamaktadır. Bu durum parlama yöneticilerini ve reklam uzmanlarını

tüketiciler ile aralarında olan etkileşimi artıracak yeni iletişim etkinliklerini planlamaya

yöneltmektedir ki bu noktada satış yerinde tüketiciye yönelik gerçekleştirilen iletişim

uygulamaları büyük önem taşımaktadır.

Satış noktasında ürün/hizmet marka ya da kurum kimliğine yönelik

gerçekleştirilen her çalışmanın genel müşteri izlenimlerinin oluşmasında büyük etkisi

bulunmaktadır. Bu amaçla istenen etkilerin yaratılmasında ve tüketiciye arzulanan

deneyimlerin yaşatılmasında bir deneyim sağlayıcı olarak kullanılabilecek satış yeri

iletişim araçlarının hangi amaçlarla kullanılacağının belirlenmesi gerekmektedir. Genel

olarak satış yeri iletişim uygulamalarının amaçlarını üç başlık altında toplamak

mümkündür:

1. Satış Yeri İletişim Uygulamalarının Amaçları

Satış yeri iletişimi en temelde satış noktasında tüketici ile iletişim kurmayı ve

tüketiciyi ürün ya da hizmeti satın almaya yönelik ikna etmeyi amaçlamaktadır. Bu

amacı gerçekleştirmeye yönelik kullanılan iletişim araçları ve yöntemleri, temelde bu

sürecin uygulama örnekleri arasındadır. Bütünleşik pazarlama iletişimi alt

bileşenlerinden biri olan reklam gibi satış yeri iletişim uygulamalarının da genel olarak

iletişim, satış ve özel amaçlar olmak üzere üç amacı gerçekleştirdiğini söylemek

mümkündür.

 82

 İletişim Amaçları: En temelde satış noktasında gerçekleştirilen tüm

etkinlikler müşteri ile bir iletişim kurmaktadır. Ürün hizmet ya da marka hakkında

müşteri ile kurduğu iletişim sayesinde müşteride ürün/hizmet ya da markaya yönelik bir

farkındalık geliştirilmesi hedeflenmektedir. Ürüne ve/veya üretici firmaya ilişkin

bilgilendirme ve hatırlatma, iletişim amaçları kapsamında değerlendirilebilmektedir.

 Satış Amaçları: Satış noktası iletişim uygulamalarının öncelikli amacı

müşteriyi ürün ya da hizmeti satın almaya ikna etmektir. Tüketicinin satışa ikna

edilmesi oldukça önemlidir; ancak bu sayede iletişim amacı hedeflerine

ulaşabilmektedir. Kısa sürede motive ederek satışın gerçekleşmesini sağlayan satış

noktası iletişim uygulamaları ses, görüntü, basılı materyaller ile dokunuş, koku gibi beş

duyuya hitap eden araçlarla bu motivasyonu sağlamaktadır. Yine satışı gerçekleştirmeye

yönelik çekiliş, hediye ve kupon dağıtımı gibi uygulamalar da sıklıkla kullanılmaktadır.

 Özel Amaçlar: Satış ve iletişim amaçlarının ürün hizmet ya da markaya

ilişkin oluşturduğu genel müşteri izlenimleri, daha sonra markanın yürüttüğü sosyal

çalışmalar, sponsorluklar kapsamında devam ettirilebilmektedir. Tüketicilerin ürün

çeşitliliği ve ürünler arası rekabetten dolayı uğradıkları yoğun mesaj bombardımanın

etkisi göz önünde bulundurulduğunda satış yeri iletişim uygulamalarının planlanması

aşamasında da özel amaçların öncelikli amaçlar arasında yer alması gerektiği yaygın

olarak kabul görmektedir. Olumlu müşteri izlenimlerinin yaratılmasında başarılı

olunabiliyorsa mağaza içerisinde çekiliş standında hediye kazanan bir müşteri mağaza

çıkışında yine o işletme tarafından yardım amaçlı yürütülen bir kampanyaya destek

olabilmektedir. Yine bu müşteri uzun vadede firma açısından karlı müşteri

kategorisinde yer alabilmektedir.

2. Satış Yeri İletişim Uygulamalarının İşlevleri

Tüketicinin alışveriş davranışlarındaki POPAI ile yürütülen çalışmalar; süper

marketlerdeki ve diğer perakende satış yerlerindeki tüm satışların büyük bir oranının,

planlanmamış olduğunu ve birçok ürün ve marka seçiminin, tüketici mağazadayken

 83

gerçekleştirildiğini göstermektedir. POP, böylesi planlanmamış satın alımları

etkilemede büyük bir rol oynamaktadır. POP iletişimi aynı zamanda, tüketicilerin

perakende satış yerinde daha uzun süreyle kalmasını etkileyerek, harcamanın artmasına

yol açabilmektedir ki bazı durumlarda tüketicilerin mağazanın sadık müşterisi

olmalarını sağlayabilmektedir. Kendi imajlarıyla mağaza imajı arasında uygunluk

algılayan tüketiciler tarafından, daha yüksek bir mağaza sadakati gösterilmektedir.90

“Mağaza içi düzenlemeler ve P.O.P. etkinlikleri ile tüketicilerin ürünleri

kolaylıkla fark etmelerini sağlamak, sunulan ürün yeni bir ürünse ya da tüketici o ürünü

ilk defa görüyorsa denemesi için harekete geçirmek ve dolayısıyla daha sonra satın

alma eylemini gerçekleştirmesi yönünde bir heyecan yaratmak amaçlanmaktadır.”91 Bu

amaçları gerçekleştirirken satış yeri iletişimi, üretici firma ve perakendeciler ile

tüketiciler açısından pek çok işlevi de yerine getirmektedir. Satış yeri iletişim

çalışmalarının işlevleri genel olarak bilgilendirme, hatırlatma, satışa yönlendirme92,

rakipler arasından öne çıkma, marka imajını güçlendirme, mağaza imajını güçlendirme

ile heyecan ve etkileşim yaratma olarak sıralanabilmektedir:

 Bilgilendirme: İşaretler, posterler, sergiler ve diğer satın alma noktası

materyalleri, yararlı bilgiler sağlamakta, seyyar sergiler dikkat çekmektedir. Dikkat bir

kez çekildi mi, ürünün göze çarpan öne çıkartılmaktadır ve sergilenen markanın ismini

tanıtmayı içermektedir.

 Hatırlatma: Tüketicilere, daha önceki reklamlardan hatırlatıcı bilgiler

sağlanmaktadır.

 Satışa Yönlendirme: Etkili satın alma noktası materyalleri, satın alma

noktasında ürünün hangi marka olarak seçilmesi gerektiğini etkilemektedir ve satın

alma güdüsünü cesaretlendirmektedir.

90 Sinha Piyush Kumar, Dwarika Prasad Uniyal; a.g.m.; http://www.mica-

india.net/OUTPUT/POP.PDF; 11.03.2005
91 Müge Elden; a.g.e.; ss.275-276.
92 İzzet Bozkurt; a.g.e.; s.288.

 84

 Rakipler Arasında Öne Çıkma: Satış noktasında gerçekleştirilen tüm

etkinlikler doğru koordine edilebildiği takdirde işletmelere rakipler arasından öne

çıkmada avantaj sağlayabilmektedir. Tüketiciler mağazaya geldiklerinde çok azı

televizyon reklamlarında gördükleri markaları hatırlamaktadırlar. Tüketicilere mağaza

içinde farklı sunumlar ile ulaştırılan markalar ve ürünler tüketiciler üzerinde etkili

olabilmekte ve onları satın almaya yönlendirebilmektedir.

 Marka İmajını Güçlendirme: Satış yerinde gerçekleştirilen iletişim

çalışmalarının niteliğine bağlı olarak tüketici ürün ve/veya üretici firma hakkında

olumlu izlenimlere sahip olabilmektedir. Özellikle bu çalışmaların uzun süreli olup

yaratıcı faaliyetlerle desteklenmesi bir süre sonra güçlü marka algısı olarak firmaya geri

dönebilmektedir.

 Mağaza İmajını Güçlendirme: Satış yeri iletişiminin önemli bir bölümünü

oluşturan mağaza organizasyonu ve mağaza atmosferinin mağazaya yönelik güçlü bir

imaj oluşturulmasında etkisi büyüktür. Dolayısıyla sıkışıklık etkisi yaratmayan,

tüketicinin ürünlerle deneyim kurmasına olanak veren, tüketicilerin vakit geçirmek

isteyecekleri ve vakit geçirirken satın almaya teşvik edilecekleri bir mağaza düzeni

oluşturmak aynı zamanda tüketici zihninde o mağazaya ilişkin güçlü bir imajın

oluşmasını da beraberinde getirmektedir.

 Heyecan ve Etkileşim Yaratma: Perakendecilik sektörü giderek eğlence

merkezli bir yapıya dönüşmektedir. Günümüz tüketicileri sadece alışveriş yapmak için

değil alışverişin yanında şehrin kalabalığından, kirliliğinden kaçabilecekleri bir ortam

olarak da büyük alışveriş merkezlerini tercih etmektedirler. Bu açıdan yaklaşıldığında

satış yeri iletişim uygulamaları bir bütün olarak ele alındığında tüketicilerin hem

eğlenebilecekleri hem de ürünlerle etkileşime geçebilecekleri pek çok uygulamayı

kapsamakta olduğu kabul edilmektedir. Perakendeğlence kavramı da bu işlevi

gerçekleştirmeye yönelik bir anlayışı taşımaktadır.

 85

3. Satış Yeri İletişim Uygulamalarının Üstün Ve Zayıf Yönleri

Tüketici ile doğrudan iletişim kuran satış yeri iletişim uygulamaları tüketicinin

satın alma tercihi üzerinde etkili olabilmektedir. Ancak bu etkinin istenildiği gibi

olabilmesi için satış yeri iletişiminin tüm alt bileşenlerinin doğru ve etkili koordine

edilmesi gerekmektedir. P.O.P. malzemeleri, raf düzeni, tanzim-teşhir malzemeleri,

mağaza organizasyonu gibi yöntem ve araçların net bir mesaj iletebilmesi için üretici

firma ve perakendecilerin bir arada çalışması gerekmektedir. Bu araçların kalabalık,

sıkışıklık etkisi yaratmadan, tüketiciyi rahatsız etmeden satışa yönlendirebilmesi için

satış yeri iletişiminin mesaj ileten her bir iletişim aracının üstüne ve zayıf yönlerinin

bilinmesi ve hedef tüketicini yapısına ve özelliklerine uygun olarak bu araçların

kullanımının tercih edilmesi günümüzde pazarlama yöneticileri tarafından salık

verilmektedir. Satış yeri iletişim uygulamalarının üstün ve zayıf yönlerini şu şekilde

sıralamak mümkündür:93

- Üstün Yönleri:

 Üreticiler için, satış noktası materyalleri, firmanın ismini korumaktadır ve

daha önce reklamlar vasıtasıyla oluşturulan marka imajını kuvvetlendirmektedir. Satış

noktası materyalleri, bu imajın geliştirilmesinde takviye rolünü üstlenmektedir.

 Satış noktası materyalleri, satış promosyonu gibi özel sunumlar için dikkat

çekicidir ve satın alma güdüsünü uyandırmaya yardımcı olmaktadır.

 Satış noktası materyalleri, tüketicilerin dikkatini çekerek alışverişe olan

ilgilerini artırarak ve mağaza içinde zaman geçirmeyi uzatarak, perakendecilere

hizmette bulunmaktadır. Bütün bunlar, satışları artıcı unsurlardır.

 Satış noktası materyalleri, perakendecilere yarar sağlamak için, aynı birim

içinde, üreticilerin çeşitli ürünlerini gözler önünde sergileyerek ve mevcut olan yerleri,

en iyi şekilde kullanarak değerlendirmektedirler. Bu durum, perakendecilere daha iyi raf

düzeni için mal stoku kontrolünün düzenlenmesi, satış cirosunun arttırılması ve kazanç

sağlama konusunda yetki vermektedir.

93 A.g.e; ss.285-286.

 86

 Satış noktası materyalleri işe yarar bilgiler dağıtarak ve alışveriş yapma

işlemini, bir ürünü, benzer ürünlerden ayırt edici hale getirerek kolaylaştırmaktadır.

Dolayısıyla; satış noktası materyalleri bu yönüyle de tüketicilere hizmet vermektedir.

 Pazarlamada satış noktası materyallerinin diğer önemli bir rolü ise; bütünleşik

pazarlama iletişimi programı için, koruyucu rolünde hizmet vermesidir. Satış noktası

materyalleri, belki kendi başına, sınırlı etkiye sahip olabilmektedir, fakat reklam ve satış

promosyonları ile birleştirildiğinde, sinerji etkisi yaratmaktadır.

- Zayıf Yönleri:

 Satış noktasını materyallerini kullanmak, perakendeciler için harekete geçirici

sayılmamaktadır; çünkü bu tür satış noktası materyallerinin tasarımını yapan kişiler,

perakendecilerin ihtiyaçlarını hesaba katmamakta ve onları göz önünde bulundurmadan

hareket etmektedirler.

 Bazı satış noktası sergileri çok fazla yer kaplamaktadır.

 Bazı satış noktası materyalleri çok hantal ve kabadır. Kurması, yerleştirmesi

oldukça zor olmakla beraber, çok da kolay yırtılabilmektedirler.

 Göze hitap ediyor olması, yetersiz kalmaktadır.

Satış yerinde gerçekleştirilen uygulamalar planlanırken pazarlama uzmanları ve

üretici firmalar hangi amaçları gerçekleştirmek istediklerini öncelikle belirlemektedirler.

Belirledikleri amaçları gerçekleştirecek en doğru iletişim çalışmasına yer verilmesi

tüketici ile hedeflenen iletişimin etkin kurulması ve satışların artması ile

sonuçlanmaktadır. Tüm süreçlerde olduğu gibi satış yeri iletişim uygulamaları da

belirlenirken diğer bütünleşik pazarlama iletişimi alt bileşenleri ile bağlantılı ve uyumlu

olması gerekmektedir ki ancak bu sayede hedef kitlede tek bir mesaj entegrasyonu

sağlanabilir.

Hedef kitleye ulaşma aşamasında tüketicilerin değişen satın alma davranışları

araştırılmaktadır. Böylece satış noktasında tüketicileri motive eden unsurlar, doğru

olarak belirlenebilmektedir. Hedef kitleyi yakından tanımak ve doğru stratejiler

 87

geliştirebilmek için takip edilmesi gereken unsurlara bağlı olarak satış yeri iletişim

uygulama örnekleri de çeşitlenmektedir.

 88

İKİNCİ BÖLÜM

HEDEF KİTLEYE GÖRE SATIŞ YERİ İLETİŞİM UYGULAMALARI

I. Hedef Kitle Kavramı

Hedef kitle kavramı, hem akademik çalışmalar kapsamında hem de pazarlama

yöneticileri arasında en çok tartışılan kavramlardan biri olma özelliğini korumaktadır.

Kavram, birebir insan tutum ve davranışları ile ilgili unsurları içermesi bakımından

statik bir yapıya sahip olamamaktadır. En nihayetinde yaşanan tüm gelişmeler, tüm

değişim süreçleri doğrudan tüketiciler tarafından başlatılabilmekte ya da tüm bu süreçler

tüketicileri doğrudan etkileyebilmektedir. Her zaman, her koşulda geçerli olabilecek

bulguları ortaya koymanın zorlukları ile beraber hedef kitle davranışlarının ana

prensiplerinin doğru anlaşılabilmesi zaman içerisinde ortaya çıkabilecek davranış ve

tutum farklılıklarının tespitinde de önem taşımaktadır.

A. Hedef Kitle Tanımı ve Özellikleri

Bilgi toplumunun özelliklerinin görüldüğü günümüz modern dünyasında

işletmelerin önündeki en önemli engel mesaj bombardımanı sonucunda tepkisizleşen ve

satın aldığı ürünlerde giderek düş kırıklığına uğrayan tüketicilere ulaşmaktır. Yeni

tüketici tipi, her zamankinden daha fazla olarak işletmelerin karşısına iletişim kavramını

getirmektedir. Bu yeni tüketici tipi, satın aldığı ürünün üretim aşamasından başlayıp

ambalajlanmasına ve satışa sunulduğu dağıtım noktalarına kadar hemen her aşamada

işletmenin yanında karar verici olarak etkin bir şekilde yer almayı talep etmektedir.

Küreselleşme olgusunun firmalara dayattığı rekabet olgusu, tüketicilerin satın

alma davranışlarının yakından takip edilmesini ve değişikliklerin izlenerek gerekli

pazarlama stratejilerinin işletmeler tarafından geliştirilmesini beraberinde getirmektedir.

Yaşanan toplumsal değişimler, yaşam tarzlarından meydana gelen gelişmeler, teknoloji

alanındaki hızlı ilerlemeler, küresel bir ekonomik sistemin oluşması, bireyleri sosyal

 89

ortama bağlayan yeni bağlantıların önem kazanması vb. pek çok nedene bağlı olarak

hedef kitle tanımı geçmişe radikal bir değişime uğramıştır. Dolayısıyla işletmeler bu

yeni ve işletmeler karşısında gücü elinde bulunduran tüketiciye ulaşmak amacı ile

iletişim yöntem ve tekniklerinde farklı ve yaratıcı uygulamaları geliştirmek zorunda

kalmaktadırlar.

İşletmelerin mal ve hizmetlerini satın alması istenen, şirket ya da marka

hakkında olumlu imaj oluşturulmaya çalışılan ve işletmenin tüm faaliyetlerinin sonuç

olarak işletmenin hayatta kalmasına yönelik anlam kazanmasını sağlayan kişi, kişiler

ve/veya kurum, kuruluşlar olarak karşımıza çıkan hedef kitle genel olarak “yapılan tüm

faaliyetlerin yönlendirildiği, bu faaliyetler sonucunda kendilerinden eylem ve düşünce

değişimi beklenen kişiler ya da gruplar”94 şeklinde tanımlanmaktadır. Tüketiciler,

sosyo-ekonomik alanda yaşanan gelişmelerden çok çabuk etkilenmektedir. Bu

etkilenme en nihayetinde hedef kitlenin satın alma davranışı üzerinde bazen olumlu

bazen de olumsuz olarak sonuçlanabilmekte, marka ya da işletmeye yönelik oluşmuş

tutum ve satın alma kararını etkileyebilmektedir. Bu da işletmeler açısından bazen ciddi

riskleri beraberinde getirmekte ve var olma savaşının şiddetli olduğu markalar

dünyasında başarısızlıklarla karşılaşılmasına neden olabilmektedir. Dolayısıyla

işletmeler hedef kitle ile ilgili tüm değişkenleri ve risk noktalarını doğru analiz etmeye

yönelik olarak günümüzde alt yapılarını geliştirmektedirler.

Hedef kitleyi doğru anlamaya yönelik olarak öncelikle günümüz tüketicisinin en

temel özelliklerini gözden geçirmek gerekmektedir. Daha önce de belirtildiği gibi

sosyo-ekonomik yapıda meydana gelen tüm oluşumlardan etkilenen kavram, yaşanan

değişimlere paralel bir gelişim seyri göstermektedir. Bu değişimler; toplumsal yaşam

alanındaki, teknolojik alandaki, ekonomi alanındaki, demokratikleşme alanındaki, doğal

çevre alanındaki ve demografik alandaki makro gerekçeler ile sosyo-kültürel alanındaki

ve siyasal alandaki mikro gerekçeler olarak ele alınabilmektedir. Toplumsal yaşam

alanındaki gerekçeler; bilgi ve tüketim toplumuna yöneliş ile kentleşme iken teknolojik

94 Mustafa Duran; Pazarlama İletişimi Açısından Hedef Kitle; http://www.danismend.com;

07.05.2005

 90

alanındaki gerekçeler; mikroelektriğin gelişimi, biyoteknolojilerin tüketim odaklı

gelişimi, iletişim teknolojilerinin gelişimi ve dördüncü güç olan medyanın gelişimi

olarak ortaya çıkmaktadır. Ekonomi alanındaki gerekçeler; yeni rekabetçi pazarların

ortaya çıkması ile sorumlu işletmecilik ve sosyal sorumluluk paradigmasının gelişimi

iken demokratikleşme alanındaki gerekçeler; katılmak demokrasisinin gelişimi, insan

haklarının yaygınlaşması ve internet demokrasisinin yaygınlaşmasıdır. Doğal çevre

alanındaki gerekçeler ekolojik yapını dönüşümü ve çevresel sürdürülebilirliğin tüketim

boyutunda dönüşümü iken nüfusun dönüşümü, gelir dönüşümü ve yaşam standardının

dönüşümü demografik alandaki gerekçeleri oluşturmaktadır. Mikro düzeyde sosyo-

kültürel alandaki gerekçeler; duygusal zekanın önem kazanması, yabancılaşmanın

artması, kültürel dönüşüm iken siyasal alandaki gerekçeler; tüketici/müşteri haklarının

yaygınlaşması, katılmak yönetim tekniklerinin gelişimi ve sivil toplum örgütlerinin

yaygınlaşması95 olarak işletmelere günümüz tüketici hakkında bilgiler vermektedir.

Tüm bu makro ve mikro düzeyde yaşanan değişim ve gelişimler günümüz

tüketicisinin de temel özelliklerini belirlemektedir ve geçmişte kitlesel üretimin

yapıldığı, benzer ve kısıtlı seçenekte üretilen ürünleri alması beklenen tüketici tipinden

kesin sınırlarla ayrılan yeni bir tüketici ile işletmeleri karşı karşıya bırakmaktadır.

Bilgi toplumunun bireyleri bilgiye kolayca ulaşabilmektedir ve kas gücünden

ziyade zihin gücü önem kazandığından her zamankinden daha fazla güçlü bir konuma

gelmektedir. Yaratıcık, verimlilik gibi kavramlar önem kazanmaya başlamıştır.

Tüketime yönelen birey, tükettiği ürünleri işlevlerinden çok kendisine sağladığı statü ve

ürünün taşıdığı sembolik anlamlar için satın almaya başlamıştır. Bu da özellikle reklam

ve pazarlama çalışmalarında sembolik anlatımın, ürünler ile ilgili hikayelerin

yaratılmasının, görsel iletişimin gücünü kanıtlamasının önünü açmaktadır.

Küreselleşmenin etkisi ve internet, uydu vb. araçlar ile iletişim ağlarının herkese

ulaşmaya başlaması küresel bir tüketim kültürünün yaratılması ile sonuçlanmaktadır.

MTV, vb. kanallar sayesinde R&B, Hip-Hop vb. tüketim kalıpları özellikle gençler

arasında hızla kabul görebilmektedir. Tükettikçe var olan günümüz tüketicisi bu

95 Ercan Taşkın; a.g.e.; s.36-37,79.

 91

kültürün bir parçası olmaya devam ettikçe bencil ve kendi çıkarlarını düşünen bir

kişiliği de benimsemiş olmaktadır. Dolayısıyla işletmeler, tüketicilerin bu ortamın doğal

sonucu olarak oluşan olumsuz özelliklerini de değerlendirmeli ve bu özellikleri satın

alma davranışına motive ederken nasıl olumlu yönde kullanabileceklerini dikkate

almaları gerekmektedir.

Tüketiciyi etkileyen bir önemli gelişme de kentleşme olgusudur. Büyük

metropollerin ortaya çıkması, gettoların varlığı, güven duygusunun giderek azalması ve

bireyciliğin artması ile geleneksel değerlerden uzaklaşma ve şehirlerin giderek suç

merkezlerine dönüşmeye başlaması gibi nedenler bireyin tüketici kimliği üzerinde

etkilere sahiptir. Kentlerin kalabalık ve iş yoğun ortamı zaman kavramına daha hassas

yaklaşılmasını da beraberinde getirmektedir. Trafik, fatura ödeme vb. kuyruklarda

insanlar boşa vakit geçirmek istememektedirler. Bu da özellikle büyük alışveriş

merkezlerinin ortaya çıkması ile sonuçlanmıştır. Yine çarpık kentleşmeye bağlı olarak

oluşan çevre kirliliği, zengin-fakir arasındaki uçurumun artmasına ve işsizliğe bağlı

olarak ortaya çıkan olumsuzluklar bireyleri sosyal konularda daha duyarlı davranmaya

itmektedir. Hatta tüketiciler aynı duyarlılığı günümüzde işletmelerden de beklemekte,

sosyal sorumluluğunu yerine getiren işletmelerin ürünleri için %15-20 daha fazla ödeme

yapmayı kabul edebilmektedirler.

Bilgiye ulaşma kolaylaştıkça güçlenen birey, devlet ve işletmeler karşısında

haklarını savunabilmeyi de öğrenmektedir. Haklarının neler olduğunu öğrenen her birey

insan hakları çerçevesinde devlet kararlarını gözden geçirmekte, kamuoyu oluşturarak

hükümet üzerinde baskı kurabilmektedir. Aynı baskıları tüketici kimliği ile işletmeler

üzerinde de hissettiren bireyler, insan haklarına saygılı, çocuk işçi çalıştırmayan, kadın

ve engelli çalışanlara daha fazla yer veren işletmeleri adeta ödüllendirmektedir. İnsan

hakları yanında hayvan hakları da bugün sadece işletmeleri ya da devlet yöneticilerini

değil sanatçı kimliği ile toplumda tanına pek çok popüler ismi de etkileyebilmektedir.

Gerçek kürk giyen ünlüler ve bu ürünleri üreten işletmeler adına elektronik ortamda

oluşturulan forumlar, bu kişilerin itibarlarını olumsuz yönde etkileyebilmektedir.

 92

Üstelik mesajların e-posta, ICQ vb ortamlar ile dünyanın pek çok köşesine aynı anda

gönderilebilmesi iletişimin tehlikeli ve yıkıcı gücünü gözler önene sermektedir.

Modern toplum anlayışında sivil toplumculuk giderek daha fazla önem

kazanmaktadır. “Devletin doğrudan denetimi altında tuttuğu alanların dışında kalan ve

ekonomik ilişkilerin baskısından bağımsız olarak, gönüllü ve rızaya dayalı ilişkilerle

oluşturulan kurum ve etkinlikle alanı”96 olarak tanımlanan sivil toplumculuk, bireylerin

ortak amaçlar etrafında diğer bireyler ile bir araya gelmesini sağlamaktadır. Sivil toplum

örgütleri, gönüllülük gibi kavramları hayatımıza sokan sivil toplumculuk, yoksulluk,

çevre kirliliği, eğitim vb devletin yeterince ilgilenemediği pek çok alanda çalışmalar

yapmaktadır. Dolayısıyla bu örgütlü çalışmaların devlet ve işletmeler üzerindeki etkileri

göz ardı edilmemelidir.

Tüm bu sayılanlara ilaveten işletmeler, günümüz tüketicisini anlamaya yönelik

yol haritaları oluştururken bazı kavramlar üzerinden hareket etmektedirler. Bu

kavramlar günümüz tüketicinin yaşam stilini ve buna bağlı olarak oluşan satın alma

davranış biçimlerini açıklamaya yardımcı olmaktadır. Bu kavramları kısaca şu şekilde

açıklamak mümkündür:

1. Doğuya ve İnançlarına Duyulan İlginin Artması:

Günümüz toplumlarında giderek dini değerlerde bir çözülme ve inanç düzeyinde

azalma gözlenmektedir. Bunun yerine Uzak Doğu felsefesi ve inançları giderek artan bir

şekilde kabul görmektedir. Bireyin sadece manevi yaşantısı ile sınırlı kalmayan bu

inançlar, bireyin diğer kişiler ile kurduğu ilişkilerini, yaşadığı çevrenin düzenlenmesini,

beslenme alışkanlıklarını, sağlıklı yaşam için edinilen alışkanlıklarını vb.

etkilemektedir. Dolayısıyla pazarlama uzmanları için de bu yeni akım yeni satın alma

alışkanlıklarını ifade etmektedir. Dekorasyondan yeme-içme alışkanlıklarına kadar

Feng-Shui etkisinin bir tüketim kalıbı olarak ortaya çıkması, zayıflamak ve formda

96 Sivil toplum kavramının tarihsel gelişimine ilişkin ayrıntılı bilgi için bkz. Gülnur Savan, Sivil

Toplum ve Ötesi Rousseau; Hegel, Marx; Alan Yayıncılık; İstanbul: Haziran 1987;Aktaran: Gökçen
Ekici; Yabancı Sivil Toplum Örgütleri ve Sivil Darbeler; http://www.avsam.org/tr/
analizler.asp?ID=50; 02.01.2006

 93

kalmak için yogaya başvurulması vb. aslında pazarlama ve reklam uzmanları tarafından

tüketicilerin satın alma alışkanlıklarında değişiklikler yaratmak ve yeni tüketim kalıpları

ile yeni pazarlar oluşturmak için kullanılmaktadır.

2. Doğaya ve Doğal Olana İlginin Artması:

Yıllar önce geleneksel olarak nitelenen ve modern yaşamın içine dahil

edilmeyen pek çok alışkanlık bugün yeniden tanımlanmakta ve pazarlamacılar

tarafından tüketicilere farklı ve yeni ambalajında sunulmaktadır. Modern şehrin

gürültüsünden, kalabalığından sıkılan ve bir kaçış arayan tüketiciler için rafting,

tırmanış, yayla evlerinde tatil vb. seçenekler ile doğa yeniden ön plana çıkarılmaktadır.

Bunun altında yatan en önemli güdü uzun ve sağlıklı bir yaşama sahip olabilmektir.

Bunun farkında olan pazarlamacılar doğal gıdaları tüketicilere yeniden sunmaktadır.

Organik tarımın önem kazanması, organik olarak üretilen ürünlerin diğerlerinden daha

pahalı olması; keten tohumu, kara üzüm çekirdeği vb ürünlerin öne çıkarılması aslında

kırsal yaşamın gündelik rutini içinde yer alan ve bilinen, kullanılan gerçekliğidir.

Modern şehirlerde gelenekselden uzaklaşan tüketiciler için ise unutulan ve özlemi

duyulan bir hayatı ifade eden semboller olarak karşımıza çıkmaktadır. Reklamlar ve

çeşitli pazarlama faaliyetleri ile öne çıkan bu semboller modern bireyin daha fazla

yaşayabilmek ve sağlıklı bir görünüme sahip olabilmek için fazla para ödemeyi kabul

ederek tutunduğu tüketim araçları olarak kabul edilmektedir.

3. Efsane ve Hikayelere Duyulan İlginin Artması:

Giderek insanlar hikayelere daha fazla ilgi göstermeye başlamaktadır. Geçmişte

televizyon hatta radyo bile yokken aile bireylerini bir araya toplamaya yarayan

efsaneler, hikayeler günümüzde ürün ve markaların pazarlamasında benzer bir şekilde

milyonlarca insanı bir araya getirmektedir. Hikayelerin, efsanelerin bu kadar önem

kazanmasının temelinde bu tür anlatıların dünyayı algılamamızda yol gösterici

olmasındandır. Geçmiş yaşantıları günümüze taşıyan, deneyimleri ortaya çıkaran,

eğlenceli kimi zaman bilgece bölümleri içeren hikaye ve efsaneler ile tüketiciler

 94

markalar ile aralarında daha sıcak bir ilişki kurabilmektedirler. Örneğin Danimarka’da

tüketiciler tavukların ömürlerini daracık, ufacık kafeslerde geçirmelerini

istemediklerinden üreticiler üzerinde baskı kurarak tavukların toprağa ve göğe açık

olarak yetiştirilmelerini talep etmişlerdir. Bu eski usul yetiştirme ile yumurta maliyetleri

artmıştır ancak tüketiciler gönüllü olarak yumurtanın arkasındaki hayvan etiğine, kırsal

romantikliğe ve eski günleri anlatan hikayeye %15-20 daha fazla ödemeyi kabul

etmişlerdir. Bugün gelinen noktada Danimarka’da açık çiftlikte yetişen tavukların

yumurtaları, pazarın %50sini ele geçirmiş durumdadır.97

4. Duygusal Zekanın Önem Kazanması:

Duygusal zekanın hayattaki başarıda olan etkisinin büyük olduğu uzmanlar

tarafından kabul edilmektedir. Duygusal zeka beş aşamadan oluşmaktadır:98

 Özbilinç: Özbilinç, kişinin kendisini ve duygularını tanıması, anlaması ve

ifade edebilmesi ve aynı zamanda başkaları tarafından anlaşılabilmesidir.

 Duyguları Yönetmek: Duygularla başa çıkabilme yeteneğidir. Duygular

oluşurken bunun nedenlerini anlamak ve o duyguyu kontrol edebilmektir.

 Kendini Motive Etmek: Motivasyon, hedefe ulaşabilmek için heyecan ve

istek duymaktır. Kişinin kendisini ve başkalarını yüreklendirebilmesi ve yapılan bir işe

odaklanarak o işin sonuçlandırılabilmesi için üretken bir biçimde çalışılmasını

sağlamaktır.

 Empati: Başkalarının duygularına ve ihtiyaçlarına duyarlı olma yeteneğidir.

İnsanlarla ilişkilerinin iyi olmasında esas, onları anlayabilmek, gereksinimlerine cevap

verebilmektir.

 İlişkileri Yönetmek: İnsanlar arası ilişkilerde başarılı olmak ve

karşımızdakilerin duygularını anlayarak onları yönetebilme becerisidir.

97 Rolf Jensen; Düş Toplumu; Çeviren: Mehmet Zaman; Hayat Yayıncılık; Çalış Matbaacılık; İstanbul;

Eylül 2003; ss.12-13.
98 Nuran Kansu; Okullarda Duygusal Zeka; http://okulpdr.sitemynet.com/okullardaduygusalzeka.htm;

02.01.2006

 95

5. Deneyim Pazarlaması:

Kendiliğinden olmasa da, etkinliğe dayanan tutkuyu markalaştırma

kampanyaları, bir markanın tüketicilerine markanın özünün, kimliğinin ve faydalarının

hayata geçirildiği-dokunulup hissedildiği-özel marka deneyimleri yaşatmasına olanak

tanımaktadır. Bir markanın, yer aldığı kategorinin doğasından dolayı tüketiciyle

deneysel bir etkileşime giremediği hallerde bu özellik çok önem kazanmaktadır. Bunun

iyi bir örneği, marka/tüketici ilişkisinin gönülsüzce yapılan satın alma edimiyle sınırlı

kaldığı kısa dönemli sigorta markalarıdır. Böyle bir marka, etkinliğin deneyimsel

kapasitesini, markanın niteliklerini ve değerlerini marka ve müşterileri arasında

oluşabilecek olumsuz duygulara maruz kalmadan kullanabilmektedir. Geleneksel

reklamcılık tek yönlü satış olarak nitelenirken tutkuyu markalaştırma iki yönlü iletişim

olarak adlandırılmaktadır. Tutkuyu markalaştırmanın tüketiciyi içine soktuğu

deneyimler markaya karşı davranışı biçimlendirmede oldukça önemli bir görevdedir.99

6. Pazar Bölümlemesinin Yetersiz Kalması:

Günümüz tüketicisini anlamada tek başına pazar bölümlemesi yetersiz

kalmaktadır. Tüketici grupları giderek daha karmaşık bir yapıya dönüşmektedir.

Genellemeler, genel geçer kurallar bir bir ortadan kalkmaktadır. Dolayısıyla yaş,

cinsiyet, eğitim, gelir düzeyi vb. özellikler doğrultusunda yapılan bölümlemeler

pazarlama uzmanlarına bir ürünün tüketiciler tarafından neden satın alındığı ya da tercih

edilmediğini net olarak açıklayamamaktadır. İnternetin hayatımıza getirdiği sanal

mağazalar, sanal alışveriş gibi kavramlar her bir tüketicinin kendi zevkine, ihtiyaçlarına,

gelirine göre farklılaşabilecek üretimi gerçekleştirmeyi beraberinde getirmektedir. Bu

da tüketicileri bölümlere ayırarak standart ürünleri üreten işletmelerin pazarda başarısız

olmasına neden olmaktadır.

99 Neill Duffy, Jo Hooper; a.g.e.; s.90.

 96

7. Moda Belirleyicilerin Etkisi:

Tüketiciler, genel eğilimleri belirleyen, öncü kişileri dinlemektedirler. Yılın

moda renkleri, hangi kıyafetlerin giyileceği, makyajın nasıl yapılacağı, hangi filmlere,

sosyal etkinliklere gidileceği, ne yenileceği, ne okunacağı, hangi spor/hobi ile

uğraşılacağı vb. hemen her konuda moda belirleyicilerin görüşüne başvurulmaktadır.

Özellikle yazılı ve görsel basın, magazin içerikli yayınları ile yeni tüketim eğilimlerinin

belirlenmesinde etkili olabilmektedir. Tüketicilere ulaşmanın bir yolu hatta önemli bir

adımı da moda belirleyicilere ulaşmaktan geçmektedir.

8. Çalışma Saatlerinin Uzaması ve İş Temposunun Artması:

İş dünyasında rekabetin artması ve bilginin en önemli sermaye haline gelmesi ile

birlikte çalışanlar üzerindeki baskılar da artmaya başlamıştır. Her gün bir öncekinden

daha iyi olmak zorunda olduğu anlayışı ile güne başlayan bireyler, kendilerini

geliştirmeye yönelik daha fazla zaman harcamaya başlamaktadır. Ancak iş hayatının

zorlu ve yoğun temposu da geç saatlere kadar çalışma kavramını kişilerinin hayatlarının

bir parçası haline getirmektedir. Bu da giderek daha önce de belirtildiği gibi kişinin

başta kendisi olmak üzere ailesine, yaşadığı çevreye ve hatta topluma karşı

yabancılamasına neden olmaktadır.

9. Toplumla Kurulan İlişkide Yeni Bağlantı Noktaları Arayışı:

Yoğun çalışma temposu içinde tatil günlerini bekleyen tüketiciler, hem

alışverişlerini yapabilecekleri hem de sinemaya gidebilecekleri, oturup yemek

yiyebilecekleri kısacası pek çok aktiviteyi gerçekleştirebilecekleri çok katlı alışveriş

merkezlerini tercih etmektedirler. Mağazalarda ve alışveriş reyonları arasında

dolaşırken geçirilen zaman, yabancılaşan bireylerin kendilerini sosyal ortamlarda ifade

etmelerini sağlayan markaların mesajlarına yoğun olarak maruz kaldıkları ortamlardır.

Böylece tüketici bireyler alışveriş yapmanın bağlayıcı gücünü hissederek markalar ile

kendilerini ifade etme ve boş zamanı alışveriş ederek değerlendirme olanağı

 97

yakalamaktadırlar. Alışveriş merkezleri kendi başlarına tüketiciye bir statü

sağlamaktadır; bu yönüyle alışveriş merkezleri başlı başına bir yaşam tarzını da ifade

edebilmektedir. Dolayısıyla pek çok kişi alışveriş merkezlerinden uzak durmaya çalışsa

da yukarıda bahsedilen uyaranlar, her gün milyonlarca kişinin bu tür mekanlara akın

etmesine neden olmaktadır. “İstanbul'un alışveriş merkezi denildiğinde akla gelen ilk

mekan olan Akmerkez'de 1998 yılında yapılan bir araştırmaya göre, buraya gelen

kişiler kendilerini yabancı bir ülkenin modern sokaklarında gibi hissetmektedirler.

Akmerkez, bir alışveriş merkezi olmanın dışında bir yaşam tarzını da temsil etmektedir.

Yurtdışında olma duygusu, modernlik ve İstanbul'un insanı yoran sokaklarından

uzaklaşmış olmak; Akmerkez'i popüler yapan faktörlerin başında gelmektedir.”100 Bu

tür alışveriş merkezlerinin en büyük avantajı büyük şehirlerin karmaşasının bu

mekanlarda hissedilmemesidir. Çok katlı alışveriş merkezlerinde tüketicinin rahat

etmelerine yönelik her şey düşünülmüştür. Mağaza atmosferinin önemli bileşenleri olan

ışıklandırma ve ses yanında mağaza ısısı da sürekli kontrol altındadır ve bu unsurlar

tüketicileri satın almaya motive etmek amacı ile planlanmaktadır. Yine bu tür

mekanlarda güvenlik önlemleri teknolojinin olanakları kullanılarak tüketicilerin rahat ve

huzurlu bir şekilde alışveriş yapmalarına olanak tanımaktadır.

10. Geleneksel İletişim Ortamlarının Etkisinden Uzaklaşma:

Günümüzde hedef kitle kavramı iletişim boyutu ile de ele alınmaktadır. Bunun

altında tüketici dünyasına ulaşabilmede yeni iletişim yöntem ve araçlarının önem

kazanması yatmaktadır. İletişim yönü ele alınmadan geliştirilen planlar uzun vadede

işletmelere kar payında küçülme, satışların azalması ya da durması vb. şekillerde

dönebileceği pazarlama uzmanları tarafından kabul edilmektedir.

İletişimin tartışılmaz önemi bir başka etkeni de beraberinde getirmektedir ki bu

da medyanın tüketici grupları üzerindeki etkisidir. Genel olarak bireyleri etkilemede

100 Deniz Yalım Kadıoğlu; Harikalar Diyarının Vazgeçilmez Mekanları: Alışveriş Merkezleri;

http://www.insankaynaklari.com/cn/ContentBody.asp?BodyID=42; 05.01.2006

 98

büyük gücü elinde barındıran medya, nelerin tüketilip nelerin tüketilmeyeceği, moda

kavramının tanımlanması gibi işlevleri de üstlenmiştir. Diziler, aktüel programlar ve

hatta bilgi ve haber içerikli programlar bile bireye bir tüketici olarak nasıl davranması

gerektiği konusunda mesajlar vermektedir.

11. Demografideki Dönüşümler:

Demografinin anlaşılması ve tüketici tercihlerinde ortaya çıkan değişikliklerin

takip edilmesi özellikle uluslar arası firmaların iletişim stratejileri için hayati bir önem

taşımaktadır. Dünya nüfusu büyük bir dönüşüm yaşayarak gün geçtikçe büyüme hızı

bakımından gerilemektedir. Özellikle Avrupa’da pek çok ülke genç nüfus sayısını

artırmak için çeşitli önlemleri almaya başlamıştır. Nüfustaki bu büyük değişim

teknolojinin günlük hayatın vazgeçilmez bir parçası olmaya başlaması ve

küreselleşmenin yoğun baskısı ile daha da dikkate değer olmaya başlamıştır. Bu

değişikliklere şirketler ayak uydurabilmek için değişime açık, sürekli olarak

demografideki dönüşümleri izleyebilecek bir veri bankasına sahip olmaları

gerekmektedir. Yine işletmeler olabildiğince esnek yapıları benimsemeli ve değişimi

küresel ölçekte olduğu kadar yerelde de takip etmelidirler, çünkü nüfustaki değişim

yavaş yavaş ortaya çıkmaktadır. Böylece uluslar arası ölçekte faaliyet gösteren

işletmeler tüketiciden müşteriye ulaşabilecek, yoğun rekabet ortamında elde tuttukları

karlı müşteri oranında rakiplerine fark atabileceklerdir. Özellikle internet ortamında

alışveriş yapan tüketicilerin profillerinin ortaya konulabilmeli ve neden sanal ortamın

alışveriş ortamı olarak tercih edildiği ile internetin ne zaman alışveriş kanalı olarak

kullanıldığı doğru anlaşılmalıdır. Bunun için bilgi temelli pazarlama anlayışı tercih

edilmeli ve daha farklı sonuçları verebilecek pazarlama araştırması yöntemleri

kullanılmalıdır.

B. Hedef Kitle Davranışını Etkileyen Faktörler

Pazarlamanın amaçları arasında firmaları rakipleri arasında ön plana çıkarmak,

ürün ya da markaya yönelik farkındalık yaratmak, hedef kitleler ile duygusal bağ

 99

kurmak ve az bütçelerle geniş kitlelere ulaşmak yer almaktadır.101 Bu açıdan konuya

yaklaşıldığında hedef kitle davranışlarının net bir şekilde tespit edilebilmesi önem

kazanmaktadır. Hedef kitle davranışlarını etkileyen pek çok faktör bulunmaktadır. En

genel ifade ile tüketici davranışları üzerinde etkili olan bu faktörleri sosyal, psikolojik

ve kişisel faktörler olarak sınıflandırmak mümkündür. 102 Bu faktörler genel olarak

tüketici davranışını anlamaya yönelik ipuçlarını vermektedir. Gerek sosyal, gerek

psikolojik gerek ise kişisel faktörler zaman içinde değişebilmektedir. Bu da bu

faktörlerin toplumsal değişimlerden nasıl etkilendiğinin takip edilmesini zorunlu

kılmaktadır.

1. Sosyal Faktörler

a. Kültür ve Alt Kültür

Hedef kitle davranışlarının temelinde kültür önemli bir yer tutmaktadır. Bu

nedenle kültür ve alt kültürün tüm unsurları araştırmacılar tarafından dikkatle

izlenmektedir. Kültür en basit tanımı ile bir toplumun tarihsel süreç içerisinde ürettiği

ve toplumu oluşturan bireylerin birbirlerine ve sonraki kuşaklara ilettikleri her şeyin

toplamıdır. En genel tanımı ile ise kültür, “bir örgütün ya da toplumun üyeleri arasında

paylaşılan anlamlar, gelenekler ve normların tümüdür.”103 Bir toplumun kişiliği olarak

tanımlanabilecek kültür tüketici davranışlarını anlamada pazarlama uzmanlarına yol

gösterici bir özellik taşımaktadır. Tüketicinin ürünü satın alıp almamasında, kullanım

nedenlerinde, ürüne olan bağlılığında, ürün ya da markanın toplumda kabul görüp

görmemesinde kültür oldukça önemlidir. Kültür gündelik yaşantımızı bütünüyle

etkilemektedir. Neyin, ne zaman, nerede tüketileceği ile ilgili kararlarda kültür bireyleri

yönlendiren bir faktör olarak karşımıza çıkmaktadır.

101 Armand Mattelart; Beyin İğfal Şebekesi Uluslar arası Reklamcılık; Çeviren: Işın Gürbüz; Ayrıntı

Yayıncılık; Mart Matbaacılık; İstanbul; 1995; s.250.
102 İsmet Mucuk; a.g.e.; ss.70-76.
103 Zeliha Sezer; Tüketici Davranışlarında Kültürel Etkiler; http://www.baskent.edu.tr/~zeser/

dersler.html; 02.01.2006

 100

Kültür, toplumlara göre farklılık göstermektedir. Dolayısıyla günümüzde

özellikle küresel ölçekte yürütülen pazarlama çalışmalarından maksimum faydayı

sağlayabilmek amacı ile işletmeler küresel ortak bir kültürü markaları çevresinde

yaratmaya çaba harcamaktadırlar. Bu noktada markalar, belirli yaşam tarzını, fikri ifade

eder duruma gelmektedir.

Ancak küresel bir ortak kültür yaratmanın yanında yerel unsurları koruyarak

markalarını konumlandırmaya çalışan firmalar da mevcuttur. Bu aşamada karşılaşılacak

en büyük sorun, o kültürün temel göstergelerinin doğru tespit edilememesi sonucunda

hedeflenen kitle üzerinde mesajların istenilen etkiyi yaratmada başarısız olmasıdır.

Küresel ölçekte karşılaşılan bu durum aslında ulusal sınırlar içerisinde de

kendini göstermektedir. Bir toplumun kültürü içerisinde pek çok farklı alt kültür de

bulunmaktadır. Bu da mikro ölçekte yerelleşmeyi beraberinde getirmektedir. Alt

kültürler; bölgelere göre oluşabildiği gibi dini ve ırki özelliklere bağlı olarak da ortaya

çıkabilmektedir.

Günümüzde yerel unsurları taşıyan ya da bu unsurları marka imajını

şekillendirmede kullanan firmaların sayısı git gide artmaktadır. Hedef kitle açısından

konuya yaklaşıldığın ise kişilerin kendi kültürlerinin bir parçasını taşıyan ya da kendi

inançlarına, sofra kültürüne, giyim tarzlarına, yaşam şekillerine uygun olan markaları,

rakiplerinin içerisinde daha kolay ayırt edebildikleri gözlenmektedir.

Kültür ile toplumsal cinsiyet ve roller de sıkı sıkıya bağlantılıdır. Maskulenlik ya

da feminenlik kavramlarının ürünler ya da markalar ile nasıl tanımlandığı da bu noktada

önem taşımaktadır. Özellikle küresel ölçekli çalışmalarda kültür önemli bir faktör olarak

işletmelerin ve pazarlama uzmanlarının karşısına çıkmaktadır.

Satın alma noktasında kullanılan en önemli kültürel özelliklerden biri de hediye

verme alışkanlığı ile ilgili düzenlemelerdir. Hediye almak ya da hediye vermek hemen

hemen her kültürde yer alan bir alışkanlıktır. Dolayısıyla yılbaşı, sevgililer günü, dini

 101

bayramlar gibi özel günlerde satın alma notalarında bu özel günlere özel mağaza

atmosferi yaratılarak hediyelik eşyalar ön plana çıkarılabilmektedir. Bu düzenlemeler

sadece özel tüketim maddeleri için değil gıda gibi hızlı tüketim ürünleri için de

geçerlidir. Örnek olarak yeni yıl haftasında içki ve cips ile hindinin ön plana çıkarılması

ve buna özgü olarak özel satış yeri iletişim uygulamalarının geliştirilmesi verilebilir.

b. Sosyal Sınıf

Sosyal sınıf kavramı pazarlamacılar açısından özellikle pazar bölümlendirme

yönteminde yararlı olmaktadır. Kavram en temelde “bir toplumun aynı değerleri, aynı

ilgileri, hayat tarzını ve davranış biçimini benimsemiş nisbi olarak homojen alt

bölümleri olarak ifade edilebilir.”104 Sosyal sınıf birçok ortak ya da benzer değişkenin

bir araya gelmesi ile oluşmaktadır. Bu değişkenler, meslek, gelir düzeyi, aile yapısı, yaş,

ikametgah vb. olabilmektedir. Her bir sosyal sınıfın kendi özgü satın alma tercihi

olduğu göz önüne alındığında pazarlamacıların markalara ilişkin kampanya ve iletişim

planlarını çıkarırken hedef kitlelerinin hangi sosyal sınıflarda yer aldıklarını doğru tespit

etmelerinin gerekliliği anlaşılmaktadır. Özellikle satın alma noktasında markayı

tüketiciye hatırlatacak ve satın almaya yönlendirecek güdüleri teşvik edecek her türlü

unsura yer verilmelidir.

Ürünler ya da markalar genellikle sosyal sınıfın birer sembolü olarak kabul

görmektedir ki bu hali ile bireylere statü sağlamaktadır. Dolayısıyla herhangi bir sosyal

sınıfa dahil olmak anlamında tüketilen ürünlerin sayısı giderek artmaktadır. Sosyal sınıf

kavramında yine bir başka önemli konu kişinin kazandığı para ve bu parayı nasıl ve

nerelerde harcadığıdır. Kişinin sosyal çevresi, ailesi vb. gibi her bir özellik de kişinin

dahil olduğu sosyal sınıfa ve genel olarak sosyal yapıya etki etmektedir. Bireylerin en

temel amacı bulundukları sosyal sınıfı yukarıya doğru çekerek mevcut durumlarını

geliştirmektir. Bu pazarlamacılar açısından değerlendirilecek avantajlı bir alandır.

Özellikle reklam kampanyaları ve satış noktası uygulamaları insanların bu güdülerinden

yararlanılarak geliştirildiğinde satış oranlarının arttığı bilinmektedir.

104 İsmet Mucuk; a.g.e.; s.70.

 102

Pazarlamacıların sosyal sınıf sınıflandırmalarını dikkate almaları gerekmektedir.

Toplumsal değişimler sonucunda yaşanan statü algısındaki değişiklikler, kişilerin

statülerindeki değişiklikler, kadının aile ve toplumdaki konumunda meydana gelen

değişiklikler, bir üst sosyal sınıfa geçme isteği gibi faktörler satın alma kararı üzerinde

önemli etkilere sahiptir. Sosyal sınıflar farklı şekillerde tanımlanmaktadır. Bu

sınıflandırmalar arasında en çok Lloyd Warner’in yapmış olduğu sınıflandırma kabul

görmektedir. Bu sınıflandırmaya göre sosyal sınıflar 6’ya ayrılmaktadır.105

Tablo.1. Lloyd Warner’ın Belirlediği En Yaygın Sosyal Sınıflar

EN ÜST

Sosyal elit tabaka, soylu eski aileler, serveti en az iki,üç nesilden

gelenler

ÜSTÜN ALTI Yeni zengin olan sınıf

ORTANIN ÜSTÜ Profesyonel meslek sahipleri ve yöneticiler

ORTANIN ALTI Beyaz yakalı çalışanlar ve küçük iş sahipleri

ALTIN ÜSTÜ Mavi yakalı çalışanlar, kalifiye ve yarı kalifiye işçiler

ALTIN ALTI Kalifiye olmayan çalışanlar, işsizler

Kaynak: Zeliha Sezer, Tüketici Davranışlarında Kültürel Etkiler,

http://www.baskent.edu.tr/~zeser/ dersler.html, 02.01.2006

Dahil olunan ya da dahil olunmak istenen sosyal sınıf ürün, marka ve bunların

satıldığı mağazaların hangi amaçlarla tercih edildiğini etkilemektedir. Orta ve alt sosyo

ekonomik düzeydeki tüketiciler, ürünleri işlevleri için satın almayı tercih ederken, lüks

tüketimi daha çok üst sosyal sınıflara dahil olan tüketiciler tercih etmektedirler. Yine üst

sınıfa dahil olan bireyler statülerini pekiştirecek markaları lüks mağazalardan satın alma

eğilimdedirler. Statü ve sosyal sınıf ilişkisi pazarlama çalışmalarında sıklıkla

kullanılmaktadır. Örneğin SEIKO marka saatlerin reklamında tüketicilere sahip olunan

hiçbir şeyin taktığın saat kadar önemli olmadığı, bir SEIKO saatin kişinin kendisi

hakkında her şeyi anlattığı vurgulanmaktadır. Volkswagen Jetta araba reklamlarında

“Bizce de bu güzelliği herkes görmeli” sloganı ile kullanıcısını diğer otomobil

kullanıcıları arasında farklı bir yerde konumlandırmaktadır. Jeep reklamında da sosyal

105 Zeliha Sezer; a.g.y.; http://www.baskent.edu.tr/~zeser/dersler.html; 02.01.2006

 103

sınıf kavramı açık bir mesaj olarak tüketiciye yönelik olarak hazırlanan basılı reklamda

kullanılmaktadır. Reklamda “Jeep’i tercih etmek kullanıcısını en üst konuma yerleştirir”

şeklinde bir mesaj verilmektedir. Üstelik bu mesaj verilirken altta kalan arabalar da

oldukça lüks arabalar olarak gösterilmektedir. Buna rağmen Jeep markası, sıralamada en

yukarıdadır. Bu görsel ile alt okumalarda en güçlü olmak, en başarılı olmak, en iyisi

olmak çağrışımları yaratılmaktadır. Özellikle erkeklere yönelik olan bu reklamlarda bu

tür mesajlar satın alma kararı üzerinde oldukça etkili olabilmektedir.

Örnek.2. Jeep Basılı Reklam Örneği

Kaynak: www.satanreklam.com, 22.05.2005

c. Referans Grupları ve Düşünce Liderleri

Referans grupları tüketicinin satın alma davranışı üzerinde güçlü bir etkiye

sahiptir. Tüketiciler satın alma kararlarından dolayı pişmanlık duymak istemezler ve bu

nedenden dolayı yakın çevrelerinin ya da rol model olarak kabul ettikleri kişilerin

tercihlerinden etkilenerek kendi alışveriş listelerini ve marka tercihlerini şekillendirirler.

Referans grupları, tüketici bireyin tutumları, davranışlarını, düşüncelerini

etkileyen bir insan topluluğudur. Referans grupları kişinin yakın çevresi ile tanımadığı

kişiler ve/veya bağlantısının olmadığı gruplar olmak üzere iki önemli kısımdan

 104

oluşmaktadır. Kişinin yakın çevresi içerisinde başta aile gelmektedir. Ailede kazanılan

temel bir takım alışkanlıklar kişinin satın alma tercihleri üzerinde doğrudan etkilidir ve

bu etki oldukça güçlüdür. Yine kişinin yakın dostları, iş arkadaşları, vb. kişiler de satın

alma davranışının şekillenmesinde rol oynamaktadır. Kişilerin yakın çevrelerinden

edindikleri deneyimler, ürün hizmet veya marka hakkındaki olumlu ve olumsuz

izlenimlerin etkisinin; reklam, halkla ilişkiler ya da diğer iletişim çabalarının yaratacağı

etkiden daha büyük olduğunu uzmanlar ifade etmektedirler.

Öte yandan ünlü sinema yıldızları, top modeller ya da şarkıcılar, yazarlar gibi

fikir önderlerinin görüşleri de tüketim alışkanlıkları üzerinde etkilidir. Rol model olarak

kabul edilen ünlü kişilerin yaptıkları açıklamalar, bu kişilerin tercih ettikleri markalar,

yaşam tarzları, savundukları fikirler, hayranı olan kitleleri doğrudan etkilemektedir.

d. Roller ve Aile

Kişinin toplum içerisinde sahip olduğu statüye göre üstlendiği roller

bulunmaktadır. Bu roller birden fazla olabilmektedir. bir kadın hem anne, hem eş, hem

bir öğretmen hem de bir hayvan hakları savunucusu olabilir. Tüm bu roller kişinin satın

alma davranışı üzerinde etkilidir. Örneğin bir hayvan hakları savunucusu, hayvanlara

karşı sosyal sorumluluğunu yerine getiren firmaların ürünlerini kullanmayı tercih

edecektir. Ya da gerçek hayvan kürkleri kullanılarak üretilen giysileri almayacaktır.

Dolayısıyla üstlenilen rollerin sayısı arttıkça tüketici davranışı da karmaşıklaşmaktadır.

Bu yüzden pazarlama alanında çalışmalar yapan uzmanların statü-rol ilişkisini göz

önünde bulundurarak iletişim araçlarının planlamasını yapmaları gerekmektedir.

Statü-rol ilişkisi yorumlanırken kişinin aile içindeki rolü de göz önünde

bulundurulmalıdır. Aile satın alma davranışı üzerinde en belirgin etkisi olan unsurlardan

biridir. Ailenin yapısı, çocuk sayısı, ailede çalışan kişilerin sayısı ve cinsiyeti, satın

alma kararı üzerinde etkili olan aile fertlerinin kimler olduğu, ailenin ikamet ettiği yer

gibi faktörler aileyi önemli bir konuma yerleştirmektedir. Aile incelenirken kadının

 105

değişen konumu ve çocukların yaşa bağlı olarak gösterdikleri davranış değişiklikleri

dikkate alınmalıdır.

2. Psikolojik Faktörler

a. Motivasyon

Motivasyon ya da güdülenme, kişinin birtakım uyarıcıların etkisi ile harekete

geçmesidir ki bu uyarıcılar içsel veya dışsal kaynaklı olabilmektedir. Motiv ya da güdü

ise belirli bir ihtiyacı gidermeye yönelik ortaya çıkan davranışın gerisinde yatan güç

olarak tanımlanmaktadır. Güdüler, kişinin üzerinde ihtiyacın ortaya çıkma derecesine

bağlı olarak ya gerilim yaratmakta ya da gerilimi azaltmaktadır.

Güdüler farklı şekilde sınıflandırılabilmektedir. Bu sınıflandırmadan biri güdüleri

biyolojik ve psikolojik güdüler olarak ikiye ayırırken bir diğeri de güdüleri duygusal ve

mantıksal güdüler olarak ikiye ayırmaktadır. Biyolojik güdüler açlık, susuzluk gibi

fizyolojik gerilim durumlarından kaynaklanırken, psikolojik güdüler sevgi, saygı, kabul

görme, başarı gibi psikolojik gerilim durumlarından kaynaklanmaktadır. Duygusal

güdülerde prestij, ün, beğenilme gibi özellikler ağırlık kazanırken, mantıksal güdülerde

malın sağlamlığı, dayanıklılığı gibi ölçülebilir ve gözlenebilir özellikler ön planda

tutulmaktadır ki bu iki güdü pazarlama uzmanları için oldukça önemlidir.106

Güdülenme içsel ve dışsal kaynaklı uyarıcılar neden olabilmektedir. iç ve dış

uyaranları inceleyen en önemli motivasyon kuramları arasında Maslow’un İhtiyaçlar

Kuramı, Çevre Kuramı ve Başarma İhtiyacı Kuramı yer almaktadır.

106 İsmet Mucuk; a.g.e.; s.72.

 106

- İhtiyaçlar Kuramı: Kuram, bireyin nasıl güdülendiğini anlamak için

ihtiyaçlar üzerine odaklanmakta ve ihtiyaçları beş aşamada ele almaktadır. Beş aşamada

ele alınan ihtiyaçları şu şekilde sıralamak mümkündür:107

1. Fizyolojik İhtiyaçlar: Yeme, içme, barınma, seks vb.

2. Güvenlik İhtiyaçları: Tehlikelere karşı korunma gibi.

3. Sevgi ve Ait Olma İhtiyaçları: Sevgi, arkadaşlık, benimsenme vb.

4. Saygı İhtiyaçları: Onur, ün, bağımsızlık, tanınma vb.

5. Kendini Gerçekleştirme İhtiyaçları: Kendine güven, inanç, yaratıcılık vb.

İhtiyaçlar kuramı, gereksinimler arasında sıkı bir hiyerarşik sıra olduğunu

ilkesine dayanmaktadır. Her ihtiyaç bir öncekinin giderilmesine bağlı olarak ortaya

çıkmaktadır ve bir sonra gelen ihtiyaç öncekinden çok daha güçlüdür. Günümüzde

Maslow’un kuramı halen kabul görmekle birlikte araştırmacılar ve uzmanlar artık

günümüz tüketicisinin aynı anda farklı pek çok gereksinimlerinin ortaya çıktığını da

kabul etmektedirler.

- Çevre Kuramı: Çevre kuramı bireyin güdülenmesinin temelinde, davranışın

çevre tarafından ödüllendirilmesinin yer aldığını savunmaktadır. Skinner’in ortaya attığı

bu kurama göre pazarlama uzmanlarının, belli bir markaya ilişkin ortaya çıkan satın

alma davranışının tekrarlanan bir davranış haline gelebilmesi için tüketici davranışını

ödüllendirmeleri gerekmektedir.

Satış noktasında yapılacak iletişim faaliyetleri de bu noktada önem

kazanmaktadır. Tanıtım stantlarından verilecek olan özendirme (promosyon) ürünler,

alışveriş tutarına bağlı olarak kazanılan hediye ürünleri ya da çekilişe hak kazanma gibi

uygulamalar markaya olan tüketici bağlılığının artmasında önemli birer etken olarak

kabul edilmektedir.

107 Füsun Kocabaş, Müge Elden, Nilay Yurdakul; Reklam ve Halkla İlişkilerde Hedef Kitle; İletişim

Yayınları; No 511; İstanbul; 2002; s.106.

 107

- Başarma İhtiyacı Kuramı: David McClelland tarafından ortaya atılan kuram;

başarı, birlikte olma ve güç ihtiyaçları çevresinde bireyi üç grupta ele almaktadır. Bu üç

birey grubunu şu şekilde açıklamak mümkündür:108

 Başarma İhtiyacı İle Hareket Edenler: Bazı insanlar doğuştan başarma

ihtiyacı ile doğarlar ki bu insanların mutlu olmaları başarılı olmalarına bağlıdır.

Dolayısıyla bu tip insanlar çok çalışmakta, kendilerine hedefler belirlemekte ve

başarının kendi performansları ile oluşmasını istemektedirler. Bu tip insanlar başarı

gösterdikleri zaman takdir edilmek istemektedirler. Böylece başarı ihtiyaçlarını

giderebilmektedirler. Bu kişiler başarılarının kolaylıkla ölçülebileceği işlerde

çalışmalıdır, mesela öğretmenlik gibi, başarısının etkileri geç ve zor olarak bulunabilen

işlere uygun değillerdir.

 İlişki Kurma İhtiyacı İle Hareket Edenler: İlişki Kurma İhtiyacı olan

insanlar çalışmaktan çok eğlenmek, arkadaşları ve ailesiyle beraber olmaktan

hoşlanmaktadır. Bir şeyler başarmanın onlar için pek önemi yoktur.

 Güç Kazanma İhtiyacı İle Hareket Edenler: Güç Kazanma İhtiyacı olan

kimseler, insanları kontrol etmek, diğer insanlara komuta vermek ile ilgilenmektedirler.

Bu tipteki insanlar yönetim kademelerinde başarılı olmaktadırlar.

b. Algılama

Algılama kişiden kişiye değişen bir kavram olarak karşımıza çıkmaktadır. Aynı

olaya tanık olmuş iki kişinin olayları anlamlandırışı ve olayı anlatış şekli birbirinden

farklılık gösterecektir. Bunun temel nedeni algılama sürecinin kişilerin sosyo-

demografik ve psikolojik özelliklerine bağlı olarak değişmesidir. Algılama kişinin beş

duyu organı ile kendisi ve çevresi hakkında bilgi sahibi olmasıdır. Algılama, duyumdan

sonra gerçekleşmektedir, dolayısıyla her duyum algılama ile sonuçlanmayabilmektedir.

108 ---,----; Kültür Farklılıklarının Organizasyon İçin Önemi;

http://www.ozyazilim.com/ozgur/marmara/ik/kultur.htm; 04.01.2006

 108

Algılama pek çok unsurdan etkilenmektedir. Bunlardan ilki, uyaranların anlamlı

bütünler halinde kavranması ve yorumlanmasıdır. Zihin gelen uyarıcıları gruplayıp

birleştirerek anlamlı bütünler haline getirmektedir. Bir diğer unsur ise kişinin içinde

bulunduğu ortamdır. Nesneler, olaylar içinde bulundukları mekana göre anlam

kazanmaktadırlar ve içinde bulundukları ortamın bir parçası olarak algılanmaktadırlar.

Mekanın yanında algılamada geçmiş yaşantıların, duyguların ve güdülenme durumunun

da büyük etkisi bulunmaktadır. Algılamada aynı zamanda kültürel unsurlar da etkilidir.

Farklı kültürden insanlar olayları, nesneleri farklı şekilde anlamlandırmaktadırlar.

Algılama üzerinde etkili olan faktörlere telkini de eklemek gerekmektedir.

Telkin özellikle pazarlamacılar açısından tüketici davranışlarını yönlendirmede güçlü

bir silahtır. Özellikle gıda ve kozmetik sektöründe (parfüm) satış noktasında yaptırılan

deneme/tatma testleri sırasında satış personelinin kullandıkları ifadeler, tüketici

üzerinde etkili olarak marka ya da ürüne yönelik algılamalarını değiştirebilmektedir.

c. Öğrenme

Kişinin yaşamı boyunca edindiği bilgi ve deneyimler belli davranış kalıplarının

ortaya çıkmasına neden olur ki bu süreç öğrenme ile mümkün olmaktadır. Çeşitli

uyaranlara verilen tepkiler sonucunda öğrenme sürecinin gerçekleştiği kabul

edilmektedir. Uzun süre aynı uyaranlara verilen tepkiler yerleşik davranış kalıplarının

oluşmasını sağlayabileceği de psikologlar tarafından kabul edilmektedir. Özellikle

pazarlama ve reklam alanında çalışan uzmanlar, mesaj ve kampanya stratejilerini

planlarken bu süreci göz önünde bulundurmaktadırlar.

Kişiler yaşamları boyunca tüketici olmayı ve nasıl tüketeceklerini de

öğrenmektedirler. Hangi markayı neden satın almaları ya da almamaları gerektiğine

geçmiş deneyimleri sonucunda karar verebilmektedirler. Deneyimlere dayalı öğrenme

süreçleri de pazarlamacılar açısından tüketicinin belli bir markayı tercih etmesinde

planlamaları kapsamında yer vermeleri gereken bir öğrenme süreci olarak karşımıza

 109

çıkmaktadır. Beş duyu organını aktif olarak kullanmalarını ve ürün ya da marka ile ilgili

olarak bu beş duyu ile hareket etmelerini sağlayan, ürün ya da markaya bu yolla bir

kimlik, imaj yükleyen deneyim odaklı öğrenme süreci, tüketicinin marka ya da ürün ile

uzun süreli ve kalıcı bir ilişki kurmasını da beraberinde getirmektedir.

Pazarlama ve reklam çalışmaları açısından öğrenme kuramlarının bilinmesi

önem taşımaktadır. Başlıca öğrenme kuramları “Klasik Şartlanma”, “Operant

Şartlanma” ve “Sosyal Öğrenme ve Modelleme”dir: 109

• Klasik Şartlanma: Ivan Pavlov tarafından geliştirilen Klasik Şartlanmada

köpeklerin salya salgılamaları üzerine bir araştırma yapılmıştır. Pavlov birinci aşamada

zil çalmış ve köpeğin zile karşı herhangi bir tepki göstermediğini görmüştür. Gündelik

hayatta da köpeğin zile karşı bir tepkisinin bulunması gerekli değildir. İkinci aşamada

zil sesinin ardından köpeğe et verilmiştir. Köpeğin ete karşı salya salgıladığı

görülmüştür. Bu işlem birkaç kez tekrar edildikten sonra, üçüncü aşamada zil sesi

verildiğinde, et verilmediği halde, köpeğin salya salgıladığı görülmüştür. Bu durum

köpeğin zil sesinden sonra et verildiğini “öğrendiği” olarak yorumlanmaktadır.

• Operant Şartlanma: Pavlov’un geliştirmiş olduğu kuram her ne kadar bir

takım öğrenmeleri açıklıyorsa da, insanda sınırlı bir kullanıma sahiptir. B.F. Skinner,

Thorndike’ın etki ve egzersiz kanunlarıyla temelini attığı, operant şartlanma denen diğer

bir davranışçı öğrenme kuramını geliştirmiştir. Klasik şartlanmada organizma oldukça

pasiftir ve olaylar organizmanın dışında gerçekleşir, onun bir şey yapması gerekmez,

hatta yapmaması gerekir. Oysa insan çevresiyle aktif bir şekilde ilişki içindedir. Operant

şartlanmanın temelinde de organizmanın aktivitesi vardır.

• Sosyal Öğrenme ve Modelleme: Skinner ve diğer bazı davranışçılar, insan

zihninde geçen süreçleri kuram ve açıklamalarına sokmamakta ısrar etseler de, bazı

davranışçılar kuramlarına zihinsel süreçleri de ekleme ihtiyacı duymuşlardır. Bu durum

özellikle sosyal öğrenme için doğrudur. Gündelik hayattaki öğrenmelerimizin büyük bir

109 Hasan Bacanlı; Gelişim ve Öğrenme; Nobel Yayın Dağıtım Ltd. Şti.; Ankara; Ocak 2004;

ss.164,169,174.

 110

çoğunluğu sosyal öğrenmedir, yani kasıtlı bir öğretim olsun veya olmasın, diğer

insanlarla ilişki içinde gerçekleşir. Konuşmayı, yemeyi, içmeyi, otobüse binmeyi,

kahveye gitmeyi, vb. başkalarını gözleyerek öğreniriz.

d. Tutumlar

Bireyin davranışlarının altında yatan, davranışlarını yönlendiren eğilimler olarak

tanımlanabilecek tutumlar, satın alma davranışının pazarlamacılar tarafından beklenilen

hedefe ulaşmaya yönelik yönlendirilmesinde önem taşımaktadır. Tutumlar

öğrenilebilmektedir; dolayısıyla belli bir ürün ya da marka için olumlu tutumlar

kazandırılarak tüketicide belli davranış değişikliklerine neden olunabilmektedir.

Özellikle halkla ilişkiler, etkinlik pazarlaması, sponsorluk çalışmalarında temel amaç

olarak olumlu tutum yaratılmaya çalışıldığı gözlemektedir. Bu yolla firmanın ürünlerine

ya da markalarına ilişkin olumlu tutumun satışlara yansıması hedeflenmektedir.

Satış noktasında yapılacak olan etkinlikler ile de olumlu tutumların yaratılması

mümkündür. Ürün ya da markaya ilişkin yapılacak tanıtımlar, görevlendirilecek satış

personelinin tüketici ile olan iletişiminin derecesi, satış tutarına bağlı olarak tüketiciye

verilecek hediye ürünler vb. uygulamalar tüketicinin o markaya yönelik farkındalığını

güçlendirebilecektir. Bu noktada özellikle satış personeli daha fazla önem

kazanmaktadır. Tüketicinin sorularına doğru ve net cevaplar verebilen, satın alma

sırasında rahatsızlık hissi uyandırmadan doğal olarak satışa tüketicileri yönlendirebilen,

tüketici ile firma arasında köprü görevi görebilen, firma ya da markanın kampanyalar

aracılığı ile yaratmış olduğu genel izlenimleri satın alma noktasındaki davranışları ile

destekleyebilen satış personeli marka ile ilgili olumlu tutumların oluşmasını

sağlamaktadır.

 111

e. Kişilik

Kişilik, “kişinin bir insanı diğer insanlardan ayıran biyolojik ve psikolojik

özelliklerinin bütünüdür.”110 Bu biyolojik ve psikolojik özellikler toplamı aynı zamanda

satın alma davranışı üzerinde de bir etkiye sahiptir. Özellikle psikolojik özellikler küçük

yaşlardan itibaren etki alınarak yönlendirilmeye çalışılmaktadır. Kişilik; dinamik, her

zaman hareket halinde olan bir yapı olmakla birlikte, oldukça sürekli ve kararlı bir

nitelik taşımaktadır. Kişilik testi ölçümleri ile bireye özgü nitelikler belirlenebilmekte,

ölçülebilmekte ve bireyler için sakin, atak, uyumlu gibi değerlendirmeler

yapılabilmektedir. Bunun en önemli nedeni ise kişilik özelliklerinin sürekli ve kararlı

olmasıdır.111

Kişilik pek çok unsurdan etkilenmektedir. Bebeklik yıllarından başlayıp

çocukluk yılları ile iyice şekillenen kişilik ile ilgili bugüne kadar pek çok kuram

geliştirilmiştir. Bu kuramların her biri kişiliği oluşturan temel faktörlere açıklama

getirmeye çalışmıştır. Bu sayede insan davranışlarının altında yatan nedenler

anlaşılmaya çalışılmaktadır. Belli başlı kişilik kuramları şu şekilde sıralanabilir:112

 Freud'un Kişilik Kuramı (Yapısal Kuram): Sigmund Freud (1856-1939)

kişiliğin gelişimini, bireyin bebeklik ve çocukluk yıllarına bağlamıştır. Freud'a göre

bireyin kişiliği id, ego, süperegonun birleşiminden oluşmaktadır.

 İçgüdüsel Kuram: Libido (içsel enerji) ve gelişimini ele alan kurama

içgüdüsel kuram adı verilir. Bir canlı türünün öğrenme gerekmeden örgütlü, sürekli

olarak bir amaca yönelik davranmasını sağlayan içsel güce denir. Freud’a göre

içgüdüler doğuştan vardır. İçgüdüler gelişmeyle ayrışmaktadır. İçgüdülerin gelişmesi

110 Fusün Kocabaş, vd.; a.g.e.; s.110.
111 Serpil AYTAÇ; Örgütsel Davranış Açısından Kişiliğin Önemi; http://www.isguc.org/

arc_view.php?ex=96&hit=ny; 05.01.2006
112 Sezen Ünlü; Psikoloji; Editör: Ayhan Hakan; Anadolu Üniversitesi Önlisans Yayınları; Yayın

No:1288; Eskişehir; 2001; ss.129-139.

 112

altı yaşına kadar olduğundan, psikoanalitik görüş kişiliğin temelinin çocuklukta yani

üretken olmadan önceki çağda atıldığını savunmaktadır.

 Jung'un Kişilik Kuramı: Jung’un ruh kavramı dinamik, sürekli, hareket

halinde olan ve aynı zamanda kendi kendini düzenleyen bir sistemdir. Bu sistemi canlı

tutan ruhsal enerji libido’dur. Jung, bireyi kendini yenilemeye çalışan ve yaratıcı bir

gelişim içinde bulunan bir varlık olarak görür. Kişilik gelişiminde ırk ve soya çekim

kavramları oldukça önemlidir. Jung da bireyleri sınıflamaya çalışarak içe dönük-

introvert ve dışa dönük-extravert diye ikiye ayırmaktadır. Her insanda kişilik ya

içedönük, ya da dışa dönük olarak kabul edilmektedir. İçe dönük tip kendi içine kapanık

ve dış dünyanın etkisini kabul etmeyen bir tiptir. Dışa dönük tip ise dış dünyaya açık bir

kişiliktir. Uyaranları çevreden gelmektedir. Her bireyde bu iki eğilim bir arada

bulunmaktadır. Ama her zaman bir tanesi ağır basmaktadır.

 Alfred Adler'in Kuramı: Adler’e göre insan sosyal bir varlıktır; sosyal

dürtüler tarafından güdülenmektedir. Sosyal ilgi doğuştan vardır; ancak diğer insanlarla

ve sosyal kurumlarla olan ilişkiler bireyin yaşadığı toplum tarafından belirlenmektedir.

Adler, kişiliğin özgünlüğüne önem vermekte, çeşitli özellikleri ve değerleri ile her

bireyin tek ve kendine özgü olduğuna inanmaktadır. Her bireyin davranışları

diğerlerinden yaşam biçiminin özellikleri ile ayrılmaktadır. Adler kuramına göre kişilik,

bireyin kendisine, diğer insanlara ve topluma karşı geliştirdiği tutumların ürünü olarak

gelişmektedir. Kişiliğin merkezi bilinç olarak kabul edilmektedir.

 Eric Fromm'un Kişilik Kuramı: Kişilik sosyal etkiler sonucu yaşam

tecrübeleriyle oluşmaktadır. Kalıcı olan kişilik, bireyin fiziksel yapısı ve mizacını

oluşturan kalıtsal yönleri ile sosyal ve kültürel etkilerin tümünün ortak ürünüdür. Bu

kuramda psikolojinin temel sorunu bireyin toplumla, dünya ile ve kendisiyle nasıl bir

ilişki kurduğunun incelenmesidir. Bu ilişki biçimi, öğrenme ve toplumsallaşma süreçleri

sonunda edinilmektedir. Fromm’a göre bireyin çevre ilişkileri iki yöndedir. Birincisi

sosyalleşme, ikincisi de asimilasyondur. Sosyalleşme, sembiyotik ilişkilere, içe

çekilmeye ve yıkıcılığa dönüşebilmektedir.

 113

 Karen Horney'in Kişilik Kuramı: Horney’e göre bireyin yaşamında iki

temel eğilim kişiliği yönetmektedir. Bunlar emniyet duygusu ve doyumdur. Ona göre

birey, emniyet ve doyum sağlamak için yiyecek, giyecek, para, cinsellik gibi pek çok

ihtiyaçları feda edebilmektedir. Bireyin temel amacı, tehlikeden uzak ve emniyet içinde

bir yaşam istemesidir. Birey korkmadan yaşamak istemektedir. Korku ve güvenlik aynı

temel ihtiyacın iki kutbudur. Birey güvenlik arayıp korkudan kaçmaktadır.

 Harry S. Sullivan'ın Kişilik Kuramı: Sullivan, kişiliğin varsayımsal bir

kavram olduğunu ve kişilerarası ilişkilerden ayrı olarak incelenemeyeceğini

savunmuştur. Kişiliğin yapısal örgütü, organizmadan kaynaklanan algılardan çok,

bireylerarası ilişkilerin ürünüdür. Kişilik, ancak insan bir ya da daha fazla sayıda kişiyle

ilişki durumundayken ortaya çıkmaktadır. Algılama, hatırlama, düşünme, hayal kurma

ve tüm diğer süreçler bireyin ilişkilerini içermektedir.

 Cattell ve Eysenck'in Kişilik Kuramı: Bireyin davranışlarının

incelenmesinde değişkenlerin veya faktörlerin belirlenmesini savunan bu kuram,

istatiksel çalışmalar üzerinde durmaktadır. Faktör adını verdikleri davranış değişkenleri

büyük insan gruplarının çok yönlü ölçümü ve sayısal puanlanması sonucunda

belirlenmektedir. Bu değerlendirmeler sayısal yöntemlerle elde edilmektedir. Bu

yöntemlerin önde geleni ise faktör analizidir. Faktör analizi, çeşitli davranış değişkenleri

arasındaki bağların ve bağımlılıkların ölçüldüğü istatistiksel bir yöntemdir.

3. Kişisel Faktörler

Tüketici satın alma davranışına etki eden demografik faktörler ve durumsal

faktörler ise kişisel faktörleri oluşturmaktadır.

 114

a. Demografik Etkenler

Demografik faktörler arasında kişinin yaşı, cinsiyeti, gelir durumu, mesleği ve

eğitimi ile coğrafi yerleşimi gelmektedir. Tüm bu faktörlerin her birinin satın alma

davranışı üzerinde ayrı ayrı etkisi vardır.

 Yaş: Yaş tüketici davranışları üzerinde önemli bir etkiye sahiptir. Ne

yenileceği, nerelere gidileceği, nasıl giyinileceği ve eğlenileceği vb. tüm kararlarda yaş

faktörü etkili olmaktadır. Bu bakımdan pazarlama ve reklam uzmanları mağaza

dekorasyonundan marka iletişimine kadar her türlü tüketici iletişim noktasında yaş

faktörünü göz önünde bulundurarak ve yaşan bağlı ortaya çıkan eğilimleri de

değerlendirerek karar vermektedirler.

 Cinsiyet: Cinsiyet konusu pazarlama uzmanları tarafından kritik unsurlardan

biri olarak kabul edilmektedir. Kadın ve erkeklerin düşünce yapıları farklılık gösterdiği

yapılan araştırmalar sonucunda ortaya çıkarılmıştır. Bu iki cinsin algılamaları da

birbirinden farklılık göstermektedir. Bu durum özellikle alışveriş sırasında ortaya

çıkmaktadır. Kadınların ilgisinin çekilmesinin planlandığı ürünler için farklı pazarlama

stratejiler üzerinde çalışılmaktadır.

 Gelir Durumu: Gelir durumu yine tüketici satın alma kara sürecinde etkili

olan bir diğer faktördür. Alım gücü ve tüketicinin dahil olduğu ekonomik sınıf satın

alınacak ürünleri ve tüketilen kültür ürünlerini farklılaştırmaktadır. Reklam ve

pazarlama stratejilerinin farklı gelir gruplarını dikkate alan iletişim stratejileri üzerinde

durmalarının en önemli nedeni de budur.

 Meslek ve Eğitim Durumu: Tüketicilerin meslekleri ve öğrenim düzeyleri,

belirli mallara yönelik ihtiyaç ve istek yaratabilmektedir. Hatta bazen aynı ürün, farklı

meslek ve eğitim grubundan olan kişiler için farklı amaçlar ile satın alınabilmektedir.

Bu durum her iki farklı müşteri için farklı pazarlama ve iletişim stratejilerinin

geliştirilmesini zorunlu kılmaktadır.

 115

b. Durumsal Faktörler

Durumsal faktörler kişinin o anda içinde bulunduğu koşullara odaklanmaktadır.

Davranışların yönlendirilmesinde içinde bulunulan koşulların etkisi büyüktür. Satın

alma kararı verilirken kişinin içinde bulunduğu ekonomik durum, sosyal koşullar vb.

durumlar etkisini göstermektedir. Pazarlama uzmanlarının tek tek tüketiciler üzerinde

hareket etmesi beklenilemez; ancak genel ekonomik ve sosyal konjoktur üzerinden

gidip çeşitli tüketici kredileri, ödeme kolaylıkları, iki al bir öde kampanyaları,

özendirme çalışmaları vb. çabalar ile satın alma davranışı üzerinde etkili olmaya

çalışıldığı gözlenmektedir.

C. Tüketici Tipleri

Daha önce de bahsedildiği gibi yaşanan tüm gelişmeler tüketici tiplerinin

farklılaşmasına neden olmuş, bu da pazarlamacıların kampanyalarını ulaştırmalarında

daha büyük zorluklarla karşı karşıya kalmaları ile sonuçlanmıştır. Günümüzde satın

alma davranışlarına, bulundukları sosyal sınıfa, tercih ettikleri markalara vb. özellikler

doğrultusunda pek çok tüketici tipi tanımlanmaktadır.

1. Türkiye’deki Sosyo-Ekonomik Sınıflar

Hedef kitlenin satın alma davranışı ve alışkanlıkları üzerinde etkili olan sosyal

sınıf kavramı, araştırmacılar tarafından yakından takip edilen bir kavramdır. Sosyal

sınıfların nasıl bölümleneceği ile ilgili olarak pek çok sınıflandırma yapılmıştır;

bunlardan bazılarını şu şekilde sıralamak mümkündür:113

İki kategorili sosyal sınıf ayrımları:

1. Mavi yakalılar, beyaz yakalılar

2. Alt, üst

113 Leon G. Schiffman, Leslie Lazar Kanuk; Consumer Behavior; 2.nd Ed.; Prentice-Hall Inc.;

Englewood Cliffs; U.S.A.; 1983; s.350.;Aktaran: Füsun Kocabaş, vd; a.g.e.; ss.118-119.

 116

3. Alt, orta

Üç kategorili sosyal sınıf ayrımları

1. Mavi yakalılar, gri yakalılar, beyaz yakalılar

2. Alt, orta, üst

Dört kategorili sosyal sınıf ayrımları

1. Alt, alt-orta, üst-orta, üst

Beş kategorili sosyal sınıf ayrımları

1. Alt, işçi sınıfı, alt-orta, üst-orta, üst

Altı kategorili sosyal sınıf ayrımları

1. Alt-alt, üst-alt, alt-orta, üst-orta, alt-üst, üst-üst

Türkiye’deki sosyo-ekonomik sınıfların belirlenmesi amacı ile yürütülen pek

çok araştırma söz konusudur. Devlet İstatistik Enstitüsü başta olmak üzere bağımsız

özel pek çok kuruluş ve araştırma merkezleri belli aralıklarla kentsel ve kırsal

Türkiye’nin Biray ve hane bazında profilini ortaya çıkarmaktadır. Tüm bu araştırma

verileri pazarlama planlarının geliştirilmesinde büyük önem taşımaktadır. Sağlıklı

veriler göz önünde bulundurulduğu takdirde hedef kitleye ulaşacak hedef odaklı

kampanyalar geliştirilebilmektedir.

Bağımsız araştırma şirketlerinden Veri Araştırma şirketinin 2002 yılında yaptığı

“Veri SGT (statü-gelir-tüketim) 2002” araştırmasında Türkiye’nin kentsel profili ortaya

konulmaya çalışılmıştır. Araştırmanın saha çalışması 2002 yılı nisan ve mayıs aylarında

gerçekleştirilmiş, araştırmanın örneklemi Türkiye’de nüfusu 20 bin ve üzerinde olan

279 kenti temsil edecek şekilde belirlenmiştir. Araştırma, Türkiye’de bu kentlerdeki 9

milyon 720 bin hanede yaşayan nüfusunun 38 milyon 755 bin olduğu temeli üzerine

kurulmuş, araştırma süresince toplam 1.940 hane ve 4.970 kişi ile görüşülmüştür.114

114 ---,----; 6 Grubun Yeni Kimliği; Capital Aylık Ekonomi ve İş Dergisi; Hedef Kitleye Göre Özel

Stratejiler Özel Eki; Yıl 12; Sayı 2004/4; İstanbul; Nisan 2004; ss.68-69.

 117

Araştırma verileri Türkiye’nin sosyo-ekonomik yapısını, ortalama kentli aile

profilini ve buna bağlı olarak diğer sosyo-ekonomik sınıfların özellikleri, beklenti ve

ihtiyaçları ortaya koymaktadır. Araştırma verilerini kısaca şu şekilde özetlemek

mümkündür:115

a. A Tipi Yaşam Tarzı

• Yuvalarının ortalama büyüklüğü 141 metrekaredir. Bu grupta yer alan her dört

aileden üçü kendi evinde oturmaktadır.

• A grubundaki bu ailelerin neredeyse tamamı otomobil sahibidir. Beyaz

eşyaların önemli bölümü de bu evlerde kullanılmaktadır.

• “En Üst” tabakadaki 147 bin hanenin yüzde 80’inde bilgisayar

kullanılmaktadır.

• Bu hanelerin yarısına her gün düzenli olarak gazete girmektedir.

• Refah düzeyi yüksek olan bu ailelerde tatil, alışveriş ve yurtdışına çıkma

sıklıkları da çok yüksektir. Yüzde 68’i tatillerde otel-motel gibi yerlerde

konaklamaktadırlar. Bu kesim Türkiye’nin ve kendilerinin ekonomik gidişi konusunda

diğer kesimler kadar karamsar değildir.

• Bu kesim Türkiye’nin en eğitimli bölümünü oluşturmaktadır. Öğrenim

sürecini tamamlamış kişilerin yüzde 55’inin yüksekokul mezunudur. Ayrıca yüzde7,8’i

ise yüksek lisans ve doktora derecesine sahiptir.

• A grubu yetişkinler arasında lise mezunu olanların oranı yüzde 23’tür. Lise

mezunu olmayanlar ise genellikle yaşlılar ve eski kuşaklardır.

• Okul çağındaki çocuklar genellikle okula devam etmektedirler. 7-21 yaş

aralığında olan çocuk ve gençlerin tamamı öğrencidir. A tabakasında okullaşma oranı

Türkiye ortalamasının çok üzerindedir.

115 A.g.e.; ss.69-74.

 118

• Eğitim düzeyinin yüksek olması bu kitlenin tutum ve davranışlarına da

yansımaktadır. Dış çevreye, teknolojiye ve Avrupalılığa en açık kesim bu grup içinde

yer almaktadır.

• Dünyayı televizyon-radyo dışında gazete ve internetten de izleyenlere en fazla

A’lar arasında rastlanmaktadır.

b. B Tipi Yaşam Tarzı

• “Ortanın üstü” olarak adlandırılabilecek B sosyo-ekonomik statü grubunda

olan kentli aile sayısı 647 bindir. Bir aile ise 3-4 kişiden oluşmaktadır. Yaşadıkları

elerin büyüklüğü ortalama 121 metrekaredir. Üçte ikisi kendine ait evde yaşamaktadır.

• B grubundaki bu hanelerde otomobil ve bulaşık makinesi sahipliği yüzde 80

düzeyindedir. Diğer beyaz eşyaların tamamı bu hanelerde bulunmaktadır. A ile B’yi

ayrıştıran en önemli iki eşya ise otomobil ve bulaşık makinesidir.

• Çocuklar ve öğrenciler haricindeki aile fertleri çalışmaktadır. Öğrenim sürecini

tamamlayan yetişkinlerin yüzde 3’ü lisansüstü ve doktora derecelerine sahipken, yüzde

36’sı üniversite mezunudur. Bu grupta lise mezunlarının oranı yüzde 34 düzeyindedir.

• Bu grubun evlerdeki bilgisayar oranı yüzde 44 olarak hesaplanmaktadır.

Gazete okumada A grubuna yakın bir düzeydedirler. Ailelerin yüzde 41’i tatillerinde

otellerde konaklamaktadırlar.

• B’lerin güçlü bir sınıf atlama arzusu vardır. Aralarında çok sayıda girişimci

çıkması da bu görüşü de desteklemektedir. Bu grupta üst düzey bürokratlar, özel

sektörde çalışan beyaz yakalılar yer almaktadır. Ayrıca, orta büyüklükteki işyeri

sahipleri, tüccarlar, büyük kuruluşlarda çalışan sendikalı ve kıdemli işçiler de bu

gruptan çıkmaktadır.

• Bu grup 2000 yılında gelirinin yüzde 64’ünü harcamalara ayırmaktadır, 2002

yılında, krizin de etkisiyle bu oran yüzde 53’e gerilemiştir.

• Opel, Volswagen ve Peugeot gibi prestijli otomobil markalarına ilgi

göstermektedirler.

• Bu grup da çocuklarını yurtdışında okutmaya çalışmaktadırlar. Yurtdışında

okuyan öğrenci sayısının 30 bini aştığı tahmin edilmektedir. Marks&Spencer, Toda,

 119

Louis Vuitton, Beymen gibi lüks markaların müşterilerinin önemli bir bölümü bu

gruptandır.

c. C1 Tipi Yaşam Tarzı

• Türkiye’de orta sınıfı oluşturan C1 grubu kentli ailelerin sayısı 1 milyon 170

bini geçmektedir. Kentli orta sınıfın nüfusu ise 6 milyon 688 bin kişidir.

• Ortalama dört kişilik çekirdek ailelerden oluşan bu grubun yaşadığı evler

ortalama 111 metrekaredir. Üst orta grubunda B grubu gibi üçte ikisi kendi evinde

oturmaktadır. Konut, “gelecek garantisi” olarak görülmektedir. İnsanlar kendilerini

güvence altına almak için konut sahibi olmayı hedeflemektedir.

• Otomobil sahipliği yüzde 52.9’a, bulaşık makinesi sahipliği ise yüzde 43

düzeyindedir. Otomatik çamaşır makinesi bu hanelerin neredeyse hepsinde mevcuttur.

• Orta halli ailelerin yüzde 22’si tatilini bir otelde geçirmektedir. Yetişkinlerin

yüzde 13.5’i yüksekokul ve üzeri eğitim seviyesine sahipken yüzde 32’si ise lise

mezunudur.

• Ortanın üstündeki bu grubun tüketim eğilimi yüksektir. Bu nedenle, tasarruf

miktarları düşüktür. 2000 yılında gelirlerinin yüzde 67’sini harcarlarken bu oran

2002’de yüzde 60’ a gerilemiştir.

• Kullandıkları otomobiller 3 yaş ve üzerindedir. Ailelerin büyük bölümünde

birden fazla kişi çalışmaktadır.

• Yazlık ev sahibi olma arzuları yüksektir. Bu bireylerde marka bilinci vardır.

Elbiseleri arasında iyi markalı birkaç giysi bulunmaktadır. Bu ailelerdeki gençlerde

şirketler için iyi bir potansiyeldir. Çünkü bu gruptaki aileler çocukları için tüm

olanaklarını seferber etmektedirler.

d. C2 Tipi Yaşam Tarzı

• Pek çok açıdan kentsel Türkiye ortalamalarını yansıtan C2’lerin nüfusu

oldukça kalabalıktır. “Ortanın altı” olarak niteleyebileceğimiz bu kentli grupta 1 milyon

953 bin hane ve 8 milyon 218 bin insan yer almaktadır.

 120

• Onları, diğer ailelerden farklılaştıran en önemli özellik, ortalama 4.2 kişilik

nüfusuyla, Türkiye’nin en büyük hanelerini oluşturmasıdır.

• Aileleri büyük olmasına rağmen, yaşadıkları konutların genişliği 103

metrekare düzeyindedir. Eşya sahipliği açısından da genellikle Türkiye ortalamaları

civarındadırlar. Örneğin kentsel Türkiye genelinde her 4 aileden birinin otomobili

vardır. C2 grubunda da otomobil sahipliği aynı düzeydedir.

• Her 5 aileden 1’inde bulaşık makinesine rastlanmaktadır. Otomatik çamaşır

makinesi sahipliği ise yüzde 89’a ulaşmış durumdadır ve Türkiye ortalamasını

aşmaktadır. Otomatik çamaşır makinesi bulunmayan hanelere C2 grubu hanelerde

başlanmaktadır. Buzdolabı ve televizyona tüm hanelerde rastlanmaktadır.

• Her üç kişiden biri tatil amacı ile yaşadığı kent dışına çıkmaktadır. Bunlar da

ya memleketlerinde ya da turistik tesiste tatilini geçirmektedirler. C2’lerde tatillerinde

turistik tesislerde konaklayanların oranı yüzde 12’ye inmektedir.

• Gelirlerinin yüzde 70’e yakın büyük bir bölümü harcamalara gitmektedir. Bu

nedenle tasarruf olanakları kısıtlıdır.

• Bu kesimdeki yetişkinler arasında yüksekokul mezunlarının oranı yüzde 5’i

geçmemektedir. Liseyi bitirmiş olanların oranı da yüzde 22’lerde kalmaktadır. Başta

kadınlar olmak üzere çoğunluğun (yüzde 45,6) ilkokul mezunu olduğu görülmektedir.

Okul çağındakilerin okula devam etme düzeyleri de Türkiye ortalaması ile aynıdır.

• Bu grup, çocuklarını ancak devlet okullarında okutabilmektedirler. Kentsel

Türkiye genelinde olduğu gibi dörtte birlik kesim her gün gazete okumaktadır.

Hanelerin beşte birine her gün gazete girmektedir. Ancak internet kullanımı ve evde

bilgisayar sahipliği seviyesi açısından C2 grubundaki aileler Türkiye ortalamasının

altında kalmaktadırlar. “Ortanın altı” dediğimiz bu tabakadaki her 10 kişiden 4’ü

insanlığın geleceği konusunda kaygı taşımaktadır. Kendi ekonomik durumları ve

ülkenin ekonomik durumu konusunda da yüzde 60’ı karamsardır.

 121

e. D Tipi Yaşam Tarzı

• Kentin varoşlarında rastlanan D grubu ailelerin nüfusu da yüksektir.

• Konut ve aile büyüklüğü çok değişmemektedir. Buzdolabı ve televizyon tüm

hanelerde mevcuttur. Otomatik çamaşır makinesine ise bu konutların dörtte üçünde

rastlanmaktadır. Kentlerde yaşayan 2 gözlü gecekondularda oturmaktadırlar. Evleri 95-

100 metrekaredir.

• Hanelerde otomobil ve bulaşık makinesi sahiplik oranı yüzde 7’ye

düşmektedir. Ancak otomatik çamaşır makinesi sahibi olmak önemsenmektedir.

• Çocuklar dışındaki aile fertleri çalışmaktadır. Bir zamanlar gecekondu bölgesi

olan şimdi ise kente entegre olma sürecini yaşayan semtlerde yaşamaktadırlar.

• Gelirleri ancak zorunlu ihtiyaçlarını karşılamaya yetmektedir. Semt veya

kasaba pazarlarından alışveriş yapmaktadırlar. Çocukları okutmaya çok eğilimli

değillerdir. Gençler genellikle 8 yıllık zorunlu eğitim sonrası bir iş yerine çırak verilerek

hayata atılmaktadırlar. Şanslı olanlar meslek liselerine, imam hatip liselerine

gitmektedirler. Bu grubun dini inançları güçlüdür.

f. E Tipi Yaşam Tarzı

• Bu haneler yoksulluk sınırı altında yaşamaktadırlar. Aç kalmamak için

çabalamaktadırlar.

• Kullandıkları ev eşyaları ise ekonomik ömrünü tamamlamak üzeredir.

• Türkiye’de 14 yaşın altında olup çalışan 2.5 milyonu aşkın çocuğun hemen

hepsi bu kesimdendir.

• İşsizlik oranı da en yüksek seviyeye bu kesimde ulaşmaktadır. İşsizlik oranı

2002 yılında bu kesimde yüzde 11 düzeyine ulaşmıştır. Kentlerde hemen hepsi kayır

dışı ve marjinal işlerde çalışmaktadırlar. Önemli bölümü ise sosyal güvenlik şemsiyesi

altında değildir.

• Tasarruf olanakları neredeyse hiç yok denecek düzeydedir. Tüm gelirlerini

ihtiyaçlarını karşılamak için kullanmaktadırlar.

 122

• En alttaki “E” hanelerde otomatik çamaşır makinesine rastlanma oranı yüzde

50’dir. Otomatik ve bulaşık makineli hane hemen hemen yoktur.

• Eğitim düzeyleri çok düşüktür. Bu grupta yüksek öğrenim görmüş insan

yoktur. Sadece yüzde 1.3’ü lise mezunudur. Hiç okula gitmeyen herhangi bir okul

mezunu olmayanların oranı yüzde 46’dır. E grubu yetişkinlerin yüzde 2.8’i ortaokul,

yüzde 50’si ilkokul mezunudur.

• Konut bir güvence olarak görüldüğü için gecekondu da olsa kendi evinde

oturmak istemektedirler. E’lerin yüzde 43’ü kendi evinde, gecekondusunda

yaşamaktadırlar.

Pazarlama uzmanları tarafından soysal sınıfların ve özelliklerin bilinmesi

tüketici ile iletişime geçilen her noktada farklı ve tüketici özelliklerine uygun

stratejilerin geliştirilebilmesi açısından önem taşımaktadır. “Tüketiciler alışveriş

yaparken nadiren fonksiyonel özelliklerine bakmaktadırlar. Satın almadan elde

edecekleri fayda önemlidir. Bu nedenle değerlerine katkıda bulunan, özellikle ters

düşmeyen ürün ve hizmetler satın alınmaktadır. Diğer taraftan alışveriş tarzı da

pazarlamacılar için önemlidir. Çünkü tüketici davranışının tayin edicisidirler ve uzun

dönemli etkiye sahiptirler. Her iki değişken de her yönüyle etkin ve tutarlı pazarlama

stratejisi geliştirmek için gereklidir. Özellikle Pazar bölümleme, ürün ve hizmet

konumlama vb. kararların etkili ve yerinde verilebilmesi için tüketici satın alma tarzları

değerlendirilmesi ve incelenmesi gereken konulardır.”116 Tüketicilere ilişkin ortaya

konulacak belli başlı alışveriş tarzları ve genel tüketici tipleri firmaların stratejik

planlarının daha efektif olmasını da sağlayacaktır. Özellikle tüketici tipleri ve bu

tüketici tiplerinin alışveriş stillerinin bilinmesi satış noktalarında büyük bir rekabet

avantajını beraberinde getirebilmektedir. Satış yeri iletişiminin en yoğun gözlendiği

perakendelerde birbirinden farklı pek çok müşteri tipine rastlanmaktadır. Belli başlı

müşteri tiplerini şu şekilde sıralamak mümkündür:117

116 Sevtap Ünal, Aysel Erciş; Tüketicilerin Kişisel Değerlerinin Satın Alma Tarzları Üzerindeki Etkisi;

Ticaret ve Turizm Eğitim Fakültesi Dergisi; Gazi Üniversitesi; Sayı 1; Ankara; 2006; s. 25.
117 M. Kemal İrmek; Hotsell – Presell Sıcak Satış – Soğuk Satış El Kitabı; Arıkan Basım Yayım

Dağıtım Ltd. Şti.; Aydınlar Matbaacılık; İstanbul; 2005; ss.123-126.

 123

 Pazarlıkçı Müşteri: Bu müşteri tipi mümkün olduğunca pazarlık yaparak

ürün fiyatını düşürmeye çalışmaktadır. Genellikle tatmin olması güç olan bu müşteri tipi

pazarlık yapmayı alışkanlık haline getirmiştir. Dolayısıyla satış yeri iletişiminde fiyat

indirimli etiketler ve promosyonlar bu müşteri tipini satın almaya

yönlendirebilmektedir.

 Firmaya, Ürüne, Markaya, Satıcıya Bağlı Müşteri: Bu tip müşteriler aidiyet

duygusu yüksek müşterilerdir. Belli bir firmanın ürettiği ürün ya da hizmetler bu tip

müşterileri için en iyisi olma özelliği taşımaktadır ki bu müşteriler rakiplerin ürünlerini

sıklıkla tercih etmemektedirler. Bu tip müşteriler için satış yeri iletişiminde marka

imajını güçlendirici eğlenceli ve interaktif etkinlikler önem kazanmaktadır.

 Soğukkanlı Müşteri: Dış görünüşleri itibari ile soğukkanlı olan bu müşteriler

istismar edilmek istemediklerinden satın alma davranışında septik olabilmektedirler.

Ancak temelde mal ve hizmetten faydalanmak istediklerinden güvene dayalı satış

personeli ile kuracakları iletişim satın almaya bu müşteri tipini motive edebilecektir.

 Kararsız Müşteri: Bu tip müşteriler, hangi dönem neye ne kadar ihtiyacının

olduğunun farkında değillerdir. Bazen gereken bir ürünü talep etmezken bazen de

promosyonun sunduğu faydayı kestiremediklerinden kararsız kalabilmektedirler.

Dolayısıyla etkili satış yeri iletişimi ile plansız harcamanın en yüksek görüleceği

müşteri tipini oluşturmaktadırlar.

 Bilgiç Müşteri: Bu müşteri tipi her şeyi bildiğini düşünen müşterilerdir. Ürün

ve fiyatları eleştirirken satış temsilcisini de bilgisi ile sınmaya kalkabilmektedir. Bu tip

müşteriler için ürünü anlatan bülten, broşür, insert gibi basılı yayınlar etkili

olabilmektedir.

 Sıcakkanlı Müşteri: Bu tip müşterilere satın aldıkları üründen elde edecekleri

karı ve ürünün kalitesini, fiyatını, promosyonunu göstermek yeterli olabilmektedir.

 124

 Geveze Müşteri: Bu tip müşteriler yapıları gereği çok konuşmaktadırlar. Bu

tip müşteriler özellikle mağaza içindeki satış temsilcileri ile ya sohbet etmek ya da ürün

ve/veya hizmet hakkında dert yanmak amacı ile konuşmak istemektedirler. Satış

temsilcilerinin bu tip müşteriye karşı sabırlı olması ve satış yeri iletişiminde de ürünün

fayda ve özelliklerini anlatan görsel sunumlara ve basılım materyallere ağırlık verilmesi

etkili olabilmektedir.

 İnatçı Müşteri: İnatçılık, saplantılı olma ya da taviz koparma ile ilgilidir.

Genellikle “bu ürün satmaz” “ bu ne biçim ambalaj” gibi gerekçeler üreten bu müşteri

tipi, ürün ya da hizmeti kabule yanaşmayıp ısrarcı olabilmektedirler. Bu müşteri tipini

ikna etmeye yönelik olarak hem mağaza organizasyonu hem mağaza atmosferi hem de

ürün sunumu en iyi şekilde planlanmalıdır.

Müşterinin satın alma davranışı üzerinde etkili olan satış yeri iletişimi yukarıda

sayılan müşteri tipleri göz önünde bulundurularak planlandığı zaman başarılı sonuçların

elde edilebilme oranının arttığı uzmanlara tarafından kabul edilmektedir. Özellikle satın

alma kararını satış noktasında veren, marka bağımlılığı olmayan tüketicilere yönelik

olarak hazırlanan satın alma noktası malzemelerinin metinlerinde mesajların tüketiciyi

hemen satın aldırmaya yönlendirecek ve marka tercihini artıracak şekilde

tasarımlanması önemlidir ki bu sebeple mesajların kalıcı ve vurucu etkisinin olması

gerekmektedir.118 Satış yeri iletişimi genel olarak tüketicilerin mevcut ya da yeni

ürünler hakkında bilgilenmesini, marka ile ilgili güçlü bir marka izleniminin oluşmasını,

eğlendirerek tüketicilerin satışa motive edilmesini amaçlamaktadır.

II. Hedef Kitleye Uygun Satış Yeri İletişim Uygulamalarının Oluşturulması

Bu bölümde hedef kitlenin özellikleri göz önünde bulundurularak hazırlanacak

satış yeri iletişim uygulamalarında dikkat edilecek hususlar üzerinde durulmaktadır.

Özellikle görsel, işitsel unsurların dikkatlice planlanması satış yeri iletişiminin etkinliği

açısından önem taşımaktadır.

118 Müge Elden; a.g.e, s.278.

 125

A. Hedef Kitle Tanımına Bağlı Olarak Değişen İletişim Kavramı ve Satış Yeri

İletişiminin Önemi

Temel iletişim sürecinde değinildiği üzere kaynağın gönderdiği mesajı alan kişi,

kişiler, grup ya da kurum olarak tanımlanan hedef kitleden, pazarlama açısından satış ile

sonuçlanacak davranışları sergilemeleri beklenmektedir. Ancak işletmelerin belirli

pazarlama iletişimi araçları ile gönderdiği ticari mesajların satışla sonuçlanması, kuruma

bir katma değer kazandırması, kurumun itibar yönetiminin bir parçası olması günümüz

rekabet yoğun ortamında her zaman mümkün olamamaktadır. Beklenen hedeflerin

gerçekleştirilebilmesi için öncelikle doğru hedef kitlenin tespit edilmesi gerekmektedir

ki günümüz pazarlarında bölümlendirme yöntemi bile işlevini tam olarak yerine

getirememekte ve işletme açısından karlı müşterilerin belirlenmesinde yetersiz

kalmaktadır.

Yeni iletişim teknolojilerindeki gelişmeler ve iletişim araçları arasındaki

teknolojik bütünleşmeler bu araçların interaktif bir özellik kazanmasına neden olmuştur.

Yani internet, televizyon, cep telefonu vb birbirlerine ağlar ile bağlanabilmekte, aynı

işlevi farklı iletişim araçları yerine getirebilmektedir. Örneğin, kredi kartı borcu hem

internetten ödenebilmekte hem de televizyonun ilgili kanalından ödeme talimatı

verebilmekte ya da cep telefonundan internete bağlanılarak işlem

gerçekleştirebilmektedir.

Günümüzde iletişimin hangi aşamaya geldiğini anlayabilmek amacı ile temel

iletişim yöntem ve araçlarının tarihsel süreçler içerisinde nasıl bir değişime uğradığına

bakmak gerekmektedir. Alvin Toffler tarım toplumundan günümüz modern topluma

geçişte üç farklı iletişim modeli üzerinde durmaktadır:119

- Birinci Dalga’da yani tarımsal toplumlarda iletişimin çoğu ağızdan kulağa ve

yüz yüze, çok küçük gruplar içinde gerçekleşmektedir. Gazetesi, radyosu, televizyonu

119 Alvin Toffler; Yeni Güçler, Yeni Şoklar; Çeviren:Belkıs Çorakcı; Altın Kitaplar Yayınevi; İstanbul,

Kasım 1992; ss.364-365.

 126

olmayan bir dünyada, bir mesajı dinleyici kitlelerine iletmenin tek yolu bir yere

kalabalığı toplamak olan tarım toplumlarında, kalabalıklar ilk iletişim ortamı olarak

adlandırılmaktadır.

- İkinci Dalga’da servet yaratma sistemi, fabrikaların seri üretimine dayandığı

için, daha uzak mesafeden iletişime ihtiyaç duyulmakta ve böylece postane, telgraf ve

telefon gibi kavramlar toplumlarının hayatının birer parçası olmaktadır. Yeni

fabrikaların aynı zamanda birbirinin benzeri bir işgücüne ihtiyacı olduğundan

teknolojiye dayalı kitle iletişimi bu dönemde icat edilmektedir. Gazeteler, dergiler,

sinema filmleri, radyo ve televizyon, hep aynı mesajla aynı anda milyonlara

ulaştırılabildikleri için, sanayi toplumlarının kitleleşmesinde birinci araç görevi

üstlenmektedirler.

- Yeni Üçüncü Dalga sistemi ise tam tersine, ortaya çıkmakta olan seri üretim

sonrası ekonominin ihtiyaçlarını yansıtmaktadır. En yeni “esnek imalat” fabrikaları gibi

imge üretimi isteğe göre yapılmakta; hedef nüfus kesimlerine, piyasalara, yaş

gruplarına, mesleklere, etnik ve yaşam biçimi kesimlerine farklı imgeler, fikirler ve

simgeler yollanmaktadır.

1990’lı yıllar ekonomide büyük ve önemli dönüşümlerin yaşandığı yıllardır.

Özellikle 1995’te internetin işletmeler tarafından kullanılmaya başlanması e-ticaret,

yeni ekonomi, e-iş vb kavramları günlük hayatımızın bir parçası haline getirmektedir.

Teknoloji alanında yaşanan akıl almaz devrim, yeni iletişim ortamlarının hızla

yayılmasına ve dolayısıyla kitle iletişim araçlarının etkisinin geçmişe oranla azalmasına

neden olmaktadır. Teknoloji alanında yaşanan hızlı ilerlemeler, medya sektöründeki

çeşitlenme sonucu tüketicilerin televizyon izleme sürelerinin azalması ve farklı medya

ortamlarına yönelmesi, iş yaşamında yaşanan değişimlerle insanların özel hayatlarına

ayıracakları zamana dikkat etmeleri ile ürün ve hizmetlerde özelleştirme, kişiselleştirme

arayışları doğrultusunda işletmeler açısından her bir müşteriyi tek tek merkeze alan yeni

yaklaşımlar önem kazanmaya başlamaktadır.

 127

Bununla birlikte tüm iletişim araçları; bilgilenme, eğitim gibi işlevleri geri plana

iterek tüketicilerin başta alışveriş ve eğlence ihtiyaçlarını karşılayabilecekleri bir ortam

haline gelmektedir. İletişim teknolojilerindeki gelişme beraberinde eğlence sektörünün

de gelişmesini getirmektedir. Bu bağlamda eğlence unsuru her alanda aranılır

olmaktadır. Eğlenerek öğrenme metotları gelişmekte, televizyon programları eğlence

ağırlıklı bir format kazanmakta, gazeteler bilgiden çok magazinsel içeriğe önem

vermektedir.

Uzakları yakına getirerek insan hayatında önemli bir yere oturan televizyon,

insana görüntü ile düşünmeyi öğretmiştir. İnsanoğlu artık ‘homo sapiens’ten, gören

insan olan ‘homo videns’e dönüşmüştür.120 Kültürel üretimin modern araçları ile

üretilen küresel kitle kültürü, tüm dillerde anında konuşabilen görüntünün

egemenliğindedir. Görsel ve grafik sanatlar popüler hayatın, eğlencenin ve dinlenmenin

yeniden inşasında da egemendir. Televizyonunun ve sinemanın, görüntünün,

görselleşmenin ve de kitle reklamcılığının sunduğu tarzların egemenliğinde olan küresel

kitle kültürü, uydu televizyon gibi tüm kitle iletişim biçimlerinde kendini

göstermektedir121 Günümüz reklamcılık alanında olsun, sinemada olsun pek çok alanda

görsel iletişimin gücü etkin olarak kullanılmaktadır. Özellikle reklam sektöründe

tüketicilerin zihinlerinde markaların logo, sembol ya da sloganları ile yer edebilmek

önem taşımaktadır. Böylece satış noktasında markayı tüketiciye hatırlatmak daha kolay

olmaktadır.

Tüketici ile her noktada kurulacak iletişimin önem kazanmasına bağlı olarak

satış noktası iletişimi de ayrı bir değer kazanmıştır. Satış yeri (noktası) tüketiciye o ana

kadar ulaştırılan tüm ticari mesajların sonuç göstereceği son noktadır. Tüketici

kendisine sunulan markayı ya satın alacak ya da rakiplerin ürünlerini tercih edecektir.

Dolayısıyla satış noktasında tüketici ile bütüncül bir yaklaşım ile ele alınmış markanın

temel kampanya stratejisi ile uyumlu bir iletişim modeli ile kendisine ulaşmak gerektiği

120 Giovanni Sartorı; Görmenin İktidarı; Çeviren: Gül Batuş-Bahar Ulukan; Karakutu Yayınları;

İstanbul; Mart 2004; s:11.
121 Stuart Hall, Yerel ve Küresel: Küreselleşme ve Etniklik; Çeviren: Hakan Tuncel;

http://ilef.ankara.edu.tr/id/ yazi.php?yad=798; 12.03.2004

 128

pazarlama uzmanları tarafından kabul edilmektedir. Satış noktasında farklı ve yaratıcı

uygulamalar ile pek çok firma, hem satış hedeflerini gerçekleştirmekte hem de

tüketicinin zihninde markası için sağlam bir yer edinebilmektedir. Bu gerçeğin

farkından olan Coca-Cola, satış yerinde çok sayıda tüketici ile iletişime yönelik

çalışmada bulunmaktadır. Coca-Cola firması, yürüttüğü reklam kampanyalarının

yanında marketlere konan afişlere/göstergelere/işaretlere de genel bütçesi içerisinde yer

ayırmaktadır. Bunun en önemli nedeni eğer Coca-Cola’nın bu tür yerlere kendi afişlerini

yerleştirmez ise Pepsi veya başka bir rakibin bunu mutlaka yapacağını bilmesidir.

Böylece Coca-Cola, satış noktasında, tüketicilere kendi markasını hatırlatarak

tüketicilerin zihinsel gündemlerinin düzenini bozmaya çalışmaktadır.122 Coca-Cola’nın

yanında Duracell, Lipton, Nestle gibi firmalar da satış noktasının tüketici üzerindeki

gücünden yararlanmaktadırlar. Bu anlamda Duracell’in maskotu haline gelen Duracell

ayıcığının reyonlar arasında dolaşması, Lipton’un kendi ürünlerinin satıldığı reyonları

sarı rengi ile donatması, Nestle’nin çikolata reyonunda kırmızı rengi hakim olarak

kullanması ya da Nescafe için gezici Nescafe Tatdırma ekiplerini reyonlar arasında

dolaştırması satış noktasında yürütülen yaratıcı ve bilinçaltına yönelik marka

uygulamaları olarak değerlendirilebilmektedir.

Satış yerinde yapılan her türlü iletişim uygulamasının tasarlanma aşamasında

teknolojinin sunduğu tüm olanaklardan yararlanılmaktadır. Tüketicilere yönelik

uygulanan çekilişler, cep telefonlarına SMS olarak bildirilebilmekte, market TVler

sayesinde tüketiciler reyonlar arasında dolaşırken hangi ürünlerde indirim olduğunu

öğrenebilmekte, elektronik ürün etiketleri ile ürünlerdeki fiyat değişikliklerini takip

edebilmekte, satış personeli ile ürün hakkında bilgilenirken tanıtım standında ürünün

kullanım şeklini görebilmektedir. Yine satış noktalarına yerleştirilen kioks (interaktif

pavyon), paro gibi elektronik araçlar aracılığı ile tüketicilere ürün ve hizmetler hakkında

bilgiler ulaştırılabilmektir. Aynı zamanda bu araçlar ile tüketiciler izlenebilmekte,

mağaza içinde hangi ürünleri satın aldıkları, promosyonların ne kadarının başarılı

122 Max Sutherland, Alice K. Sylvester; Reklam ve Tüketici Zihni; Çeviren: İnci Berna Kalınyazgan;

MediaCat Kitapları; Yaylacık Matbaası; İstanbul; Eylül 2003; s.43.

 129

olduğu izlenebilmektedir. Yine bu veriler kullanılarak tüketicilere ürün tavsiyesinde

bulunulabilmektedir.

Satış yerinde yapılan aktivitelerde genellikle tüketicileri sıkmadan alışverişlerini

eğlenceli hale getirerek ürün ya da markanın tanıtılmaya çalışıldığı görülmektedir.

Doğrudan satışın sıkıcı ve soğuk yönü eğlenceli uygulamalar ile artı değere

dönüştürülmeye çalışılmaktadır. Farklı reyon ve raf düzenleri, tüketicilerin yaptıkları

harcama tutarına bağlı olarak kasada hediye kazanmaları, ebeveynler alışverişlerini

yaparken çocukları ile firmanın yaptırdığı özel bir alanda ilgilenilmesi, markanın

maskotunun reyonlara arasında dolaşan tüketicilere hediyeler dağıtması, star stratejisini

izleyen bir markanın reyonunda starın dev asalatının tüketicilerin karşısına çıkması ve

düzenlenen çekilişler eğlendirerek satış hedeflerine ulaşmak isteyen firmalar tarafından

sıklıkla tercih edilmektedir.

B. Satış Yeri İletişim Materyallerinin Tasarlanması

Satış noktasında yürütülecek tüm bu iletişim çalışmalarında destek olacak satış

yeri iletişim materyallerinin tasarlanma aşaması da üzerinde dikkatle durulması gereken

bir başka konudur. Markanın kimliği ile paralel olması ve ürünün özelliklerini

anlatabilmesinin yanında tüketicide kalabalık ve dağınıklık hissi yaratmayacak sade bir

tasarıma ve yerleşim planına sahip olması gerekmektedir.

Satış noktası materyallerini tasarlayanların algı süreçleri, görsel iletişimin önemi

vb. konularda bilgi sahibi olması gerekmektedir. Raflar arasında dolaşan ve onlarca

marka adı ile karşı karşıya kalan tüketicinin bu son karar noktasında etkilenebilmesi ve

firmanın kendi markasının satın alınması ile sonuçlanabilmesi bir dizi sistematik

çalışmayı gerektirmektedir. Bu çalışmaların genel içeriğini de markanın diğer

ortamlarda yürütülen iletişim çalışmaları ile tutarlı, bütünlük sağlayacak ancak satış

noktasına özel olarak tüketiciyi harekete geçirecek uygulamalar ve teknikler

oluşturmaktadır. Örneğin tüketicileri eğlendiren aktivitelerin diğer durağan yöntemlere

kıyasla daha fazla satın almaya teşvik ettiği uzmanlar tarafından kabul edilmektedir.

 130

Aynı şekilde tasarımlarda yuvarlak ve keskin hatların her birinin ayrı ayrı etki bıraktığı,

açık renkler ile koyu renklerin ürünlere farklı anlamlar yüklediği vb. bilgilerin tasarımı

yapan kişi tarafından bilinmesi önem taşımaktadır.

Genel olarak satış noktasında kullanılan materyaller; tüketicilerin görme ve

işitme duyularına seslenen materyaller, ürün, marka ya da firma hakkında bilgiler içeren

broşür, katalog vb. basılı materyaller ile koku, dokunma gibi deneyimlere ve tüketici

zihninde yer etmeye yönelik deneyime dayalı yaratıcı materyaller olarak üç grupta

sınıflandırılabilir:

1. Görsel – İşitsel Materyallerin Tasarlanması

Satış noktasında kullanılan pek çok materyal, tüketiciyi görsel ve işitsel olarak

etkileme amacı ile tasarlanmaktadır. Görsel bilgi, tüketici seçim çevrelerinde bireylerin

markalar hakkında bilgi talep etmesini sağlamak için bilinen en yaygın yoldur.123 Görsel

iletişimin gücünün farkında olan pazarlamacılar, satış noktasında birbirinden renkli

tasarım modelleri ile tüketiciye raflardaki kendi markalarını satın almaya yönelik ikna

etmeye çabalamaktadırlar. Firmalar kendi hedef kitlelerini belirledikten sonra bu

kitlenin özellik ve beklentileri ile gereksinimleri dikkate alınarak tasarlanan satış yeri

(noktası) iletişim materyalleri tasarlanırken tüketici ile ikna edici bir iletişimi

gerçekleştirmeye yönelik tasarım unsurları tercih edilmektedir.

Sembol ve işaretler yardımıyla gerçekleşen iletişim olarak görsel iletişim,

günlük hayatımızda büyük bir yer tutmaktadır. Algılama kavramının temelini oluşturan

ve kişinin fizik ve sosyal çevresinden gelen iletiler ve etkilerin tümü iletişim olgusunu

oluşturmaktadır ki kişi ileti ve etkileri duyuları yardımı ile alabilmektedir. En önemli

duyular ise görme ve işitme duyularıdır ki böylece görsel ve işitsel iletişim

gerçekleşmektedir.124

123 Cathrine Jansson, Nigel Marlow, Matthew Bristow; The Influence Of Colour On Vısual Search

Tımes In Cluttered Envıronments; Journal Of Marketing Communication; Volume 10; Routledge;
September 2004; s.184

124 Tevfik Fikret Uçar; Görsel İletişim ve Grafik Tasarım; İnkılap Kitabevi; İstanbul; 2004; s.16.

 131

Satın alma kararının gerçekleştiği satış yerleri, firmalar için kritik bir rol

oynamaktadır. Tüketici, ya firmanın markasını tercih edecektir ya da rakibin ürününü

satın alacaktır. Bu açıdan konuya yaklaşıldığında satış noktasında bugün karşılaşılan

uygulamanın sayıca çokluğu ve sıklığı ile raflar savaşının neden bu kadar önemli

olduğu anlaşılmaktadır.

Satış noktasında kullanılan görme ve işitmeye dayalı materyallerin

algılanabilmesi için bu materyallerin, tüketicinin zihninde daha önceden çeşitli

kaynaklar aracılığı ile kaydedilmiş bilgileri destekler nitelikte olması gerekmektedir.

Kelime ve görüntülerden oluşan kaydedilmiş bilgiler, tüketicinin satış noktasında

gördüğü bir görsel ya da işittiği bir müzik veya da ürüne atıfta bulunan bir slogan ile

canlanabilir ki bu da o markanın tüketici tarafından hatırlanmasını sağlaması

bakımından önem taşımaktadır.

Tüketicilerin görsel materyalleri nasıl algıladığı pazarlamacılar açısından önem

taşımaktadır. “Duyu organlarını uyaran nesnelerin, niteliklerin veya olayların farkında

olunması”125 olarak tanımlanan algılama kişiye ait ve öznel bir süreçtir. Bir mağazada

satış noktası görsellerini algılarken tek başına uyaranın yapısı etkili değildir; bu süreçte

ortam, tüketicinin duyguları, beklentileri, tutum ve amaçlarının yanında geçmiş

deneyimler de etkili olmaktadır. Ancak tasarımın en temel amacı firmanın temel

amacının tüketiciye aktarılmasıdır ki bu aşamada herkeste benzer duygu ve düşünceleri

oluşturabilen tasarımlar pazarlamacılar tarafından tercih edilmektedir.

Pek çok farklı mesajın tüketiciye ulaşmaya çabaladığı günümüz pazar ortamında

pazarlamacılar en çok seçici algının yaratılması için çaba sarf etmektedirler. Dolayısıyla

hazırlanan görsellerin hedeflenenleri gerçekleştirmesi beklenirken, tasarımcılardan da

insanın algılama sürecini dikkate alan, bilinç ve bilinçaltı süreçleri ve özeliklerini

etkileyebilen, algının yoğunlaşacağı noktaları belirleyen tasarımlar beklenmektedir.

125 Sezen Ünlü; a.g.e.; s.50.

 132

Ancak bu sayede bir tasarımın taşıdığı mesajı karşısındakine iletebileceği uzmanlar

tarafından kabul edilmektedir.

Satış noktasında kullanılmak üzere tasarlanan görsel ve işitsel materyallerin algı

üzerindeki etkisini anlayabilmek için algılama çeşitleri hakkında tasarımcıların bilgi

sahibi olması gerekmektedir. Algılama çeşitlerini şu şekilde açıklamak mümkündür:126

 Görme Algısı: Bir saate baktığımızda onun parçalarını görmeyiz, onu bir

bütün olarak algılar, bir zaman dilimi olarak tanırız. Algılama karışık ve karmaşık bir

olaydır. Kısacası, bireyin bir olayı neden o biçimde algıladığını etkileyen birbiriyle

ilişkili birçok olaylar ve nedenler vardır. Bir resme baktığımızda gözlerimiz sabit

duramaz. Bir tarama işlemi yapar. Göz belirli bir süre hareketsiz kalır. Sonra başka yere

sıçrar. Algılama gözün hareket ettiği sürede değil durakladığı dönemlerde meydana

gelir.

 İşitme Algısı: Biz saz topluluğundan gelen sesi, ayrı ayrı müzik aletlerinden

çıkan sesler gibi değil, ahenkli ve bütün bir ses olarak kavrarız. Bunun yanında

kalabalık bir ortamda iken, işitmek istediğimiz sesleri eleyip, duymak istediğimiz sesleri

algıladığımız olur. Bunun nedeni, müzik topluluğu olarak, gürültüyü ayırt ederek

algılama isteğimizdir.

 Dokunma Algısı: Dokunduğumuz eşyanın biçimi, yüzey durumundaki

özellikleri bize eşya ile ilgili bilgiler verir. Bu bilgileri birleştirerek eşyayı algılarız.

Örneğin, pürüzlü ve dört köşe, pürüzsüz ve yuvarlak özellikler taşıyan bir eşyanın

biçimlenmesinde, görme ve dokunma birbirine yardım eder.

 Tat ve Koku Algıları: Bir çikolatalı pastanın tadına baktığımızda, içindeki

besin maddelerini ayrı ayrı değil de bir çikolata tadı olarak algılarız. Hoşa giden bir

yemek kokusunun algılanmasında, bu kokunun hangi yemeğe ait oluşunu bilmemizde,

sebzenin, salçanın, soğanın ve diğer yemek malzemelerini meydana getirdiği bir

bütünlük vardır.

126 A.g.e.; ss.51-53.

 133

 Uzay Algısı: Çevremizdeki eşya ve uyarıları kendimize göre örgütler, onları

bir yön içinde algılarız. Duyu organlarımız uyarıcıların kendimize göre hangi yönden

geldiğini anlamamıza yardımcı olur. Eşyalarını bir boşluk içindeki yerini belirtmeye

yerleştirme denir ve bu faaliyet çeşitli duyu organlarının ortaklaşa çalışmasıyla meydana

gelir. Uzay duygusu, önce görmede dokunmada en son da işitme duyumlarında vardır.

Demek ki uzay algısının meydana gelmesinde tüm duyu organlarımızın rolü büyüktür.

 Zaman Algısı: Uzaydaki eşya ve olayların algılanması belirli bir sürenin

geçmesini gerektirir. Uzayda meydana gelen her şeyi süre ifadesi olan zamanla

göstermeye çalışırız.

Satış yerinde tüketiciye yönelik tasarlanan görsel işitsel materyaller ile deneyime

dayalı diğer uygulamalarda daha çok görsel, işitsel ve dokunma algısı ile tat ve koku

algıları öne çıkmaktadır. Ancak özellikle raf düzenlerinde uzay algısı da tüketiciler

üzerinde etki yaratacak şekilde kullanılmaktadır ki belki de bu yüzden özellikle büyük

alışveriş merkezlerinde tüketiciler zamanın nasıl geçtiğinin farkına bile varamadan

saatlerce raflar arasında pek çok markanın mesajına maruz kalarak dolaşabilmektedir.

Yapılan araştırmalar insanların özellikle öğrenme sürecinde görüntüleri daha fazla

hatırladıklarını göstermektedir. “Psikoloji araştırmaları, insanların resimler konusunda

mükemmel bellekleri olduğunu göstermiştir. Resimler, kelimelere nazaran oldukça

farklı etkide bulundukları için uzun süre hatırlanabilmektedirler.”127 Ancak görmek

kadar işitmek, tatmak, denemek, dokunmak da kişilerin öğrenme süreçleri üzerinde

etkili olmaktadır. Dolayısıyla satış noktalarında görüntü, ses, dokunma ile tat ve koku

algılarının tümü dikkate alınmalıdır.

127 Bernd Schmit, Alex Simonson, a.g.e.,s.102

 134

Görerek: 83%

Duyarak: 10%

Koklayarak:
4%

Dokunarak:
2%Deneyerek:

1%

Şekil.2. İnsan öğrendiklerinin %83’ünü çevresini gözlemleyerek öğrenir.

Kaynak: Tevfik Fikret Uçar; Görsel İletişim ve Grafik Tasarım; İnkılap Kitapevi; İstanbul;

2004; s.59.

Bir mağazada tüketici alışveriş yaparken görsel olarak ürünün ambalajı, şekli ve

bu ürünü tanıtan satış noktası görsel materyallerinde renk, yazı karakterleri, şekil,

boşluk kullanımı gibi unsurları dikkate alırken, işitsel unsurlarda fonda çalan müziğin

herhangi bir şarkı mı yoksa marka ile özdeşleştirilen bir jıngle mı olduğu önem

kazanmaktadır. Dokunarak tüketicilerin bakabildiği ve deneyimleyebildiği ürünlerde ise

kullanılan malzeme, bu malzemenin ürün ile uygunluğu, yapısal özellikleri vb. dikkat

çekebilmektedir. Tat ve koku deneyimleri de dokunmaya benzerlik göstermektedir.

Ürünün tadının lezzetli olması, damak tadına uygunluğu, içeriği tüketici tarafından

merak edilirken, özellikle kozmetik ürünlerin bulunduğu raflarda kokular, satın alma

davranışı üzerinde etkili olabilmektedir. Dolayısıyla bu unsurların üzerinde kısaca

durmak gerekmektedir.

 135

a. Renk

Önemli bir görsel iletişim unsuru olan renk, tasarım uygulamalarında,

ambalajlarda, ürün tanıtımlarında, satış noktası materyallerinde sıklıkla

kullanılmaktadır. Renklerin tüketiciler üzerinde yönlendirici bir etkisi söz konusudur.

Bunun en önemli nedeni her bir ürünün ya da firmanın kendi karakterini ortaya koyan

bir rengi vardır. Özellikle Coca-Cola, Lipton vb. büyük markalar raflar arasında öne

çıkmayı sahip oldukları ve artık özdeşleştikleri renkleri ile sağlamaktadırlar. Bu

anlamda tüketicinin raflar arasında dolaşırken ürünü kolaylıkla fark etmesini sağlayan

renk, tasarımcılar tarafından romantik, kışkırtıcı, çelişkili, taze, yeni vb. etkileri

yaratmak amacı ile dikkatle seçilmektedir.

Biçimleri, tipografiyi, ön planı görünür kılmak veya arka plana itmek, görsel

hiyerarşiyi organize etmenin mümkün olduğu renk ve ton değerleri sayesinde tüketici

psikolojik yönden hazırlanmakta, algılama süreci kolaylaşmakta ve tüketiciyi kolayca

yönlendirmek mümkün olmaktadır.128 Rengin anlamları tüketicide bıraktığı izlenimlere

bağlı olarak değişebilmektedir. Rengin psikolojik anlamları bireyden bireye farklılık

gösterebilse de grafikerler genel olarak belli başlı renklerin belli ortak duyguları

yaratmada tercih edebilmektedirler. Rengin anlamlarını şu şekilde özetlemek

mümkündür:129

 Kırmızı: İştah açıcı bir etki yapan kırmızı dünyadaki gıda firmalarının

çoğunun logosunda kullanılmaktadır. Kırmızı tansiyonu yükseltir, kan akışını

hızlandırır.

 Yeşil: Güven veren renktir. O yüzden bankaların logolarında hakim renktir.

Yeşil yaratıcılığı körükler. Bu yüzden büyük lokanta mutfaklarında yeşil tercih edilir.

Hastanelerde de yeşil rahatlatıcı özelliği nedeniyle kullanılır. Yeşil alanda insanların

daha az mide rahatsızlığı çektiği saptanmıştır.

128 Mehtap Duran Sağocak; Ergonomik Tasarımda Renk; http://www.trakya.edu.tr/ Enstituler/

FenBilimleri/fenbilder/index.php; 15.03.2005
129 ---,----; Renkler; http://ilef.ankara.edu.tr/reklam/yazi.php?yad=81; 01.02.2006

 136

 Siyah: Gücü ve tutkuyu temsil eder. Batıda siyah matemi temsil ederken

Japonya'da siyah mutluluktur. Siyah fonda kullanılırsa karamsarlığı çağrıştırır.

 Mavi: Sakinlik simgesi olan mavi rengin, Araplar tarafından kan akışını

yavaşlattığına inanılır, bu yüzden nazar boncuğu mavidir. Batıda intiharları azaltmak

için köprü ayakları maviye boyanmaktadır. Duvarları mavi olan okullarda çocukların

daha az yaramazlık yaptığı saptanmıştır.

 Lacivert: Kozmik renk olarak kabul edilir. Sonsuzluğu, otoriteyi, verimliliği

simgeler. O yüzden dünyadaki firmaların yarıdan fazlası logolarında laciverdi kullanır.

Hilton logosunu laciverde çevirirken insanların kafasında büyük kuruluş imajı yaratmak

istemiştir.

 Mor: Nevrotik duyguları açığa çıkardığından, insanları bilinçaltının

korkuttuğu saptanmıştır. İntihar edenlerin beğendiği renktir.

 Pembe: Rahat hissettiren bir renktir. Bu yüzden bazı büyük mağazalar

müşteriler kendilerini rahat hissetsin diye tezgahtarlarına pembe üniforma giydirir.

Pembe aynı zamanda çocuk rengidir.

 Sarı: Geçiciliğin ve dikkat çekiciliğin sembolüdür ki o yüzden dünyada

taksiler sarıdır. Araba kiralama şirketleri de sarıyı kullanır, çünkü müşterilerine

aldığınız şey geçicidir lütfen geri getirin demek isterler. Sarı rengi bu özelliğinden

dolayı bankalar kullanmak istemez, çünkü paranın geçici değil kalıcı olmasını isterler.

 Beyaz: İstikrarı, devamlılığı, temizliği simgeler. Politikacılar temiz, dürüst

izlenimi vermek istediklerinden dolayı beyazı sıklıkla kullanırlar.

 Kahverengi: İnsanın hareketlerini hızlandırmasından dolayı özellikle fastfood

restoranları iç mekanlarında kahverengi kullanıyor. Kahverengi toprak rengi, bu yüzden

kıyafetlerde pek tercih edilmez, çünkü kahverengi giyen insanlar kalabalıkta dikkat

çekmez.

b. Müzik

Reklamlarda son yıllarda giderek yaygınlaşan müzik kullanımı satış noktaları

için de vazgeçilmez bir unsurdur. “Reklam müziği konusundaki çalışmalar ortak bir

teoriyi paylaşır. Bu teoriye göre müzik etkili bir arka plan (background) unsurudur ve

 137

bu arka plan unsuru seyircinin bilişsel ilgilenimi olmaksızın ürün ile bağlantı

kurulmasını sağlar.”130 Satış noktasında müzik kullanımı hedef kitle davranışı üzerinde

psikolojik bir faktör olarak etkisinin boyutları tartışılan unsurlardan biridir. Satış

noktasında kullanılan müziğin türüne karar verilirken pek çok unsur göz önünde

bulundurulmaktadır. Bunların arasında marka ya da ürünü tüketiciye hatırlatmak ki bu

durumda reklam müziği ürünün sergilendiği reyonda çalınır, yılbaşı, sevgililer günü vb.

özel günlere özel müzikler çalarak tüketicide klasik koşullanma etkisi yaratmak ve satın

alma davranışına motive etmek amaçlanmaktadır. Tüketicinin hızlı olarak karar

vermesini amaçlandığı durumlarda mağaza içinde canlı, hızlı popüler şarkılar tercih

edilmektedir. Müşterinin daha fazla vakit geçirmesinin amaçlandığı durumlarda hafif

müzikler kullanılmaktadır. Mağaza imajının da önemli göstergelerinden biri olan müzik

ile genç ve dinamik bir atmosfer, geleneksel ya da sportif bir imaj mağazaya

kazandırılabilmektedir.

Satış noktasında müzik kullanımı ille amaçlananları ise şu şekilde sıralamak

mümkündür:

 Reklamı yapılan ürünün tüketiciye satın alma noktasında hatırlatılması

 Tüketiciyi satın almaya özendirmek

 Marka farkındalığının artmasına yardımcı olmak

2. Basılı Materyaller:

Firmalar satış yerinde (noktasında) pek çok basılı materyal kullanmaktadır.

Tüketicilerin özellikle açılan tanıtım stantlarından elde ettikleri ya da alışveriş

sepetlerine yerleştirilen basılı materyaller sıklıkla ürün ya da firma katalogları, tanıtım

broşürleri ve insertlerden oluşmaktadır. Yeni çıkan ürünler için ise ürünün

faydalarından, kullanım şekillerinden bahseden örnekler satış yerinde satış personelinin

bulunmadığı noktalarda tercih edilen basılı materyaller olarak kabul edilmektedir. Basılı

130 Metin Argan, Mahpere Tokay Argan; Duygu Dünyasına Giden Yolu Aralayan Araç Olarak Reklam

Müziği: Kullanımı, Öğeleri Ve Rolü; Pi Pazarlama ve İletişim Kültürü Dergisi, Cilt 3; Sayı 7;
İstanbul; Ocak 2004; ss.36-37

 138

materyallerin satış noktasında yarattığı en büyük etki ürün ya da firma imajının

tüketicinin alışveriş torbaları ile evlerine kadar gitmesini sağlamasıdır. Ancak bu etki

tüketici mağaza içindeyken de yaratılabilmektedir. Mağazaların giriş kapılarında

dağıtılan broşürler tüketici daha reyonlar arasında dolaşmaya başlamadan tüketiciye

ürün, marka hakkında ön bilgiyi sağlamaktadır. Bu da ürünün tüketici tarafından fark

edilebilmesinde etkili bir rekabet aracı olarak pazarlama uzmanları tarafından tercih

edilmektedir.

Basılı materyallerin tasarlanması aşamasında öne çıkan ana hatlar

bulunmaktadır. Firmanın kurum ve marka imajına sadık tasarımın yanında basılı

materyaller üzerinde kullanılan yazı karakterinin okunabilir olması gerekmektedir ki bu

okunabilirlik tipografinin merkezini oluşturmaktadır. Yapılan araştırmalar okunabilirlik

taşımayan yazı karakterlerinin tüketicileri olumsuz etkilediği, tüketicide marka ya da

ürüne karşı olumsuz duyguların oluşmasına neden olduğunu ortaya koymaktadır. Görsel

tasarım ile bütünleşmeyen, okuması zor, formu zayıf olan yazı karakterleri

konsantrasyonu olumsuz etkilediğinden tüketici ürün ile ilgili mesajı alamamaktadır.

Önemli bir halka ilişkiler araçları olan basılı materyaller, aynı zamanda satış yeri

iletişim uygulamaları kapsamında da dikkatle ele alınıp pazarlama uzmanları tarafından

hedef kitlenin dikkatini çekecek özelliklerde tasarlanmaktadır. Satış yeri iletişiminde

sıklıkla tercih edilen basılı materyaller dergiler, broşürler ve insertlerdir. Bu iletişim

araçlarının temel özellikleri şu şekilde açıklamak mümkündür:

- Dergiler: Haftalık, on beş günlük ya da aylık olarak yayınlanan ve kurumun

halkla ilişkiler amaçlarının gerçekleştirilmesinde önemli bir rol üstlenen dergiler, satış

noktasında tüketicinin hem kurum hem de ürün hakkında bilgi almasında etkin bir

iletişim aracı olarak kabul edilmektedir. Satış noktasında kurum sadece belli bir ürün

grubu, belli bir uzmanlık alanı ya da sadece kurumsal tanıtım üzerine dergi içeriğini

belirleyebileceği gibi aynı zamanda promosyonlar ve kampanyalar hakkında

bilgilendirici bir içerik ile de tüketici karşısına çıkabilmektedir. Bu yayın araçları ile

hedef kitleye ulaşabilmek ve satış noktasında başlayarak tüketicinin yaşadığı mekana

 139

kadar uzanan süreçte tüketiciye firma, ürün ya da marka ile ilgili mesaj vermek

mümkündür.

- Broşürler ve İnsertler: Bu iletişim araçlarının en temel işlevi hedef kitleyi

bilgilendirmektir. Satış noktasında kullanıldığında ise tüketiciyi daha çok yeni çıkan

ürünler, ürünlerin kullanımları ve tüketiciye faydası vb. konularda bilgiler içermektedir.

Alışveriş sepetlerine yerleştirilen broşürler ve insertler tüketiciler reyonlara arasında

dolaşırken yol gösterici olabilmekte, hatta tüketicinin marka ile ilgili bilgilerini

hatırlamasında yardımcı olabilmektedir.

İster dergi olsun ister broşür ve insertler olsun tüm bu araçların tasarımında

tipografinin hedef kitlenin dikkatini çekek şekilde kullanılması önem taşımaktadır.

Doğru tipografinin esaslarını şu şekilde sıralamak mümkündür:131

• Okumayı kolaylaştırmak ve ahenk sağlamak amacı ile espas tutarlı bir şekilde

oluşturulmalıdır.

• Bir yazı karakterinin seçimi içerikle eşdeğerde olmalıdır ve onu yansıtmalıdır.

• Tipografideki eğilimlerin yakından takip edilmesi gerekmektedir. Tipografiyi

basit tutmak gerekir.

• Mesajı doğru iletmek ve tüketicinin bilgiyi almasını sağlamak amacı ile

karmaşıklıktan uzak durulmalıdır.

• Basitlik tek başına da yetmeyebilmektedir. Eğer basitlik açık bir ifade ile

birleştirilirse, verilmek istenen mesaj daha kolay anlaşılmakta ve ilginç olmaktadır.

• Yazı güçlü bir şekilde koyu ve şık gösterilebilmelidir.

• Bir tasarımın etkili ve güçlü olabilmesi için, yazı kompozisyonla bütünlük

sağlamalıdır.

131 Ragıp İstek; Görsel İletişimde Tipografi ve Sayfa Düzeni; Pusula Yayıncılık; İstanbul; Ocak 2004;

s.115.

 140

3. Satış Yeri İletişim Materyallerinin Tasarlanmasında Dikkat Edilecek Hususlar

Satış yerinde kullanılacak görsel işitsel ve basılı materyallerin hazırlanmasında

tüketicinin dikkatini çekebilmek ve tüketiciyi satın almaya ikna edebilmek için dikkat

edilmesi gereken bazı kurallar bulunmaktadır. Bu kuralları şu şekilde sıralamak

mümkündür:

- Görsel algı ile motor kontrol arasındaki bağıntının araştırıldığı bir çalışmada

(Mataric & Pomplun, 1998) bir göz – izleme sistemine bağlı katılımcılardan bir

ekranda sunulan parmak, el ve kol hareketlerini izlemeleri ve bu hareketleri taklit

etmeleri istenmiştir. Göz – izleme sisteminde elde edilen bulgular, katılımcıların izleme

ya da taklit koşulunda olmalarından bağımsız bir biçimde el hareketlerine odaklanma

eğiliminde olduklarını, davranış bütün bir kolun hareketini içerse dahi katılımcıların

yine de el ve elin uç noktalarına daha çok odaklandıklarını ve taklit etme durumunda

katılımcıların doğuştan ve öğrenilmiş hareket modellerini kullandıklarını

göstermektedir.132

- İnsanların hepsi görüntülerle düşünür ya da tam tersi olarak kelimelerle

düşünür demek yanlış ve önyargılı olarak kabul edilmektedir. Bazı insanlar görüntülerle

düşünür ve görsel hafızası diğer insanlara kıyasla daha kuvvetlidir. Semboller, logolar,

renk, imgeler çok daha baskın olarak bu kişiler için önem taşımaktadır. Bazı insanlar ise

ürün ya da markaları hatırlamak için reklam kampanyalarında vurgulanan sloganı

duymaya ya da okumaya ihtiyaç duymaktadır. Bu insanlar görüntülerden çok kelimeleri

hatırlamaya yatkındırlar. Satış noktasında kullanılan tüm materyaller hem kelimelerle

hem de görüntülerle düşünenler için tasarlanmalıdır.

- Sayfa tasarımında dikkat edilmesi gereken bütünlük, boşluk, beyaz alanın

kullanılması vb. unsurları görsel materyallerin tasarlanması süreçlerinde de göz önünde

132 Hakan Çetinkaya, Seda Dural, Evrim Gülbetekin; Biyo-Psiko-Sosyal Araştırmalarda Yeni Bir

Yöntem:Göz İzleme Sistemi; Bilimsel Araştırma Projesi Kesin Raporu; Muğla Üniversitesi,
2004; s.1-2.

 141

bulundurmak gerekmektedir. Tasarımda dikkat edilmesi gereken koşulları genel olarak

şu şekilde sıralayabiliriz:133

• Bütünlük: Bütünlük, tasarımın olması gereken amacı ve en önemli özelliğidir.

Bütünlük görsel benzerliği olan elemanlarda vardır. Bütünlük kurulamaz ise

okunamayan ve kafa karıştırıcı bir tasarım elde edilir. Fakat çeşitliliği olmayan bir

tasarım da hareketsiz, cansız ve ilgisiz hale gelebilmektedir.

• Boşluğu (Negatif Alan) Kullanmak: Beyaz boşluk (negatif alan) ve harfler

bütünlüğü yaratmanın en önemli elemanlarındandır. Beyaz boşlukla harfler birbirleriyle

kontrastlık yaratırlar. Kontrastlığın iyi ayarlanması durumunda ortaya dağınık olmayan

uyumlu bir bütünlük çıkabilecektir. Fakat aynı tasarım üzerinde boşluğun değiştirilmesi

farklı bir tasarım ortaya çıkaracaktır. Tasarımın amacı bütün boşluğu doldurmak

olmamalıdır.

• Hiyerarşi: Bu koşul, verilmek istenen mesajın elemanlar yardımı ile işaret

edilmesine dayanır. İyi tasarım, okuyucuyu yazının ve görsel elemanların anlamına göre

yönlendirebilmelidir. Bu en önemli-daha az önemli sıralamasında olduğu gibi içerikle

ilgilidir. Bir elemanın büyük olması da onun önemli olduğunu göstermez. Küçük

elemanların sayfa içindeki yeri, yönü ve rengi doğru seçilirse bu elemanlar sayfada

birinci sıraya oturtulabilir. Önemli olan çevrede bulunan ikinci ve üçüncü sıradaki

elemanlar birinci elemandan daha büyük olsalar bile çevrede bulunan diğer elemanların

birinciyi işaret ediyor olmasıdır.

• Denge: Bütünlüğü başarmanın en iyi yolu dengedir. Eğer kullanılan elemanlar

dengede ise, tasarımda bütünlükten bahsedilebilmektedir. Denge tek başına bir etki

yaratmaktadır. Eğer denge yoksa elemanlar tek tek ortada kalırlar. Dengeyi sağlamanın

en iyi yolu elemanları optik bir noktada gruplamaktır. Daha küçük ve okunmaz

elemanlarla daha büyük ve parlak olanlar arasında denge sağlanmalıdır. Optik noktada

geometrik olarak sayfa ortasının biraz üstüdür. Çağdaş tasarım daha dinamik olmak

133 Ragıp İstek; a.g.e.; ss.89-93.

 142

zorundadır, dolayısıyla odak noktasını tasarımcılar kendi dinamiklerine göre

yaratabilmektedirler.

• Renk: Renk bilimsel olmakla beraber kullanımı da, tamamen sağduyuya

bağlıdır. Tasarımdaki yardımcı grafik elemanlar da, tipografide ve beyaz boşluklarda

renk faktörü amaç olarak kullanılabilmektedir. Renk, tasarımın önemli bir elemanıdır;

çünkü tasarımda hangi elemanın daha önemli olduğunu belirtmektedir. Renk ve ton

değerlerini ayarlayarak elemanları öne veya arkaya almak mümkündür. Renk

elemanların önem sırasını belirlemekte ve yönlendirme sağlamaktadır. Dolayısıyla,

hiyerarşik düzenlemeye yardımcı olmaktadır. Renk yanlış kullanıldığında tasarımda

problemler oluşmaya başlamaktadır. Tasarımda tüketici ile yakın bir ilişkinin kurulması

amaçlanıyor ise sıcak renklerin (kırmızı, turuncu, sarı gibi), uzaklık etkisi yaratılmak

isteniyor ise soğuk renklerin (mavi, yeşil, mor gibi) tercih edilmesi gerekmektedir.

Siyah ve beyaz, renk olmasalar da etkin ve vurucu özelliklere sahiptirler.

- Renklerin kullanılmasında dikkat edilecek bazı noktalar bulunmaktadır. Satış

noktalarında karşılaşılan iletişim araçları renk, form, doku, gölgelendirme, hareket ve

mesaj olmak üzere tüketiciler tarafından pek çok farklı aşamada

değerlendirilmektedirler. Tüm bu unsurlara en güçlü anlamı yükleyen ise renktir. Genel

olarak insanların renk algısında yedi kriterden faydalandığı bilinmektedir. Bunları şu

şekilde sıralamak mümkündür:134

• Renk kontrastı, yedi kontrast arasında en basit kontrasttır. Renk kontrastı,

renk dairesindeki renklerin en saf şekillerini kullanarak oluşturulabilir. İki renk ile bir

kontrast yaratırken örneğin karşı karşıya gelen iki renk kullanılabilir. Mor/Sarı en basit

diadlardan biridir. Triadlar renk halkasından eşkenar bir üçgen oluşturacak şekilde

seçilebilir. Ressamların en çok sevdiği sarı/kırmızı/mavi bu şekilde oluşturulmuş güçlü

bir triaddır. İkiz kenar üçgenlerin etkileri daha çok diadlara yakındır. Ayrıca kare

kullanarak üç farklı tetrad yaratmak mümkündür.

134 ---,----; Renk Bilgisi; http://www.geocities.com/SoHo/Studios/9594/renk.htm; 01.02.2006

 143

Şekil.3. Renk Kontrastı

Kaynak: ---,----; Renk Bilgisi;
http://www.geocities.com/SoHo/Studios/9594/renk.htm; 01.02.2006

• Açıklık/koyuluk kontrastı, gece/gündüz tekrarlanan ve yaşamımızın en

vazgeçilmez kavramlarından biridir. Aydınlık/karanlık, açık ve koyu kutuplarını

açıklayan en güzel renkler Siyah ve Beyaz'dır. Beyaz gözdeki koni ve basillerin en

şiddetli uyarılma, siyah ise dinlenme halidir. Grinin tonları ve tüm renkler, siyah ve

beyaz arasında yer alır. Açıklık/koyuluk kontrastı grinin tonlarında kullanılabileceği

gibi renklide de açık ve koyu renkler tarzında kullanılabilir.

Şekil.4. Açıklık Koyuluk Kontrastı

Kaynak: ---,----; Renk Bilgisi;
http://www.geocities.com/SoHo/Studios/9594/renk.htm; 01.02.2006

• Sıcak/Soğuk kontrastı yedi kontrast arasında en dikkat çekici kontrasttır.

Alev ve sıcağı düşündüren renkler arasında sarı, turuncu ve kırmızı sayılabilir. Yapılan

deneyde Mavi bir odada oturanlar, kırmızı bir odada oturanlara göre daha çabuk

üşümeye başlamışlar. Sıcak/soğuk kontrastını bazı kelimelerin uyandırdığı duygularda

görebiliriz. Gölge/Aydınlık, Şeffaf/Mat, Semavi/Dünyevi, Uzak/Yakın, Buzul/Çöl,

Islak/Kuru vs. Sıcak soğuk kontrastı kullanılarak çok güçlü duygular elde edilebilir.

http://www.geocities.com/SoHo/Studios/9594/renk.htm
http://www.geocities.com/SoHo/Studios/9594/renk.htm

 144

Şekil.5. Sıcak Soğuk Kontrastı
Kaynak: ---,----; Renk Bilgisi;
http://www.geocities.com/SoHo/Studios/9594/renk.htm; 01.02.2006

• Doygunluk kontrastı: Renk dairesinin kenarında kalan renklerin hepsi

doygun renklerdir. Dairenin ortasına yaklaştıkça doygunlukları azalır ve grileşirler.

Renkler saf halleriyle dikkat çekici özellik taşırlar. Doygun renkler doğada genelde

zehirli ve tehlikeli olmanın işaretidir. Saf renklere beyaz karıştırılınca daha barışçıl ve

dinlendirici bir özellik kazanırlar. Siyahın karışması ile renkler hastalıklı ve melankolik

bir özellik kazanır. Renklerin saf olarak kullanılması "ben önemliyim" veya "ben

buradayım" anlamını taşır.

Şekil.6. Doygunluk Kontrastı
Kaynak: ---,----; Renk Bilgisi;
http://www.geocities.com/SoHo/Studios/9594/renk.htm; 01.02.2006

• Komşuluk kontrastı: Büyük, kırmızı bir zemin üzerinde küçük, siyah bir kare

ne renk görünür? Tuhaftır ama, kırmızıya komşu olan renkler koyu turkuaz rengine

doğru bir değişiklik gösterir. Göz başka renklere komşu olan renkleri komplementer

renklere yaklaştırarak görür. Kırmızı kravatlar üzerinde siyah iplik kullanan üretici

ipliğin siyah olduğu konusunda ısrar edince büyük zarara uğramıştır. Siyah iplik yerine

kahverengi iplik kullansa idi, büyük zararın önüne geçilebilirdi.

http://www.geocities.com/SoHo/Studios/9594/renk.htm
http://www.geocities.com/SoHo/Studios/9594/renk.htm

 145

Şekil.7. Komşuluk Kontrastı
Kaynak: ---,----; Renk Bilgisi;
http://www.geocities.com/SoHo/Studios/9594/renk.htm; 01.02.2006

Beyaz etrafındaki renklerin parlaklığını azaltır ve sönük görünmelerine sebep olur.

Siyah ise etrafındaki renklerin daha parlak ve canlı görünmesini sağlar.

• Komplementer (tamamlayıcı) kontrast: Boyalar birbirine karıştırıldığı

zaman, Siyah/Gri renk oluşturan renkler tamamlayıcıdır. Bunlar Turkuaz+Kırmızı,

Sarı+Mavi ve Magenta+Yeşildir. Fizyolog Hering'e göre, insan gözü gri rengi arar.

Hering'e göre grinin anlamı göz dibindeki algılama hücreleri olan koni ve basillerin

uyarılma durumunun dengelenmiş olmasıdır. Bu durumda birleşmesinden gri renk

doğan renkler, "harmonik" sayılırlar. Toplamı gri olmayan renkler ise ilgi çekici veya

uyumsuz olacaktır.

Şekil.8. Tamamlayıcı Kontrast
Kaynak: ---,----; Renk Bilgisi;
http://www.geocities.com/SoHo/Studios/9594/renk.htm; 01.02.2006

• Alan genişliği kontrastı: Her rengin etkisi kapladığı alan kadardır. Ancak

birden fazla renk söz konusu olduğunda hangisinden ne oranda kullanılacağı

belirlenmelidir. Renkleri dengeye dayalı kullanmak amacıyla Gothe, renklere dikkat

çekme özelliklerine göre ağırlık değeri vererek bazı rakamlar tahsis etmiştir. Sarı 9,

Turuncu 8, Kırmızı 6, Mor 3, Mavi 4, Yeşil 6. Tüm renkleri kapsamamasına rağmen

Gothe'nin değerleri benimsenmiş, bazı ressamlar bundan yola çıkarak bu rakamlar ile

uyumlu alan ölçümlerini tekrar hesaplamışlardır. Sarı 3, Turuncu 4, Kırmızı 6, Mor 9,

http://www.geocities.com/SoHo/Studios/9594/renk.htm
http://www.geocities.com/SoHo/Studios/9594/renk.htm

 146

Mavi 8, Yeşil 6. Bu alan genişliği değerlerini kullanırsak denge için mor/sarı oranı 9/3 =

3/1 olmalıdır.

- Ürün ve ambalajın tüketiciler tarafından değerlendirilmesinde şekil ön plana

çıkmaktadır. Dolayısıyla tasarımlarda şekil üzerinde de ayrıca durulması ve

tüketicilerde nasıl bir etki bıraktığının değerlendirilmesi gerekmektedir. tüketicilerin

satın alma davranışı üzerinde etkili olan şeklin boyutlarını şu şekilde sıralamak

mümkündür:135

• Köşeli Olma Özelliği: Yuvarlak yapıların tersine, köşeli yapıların keskin köşe

ve açıları vardır. Her iki kategori de güçlü çağrışımlara yol açmaktadır. Köşeli yapılar

çelişki, dinamizm ve erkekliği çağrıştırırken; yuvarlaklık ahenk, yumuşaklık ve dişiliği

çağrıştırmaktadır. Bu ayrıma benzer bir ayrım, düz yapılar ile kavisli yapılar arasında da

bulunmaktadır. Düz şekiller çoğunlukla erkek, keskin, kesin ve hareketli olarak

algılanırken; kavisli şekiller dişi, yumuşak ve süreğen olarak algılanmaktadır.

• Simetri: Simetri, ikiye bölünen bir çizgiyle (eksen), düzlemin iki tarafındaki

yapının veya düzenlemenin ayna kimliğini ifade etmektedir. Simetri bir nesnenin görsel

çekiciliğini değerlendirmede önemli bir faktör olan dengeyi yaratmaktadır.

• Oran: Uzun köşeli ve dikdörtgen şekiller (barok sanatı döneminde çok yaygın

olan) görme alanını genişletip baskın bir estetik yaratarak belli bir görüntüyü daha fazla

yakalama olanağı yaratmaktadır. Köşeli kısa şekiller ise daha yumuşak ve iddiasız

görünebilmektedir.

• Büyüklük: Kişilikler genelde belli şekillerden anlaşılmaktadır. Uzun veya

geniş olan şekiller, güçlü ve etkili olarak algılanırken, kısa ve ince olan küçük şekiller,

nazik ve zayıf olarak algılanmaktadır.

135 Bernd Schmitt, Alex Simonson; a.g.e.; ss.106-108.

 147

- Satın alma noktasında kullanılan müzik ile ilgili kararlarda da seçici olunması

gerekmektedir.

- Mağaza düzenlemesinde dikkat edilmesi gereken pek çok nokta bulunmaktadır.

Mağaza atmosferini oluşturan unsurlara dikkat edilmelidir.

- Koku ve aydınlatma da en az yukarıda sayılan unsurlar kadar önemlidir.

- Satış noktasında görevli personelin niteliği satışın gerçekleşmesinde oldukça

etkilidir.

- Mazağa içinde gerçekleştirilecek tüm düzenlemelerde hedef kitlenin sosyo-

ekonomik düzeyi dikkate alınmalıdır. Gerek görsel malzemelerde olsun gerek basılı

gerek ise müzik, koku, aydınlatma gibi mağaza atmosferleri olsun farklı sosyal

tabaklardaki tüketiciler tarafından farklı olarak algılanmaktadırlar. Farklı sosyal

sınıflardaki tüketiciler açısından anlam taşıyan kodları sınırlı kodlar ve incelikli kodlar

olarak adlandırmak mümkündür:136

• Sınırlı Kodlar: Çalışan sınıflar arasında baskın olan bu kodlar objelerin

arasındaki ilişkiye değil, objenin içeriğine odaklanmaktadır.

• İncelikli Kodlar: Orta ve üst sınıflar için kullanılan bu kodlar daha karmaşık

konulara odaklaşmakta ve bir dünya görüşü sunmaktadır.

C. Satış Yeri İletişim Uygulamaları

Perakende satış noktalarında gerçekleştirilen reklam pazarlaması, bir reklam ağı

projesi olarak hem zincir mağazaların hem de reklam verenlerin satışlarını arttırmayı

amaçlamaktadır. Tedarikçiler ve reklam verenler tüketicilere satış noktasında ulaşıp,

ürün ve hizmetin hedef kitlesini direkt olarak yönlendirip satış prosesini tamamlamayı

hedeflemektedirler. Market içerisindeki trafiğin en yüksek olduğu reyonlarda bulunan

reklam alanları ile market içinde hem ekonomik hem de etkili bir iletişim çalışması

yapılabilmektedir. Özellikle gıda firmaları çok yoğun olarak marketlerde ürün

reklamının görünürlüğünü artırma çalışmaları yapmaktadırlar. İç mekanlardaki etkili

136 Zeliha Sezer; a.g.y.; http://www.baskent.edu.tr/~zeser/dersler.html; 02.01.2006

 148

pazarlama eylemleri teknoloji ile birleştiğinde ise satış yeri iletişim çalışmalarında daha

etkili bir rol oynayabilmektedir. Tüketicilerin alışverişlerindeki ürün-hizmet tercihlerine

göre firmalar tüketici alışkanlıklarına özel kampanya, indirim veya promosyonlar

yapabilmektedirler.137

Satış noktası iletişimi uygulamaları bu çalışma kapsamında Nurhan Babür

Tosun’un Satın Alma Noktası Reklamlarının Etkisi konulu makalesinde belirttiği

mağaza imajı, mağaza organizasyonu, mağaza atmosferi ve satın alma noktası

reklamları olmak üzere dört başlık altında incelenmektedir.138 Bunun yanında Deneyime

Dayalı İletişim Çalışmaları adlı başlık ilk kez bu tez kapsamında önerilerek, bu başlık

altında yer alabilecek yaratıcı uygulama örneklerine yer verilmektedir.

1. Mağaza İmajı:

Tüketicinin satın alma davranışı üzerinde birinci derecede etki sahibi olan

mağaza imajı, pek çok bileşenin etkileşiminden oluşmaktadır. Mazağa organizasyonu,

mağaza atmosferi, satış noktasında yürütülen iletişim uygulamaları ve satış personelinin

niteliğinin toplamı mağaza imajı hakkında tüketiciye bilgi verebilmektedir. Tüm bu

bileşenleri etkin olarak kullanabilen mazağa sorumlularının tüketicinin mağaza

bağımlılığı ve satın alma alışkanlıkları üzerinde daha fazla etkili olabildiği uzmanlar

tarafından kabul edilmektedir.

Mağaza imajı ile alışveriş mekanı sadece satış ve alışveriş yapılan bir yer olarak

algılanmanın önüne geçerek mağazaya bir değer katmaktadır. Bunun farkına varan

pazarlamacılar, alışveriş noktalarında tüketicinin zihninde farklı bir konuma sahip

olmayı sağlayacak gerekli düzenlemelere son yıllarda daha fazla ağırlık vermeye

başlamışlardır. 1991’den günümüze kadar sistematik olarak gelişim seyrini devam

ettiren Nike Kasabası (Nike Town), tamamen tüketici için yeni bir spor mağazası

temasının ve deneyiminin yaratılmasına odaklanmaktadır. Tüketici Nike Kasabası’ndan

137 ---,----; Alternatif Mecralar; Bütünleşik Pazarlamada Marketing Türkiye; Alternatif Mecralar

Özel Eki; Yıl 4; Sayı 76; İstanbul; 15 Mayıs 2005; s.11
138 Nurhan Babür Tosun; a.g.m.; s.91.

 149

içeri girdiği ilk andan alışverişini yapıp çıktığı ana kadar marka sadakati yaratmaya

yönelik pek çok değişik uygulamaya ve mesaja maruz kalmaktadır. Spor ile ilgili bir

bilgi merkezini ya da etkileyici bir müzeyi anımsatan, geniş hacimli camlar içinde

fotoğraf ve spor ile ilgili nesnelerin sergilendiği, dünya çapında duyulmuş spor

olaylarının sonuçlarının takip edilebildiği bir teknolojik sistemin kurulu olduğu, video

aracılığıyla Carl Lewis ve Michael Jordan gibi sporcularla ilgili bilgi edinilebildiği,

metal büyük harflerle sans-serif fontunda yazılmış NIKE TOWN yazının güven ve

hareketi ifade ettiği Nike Kasabası, Swoosh olarak adlandırılan ve tüketicide güven

temasını uyandıran logolarının altında danışma stantları, Nike ürünleri giymiş

personel139 ile marka için her iletişim noktasında tüketiciye bütünleşik bir mesaj vererek

spor alışverişini tam bir deneyim pazarlamasına dönüştürmektedir.

Mağazanın kuruluş yeri, tüketiciye sunduğu ürün çeşitliliği, satış sistemleri ve

uyguladığı personel politikası da mağazanın tüketicide oluşan imajı üzerinde etkili

olmaktadır. Aynı zamanda tüketicileri alışveriş merkezlerine yönlendiren unsurlar

olarak kabul edilen bu faktörleri şu şekilde açıklamak mümkündür:140

• Kuruluş Yeri – Mağaza Tercihi: Perakendeci mağazalarla ilgili kuruluş yeri

kararları özellikle kar maksimizasyonu açısından perakendecilik stratejisinin ayrılmaz

bir parçasıdır. Perakende dağıtımda zaman ve yer faydasının yaratılması temel olarak

kuruluş yerinin niteliğine bağlıdır. Mağazacı işletme için kuruluş, konum yeri seçimi

konusu firma ve pazar fırsatları arasındaki en önemli halkalardan biridir. Mağazanın dış

yapısı ise mağazaya ait pek çok unsurun etkileşiminden oluşmaktadır. Bu unsurlar;

 Dış Cephe: Mağazanın dış cephesi veya ön yüzü cephe mimarisini ilgilendirir.

Mağazanın ön yüzü bakımından önemli olan konulardan biri de mağaza unvanı ve

isminin dikkat çekici bir biçimde bir tabelada gösterilmesidir. Mağaza isminin aynı

zamanda vitrinlerde veya giriş bölümünde de bulunması gerekmektedir.

139 Bernd Schmitt; Alex Simonson; a.g.e.; s.335.
140 Şemsettin Uslu; Tüketicilerin Alışveriş Merkezlerini Tercih Etmelerindeki Nedenler; Pazarlama

Dünyası; Yıl 19; Sayı 2005/02; İstanbul; Mart-Nisan 2005; ss.54-61.

 150

 Giriş ve Çıkışlar: Mağaza girişleri yalnızca müşterinin içeri girmesine yarayan

bir yer olarak düşünülmemelidir. Girişler aynı zamanda müşterilerin içeriye girmesini

özendirecek biçimde çekici ve rahat olmalıdır.

 Vitrinler: Özellikle yaya trafiğin çok geçtiği yerlerde bulunan mağazalar için

vitrin önemli bir promosyon aracıdır. Vitrin mağazanın kimliğini yansıtmaktadır.

Tüketicileri binaya ve mağaza içine çekmektedir.

 Mağazanın İç Yapısı: Her şeyde olduğu gibi göze hitap mağazacılıkta da

önemli bir unsurdur. Müşteri mağazaya girdikten sonra mağazadaki rahatlık, hoş bir

atmosfer, ışıklandırma, havalandırma tüketici açısından önemli bir yer tutmaktadır.

 Duvar, Taban ve Tavan: Duvar, taban ve tavan kaplamalarında mağaza

sahibinin ekonomik gücü ile hedeflenen tüketicinin özellikleri ve satılan ürün ve

hizmetin nitelikleri önemli bir rol oynamaktadır.

 Işıklandırma ve Havalandırma: Rahat bir atmosfer yaratılması bakımından

ışıklandırma ve havalandırma sistemlerinin yeterli ve düzenli bir şekilde mağaza içinde

kurulması gerekmektedir. Bu iki unsur hem tüketiciler hem de mağaza içinde çalışan

personel açısından önemlidir.

• Satış Sistemleri – Mağaza Tercihi: Taksitli satışlar, harcadıkça kazandıran

satışlar vb. sistemler mağaza tercihi üzerinde etkilidir.

• Çeşit Politikası – Mağaza Tercihi: Mağaza kurulduktan sonra, sıra doğru

malların doğru miktarlarda satın alınıp mağazaya yerleştirilmesine gelmektedir.

Kuşkusuz doğru malların doğru miktarlarda alınması, işletmenin genel mağazacılık

stratejisine ve önceden hazırlanmış plan ve bütçeye göre satın almayla ilgili genel

politikalar bu plan içinde yer almaktadır. Satın alma kararında tüketici istek ve

beklentileri göz önünde bulundurulmalıdır. Özellikle hedef tüketicinin marka

tercihlerinin çok iyi bilinmesi gerekmektedir; çünkü tüketici satın alacağı malı marka

adı söyleyerek daha kolay ifade eder. Çeşit politikasını belirleyen işletme; kalite

politikasını, miktar politikasını, moda politikalarını da göz önünde bulundurarak gerekli

hazırlıkları yapmalıdır.

 151

• Personel Politikası - Mağaza Tercihi: Mağazanın belirlenen hedeflere

ulaşmasında kaliteli insan gücünün büyük etkisi vardır. Doğru yer seçiminden

dekorasyona, doğru ürün yelpazesini hazırlamaktan stok kontrolüne, mağaza içi

yerleşimden vitrin hazırlamaya kadar her süreçte personel kalitesi etkisini

göstermektedir. Bunların dışında mağazaya gelen tüketicilerle ilgilenilmesi ve

ürün/hizmet hakkında bil aktarılması aşaması çok daha kritik bir unsur olarak

görülmektedir; çünkü satış personeli ne kadar işinde uzman ise tüketicide mağaza ve

ürüne yönelik o derece olumlu bir imaj oluşabilmektedir.

Satış noktası personeli, mağaza imajının önemli bileşenlerinden biridir.

Dolayısıyla doğru işe doğru ve nitelikli personelin verilmesi satış noktası iletişim

uygulamaları kapsamında önemli bir pazarlama kararı olarak kabul edilmektedir.

Tüketicinin mağazaya tekrar gelip gelmeme kararında büyük bit etkiye sahip olan ve

satış noktası iletişiminin etkin bir elemanı olarak kabul edilen satış noktası personelinin

taşıması gereken özellikleri şu şekilde sıralamak mümkündür:141

 Güler yüzlü olmalı

 İyi bir dinleyici olmalı

 Doğru soruyu sormayı bilmeli

 Yaratıcı olmalı

 Kendini müşterinin yerine koyabilmeli

 Dikkatli ve takipçi olmalı

 El becerisi ve estetik duygusu gelişmiş olmalı

 Tertipli ve titiz olmalı

 Düzgün bir konuşmaya sahip olmalı

 Beden dilini doğru kullanmalı

 Takım çalışmasına yatkın olmalı

 Dış görünüşüne özen göstermeli

 Çalışkan ve hırslı olmalı

141 Suat Soysal; Mağazacılık Mükemmel Müşteri Hizmetleri ve Etkili Satış Teknikleri; Remzi

Kitabevi; İstanbul; Kasım 2003; s.28.

 152

 Değişime açık olmalı

 Sabırlı ve strese dayanıklı olmalı

 Kendine güvenmeli ve hızlı hareket edebilmeli

 Espri duygusu gelişmiş olmalı ve sohbet edebilmeli

 Bilgili ve kültürlü olmalı

Mağaza imajı kavramının önem kazanması ile tematik mağaza anlayışı da

yaygınlaşmaktadır. Konulu mağaza ortamları tüketiciyi sade bir alışveriş mekanı

dışında eğlenebileceği, plansız alışveriş yapabileceği bir ortamı da beraberinde

getirmektedir. Bu şekilde tüketici sadece markalı ürünü satın almaz aynı zamanda

mağazanın imajı ile bütünleşen markayı yaşamayı da sağlar. Kurumların yarattığı ve

tüketici dünyasının belirleyici parçalarından biri olan bu hayal dünyaları, bütünleşmiş

bir tüketici deneyimi yaratmak amacıyla tasarım unsurlarının dikkatlice düzenlendiği,

ortak kültürel anlayışlar üzerine kurulu ticari buluşma noktaları olarak

değerlendirilmektedir.142

2. Mağaza Organizasyonu:

Mağazanın toplam alanının belirli bir plan çerçevesinde kısımlara ve

departmanlara bölünerek ürün yerleştiriminin en uygun tarzda yapılması çalışmalarını

kapsayan mağaza organizasyonunun satışın gerçekleşmesindeki etkisi büyüktür. Bunun

en önemli nedeni tüketiciler mağazanın iç tasarımını beğenmedikleri, istedikleri ürünün

yerini kolaylıkla bulamadıkları takdirde gelecek sefere bir başka mağazaya gitmeyi

tercih edebilirler. Ürün yerleştirilmesinde mağaza sahibinin yanı sıra ürün sahibinin de

aktif olması gerekmektedir. Çünkü özellikle kararsız tüketiciler kolaylıkla ikame

markaya yönelebilmektedirler.143

Mağaza organizasyonu kolayda ve özellikli malların satışında farklı stratejilerin

izlenmesini zorunlu kılmaktadır. Şekerleme, sakız, gazlı içecek, pil gibi ürünler

142 Michael R. Soloman; Tüketici Krallığının Fethi; Çeviren: Selin Çetinkaya; MediaCat Kitapları;

Yaylacık Matbaası; İstanbul; Nisan 2004; s.208.
143 Nurhan Babür Tosun; a.g.m.; s.92.

 153

genellikle satış kasalarının yakınlarına yerleştirilip tüketicide plansız satışın

gerçekleşmesi amaçlanırken mağazada tüketicinin dolaşmasının istendiği durumlarda

yüksek kar potansiyeline sahip ürünler büyük reyonlardaki yerini almaktadır

Mağaza organizasyonu kapsamında en önemli iki unsur raf düzenlemeleri ve

mağaza içi düzenlemeleridir. Ürünlerin birbiri ile sunulmasına ve birlikte sunulduğu

mekana göre kazandıkları anlam, raf düzenlemelerini satış noktası iletişiminde ayrı bir

öneme sahip olmasını sağlamaktadır. Mağaza içinde gerçekleştirilen ve tüketicinin

alışveriş yaparken aynı zamanda eğlenmesini sağlayan mağaza içi düzenlemeler de

önemli bir satış noktası iletişim uygulaması olarak kabul edilmektedir. Mağaza

organizasyonu kapsamında vitrin ise tüketici ile ilk iletişimin kurulduğu nokta olması

bakımından önem taşımaktadır.

• Vitrin Düzenlemeleri: Satış yeri iletişiminin önemli halkalarından biri de

vitrin düzenlemesidir. Vitrin düzenlemesinin etkin olduğu mağazalar ön satışı

gerçekleştirmiş olarak kabul edilmektedir. Özellikle belli bir markayı öne çıkarmak,

yeni ürünü tanıtmak ve tüketicinin satın alma amaçlı olarak mağazaya gelmesini

sağlamada vitrin önemli bir görev üstlenmektedir. Etkili vitrin düzenlemesi “mağazada

ne satıldığının belirlenmesi sağlama, ürünlerden ya da hizmetlerden bağımsız olarak

ilgiyi satış noktasına doğru çekme ve satın alma yolunda bir ön istek yaratmak olmasa

bile muhtemel alıcının tavrı kendinden yana bir dönüşüme uğratma”144 işlevlerini

yerine getirmektedir. Son yıllarda özellikle büyük markalar vitrin düzenlemelerinde

reklam ve tanıtım kampanyalarındaki özgün temalarını kullanmakta, yine bu

kampanyalarda öne çıkan ürünlerini mağaza vitrinine taşımaktadırlar.

• Raf Düzenlemeleri: Raf düzenlemesi tüketicinin aradığı ürünü hemen

bulabilmesi açısından önem taşımaktadır. Ancak raf düzenleri sadece market

işletmecilerinin kontrolünde değildir. Raflar arasında en iyi yeri kapabilmek ve

tüketicinin gözü önünde yer alabilmek için firmalar arasında ciddi bir rekabet

yaşanmaktadır. Modern perakendeciler raflarına koyacakları ürünleri seçerken uygun

144 Şule Çivitçi; a.g.e.; ss.230-231.

 154

kapasite, fiyat, standartlara uygunluk gibi çeşitli kriterlere bakmaktadırlar. Bunun

yanında üretici rafa girebilmek için listeleme bedeli de ödemek zorundadır ki listeleme

veya giriş bedeli büyük perakendecinin ürünü rafta bulundurma karşılığı talep ettiği

ücreti ifade etmektedir.145

• Mağaza İçi Düzenlemeleri: Mağaza içi düzenlemeleri tüketicinin mağaza

sadakati göstermesinde etkili olan satış noktası iletişim unsurudur. Tüketicinin monoton

bir alışveriş seyrinden çıkıp yeni ürünler ve markalar konusunda bilgilenmesinin

sağlanması, alışveriş yaparken eğlendirici unsurlar ile mağaza içinde daha fazla vakit

geçirmeye yönlendiren mağaza içi düzenlemeler son yıllarda konsept mağazaların

oluşmasında da rol oynamaktadır. Starbucks Cafe, KOTON firması, farklılığı

yakalamak ve müşteri deneyimini artırmak amacı ile mağaza içi düzenlemelere ayrıca

önem veren firmalardır. Örneğin KOTON firması mağaza içinde satışa yardımcı bazı

düzenlemeler yaparak mağazalara eşleri ile gelen bayanların eşlerinin sıkılmamaları için

mağaza içine Amerikan bar ve internet köşesi kurup rahat koltuk takımları ve gazete ile

dergiler koymak sureti ile bayanların mağazada keyifli zaman geçirmelerini

sağlamaktadır.146

3. Mağaza Atmosferleri:

Mağaza atmosferleri, tüketicinin bir mağazayı yeniden ziyaret etme kararı

vermesinde rol oynayan satış yeri iletişim uygulamalarından biridir. Mağaza atmosferi;

müzik, koku, renk, ışıklandırma, havalandırma, dizayn, stiller, temalar gibi pek çok

unsurun güçlü etkileşiminden oluşmaktadır. Tüm bu unsurların doğru ve istenen mağaza

imajı yaratma amacı ile estetik bir şekilde bir araya getirilmesi sonucunda müşterinin

mağaza içinde zamanını ve parasını daha istekli olarak harcadığı araştırmalar ile

kanıtlanmıştır.

145 Ebru Fırat; Rafa Girme Savaşları; Capital Aylık İş ve Ekonomi Dergisi; Yıl 12; Sayı 2004/3;

İstanbul; Mart 2004; ss.119,121.
146 Arman Kırım; Mor İneğin Akıllısı-İşinizi Farklılaştırmanın Kitabı; Sistem Yayıncılık; Kurtiş

Matbaacılık; İstanbul; Ekim 2003; s.25

 155

Alışveriş yapmanın en önemli nedenlerinden biri olan hedonik önem, tüketicinin

alışverişten zevk alması üzerine odaklanmaktadır. Epikür tarafından ortaya atılan ve

yaşamın anlamının hazda bulunduğunu kabul eden hedonizm ya da hazcılık insanların

mutluluğu için hazlardan ölçülü bir biçimde yararlanmasını, doğal ve zorunlu hazlara

bağlanılmasını, doğal ve zorunlu olmayan hazlardan ise kaçınılmasını önermektedir.

Plansız satın alma davranışının temelinde yatan en büyük güdülerden biri olan hazcılık

ile tüketiciler eğlence sürpriz, heyecan ve yenilik gibi satın alma karar sürecinde etkili

olan pek çok ihtiyacı tatmin edebilmektedirler.147 Zevk, eğlence, heyecan gibi

ihtiyaçların tatmininde ise atmosferik unsurlar tüketici üzerinde etkili olabilmektedir.

Her şeyden önce atmosferik unsurlar tüketicinin alışveriş sürecinden daha fazla zevk

alması noktasında pazarlama uzmanlarına geniş olanaklar sunmaktadır.

Atmosferik unsurları meydana getiren boyutlar; ortam faktörleri (sıcaklık,

gürültü, koku, müzik ve aydınlatma), tasarım faktörleri (mimarlık, renk, malzemeler, iç

düzen, tekstür ve mekanın yerleşim planı) ve sosyal faktörler (müşteriler, personel)

olmak üzere üç grupta toplanabilmektedir.148

Bir satış ortamının fiziksel görünümü ve tasarımı, iyi ya da kötü, duygusal bir

deneyimin yaratılmasına yardımcı olmaktadır. Bu yüzden mağaza tasarımcıları

atmosferlere yani alıcılar üzerinde belli etkiler uyandırmak için bilinçli olarak bir

dünyanın ve onun çeşitli boyutlarının yaratılmasına çok büyük önem vermektedirler. Bu

boyutlar renk, koku ve ses gibi özelliklerden oluşmakta ve mağazanın atmosferi, satın

alma davranışını etkilemektedir. Örneğin tasarım unsur olan renk algıları

şekillendirmede sıklıkla tercih edilmektedir. Açık renkler ferahlık ve dinginlik hissi

verirken, parlak renkler de heyecan duygusu yaratmaktadır. Birçok fast-food

restoranında, insana enerji sağladığı düşünülen turuncu renge ağırlık verilirken kırmızı

rengin hakim olduğu mağazalar insanları gerginleştirirken, mavi tonlarda bir dekor daha

147 Remzi Altunışık, Levent Çallı; Plansız Alışveriş (Impulse Buying) ve Hazcı Tüketim Davranışları

Üzerine Bir Araştırma: Satınalma Karar Sürecinde Bilgi Kullanımı;
http://iibf.ogu.edu.tr/kongre/bildiriler/05-04.pdf.; 02.05.2005; s.235.

148 Kemal Yıldırım; Bir Ticari Mekan İmajının Müşteri Karakteristiklerine Bağlı Olarak Farklı
Yorumlanması; Gazi Üniversitesi Mühendislik Mimarlık Fakültesi Dergisi; Cilt 20; No 4;
Ankara; 2005; s.475.

 156

sakinleştirici bir etki yaratabilmektedir. Koku ise bir başka etkili mağaza

atmosferlerinden biridir. Kokular anlık duyguların yaşandığı beynin en erken gelişen

kısımlarından olan limbik sistem tarafından algılanıp yorumlanmaktadır. Burası

derinlere uzanan bağlantıların yapıldığı yerdir ve bu doğuştan beri var olan bağlantılar

hem çok sağlam hem de çok ilginçtir. Bir araştırmada, tarçınlı taze çörek kokusunun,

erkek öğrencilerde cinsel uyarılar yarattığı ortaya çıkmıştır. 149 Kullanılan sesin yüksek

ya da alçak olması, arka planda çalan müziğin ağır ya da hızlı olması tüketicinin mağaza

içinde geçirdiği süreyi de etkilemektedir.

4. Satış Yeri (Satın Alma Noktası) Reklamları:

Satın alma noktası reklamları, “satış noktalarında satışları teşvik etmek, belirli

bir marka ya da ürün grubuna yönelik prezentasyon ve reklam yapmak”150 amacı ile

kullanılan her türlü reklam materyali olarak tanımlanmaktadır. “Özellikle belli bir

markaya sadakatle bağlı bir müşteri grubuna dahil olmayan bir tüketici için, benzer

özelliklere sahip ürünler içinden belli bir markayı seçerken, satın alma yerinde ürünün

nasıl teşhir edildiği, bulunduğu rafın düzenlenmesi, ürünün ambalaj dizaynı gibi

faktörlerin yanı sıra, satış yerinde uygulanan reklam faaliyetleri de büyük oranda etkili

olabilmektedir.”151 Satış noktası reklam malzemeleri, tüketicinin satın alma kararı

üzerinde doğrudan bir etkiye sahip olduğu için dikkatle planlanması, kurum kimliğine,

marka kimliği ve imajına uyumlu olmalı, işletmenin değer temelli stratejik iletişiminin

bir parçası olarak ele alınmalısı gerekmektedir.

Satış yeri reklamcılık uygulamaları yaratıcı örneklerin çok sık denendiği bir

alandır. Ancak alışveriş ortamların hedef odaklı olarak satış yeri reklam

uygulamalarının değerlendirilmesi tüketicilerin satın alma hacimlerinin arttırılması

bakımından önem taşımaktadır. Yaygın olarak tercih edilen satış yeri reklam uygulama

örneklerine aşağıda değinilmektedir.

149 Michael Soloman; a.g.e.; s.241,245-246.
150 Müge Elden; a.g.e.; s.276.
151 Zakir Avşar, Müge Elden; Reklam ve Reklam Mevzuatı; RTÜK Yayın; No.8; Ofset Fotomat;

Ankara; Şubat 2004; ss.64-65

 157

• Taşınabilir Alışverişçi: Satış noktası iletişim uygulamaları plan dışı satın

alım kararının verilmesi sürecinde de etkili rol oynamaktadır. Araştırma sonuçlarını

değerlendiren pazarlama uzmanları büyük alışveriş merkezlerinde müşterilerin alışveriş

yaparken aldıkları ürünlerin fiyatlarını kendilerinin hesaplamasını sağlayan kişisel bir

tarama cihazı olan taşınabilir alışverişçiyi kullanmaktadırlar. Başlangıçta Hollanda’nın

en büyük marketler zinciri olan Albert Heijin’de kullanılan ve müşterilerin mağaza

içinde daha hızlı hareket etmelerinin sağlanması amacını taşıyan bu satış noktası

iletişim uygulaması, günümüzde tüm dünyada 150’den fazla markette tercih

edilmektedir.152

• Market TV: Market içinde stratejik noktalara yerleştirilen dijital ekranlar,

belli sürelerde reklam kuşaklarını yayınlayabilmektedir. Markaya özel yayın akışı

yapılabildiği gibi mağaza içindeki promosyonlar, indirimler de bu ekran vasıtası ile

duyurulabilmektedir. Bu sistemde bilgilerin güncellenme hızı da yüksektir. IQ

Group’un yürüttüğü bir araştırmanın sonuçlarına göre müzik, promosyon, haber ve

reklamların yayınlandığı bu sistemler hem alışveriş ortamının daha renkli ve dinamik

olmasını sağlamakta hem de reklamı yapılan ürünlerde satışları yüzde 10 artırabilmekte,

bu oran promosyon yapılan ürünlerde ise yüzde 25’lere ulaşabilmektedir. Market TV

uygulamalarında mağazaların ana bölümlerine büyük ekranlar, raflara ise küçük

monitörler yerleştirilmektedir. Sağlık ve güzellik öğütleri, yemek tarifleri, gıda

alerjilerine karşı yapılacaklar, sağlıklı yaşam, sosyal kampanyalar ve çeşitli duyuruların

yer alabilen programlar, ayrıca bölümlere göre özel içerik de sunabilmektedir. Örneğin

kozmetik malzemelerinin bulunduğu bölgede, makyaj uzmanlarının şovları sunulurken,

kafe bölümünde daha genel programlar yayınlanabilecektir.153

• Otomatlar: Otomatlar son yıllarda sıklıkla kullanılan bir POP malzemesi

olarak satış yeri iletişiminde yer almaktadır. Sahip olduğu geniş camlar ile ambalajları

sergileyebilen otomatların raflarını düzgün tutmak için personel görevlendirmek

152 Michael Soloman; a.g.e.; s.249.
153 Fatoş Karahasan; Süpermarket Televizyonları Dönemi Başlıyor; http://www.milliyet.com.tr/2004/

04/08/ business/bus09.html; 01.02.2006

 158

gerekmemektedir. Otomatların en önemli özelliği marka imajını kontrol altında tutarak

tüketiciyle temas noktasını artırmasıdır. Satın alma hareketinin duygusal yansıması,

satın alma güdüsü olarak ürünün kendisinden daha güçlendirici olabildiğinden otomat

mecrası hem tematik amaçlı hem de hedef kitle odaklı kullanılabilmektedir. Işıklar,

kaplama, şeffaflık, marka mesajlarını iletmek için esnek önerilerle ürünün avantajlarını

iletmekte ve tüketicinin bunu anında deneyimlemesini sağlamaktadır.154

• İnteraktif Pavyonlar (Kiokslar): Kiokslar; “medya, satış-pazarlama,

promosyon, araştırma-geliştirme, tanıtım ve iletişim alanlarında firmaların hedef

kitlelerine ürün ya da hizmetlerini anlatmaya yarayan, müşteriler ile karşılıklı etkileşimi

sağlayan, özel olarak tasarlanmış medya cihazları”155 olarak tanımlanabilmektedir.

Müşteriler mağaza içindeyken bu araçları kullanarak ürün ve fiyatları hakkında detaylı

bilgilere ulaşabilmekte, ödeme kolaylıkları ve kampanyalar hakkında bilgi sahibi

olabilmekte, hedef kitleye özel reklam ve kampanya fırsatlarını sunabilmektedir.

Kioksların ses, görüntü ve müziği etkin kullanabilmesi bu ortamların tüketicilerin

ilgisini çekmede başarılı olmasını sağlayan artı özellikleridir. Bu nedenle perakendeler

tarafından tercih edilmektedir.

• Parolar: Paro, tüketicilerin alışverişlerindeki ürün hizmet tercihlerine göre

firmaların tüketici alışkanlıklarına özel kampanya, indirim veya promosyon sunmasını

sağlayan tüketici firma ve üye işyerini bir araya getiren bir network olarak

tanımlanabilmektedir. Paro, satış noktalarında kasa ve POS cihazları ile entegre çalışan

bir sistemdir. Alışveriş anında, tüketiciyi kasaya ödeme yaparken tanıyan ve üzerinden

duyuruların yapıldığı özel tasarlanmış bir teknolojiye sahiptir. Paro veri ambarında

tüketicinin alışveriş eğilimlerine göre belirlenen fırsatlar, reklamlar, kampanyalar ve

promosyonlar ParoPOD ekranı ve Paro kuponu üzerinden duyurulmaktadır. Satış

noktasında müşteriyi kasada yakalayan Paro, firmaların hedef kitlesine birebir

ulaşmalarını sağlamaktadır. ParoPOD ekranında mağaza içerisindeki müşteriyi

yakalayan reklamlar gösterilebildiği gibi esas olarak müşteriyi geçmiş alışveriş

154 ---,----; Alternatif Mecralar; Bütünleşik Pazarlamada Marketing Türkiye; Alternatif Mecralar

Özel Eki; Yıl 4; Sayı 76; İstanbul; 15 Mayıs 2005; s.11.
155 ---,----; Keelox Kioks Nedir?; www.simet.com.tr; 22.05.2005

 159

alışkanlıklarından hareketle tanıyarak kişiye özel kampanyalar yapabilmek mümkündür.

Firmalar diyet yapanlar, gazlı içecek tüketenler, bebek ürünleri harcaması yapanlar,

kredi kartı ile ödeme yapanlar gibi spesifik hedef kitlelere birebir ulaşarak

kampanyalarını gerçekleştirmektedirler. Kampanyaların geri dönüşleri Paro sistemi

tarafından elektronik olarak takip edilebilmekte ve kampanya süresince firmalara

raporlanarak gerekli değişikliklerin anında müdahale ile yapılmasına imkan

tanımaktadır. Dinamik kampanya yapısı sayesinde bir gün gibi çok kısa sürede Türkiye

genelinde aynı anda kampanyalar başlatılabilmektedir.156

• Zemin Grafikleri: Alışveriş merkezlerinde sıklıkla karşılaşılan bir satış yeri

reklam uygulaması olan zemin grafikleri (floor graphics), tüketicinin dikkatini çekmede

oldukça etkilidir. Özellikle son yıllarda kullanılan ses ve ışık efektli zemin grafikleri ile

istenilen ürün, market içinde, raf dizininde ön plana çıkarılabilmektedir. Satış

personeline gerek kalmadan ürünün diğer rakip ürünler arasında fark edilmesine

yardımcı olmaktadır.

• Dönkartlar (Spincard), Bayrak (Banner), Yapışkan Bandlar,

Çıkartmalar: Mağaza içinde yine tüketiciyi yönlendirmek ve belli bir ürünün tercih

edilebilirliğini artırmak amacı ile dönkartlar, yapışkan bantlar ve çıkartmalar

kullanılabilmektedir. Dönkart ve yapışkan bantlar özellikle indirim ve promosyon

duyurularında etkili olmaktadır. Çıkartmalar ise tüketicilere mağaza içinde dağıtılarak

arabalarına, eşyalarına yapıştırmaları ve böylece marka veya ürün ile ilgili mesaja uzun

süreli maruz kalmalarını sağlamakta bazen bu çıkartmaları taşıyan araçlar arasında

çeşitli telefonla katılma vb. yöntemler ile yarışmalar düzenlenebilmektedir.

• Kabartmalı Reklam Panoları: Mağaza içinde ve mağaza dışında tüketicinin

reklam mesajlarına maruz kalmasını sağlayan reklam panoları ürünün tüketici

tarafından fark edilebilmesinde etkin bir iletişim aracı görevi üstlenmektedir. Ancak

basit ve sade yapılı reklam panolarının etkinliği de giderek azalmaktadır. Bu dezavantajı

156 ---,----; Alternatif Mecralar; Bütünleşik Pazarlamada Marketing Türkiye; Alternatif Mecralar

Özel Eki; Yıl 4; Sayı 76; İstanbul; 15 Mayıs 2005; s.16.

 160

ortadan kaldırmaya yönelik olarak son yıllarda kabartmalı reklam panoları tercih

edilmeye başlanmıştır. Gerçeklik hissini artıran ve dokunma hissi yaratan bu panolar

reklam mesajının daha etkili bir şekilde tüketiciye iletilmesi görevini üstlenmektedir.

• Müzikçalar Reklam Panosu: Toplamda 100 adete yakın Kanada'nın Toronto

ve Vancouver kentlerindeki metrolara yerleştirilen bu panoların ortasında gerçek bir

kulaklık girişi (jack) bulunmaktadır. Tüketicinin kulaklığını ortada bulunan bu kulaklık

girişine bağlaması ile Pepsi'nin pepsiaccess.ca adresinde bulunan özel şarkılardan birini

dinleyebilmektedir. Panolarda 12 farklı şarkı seçeneği bulunmaktadır. Kampanya

dahilinde yapılan bu yaratıcı çalışmanın 2006 yaz sonuna kadar süreceği açıklanmıştır.

Kampanyada satın alınan her Pepsi 'de bir adet PIN numarası bulunmakta ve bu PIN ile

ultra-exclusive şeklinde tanımlanan çok özel bazı müzik, konser vb. etkinliklere katılma

hakkını tüketici kazanabilmektedir.157

• Totemler: Satış noktalarında sıklıkla karşılaşılan bir başka reklam aracı ise

firmanın adının ya da logosunun basılı olduğu dev tabelalardır. Genellikle müşterilerin

uzak noktalardan görüp firmanın bulunduğu yeri anlamalarını sağlayan bu dev tabelalar,

binaların çatılarında yer almaktadır.

• Poşet ve Afiş Board: Dünyada ilk kez Türkiye’de Migros Mağazalarında

uygulanmaya başlanan poşet board çalışması, zincir marketlerin sebze ve meyve

reyonunda bulunan müşterilerin kullanımına sunulan ve poşetliklere uygulanan

45cmX70 cm boyutundaki reklam alanlarıdır. Poşet board market içerisindeki trafiğin

en yüksek olduğu reyonlarda bulunan reklam alanıdır. Market içerisindeki en ekonomik

ve etkili mecradır; bu yüzden firmalar tarafından son dönemlerde tercih edilmeye

başlanmıştır. Örneğin sebzelerin satıldığı reyonun yanında Knorr firması salata sosunu

poşet board sayesinde tüketicilere en uygun yerde ulaştırabilmekte, ürünün satın alınma

olasılığını artırmaktadır. Afiş board ise 155cmX175cm boyutlarında ışıklı olarak

hazırlanan mecralardır. Afiş board müşterinin markete girerken ilk kez karşılaştığı

157 ---,----; Müzikçalar Reklam Panosu; http://www.bigumigu.com/bigu/haber.asp?hid=667;

10.06.2006

 161

mesajın bu alanda olması yüzünden kullanılması gereken bir mecradır. Mağazaların

dışına konulan panoların görülmeme olasılığı söz konusu değildir. Ayrıca afiş board

uygulaması network olarak pazarlandığından reklam verenin kiralama yaptığı dönemde

rakiplerinin benzer alanları kullanma olasılığı yoktur. 158

• Wildcards (Vahşi Kartlar) ve Posta Kartları: Wildcard’lar bir paket kart ile

reklamın dağıtılmasını sağlar. Restoranlar, barlar ve perakende dükkanlarından sinema

ve tiyatrolara kadar çeşitli yerlere yerleştirilebilen vahşi kartlar, bir paket kart ile

reklamın dağıtılması aşamasında etkin rol oynamaktadır. 2003 yılında Türkiye’de

uygulanmaya başlanan posta kartı reklamcılığı ise gerilla pazarlama anlayışının bir

sonucudur. Kafe, kampus, restoran gibi sosyal mekanlarda kullanılan bu yeni mecranın

etkisi satış noktasında başlayıp kartın eve götürülmesi ile de devam edebilmektedir.

Posta kartlarını diğer alternatif mecralardan ve billboardlardan ayıran en önemli özellik

doğru kişilere ve reklam verenin ulaşmak istediği kişiye ulaşmasıdır. Böylece mesaj,

tüketiciyi eğlendirerek ve markaya ilişkin tüketicide deneyim yaratarak istenen kitleye

ulaştırmaktadır.159

• Yaratıcı Poşet Tasarımları: Pek çok büyük firma yaratıcı dizaynlara sahip

poşet uygulaması ile tüketicilerin alışverişten duydukları zevke katkıda bulunmaya

çabalamaktadırlar. Marka ile ilgili romantizm, aşk, dinamizm gibi mesajları ileten

poşetlerde küpe, kolye gibi tüketici motivasyonuna doğrudan etki edebilecek hediye

uygulamalarına da rastlanmaktadır.

5. Deneyime Dayalı İletişim Uygulamaları

Marka ve tüketici arasında güçlü bir duygusal bağ kurmaya yönelik

gerçekleştirilen satış yeri iletişim uygulamaları “deneyime dayalı iletişim

uygulamaları” başlığı altında değerlendirilmektedir. Pek çok kaynakta ürün denetme,

158 ---,----; Alternatif Mecralar; Bütünleşik Pazarlamada Marketing Türkiye; Alternatif Mecralar

Özel Eki; Yıl 4; Sayı 76; İstanbul; 15 Mayıs 2005; ss.14-15
159 ---,----; Alternatif Mecralar; Bütünleşik Pazarlamada Marketing Türkiye; Alternatif Mecralar

Özel Eki; Yıl 4; Sayı 76; İstanbul; 15 Mayıs 2005; s.3,5-6.

 162

sergiler, tüketici bilgi sistemi gibi uygulamalar, satış yeri reklamcılığının bir parçası

olarak değerlendirilmektedir. Ancak belirtilen etkinlikleri salt reklam çabaları olarak ele

almak çalışmaların gerçekleştirilme yöntemleri ve amaçları paralelinde

değerlendirildiğinde yetersiz kalabilmektedir. Sıralanan uygulama örneklerinin bu

başlık altında ele alınmasının en temel nedeni, bu çalışmaların tüketiciye marka ya da

firma ile ilgili unutulmaz bir tecrübe yaşatmayı hedeflemesidir. Böylece satın alma

eylemine satış öncesi, satış sırası ya da satış sonrası olarak ayrı ayrı bakmayı değil tüm

bu süreçleri tekrarlanabilir kılan bir dizi eylem olarak ele alabilmek mümkün

olabilecektir.

• Sergiler: Mağaza içi ve dışında ya da çeşitli fuarlarda çeşitli marka ve

ürünlere yönelik sergiler düzenlenebilmektedir. Markaya özel alan düzenlemesine de

olan veren sergiler, tüketicilere marka ile ilgili bütünleşik mesajların iletilebilmesi

açısından önem taşımaktadır.

• Tüketici Bilgi Sistemi: Mağazalar müşteri portföyünü oluşturabilmek için

müşterilerinin bilgilerinden oluşan bir veri ambarı hazırlayabilmektedir. Bu ambar

sayesinde ulaşılan müşteri iletişim bilgileri ile mağazanın ürünleri tanıtılabilmekte,

kampanyalar hakkında tüketiciler bilgi verilebilmek ve bu sayede tüketiciler satış

noktalarına yönlendirilebilmektedir.

• Marka ile Özdeşleşen Maskotlar: Ürün ya da markayı anlatmak üzere pek

çok firma tüketicisi ile iletişime geçecek maskot kullanımına yönelmektedir. Duracel

tavşanı, Milka ineği, Arçelik robotu ya da son dönemlerde Pınar markasına ait murun,

beyin ve bağırsak maskotları bunlara örnek olarak verilebilmektedir. Bu mağazaların

satış noktalarında tüketicilerin karşısına çıkması ürün kullanımını özendirebilmekte ve

özellikle çocuk yaş grubunda yer alan tüketicileri birebir yakalayabilmektedir. Böylece

ürün ve markaya yönelik duygusal bir ilişki geliştirilebilmektedir. Yine bu maskotlar

belli kampanyalar dâhilinde tüketicilere hediye olarak verildiğinde kampanyalar

gösterilen ilgi artabilmektedir.

 163

• Ürün İle İlgili Anonslar: Mağaza içinde ürün ile ilgili sesli anonslar

yapılabilmekte hatta reklam spotları ürünün satıldığı raf reyonunda sürekli olarak

tüketiciye dinletilebilmektedir. Böylece tüketici rakip ürünlerin yanında spotu ile

hatırlatılan ürünü tercih edebilmektedir. Ancak bu tür sesli unsurların kullanımında

mağaza içinde gürültü kirliliği yaratılmaması ve tüketicinin alışveriş yaparken rahatsız

edilmemesine dikkat edilmesi gerekmektedir.

• Market ve Teşhir Stantları: Stant uygulamaları tüketicilere ulaşmada önemli

bir iletişim uygulamasıdır. Özellikle halkla ilişkiler çalışmaları kapsamında sıklıkla

yararlanılan stantlar eğlence, bilgilendirme, tanıtım, bilgi güncelleme amaçları ile

firmalar tarafından tercih edilebilmektedir. Ayrıca mağaza çıkışlarında kasaların yanına

yerleştirilen özel stantlar ile de satışı artırılmak istenen ürünlerin tüketici tarafından fark

edilmesinin sağlanması amaçlanmaktadır. Şekerleme, sakız, çikolata, tıraş bıçağı vb.

kolayda ürünler kasa yanlarına konan özel stantlar aracılığı ile tüketiciye

ulaştırılabilmektedir.

• İmza Günleri: Ünlülerin katılımı ile düzenlenen imza günleri stant

uygulamalarının vazgeçilmez bir parçasıdır. Ancak tek başına yapılan ürün

tanıtımlarından çok daha fazla etkiye sahip olduğu uzmanlar tarafından kabul

edilmektedir. Tüketicilerin beğendikleri sanatçılar ile bir marka çerçevesinde bir araya

gelen tüketiciler için ürün ve marka bilinirliği artarken ünlü ile stantta geçirilecek süre

boyunca aynı zamanda eğlenebilmektedirler. Star stratejisi yıllardır etkin bir yöntem

olarak özellikle konumlandırma reklamlarında kullanılmaktadır. Reklamlarda etkisini

kanıtlayan ünlü kullanımı, satış noktasında da tüketicinin dikkatini çekmek için firmalar

tarafından tercih etmektedir. Ayrıca bu etkinlik kapsamında özellikle şarkı, dans vb.

yarışmalara katılan ve bu yarışma boyunca fanları oluşan yarışmacılara sponsor olan

firmalar alışveriş merkezlerinde bu kişiler ile fanlarını çeşitli etkinlikler çerçevesinde bir

araya getirmektedir. Televizyonda program sırasında reklamını yapma fırsatı bulan

sponsor firma, satış noktasında da bu imza ve buluşma günleri ile tüketicilerin dikkatini

kendi markalarına yönelik çekebilmektedir.

 164

• Deneme Testleri: Deneme aktivitelerinin asıl amacı, satış noktalarında ürünün

denenmesini sağlayarak hedef tüketicinin satın alma kararını ürün lehinde yönlendirmek

ve böylece tüketicide ürüne yönelik kullanım alışkanlığı geliştirebilmektir. Deneme

testleri aracılığı ile ürün denetme tüketicinin satış noktasında ikna edilmesi aşamasında

etkili bir satış yeri iletişim uygulaması olarak kabul edilmektedir. Tadarak, dokunarak,

koklayarak öğrenmek ürün ya da markaya ilişkin olarak tüketicinin zihninde daha

sağlam bir bilginin oluşmasını sağlamaktadır. Böylece tüketici beğendiği ürünü deneme

sonrasında satın almaya karar verebilmekte ya da mağazaya bir sonraki gelişinde ürün

ya da markayı daha kolay rakiplerinin arasından teşhis edebilmektedir.

• Müzik Kabinleri ve Rahatlama Odaları: Alışverişi rahat ve eğlenceli bir

alışkanlığa dönüştürmek isteyen mağazalar tüketicilerine mağaza içinde dolaşırken

yorulduklarında oturabilecekleri ve dinlenebilecekleri rahatlama odaları ya da köşeleri

sunmaktadır. Yine bazı mağazalar kulaklık sistemi ile müzik dinleyebilme imkanını

tüketicileri ile paylaşmaktadır. Özellikle D&R gibi kitap ve müzik CDsi üzerine

yoğunlaşan mağazalar birebir deneyimi artırmak amacı ile hem kitap okunabilecek

oturma yerleri hem de albümleri dinleme imkanı sunan müzik kabinlerini hizmete

sunmaktadır.

• Yarışmalar ve Çekilişler: “Amerikan Reklam Ajansları Birliği’nin tanımına

göre yarışma tüketiciye belirli bir sorunu çözme amacıyla becerisini uygulamaya ya da

basit bir beceri testini tamamlamaya çağıran olaydır. Çekiliş ise tüketicilerin herhangi

bir becerisine gerek olmadan armağanların şans ölçütüne göre dağıtıldığı olaydır.”160

Yarışma ve çekilişler ile de diğer uygulamalarda olduğu gibi tüketicinin satın alma

davranışı üzerinde etkili olabilmek amaçlanmaktadır. Tüketiciyi satın almaya

yönlendirirken yarışma ve çekilişler eğlence, heyecan, başarma gibi güdülerden

yararlanmaktadır. Tüketiciler bir taraftan eğlendirirken bir taraftan da marka ile ilgili

algılarını etkilemeye çalışılmaktadır. Yarışmalar aynı zamanda mağaza imajını

geliştirmeye yönelik olarak da tasarlanabilmektedir. Boyner Mağazacılık tarafından

160 Emrah Cengiz; Uluslar arası Pazarlamada Promosyon; Der Yayınevi; Yayın No 344; Kardeşler

Matbaası; İstanbul; 2002; s.169

 165

düzenlenen takı yarışması takı meraklısı kadınların el becerilerini ölçmeye olanak

tanırken aynı zamanda mağaza ve satılan ürünler için olumlu bir imaj yaratmayı

amaçlamaktadır.161

• Harcama Tutarına Bağlı Ödüllendirme: Firmalar tüketicinin ilgisini

çekebilmek ve satış hacmini artırabilmek amacı ile harcama tutarına bağlı olarak

hediyeler verebilmektedirler. 2YTL’lik ürün alana markanın logosunu taşıyan bardak, 5

YTL’lik ürün alana yastık vb. tanıtım ürünlerinin verilmesi harcama tutarına bağlı

ödüllendirmeye örnek olarak gösterilebilmektedir.

• Kuponlar: Kuponlar, yüz yıldan fazla bir süredir kullanılan bir tutundurma

strateji olma özelliğini korumaktadır ki ilk kez 1894 yılında Coca-Cola firması bedava

bir bardak Coca-Cola veren kuponları dağıtmıştır.162 Kuponlar, tüketicilerin belirli

ürünleri sürekli olarak kullanmaları amacı ile tüketicilere verilen ödüller olarak

değerlendirilmektedir.163 Ayrıca araştırmalar kupon dağıtımının hemen sonrasında pazar

payının arttığına ilişkin sonuçları da ortaya koymaktadır.164 Edimsel koşullanma yoluyla

tüketicilerde markaya yönelik sadakatin yaratılmaya çalışıldığı kupon uygulamalarını

pek çok firma etkin bir satış noktası uygulaması olarak tercih etmektedir.

• Sosyal Sorumluluk Çalışmaları: Kurum imajını geliştirmede, ürün

farklılaştırmasında ve hem satışları hem de bağlılığı artırmada etkin bir yol olan sosyal

sorumluluk kampanyaları165 firmaların da sosyal kimliklerini ortaya koymaları

konusunda bir baskı aracına dönüşmektedir. Sosyal destek çalışmaları ortaya çıktığı

durum, ihtiyaçlar ve mekana göre farklılaşabilmektedir ki tüm bu çabaların özünde

161 Özlem Bay; Boynerden Takı Tasarım Yarışması; http://kariyerim.milliyet.com.tr/

detay.asp?id=1154; 05.02.2006
162 Jan Slater; Is Couponing An Effective Prpmotional Strategy? An Examination Of The

Procter&Gamble Zero-Coupon Test; Journal Of Marketing Communication; Volum 7; Routledge;
2001; s.3

163 Martin William; Interactive Marketing; Prentice Hall, Australia; 1994; s.180.;Aktaran: Emrah
Cengiz, a.g.e.; s.166.

164 Eric N. Berkowitz, Roger A. Kerin, Steven W. Hartley, William Rudelius; Marketing;
Irwin/McGraw-Hill; USA; 1997; s. 508.

165 Hamish Pringle, Marjorie Thompson; Marka Ruhu; Çeviren. Zeynep Yelçe, Canan Feyyat; Scala
Yayıncılık; Acar Matbaacılık; İstanbul; Ocak 2000; s.3

 166

kişilerin sorunlar karşısında kendilerini güçlü hissetmelerini ve yaşama psikolojik

uyumlarının yeniden kazandırılması amaçlanmaktadır.166 Böylece kendilerini

gerçekleştirme aşamasında olan tüketiciler, sosyal kimliklerini ortaya koyarak

tüketimlerine temel olan ihtiyaçlarını mantıklı bir nedene bağlamak istemektedirler. Bu

istek, alışveriş sonrası oluşan pişmanlık duygusundan kurtulmanın da bir yoludur aynı

zamanda. Bu anlamda satış noktalarında pek çok sosyal destek kampanyaları

yürütülmektedir. Bu çalışmalarda daha çok mağaza ya da firma ön plana çıkmaktadır.

Ancak etkili tanıtım ve duyuru çalışmaları ile tüketiciler ürün satın alarak, firmanın

yürüttüğü sosyal kampanyaya katılma konusunda istek gösterebilmektedirler. Örneğin

kimsesiz çocukların alışveriş kültürü kazanıp ileride sorumluluk duygusunu sahiplenmiş

birer yurttaş olarak topluma kazandırılması amacı ile Uyum Marketler Zinciri, Sosyal

Hizmetler Çocuk Esirgeme Kurumu ile işbirliği yaparak market projesi geliştirmiştir.167

• Ürün Ambalajları: Ürün ambalajları, marka ya da ürüne ilişkin deneyim

yaratmada önemli bir rol oynamaktadır. Tüketici ürünü kullanmadan ve içeriği hakkında

fikir sahibi olmadan önce ilk olarak ürünün ambalajı ile etkileşime girmektedir. Bu

açıdan bakıldığında ürün ambalajının hedef kitlenin özelliklerine uygun olarak

tasarlanmasının yanında rakiplerinden farklı bir yaklaşımla ele alınması ve ürün ile

firma imajına uygun olması gerekmektedir. Genç tüketiciler, çocuklar, yaşlılar, orta

yaştaki tüketiciler için farklı tasarım unsurları ön plana alınırken ürünün özelliklerinden

kaynaklanan nedenlerden dolayı da farklı tasarım unsurlarının tercih edilebildiğine

rastlanmaktadır.

Ambalaj; marka ve kalite bilgisini tüketicinin zihninde birleştiren ve hatta

güçlendiren ve geliştiren bir etkiye sahiptir. Tüketiciler satış noktasında satın alma ya da

almama kararı verirken ürünün kendisine sunulduğu ambalaj ile etkileşim halindedir.

Bazen bir etkili ve sıra dışı bir ambalajlama, tüketicinin alışveriş listesinde olmayan bir

166 Birgül Temiztürk; Kişilerarası İletişimde Sosyal Destek Kavramı ve Önemi; İletişime Yeni

Yaklaşımlar; Editör: Demet Gürüz, Ayşen Temel; Nobel Yayınları; No. 870; Nobel Basımevi;
Ankara; Aralık 2005; s.378

167 ---,----; Uyum’dan Çocuk Esirgeme Kurumu’na Destek; Satış Noktası Aylık Perakende Piyasa
Dergisi; Yıl 10; Sayı 117; İstanbul; Mayıs 2006; s.22

 167

ürünü tüketiciye satın aldırabilmektedir. Dolayısıyla satış yeri iletişim uygulamaları

kapsamında ele alınan çalışmalar içinde ambalaj da önemli bir yere sahiptir. Ürünü

korumanın ötesinde ambalajın üstlendiği işlevleri şu şekilde sıralamak mümkündür:168

 İşletmenin ürününün rakipler arasından sıyrılmasını sağlar,

 Tüketici tarafından tanınmayı sağlayacak marka ve ürün kimliklerini sağlar,

böylece deneme ve tekrar satın almayı teşvik eder,

 İşletmenin ürününü cazip ve dikkat çekici şekilde sunar,

 İşletmenin ürünü hakkında tanımlayıcı bilgileri ve özellikleri aktarır,

 Ürün çeşitlerini, ebatları, farklı tatları ve ürüne özgü diğer özellikleri aktarır,

 Ambalaj ürünü; taşıması, açması kapaması, saklaması ve atması kolay bir

biçimde sunar.

 Ambalaj tasarımında renk, kullanılan malzeme, tasarım-dizayn, ergonomiklik,

estetik vb. unsurlar göz önünde bulundurulmalıdır.

Tüm bu unsurların satın alma davranışına olan etkisi çeşitli araştırmalar

kapsamında ele alınmaktadır. Tüketicilerin ne kadarının bu uygulamalara ne ölçüde

tepki verdiğinin bilinmesi, firmanın gelecek için marka stratejisini doğru

belirleyebilmesi açısından da önem taşımaktadır. Markalaşma çabaları açısından satış

yerleri tüketicinin tepkilerinin belirlenmesi kapsamında etkili bir ortam olarak kabul

edilmeye başlanmıştır. Marka bir fikri kazımanın, büyütmenin ve ürün hakkında söz

söylemenin özgün bir yolu169 olarak değerlendirilmektedir. Marka ile ilgili özgün

mesajların tüketiciye iletilmesi sürecinde mağaza imajından, mağaza içinde görev alan

personele kadar her unsur etkili olmaktadır. Bu anlamda tüketici odaklı satış yeri

iletişim planları hazırlanırken pazarlama yöneticileri satın alma davranışını

gerçekleştirecek bir dizi ikna edici unsuru da devreye sokmaya çabalamaktadırlar.

Bunların en önemlisi ise tüketici tipine bağlı mağaza uygunluğudur.

168 Herbert M. Meyers, Murray J. Lubliner; Başarılı Ambalaj, Başarılı Pazarlama; Çeviren: Zehra

Üsdiken; Rota Yayınları; Kelebek Matbaası; İstanbul; Kasım 2003; s.21.
169 Sergio Zyman, Armin Brott; Bildiğimiz Reklamcılığın Sonu; Çeviren. F. Cihan Dansuk; MediaCat

Kitapları; Yaylacık Matbaası; İstanbul; 2003; s.61

 168

III. Satış Yeri İletişim Uygulamalarının Hedef Kitlenin Satın Alma Davranışı

Üzerindeki Etkisi

Satış yerinde tüketicilere yönelik gerçekleştirilen tüm iletişim uygulamaları

temelde tüketici ile marka arasında güçlü bir etkileşimin kurulmasını amaçlamaktadır.

Bu amaçla kasa yanlarına ya da mağaza içine yerleştirilen pek çok satış yeri iletişim

uygulaması firma ya da marka için güçlü bir değer yaratmayı hedeflenmektedir.

Günümüzde değer, şirketler tarafından yaratılan ve müşterilere sunulan ürün ve

hizmetler anlamına gelmektedir ve değer müşteri ve şirket tarafından ortaklaşa

yaratılmaktadır. Ortaklaşa değer yaratma konusunda başarılı firmaların ise geleceğin

rekabet ortamında öne çıkacağı savunulmaktadır. Günümüzde tüketicilerle ortaklık

kurarak ilerlemek isteyen firmalar farklı kanalları etkin biçimde kullanabilmenin

yollarını araştırmaktadırlar ki böylece tüketici deneyimlerini daha da zenginleştirmek ve

yaratıcı hale getirmek amaçlanmaktadır.170

Satış yeri iletişimi uygulamaları incelenirken tüketicilerin bu iletişim

uygulamalarından neler beklediğinin dikkate alınması gerekmektedir. Mağaza türü

tüketicinin satış yeri iletişim uygulamalarına verdiği tepkiyi yönlendirebilmektedir.

Dolayısıyla mağaza türü ve satın alma davranışı arasında bir ilişki olduğu konunun

uzmanları tarafından kabul edilmektedir. Sihna ve Uniyal tarafından ortaya atılan

tüketici beklentileri modeli düşük, orta ve yüksek ilgililikte mağaza yararını ortaya

koymaktadır.171 Tablo.2. ile tüketici beklentileri gösterilirken, Tablo.3.’te ise ızgara

kullanılarak deneyimler ve firmalara tarafından takip edilen mevcut uygulamalara

dayanan iletişim güçlükleri, stratejileri ve araçları açıklanmaktadır. Genel olarak her iki

tablo ve açıklamaları şu şekilde sıralamak mümkündür:172

170 Sedef Seçkin Büyük; Rekabetin Geleceği; Capital Aylık İş ve Ekonomi Dergisi; Yıl 12; Sayı

2004/3; İstanbul; Mart 2004; ss.154-158.
171 Piyush Kumar Sinha; Dwarika Prasad Uniyal; a.g.m.; http://www.mica-india.net / OUTPUT /

POP.PDF; 11.03.2005
172 A.g.m.; http://www.mica-india.net / OUTPUT / POP.PDF; 11.03.2005

 169

Tablo.2. POP İletişimi İçin Tüketici Beklentileri Modeli

Mağaza Yararı

 Uygunluk Çeşitlilik Deneysel

D
üş

ük

- Alışverişte en az çaba

- Uygun yer

Örnek:

* Mahalle dükkanları

- En az çaba

- Mağaza yeri ve

görüntüsü

Örnek:

*Daha iyi cephesi olan

civar mağaza

- En az çaba

- Aşinalık

örnek:

* müşterisi olunan civar

mağazalar

O
rta

- marka kıyaslaması

- - uygun yer

- sınırlı sınıflandırma

örnek:

* tıbbi mağazalardaki kişisel

bakım ürünleri

- marka kıyaslaması

- geniş sınıflandırma

- sunum ve şemaların açık

iletişimi

örnek:

* orta büyüklükteki

mağazalar

* departmanlı mağazalar

* giysi mağazaları

* ev ve mutfak aletleri

mağazaları

* kozmetikler

- marka kıyaslaması

- geniş sınıflandırma

- görsel ticaret

örnek:

* FMCG/dayanıklı

süpermarketler

* ofis ürünleri-

tüketilebilir ve çevresel

 Sa
tın

 a
lm

ad
a

ili
şk

i

Y
ük

se
k

- tercih edilen markaların

mevcudiyeti

- uygun yer

örnekler:

* sigara

* kişisel bakım ürünleri

* müzik albümleri

- tercih edilen markaların

mevcudiyeti

- marka için en iyi

pazarlığı veren mağaza

örnek:

* premium kozmetikler

* müzik mağazaları

* tüketicilerin uğrak yeri

- tercih edilen markaların

mevcudiyeti

- tüketicinin kendi

imajıyla en iyi özdeşleşen

mağaza

örnek:

* müzik için Planet M

* kitaplar için Crossword

* seçkin marka

showroomları

Kaynak: Sinha Piyush Kumar, Dwarika Prasad Uniyal, Point of Purchase Communication:

A Conceptual Model Based on Shopper Expectations,
http://www.mica-india.net/OUTPUT/POP.PDF, 11.03.2005

 170

 Düşük Satın Alma İlişkisi-Uygunluk Mağazaları: Bu modelde ilk hücre,

tüketici ilişkisinin çok düşük ve tüketicinin harcadığı çabanın yine düşük olduğu bir

satın alma durumunu tarif etmektedir. Tüketici mağazaya gelerek sınıflandırma adıyla

bir ürünü sorup malı satın alma davranışı sergilemektedir. Mağaza seçimi kararı ise

konumun uygunluğuna dayalıdır. Böyle bir durumda POP iletişimi, marka değişimini

etkilemede oldukça yararlı olabilmektedir. Ambalaj ise bu ilk durum için en kuvvetli

iletişim aracı konumundadır. Ürünün çarpıcı bir görüntüsü, güven hissi ve dokunuşu

vermektedir. Bu durumda üretici firma ve perakendecilerin ürünü göz hizasında ve

tezgaha yakın tutması önerilmektedir.

 Düşük Satın Alma İlişkisi-Çeşitlilik Mağazaları: Bu durum, markalar

arasında güçlü sadakati olmayıp mağaza aidiyeti olan tüketiciyi anlatmaktadır. Tüketici

bir marka sorar ama tercih edilen marka mağazada bulunmaz ise tüketici bir başkasıyla

değiştirmeyi umursamaz. Düşüncesi, aynı mağazadan alışveriş yapmak ve başka bir

mağazaya giderek zahmete katlanmamaktır. Yalnızca marka grubu tükendikten sonra

tüketici başka bir mağazaya gitmeyi düşünecektir. Bu yüzden, tüketici geniş bir

sınıflandırması olan mağazaları tercih etmektedir. Böyle tüketiciler, alma niyetleri

olmadan göz gezdirirler. Çoğu durumda, göz gezdirme satın alımdan sonra bile ortaya

çıkabilmektedir. Satın alma-noktası iletişimi, yeni ürünler ve planlar hakkında bilgi

verirken önemli rol oynamaktadır. Böyle tüketicilere ulaşmak için mağazanın konumu,

daha iyi bir cephe ve parıltılı işaret tabelaları, pavyonlar ve pencere giydirmeler

perakendeciler tarafından tercih edilmeli ve bu yolla tüketicilerin mağazanın içine

girmeleri sağlanmalıdır. Perakendeci satışı arttırmak için tüketiciyi mağaza içinde daha

uzun süreli alıkoymayı denemelidir.

 Düşük İlişki-Deneysel Mağaza: Bu durumda tüketici, mağazaya sadıktır ve

ürünle düşük ilişkiye bağlı olarak, bir markayı satın almak için herhangi bir ekstra çaba

harcamak istememektedir. Böyle tüketiciler alma dürtüsüne daha eğilimlidir ve ufak bir

ikna ile daha çok ürün satın alabilmektedirler. Böyle mağazalardaki tüketiciler mağaza

işbirliği, kolay satın alma süreci, mekana aşinalık ve cana yakın satış görevlileri gibi

faydalar aramaktadırlar. Perakendeci tüketicileri daha fazla ürün denemeye teşvik etmeli

 171

ve böylece tüketicisi ile ilişki kurma yoluna gitmelidir. Çoğu planlanmamış satın alımın

ortaya çıkışı bu durumda olmaktadır. Tüketici; satış elemanları ve interaktif pavyonlar

aracılığıyla yeni ürünler hakkında düzenli olarak bilgilendirilmesi durumunda satış

hacmi artırılabilmektedir.

 Orta Satın Alma İlişkisi-Uygunluk Mağazaları: Bu durumda tüketici karar

vermeden önce bazı seçeneklere bakmaktadır; fakat sonuç olarak konum olarak uygun

olan mağazadan almayı tercih etmektedir. Tüketici çeşit aramakta ve böylece mağaza

konumundan başka ürün çeşitlemesi de önem kazanmaktadır. Tüketici alışveriş

zamanını ve çabasını en uygun şekilde kullanmak istemektedir. Böylece perakendecinin

göz alıcı posterler, raf etiketleri ve çekici paketleme yoluyla; bir marka seçmesi için

tüketiciye yardım etmesi gerekmektedir. Perakendeci ürün çeşitlemesini, yerleşik

müşterilerin ihtiyaçlarına göre planlamalıdır.

 172

Tablo.3. İletişim Güçlükleri ve Stratejileri

Mağaza Yararı
Uygunluk Çeşitlilik Deneysel

D
üş

ük

Amaç
- işlem zamanını en aza
indirmek
iletişim güçlüğü
- dikkat çekme
strateji
- acil görüş
- dokunma ve hissetme
araçlar
- gözalıcı posterler ve
danglerler
- alımlı paketleme
- göz hizasında ya da tezgahta
görüntü

Amaç
- mağaza araştırmasını en aza
indirmek
iletişim güçlüğü
- tüketiciyi mağazaya çekmek
strateji
- benzer mağazalardan
farklılaşmak
araçlar
- daha iyi cephe
- parıltılı işaret tabelaları
- mağaza içinde daha iyi
aydınlatma
- kiokslar

Amaç
- mağaza sadakatini pekiştirmek
iletişim güçlüğü
- tüketici ile birebir ilişki kurmak
strateji
- kişiselleştirilmiş ilgi
- planlanmamış satın alımı
harekete geçirmek
araçlar
- dostane ve anlamlı satış elemanı
- bekleme çizgisi yanında görüntü
- interaktif kiokslar

Sa
tın

 a
lm

ad
a

ili
şk

i

O
rta

Amaç
- zaman ve çabanın en iyi
şekilde kullanımı
iletişim güçlüğü
- bir markayı seçmede yardım
strateji
- çeşitli markalar hakkında bilgi
sağlamak
- dokunma ve hissetme
araçlar
- gözalıcı posterler ve danglerler
- alımlı paketleme
- göz hizasında ya da tezgahta
görüntü
- test numunesi

Amaç
- sınırlı seçim sağlamak
iletişim güçlüğü
- cüzdan paylaşımının yanı
sıra tüketicinin aklını da
çelmek
strateji
- kendi kuvvetiyle etkileme
- fonksiyonel ve rasyonel satın
almada zorlama
- sunum şemaları
- toplu sunumlar
araçlar
- ürünün özelliklerini önemle
vurgulayan karşılaştırma
broşürleri sağlamak
- fiyat indirimleri
- planlar sunan posterler /
bannerlar

Amaç
- Tüketicileri isteklerini
gerçekleştirmek için eyleme
geçirme
iletişim güçlüğü
- satın alışı daha kişisel ve ilişkili
hale getirmek
strateji
- daha iyi servisler sunmak
- maddi olmayan faydalar
sağlamak
araçlar
- daha iyi showroom yönetimi
- dürtü yaratan ürünleri kasaya
yakın koymak
- bekleme çizgisinin yanına
oturak koymak
- bayan ve çocuk tüketicilere özel
ilgi
- tüketicileri meşgul etmek için
TV

yü
ks

ek

Amaç
- marka çekiciliğini arttırmak
iletişim güçlüğü
- marka imajını pekiştirmek
strateji
- ana iletişimle bütünleşmek
araçlar
- geniş ve yaratıcı görüntüler
- alımlı paketleme
- pencere görüntüleri

Amaç
Kıyaslamaya izin verme
iletişim güçlüğü
- rekabet üzeri skor
strateji
- güçlü yönleri hedefleyen
maddi bilgi sağlamak
araçlar
- satış elemanı kullanmak
- ürün tanıtımları
- malumat broşürleri
- interaktif kiokslar
- mağaza içinde mağaza

Amaç
- Mağazayı istikamet haline
getirmek
iletişim güçlüğü
- alışverişi eğlenceli ve unutulmaz
yapmak
strateji
- kişiselleştirilmiş ilgi
- daha uzun kalmaya neden olmak
araçlar
- atmosferikler
- uzamsallar
- görsel ticaret
- interaktif kiokslar

Kaynak: Piyush Kumar Sinha, Dwarika Prasad Uniyal; Point of Purchase Communication: A

Conceptual Model Based on Shopper Expectations; http://www.mica-
india.net/OUTPUT/POP.PDF; 11.03.2005

 173

 Orta Satın Alma İlişkisi-Çeşitlilik Mağazası: Tüketici satın alımla orta

seviyede bir ilişkiye sahiptir ve mağazadan sağlanan faydalar açısından seçenekler

beklemektedir. Temel davranış, çeşitlilik arayışıdır. Tüketici sadece ürünler arasında

değil mağazalar arasında da çeşitlilik aramaktadır. Mağazanın konumu değil, dış

görünümü önem kazanmaktadır. Bu durumda perakendeci, müşteriyi içeri gelmesi ve

çeşitli seçenekleri aranması için eyleme geçirmek zorundadır. Tüketici daha iyi bir

indirim sunan markayı tercih edebilmektedir. Tüketici kıyaslama durumunda olduğu

için, bu çizgide gerekli bilgiyi sağlayacak broşürler gibi herhangi bir iletişim aracına

ihtiyaç duyulabilecektir. Böyle mağazalarda kategori yönetimi önemli bir fonksiyon

olarak kabul edilmektedir.

 Orta Satın Alma İlişkisi-Deneysel Mağaza: Bu durumda, tüketici mağaza

seçimini zaten yapmıştır ve seçilen mağaza içinde çeşitlilik arayacaktır. Mağaza geniş

olarak seçilmiştir; çünkü diğer servislerinin yanında geniş bir çeşitlilik sunmaktadır.

İletişim güçlüğü, istenen bilgiyi sağlamak ve satın alma sürecini daha kişisel ve ilişkili

kılarak uyumsuzluğu azaltmaktır. Tüketici böyle mağazalarda daha çok zaman

geçirebilmektedir. Böyle durumlarda alışveriş, sadece bir aktivite değil, planlı bir

süreçtir. Bu, perakendeciye kendi perakende markalarını öne sürme olanağını da

verebilmektedir. Buradaki strateji daha iyi servis sunmak ve maddi olmayan faydalar

sağlamaktır.

 Yüksek Satın Alma İlişkisi-Uygunluk Mağazası: Bu tür alışverişte

tüketiciler belirli bir markayı aramaktadırlar. Aynı zamanda bunu almak için çaba sarf

etmeye de hazırdırlar. Sadece markayı soran bu tüketici tipi aradıkları marka mevcut

değilse başka bir mağazaya gitmeyi tercih etmektedirler. Hatta satın alım kararını

erteleyebilmektedirler. Böyle tüketiciler bir amaçla gelirler ve çoğu iletişime

kapalıdırlar. Konumu uygun olan ve talep edilen markayı stoklayan mağazalar böyle

müşterilerin sürekliliğini kazanacaklardır. İletişim stratejisi ana reklam kampanyasında,

yaratıcı görüntüler ve çekici paketleme aracılığıyla, satın alma noktası ile

bütünleşmelidir. Geniş panolar, parıltılı levhalar bu tip tüketiciye ulaşmada etkili

olabilmektedir.

 174

 Yüksek Satın Alma İlişkisi-Çeşitlilik Mağazası: Böyle mağazaları ziyaret

eden tüketiciler, almayı arzu ettikleri markayı zaten seçmişlerdir. Ancak, rakip markalar

hakkında bilgi toplayarak kendilerini yaptıkları seçim konusunda rahatlatmak

istemektedirler. Böylece perakendeci, kıyaslama için bilgi sağlamalı ve tüketicinin

kararını yeniden değerlendirmesine izin vermelidir. Bu durumda, eğer tüketici aynı

fiyata daha çok değer alıyorsa değiştirecektir aksi takdirde, diğer markalar daha ucuza

benzer özellikler sunsalar bile asıl marka seçimlerine sadık kalacaklardır. Strateji, güçlü

yönleri vurgulamak için satış elemanları, ürün tanıtımları, bilgi broşürleri ve interaktif

kiokslar aracılığıyla somut bilgi sağlamaktır.

 Yüksek Satın Alma İlişkisi-Deneysel Mağaza: Burada, hem marka hem de

mağaza önceden karar verilmiştir ve bunlara karşı yüksek sadakat mevcuttur. Tüketici

kendi imajıyla en iyi özdeşleşen mağazaları tercih etmektedir. Böyle mağazalarda

alışveriş daha çok bir eğlence ve sosyal bir değerdir. İletişim güçlüğü, alışverişi

eğlenceli ve unutulmaz bir deneyim haline getirmektir. Perakendeci, tüketicilere kişisel

ilgi göstermelidir ve tüketicilerin bireysel olarak sevdikleri ve sevmedikleri şeyleri

bilmelidir. Atmosfer, müzik, uzam, görsel alışveriş tüketicileri daha uzun kalmaları

yönünde harekete geçirmelidir. Tüketiciler şımartılmak ister ve görsel bir şölen

aramaktadırlar. Geniş ve hoş cepheler, tematik sunumlar, doğal büyüklükte portreler ya

da interaktif kiokslar bazı yaygın satın-alma-noktası iletişimi araçlarındandır.

Tüketicilerin bir ürünü kullanmayı tercih edip satın alma davranışı ile başlayan

satın alma karar süreci, tüketici açısından ya olumlu ya da olumsuz

sonuçlanabilmektedir. Tüketicinin ürün kullanımı sonucunda zihninde oluşan imaj,

ürüne ilişkin reklam ve tanıtım çalışmaları ile ürün ya da marka sadakati

yaratılabilmektedir. Tüketici bir üründen memnun kalıp kalmama konusunda ya

beklentilerle ya da ihtiyaç ve başka standartlar ile yapabilmektedir. İdeal ölçütler,

adillik, gibi standart ölçütler tüketici beklentileri ve ihtiyaçları dışındaki standartlardır.

Beklentiler ve diğer standartlar ile ürünün performansının karşılaştırılması beklenti-

performans farkını ortaya koymaktadır. Tüketiciler bu yolla ürünün beklentilerinden

 175

daha iyi ya da daha kötü bir sonuç verdiği sonucuna ulaşabilmektedirler. Aynı şekilde

tüketici ürün performansını ideal ürün standartları ile karşılaştırarak bir kalite yargısına

veya bu kalite yargısını da fiyat ile karşılaştırarak değer yargısına ulaşılabilmektedir.

Tüm bunların yanında tüketiciler ürün kullanımı sonucunda ortaya çıkan sonuçların

sorumluluğunu çeşitli nedenlere yükleme eğilimindedir. Bu şekilde tüketiciler, olumlu

sonuçlar için övgü, olumsuz sonuçlar için ise yerme hisleri geliştirebilmektedirler.173

Tüketicilerin satın alma kararları sonucunda olumlu hisler içerisinde olabilmeleri ürün

yanında ürünün satıldığı satış noktasında yürütülen çalışmalar ile tüketicinin ikna

olmasına da bağlıdır. Mağaza türü ve tüketici uyumu, mağaza sahipleri ve

perakendeciler açısından önemlidir; tüketicilerin alışveriş hacminin artırılması bu

uyumun sağlanması ile yakından ilgilidir. Özellikle satın alma noktalarında

gerçekleştirilecek satış yeri iletişimi uygulamaları ile tüketicilerin mağaza içinde daha

fazla vakit geçirmeleri sağlanabilecektir. Ancak her tüketicinin her satış yeri iletişim

uygulamasına aynı ölçüde aynı tepkileri vermesinin beklenmesi gerçeklikten uzaktır. Bu

noktada mağazaların CRM yöntemlerinden faydalanarak etkin bir şekilde müşteri

portföyünü yakından takip etmeleri ve müşterilerinin alışveriş tercihleri ve beklentileri

doğrultusunda bu satış yeri iletişimini üretici firmalar ile birlikte yapılandırmaları

gerekmektedir. Ayrıca ürünün kalitesi de tüketici beklentilerini karşılayacak standartları

taşımalıdır; yoksa satış yeri iletişimi başarılı olamaz.

173 Teoman Duman; Richard L. Olver’in Tüketici Memnuniyeti (Consumer Satisfaction) ve Tüketici

Değer Algısı (Consumer Value) Kavramları Hakkındaki Görüşleri: Teorik Bir Karşılaştırma; Dokuz
Eylül Üniversitesi Sosyal Bilimler Enstitüsü Dergisi; Cilt 5; Sayı 2; İzmir; 2003; s. 48.

 176

ÜÇÜNCÜ BÖLÜM

SATIŞ YERİ İLETİŞİM UYGULAMALARININ TÜKETİCİNİN SATIN ALMA

DAVRANIŞI ÜZERİNDEKİ ETKİSİNİN YAPILMIŞ ARAŞTIRMALAR VE

ODAKLAŞMIŞ GRUP (FOCUS GROUP) ARAŞTIRMASI İLE İNCELENMESİ

I. Araştırmanın Kuramsal Çerçevesi

Satış yeri iletişim uygulamaları ve hedef kitlenin satın alma davranışını etkileyen

faktörler, ikinci bölüm boyunca ayrıntılı bir şekilde açıklanmaktadır. Çalışmanın son

bölümü olan üçüncü bölümde; satış yeri iletişim uygulaması olarak değerlendirilen

unsurlar hakkında daha önce yapılmış araştırmalar literatür taraması yapılarak

değerlendirilmektedir. Ayrıca tüketicinin satın alma davranışına etki eden faktörleri

ortaya çıkarmaya yönelik yapılmış araştırmalar da bu bölümde ele alınmaktadır.

Böylece araştırmanın kuramsal çerçevesini oluşturan odaklaşmış grup araştırma

sonuçlarına geçmeden önce satış yeri iletişim uygulamaları ve tüketicinin satın alma

davranışına etki eden faktörler ile ilgili öne çıkan unsurların belirlenmesi ve odaklaşmış

gruplara yöneltilecek soru yönergelerinin dayanak noktalarının neler olduğunun ortaya

konulması amaçlanmaktadır.

Değerlendirmeye alınan araştırmalar seçilirken belli başlı parametreler dikkate

alınmaktadır. Bu parametreleri şu şekilde sıralamak mümkündür:

- Bir ürüne yönelik satın alım kararı verilirken dikkate alınan unsurlar

- Mağaza organizasyonu, mağaza atmosferi, mağaza imajı gibi satış yeri

iletişiminin alt bileşenlerine tüketicilerin verdikleri tepkiler

- Satın alma noktası reklamlarına yönelik tüketicilerin verdikleri tepkiler

- Mağaza tercihini etkileyen unsurlar

- Satış personelinin satış noktalarındaki önemi

- Plansız satın alım oranları ve satış yeri iletişiminin bu satın alımlara etkisi

- Satın alma kararını olumsuz etkileyen unsurlar

 177

- Satış yeri iletişimi kavramına yönelik tüketici algısı

Bu temel parametreler literatür taraması yapılırken hangi araştırmaların bu

çalışma kapsamında ele alınacağını da belirlemektedir. Yine bu parametreler

doğrultusunda odaklaşmış grup araştırmasının yönergesinin ana hatları da ortaya

çıkmaktadır.

Bu bölümde, satış yeri iletişim uygulamaları ve hedef kitlenin satın alma

davranışını etkileyen faktörler ile ilgili yapılmış araştırmaların sonuçlarına değinildikten

sonra kısaca araştırma yöntemleri hakkında bilgi verilmektedir. Odaklaşmış grup

araştırmaları ile ise tüketicinin satın alma noktasında karşılaştıkları iletişim

uygulamalarına nasıl tepki gösterdikleri ile ilgili incelemelerin eksiksiz olarak

yürütülmesi ve aktarılması hedeflenmektedir. Ayrıca nicel araştırma sonuçlarına

değindikten sonra nitel bir araştırma tekniği olan odaklaşmış grup araştırmasından da

benzer sonuçların çıkıp çıkmayacağı ortaya konulmaktadır.

A. Satış Yeri İletişimi İle İlgili Araştırmalar

Üçüncü bölümün ikinci kısmında yer alan odaklaşmış grup araştırmalarında

kullanılan soru yönergesinin doğru ve net sonuçları yansıtabilmesi için öncelikle

literatür taraması yapılmıştır. Satış yeri iletişim uygulamaları ve hedef kitlenin satın

alma davranışını etkileyen unsurları ortaya çıkarmaya yönelik yapılmış araştırmalar

içinde bu çalışmanın konusuna uygun olanlar seçilirken, yukarıda belirtilen kriterlerin

yanında araştırma kapsamında sorulan sorular ve örneklem de etkili olmuştur. Seçilen

araştırmaların üçü akademisyenler tarafından yapılmışken ikisi de özel bir danışmanlık

firması tarafından yapılmış bir araştırmadır.

 178

1. Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması – Türkiye

Bulguları

Media edge:cia-MediaLab Sensor tarafından yürütülen market içi reklam

araştırması Türkiye’yi de kapsayan birçok ülkede yapılmış araştırmanın bulgularını

içermektedir. Araştırma sonuçları aşağıda belirtildiği gibidir: 174

Bu araştırma, 17 yaş ve üzeri, 508 adet denekle Türkiye’de Ankara, Antalya,

Bursa, Erzurum, Gaziantep, İstanbul, İzmir ve Samsun’da gerçekleştirilmiştir.

Araştırma dönemi Kasım 2004’tür. Araştırma kapsamında temsil edilen nüfus

20.131.000 kişidir. Araştırma kapsamında telefonla anket yöntemi izlenmiştir.

Örnekleme bakıldığında cinsiyet dağılımının %50 erkek %50 kadın olduğu

görülmektedir. Katılımcıların %3’ü eğitimsiz, %27’si ilkokul, %15’i ortaokul, %33’ü

lise ve %22’si üniversite mezunudur. Yaş dağılımına bakıldığında ise %26’sının 17-24

yaş aralığında, %26’sının 25-34 yaş aralığında, %18’i 35-44 yaş aralığında, %12’si 45-

54 yaş aralığında %11’i 55-64 yaş aralığında, %7’si ise 65 yaş ve üstüdür. Araştırma

kapsamında satın alma noktası reklamları ile ilgili ortaya çıkan sonuçlardan seçilenler

aşağıda yer almaktadır:

174 ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi, Mediaedge:cia-

MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl 13; Sayı 128; İstanbul; Eylül
2005; ss:2-3/15-27.

 179

Alışveriş yapma sıklığı

8%

52%

40% Günlük
Haftalık
Aylık

Şekil.9. Alışveriş Yapma Sıklığı

Kaynak: ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl
13; Sayı 128; İstanbul; Eylül 2005; s:17

Alışveriş yaparken alınan malların alışveriş
listesinde bulunma oranı

23%

27%
15%

6%

1%

26%

2%

Alışveriş listesinin
%100'ü
Listenin %75'i

Listenin %50'si

Listenin %25'i

Hiç

Alışveriş listesi
kullanmıyor
Bilmiyor

Şekil.10. Alışveriş Yaparken Alınan Malların Alışveriş Listesinde Bulunma Oranı

Kaynak: ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl
13; Sayı 128; İstanbul; Eylül 2005; s:17

 180

Araştırma sonuçlarına göre Türkiye’de market alışverişi yapan kişilerin çoğunun

alışveriş yapma sıklığı %52 oranla haftada bir olarak çıkmıştır. Alışveriş yapanların

%50’si satın aldıkları ürünlerin %75’i ve daha fazlasının evde hazırladıkları alışveriş

listesinde bulunduğunu belirtmiştir.

Genellikle "..." reklamları yapılan markaları gerçekten fark ederim

78%

75%

74%

72%

69%

52%

51%

47%

46%

44%

43%

0% 20% 40% 60% 80% 100%

1

Market içi tv yayını ile

Market arabası veya alışveriş
sepeti üzerinde
Marketlerdeki yer reklamlarında

Market içi radyolarda

Kasa yanında

Market giriş inin veya otoparkın
çevresinde
Markaya özel yapılmış ünite
veya dolap ile

Market içi broşürde veya
dergide

Raflardaki tanıtım malzemeleri
ile

Market içi ürün tanıtımı

Paket üzeri promosyonlar ile

Şekil.11. Genellikle “…” Reklamları Yapılan Markaları Gerçekten Fark Ederim

Kaynak: ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl
13; Sayı 128; İstanbul; Eylül 2005; s:18

Araştırma bulguları kadınlar ve 17-24 yaş arası gençlerin genellikle market içi

reklamları daha çok fark ettiklerini göstermektedir. 45 yaş ve üstü kişiler, orta yaşlı

kişilere oranla market içi reklamları daha çok fark etmektedirler. Araştırma kapsamında

bunun nedeni 45 yaş üstü hedef kitledeki emekli ya da çalışmayan gruplarının yüksek

oranda olmasına bağlanmaktadır.

 181

Alışveriş listesi kullanımı ile market içi reklamların fark edilmesi arasında da bir

ilişki olduğu araştırmada ortaya konulmuştur. Market içi ürün tanıtımlarının yoğun

alışveriş listesi kullanıcılarında (tüm kullanıcıların % 50’si) daha etkili olduğu

görülmektedir. Alışveriş listesine daha az sadık kalan kişileri etkilemede ise market içi

broşür veya dergi reklamları ve kasa yanındaki reklamlar daha çok etkili olabilmektedir.

Araştırma sonuçlarından genel olarak bakıldığında, market içi reklamların daha çok

kadınları harekete geçirdiği görülmektedir. Erkeklerin en çok etkilendikleri market içi

reklam türünün ise ürün tanıtımları, markaya özel yapılmış üniteler, dolap ve market

girişinde ya da otopark çevresinde bulunan reklamlar olduğu görülmektedir.

"..." daha önceden satın almayı planlamadığınız ürünleri
satın almanıza sebep olur mu?

69%

67%

64%

58%

41%

37%

37%

34%

34%

33%

29%

0% 20% 40% 60% 80%

1

Market içi TV yayınındaki
reklamlar

Market arabas ı veya
alışveriş sepeti
üzerindeki reklamlar

Kasa yanındaki reklamlar

Marketlerdeki yer
reklamları

Market giriş inin veya
otoparkın çevresindeki
reklamlar

Market içi radyolardaki
reklamlar

Markaya özel yapılm ış
ünite veya dolap

Market içi broşürde veya
dergideki reklamlar

Market içi ürün tanıtım ı

Raflardaki tanıtım
malzemeleri

Paket üzeri promosyonlar

Şekil.12. “…” Daha Önceden Satın Almayı Planlamadığınız Ürünleri Satın Almanıza Sebep

Olur mu?

Kaynak: ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl
13; Sayı 128; İstanbul; Eylül 2005; s:20

 182

Tüm market içi reklam türlerine bakılacak olursa, bilgi ileticiler, üniversite

mezunları ve günlük/haftalık alışveriş yapan kişilerin, reklamları yapılan ürünleri satın

almaya daha eğilimli oldukları araştırma kapsamında yer almıştır.

Yaş gruplarına bakılacak olursa, 45-54 yaş grubu ve 17-24 yaş grubunun market

içi reklamlarda gördükleri ürünleri almaya daha eğilimli olduğu görülmüştür.

"..." reklamları yapılan markaları önemsememe
veya reddetme eğiliminde misiniz?

34%
32%

31%
31%

30%
29%
29%

25%
24%

22%
22%

0% 10% 20% 30% 40%

1

Market içi ürün tanıtımı ile

Paket üzeri promosyonlar ile

Market içi broşürde veya
dergide
Raflardaki tanıtım malzemeleri
ile
Market girişinin veya otoparkın
çevresinde
Marketlerdeki yer
reklamlarında
Markaya özel yapılmış ünite
veya dolap ile
Market arabası veya alışveriş
sepeti üzerinde
Market içi radyolarda

Kasa yanında

Market içi TV yayınlarında

Şekil.13. “…” Reklamları Yapılan Markaları Önemsememe veya Reddetme Eğiliminde

misiniz?

Kaynak: ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl
13; Sayı 128; İstanbul; Eylül 2005; s:22

Araştırma kapsamında dünya genelinde olduğu gibi, Türkiye’de de, market içi

reklamların normalde kullanılan bir ürünü satın almayı hatırlatma konusunda daha etkili

olduğu görülmektedir.

Her üç tüketiciden ikisi market içi reklamlardan yeni çıkan ürünleri satın almada

etkilendiklerini belirtirken, yarıya yakını da daha önce denemedikleri ve farklı markaları

satın almakta market içi reklamlardan etkilendiklerini vurgulamıştır.

 183

Market içi reklam ve promosyonlar

76%

66%

48%

46%

0% 20% 40% 60% 80%

1

Farklı bir markayı denemek için
aklımı çeler

Daha önce hiç denemediğim
bir markayı satın almama
sebep olur

Yeni çıkan ürünleri satın
almamda etkili olur

Normalde kullandığım bir ürünü
satın almayı bana hatırlatır

Şekil.14. Market içi Reklam ve Promosyonlar

Kaynak: ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl
13; Sayı 128; İstanbul; Eylül 2005; s:24

Bilgi ileticiler satın alma kararlarında market içi
reklamlardan daha çok etkileniyor

0% 20% 40% 60% 80% 100
%

Farklı bir markayı denemek
için aklımı çeler

Daha önce denemediğim bir
markayı satın almama sebep

olur

Yeni çıkan ürünleri satın
almamda etkili olur

Normalde kullandığım bir
ürünü satın almayı bana

hatırlatır

Bilgi Alıcılar
Bilgi İleticiler

Şekil.15. Bilgi İleticiler Satın Alma Kararlarında Market İçi Reklamlardan Daha Çok

Etkileniyor

Kaynak: ---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki; Yıl
13; Sayı 128; İstanbul; Eylül 2005; s:25

 184

Satın alma noktasının etkinliğini ölçmeye yönelik yapılan bu araştırmada

genellikle paket üzeri promosyonlar ile reklamları yapılan markaların fark edilme oranı

%80’e yakın çıkmıştır. Yine market içi ürün tanıtımları, raflardaki tanıtım malzemeleri,

market içi broşür ve dergiler ile markaya özel yapılmış üniteler aracılığı ile reklamları

yapılan ürünlerin fark edilme oranları %70’in üstünde çıkmıştır. Yine bu araçlar daha

önceden satın almayı planlanmamış ürünlerin satın alınmasında da genel olarak %60’ın

üstünde bir orana sahiptir. Market içi radyo, televizyon yayınları, yer reklamları ise

reklamları yapılan ürünleri fark etmede %50’nin altında bir oranda kalmaktadır.

2. Trend-d Group Tarafından Yapılan Kriz Dönemlerinde Promosyonların Etkisi

Araştırması

Trend-d Group tarafından düzenlenen ve 260 adet denekle Türkiye’de İstanbul,

Ankara, İzmir, Bursa, Adana ve Kayseri illerinde gerçekleştirilen araştırmaya ait bazı

sonuçlar aşağıda belirtildiği gibidir:175

Araştırma Ocak – Şubat 2002 tarihinde görüşme yöntemi ile yapılmıştır.

Görüşme yapılan kişilerin yüzde 14.6’sını AB, yüzde 35,4’ünü C1, yüzde 28.8’ini C2

ve yüzde 21’ini ise DE grubu oluşturmaktadır.

Araştırma kapsamında promosyonlu ürün satın alma oranına bakıldığında her 10

üründen Hiçbiri diyenlerin oranı %18.1, 2’si diyenlerin oranı %23.8, 3’ü diyenlerin

oranı %20.4, 5’i diyenlerin oranı ise %12.3’tür. yine araştırma kapsamında satın alınan

her 10 kıyafetten kaçının kampanyada olduğuna hiçbiri diyenlerin oranı % 44.2, 1’i

diyenlerin oranı 12.7, 2’si diyenlerin oranı %9.6, 3’ü diyenlerin oranı %6.2, 4’ü

diyenlerin oranı %5.4, 5’i diyenlerin oranı %3.5, 6’sı diyenlerin oranı %2.3, 7’si

diyenlerin oranı %0.8, 8’i diyenlerin oranı %3.1, 9’u diyenlerin oranı %0.8, 10’nu

diyenlerin oranı ise %11.4’tür.

175 ---,----; Kampanya Toplumu Olduk; Globus Aylık Ekonomi ve Finans Dergisi; Yıl 3; Sayı

2002/03; İstanbul; Mart 2003; ss.17-20.

 185

Araştırma sonuçlarına göre tüketicilerin 70 ile 80’i kampanyaları takip ettiği

görülmektedir. En çok takip edilen kampanyalar ise beyaz eşya kampanyaları olarak

görülmektedirler.

Kıyafette ise sezon başı, ortası ve sonu kavramları iç içe girmiş olduğu

gözlenmektedir. Sezon başı alışveriş edenlerin oranında düşüş gözlenmektedir ve sezon

başı ile ortası arasındaki zaman da bir veya iki ay gibi kısa bir süreye inmiş olduğunu

araştırma sonuçları göstermektedir. Cep telefonu kampanyalarına ilgi ve bilinirlik

reklam giderlerinin oldukça gerisinde kalmış olduğu yine araştırma sonuçlarından

görülebilmektedir.

Araştırma sonuçları tüketicilerin %80’inin kampanya ve promosyonlara duyarlı

olduğunu göstermektedir. En çok bilinen kampanyaları %24,3 ile beyaz eşya

kampanyaları oluşturmaktadır. İkinci sırayı ise %20 ile giyim ve tekstildeki promosyon

ve kampanyaları almaktadır. Bilinirlikte üçüncü sırada %14 ile gıda kampanyaları ve

%13,5 ile cep telefonu kampanyaları almaktadır. Marka özeline bakıldığında ise %13 ile

Coca-Cola-Harry Potter bardak kampanyasının geldiği görülmektedir.

Araştırma kapsamında tüketicilerin %80’inin promosyonlara ve kampanyalara

karşı duyarlı olduğu sonucu çıkmıştır. En çok bilinen kampanyaların başında %24.3 ile

beyaz eşya kampanyaları gelmektedir. İkinci sırada %20 ile giyim ve tekstildeki

promosyon kampanyaları alırken bilinirlikte üçüncü sırada %14 ile gıda kampanyaları

ve %13.5 ile cep telefonu ve hattı kampanyaları gelmektedir.

Araştırma kapsamında sektörler bazından marka özeline bakıldığında ise o

dönemde akla gelen ilk kampanya %13 ile Coca-Cola firmasının yürüttüğü Harry Potter

bardak kampanyasıdır. Yine araştırma genelinde market, süpermarket ve hipermarket

kampanyalarının bilinirlik oranının %5.8 olduğu görülmektedir.

Araştırma kapsamında promosyon ve kampanya vesilesiyle son dönemde neler

aldıkları sorusuna tüketiciler %15.4 ile giyim ve tekstil ürünlerini söylerken, %13.8 ile

 186

gıda ve gıda malzemeleri, %8.5 ile dayanıklı ev eşyası, %8.5 ile ise Coca-Cola

gelmektedir. Sıralamada temizlik malzemeleri %6.5’lik, ayakkabı %4.6’lık, cep

telefonu %3.8’lik, deterjan %3.8’lik, pantolon %2.7’lik, buzdolabı %2.7’lik, takım

elbise %2.3’lük, yağ ve zeytinyağı %2.3’lük, televizyon %1.9’luk, gömlek %1.9’luk,

kazak % 1.9’luk, araba %1.5’lik, sabun %1.5’lik, çamaşır makinesi %1.2’lik, Arçelik

%1.2’lik, Vestel %1.2’lik, alkollü içecekler %1.2’lik, mont %1.2’lik oranla yer

almaktadırlar.

3. Satın Alma Noktası Reklamlarının Etkinliğine İlişkin Araştırma

Marmara Üniversitesi öğretim üyesi Nurhan Babür Tosun tarafından sadece

İstanbul il sınırları içinde bulunan Migros, Tansaş, Carrefour, Bim mağazalarından

alışveriş edenler üzerinde yürütülen araştırmadan seçilen sonuçlar aşağıda belirtildiği

gibidir: 176

Araştırma kapsamında, satın alma noktası reklamlarının, satın alma noktasında

bulunan tüketicilerin özellikle hızlı tüketilen ürünlere ilişkin satın alım kararlarında

hangi boyutlarda etkili olduğunu nedenleri ile ortaya koyabilmek amaçlanmaktadır.

Yine araştırma kapsamında; satın alma noktası reklamlarından etkilenme ile demografik

özellikler arasında ilişki olup olmadığı, bu reklamların hangi satın alım kategorilerinde

daha etkili olduğu, etkili olan satın alma noktası reklamlarının biçimsel ve içeriksel

özellikleri ve satın alma noktası reklamları ile diğer reklamlar arasındaki ilişki ele

alınmaktadır.

Satın alma noktası reklamlarının etkinliğine ilişkin yürütülen bu araştırma

sadece gıda maddeleri, temizlik malzemeleri, mutfak araç ve gereçleri ile kişisel bakım

ürünlerini satan alışveriş mağazalarında yürütülmüştür. Araştırmacılar, bu kısıtlamalara

rağmen araştırma sonuçlarının; tüketicilerin özellikle hızlı tüketilen ürünleri satın

alımında, satın alma noktası reklamlarının ne denli etkili olduğu konusunda ipuçları

vermeyi amaçlamaktadırlar.

176 Nurhan Babür Tosun; a.g.m.; ss. 96-103

 187

Migros, Tansaş, Carrefour, Bim mağazalarının yetkilileri ile görüşülmesi ve

işletme kayıtlarının incelenmesi sonucunda 3500 kişi olarak belirlenen bu mağazaların

toplam haftalık ortalama müşteri sayısının yaklaşık %10’unun seçimi kriteri örneklemin

belirlenmesinde benimsenmiştir. Araştırma kapsamında 352 kişiye anket ile ulaşılmıştır.

Araştırmaya katılanların %53.9’u kadın, %46.01’i ise erkektir. %21.8’i ilkokul,

%55.9’u ortaokul ve lise, %22.1’i ise yükseköğretim mezunudur. Katılımcıların

%73.6’sı evli, %26.4’ü bekardır. Gelir dağılımı ise %10.5’i düşük, %52.8’i orta,

%37.5’i ise yüksek gelir grubundadır. %29.6’sı 20-29 yaş aralığında, ’22.7’si 30-39 yaş

aralığında, %27.4’ü 40-49 yaş aralığında, %8.9’u 50-59 yaş aralığında %9.3’ü ise 60

yaş ve üzeridir. Katılımcıların %16.2’si memur, %16.1’i öğrenci, %39.3’ü ev hanımı,

%10.8’i serbest meslek sahibi, %4.8’i işçi, %12.5’i ise emeklidir.

Araştırma kapsamında satın alma kategorileri olarak özellikli planlı alımlar,

genelde planlı alımlar, ikame marka alımları ve plansız alımlar olarak belirtilmektedir.

Araştırma verilerine göre satın alımlarda özellikli planlı alımlar %8, genelde planlı

alımlar %24,5, ikame marka alımları %3,7 ve plansız alımlar ise %63,4 olduğu

görülmektedir.

 188

Tablo.4.Satın Alma Noktalarında Verilen Kararlarda Etkili Olan Faktörler

FAKTÖR ÖNEM DERECESİ ÖZELLİKLER
1 2 3 4 5 6

AĞIRLIKLI
TOPLAM

ÖNEM
DERECESİ

Satın Alma Noktası
Reklamlarının
Etkisi

Diğer Satın Alma
Noktası
Çalışmalarının
Etkisi

Daha Önce
Görülen
Reklamların Etkisi

Halkla İlişkiler
Kampanyalarının
Etkisi

Daha Önce
Duyulan Referansı
Anımsama

Yanında Bulunan
Kişilerin Etkisi

101

91

62

10

44

7

86

83

48

14

40

9

77

74

50

45

4

29

40

37

84

51

10

60

9

17

17

80

64

92

2

13

10

115

74

104

1484

1415

1150

738

712

671

1

2

3

4

5

6

Kaynak: Nurhan Babür Tosun; Satın Alma Noktası Reklamlarının Etkisi; İletişim

Araştırmaları Dergisi; Ankara Üniversitesi İletişim Fakültesi; Yıl 1; Sayı 1; Ankara;
2003; s.100.

Yapılan faktör analizi sonucunda, cevaplayıcıların satın alma noktasında

verdikleri kararlarda ağırlıklı olarak satın alma noktası reklamları, diğer satın alma

noktası çalışmaları, daha önce görülen reklamlar, halkla ilişkiler kampanyaları, daha

önce duyulan referansı anımsama ve yanında bulunan kişiler olmak üzere altı faktörün

ön plana çıktığı görülmektedir.

Araştırma kapsamında alım kategorileri ile satın alma noktası reklamlarından

etkilenme arasında bir ilişki olup olmadığı korelasyon analizi ile test edilmektedir.

Veriler incelendiğinde özellikli planlı alım kategorisi ile satın alma noktası

reklamlarından etkilenme arasında istatistiki açıdan anlamlı bir ilişki bulunamadığı

görülmektedir.

 189

Satın alma kararı üzerinde etkili olan satış yeri reklamları içerisinde flamalar ve

panolar %54.1, özel aktiviteler %33.12, kuponlar %9.6 ve diğer olarak ifade edilen

mağaza civarındaki pano, afiş vb. satın alma noktası reklamlar % 0.3 ile amaca

ulaşmakta olduğu araştırma sonuçlarında ortaya konulmaktadır. Araştırma sonuçlarına

göre mağaza içinde, satın alma noktası reklamlarından etkilenerek satın alma kararı

veren tüketicilerin %87’si, fiyat indirimleri, ürün promosyonları, verilen hediyeler gibi

ürün-markanın rasyonel özelliklerini somut olarak açıklayan reklam mesajlarından

etkilenmektedirler. Tüketicilerin %13’ünün ise duygulara seslenen mesaj içeriklerinden

etkilendiği görülmektedir.

4. Plansız Alışveriş ve Hazcı Tüketim Davranışları Üzerine Araştırma

Remzi Altunışık ve Levent Çallı tarafından yapılan araştırma Mart-Mayıs 2004

tarihleri arasında anket uygulaması ile 920 kişiye uygulanarak gerçekleştirilmiştir.

Araştırma sonuçlarından bazı sonuçlar aşağıda belirtildiği gibidir: 177

Alışveriş davranışlarına yönelik ankette yer alan ifadeler faktör analizi ile

değerlendirilmiştir. Böylece alışveriş davranışlarının dört boyuttan oluştuğu ve bu

boyutların rasyonel satın alma davranışı, alışverişte marka bağımlılığı, hazcı ve

kompulsif satın alma davranışı ve sonuncusu ise plansız (impulse) satın alma davranışı

olduğu gözlemlenmektedir. Araştırma bağlamında yer alan katılımcılara ilişkin genel

demografik özellikler aşağıda verilmektedir.

Katılımcıların %47.5’lik kısmı bayanlardan oluşurken, %57’lik kısmı evlidir.

Aylık ortalama gelir açısından baktığımızda 250 milyondan az gelire sahip olanların

oranı %7.2’dir. Katılımcıların yaklaşık olarak yarısı 251-750 milyonluk gelir kısımda

yer almaktadır, bu gelir düzeyinde en yüksek katılımcı sayısına sahip meslek %35’lik

oranla memurlardan oluşurken, %18’lik kısmı işçiler, %11’lik kısım ise serbest meslek

sahiplerinden oluşmaktadır. Üst gelir grubu olarak tanımlayabileceğimiz kısım olan 751

177 Remzi Altunışık, Levent Çallı, a.g.m.; http://iibf.ogu.edu.tr/kongre/bildiriler/05-04.pdf; 05.05.2005

 190

milyon ve 1.50 milyar arası gelir sahibi denekler ise çalışmamızın aylık ortalama gelir

bakımında diğer yarısını oluşturmaktadır.

Katılımcıların yaklaşık olarak üçte birlik kısmı memurlar oluşturmaktır. Serbest

meslek ve işçiler %11’lik bir kısım oluştururken, %19’luk kısmı oluşturan denek grubu

ise anketimizde bulunmayan bir iş kollunda çalışmaktadır. Eğitim durumu açısından

deneklerin yarıdan fazlasının yükseköğretim mezunu olduğu görülmektedir. Deneklerin

yaş dağılımlarına baktığımızda dörtte birlik kısmını 21-25 yaş arası deneklerin

oluşturduğu görülür. Bu yaş grubunda %54’lük kısım bayan denekler oluşurken bu yaş

grubunun %19’luk kısmını yüksek gelir sahibi denekler oluşturmaktadır. Orta yaş

olarak niteleyebileceğimiz 31-45 yaş arası deneklerin oranı %34.8’dir. Orta yaş

grubunda %56’lık kısmı erkek denekler oluşturmaktadır.

Araştırma çerçevesinde yer alan katılımcılardan 253 kişinin hazcı tüketim

davranışı ve 140 kişinin ise plansız alışveriş yapma eğiliminde olduğu gözlenmiştir.

Geneli temsil eden grup ise 920 kişiden oluşmakta olup, hazcı ve plansız davranış

sergileyenler de bu grubun parçasıdır. Araştırmaya katılanlardan hazcı alışveriş

davranışı sergileyenlerin %40.7’si erkek, %59.3’ü ise kadındır. Bu oran plansız alışveriş

yapan tüketicilerde ise %63.6 ile erkek, %36.4 ile kadındır. Hazcı alışveriş yapanların

%45.5’i bekar, %54.5’i ise evlidir. Plansız alışveriş yapanların ise %55.7’si bekar,

%44.3’ü ise evlidir. Aylık ortalama gelire bakıldığında hazcı alışverişçilerin %5.1’i 250

milyondan az kazanmaktadır, %26.1’i 251-500 milyon arasında, %22.1’i 501-750

milyon arasında, %19.8’i 751 milyon-1 milyar arasında, %7.9’u 1-1.250 milyar

arasında, %17’si ise 1.250 milyarın üzerinde aylık gelire sahiptir. Plansız alışveriş

yapanların ise %10.0’u 250 milyondan az kazanmaktadır. %25.7’si ise 251-500 milyon

arasında, %17.9’u 501-750 milyon arasında, %20.7’si 751 milyon 1 milyar arasında,

%8.6’sı 1-1.250 milyar arasında, %16.4’ü ise 1250 milyar ve üzerinde aylık gelire

sahiptir.

Hazcı alışverişçilerin %12.6’sı işçi, %32.8’i memur, %4.0’ü emekli, %9.1’i

serbest meslek, %10.3’ü ev hanımı, %9.5’i ise diğer meslek grubunda yer almaktadır.

 191

Plansız alışverişçilerin %10’u işçi, %34.3’ü memur, %3.6’sı emekli, %12.1’i serbest

meslek, %4.3’ü ev hanımı, %16.4’ü ise diğer olarak tanımlanan meslek

gruplarındadırlar.

Hazcı alışverişçilerin %3.2’si ilkokul, %6.3’ü ortaokul, %27.3’ü lise ve %63.2’si

üniversite mezunudur. Plansız alışveriş yapanların %6.4’ü ilkokul, %4.3’ü ortaokul,

%26.4’ü lise ve %62.8’i üniversite mezunudur.

Araştırmaya katılan hazcı tüketicilerin %30.8’i 15-25 yaş aralığında, %37.5’i

26-35 yaş aralığında, %20.1’i 36-45 yaş aralığında, %9.8’i 46-55 yaş aralığında %1.5’i

ise 56 ve üzeri yaşındadır. Plansız alışveriş yapanların %35.7’si 15-25 yaş aralığında,

%33.5’i 26-35 yaş aralığında, %17.1’i 36-45 yaş aralığında, %9.8’i 46-55 yaş

aralığında, %1.4’ü ise 56 yaş ve üzerindedir.

Hazcı tüketim, plansız satın alma ve genel tüketici davranışlarının

karşılaştırılması ile ortaya çıkan sonuçları şu şekilde sıralamak mümkündür:

 Plansız satın alma yapan tüketiciler, hem hazcı tüketime hem de genel alışveriş

davranışına kıyasla çok daha farklı davranışlar sergileyebilmektedirler.

 Ki-kare analizleri tüketim sergileyenler ile plansız alışveriş yapanların satın

alma davranışları açısından birbirinden anlamlı derecede farklılıklar sergilediklerini

ortaya koymuştur.

 Plansız alışveriş yapanların bilgi kullanma ve satın alma sürecinde bilgi

kullanma konusunda ilgisiz veya yetersiz olduğu görülmüştür. Bu gruptaki deneklerin

belirgin bir şekilde alışverişte pazarlık yapmadığı, modayı takip etmediği, alışveriş

öncesi araştırma amaçlı mağaza gezmedikleri, alışveriş kararlarında fazla

düşünmedikleri, genellikle görüşte beğenmeyle satın aldıkları ve fazla düşünmedikleri,

nakit yerine kredi kartıyla alışveriş yapmayı tercih ettikleri, daha çok bilinen markalar

satın almayı, satın alırken daha çok fiyattan ziyade marka ve imaja baktıkları ve yabancı

markalı ürünleri tercih ettikleri gözlenmiştir.

 192

 Hazcı tüketim davranışı sergileyen tüketici grubu ise genel anlamdaki tüketici

davranışına benzemekle birlikte tüketimde duygusal ve imaj boyutunu öne

çıkarmaktadırlar. Tipik tüketiciye göre hazcı davranış sergileyen tüketicilerde daha fazla

tercih etme ve satın almada imaj ve hissi faktörlerin etkili olduğu araştırma sonuçlarına

yansımıştır. Satın alma kararlarında fiyattan ve maliyetten ziyade tüketimin görsel veya

mesaj boyutu öne çıkmaktadır.

5. Tüketicilerin Alışveriş Merkezlerindeki Satınalma Davranışları Üzerine Bir

Saha Çalışması:

Remzi Altunışık ve Kazım Mert tarafından yapılan araştırma İzmit’te bulunan

Özdilek ve Outlet Center alışveriş merkezlerinde anket uygulaması ile 264 kişiye

ulaşılarak gerçekleştirilmiştir. Araştırma sonuçlarından bazıları aşağıda belirtildiği

gibidir: 178

Demografik bilgiler açısından ankete katılanların %56.1’ini erkekler, %43.6’sını

ise kadınlar oluşturmaktadır. yaş dağılımına bakıldığında 16-25 yaş arasındakiler

%31.4, 26-35 yaş arasındakiler %36, 36-45 yaş arasındakiler % 16.7’dir. 46 yaş ve

üzerinin oranı ise %15.9’dur. Katılımcıların %11.4’ü işçi, %22’si memur, %30.7’si

serbest meslek ve kalanı ise emekli, öğrenci, ev hanımı vb. mesleklerdendir. Deneklerin

%53.8’i Adapazarı, %24.7’si İzmit ve %21.6’sı ise İstanbul’da ikamet etmektedirler.

Katılımcıların %28.7’si 200 milyon ve altında gelire sahipken, %18.6’sı 201-300

milyon, %14’ü 301-400 milyon, %11.7’si 401-500 milyon, %26.9’u 501 milyon ve

üzerinde gelire sahiptir. Katılımcıların %58’i kendi otomobiline sahiptir.

Alışveriş merkezlerinin satın alma davranışına olan etkisinin araştırıldığı

araştırmada tüketicilerin %28.0’i önceden hazırladığı listeye göre alışveriş yapmakta,

%32.6’sı bütçesine göre alışveriş yapmakta, %22.3’ü ortamın cazibesine göre

(indirim…) alışveriş yapmakta, %17.0’si ise plansız alışveriş yapmaktadır. Alışveriş

178 Remzi Altunışık, Kazım Mert; Tüketicilerin Alışveriş Merkezlerindeki Satınalma Davranışları

Üzerine Bir Saha Çalışması: Tüketiciler Kontrolü Yitiriyor Mu?; www.ampd.org/sektorel_bilgiler
/tuketici_kontrolu.pdf; 20.06.2006

 193

merkezlerine gelme oranları açısından bakıldığında katılımcıların %3.4’ünün her gün,

%13.3’ünün haftada iki veya üç kez, %32.6’sının haftada bir, %28.0’inin on beş günde

bir, %14.4’ünün ayda bir alışveriş merkezlerine gittiği görülmektedir. %8.3’lük bir oran

pek sık gitmediğini ifade etmektedir.

Katılımcıların alışveriş merkezlerinde kalma sürelerine bakıldığında bir saatten

az diyenlerin oranı %6.4, bir-üç saat arasında diyenlerin oranı %37.9, dört-altı saat

diyenlerin oranı %3.0, bütün gün diyenlerin oranı %0.4, zaman önemli değil diyenlerin

oranı ise %40.5’tir. Katılımcıların %6.1’i hafta içi, %48.9’u hafta sonu alışveriş

merkezlerine gitmeyi tercih etmektedirler. Hafta sonu gidenlerin %28.4’ü cumartesi,

%20.5’i ise pazar günü alışveriş merkezlerine giderken %45.1’i özellikle gitmeyi tercih

ettikleri belirli bir günden bahsetmemektedirler.

Alışveriş merkezine gelindiğinde tercih edilen ürün gruplarında %76.9 ile

market, %70.8 ile giyim, %54.9 ile yemek, %27.3 ile yapı, %15.9 ile eğlence, %4.5 ile

oyun gelmektedir. Alışveriş sonuçlarından tüketicilerin çoğunlukla temel gıda ve giyim

ihtiyaçları için alışveriş merkezlerini tercih ettikleri görülmektedir. Katılımcıların

%9.10’nu on milyondan az, %29.5’i 11-20 milyon arasında, %18.2’si 21-30 milyon

arasında, %22.0’si 31-40 milyon arasında, %12.9’u 41-50 milyon arasında ve %8.3’ü

ise 51 milyon ve üzerinde alışveriş merkezlerinde harcama yapmaktadırlar.

Önem derecesi 0-hiç önemsiz, 4-çok önemli şeklinde ölçülen tüketicilerin

alışveriş merkezlerini tercih etme nedenleri arasında ürün çeşitliliğinin olmasının

ortalaması 3.79, modern ve ferah bir alışveriş ortamının bulunmasının ortalaması 3.73,

fiyatların uygun olmasının ortalaması 3.67, rahat gezinme imkanının olmasının

ortalaması 3.63, özel indirimlerin uygulanmasının ortalaması 3.47, ulaşım imkanının

kolay olması 3.38, temiz ve düzenli olmasının ortalaması 3.36, kaliteli markaların

olmasının ortalaması 3.35, şehir merkezine yakınlığın ortalaması 3.25, otopark

imkanının olmasının ortalaması 3.22, sinema-kafe imkanlarının bulunmasının

ortalaması 3.19, çocuk oyun alanlarının bulunmasının ortalaması 2.54’tür.

 194

Alışveriş merkezlerinin tüketim alışkanlıklarına etkileri konusunda tüketicilerin

algıları 1-hiç katılmıyorum, 5-tamamen katılıyorum 5’li Likert ölçeği ile

ölçümlenmektedir. Buna göre kalite daha önemli olmaya başladı diyenlerin ortalaması

4.42, alışveriş yaparken daha bilinçli olmamı sağladı diyenlerin ortalaması 4.11,

kalitenin ucuza alınabileceğini gördüm diyenlerin ortalaması 3.96, beklentilerimin

artmasına neden oldu diyenlerin ortalaması 3.85, daha düzenli bütçe yapmamı sağladı

diyenlerin ortalaması 3.77, alışveriş anlayışım değişti diyenlerin ortalaması 3.72,

tüketim alışkanlıklarımda hiçbir değişim olmadı diyenlerin ortalaması 3.31, alışveriş

daha kolay hale geldi diyenlerin ortalaması 4.43, daha önce görmediğim birçok ürün

tanıdım diyenlerin ortalaması 4.27, pazardaki değişiklikleri görme fırsatım oluyor

diyenlerin ortalaması 4.23, alışveriş merkezine gelmek benim için değişiklik oluyor

diyenlerin ortalaması 4.11, planımda olmayan birçok ürünü satın alıyorum diyenlerin

ortalaması 4.02, alışveriş ve eğlenceyi bir arada bulabiliyorum diyenlerin ortalaması

3.95, alışveriş yapma isteğimde artma oldu diyenlerin ortalaması 3.82 ve beklediğim

alışveriş ortamını bulamadım diyenlerin ortalaması 2.56 olarak araştırma sonuçlarından

görülebilmektedir.

Araştırma kapsamında katılımcıların %22.3’ü ortamın cazibesine göre alışveriş

yaptıklarını belirtirken %17.0’si de plansız alışveriş yapmaktadır. Ancak araştırmacılar

çalışmaları kapsamında söz konusu satın alma davranışının alışveriş merkezlerinden mi

yoksa kişilerin genel alışveriş alışkanlıklarından mı kaynaklandığına dair ipuçlarının

olmamasından dolayı bu tür davranışların alışveriş merkezlerinden kaynaklandığı

konusunda bir genellemeye gitmemektedirler.

Bununla beraber katılımcıların %78.0’i planında olmadığı halde bir çok ürünü

satın aldığı ifadesine katıldıklarını belirtmektedirler. Bu sonuç, katılımcıların

%70.8’inin alışveriş merkezine geldikten sonra alışveriş yapma isteğinde artma olduğu

ifadesine katılmaları ile desteklendiğinde alışveriş merkezlerinin tüketiciler için bir

cazibe merkezi olduğu ve tüketicileri plansız ve gereksiz ürünleri satın almaya motive

edebildiği araştırmacılar tarafından belirtilmektedir.

 195

Yukarıda sıralanan beş araştırma genel olarak incelendiğinde öne çıkan unsurları

şu şekilde sıralamak mümkündür:

 Tüketiciler, mağaza içinde gerçekleştirilen reklam ve tanıtım çalışmalarını fark

edebilmektedirler. Ancak araştırmalarda ürün denetme, ambalaj gibi deneyime dayalı

etkilikler satış noktası reklamlarının birer parçası gibi ele alınmaktadır.

 Tüketiciler açısından mağaza ya da büyük alışveriş merkezlerindeki kampanya

ve promosyonlar ile ürün indirimlerinin fark edilebilirliği daha fazla olmaktadır.

 Alışveriş merkezleri plansız satın alım davranışını destekleyebilmektedir.

 Alışveriş merkezlerinin satın alma davranışına etkisi üzerine yoğunlaşırken

mağaza atmosferi ve mağaza organizasyonunu da içeren mağaza imajı bilgileri eksik

kalmakta ve sonuçlara yansımamaktadır.

 Satış yeri iletişiminden ziyade, alt bileşenlerden biri olan satış yeri

reklamcılığı daha ön planda tutulmaktadır.

Tüm bu araştırmalar satış yeri iletişiminin belli alt bileşenlerini ayrı ayrı

incelemektedir. Tüketicilerin tüm bu unsurları bir arada düşünerek bire bir tüketim

deneyimlerini aktarmalarını sağlamak amacı ile yapılan odaklaşmış grup araştırmasına

geçmeden önce kısaca odaklaşmış grup araştırması tekniğinin de içinde bulunduğu nitel

araştırma yaklaşımından bahsedilmektedir.

B. Niteliksel Araştırma Yaklaşımı

Araştırmanın kapsamını oluşturan araştırma sonuçlarına değindikten sonra satış

noktasında yapılan iletişim uygulamalarının tüketicinin satın alma davranışı üzerindeki

etkisinin incelenmesi kapsamında nitel araştırma tekniklerinden biri olan odaklaşmış

grup (focus group) tekniğinden ve çalışma kapsamında tercih edilme nedenlerinden

kısaca bahsedilecektir.

20. yüzyılın son çeyreğinde, niceliksel yaklaşımın bazı sosyal olguları

açıklamadaki yetersizliğinden hareketle, gelişen ve hızla yaygınlaşmaya başlayan

 196

niteliksel yaklaşım, sosyal bilimlerin ilgi alanını oluşturan sosyal gerçeklikle, fen

bilimlerinin ilgi alanını oluşturan fiziksel gerçekliği birbirinden ayırmaktadır. Bu

yaklaşımda fiziksel gerçekliğin kişisel yorumlardan bağımsız olduğu kabul edilirken;

sosyal gerçekliğin, bir ölçüde de olsa, kişisel yorumlarla oluştuğu öne sürülmektedir. Bu

nedenle, sosyal gerçekliğin nesnellik kadar öznellik de içerdiği ve her bireyin algılayış

biçimine bağlı olarak farklılaştığı; dolayısıyla, sosyal verilerin ancak yorumlandıkları

zaman anlam kazandığı, niteliksel yaklaşım ile kabul edilmektedir.179

Odaklaşmış grup tekniğinin seçilmesinde birçok neden etkili olmaktadır. En

önemli nedenlerden biri katılımcıların birden çok kişiden oluşan gruplar içerisinde

sosyal beğenilirliğe bağlı cevaplarını en aza indirerek doğal bir tartışma ve sohbet

ortamında konu ile fikirlerini ortaya çıkarabilmektir. Araştırma kapsamında grup

başkanı tarafından hazırlanan açık uçlu sorulardan oluşan bir yönerge doğrultusunda

tartışan katılımcılar grup yapısına bağlı olarak oluşan ortamda sadece sorulara bağlı

kalmayıp konu ile ilgili daha fazla bilgi ve deneyim içeren görüşlerini de rahatlıkla ifade

edebilmektedir. Odaklaşmış grup tekniğinin bu özelliği özellikle gelişime açık

konularda yeni fikirlerin ortaya çıkarılması ve değerlendirilmesi aşamasında önemli bir

katkı sağlayabilmektedir. Odaklaşmış grup tekniğinin niteliksel bir özellik taşımasına

bağlı olarak ortaya çıkan veriler, rakamlardan çok sözel olarak ifade bulmaktadır.

Dolayısıyla pek çok odaklaşmış grup araştırmasında, metin analizi de verilerin

değerlendirilmesi aşamasında tercih edilmektedir.

Satış noktası iletişim uygulamaları teknoloji alanındaki yeniliklere bağlı olarak

her geçen gün daha fazla ilerlerken tüketicinin satın alma davranışı üzerinde ne gibi

etkilere neden olduğunun anlaşılabilmesinde standart soru kalıplarından yararlanılarak

yapılacak bir araştırmanın yeterli olmayacağı düşünülmektedir. Bu nedenle anket

tekniği tercih edilmeyerek odaklaşmış grup çalışmasından yararlanılmıştır. Bu şekilde

katılımcıların görüşleri doğrultusunda satış yeri iletişimi ile ilgili olarak bir model sonuç

179 Gönül Kırcaali İftar; Bilim ve Araştırma; Sosyal Bilimlerde Araştırma Yöntemleri; Editör: Ali Atıf

Bir; Anadolu Üniversitesi Yayınları; No. 1081; 1999; s.6.

 197

bölümünde oluşturularak akademik çalışmalar kapsamında değerlendirilmek üzere

tartışmaya sunulmaktadır.

Özel sektör firmalar tarafından pazarları değerlendirmek, ürün sunumları ve

promosyon çalışmalarını geliştirmek ve denemek amacı ile öncelikli araçlardan biri

olarak kabul edilen odaklaşmış grup araştırması, özel pazar araştırma şirketleri ve büyük

kurumların ve reklam ajanslarının pazarlama araştırma birimlerinde çalışan sosyal

bilimciler tarafından başvurulan araştırma metodu olarak geliştirilmiştir. Sonrasında

odaklaşmış gruplar geniş ölçekte, tüketici tutum ve davranışları hakkında bilgi elde

etmek amacı ile kullanılmaya başlanmıştır. Çünkü böylesi bir araştırma hızlıca

sonuçlandırılabilir ve göreceli olarak daha düşük bütçelidir. Birincil bilgilerin ve

yapılandırılan sonraki ölçümleme araştırması ve alan denemelerine bağlı hipotezlerin

sağlandığı pazar araştırmasının ilk safhalarında anahtar bir rol kazanabilmektedir.

Odaklamış gruplar ayrıca reklam ve promosyon programlarının etkinliğini ve pazarlama

faaliyetlerine dağıtım kanalındaki aracı kurumların tepkilerini değerlendirme amacı ile

kullanılmaktadır.180 Odaklaşmış grup tekniği ile firmaların ve büyük alışveriş

merkezlerinin yürüttükleri satış noktası iletişim uygulamaları, pazarlama iletişimi

perspektifinden ele alınarak değerlendirilebilmektedir. Böylece satış yeri iletişiminin

bütüncül bir yaklaşıma ele alınıp planlanması, sektöre akademik desteğin

sağlanmasında katkı konulması amaçlanmaktadır.

1. Niteliksel Araştırmada Veri Toplama Teknikleri

Araştırmanın veri toplama tekniğini oluşturan odaklaşmış grup tekniğini daha

detaylı incelemeden ve araştırma bölümüne geçmeden önce genel olarak araştırma

sürecine yönelik bütünsel bir bakış açısı oluşturabilmek için nitel araştırma tekniklerine

kısaca değinilmektedir:181

180 S. Bruce Schearer; The Value of Focus Group Research for Social Action Programs; Studies of

Family Planning; Volume 12, Number 12; December, Population Council; 1981; s. 407.
181 Yıldız Uzuner; Niteliksel Araştırma Yaklaşımı; a.g.e; ss.180-182.

 198

a. Görüşme

Görüşme amaçlı sohbet olan bu teknikte genellikle bir taraf diğerinden bilgi

almayı hedeflemektedir. Niteliksel araştırmada, görüşme ya veri toplamada baskın

tekniktir ya da katılımcı gözlem, doküman analizi veya diğer tekniklerle birlikte olmak

üzere iki yolla kullanılabilmektedir. Bütün bu durumlarda araştırmacı, kişilerin kendi

sözlerini esas alan betimsel veri toplamayı hedeflemektedir. Bu bilgilerle kişilerin

dünyayı nasıl yorumladıklarına ilişkin bir görüş geliştirerek veriler toplanmaktadır.

Görüşme tekniğiyle gerçekleştirilen çalışmalarda görüşülen kişiler genellikle

yabancıdır. Kişilerin birbirine aşina olduğu araştırmalarda ise hemen konuya

girilebilmektedir. Görüşmeye başlandığında kişilere bu görüşmenin amacı ve gizliliği

hakkında bilgi verilerek görüşmelerin amaca ulaşması desteklenmektedir. Eğer görüşme

süresince görüşülen kişi sıkı bir şekilde kontrol edilirse ve söylemek istediklerini

söyleyemezse bu görüşme niceliksel araştırma görüşmelerinden farklı olamamaktadır.

- Yapılandırılmamış görüşmelerde kişileri ilgileri yönünde konuşmaya

cesaretlendirme de yapılabilmektedir. Konuşma ilerledikçe araştırmacı, görüşülen

kişinin yönlendirmesine yönelik konuşmayı sürdürmektedir. Görüşülen kişi konuşma

konusunun belirlenmesinde önemli rol oynamaktadır.

- Yarı yapılandırılmış görüşmelerde, araştırmacı karşılaştırmalı veriler

toplayabilmektedir. Ancak, bu durumda kişilerin belli bir konuyu nasıl

yapılandırdıklarını görme şansını yitirme durumu söz konusudur. Herhangi bir niteliksel

araştırma düzeninde bu değişik düzeydeki görüşmelerden seçilip araştırmanın değişik

aşamalarında bu çeşitlerden yararlanılabilmektedir. Grup görüşmeleri de bir araştırmacı

için oldukça değerlidir. Bu durumda belli sayıda kişiler kendi ilgileri doğrultusunda

konuşabilmektedirler ki böylece bireysel görüşmede neler sorulabileceğine

odaklaşmaya yardımcı olabilmektedir. Ya da bir mal, hizmet veya olanağı yakından

tanıyan kişilerin görüşlerini bildirmelerine olanak sağlayacak odak grup görüşmeleri

düzenlenebilmektedir.

 199

b. Saha Notları

Saha notları, araştırmacının niteliksel araştırmada veri toplarken ve veriler

hakkında görüş bildirirken, gördüklerinin, duyduklarının, deneyimlerinin ve

düşüncelerinin yazılı ifadeleridir. Saha notları araştırmanın gerçekleştirildiği ortam için

delil ve ipucu olma özelliği taşımaktadır. Özenle ve sistematik olarak toplanırsa

araştırmacıyı belli bir kurama ulaştırabilmektedir.

Saha notlarının betimsel yönü nüfus, yer ve takvim olmak üzere üç özelliği

kapsamaktadır. Nüfus; kişilerin giysileri, fiziksel özellikleri, konuşma tarzları vb.

özelliklerinin mümkün olduğu kadar gerçek ifadelerle yazılması gerekmektedir. Yer;

fiziksel ortamın betimlenmesi ile ilgilidir. Fiziksel veriler ortamın betimlenmesi,

planlar, krokiler, fotoğraflar vb. dokümanların ayrıntılı dökümüdür. Fiziksel kalıplar,

sosyal statüler hakkında ipuçları sağlamaktadır. Araştırmacının fikirler, sorular

varsayımlar geliştirmesine, ortam hakkında bir bakış açısı geliştirmesine yardımcı

olmaktadır. Takvim ise; belli olayların betimlenmesi ile ilgilidir. Ortamda gerçekleşen

olayların türleri, ritmi, kişiler, tavırları ve olayların doğası hakkında bilgileri

içermektedir.

c. Ses-Görüntü

Bir niteliksel araştırmada geçerliği ve güvenirliği sağlamada saha notları,

görüşmeler, dokümanların yanı sıra en önemli teknikler ses ve görüntü kayıtlarının

gerçekleştirilmesidir. Yapılan kayıtlarların ortamdaki kişilerle birlikte izlenmesi

araştırmacının kendi yorumuyla o kişilerin yorumunu karşılaştırmasına olanak

sağlayabilmektedir. Ses ve görüntü kayıtlarıyla insan beyninin kayıt ettikleri

birleştirildiğinde kapsamlı veriler elde edilebilmektedir. Görüntü kayıtlarındaki sözel

olmayan iletişim davranışlarının yakalanması ve defalarca izlenerek anlamlandırılması

söz konusudur. Ancak ses ve görüntü kaydı yapılmasının gözlemci etkisini artırdığı da

bir gerçektir.

 200

Görüşme, saha notları ve ses-görüntü ile gerçekleştirilebilen nitel araştırma ile

nicel araştırmadan pek çok alanda daha fazla bilgi sunabilmektedir. Özellikle nicel

araştırmanın denekleri kısıtlayacağı ve yönlendirmelerin çok olacağı durumlarda nitel

araştırma teknikleri nicel araştırma tekniklerine kıyasla tercih edilebilmektedir.

II. Satış Yeri İletişim Uygulamalarının Tüketicinin Satın Alma Davranışına

Etkisinin Odaklaşmış Grup Araştırması ile İncelenmesi

A. Araştırmanın Amacı

Bu çalışmanın amacı bütünleşik pazarlama iletişiminin bir alt bileşeni olan satış

yeri iletişimi kapsamında gerçekleştirilen iletişim uygulamalarının tüketicilerin satın

alma karar süreçlerine ve satın alma davranış kalıplarına olan etkisinin araştırılmasıdır.

Bu amaç doğrultusunda irdelenen konular altı ana başlık altında

sınıflandırılmaktadır:

 Katılımcıların herhangi bir ürün satın alırken göz önünde bulundurdukları

kriterler ve bu kriterlerin önem sırasına göre belirlenmesi,

 Katılımcıların belirttikleri kriterlerin satış yeri iletişiminin alt bileşenleri

kapsamında irdelenmesi ve katılımcıların satış yeri iletişim uygulamalarının farkında

olup olmadıklarının belirlenmesi,

 Katılımcıların alışverişlerini ürün gruplarına göre sıklıkla nereden

yaptıklarının belirlenmesi ve mağaza seçiminde etkili olan kriterlerin önem sırasına göre

saptanması,

 Katılımcılar açısından alışveriş yaptıkları mağazanın mağaza imajı, mağaza

organizasyonu, mağaza atmosferi ile satın alma noktası reklamları ve deneyime dayalı

iletişim çalışmalarının ne ifade ettiğinin saptanması,

 Katılımcıların, satış yeri iletişimini etkin kullanan firmaları farkındalık

düzeylerinin ve bu firmaların satış yeri faaliyetleri hakkında bilgi sahibi olup

olmadıklarının belirlenmesi,

 201

 Katılımcıların satış yeri iletişim uygulamalarına yönelik olumlu ve olumsuz

deneyimlerinin ortaya çıkarılması.

Bu altı ana başlık belirlenirken çalışmanın birinci ve ikinci bölümünde anlatılan

ve konuyu çerçeveleyen temel bölümler baz alınmaktadır. Böylece grup tartışmaları

sırasında anahtar görevi gören önemli noktalar ile ilgili katılımcıların tutum ve

görüşlerinin açığa çıkarılabilmesi amaçlanmaktadır.

B. Araştırmanın Kapsamı

Araştırma İzmir il sınırları içerisinde ev ortamı ve Ege Üniversitesi’nde

yürütülmüştür. Bunun nedeni araştırmacının, belirlenen örnekleme daha kolay

ulaşabilmesinin sağlanmasıdır.

Odaklaşmış grup çalışmalarının geneli kapsaması, söz konusu değildir. Ancak

elde edilecek veriler ile gelecek araştırmalarına ışık tutacak bir takım ön bilgiler elde

edilebilmektedir. Dolayısıyla araştırmanın İzmir il sınırları içerisinde gerçekleştirilmesi

bir yönden araştırmanın kısıtlarını da ortaya koymaktadır. Bu araştırma ile elde edilen

veriler, tüm tüketiciler için genellenmemektedir. Sadece konu ile ilgili yapılmış

araştırma sonuçlarını destekler tutum ve görüşlerin araştırılması, konu kapsamında

farklı yaklaşımların belirlenmesi ve gelecekte yürütülecek çalışmalar için bir öngörünün

ortaya konulabilmesi amaçlanmaktadır.

C. Araştırmanın Yöntemi

1. Veri Toplama Yöntemi

Bu araştırma, nitel araştırma tekniklerinden biri olan odaklaşmış grup çalışması

kullanılarak yürütülmüştür. Odaklaşmış grup çalışması, “bir toplantı yöneticisi

(moderatör) başkanlığında, benzer özelliklere sahip, birden çok kişinin katılımı ile

oluşur. Odaklaşmış grup tekniğinde grup başkanı ve katılımcılar tam

 202

yapılandırılmamış, fakat önceden hazırlanmış açık uçlu bir görüşme taslağına uygun

olarak belirli bir konuyu tartışırlar. Grup üyeleri ve yöneticisi birbirleriyle etkileşim

halindedir. Diğer bir ifadeyle odaklaşmış grup çalışmasında veri toplamak için

araştırma problemine önceden hazırlanmış sorularla odaklanılan sınırlı bir görüşme,

tartışma ve sohbet ortamı yaratılır.”182 Odaklaşmış grup çalışması anket soruları gibi

katılımcıları standart yanıtları vermeye yöneltmemekte, aksine katılımcıların hem grup

içinde tartışmalarına hem de kendi içlerinde kavramların irdelenmesi ile

sonuçlanabilmektedir. Dolayısıyla geçmiş deneyimler, beğeniler, olumsuzluklar,

öneriler serbest bir şekilde ortaya çıkabilmektedir. Böylece katılımcılardan daha

derinlemesine bilgiler sağlanabilmektedir.

Odaklaşmış gruplar araştırmacının belirlediği bir konuda grup etkileşimi yoluyla

veri toplanılan bir araştırma tekniği olarak tanımlanabilmektedir. Bu tanım birbiriyle

ilişkili üç gerekli unsuru içerir. Bunlardan ilki odaklaşmış grupların kendini, veri

toplamaya adayan bir araştırma metodu olduğunu vurgulamaktadır. İkinci olarak grup

tartışmalarındaki etkileşimi veri kaynağı olarak tayin etmektedir. Üçüncü olarak veri

toplama amaçlarına bağlı olarak grup tartışması oluşturmada araştırmacının etkin rolünü

onaylamaktadır.183

Odaklaşmış grup metodolojisi ilk bakışta aldatıcı bir şekilde kolaydır. Belirli bir

konu ya da konular bütünü etrafında az sayıda insanı içeren birbiri ile ilişkili resmi

olmayan grup tartışma ya da tartışmalarından veri toplama yoludur. Bu, örneğin

zayıflama deneyimlerini paylaşan genç kadınlar, çocuk bakımını değerlendiren yalnız

ebeveynler, antrenman usullerini kıyaslayan ve karşılaştıran ateşli spor taraftarları

olabilir. Oturumlar genellikle bir dizi soru temelindedir (odaklaşmış grup çizelgesi) ve

araştırmacı genellikle grup için bir moderatör ya da kolalaştırıcı görevi görmektedir;

soruları ortaya atma, tartışmanın devam etmesini sağlama ve kişilerin tam olarak

katılımını destekleme gibi. Moderatör odaklaşmış grubun her bir katılımcısına sırayla

182 K. Oya Paker; Günlük Düşüncede Modernlik, Din ve Laiklik; Vadi Yayınları; Öncü Matbaası;

İstanbul; Kasım 2005; s.127.
183 David L. Morgan; Focus Groups; Annual Review of Sociology; Volume 22; Annual Reviews

Inc.;1996; s.130.

 203

soru sormaz ama grup tartışmasını kolaylaştırır, birbirleri ile etkileşime geçmeleri için

aktif olarak grup üyelerin cesaretlendirir.184 Odaklaşmış grup çalışması yaparken dikkat

edilecek hususları şu şekilde sıralamak mümkündür:185

 Odaklaşmış grup tekniğinde moderatörün grubun ortak dilini kavramış olması

ve görüşmeleri grup dinamiklerine uygun biçimde yönlendirebilmesi önemlidir.

 Yapılandırılmış çalışmalardan farklı olarak konuşmaların akışı genellikle soru-

cevap şeklinde olmaz.

 Görüşmelerin transkripsiyonu yapılıp metin haline getirildiğinde elde edilen

metinlerin, günlük konuşma ve tartışmalarda olduğu gibi, sistematik bir sıralamadan

uzak ve dilbilgisi kurallarıyla tamamen uyumsuz olduğu görülmektedir.

 Moderatörün belirli düzeyde kontrolüne rağmen görüşmeler sırasında grubun

bir fikir birliğine varması hedeflenmediğinde, yani tartışmanın esnek biçimde devam

etmesine izin verildiğinde ortaya konan fikirlerde, argümanlarda çeşitlilik veya birinden

diğerine gidip gelmeler daha fazla olmaktadır.

 Odaklaşmış grup çalışmalarından gruplar için ideal büyüklük 6-10 kişi

arasındadır. Bununla beraber araştırmanın amaçlarına uygun bir biçimde farklı

büyüklükte gruplar da tasarlanabilmektedir.

Odaklaşmış grup araştırması konu ile ilgili görüşlerinin ve deneyimleri hakkında

bilgilerin elde edilebilmesi amacı ile bireylerin oluşturduğu seçilmiş bir gruplar

düzenlenen tartışmayı içermektedir. Odaklamış grup görüşmeleri özellikle aynı konu

hakkında çeşitli bakış açılarının sağlanmasında uygundur. Odaklaşmış grup

araştırmasının faydaları, insanların gündelik yaşantıya dair paylaşılan anlayışlarının ve

grup içerisinde diğerlerinin etkilemesiyle oluşan durumun derinlemesine anlaşılmasıdır.

Odaklaşmış grupları idare etmek için pratik anlaşmalarda olduğu gibi grup görüşünden

bireysel görüşü teşhis etmeye kalkışında sorunlar artmaktadır. Moderatörün rolü

184 Sue Wilkinson; Focus Groups; Doing Social Psychology Research; Ed: Glynis M. Breakwell; The

British Psychological Society (BPS) and Blokwell Publising Ltd.; Madlen; USA; 2004; s.345.
185 K. Oya Paker; a.g.e; s.128.

 204

oldukça belirgindir. İyi düzeyde grup liderliği ve kişilerarası yetenek grubu başarılı bir

şekilde yönetmek için gereklidir.186

2. Örneklem ve Uygulama

Bu çalışmada 12 Haziran 2006 – 27 Haziran 2006 tarihleri arasında toplam 5

grup görüşmesi yapılmıştır. Gruplar standart olarak 6 kişiden oluşturulmuştur. Yalnızca

son grupta sohbet, görüşme sırasında bir grup üyesinin ayrılmak zorunda kalması ile 5

kişinin katılımı ile devam ettirilmiştir. Her grupta kadın erkek eşitliğine grup dinamizmi

ve satış yeri iletişimi ile ilgili ortaya çıkacak bulgular açısından dikkat edilmiştir.

Görüşmeler en az 68 dakika 42 saniye, en fazla 96 dakika 94 saniye sürmüştür. Grup

sohbetleri ses kayıt cihazı ile kayıt altına alınmıştır. Örneklemin grupsal dağılımı ve

demografik özellikleri aşağıda belirtildiği gibidir:

Tablo.5. 1. Grubun Demografik Özellikleri

1. Grup CİNSİYET YAŞ MEDENİ
HAL

MESLEK AYLIK
ORTALAMA
GELİR

EĞİTİM
DURUMU

Birinci
Katılımcı

Kadın 24 Bekar Sosyolog 400YTL Lisans

İkinci
Katılımcı

Kadın 32 Bekar Öğretmen 1000YTL Lisans

Üçüncü
Katılımcı

Kadın 28 Bekar Su Ürünleri
Yüksek
Mühendisi

400YTL Yüksek
Lisans

Birinci
Katılımcı

Erkek 28 Bekar Su Ürünleri
Yüksek
Mühendisi

--- Lisans

İkinci
Katılımcı

Erkek 23 Bekar İstatistikçi 400YTL Lisans

Üçüncü
Katılımcı

Erkek 23 Bekar İstatistikçi 400YTL Lisans

186 Anita Gibbs; Focus Groups; http://www.soc.surrey.ac.uk/sru/SRU19.html; 08.01.2006

 205

Tablo.6. 2. Grubun Demografik Özellikleri

2. Grup CİNSİYET YAŞ MEDENİ

HAL
MESLEK AYLIK

ORTALAMA
GELİR

EĞİTİM
DURUMU

Birinci
Katılımcı

Kadın 28 Bekar Araştırma
Görevlisi

1000YTL Doktora

İkinci
Katılımcı

Kadın 26 Bekar Araştırma
Görevlisi

850YTL Yüksek
Lisans

Üçüncü
Katılımcı

Kadın 29 Bekar Elektronik
Mühendisi

2500-3000YTL Lisans

Birinci
Katılımcı

Erkek 28 Bekar Bilgisayar
Teknisyeni

530YTL Lise

İkinci
Katılımcı

Erkek 28 Bekar Reklamcı 1000-1500YTL Yüksek
Lisans

Üçüncü
Katılımcı

Erkek 30 Bekar Elektronik
Mühendisi

2500YTL Yüksek
Lisans

Tablo.7. 3. Grubun Demografik Özellikleri

3. Grup CİNSİYET YAŞ MEDENİ

HAL
MESLEK AYLIK

ORTALAMA
GELİR

EĞİTİM
DURUMU

Birinci
Katılımcı

Kadın 21 Bekar Öğrenci ------ Lise

İkinci
Katılımcı

Kadın 37 Evli Memur 3000YTL Lisans

Üçüncü
Katılımcı

Kadın 47 Evli Memur 1000-2000YTL Ön Lisans

Birinci
Katılımcı

Erkek 29 Bekar Öğrenci ------ Lisans

İkinci
Katılımcı

Erkek 37 Evli Memur 1500YTL Yüksek
Lisans

Üçüncü
Katılımcı

Erkek 22 Bekar Öğrenci ------- Lise

 206

Tablo.8. 4. Grubun Demografik Özellikleri

4. Grup CİNSİYET YAŞ MEDENİ

HAL
MESLEK AYLIK

ORTALAMA
GELİR

EĞİTİM
DURUMU

Birinci
Katılımcı

Kadın 25 Evli Grafiker 500YTL Lisans

İkinci
Katılımcı

Kadın 23 Bekar Öğrenci -------- Lise

Üçüncü
Katılımcı

Kadın 30 Bekar Memur 600YTL Lisans

Birinci
Katılımcı

Erkek 23 Bekar Öğrenci ------ Lise

İkinci
Katılımcı

Erkek 31 Bekar Teknisyen 750YTL Lisans

Üçüncü
Katılımcı

Erkek 35 Evli Teknisyen 600YTL Lisans

Tablo.9. 5. Grubun Demografik Özellikleri

5. Grup CİNSİYET YAŞ MEDENİ

HAL
MESLEK AYLIK

ORTALAMA
GELİR

EĞİTİM
DURUMU

Birinci
Katılımcı

Kadın 25 Bekar Öğrenci -------- Lisans

İkinci
Katılımcı

Kadın 23 Bekar Öğrenci -------- Lisans

Üçüncü
Katılımcı

Kadın 20 Bekar Öğrenci -------- Lisans

Birinci
Katılımcı

Erkek 33 Bekar NLP 500YTL Lise

İkinci
Katılımcı

Erkek 25 Bekar Öğrenci -------- Lisans

Görüşmeler satış yeri iletişimi ve uygulamaları hakkında genel bir

bilgilendirmenin ardından katılımcıların demografik bilgilerini öğrenmeye yönelik

hazırlanmış formun dağıtılması ile devam etmiştir. Katılımcılar tarafından formun

doldurulması tamamlandıktan sonra aşağıda belirtilen yönerge ile araştırma başlamıştır:

Araştırma konumuz, satış yeri iletişim uygulamalarının tüketicinin satın alma

davranışına etkisi üzerine. Amacımız farklı sosyo-ekonomik sınıflardan tüketicilerin bir

arada olduğu odaklaşmış gruplar ile bu etkinin boyutlarını ortaya koyabilmek. Grup

tartışmalarımız kayda alınacak ve bu kayıtlar izniniz olmadan bu çalışma dışında

 207

kullanılmayacak. Görüşmelerde ilk ismi belirtmek yeterli olacaktır. Şimdi satış yeri

iletişim uygulamalarının tüketicinin satın alma davranışına etkisi konusunda, sizinle

sohbet etmek istiyorum. Bu arada sohbetimizin tek taraflı değil herkesin katıldığı,

görüşlerini açıkça paylaştığı gerçek bir sohbet olmasını istiyorum. Ben de sizler gibi

zaman zaman sohbete katılacağım. Bir başkasının düşüncesiyle aynı fikirde olmak

zorunda değilsiniz ama grupta yer alan diğer katılımcıları dinlemeli ve görüşlerine

saygı duymalısınız. Bu görüşmeler sırasında size bazı sorular soracağım, vereceğiniz

yanıtlar doğru ya da yanlış olarak değerlendirilemeyecektir. Önemli olan farklı

görüşlerin, grup içi tartışmalarla ortaya çıkabilmesi. Yani kendi aranızda sohbet

edebilirsiniz. Buradaki asıl amacım sizlerin alışveriş yaparken karşılaştığınız satış yeri

iletişim uygulamalarının ne kadarının farkında olduğunuzu, bunlara nasıl tepki

verdiğinizi ve bu uygulamaların satın alma tercihleriniz üzerinde etkisinin olup

olmadığı anlamak. Görüşme sırasında eğer görüş belirtmek istemezseniz

konuşmayabilirsiniz, bu durumda sıra size geldiğinde pas demeniz yeterlidir. Her soru

için herkes görüş belirtmek zorunda değildir. Size dağıtılan kâğıtlara soruları

kaydedebilir, cevaplarınız için notlar alabilir ve size yöneltilen sorular için sıralanan

şıkları yazabilirisiniz. Kendinizi rahat hissederek araştırmanın amaca ulaşabilmesi için

kendi gerçek ve samimi görüşlerinizi lütfen benimle paylaşın.

Görüşmeler araştırmanın amaç kısmında belirtilen altı ana husus üzerinden

yapılandırılmıştır. Satış yeri iletişim uygulamalarının alt bileşenlerine ve diğer

belirlenen konulara geçiş sürecinde konuların bir sıra içerinde yürütülebilmesi amacı ile

her bir alt başlığa geçerken katılımcılara bilgi verilmiştir. Katılımcılar ile görüşmeler,

Ek.1.’de belirtilen temel sorular baz alınarak yapılandırılmıştır:

Sorular ile grupların yönlendirilmesi sırasında grup yapısına ve konuya olan

yaklaşımlarına bağlı olarak soru sıralamasında değişiklikler yapılmıştır. İlgili bölümler

arasında geçiş yaparken gruplara kısa bilgilendirmeler yapılmış, yanlış anlamaların

olduğu bölümlerde moderatör sohbete katılmış ve gerekli açıklamalar ile grubun

tartışmasına devam edebilmesi sağlanmıştır. Özellikle satış yerinde düzenlenen

etkinlikler genel olarak katılımcılar tarafından değerlendirildikten sonra çalışma

 208

içerisinde belirtilen uygulamalar hatırlatma amaçlı katılımcılar ile paylaşılmıştır. Bu

paylaşım bazen uygulamanın özellikli olmasına bağlı olarak uygulamanın adını

doğrudan söyleyerek (zemin grafikleri, dönkart vb.) bazen de katılımcıların çıkarsama

yapabilecekleri düzeyde bilgi aktarımı yapılarak (ürün deneme testleri, stant

uygulamaları vb.) gerçekleştirilmiştir.

Genel olarak odaklaşmış grup tartışmaları sırasında hatırlama yöntemi ile

düşünce ve tutum belirleme yönteminden sıklıkla faydalanılmıştır. Katılımcılardan satış

yeri iletişimi ile ilgili açıklama yapıldıktan sonra yöneltilen sorular ile konu ile ilgili

uygulama örneklerini hatırlamaları istenmiştir. Hatırlama yöntemi; yardımlı hatırlama,

yardımsız hatırlama ve üçlü çağrışım metodu olmak üzere üç şekilde

gerçekleştirilmektedir.187 Bu çalışma kapsamında yardımlı hatırlama ve yardımsız

hatırlama yöntemlerinden sıklıkla faydalanılmıştır.

D. Veri ve Bulguların Değerlendirilmesi

Araştırma kapsamında elde edilen veriler değerlendirilirken öncelikle her bir

soruya katılımcıların sohbet ortamında verdikleri yanıtlar doğrultusunda bir

sınıflandırma geliştirilmiştir. Bu sınıflandırma doğrultusunda grup üyelerinin ilgili

görüşleri ilgili sınıf başlığı altında ele alınmıştır. Metinler aktarılırken, Türkçe dilbilgisi

kuralları göz ardı edilmiş ve doğrudan katılımcıların öz ifadeleri çalışma kapsamında

değerlendirilmiştir.

Sonuç bölümünde ise bu araştırmanın sonuçları daha önceden yapılmış ve bu

bölümün ilk kısmında aktarılmış olan diğer araştırma sonuçları paralelinde

yorumlanmıştır.

187 Gaye Özdemir Yaylacı; Reklamda Stratejilerle Yönetim; Alfa Yayınları; No:512; Melisa

Matbaacılık; İstanbul; Mart 1999; s.202.

 209

1. Satın Alma Kararında Etkili Olan Unsurların Önem Sırasına Göre Belirlenmesi

Araştırma kapsamında ilk olarak tüketicilerin bir ürünü satın alırken hangi

unsurlardan etkilendikleri ve bu unsurları nasıl sıraladıkları üzerinde durulmaktadır.

Katılımcıların verdikleri cevaplar doğrultusunda satın alma kararı üzerinde etkili olan

unsurlar sınıflandırılabilmektedir. İlk sınıflandırma bir ürünü satın alma kararında etkili

olan fiziksel unsurlardır. İkinci bir sınıflandırma ürünün içeriği ve işlevselliği ile

ilgilidir. Üçüncü bir sınıflandırma ise ürüne yönelik geliştirilen duygusal nedenler ile

psikolojik ve deneyimsel unsurlar olarak belirlenmiştir. Dördüncü bir sınıf olarak ürüne

yönelik yapılan reklam ve tanıtım çalışmaları ile diğer dış faktörler ele alınmıştır.

a. Ürün Satın Alım Kararında Etkili Olan Fiziksel Unsurlar

Satış yeri iletişim uygulamalarının etkinliğinin anlaşılabilmesi için öncelikle

ürün satın alım kararında hangi unsurların etkili olduğunun anlaşılması gerekmektedir.

Bunun en temel nedeni satış yeri iletişimi ile amaçlananın ürünü, tüketici ve satın alım

isteğinin bir arada bulunduğu satış noktalarında tüketiciye ulaştırabilmektir. Bu nedenle

hangi unsurlardan etkilenerek tüketicinin ürün tercihinde bulunduğunun anlaşılabilmesi

önemlidir.

Ürünün fiziksel özellikleri arasında sıklıkla ambalaj ve ürünün dış görünümü

katılımcılar tarafından dile getirilmiştir. Ürün ile ilk teması, iletişimi sağlayan fiziksel

unsurlar, tüketicinin bir ürün ile ilgilenip ilgilenmemesini sağlama aşamasında önemli

bir işleve sahip olabildiği katılımcılar tarafından belirtilmiştir.

- Örnek İfadeler:

- “bir kapağına bakarım ilk önce…” (1. erkek katılımcı; 1. grup)

- “Ambalajı benim için de çok önemli ambalajının rengi çok önemli bir de rafta

bulunduğu yer benim çok önemli. Yani ben 1.84 birisi olarak çok böyle alt reyona

bakmam alt katlara bakmam yani genellikle üstlere bakarım bilinçli olarak da yapmam

bunu bilinçsiz olarak yaptığım bir şey bu sonradan fark ettiğim bir şey. İlk girişteki

 210

reyonlar benim için çok önemli oluyor çünkü onları daha çok görüyorum.” (2. erkek

katılımcı; 5. grup)

- “rengine filan bakıp, görünüşüne aldanıp çok şey oldu şeker, çikolata gibi….ev

tekstiline karşı bir şeyim var benim, saplantı yani onda olmuştur. Rengine, görüntüsüne

bakıp ihtiyacım olmadığı halde aldığım olmuştur.” (3. bayan katılımcı; 2. grup)

- “her türlü malda ambalajı yani saklanma koşulları içinde ambalaj da geçerli”

(3. erkek katılımcı; 3. grup)

- “ambalajının kaliteli olması benim için önemli onun kalitesinin göstergesi

içindekinin kalitesinin de bir göstergesidir bana kalırsa…” (1. bayan katılımcı; 4. grup)

- “…mesela kıyafetlerde bakarken ilk rengine göre yani belirli renkler var onlara

gidip bakıyorum. O etkiliyor yani mesela mor çok seviyorum…” (2. bayan katılımcı; 4.

grup)

- “Ben rengine, kokusuna, dokusuna ve son kullanma tarihine bakıyorum.

Ambalaj önemli benim için. Yani mesela böyle aslında kolayda mallar mesela alırken

şey olabilir hani böyle cafcaflı renkleri seviyorum ben böyle cart renkleri seviyorum

onlar çekiyor beni yani.” (1. bayan katılımcı; 5. grup)

- “gıda ürünlerinde ambalajına ve içindekiler kısmına bakıyorum özellikle katkı

maddesi var mı şu var mı bu var mı ya da son kullanma tarihi nedir ambalajı önemli

hakikaten gıda ürünleri için. Kıyafet için kalitesi önemli tabii yani kumaşı, rengi her

şeyi önemli…” (3. bayan katılımcı; 4.grup)

b. Ürün Satın Alım Kararında Etkili Olan Ürün İçeriği ve İşlevselliği

- Örnek İfadeler:

- “…benim istediğimi bana veriyor mu yani benim istediğim şey mi?” (1. erkek

katılımcı; 1. grup)

- “ ihtiyaçları karşılaması çok önemli. Yani insanların ihtiyaçları değişiyor. Her

insanın ihtiyacı farklıdır. Beklentilere kesinlikle hitap etmesi gerekiyor. Ya onları

gözetirim ilk başta. Kendi ihtiyacım doğrultusunda ürün tercihinde bulunurum.” (3.

erkek katılımcı; 1. grup)

 211

- “…o ürünü kullanabilirliğim benim için işlev görüp görmediği önemlidir…”

(1. bayan katılımcı; 2. grup)

- “…ihtiyacımız olup olmadığına dikkat ediyoruz çünkü her gün yeni ürün

çıkıyor…” (2. erkek katılımcı; 3. grup)

- “…işlevselliği önemlidir. Ya benim ne kadar çok işime yarıyorsa onu tercih

ederim. Daha çok işime yarayan ürünü tercih ederim.” (1. bayan katılımcı; 4. grup)

- “şimdi öncelikle ihtiyaç tabii. İhtiyacım varsa alışverişe çıkıyorum…” (2. erkek

katılımcı; 4. grup)

- “Öncelikle ihtiyaçlarımızı karşılamasına dikkat ediyorum daha sonra bu

ihtiyacımızı karşılarken diğer marka altındaki ürünlerde ya da kendi markası içinde

kalitesine, işte uzun ömürlülüğüne gibi faktörlere dikkat ediyorum ben.” (3. bayan

katılımcı;, 5. grup)

- “gıdadan çok örnek verildi, ben bir de diğer sektörlerden mesela tekstil giyim

malzemeleri ise mesela özellikle kullanışlılık önemli yani marka falan yani benim için

ikinci üçüncü sırada geliyor. En önemli kullanışlık ihtiyaç var mı ikinci…” (3. erkek

katılımcı; 3. grup)

c. Ürüne Yönelik Geliştirilen Duygusal Nedenler ile Psikolojik ve Deneyimsel

Unsurlar

- Örnek İfadeler:

- “…bakarım Türk malı mı?” (1. erkek katılımcı; 1. grup)

- “fiyatı önemli aynı fiyatta daha doğrusu aynı kalitede farklı fiyatlar oluyor.

Onlar arasında kıyasa bakarım. Çünkü içerikleri ne o ürünlerin. O içerik onda da

aynıysa neden fiyat farkı daha fazla onu düşünürüm.” (3. bayan katılımcı; 1. grup)

- “…parası önemli. Ayrıca verdiğim paraya karşılık elde ettiğim kalitesi de

önemli.” (2. erkek katılımcı; 5. grup)

- “benim için de kalitesi belli bir kalitenin altına öğrenci olsam bile bu zamana

kadar öğrenciydim düşmek istemezdim…Her zaman kalitesi de önemli oldu benim için.

O bakımdan da kalite kriterlerinde genel olarak çok fazla ürün hakkında bilgi sahibi

değilsem ürünün dış görünüşü ve ambalajı tarzında şeyler ve fiyatı da fikir sahibi ediyor

 212

insanları çok ucuz bir şey almaktan da çekinirim çok pahalı şeyi de zaten alamayacağım

için almam. Onun arasında kendimi de tedirgin etmeyecek şekilde alışveriş yapmaya

çalışıyorum. Onu kullanmam bana acaba bu kadar ucuz fiyata bir zarar verir mi o tarzda

da çekincelerim olmuştur.” (2. erkek katılımcı; 1. grup)

- “Ya bunların hepsini ben de düşündüm ama bir de şey var şu da dikkatimi çekti

biraz da alışkanlık var herhalde. Ya mesela deterjan alırken ben bakıyor muyum acaba

içeriğine ya da fiyatına hayır bakmıyorum. Tamamen annemin yaptıklarını yapıyorum.

Ya kesinlikle öyle gerçekten. Yani acaba bunun fiyatı daha mı uygundur. Yoksa bu

daha mı iyi yıkıyordur hiç böyle bir şey yapmıyorum. Annem ne alıyorsa ben de onu

almaya devam ediyorum. Bir alışkanlık var.” (2. bayan katılımcı; 1. grup)

- “Yani margarin alırken falan genelde annemin tavsiye ettiği margarinleri

alıyorum.” (1. bayan katılımcı; 5. grup)

- “ben kendi adıma söyleyeyim mesela bence birçok kişinin aklında ne belirli bir

şeyler var yani ben mesela arıyorsam Adidas ayakkabı bakıyorum niye yıllarca

kullandım kalitesinden eminim ihtiyaçlarımı karşılıyor başka bir fırsatla daha iyisini

öğrenmedikten sonra reklam veya başka bir şey benim ilgimi çekmiyor. Ha deneyimler

daha önemli kesinlikle. Yani gözümle görmeliyim duymaktansa. Gözümle görmeliyim.”

(1. erkek katılımcı; 1. grup)

- “Ben daha önceden kullanıp kullanmadığıma bakarım. Eğer kullanmışsam ve

tatmin etmişse beni kesinlikle bir kere daha alırım eğer tatmin olmamışsam bir kez daha

almam.

- “İnsanlar zamanla bazı kriterler ediniyor kendisine ama ben biraz alışveriş

taraftarı bir insanım böyle içten gelen bir şey, bunu engelleyemiyorum.…bir markete

süpermarkete girdiğim zaman almayı planladığım şeylerin dışında bir sürü şey almış

olarak çıkıyorum. Hani alışverişe zaten meyilli bir insanım. Bunlarda yeni gördüğüm

şeylere falan da çok hevesliyim.” (2. erkek katılımcı; 2. grup)

- “tavsiyeler de etkiliyor beni mesela. Arkadaşım ya da birkaç kişi söylüyor.

…yazılarını beğendiğim takip ettiğim kişi ise onun zevklerinden de hoşlanıyorsam

vardır bir şey kesin vardır bir şey der alırım...” (3. bayan katılımcı; 3. grup)

- “Fiyat, kendimce bir takım düşüncelerim var. Giyimde mesela hiçbir zaman bir

kota 70-100 YTL vermem. Öyle bir tarzım yok, marka tutkum yok. Bu anlamda yok

 213

Levis alayım, yok atıyorum eskilerden Lee Cooper alayım, yok onu alayım yok bunu

alayım öyle bir tutkum yok. Kesinlikle fiyat çok önemli aldığım giysilerde. Bir de şey,

birinci yıkamadan sonra deforme olup abuk sabuk bir şeye dönüşürse bir daha herhalde

o mağazadan alışveriş yapmıyorum, mesela giyim olarak. Bir de elektronik eşya tutkusu

var, elektronik değil de bilgisayar falan. Bunda da birinci unsur benim için atıyorum

Sony, bu tarz markalar çok önemli değil, benim için fotoğraf makineleri gibi yan

ürünler, bu tarz ürünlerde marka çok önemli değil. Ben ürünü arıza yapıp geri götürüp

verdiğimde benimle ilgilenecek, benimle muhatap olacak kişi arıyorum. Satış sonrası

destek çok önemli.” (1. erkek katılımcı; 2. grup)

- “Kıyafet olarak ayrı düşünebiliriz, beyaz eşya üzerine. Ben kıyafet üzerine

yönelebilirim. Burada şey var benim için önemli olan. İsmi çok önemli, ikincisi o ürünü

kullanabilirliğim benim için işlev görüp görmediği önemlidir. Artı hizmet önemlidir.

Marka da bir o kadar önemlidir. Kesinlikle önemlidir. Neden marka önemlidir benim

için, çünkü ben o ürünü aldığım zaman eğer rahatsız olursam karşı taraftan göreceğim

desteği bilirim. Yani bana onun karşılığında bir eksiklik olduğu zaman onu artıya

çevirebileceklerine güvenim vardır. Yani benim için marka şudur: Marka parantez

içinde güven. O yüzden önemlidir. (1. bayan katılımcı; 2. grup)

- "…bir de aldığım marka gerçekten arka tarafında şeyi de sağlıyor, ürün sonraki

satın aldıktan sonraki desteği da sağlıyor. Belli markaların belli bir tasarım şekli vardır.

Yani Sony aldığınız zaman ince, diğerlerine göre ince olabilir, ya da Samsung biraz

daha estetiktir. Yani bir estetiği vardır ve firma hep o yünde çalışır. Size bir tanesi yakın

geliyorsa zaten o şekilde devam edersiniz. O yönden marka önemli. Garantisi, şusu busu

olduğu için de ürün desteği o yönden de marka önemli. Fiyat bir derece. Birbirine yakın

özellikte ürünler olduğu zaman geçerli oluyor. Kaldı ki bir ürünün fiyatı pahalıysa yan

özellikleriyle o fiyatı karşıladığını biliyorum ben. O yüzden fiyat daha gerilerde.” (3.

erkek katılımcı; 2. grup)

- “Markada güven var yani ben mesela aldığım markada hani onu değiştirebilme

ihtimalim ya da geri verme ihtimalim olabileceğimden marka olmasını tercih ederim bu

güveni bana veriyor ama herhangi bir üründe bu güveni duymadığım için diğer ürünleri

almayı tercih etmiyorum…” (2. erkek katılımcı; 5. grup)

 214

- “Markadan bahsediyoruz. Bence de marka önemli. Bir şeyin markalaşabilmesi

yani marka olabilmesi için kalitesini ortaya koymuş olması gerekiyor. O anlamda ben

de markaları tercih ediyorum açıkça, ama şey fiyat konusuna gelince fiyatta ayırt

edebildiğimiz şeyler var, bir de ayırt edemediğimiz şeyler var. Eğer mercimek

alıyorsam ben biraz orta fiyatı tercih ederim. Yani çok pahalısı, ucuzu varsa gidip en

ucuzunu almam. Aradaki bir fiyatı almayı tercih ederim. Orda şey biraz bu bir giyim

eşyasıyla daha net ayırt edebiliyorsunuz ucuz ya da pahalı oluşunu.” (3. bayan katılımcı;

3. grup)

- “Bence marka çok önemli ama niye önemli kalite güvence sistemleri açısından

önemli çünkü bilindik tanıdık markalar aldığınız zaman daha önce de zaten beyninizde

konumlandırdığınız için daha çok böyle bir güvence duyabiliyorsunuz yani satın alırken

ama benim satın alma davranışıma etkileyen kararlara baktığım zaman hani markanın

güvenirliği tanınırlığı tamam önemli ama bir yandan da bilinmedik ama piyasaya yeni

giren markaları da ben denemek taraftarıyım çünkü hiç denemediğiniz bir ürünün daha

farklı bir özelliğini keşfedebilirsiniz...” (1. bayan katılımcı; 5. grup)

- “…bir Levis var kot alacaksın 100 milyon hiç markasız bir şey 80 milyondur o

zaman ben şey derim 20 milyon için bunu almam giderim markalı olanı alırım derim

yani yakın fiyatlarda marka olanı tercih ederim.” (3. bayan katılımcı, 5. grup)

- “Ben mesela yiyecekte markası benim için çok önemlidir çünkü yiyecek yani

önemli bir şey sağlık açısından çok önem veririm.” (3. bayan katılımcı, 5. grup)

- “Fiyat ve kalitesi yani teknolojik ürünlerde markaya daha çok önem veriyorum

ama fiyatı da yani o kaliteyi o fiyatı hak ediyor mu?” (2. bayan katılımcı; 2. grup)

- “Kalite yiyeceklerde çok önemli, yiyeceklerde marka çok önemli ama giyimde

o kadar önemli değil.” (1. bayan katılımcı; 5. grup)

- “Kalitesine dikkat ediyoruz ondan sonra özellikle son kullanma tarihine dikkat

ediyoruz ee parasına da dikkat ediyoruz ama bizim için önemli olan yiyecek maddesi ise

eğer kalitesine..evet.” (2. bayan katılımcı; 3. grup)

- “Ben ilk önce yani ilk önce tişört alırken mesela parasına bakarım dikişleri

nasıl olmuş ona bakarım kalitesine bakarım ama yiyecekte de günlük olmasına dikkat

ederim…” (1. erkek katılımcı; 5. grup)

 215

- “…kalitesine dikkat ederim son kullanma tarihine dikkat ederim özellikle

gıdada marka tercihi de var.” (1. erkek katılımcı; 3. grup)

- “Bir kere kaliteli mi ona bakıyoruz.” (2. erkek katılımcı; 3. grup)

- “Ben daha çok kalitesine bakıyorum tabi ama özellikle yiyecek maddelerinde

marka yiyecekte daha önemli ama kıyafette benim için marka neredeyse hiç önemli

değil. Parası da uygun olması önemli.” (1. bayan katılımcı; 3. grup)

- “…parası önemli. Ayrıca verdiğim paraya karşılık elde ettiğim kalitesi de

önemli.” (2. erkek katılımcı; 5. grup)

- “…kalitesine, mağazadaki çalışanların durumu yani marka fark etmez ve

fiyatının hangisi uygunsa ama en önemli unsur temizliği...çok kalitesiz olursa fiyat

uygun olsa da almam ortasına yani bakarım çok pahalı olanını tercih etmem.” (3. bayan

katılımcı; 3. grup)

- “Kalitesi ve fiyatı.” (1. erkek katılımcı; 4. grup)

- “…kalitesi, ondan sonra fiyatı, ondan sonra kullanılabilirliği bu tip şeylere

bakıyorum.” (2. erkek katılımcı; 4. grup)

- “Şimdi ambalajı fiyatı beni açıkçası o kadar çok etkilemiyor. Daha çok tecrübe

olarak almaya yanaşıyorum örneğin zaten satıcılar da bunu bildiği için kötü bir malı

ambalajlayıp çok rahat satabiliyorlar. Belki ilkinde almış olabilirim ama daha çok

kullandığım bir şey üzerinde bildiğim bir malı almaya çalışırım. Ondan sonra ya

tamamen kalitesi ile ilgili alırım alacağım bir şeyi.” (3. erkek katılımcı; 4. grup)

- “Tecrübesi etkiliyor beni mesela. O ürünü daha önce kullanmış olan etkiliyor

yani o kişinin yönlendirmesi ben bu ürünü kullandım iyidir demesi etkiliyor açıkçası.”

(1. bayan katılımcı; 4. grup)

- “Mesela kozmetikte ben gider alırım. Ama tabii bilgisayar alacaksam ya da

daha teknik bir şey alacaksam onu daha işi bilen birine danışıp almak daha tercih

ettiğim bir yöntem.” (3. bayan katılımcı; 4. grup)

 216

d. Ürüne Yönelik Yapılan Reklam ve Tanıtım Çalışmaları ile Diğer Dış Faktörler

- Örnek İfadeler:

Reklamlar ve tanıtım çalışmaları tüketicileri satın alma noktalarına

yönlendirmede belli işlevleri üstlenmektedir. Bu konu ile ilgili katılımcılardan gelen

görüşler aşağıda belirtildiği gibidir:

- “Ben etkileniyorum yani mesela saçları kıvırcık yapan şampuandan

bahsedeyim hemen ertesi gün ben gidiyorum buluyorum onu mesela yani kesinlikle

etkileniyorum ve takip ediyorum.” (2. bayan katılımcı; 1. grup)

- “Eskiden hatırlıyorum ben Ülker Dido alıyordum. Onun çok kötü bir ambalajı

vardır hiç çekici değil çikolata olarak onu almak istemem ben görürüm yanında daha

güzel paketler vardır onları alırım. En son reklamları çıkmaya başladı ben yine aldım.”

(3. erkek katılımcı; 2. grup)

- “Reklamlarıyla ben de aldım yani.” (2. erkek katılımcı; 2. grup)

- “…giyside reklam çok etkilemiyor yani televizyon reklamları ama gıda

ürünlerinde reklam etkiliyor tabii tercihlerimizi televizyonda izlediğimiz herhangi bir

reklam gıda ürünlerini almamızda etkili oluyor…” (3. bayan katılımcı; 4. grup)

Tüketicilerin satın alma tercihi etkileyen unsurlar arasında mağazanın

konumu ve ürünlerin hangi mağazalarda satıldığı da gelmektedir.

- “Üründen ürüne değişen bir durum bence bu. Yani herhangi bir temel ihtiyacım

ise atıyorum bir gıda maddesi ise her yerde bulunması beni mutlu eder. Ama üstüme

alıp giyeceğim herhangi bir kıyafet ise bu her yerde bulunması beni rahatsız eder.” (3.

erkek katılımcı; 1. grup)

- “Satıldığı yer de önemli. Oraya kolay ulaşabiliyor muyum? Oraya gidip gelme

masrafları vs., yer, kolay ulaşılabilir olması önemli.” (3. erkek katılımcı; 2. grup)

- “Ürünü aldığınız yer çok önemli çünkü ürünün markası kadar ürünün sattığınız

yerin size verdiği güvence de büyük bir etken.” (3. bayan katılımcı; 5. grup)

- “Bence mağazanın bulunduğu yer yakınlık uzaklık birinci derecede etkili.

İkinci derecede mağazanın dekorasyonu, ergonomisini ve raflarını konumlandırması bir

giysiyi atıyorum işte sunuş şekli önemli. Ama bunun yanında hani artık çok markalı

ürün almıyorum daha çok el yapımı şeylere yöneldik. O yüzden onların sergileniş

 217

biçimi önemli olabilir çünkü insanın gözüne çarpmalı alacağınız şey.” (1. bayan

katılımcı; 5. grup)

- “İnsan zaten daha çok kendine yakın olan yerleri tercih eder. Ya ulaşımının

kolay olduğu yerleri tercih eder insanlar genelde bu hepimizde vardır. Gidip de

İzmir’deyken Ankara’daki bir malı almaya gitmeyiz. Kalkıp da İzmir’dekini araştırırız

İzmir’dekini bulmaya çalışırız. Ama tabii bulamıyorsak o zaman daha uzak mesafelerde

araştırırız alacağımız malı o yüzden yakınlık önemli.” (1. bayan katılımcı; 4. grup)

- “Mağazaların şehirlerdeki konumu, park yeri benim için çok önemli. Evimden

rahatça gidebileceğim mağazayı tercih ederim.” (2. bayan katılımcı; 3. grup)

- “Benim için de önemli olan bu sayılanların dışında satın aldığım yer çok

önemli. Yeni bir ürünü satın almaya çalıştığımız zaman sadece o ürüne ait bir mağazaya

gitmiyoruz. O firmanın mağazasından satın almıyoruz da belli bir takım ürünler

satanlardan alıyoruz bunları, ürünleri ya da temel tüketim gibi şeyler. Bunları satın

aldığım yer çok önemli. Yerin dürüstlüğü çok önemli, dürüst ve şeffaf olmalı. Eğer bu

yerin ben dürüstlüğüne güvenmiyorsam, malın arkasında durduğuna güvenmiyorsam

oradan ürün almayı kesebiliyorum. Ya da ürünü daha pahalıya satıyordur ama bunu bir

şekilde kaliteye dönüştürmüştür. Buradan ürün satın almaya devam ederim. Tansaş’ta

veya Kipa’da 2 YTL olan ürünü Tansaş’ta 2,30 YTL vererek satın alabilirim. Çünkü

orada belli bir kalite standardı tutturulmuştur ama Kipa’da yoktur atıyorum. Fiyat farkı

çok aşırıysa mantıklı bir şey değil onu satın almam. Zaten bu serbest piyasa koşulları

ona göre şekilleniyor, herkes bunu çok iyi biliyor. Özellikle perakendeciler bu değer

farkı kaliteye yansımış diye çıkarsamada bulunabiliyorsam satın alırım. Bu kaliteye

göre, hizmet kalitesine göre, mağazanın ferahlığına göre, kolay alışveriş yapabilmeye

göre, yüksekse kusura bakmayın deyip burada satın almam. Genel tüketim mallarında

böyle ama daha beyaz eşya gibi uzun vadeli kullanılabilecek ürünlerde de yine birinci

vadede fiyat çok önemli oluyor. Markası ve kalite standartlarına göre almayı

düşündüğüm range alanında işte çok yüksek olmayan fiyat çok pahalı ve ekstrem

örnekler değil çok ucuz örnekler de değil ikisinin ortasında fiyat aralığındaki ürünü

nerden daha kolay, ucuz alabilirim, nerden değerinden fazla vermeden alabilirim onu

düşünürüm.” (2. erkek katılımcı; 2. grup)

 218

- “Benim için gerçekten mağaza çok önemli…mağazanın bulunduğu yer

dekorasyonu bir kere kalitesini ya artıyor ya azaltıyor diye düşünüyorum. Aynı

zamanda mağazanın içinde satış elemanlarının davranışları da çok önemli. Mesela ben

bir ürünle ilgili bilgi istediğimde o ürünle ilgili bilgi verebilmeli bana orada işte ırım

kırım çok iyi bilmiyorum falan derse kesinlikle soğuyorum. Bir de ikincisi bazen şey

oluyor bir mağazaya girdiğinizde satış elemanları fazla ilgileniyor fazla ilgi de beni

mesela rahatsız ediyor. Mesela alışveriş benim için özgürce bir eylemdir böyle

dokunmak isterim bakmak isterim hani gerekirse ben danışayım isterim yani satış

elemanlarının bence çok iyi eğitilmesi gerekiyor. Çok bilgili olacaklar ama müşteriyle

de çok iyi bir şekilde seviyeyi koruyabilecekler sürekli onun yanında olmak da

bilmiyorum beni rahatsız ediyor.” (3. bayan katılımcı, 5. grup)

- “Önem derecesine göre ben çok uğraşamam yani bir şey varsa yakınlarda

alırım ama çok önemliyse gidip de uğraşabilirim. Önemli değilse uğraşmam yani. Çok

önemli nedir mesela? Önemli bir günde giyeceğim giysi olabilir, ayakkabı olabilir. Ama

gidip de bir ekmeğe benim bakkalımda yok diye taa öbür bakkala kadar gitmem.” (1.

erkek katılımcı; 1. grup)

- “Almam gerekli ise çok fazla aramak istemem açıkçası. Hani ilk bulduğum

yerden almaya çalışırım. Ben almak isteyerek çıktıysam dışarı ki bunu almaya

çıkıyorum dediysem ararım sonuna kadar her tarafı didik didik ederim yani.” (2. erkek

katılımcı; 1. grup)

- “…sınır tanımıyoruz hele kozmetik olsun süs eşyaları olsun istediğimiz bir şey

olsun onu bulana kadar peşine..Urla’dan çiğli Kipa’ya gittiğimi hatırlıyorum sırf bir

ürün için. Bir hediye almam gerekiyor. Kafamda daha önceden tasarlamış durumdayım.

Urla’dan Konak’a, Konak’taki Paşabahçe’de yok, Çiğli Kipa’dakinde var tamam atla bir

daha Çiğli Kipa’ya.” (3. bayan katılımcı; 1. grup)

Promosyonlar tüketicilerin satın alma notalarında satın alma davranışına

motive olmalarında olumlu ya da olumsuz bir işlev görebilmektedir.

- “…ben çok kızıyorum biliyor musunuz onlara şimdi benim annem çok sever ve

bizim evimiz küçük bir ev. Annem hakikaten ne verirlerse alıyor ve gerçekten ben

nefret ediyorum bundan hatta aaa yanında şunu veriyoruz derlerse istemiyorum….sırf

veriyorlar diye almadığım oluyor benim. Ben de kesinlikle olumsuz bir etki yaratıyor.

 219

…genellikle ürün promosyonlarına evet sevmiyorum çünkü çok kaliteli değiller evde

çok yer kaplıyorlar ve onu nasıl değerlendireceğim yani onun gibi çok şey evimizde

vardır zaten ne bileyim bir kase yani çok da mantıksız geliyor bana bir sürü kase var

evde. Yani çünkü bazı insanlarda bu vardır promosyonu var diye benim annemde var

kaseyi veriyor diye kesinlikle gider alır.” (2. bayan katılımcı; 1. grup)

- “Promosyon ürününün kalitesine bakarım…o promosyon ürününün kalitesiz

olduğuna yönelik bir inanç var bende. O ürünün kalitesine bakarım eğer gerçekten bir

bardak veriyorsa ve bu bardak normal bir bardak kalitesindeyse kesinlikle tercih ederim.

Ama değilse hayır tercih etmem.” (2. erkek katılımcı; 5. grup)

- “İnsanlarda şöyle bir kanı oluşuyor olabilir promosyonlu ürünler kimi insanları

çekiyor ama kimi insanları da bir ürünün satışı için haddinden fazla çaba harcanması

itiyor. Yani niye bu kadar üzerine düşüyorsun. Demek ki gerçekten bu kadar çaba

göstermeden satılabilecek bir ürün değil. Hani tekrar şüphe duyabiliyorsunuz ürünle

alakalı.” (2. erkek katılımcı; 1. grup)

- “Promosyon denince benim aklıma yeni bir ürün çıkışındaki reklam da geliyor.

O kısmı biraz atladık galiba. Genelde denemem çok nadir denerim yanından geçerken

bu neymiş demem genelde ama dediğim zaman da eğer denediysem mutlaka alırım o

etkiler yani. Ama çok nadirdir bu. Ve o genelde belli markalarındır. Atıyorum Pınar

yeni bir ürün çıkartmıştır sucuktur peynirdir peynirin başka bir çeşididir belki denerim

yani. Karnım açsa bir tadayım derim.” (1. bayan katılımcı; 1. grup)

- “Onu seviyorum, geçenlerde cornflakes denedik. Aldım sonra.” (2. erkek

katılımcı; 1. grup)

Satış noktalarındaki satış personeli, tüketicileri satın almaya yönelik ikna edici

bir iletişim geliştirebilmektedirler.

- “…çok fazla kozmetik kullanmıyorum ama gittiğim zaman oradaki insanlar

etkileyebiliyor. Mesela satıcı vardır onu pazarlayan insan anlatır bir sürü şey, ben de

çok kullanmam ama iyi alayım, ben bunu alayım derim ama aldıktan sonra pişmanlık

çok fazla yaşıyorum ve bir daha almam deyip yine aldığımı biliyorum yani.” (2. bayan

katılımcı; 2. grup)

- “…pazarlama çok çok önemli. İşi biliyorsa ve onu pazarlamasını iyi biliyorsa

aldanma olayı oluyor.” (1. bayan katılımcı; 2. grup)

 220

- “…mağazada mesela tezgahtarın size olan yaklaşımı önemli belki çok başında

duruyorlar mı durmuyorlar mı çok dururlarsa ayrı dert bakmıyorlarsa ayrı dert gibi.” (3.

erkek katılımcı; 3. grup)

Mağaza ya da alışveriş merkezinin sağlayacağı satış sonrası destek

hizmetlerinin bilincinde olmak satın alma davranışının gerçekleşmesinde etkili

olabilmektedir. Ancak ürün aranılan ve çok istenilen bir ürün ise bazen farklı

mağaza ya da alışveriş ortamlarına da yönelinebilmektedir.

- “Mesela ben en son fotoğraf makinesi alacağım zaman internetten araştırdım

ne alacağıma karar verdim. Özellikleri markası belli Sony alacağım işte. Şu mağazalara

yöneldim: Kipa, Teknosa, işte Özdilek. Hangisinde varsa hangisinde benim internette

bulduğum fiyata yakınsa oradan alacam yani yakınlık uzaklık hiç önemli değil. Ama

hiçbir mağazada bulamadım. Neyse sonra Çankaya da küçük bir yerde bulup aldım yani

hiçbir şekilde emin değilim teknik destek sağlayacaklarına ya da sonrasında bir şey

yaparlar mı? Ama ürünü özelikler çok belli olduğu için her yerde satılan çok kesin bir

ürün olduğu için tercih ettim herhalde. Gittim mağazadan aldım Kipa’dan ya da

Teknosa’dan bulamadığım için. Gerçi önce oralara baktım ama bulamayınca o

mağazadan almayı tercih ettim internetten almak yerine yani kendim görerek ve de

dokunarak.” (3. bayan katılımcı; 4. grup)

- “Ben de bir fotoğraf makinesi aldım Almanya’dan geldi. Yani Türkiye ile

hiçbir bağlantısı yok ama sonuçta marka var marka olduğu zaman her yerde teknik

desteğini bulabilirsin.” (2. erkek katılımcı; 4. grup)

- “Fotoğraf makinesi alma kararı verirken ben de önce internetten bir araştırma

süreci geçirdim. Ondan sonra ne alacağıma karar verdim. Almak için nerede var

Teknosa’da var ve fiyatı da uygun orya gideyim dedim. Teknosa’ya gittim ama baktım

hiç ilgilenen eden yok bakmıyorlar kalmamış ellerinde mal kalmamış satılmış gitmiş

promosyonda olan malları gittik hiçbir şekilde ilgilenmiyorlar. Teknosa imaj olarak

ciddi bir şekilde sarsıldı gözümde. Gittiğinizde kimsenin ilgilenmediği bir firma sizinle.

Hemen karşısında Domino vardı Carrefour’a gitmiştim ben Carrefour’daki Teknosa’ya.

Karşısında Domino’ya girdim ve hiç alakasız bakmadığım ne olduğunu bilmediğim bir

makine aldım çünkü orda beni ikna ettiler oradaki satıcı da çok iyiydi mesela. Ama

şimdi çok memnunum.” (1. bayan katılımcı; 4. grup)

 221

- “Ben mesela fiyatını örnek veriyorum. Bir ürün alacağım 200 milyon ürün

Çankaya’da 200 milyon ama gidip Teknosa’da ya da başka bir yerde daha büyük bir

yerde 220 milyon ise fiyatı beni çok fazla sarsmayacaksa ben büyük yerden almayı

tercih ederim. Çünkü yarın öbür gün bozulduğu zaman Çankaya’ya götürdüğünüz

zaman bir kere adam sizi tanımaz. Tanısa dahi adam kapatmış olabilir. O olur bu olur

her şey olabilir şimdi Teknosa’nın öyle bir durumu var ki Teknosa’nın kapanma

ihtimali yok ya da kapansa bile sizin muhatap olabileceğiniz bir yer var Teknosa’yı

örnek veriyorum başka bir yer de olabilir…şimdi ben bilgisayar alacak olsam yakında

Vatan Computer açılıyor şeye Bornova’ya. Açıldı mı büyük ihtimalle oradan alırım.

Yani benim için markası daha önemli yani aynı ürünü çok az bir fiyat farkıyla daha

büyük daha güvenilir bir yerden alabiliyorsam oradan alırım.” (1. erkek katılımcı; 4.

grup)

2. Tüketicilerin Satış Yeri İletişimi Kavramından Ne Anladığının Anlaşılması

Bu kısımda katılımcıların ürün satın alma tercihlerine de bağlı olarak satış yeri

iletişimi ile ilgili görüşleri öğrenilmeye çalışılmıştır. Kavramın neyi ifade edebileceği

katılımcılara sorulmuş, grubun görüşleri alındıktan sonra katılımcılara satış yeri

iletişimi kavramı ve uygulamaları hakkında bilgi aktarılıp son dönemde akıllarına gelen

bir satış yeri iletişimi uygulaması olup olmadığı sorulmuştur.

Alınan yanıtlar doğrultusunda üçlü bir sınıflandırmaya gidilmiştir. İlk iki

sınıflandırma iletişim kavramının katılımcılara tarafından nasıl yorumlandığı ile

ilgilidir. Buna göre birinci sınıflandırma tüketicilerin satış yeri iletişimi denildiğinde

satın alma noktalarındaki yüz yüze gerçekleşen iletişimi ön plana çıkarmalarına bağlı

olarak satış personelini ele almıştır.

İkinci sınıflandırma ise satın alma noktalarında tüketiciler ile iletişim

kurabilecek, tüketicilere mesaj iletebilecek her türlü gösterge olarak değerlendirilmiştir.

Üçüncü sınıflandırma ise satış yeri iletişimi uygulamalarına verilen örnekleri

içermektedir.

 222

a. Satış Yeri İletişiminde Yüz Yüze Gerçekleşen İletişim

- Örnek İfadeler:

- “Satış danışmanı olan kişilerin buyurun ne bakmıştınız diye sorması ile gelişen

diyaloglar” (3. erkek katılımcı; 2. grup)

- “Satış elemanlarının nasıl davrandığı satış elemanlarıyla kurduğumuz iletişim.”

(3. bayan katılımcı; 5. grup)

- “Büyük alışveriş merkezlerinde ben memnunum önünüze gelip de şunu alsana

demiyorlar sonuçta. Bir şey istediğiniz takdirde gidiyorsunuz soruyorsunuz bu ne

kadardır diye istediğiniz cevabı alabiliyorsunuz. Ama daha amatör gruplar için hani

Kemeraltı’na çıktığımız zaman mesela ağabey şu beş milyon alsana diyen oldu mu bu

beni rahatsız ediyor mesela. Yani iletişimin gerektiği yerde olmasına inanıyorum onun

dışında beni rahat bıraksın.” (1. erkek katılımcı; 1. grup)

- “…satış personelinin diyalogu” (1. bayan katılımcı; 4. grup)

- “Hadi gel gel, insan tedirgin oluyor. En çok da kıyafet üzerine mağazalarda

yani girdiğim zaman ben kendi adıma zaten her şeyi sermişler ortaya her şey askılarda

var gezip bakabiliyorum ihtiyacım onlara sadece beden konusunda oluyor genelde ama

gelip etrafta nasıl bir şey bakmıştınız buyurun şunu gösterelim bunu gösterelim genelde

işte benim gibilerde negatif bir etkisi oluyor çok şey alıp çıkıyorsunuz oradan ya da

hayır diyemiyorsunuz bazen.…daha çok insanların dükkan içinde rahat özgürce kendi

istedikleri çerçevede dolaşabilmeleri gerektiğini düşünüyorum.” (2. erkek katılımcı; 1.

grup)

- “Bence personelin güler yüzü çok önemli bir de müşteri memnuniyeti. Ben

girdiğimde kalkıp da personel benimle ilgilenmiyorsa ya da gerekli özeni göstermiyorsa

bir kere hiçbir şey almadan direkt geri dönebiliyorum. Dolayısıyla özellikle oradaki

personelin bana olan davranışları ya da tavrı beni birinci derecede etkiliyor diyebilirim.”

(1. bayan katılımcı; 3. grup)

- “Personel dediğin doğru yerde doğru zamanda olacak. Kafanı çevirdin buyurun

diyecek ama çevirmedin mi hiç ilgilenmeyecek yani.” (1. bayan katılımcı; 1. grup)

 223

- “Bence tezgahtarın durumu ya da sahibinin tutumu orda çok önemli. Tutumu

önemli mesela orda sorun çıktı geldi sizinle nasıl ilgileniyor o önemli…” (3. erkek

katılımcı; 3. grup)

b. Satış Yeri İletişiminde Göstergeler ile Gerçekleşen İletişim

- Örnek İfadeler:

- “Malın kendisini görmek.” (2. erkek katılımcı; 4. grup)

- “Satış yeri iletişimi hem satış elemanlarıyla hem de bütün o mağazayla bence

yani o mağazanın içindeki dekorasyondan tutun da renklerdir her şey bütün her şey tabii

ki en fazla aklımızda olan satış elemanları çünkü yüz yüze iletişimi onlarla

gerçekleştiriyoruz. Mesela Migros’la Tansaş ben Migrosu tercih ederim çünkü hem satış

elemanları daha güler yüzlü geliyor hem de bana Migros mağazası daha ferah

geliyor…” (3. bayan katılımcı, 5. grup)

- “…yine mesela o iş yerinin düzeni önemli mesela nasıl dizilmiş tek ürün

grubuysa mesela iç çamaşırlarının yanında mesela her türlü tekstil ürününü satıyorsa iç

çamaşırının yanında palto koyduysa mesela o tezattır gibi.” (3. erkek katılımcı; 3. grup)

- “Ürünlerin özelliklerini tanıtan kartların, bilgilerin olması ben buna çok

bakarım. Birisi ayrıntı vermişse bana, öncelikle o ürüne bakıyorum ben tatmin ediyorsa

özellikleri bakımından onu alıyorum. Diğerinde bir şey yoksa ben bunun hakkında bir

yorum yapamam…yani direkt ürün ile iletişimden bahsediyorum. Hatta anlamadığım

bir yer varsa işte merak ettiğim o zaman görevliyi istiyorum yani direkt başımda

durduğu zaman benim için negatif bir etki ben başka bir yere gidiyorum.” (3. bayan

katılımcı; 1. grup)

- “Orada biraz da iletişim çok yönlü bir şey olduğu için mekan kullanımı zaman

kullanımı müzikler ondan sonra insanların birebir tepkileri…raf düzeni, ergonomi yani

pek çok faktör var içerisinde. Hani iletişim renkler falan değil de yani bütün her şeyi

düşünmek gerekiyor herhalde dekorasyondan arkadaşımın da belirttiği gibi hani o sıcak

satışı yapan personelin giyimine kuşamına kadar her şey bence bu satış yeri iletişiminin

içine girer diye düşünüyorum.” (1. bayan katılımcı; 5. grup)

 224

- “…insan gibi düşünmek gerek mağazayı bir ruhu olduğunu dolayısıyla onun da

kendine göre düzeni olduğunu düşünmek lazım. Şimdi deneyimlerimizden bahsediyoruz

tabi. Hafta sonları hakikatten alışveriş çılgınlığı demeyelim de kalabalık yerlerde olmak

kalabalık yerleri de alışveriş merkezleriymiş gibi düşünme ihtiyacı hissediyoruz.

Toplum olarak böyle alışmaya başladık herhalde. Şimdi ilk Kipa açılmıştı…buradaki

Kipa’ya öyle bir alıştık ki biz o düzenine başka bir mağazaya girdiğimizde ki bu başka

mağaza yine Kipa ama Çiğli Kipa gittiğimizde ben bir türlü rahat hissetmiyorum

kendimi evim gibi gelmiyor bana “bu burada değil mi, bu burada değil mi” diye

dolaşıyorum etrafta böyle salak salak belki. Bu çok dağınık bir şey. İnsanın oraya

girdiğinde bilmesi çok önemli. Nerde olduğunu, neyin nerde olduğunu da tahmin

edebilmesi. Şimdi belki mağazalarımızdaki en büyük eksiklik bu. Nerdesiniz ya da ne

nerde?” (2. erkek katılımcı; 3. grup)

- “….zannediyorum mağazanın yerleşimi bile her şeyin durduğu yer bile önemli

olabilir yani. Reyonlar belli özelliklere göre ayrılıyor. Süpermarketlerden bahsedelim

birbiri ile ilişkili şeyler birbirinden çok uzakta olmamalı mesela. İnsanları bezdirebilen

bir şey. Bu bazen tercih ediliyor bazen tercih edilmiyor. Mağazanın her tarafını

dolaşmaları isteniyorsa mağaza sahipleri ürünleri uzak yerlere koyuyorlar.” (2. erkek

katılımcı; 1. grup)

- “Mağazanın yeri bence çok önemli yani konumu. Benim evime yakınsa bu çok

önemsediğim bir şey olur.” (2. erkek katılımcı; 5. grup)

- “Mağazanın kalitesi önemli. Ürünle mağazanın örtüşmesine bağlı. Ürün

satıyordur ama mağaza kötüdür.” (2. erkek katılımcı; 2. grup)

- “Ürünlerin yerleştirilmesi, satış yerindeki reklamlar.” (1. bayan katılımcı; 4.

grup)

- “…aynı nitelikte ürün satan firmaların bir arada bulunması gibi bir şey de söz

konusu olabilir. Rakip firmaların bir arada bulunması örneğin mobilyacılar. Ya bu çok

basit bir örnek. Siz herhangi bir eşya almak için çıktığınızda bir mağaza ile sınırlı

kalmıyorsunuz aynı zamanda gittiğiniz yerdeki diğer mağazaları da geziyorsunuz. Ve

kendinize en uygun kendi aradığınız özelliklere en uygun ürünü rahatlıkla

bulabiliyorsunuz.…” (3. erkek katılımcı; 1. grup)

 225

- “Bana göre bir mağazadan içeriye girdiğim andan o malı alıp ya da almadan

çıktığım ana kadar olan rafta görsel olarak gördüğüm her şey bana sunulan hizmet insan

ilişkileri müşteriye hizmet her şey beni etkiliyor yani ya da ne bileyim işte Kipa’ya

gidiyorum elimde bir çöp var bahçede çöp kovası arıyorsam burası bahçeye bir çöp

kovası koymamış bize önem vermiyor deyip hani ürünle alakalı olmayan şeyler bile

etkiliyor çünkü o mağazanın alanına girdikten sonra çevrede gördüğüm her şey beni

etkiliyor.” (3. bayan katılımcı; 4. grup)

- “Ürünlerin yerleştirilmesi önemli mesela. Gıda mallarında çıkışlarda ucuz ama

alınabilecek çikolata şeker, sakız gibi şeyleri koyarlar. Kıyafet mağazalarında da işte

çorap, bere gibi şeyleri koyarlar ki aldığınız ürünün üzerine çok fazla bir etkisi

olmayacaktır ama ihtiyacım da var alayım şeklinde…yerleştirilmesi de önemli. Çünkü

liste yapmadan çıkıyorsunuz alışverişe ihtiyacınız var ama aklınızda değil.” (3. erkek

katılımcı; 2. grup)

- “Şunu söyleyebiliriz belki. Uygun fiyat…bariz yüksek bir fiyat onu

almamızdan vazgeçmemize neden olur. Bu da iletişimin bir anda kopması anlamına

gelir. Ama uygun fiyat üzerinde düşünebilirsiniz veya tam bütçenize göre ise tamam

ben bunu alayım derseniz.” (1. erkek katılımcı; 1. grup)

- “Ama bazen de şöyle oluyor. Mesela hiç peynir reyonunu gezerken böyle çok

uçuk fiyatlı peynirler oluyor dikkat ettiniz mi bilmiyorum. Yani şimdi ben baktığım

zaman direkt iletişimi kesmiyorum bir kere şöyle bir şey oluyor. Ben bu peyniri almam

ama bu peynir neden bu kadar pahalı diye peynirin araştırmasına giderim mesela. Nasıl

bir şey olduğunu anlamaya çalışırım. Öyle bir iletişimim olur mesela o ürün beni

kendisinden haberdar ediyor aslında bir çeşit iletişim görevini görüyor fiyatı fazla Allah

Allah neden bu kadar fazla? Diye beni bir kere çekiyor. Bir de o yönü var aslında.

Sadece pahalı diye alan insanlar da var.” (2. bayan katılımcı; 1. grup)

c. Satış Yeri İletişimi Uygulamalarına Örnekler

Katılımcılardan satış yeri iletişimi ile ilgili kendi tanımlamaları ile görüşleri

alındıktan sonra aktarılan bilgiler doğrultusunda satış yeri iletişimini etkin kullanan

mağazalara örnek göstermeleri istenmiştir.

 226

- Örnek İfadeler:

- “…Alsancak’ta Rose and Sense diye yeni bir mağaza açılmıştı. Mağazanın

tamamı pembe çok güzel gül ürünleri satıyor zaten ve ben mağazayı dışarıdan gördüm

içeride ne olduğunu bilmeden bu mağaza çok güzel deyip içeri daldım. Birincisi

dışarıdan o mağaza çok dikkatimi çekti. Çünkü her taraf pembe her şey pembe ürünler

zaten pembe. Gül olması doğal bir şey olması çok şey cezp edici bir şey. İçeriye

girdikten sonra ilk baktığım şey fiyatlar oldu ikinci aşamada. Fiyatlar çok uygun. Sonra

satış personeli oldu sonraki aşama. Satış personeli çok ilgili hani çok laubali olmadan

işte doğru bilgileri aktararak çok güzel iletişim kuran bir insan. Ve ben oradan bir sürü

ürün alarak çıktım doğal olarak hiçbir şekilde aklımda yokken o gün o tarz bir ürün

almak aklımda yokken oradan alışveriş yapıp çıktım.” (3. bayan katılımcı; 4. grup)

- “YKM mağazası, her şey var söylediğimiz.” (1. bayan katılımcı; 5. grup)

- “Mesela ben oradan alışveriş yapmıyorum ama YKM’de çok fazla marka var

çok fazla çeşit var ama vitrin sadece birinci zemin katta vitrinler var camlı. Ama mesela

vitrinde mayo var öbürünün üstünde pantolon var öbürünün üstünde ceket var öbürünün

üstünde başka bir şey yani içeride bulunan her türlü malla ilgili dışarıda bir görüntü var

yani mesela o önemli benim için. YKM’nin o politikası. İçeride yüzlerce marka var

sarar var Vakko var başka şeyler yüzlerce marka var ama hepsini temsilen sattığı her

malı temsilen yani belli bir mala ağırlık vermiyorlar her malı temsilen orada bir çeşidi

görünüyor yani mesela YKM’nin o politikası güzel bir iletişim.” (3. erkek katılımcı; 3.

grup)

- “Kipa’da bizim bir tanıdığımız çalışıyor. O anlattı. Mesela her şey iki milyon

üç milyon falan koyuyorlar ya. Normalde onlar raflarda ya o fiyattan satılıyor ya da

daha altından fiyattan satılıyor. Fakat onu ön plana çıkartıp sepete koyup hani her şey

iki milyon diye yazınca o ürünlerin hepsi bitiyor. Ben de dahil olmak üzer annem falan

da 2 milyonmuş alalım falan diyorlar. Ellerinde kalan malları oraya koyup gün

içerisinde satıyorlar yani. Psikolojik olarak etkileniyorsun. Daha ucuzmuş gibi geliyor.”

(2. bayan katılımcı; 4. grup)

- “Rodi bazı bayilerinde yapıyor bir de Little Big galiba yapıyor defolu mallarını

mağazasında satıyor yani bu mesela özellikle öğrenciler için kalkıp 150 milyon 120

milyon para veremeyecekleri için aynı mağazada çok ucuz defolu malları alabilme

 227

fırsatını yakalamış oluyor öğrenci ya da düşük gelirli halk herhangi birisi. Bu anlamda

onlarınki çok yenilikçi bir şey.” (2. erkek katılımcı; 5. grup)

- “Akmerkez, içerisinde pek çok mağazayı bulabiliyorsunuz. Yani mesela

Kemeraltı’na gidiyorsunuz onu bir yerden bunu birden alıyorsunuz bilmem ne orada her

şey hani büyük alışveriş merkezlerinde bir arada. Tüketicilere böyle merkezler çok

büyük bir avantaj sunuyor olabilir. Karşıyaka’daki EGS onlar da öyle.” (1. bayan

katılımcı; 5. grup)

3. Tüketicilerin Alışverişlerini Ürün Gruplarına Göre Sıklıkla Nereden

Yaptıklarının ve Mağaza Seçiminde Etkili Olan Kriterlerin Belirlenmesi

Araştırmanın bu bölümünde katılımcıların hangi mağazalardan alışveriş yapmayı

tercih ettikleri öğrenilmeye çalışılmıştır. Bu doğrultuda satış yeri iletişiminin önemli bir

alt bileşeni olan mağaza imajına yönelik unsurlar ortaya konulmuştur. Mağaza

tercihindeki her bir unsur önem taşımaktadır; çünkü bu unsurların her biri satış yeri

iletişiminin mağaza ile ilgili olan uygulamalarını temsil etmektedir.

Bu bölümde katılımcılardan alınan yanıtlar tüketicilerin hangi mağazalardan

alışveriş yapmayı tercih ettikleri ile mağaza seçiminde etkili olan unsurlar olmak üzere iki

kategoride ele alınmıştır. Ayrıca yine katılımcıların grup sohbetleri sonucunda tüketicilerin

alışverişi nasıl algıladıklarının anlaşılmasına yönelik bir sınıflandırma da yapılmıştır.

a. Tüketicilerin Hangi Mağazalardan Alışveriş Yapmayı Tercih Ettiklerinin

Belirlenmesi

- Örnek İfadeler:

- “Evet, boş vakitleri direkt geçirmek için, direkt hedef yani. İşte mesela

cumartesi günü bütün gün gezeyim nerde ne var almasam bile nerde ne var bir bakayım

aklımın kenarında bulunsun…Kipa Çarşı*ya gittiğiniz zaman her şey var ama küçük

uzmanlaşmış şeyler var Paşabahçe’yi de orada bulabiliyorsun ama aynı şekilde Çarşı

* Katılımcının Kipa Çarşı olarak belirttiği mağaza, Boyner adı altında hizmet vermektedir.

 228

Mağazası’nda da yine aynı şeyleri bulabiliyorsun. Hepsini gezebiliyorsunuz ama onun

dışında Kemeraltı’na da inebilirsiniz ama sadece vakit geçirmek için özellikle gittiğim

zamanlar oluyor yani.” (1. bayan katılımcı; 1. grup)

- “Büyük alışveriş merkezleri otomatikman bir şey alacağınız yoksa bile orada

görüyorsunuz. Büyük alışveriş merkezinin özeliği vakit kazanmanız…” (1. bayan

katılımcı; 5. grup)

- “Ya ben de vakit geçirmek için gidemiyorum mesela benim yengemler her

pazar günü giderler ben onların bu gidişlerine her pazar günü işkencesi diyorum. Ben

mesela onlara şöyle katılıyorum bazen. Bir şeye ihtiyacım varsa hemen onları arıyorum

nasıl olsa gidiyorlar her pazar gidiyorlar…ben sizinle geliyorum diyorum ama o günün

sonunda ben çok yorgun yani bıkkın yeter artık lanet olsun diyerek eve dönüyorum...

çok kalabalık olduğu için çok kalabalık beni çok fazla rahatsız ediyor mesela…” (2.

bayan katılımcı; 1. grup)

- “Bana soğuk geliyor mesela öyle mağazalar. Yani Carrefourlar falan bana

soğuk geliyor. Ben şahsen dışarıdan almayı tercih ederim. Mesela Karşıyaka çarşısını

çok seviyorum ben. Zaman kesinlikle önemli…kesinlikle açık alan tercih ederim.” (3.

bayan katılımcı; 5. grup)

- “…ışığı çok olan dolaşabileceğim aydınlık büyük mağazalar.” (3. erkek

katılımcı; 4. grup)

- “Üründen ürüne değişir…alanında uzmanlaşmış mağazalardan alışveriş

yapmak gerekiyor. Telefon alacağım zaman araştırdım Teknosa’da da vardı telefoncuda

da vardı ama ben telefoncudan yani o iş yapan bayiden almayı tercih ettim. Teknosa’dan

tercih etmedim neden; çünkü Teknosa’dan içeri girdiğim zaman bilgileri onlar oradan

okuyarak yansıtıyorlar diğer taraf okumadan o konuda bilgi sahibi olduğunu göstererek

birebir bunu bana sağlıyorlar. Güven yani o yüzden ben oradan almayı tercih ediyorum.

…kıyafette de alanında uzmanlaşmış olması gerekiyor diyelim ki büyük mağazalar

benim alacağım yerleri içerisinde kapsıyor a mağazası, b mağazası gider alırım. Ama

alanında uzmanlaşmış yerin orada bir yeri olduğunu bildiğim için o yerlere gitmeyi

tercih ederim. Gıda, Kipa Çiğli EGS park fark etmez yani geniş alana hitap edebilir

oraya gidebilirim. Hediye mi alacağım Boyner; çünkü tercih yoktur o anda karar

 229

vereceğim gittiğim yerde yani ürüne göre ihtiyaca göre ve amaca göre değişir.” (1.

bayan katılımcı; 2. grup)

- “…gittiğiniz zaman oraya şortu var şapkası var peyniri var ama normalde

özellikli bir şey arıyorsanız ben illa Adidas giyerim diyorsanız mecburen gidiyorsunuz.”

(3. erkek katılımcı; 3. grup)

- “Bence de sadece ihtiyaç olduğu zamanlar değil boş vakit geçirmek için de

geçerli oluyor. İhtiyacım varsa zaten hangi ürünü tercih edeceğimi özellikle mesela

teknolojiden bahsediyorsak ben özellikle gidip de büyük alışveriş merkezlerinden

teknolojik teknoloji içeren aletler almak istemem. Bunun ilk kıstası fiyattır kesinlikle.

Ve hiçbir zaman böyle alışveriş merkezlerinde fiyat da düşük olmaz. Hani her marka

vardır sonuç itibari ile hani ucuz bir markayı da bulabilirsiniz adı bugüne kadar

duyulmamış atıyorum Panasonic’in yan ürünü Camosonic gibi bir şey bulursunuz bunu

da orada fakat aklınızda hep bir sorun işareti olur az önce promosyonda da

bahsettiğimiz gibi. Dediğim gibi böyle bir alışveriş merkezinde genelde teknolojik

ürünlerden bahsediyorsak ben kesinlikle fiyat kıstasını ön planda tutarak orda alışveriş

yapmak istemem oraya gitmem. Kıyafette de aynı şey geçerli. Gıda mamullerinde öyle

bir yeri tercih ederim.” (3 erkek katılımcı; 1. grup)

- “Şöyle bir şey var. Örneğin ben işte fotoğraf makinesi alacaktım ürünü

biliyorum. İşte bu markanın bu modelini istiyorum. Ama nerde daha uygun fiyata varsa

oradan hepsini araştırdım. Kipa’dan daha uygunsa oradan alırım. Ama tabii genel olarak

genel alışverişlerde daha çok işte teknik bir şey alacaksam Teknosa’ya gidiyorum

mesela. Ama gıda da daha büyük marketlerden almayı tercih ediyorum ya da giyimde

özel yerlerden alıyorum ama.” (2. bayan katılımcı; 2. grup)

- “…ürünün niteliğine göre değişiyor gerçekten değişiyor. Çok nadir hayatımda

çok az aldığım ürünler için ki elektronik ürünler böyledir alırsınız ve uzun süre

kullanırsınız onlar için tabii ki konusunda uzmanlaşmış mağazalara giderim. Amaçla

alakalı. Ama gıda ürünlerini hiçbir zaman sadece mandıraya gidip alayım diye bir

düşüncem olmaz. Orada çok iyisini bulabiliyorsunuz ama ben onu her zaman alıyorum

hani bugün burada bulamazsam yarın başka bir yerde yine bulurum ondan benim için

çok mühim olmuyor. Ama çok nadir aldığım şeyleri ilk başta dediğim gibi konusunda

uzmanlaşmış mağazaları tek ürün satan tek konuda ürün satan yerlere gidip zaten

 230

onlardan ayrıntılı bilgi alıp konusu hakkında her şey hakkında bilgi sahibi olmak

durumunda değilim ama her şeyi almak isteyebilirim. Dolayısıyla bilmediğim şeylerde

de konusunda uzman kişilerin görüşlerine başvurmak daha mantıklı geliyor.” (2. erkek

katılımcı; 1. grup)

- “Birçok ürünün satıldığı alışveriş merkezlerini tercih ediyorum. Çünkü

ayakkabıya da ihtiyacım var ayakkabıyı da bulabileceğimi biliyorum bluz mu her çeşit

bluzu bulabileceğimizi biliyorum yani çünkü daha önce gittiğimiz için yani ayda bir

kere muhakkak uğruyoruz. İndirimlerini yakalayabilmek açısından. Kıyafetlerde çok

marka tutkunluğu yok ama ayakkabı da marka tutkunluğum var.” (2. bayan katılımcı; 3.

grup)

- “Ben kıyaslayabileceğim ürünleri bulabileceğim yerleri tercih ediyorum.” (1.

erkek katılımcı; 4. grup)

- “Ben uzmanlık olan yerleri tercih ediyorum. Alışveriş merkezleri falan gezmek

adına tercih ettiğim yerler değil. Uzmanlaşmış olan bu konu üzerine daha fazla bilgi

sahibi oldukları için ve istediğim şeyin çok farklı çeşitlerini de bulabildiğim için çeşit

yelpazesinin fazlalığı nedeniyle.” (1. erkek katılımcı; 1. grup)

- “Uzmanlaşmış mağazaları tercih ediyorum. Belli bir ürün alacaksam atıyorum

giyim alacaksam Boyner Mağazası orada o ürünle ilgili pek çok çeşidi eğer orası uygun

fiyatlı bir yerse ya da işte o dediğim işte kalite-fiyat dengesini iyi oturtabilmişse o

mağazadan almayı tercih ediyorum. Ya da bir atıyorum bilgisayar parçası alacaksam

gidip Kipa’dan almıyorum o bilgisayara parçasını satan ya da o konuda uzmanlaşmış bir

yerden atıyorum bilgisayar monitörü o konuda uzmanlaşmış bir teknoloji marketinden

gidip almayı tercih ediyorum; çünkü Kipa’dan alacağım ya da işte süpermarketten gıda

da satan bir yerden alacağım ürününü, ürün çeşidini orada bulamayacağımı

düşünüyorum.” (2. erkek katılımcı; 2. grup)

- “…üründe bir problem olduğu zaman götürüp değiştirebiliyor muyum mesela

onlar ürünlerine sahip çıkabiliyorlar mı benim problemimi giderebiliyorlar mı? Ben

teknolojik bir ürün alırken önce bunu araştırırım mesela. Fiyattan önce hatta bunu

sorarım daha sonra ürünü alırım çünkü üründe bir aksaklık olursa telafisini vermeleri

gerekir bana. Ve en çok güveni kim verirse bana da oradan alışveriş yaparım. Ama yine

de uzmanlaşmış yerlerden. Onlarda daha çok oluyor. Örnek verebilir miyim? Mesela

 231

Teknosa’da bunu bulabiliyorum mesela. Ama Kipa’da aldığımız telefondan aynı güveni

sağlayabiliyorsunuz. Mesela etrafımda duyduğum, gördüğüm olaylar oldu. Ne oluyor

bu olaylar sizi Teknosa’dan alışveriş yapmaya itiyor mesela.” (2. bayan katılımcı; 1.

grup)

- “…teknik cihazlar elektronik eşya falan alacaksam tamam büyük mağazaya

gidiyorum ama giysi alacaksam hiç aklıma büyük mağaza gelmiyor mesela. Bir çok

ürünü bir arada görmek derken çarşıya gidip birkaç dükkan bakmak geliyor yani tek

mağazada sanki hani bir çok markanın ürünü olabilir ama sanki çok çeşit yokmuş gibi

gelir bana hep büyük mağazada. Hani benzer şeyler birbirine yakın markalar işte

birbirine yakın fiyatlar var gibi gelir ama farklı türlerde farklı mağazalar daha küçük

küçük mağazalara bakmak daha şey farklı ürünler gördüğüm hissini uyandırıyor bende.”

(3. bayan katılımcı; 4. grup)

- “Yani fiyat konusunda birden fazla mağazanın bulunduğu outlet denilen yerler

onlar tercih nedeni oluyor; çünkü alışverişe fazla bir zaman kalmıyor zaten gittiğiniz

zaman alıp çıkmanız gerekebiliyor. Birden fazla seçeneğin olduğu yerlere gidip ona bak

ona bak bir tanesini bir şekilde bulup alıyorsun ama teknoloji konusunda yani hiç öyle

bir tercihim yok internetten de alışveriş yapabiliyorum. Ve dedikleri gibi marka model

yani her şey ortada oluyor zaten. Alacağım yer sadece garanti konusunda ürün sonrası

destek konusunda yardımcı olabilir. Öyle bir tercih olabiliyor. İşte bir kıyaslama

yapılıyor bu ürün iki yılda kaç kere bozulur bir kere bozulur servise göndermem gerekir.

Kıyaslama yapıyorsunuz eğer görüp dokunup alabileceğiniz yer var İzmir’de ve fiyatı o

şeyi karşılıyor o zaman onu alıyorum onu tercih ediyorum. Aksi durumda internetten de

satın alabiliyorum.” (3. erkek katılımcı; 2. grup)

- “Alacağımız ürüne bağlı olarak değişir bence. Yani benim için öyle. Alacağım

ürüne bağlı olarak değişir. Eğer daha kalitelisini bulabileceğime inanıyorsam Kipa’ya

giderim, yok hayır inanmıyorsam başka bir yere giderim. Ne bileyim ben mobilya aldım

mesela mobilyaları istediğim gibisini bulamadığım için hiçbir yerde gidip özel

ısmarlamayı tercih ettim. Küçük sokak arasındaki bir dükkanda ya bunun gibi.” (1.

bayan katılımcı; 4. grup)

- “Çok fazla ürün çeşidi var her şeyi inceleyebiliyorsunuz gezebileceğim

mağazaları seçiyorum mesela Ikea’ya gitmiştim yerleşim düzeni bana çok kötü

 232

göründü. Hani o kadar kötü bir mağazaya hiç girmemiştim ben. Birçok insan da çok

beğeniyor.” (2. erkek katılımcı; 4. grup)

- ”Mesela fiyat açısından da bakarsak şimdi büyük mağazaların taksit imkanı

var. Ya da şey olarak da bakılabilir eskiden geçen sene falan yüzde 50 indirimler

ağustos ayında falan geliyordu mağazalara artık ekonomi iyice kötüye gittiği için ki şu

an iki haftadır falan bir sürü mağazada yüzde 50 indirime girmiş durumda. Daha yaza

yeni girdik bikinilerde bile indirim var. Daha birkaç hafta önce çıktı hepsi. Şimdi iki tür

şey var mesela bazı insanlar kredi kartı kullanmıyorlar peşin para almayı seviyorlar.

Eğer öyleyse küçük mağazalarda alışveriş yapmak daha mantıklı çünkü nakit para

verdiğinizde çok daha uygun fiyata alabilirsiniz çünkü indirim yapılıyor. Ama mesela

bir YKM’de bu mümkün değil. Fiyatı neyse isterseniz peşin para verim indirim

yapılmıyor. Ama büyük mağazaların da kredi kartı kullananlar için taksit imkanı var

bunlar bence daha avantajlı çünkü.” (2. bayan katılımcı; 4. grup)

- “Biraz bence demografik özellikler de önemli burada. Yani ben mesela şu anda

açıkçası bana yakın olan bir yeri tercih ederim ama yarın bir işim olduğunda ya da bir

ailem olduğunda otomobilim olduğunda yakın bir yeri tercih etmem. Yakınlığından

dolayı tercih etmem yani. Çok fazla şey bir aradaysa orayı tercih ederim…” (3. bayan

katılımcı; 5. grup)

b. Tüketicilerin Büyük Alışveriş Merkezlerini Tercih Etmelerinde Etkili Olan

Unsurlar

Katılımcıların mağaza alışveriş ortamı tercihi belirlendikten sonra satış yeri

iletişim uygulamalarının sıklıkla görüldüğü büyük alışveriş merkezlerini tercih

etmelerinde etkili olan unsurlar üzerinde durulmuştur.

- Örnek İfadeler:

- “İç mekan yeri çok önemlidir. Alışverişlerde tatlı bir yorgunluk olur. Mutlaka

gözüm oturulacak bir yer arar. İşte arkadaşım en azından kıyafetini denerken benim

ihtiyacım yoksa bana hitap eden bir yer değilse oturup dinlenmek her zaman için bir

avantaj oluyor. Nitekim öyle oturup da daha sonra alışveriş yaptığım çok mağaza oldu.

 233

Önce görmediğim kıyafetleri dinlendikten sonra haa bu güzelmiş deyip aldığım oldu. O

yüzden iç mekan önemli. Demek ki eşittir ferahlık oluyor herhalde.” (1. bayan

katılımcı; 2. grup)

- “Klimalı yazın klimalı kışın da yine klimalı her şekilde klimalı bence o güzel

oluyor.” (3. bayan katılımcı, 5. grup)

- “İlk neden çeşitlilik.” (3. bayan katılımcı; 2. grup)

- “…ablam benim evli iki tane çocuğu ile beraber geldi biz Kemeraltı’nda o

sıcakta bir yere gidemiyoruz hani büyük alışveriş merkezleri bize çocuk parkını

sunuyor, sinemasını sunuyor, yiyeceğini içinde sunuyor, taksiyle gidebiliyoruz ulaşım

yakın.” (1. bayan katılımcı; 5. grup)

- “Benim için en önemlisi peşime kimse takılmıyor. Geziyorum yani arkanızdan

gelen beyefendi budur şudur budur bunu mu almak istersiniz diyen kimse yok.

Aldığınız malı geri verebiliyorsunuz ki o da bayağı kasadan aldınız vazgeçtiniz hemen

götürüp geri verdiğinizde sen niye bunu geri veriyorsun nedir o anlamda bir karşı gelen

yok. Benim için önemli olanlar bunlar.” (3. erkek katılımcı; 4. grup)

- “Marka; hem mağaza markası, hem ürünün markası.” (2. ayan katılımcı; 1.

grup)

- “Bir de alışveriş merkezi derken her şeyi bir anda bulabiliyorsunuz yani

ayakkabısını da buluyorsun çantasını da buluyorsun bodysini de buluyorsun yemeğini

de buluyorsun hepsi bir arada olabiliyor.” (1. bayan katılımcı; 1. grup)

- “Çok fazla çeşit olması çok önemli fiyatta burada önemli yani daha çok bunlar

etkiliyor zaten aşağı yukarı öyle büyük marketlerdeki markalarda benzer oluyor

dolayısıyla mesela bir Migros ile bir Kipa malzemeleri arasında gıda özellikle

markalarda çok fazla bir farklılık yok dolayısıyla parası ve daha çok çeşit bulunması

bunlar beni daha çok etkiliyor.” (1. bayan katılımcı; 3. grup)

- “Büyük mağazalarda eve yakınlık daha önemli. Çünkü günlük ihtiyaçları

bakkaldan veya mahalledeki alışveriş merkezinden almak da mümkün. Ama daha büyük

alışverişler için eve yakın olan bir büyük market seçmek.” (3. erkek katılımcı; 3. grup)

- “…fiyat diyelim bir de şöyle bir şey var büyük mağazalarda tüketim daha fazla

olduğu için aldığınız mallar sürekli daha taze geliyor. Bu biraz daha cazip kılıyor.

Mesela evime yakın olan bir markete girerim ama içerisi beni sarmıyor birçok

 234

malzemenin son kullanım tarihi neredeyse 2-3 ay sonra bitecek. Bunlar biraz etkiliyor.”

(1. erkek katılımcı; 3. grup)

- “Bir de büyük alışveriş merkezlerinde bazı ürünlerde fiyatlar dışarıya göre aynı

ürünü daha ucuza satabiliyor büyük alışveriş merkezi. Çünkü çok daha fazla ürün aldığı

için. Sürümünden kazanarak çok daha uygun fiyata bulabiliyorsunuz onun için fiyat

açısından…büyük alışveriş merkezleri sadece alışveriş değil artık ek hizmetler de

sunuyorlar. Mesela Çiğli Kipa’ya gittiğinizde işte oturup yemek yiyebileceğiniz

mekanlar da var. Alışveriş yapabileceğin mekan var. Evet sinema salonu. Yani artık

sadece alışveriş değil yan ürünler de sunmaya başlıyor bu alışveriş merkezleri. Herhalde

insanların boş zamanlarını geçirebilecekleri alanlar yaratıyor.” (3. bayan katılımcı; 4.

grup)

- “Bir ihtiyacın birçok alternatifini bulabiliyorsun. Yani ürün çeşidi çok.

İstediğim üründen alternatifleri oluyor. Fiyat alternatifi çok oluyor.” (3. bayan katılımcı;

1. grup)

- “Stilin uyuşması yani her markanın kendine göre bir stili oluyor. Ne üretirse

üretsin kendi üreticilerinin fikirlerine göre bütün ürünler birbirlerinden ufak tefek

ayrılmaya başlıyor. İşte o noktada en yakın hissettiğim markayı siz belirliyorsunuz

zaten. Alışveriş deyince de o kendime yakın hissettiğim markaların bir arada olduğu

alışveriş merkezlerine gitmeyi daha çok seviyorum. Tüketici kişiliğime uygun üretici

kişiliklerinin olduğu yerleri tercih ederim.” (2. erkek katılımcı; 2. grup)

- “Benim aklıma açıkçası Kipa denince sarı renk geliyor direkt bağdaştı ve

sıcacık bir ortam, Tansaş denilince benim aklıma daha bir hantallık geliyor…niye öyle

geliyor bilmiyorum kullandıkları renkler mağaza renkleri marka logo renkleri ve şey

Tansaş kurum açısından küçük büyük ya da Migros aynı şekilde küçük büyük tipleri

olduğu için bana şey tam bir standartlaşamamış standart yakalayamamış gibi geliyor.

Böyle bir izlenim bırakıyor bende…kendilerini bana tek şekilde sunmaları beni

kandırmıyorlarmış izlenimini veriyor diğer açıdan mağazanın küçüklüğü büyüklüğü bile

bende soru işaretleri uyandırıyor.” (2. erkek katılımcı; 5. grup)

- “…mesela Kipa’da, Kipa ile Carrefour’u karşılaştırdığımızda ben Karşıyaka’da

oturuyorum çıktığım zaman en fazla 10-15 dakika servis bekliyorum. Mesela

Carrefour’un daha az servisi var yine acil olarak bir şey almam gerekiyor çıktığım

 235

zaman Kipa’yı tercih ediyorum. Bu açıdan servisinin olması çok güzel.” (2. bayan

katılımcı; 4. grup)

- “İlk önce müşteriye olan tutumuna bakarım. Şöyle bir psikoloji vardır esnaf

dünyasında içeriye giren kişiye bakarlar şöyle altı üstü bakarlar bakar bu adamın giyimi

nasıl şimdi potansiyel bir alıcı mı yoksa üzerindeki giysiler çünkü bunu yansıtır. Şimdi

benim aradığım nedir ilk olarak dükkân sahibinin bana değer verip vermediği yoksa

benim cüzdanıma mı değer veriyor kişiliğime mi değer veriyor? Çünkü öyledir yani

adam seni berduş gördü mü hayatta ilgilenmez. Kardeşim o 45 milyon der arkasını

döner gider. Anında çıkar giderim o yerden.” (1. erkek katılımcı; 1. grup)

- “Ürün çeşitliliği çok fazla ürün var gerçekten insanın peşinden dolanmıyorlar

hatta hiç ilgilenmiyorlar bile iş yoğunluğundan. Kendin seçiyorsun kendin beğeniyorsun

kendin alıyorsun.” (2. erkek katılımcı; 4. grup)

- “Çeşit bolluğu, evime bulunduğum ortama yakın olması çeşit çeşit kalitenin

olması fiyat unsuru önemli özellikle havalandırması etkiliyor. Yazın girdiğiniz bir yerde

sıcaksa alacağım çok şey varsa bile üff deyip çıkabiliyorsunuz hemen. Yani alışverişi

bırakıyorsunuz ne kadar cazip olursa olsun fiyatlar kalabalık oluşu çok kalabalıksa da

girmek istemiyorsun. Yani bunalıyorsun yani seçemiyorsun ki bir kere. Aşırı derecede

kalabalıksa mağazanın içi seçemiyorsun yani kafan dağılıyor neyi alacağını

şaşırıyorsun. Onun için almadan çıkıyorsun. Ben bunu yapıyorum. Vitrin ama vitrinin

de çekiciliği çok önemli gerçekten al benisi olan kıyafetleri koyduğun zaman tamam

herhalde şurada kafama göre bir şeyler bulacağım deyip dalıyorsun hemen mağazaya.”

(2. bayan katılımcı; 3. grup)

Mağazanın sunduğu ödeme sistemleri ve anlaşmalı olan kredi kartları ile

mağaza vitrini, dekorasyonu ve kullanılan renkler ve rekabet koşulları tüketicilerin

satın alım tercihlerinde etkili olabilmektedir.

- “…Teknosa’da alacağım bir ürünü mesela başka bir yerden almak zorunda

kalıyorum. Kullandığım kredi kartına peşin fiyatına taksit yapmıyor.” (3. bayan

katılımcı; 1. grup)

- “Işıklandırması, havalandırması orda kalacağınız süreyi belirliyor...döndünüz

dolaştınız oturacak yer var mı mesela biraz soluklanıp devam edeyim bunların hepsi

 236

önemli oluyor. Eğer havasız bir yer ise mesela sıkıldım çıkalım buradan şeklinde bir an

önce kendinizi dışarı atmak istiyorsunuz.” (3. erkek katılımcı; 2. grup)

- “…reyonlar arasının dar olmasını insan böyle bir ne bileyim baskı hissi

yaratıyor isnada ve birileri ile çarpışma hissi çok kötü mesela...” (3. bayan katılımcı; 5.

grup)

- “…mağazanın içinin ayrı bir önemi var gibi geliyor. Çok ferah olmalı mesela

beni çok mutlu hissettirmeli. Mesela müzik Collezione’da ne zaman girsem oraya

bangır bangır müzik çalıyor ve çok rahatsız oluyorum belki ben oradan bir şeyler

alacağım anında atıyorum kendimi dışarıya. İçi çok titizlikle yapılmalı.” (3. bayan

katılımcı, 5. grup)

- “…rengi bile… Ben böyle koyu mavi boyanmış bir markete girmiştim de bir

gün gerçekten çok bunalmıştım ve çıkmıştım önemli o tip şeyler önemli.” (3. bayan

katılımcı; 2. grup)

- “Mesela şey yapıyor bazıları sadece sarı ya da sadece yeşil aynı renklerin

kullanılması ki yani bu şey etkilemekle ilgili ben mesela mavi araba lastiği yapılsa bile

alırım yani. Maviyi o kadar çok seviyorum...renklerden özellikle etkilenebiliyorum

ben.” (2. bayan katılımcı; 1. grup)

- “Her mekan güzel kokmalı çünkü bu müşteri için çok önemli. Temizlik,

hijyen…pis kokulardan arınmış olması lazım.” (1. bayan katılımcı; 5. grup)

- “Vitrin ilk temas kurduğunuz yer…vitrinin içinde bulunan şeyler de önemli

yani. Yazı karakteri çok güzel deyip ben de girmedim içeriye ama.” (2. erkek katılımcı;

1. grup)

- “Vitrin eşittir iletişim.” (3. erkek katılımcı; 1. grup)

- “Ürüne bağlı gerçekten. Aradığım, baktığım, beklediğim bir şey ise burası

neresiymiş bende böyle bir şey bakıyordum zaten düşünüyordum diye girerim ama

süper olmuş burası ne varmış içeride demem.” (1. bayan katılımcı; 1. grup)

- “Oradaki rekabette çok önemli. Bence mağazalar arasında bir rekabette müşteri

faydalanıyor yani atıyorum iki aynı segmente hitap eden mağaza varsa o yerde Sarar’la

UKİ mesela süpermarket içindeyse o şeyin içindeyse onlar birbiriyle rekabet halindeler

biri indirince diğeri de indiriyor. Onu gören biraz daha indiriyor bu biraz daha indiriyor.

Hep böyle rekabetten dolayı bir hem fiyat avantajı hem kalite avantajı sağlıyor size.

 237

Ondan sonra ne yapıyorsunuz en uygun yerden en hesaplı şekilde alıyorsunuz. Müşteri

olarak faydalanmanıza neden oluyor.” (2. erkek katılımcı; 2. grup)

c. Tüketicilerin Alışverişi Nasıl Algıladıklarının Anlaşılması

- Örnek İfadeler:

- “İhtiyacım olsa bile eğer zevk almıyorsam o alışverişi yapmam. Kesinlikle

zevkli olması gerekiyor eğlenmem gerekiyor alışveriş yaparken eğlenmediğim süre

ihtiyacım olsa da almam. Ben de bir arkadaşımın gazına gelip Söke’ye gittim. Maksat

orada hem Söke’yi görmek hem eğlenmek ne aldık bir şey almadık o kadar mağaza

dolaştık ama tatlı yedik gezdik eğlendik geldik. Kesinlikle eğlenceli olması gerekiyor.

Çok ihtiyacım var fakat benim o gün moralim iyi değil kendimi iyi hissetmiyorum.

Zorunluluk ertelerim mutlaka o alışverişi ertelerim.” (2. bayan katılımcı; 2. grup)

- “Aslında ben eğer zamanın varsa ben eğlenirim ve zevk alırım ama işte çok

çalışıyoruz. Pek zamanımız kalmıyor ve ihtiyaçlarımız sürekli bastırıyor. Gidip alışveriş

yapmak zorunda kalıyorsunuz. O yüzden dediğiniz gibi biraz şey haline dönüşmeye

başladı alışveriş.” (3. bayan katılımcı; 2. grup)

- “Yani birisinin bir şey alması gerekiyor ve ben onun yanında geziyorsam

gerçekten zevkli ama benim bir şey almam gerekiyorsa tamamen işkence.” (3. erkek

katılımcı; 2. grup)

- “Örneğin ben hafta sonu ihtiyacım olan şeyler için arkadaşlarla beraber

dolaştık o gün moralim iyi değildi kendimi de iyi hissetmiyordum yarına erteledik ama

yarına nasıl erteledik işte önce şunu yaparız önce bunu deneriz sonra şuraya takılırız ha

bunu alırız ama asıl amaç benim o ihtiyacımı görmek diğerleri ekstra durumlar. Yani işi

eğlence tarafına mutlaka dökmem gerekiyor.” (2. bayan katılımcı; 2. grup)

 238

4. Tüketiciler Açısından Alışveriş Yaptıkları Mağazanın Mağaza İmajı, Mağaza

Organizasyonu, Mağaza Atmosferi ile Satın Alma Noktası Reklamları ve

Deneyime Dayalı İletişim Çalışmalarının Ne İfade Ettiğinin Saptanması

Bu bölüm kapsamında yine satış yeri iletişiminin alt bileşenlerinden olan

mağaza imajı ve mağaza imajını oluşturan mağaza organizasyonu ve mağaza

atmosferine tüketicilerin deneyimleri ve betimleri ile bir belirleme yapılmaya

çalışılmıştır.

Satış yeri reklamları ile deneyime dayalı uygulamalar da yine bu bölümde grup

sohbetleri ile etkisi ve nasıl algılandıkları bağlamında ortaya konulmaya çalışılmıştır.

Katılımcıların sohbetleri sonucunda belirlenen kategorilerden ilki tüketicilerin

mağaza imajı bileşenleri hakkındaki görüşleridir. İkinci sınıflandırma satış noktalarında

birebir iletişimi sağlayan satıp personelinin nasıl algılandığı ile ilgilidir. Üçüncü

sınıflandırma satış yeri reklam uygulamalarından hangilerinin fark edildiğidir.

Dördüncü sınıflandırma tüketici ve marka/ürün arasında ilişki kurmaya yarayan

tecrübesel uygulamaların tüketiciler tarafından nasıl değerlendirildiğinin belirlenmesi

ile ilgilidir. Son olarak da katılımcılardan satış yeri iletişiminin tüm bu sayılan alt

bileşenlerini kullanan mağazalara verdikleri örnekler ayrı bir kategoride ele alınmıştır.

a. Tüketicilerin Mağaza İmajı ile İlgili Görüşleri

- Örnek İfadeler:

- “Sattığı ürünlerin kalitesi.” (3. erkek katılımcı; 2. grup)

- “Reklamlar” (1. bayan katılımcı; 4. grup)

- “Ya mesela Boyner Mağazası çok çeşitli ürünler satıyor ama kendine has bir

kişiliği var yani. Ya bunu bir kurumsal renkleri değişti mesela son dönemde bu hiçbir

yerde olmayan renk kombinasyonu, yazı karakterlerini değiştirdi hiçbir yerde olmayan

bir yazı karakteri kombinasyonu bunlarla sağladı. İkincisi mağazanın genel tasarımı

çarşı mağazasında da aynı şekildeydi. Çok katlı mağazacılık gerçi buradaki böyle değil

 239

ama yani o kadar fazla değil İstanbul’daki çok katlı mağazacılık şeklindeydi

Türkiye’deki ilk bununla başardı, Türkiye’de ilk olmayla. İşte ne bileyim bayanlara

özgü işte bu kozmetik ürünlerini zemin katta tutup üst katlara doğru erkek giyim ve spor

giyim vs ile bu kişiliği oluşturdular yani. Kendi mağazacılık stratejilerini ortaya koydu.

Onun dışında genel mağaza düzeni genel mağaza konseptlerini belli bir çizgide tutarak

işte fiyat politikalarını belli bir çizgide tutarak ya da ürün politikalarını kendileri

belirleyerek çünkü çok büyük bir alıcı oldukları için yaptırım gücü var müşterilerine

karşı kendi ürün politikalarını kendi fiyat politikalarını kendi ürünü pazara sunma

politikalarını kendileri belirlediler. Bu da onlara bir kişilik kazandırdı mağaza

olmalarını sağladı.” (2. erkek katılımcı; 2. grup)

- “Girdiğiniz zaman işte tavanda asılı olan ya da yerdeki yönlendirme

mesajlarından tutun etiketlere, etiketlerin üzerinde yazan fiyat ya da ürün bilgisi yazar,

kullanma talimatları vs. bunların hazırlanması personelin kıyafeti hatta bayan personel

falan varsa saç şekillerine kadar bir model yapabilirler ya da personelin taktığı yakalığa

kadar bunların renkleri vs yani hepsi mağazanın imajını yani ben dikkat ediyorum bir

şey sağlıyor yani burada bunlara dikkat ediliyor özen gösteriliyor. Personelinden tutun

da yerleşimine ürünlerin yerleştiriliş şekli de önemli. İşte mesela yönlendirmeler

yazılıyor. Zücaciye bu tarafta kıyafetler bu tarafta onları görüp ben girdiğim anda

istediğim yere gidebiliyor muyum yoksa aralardan dolaşıp bana bir şeyler satmaya mı

çalışıyorlar yani mağazanın kafamda imajını oluştururken bunların hepsi etkili oluyor.”

(3. erkek katılımcı; 2. grup)

- “Personel. Mesela personel hayatım, canım diyorsa bir daha oraya asla

uğramıyorum. Hayatım da denmez. Biraz daha profesyonellik lazım. Geçen sefer

gittiğimde kız muhtemelen yeni girmiş oraya ve kişi tembihlemişler sıcak davran diye.

Kız neredeyse sarılıp öpecek sanki. Ve bir daha girmem ben oraya.” (2. bayan katılımcı;

1. grup)

- “…hani mağaza denilince olayı büyükten ziyade küçük esnafı da çekmek

gerekir. çünkü onun da dükkanı onun için bir mağazadır. Mağaza imajı denince benim

aklıma mağazanın şeklinden ziyade direkt insan ilişkisi ön plana gelir. İnsan ilişkileri

çok çok önemlidir. Personel olarak karşılıklı bir iletişim hani derler yaa pozitif bir enerji

müşteriyle satıcı arasındaki enerji çok çok önemli.” (1. bayan katılımcı; 2. grup)

 240

- “Dış görünüş olabilir hep aynı şeyi söylüyorum belki ama bir süre hastanede

kaldığım için loş ışıklar rahatsız ediyor beni. Aydınlık yer daha çok çekiyor beni. Yan

yana iki yer koyun aydınlık tarafa giderim.” (3. erkek katılımcı; 4. grup)

- “Vitrin + tabela. Mesela bir bilgisayar ya da elektronik eşya satan yerlerde

benim ilgimi çeken ürünlerin vitrinde sergilenmesi benim ilgimi çeker mesela. Ama

güzel bir tabela da tamam işte bu oturmuş klas imajını oluşturuyor.” (1. erkek katılımcı;

1. grup)

- “Vitrin sıkış tepiş olmayacak o markayı tanıyor muyum, ihtiyacımı karşılıyor

mu öncelik bunlar. Bir de mağazaya gittiğimde eciş bücüş olmayacak, kafa karıştıracak

yoracak şeyler olmamalı. Rahat olsun o. Ama onun dışında bir şey etkilemiyor.

İhtiyacım olması gerekiyor bir, daha güvendiğim bir marka olması gerekiyor. O

mağazada o ihtiyacımı karşılayabileceğimin bilgisinin olması gerekiyor. Bu da herhalde

geçmiş deneyimlerden etraftan duyduğum şeylerle alakalı olmalı.” (1. bayan katılımcı;

1. grup)

- “Uzun vadede güvenilirlik, güvenilir olması çok önemli.” (1. bayan katılımcı;

4. grup)

- “Güvenilirlik. O mağazanın firmanın bende bıraktığı bir izlenim varsa

güvenilirlik varsa yine oraya gidiyorum. Eğer yoksa hiç tanımadığım bir yerse önce

soruyorum, araştırıyorum daha önce giden var mı şurada bir problem yaşadınız mı diye

soruyorum.” (3. bayan katılımcı; 1. grup)

- “Bence mağazaların sattığı ürünler göre değişmesi lazım güvenilirliğinin. Yani

siz bir sebze meyve satıyorsanız oradaki güveniniz farklı bir şeydir elektronik ürün

satan bir mağazayı da ele alalım elektronik bir ürün satan mağazanın güvenilirliği

farklıdır bence daha önemlidir ama sebze meyve satan bir mağazanın güvenilirliği çok

fazla önemli değildir çünkü bozuk olmadıktan sonra taze olduktan sonra size nasıl bir

güvenilirlik verebilir? Yani oradaki ayrımı bence değiştirmemiz gerekiyor. Yani mağaza

derken giyim mağazası mı yiyecek içecek neyse sebze meyve satan yer mi Kipa’nın o

bölümü mü yoksa elektronik kısmı mı onu bir ilk önce ayırmamız gerekiyor.” (1. erkek

katılımcı; 4. grup)

- “Muhakkak isminin bile etkili olabileceğini düşünüyorum. Bazı mağazalar

ismiyle bile bir sıcaklık uyandırabiliyor benim için. İlk başta isim çok alakasız belki

 241

direkt neden kaynaklandığını bilmediğim bir sempati bile doğurabiliyor isim...renkler

bile. Rengine bakıp içine gireceğimi düşünmüyorum ama içte bir sıcaklık bir sempati

uyandırıyor olabilir. Bunlar psikolojik unsurlar hiç incelemedim hiç düşünmedim bu

konu hakkında ama muhakkak bir etkisi olduğunu düşünüyorum… imaj sahibi olmak

marka olmak yolunda bir mesele. Herkes imaj sahibi değildir. Bir sürü isim marka var

ama hepsi imaj sahibi değil. Ben o markanın üreticilerinin yaratıcı olmaları bile bu

imaja katkı koyan bir unsur. Herhangi bir şekilde mağazanın dışında yaratıcılık emaresi

görürsem ben o mağazayı benim stilime uygun olmasa da takdir ederim. Aklımda güzel

bir yer edinir. Özgünlük keza öyle.” (2. erkek katılımcı; 1. grup)

- “Renkleri de etkiliyor kullandığı renkler daha ferah aydınlık renkler daha cazip

geliyor bana.” (3. bayan katılımcı; 4. grup)

Alışveriş merkezleri ya da mağazalarda kullanılan müzikler, tüketicinin satın

alma davranışı üzerinde etkide bulunabilmektedir.

- “Elektronik bölümde oluyor dangır dungur hem de çok yüksek bir sesle oluyor

ama müzik var diye gidip bir müzik cdsi bişi almıyoruz yani.” (2. erkek katılımcı; 4.

grup)

- “…müzik alışveriş merkezlerinde ya da caddede yürüyorsunuz çok yüksek

sesle müzik geliyor, dönüp bakmaz mısınız? Ben bakarım, bence çok çekici. İlk etaptaki

iletişim için. Daha sonra beni ilgilendiren bir şeyler varsa belki girerim içeriye. Genelde

girmiyorum ama yönlendirmek açısından bence etkili olabiliyor. Bir de alışveriş

merkezlerinde oluyor slow müzik daha çok ağırlıklı sanırım o da etkili oluyor. Alışveriş

süresini uzatmak için mi onun sebebini tam bilemiyorum ama sanırım işe yarıyor.” (3.

bayan katılımcı; 1. grup)

- “Ya da ben hiç rahatsız olmamışım mesela hiç farkında değilim.” (3. bayan

katılımcı; 4. grup)

- “Restoranda fark ediyorum. Klasik müzik mesela daha rahat rahat yiyorum

rock olunca çabuk yiyorum.” (3. erkek katılımcı; 4. grup)

 242

b. Tüketicilerin Satış Personeli ile İlgili Görüşleri

- Örnek İfadeler:

- “Gölge etmeyecek ama bir şey sormak istediğinizde bulabileceksiniz

etrafınızda o çok önemli. Büyük mağazalarda özellikle yanınıza gelip sormalarından

hoşlanmam ama bir şey beğenirseniz küçüğünü arasınız fakat bunu söyleyeceğiniz

kimse yoktur etrafınızda. Personel bence çok önemli o anlamda. Yani şey gibi olacak

gizli olacaklar ama ihtiyacınız olduğu anda birden karşınıza çıkacaklar.” (3. bayan

katılımcı; 2. grup)

- “Sempatik, güler yüzlü olması, profesyonel.” (2. bayan katılımcı; 1. grup)

- “Sıcak olsun ama çok da laubali olmasın.” (3. bayan katılımcı; 5. grup)

- “Temiz olsun ter kokmasın dış görünüş olarak yani mağaza imajı ile uyumlu

olsun.” (2. bayan katılımcı; 4. grup)

- “Siz diye hitap etmeli. Eğer bana sen diye hitap ediyorsa hemen kopuyorum

ben gerçekten yani belirli bir eğitim almış olması lazım insan diyalogu müşteri diyalogu

psikolojisini iyi bilmesi gerek. Giriyorsun sana bu çok yakışır dediği an bitmiştir benim

için. Size demeli saygı duymalı. Israrcı olmamalı. Tezgahtar ısrarcı oldu mu bitmiştir.

Mesela ben bluz almak istiyorum diyorum benim belirli bir fiziğim var kaldırıyor düdük

gibi tişört gösteriyor. Yani onun bilincinde olması lazım. Çok bilinçli olması gerekiyor

satış departmanında çalışanların.” (2. bayan katılımcı; 3. grup)

- “Bir bilgili olmaları gerekiyor ürünler hakkında. İki dış görünüş benim için çok

önemli. Özellikle mesela bayanlara yönelik giyim mağazalarında kozmetik

mağazalarında şimdi ben o mağazadan güzelleşmek için bir şey alacağım orada çalışan

çirkin görünüyorsa itiyor beni. Bir de…..karşısındaki ile empati kurabilmeli.” (3. bayan

katılımcı, 5. grup)

- “Müşteriye güler yüz gösterdikten sonra o ne istiyorsa onu yapmalı…biraz

vücut dilinden anlamalı bence. Biraz da insanlarla çok vakit geçirmiş ve okumuş olması

gerekiyor.” (1. bayan katılımcı; 5. grup)

- “Sık boğaz etmeyecekler mağazaya girdiğiniz zaman rahat rahat dolaşacaksın

ve bana birisinin nasıl bir şey istiyordunuz tarzı bir şey sorması beni rahatsız ediyor

çünkü çoğunlukla ne istediğimi biliyorum ama bunu kelimelere dökemiyorum. Yani

 243

beni rahat bırak ben bir bakayım görürsem ben zaten aha bu kaç para diye soracam ben

sana. Bana sordu mu ben anlatamıyorum zaten kumaşı neydi ee diyorum gönderiyorum

yanımdan ama iki dakika sonra başka bir personel geliyor başka bir satış elemanı

geliyor o rahatsız edici biraz.” (1. erkek katılımcı; 2. grup)

- “…insana olan yakınlığı çok önemli. Fiziksel olarak yakınlık işte. Özel alanın

vardır bir metreye kadar sokulan insanlar senin çok sevdiğin insanlardır. O özel alanın

dışında olması gerekir bence. Yani 1,5-2 m. İleride duracak. Çok yakınında durduğu

zaman omuz omuza bu hoş bir şey değil. Ben geçenlerde Marmaris’e gittim.

Marmaris’te bir dükkanın kapısına şey yazmışlar siz bizden bir şey talep etmeden

mağazadaki çalışanlarımız size yakınlaşıp soru sormayacaktır diye. Artık bu noktaya

gelmiş yani. Yabancılar bizden daha fazla muzdarip bu konuda. Özellikle belki

Türkiye’de böyle bir şey var belki.” (2. erkek katılımcı; 2. grup)

- “Güler yüzlü de olmalı. Yani suratı asık bir personel gördüğümde benim içim

sıkılıyor. Dolayısıyla aynı zamanda gerçekten hitabeti de güzel olmalı. Hem ikna edici

olmalı hem de sattığı malzemeyi güzel anlatabilmeli. Yani sadece satmak için bana ben

görüyorsam benim üstüme yakışmadı ben beğenmedim ya da bir yerinde bir kusuru var

onu örtbas etmeye çalışmamalı. Yani dürüst olmalı.” (1. bayan katılımcı; 3. grup)

- “Ayak altında dolaşmasın ama elini attığında hemen ortaya çıksın. Bilgili

olsunlar.” (1. bayan katılımcı, 3. erkek katılımcı; 1. grup)

- “Muhabbet etmeli çünkü pazarlama sonuçta dil işi konuşma işi ama hani geyik

muhabbeti yapmakla sizi sıkacak kadar konuşmakla malı tanıtmak içeriği ayrı onu

aşmamalı bence. Sonra hitabet önemli. Malı tanıtması önemli işte dediğim gibi.

Muhabbet etmeli ama malı tanıtmak için onu anlatmak için atıyorum bir bluz

deniyorsunuz gevşiyor çok yakar bu diyor onu size teknik olarak anlatacak kadar dahi

bilgi sahibi olmalı.” (3. erkek katılımcı; 3. grup)

- “…özellikle müşteri ile kurulan ilişkide sözcükleri nasıl kullandığı önemli,

“sen” ve “siz” benim için çok önemli mesela. Beni hiç tanımayan birisi mağazaya

gidiyorum “sen ne istiyorsun?” diyor bana kendimi onun çocuğuymuş gibi

hissediyorum ve bu benim sinirimi bozuyor…ayriyeten orada çalışan insanların kendi

aralarında kurdukları iletişim benim için çok önemli. Adam kasada benim paramı

alırken dönüp arkasına şey diyor işte bilmem Ayşe kızım versene şunu diyor arkasını

 244

dönüp ve bu beni çok rahatsız ediyor. Aralarındaki iletişim son derece resmi olmalı

bana göre.” (2. erkek katılımcı; 5. grup)

- “…bilgili olsun bir şey sorduğunuzda düzgün cevap verebiliyor olması gerekir.

mesela elektronik ürün satıyorsa ürün konusunda kesinlikle bilgili olması gerekir. Ben o

katalogda yazan şeylerin dışında bir şey merak edip kendisine sorabilirim onları bilmesi

gerekir ya da giysi satıyorsa onunla ilgili konuyu bilmesi gerekir. Kozmetik satıyorsa o

konuda bilgili olması gerekir… araya koyacağı mesafeyi iyi bilmeli. Yani birden bire

öyle samimi davranmamalı. Bir de kişisel yorum yapmamalı. Aa o yakışmadı bu renkler

uydu sana falan yani benim tercihin ile ilgili ya da benim zevklerim ile ilgili beni

tanımıyor çünkü hiçbir şekilde bununla ilgili kişisel bir yorum yapmamalı.” (3. bayan

katılımcı; 4. grup)

- “…geçen gün ben Burger King’te bir şey yaşadım. Gerçekten bravo dedim

yani. Değişiklik olsun diye Burger King’te balıklı bir şey var hamburger var fish royal

diye ondan yedim. Ve çok güzeldi balık sordum bu ne dedim? Bir okyanus balığıymış.

Öyle bir isim söyledi ki ve anında söyledi yani bilmem ne balığı diye ben hayran kaldım

dedim bravo yani onun o balığın adını bile biliyor ki eminim çok tercih edilen bir ürün

değildir orada. O beni çok etkiledi yani.” (3. bayan katılımcı, 5. grup)

- “Şimdi mükemmel bir ürün yapmışsınız. Enfes bir şey dünyada belki tek her

şey çok güzel mağaza çok güzel malları çok güzel yerleştirmişler öyle bir adam

koymuşsunuz ki oraya bu malı alma diyor. Bu Türkiye’deki bir gerçek. Bir kere kalifiye

eleman yok. Kalifiye eleman olamadığı için ne yapıyorsunuz kötü niyetli olmaya

çalıyorsunuz...Bir mağazaya gittiğim zaman ben valla 20 dakikaya yakın bebek

bezlerinin önünde bekleyip de burada kampanya var mı yok mu sorusunun cevabını

aradığımızı hatırlarım. Bir kere o kasiyerler apayrı bir sorun. Çok sık ve ucuza eleman

çalıştırdıkları için çok sık eleman değiştiriyorlar. Bu belli. Böyle olduğu için de

memnuniyetsizliklerini her dakika o müşteriye sanki hissettirmeye çalışıyorlar.” (2.

erkek katılımcı; 3. grup)

- “Ürün hakkında doğru bilgileri vermesi lazım.” (1. erkek katılımcı; 1. grup)

- “Bir de fiyat konusunda ukalalık yapmamalılar. Yani ben bir yere gittiğimde

bir şey almak için girdim orada bir havlu gördüm plaj havlusu bildiğiniz, dedim ki ne

kadar dedim yaa çok ucuz yaa 80 milyon dedi…ucuzluk nasıl bir kavram alırsın

 245

almazsın o senin bileceğin bir işte çok ucuz yaa kelimesi ile birlikte bağdaştırmak yani

acaba kaç tane 80 milyonluk havlu aldın diye sorsam kendisi ne diyecek o belli

değil…mesela ben arkadaşım için araba bakmaya galeriye gidiyoruz şimdi böyle

yürüyerek gittiğin zaman 40 milyarlık bir araba baktığını düşün adam yani evet bunun

direksiyonu freni var diyor hadi görüşürüz diyor adam sonra BMW ile gidiyorsun

mesela aynı galeriye. Bakıyorsun bir ilgileniyorlar bir ilgileniyorlar ama yine ikisinde

de alamıyorsun o ayrı bir mesele. İkisinde de bakmaya gidiyorsun.” (1. erkek katılımcı;

4. grup)

- “Tüketici kimliklerini unutmasınlar. Tüketicinin neyi istediğini bilmeliler. Her

şeyin farkında olmalılar. O anda tüketicinin neye ihtiyacı olduğunu bilebilmeliler…” (2.

erkek katılımcı; 1. grup)

- “Güler yüz…bir şey sorma ihtiyacında karşılaştığım oradaki personel çok

suratsız ise güler yüzlü değilse ya da bana yardımcı olmak için bir çaba harcamıyorsa

benim için tamamen bitiyor.” (1. bayan katılımcı; 4. grup)

- “Olmasa da olur bence. Ikea da yok örneğin malınızı alıyorsunuz bozuksa da

geri veriyorsunuz. Öğrenmek istediğiniz yazıyor zaten her şeyi ile. Bana yeterli.” (3.

erkek katılımcı; 4. grup)

c. Tüketicilerin Satın Alma Noktası Reklamları ile İlgili Görüşleri

- Örnek İfadeler:

- “En çok yerdeki figürler. Kocaman renkli yer figürleri oluyor ya onlar

dikkatimi çekiyor.” (2. bayan katılımcı; 3. grup)

- “Valla İstanbul’da ben yerlerde bir sürü şey gördüm. Ve çok hoşuma gitti…”

(1. bayan katılımcı; 5. grup)

- “Markanın maskotu kuklası. Hatta son reklamlarda pınarın değil mi beyin

burun vb.” (3. bayan katılımcı; 1. grup)

- “Yerdeki reklamları görüyorum dikkatimi çekiyor ama o ürüne

yönlendirmiyor…katalogları ben kurcalarım mesela ürün fiyatlarını öğrenmek

promosyonda olan bir ürün vardır.” (1. bayan katılımcı; 4. grup)

 246

- “Fiyat etiketli insertler onlar da bence ilgi çekici ve yönlendirici.” (2. bayan

katılımcı; 1. grup)

- “Sana yağı sürülmüş mutlaka tadıyoruz ya da yanında kase veriyorlar gidip o

markayı alıyorsunuz. O biraz etkileyebiliyor.” (3. erkek katılımcı; 4. grup)

- “Fiyat etiketleri ihtiyacın varsa o an olmayabilir ama olabilir diye düşünerekten

cezp ediyor. Bakıyorum, kaliteliyse eğer ilgi çekiyor.” (3. bayan katılımcı; 1. grup)

- “Ben mağaza içerisinde şeyi tercih ederim açıkçası sürekli televizyonda

gördüğüm şeyin dışında bir şey veriyorsa bana yani tanıtım ile ilgili bana daha ayrıntılı

anlatıyorsa dikkatimi çeker ama zaten evde de izliyorsam sürekli bildiğim bir şey ise

çok dikkatimi çekmez ama farklı bir noktasını anlatıyorsa ya da detaylı bir bilgi

veriyorsa o zaman dikkatimi çeker.” (3. bayan katılımcı; 4. grup)

- “Migros ve Teknosa çok iyi bence. Hafta sonları özellikle gazetelerin eklerinde

verebiliyor. Ben o kataloğa iyice bakarım mesela annem daha çok yiyecek kısmına

bakar ben de Migros’ta tabaklar falan hoşuma gidiyor bir de Teknosa yani sürekli

katalog verdiği için oradan bakıyorum.” (2. bayan katılımcı; 4. grup)

- “Marka ismi de etkili.” (3. erkek katılımcı; 1. grup)

- “…Migros’un kitap bölümüne iki üç tane sandalye koymuşlar..alıyorsun ilgini

çeken kitapları inceliyorsun falan onun yanında da Doğa’dan mı ne çay…millet gidiyor

bir yandan kitabını inceliyor bir yandan Doğa’dan çayını içiyor.” (3. bayan katılımcı, 5.

grup)

d. Tüketici ile Ürün/Marka Arasında İlişki Kuran Etkinliklerin Değerlendirilmesi

- Örnek İfadeler:

- “En son YKM’de alışveriş yaptık Akbank’ın Axess kartına her yüz milyonluk

alışverişe 30 milyonluk indirim kupunu verdiler. Hakikaten ihtiyacınız olan bir şey

varsa hani o an tamam ben bunu da alayım diyorsunuz. Tutumum değişmedi ama o an

sevindirdi, mutlu etti. Ben belki o gün Axess kullanmayacaktım başka bir kart

kullanacaktım. Hakikaten Axess’i kullanma zorunluluğu hissettim ve Axess’i

kullandım.” (2. bayan katılımcı; 3. grup)

 247

- “Bundan 3-4 sene evvel Bornova’da eşimle birlikte bir şeyler alalım dedik yine

Tansaş’a daldık. Aldık dediler ki kasada bir kağıda ad soyadınız doldurun çekiliş

yapacağız tamam çok güzel çeşme de bir tatil köyüydü galiba yanlış hatırlamıyorsam. O

gün de son günmüş. Ertesi gün ya da bir sonraki gün çok net hatırlamıyorum eve bir

telefon Tansaş’tan arıyoruz buyurun kampanyamızı kazandınız işte hangi hafta tatile

gitmek istiyorsunuz. Hemen biz apar topar gittik tabi tatile. …. Aa tabi bundan sonra

hep Tansaş’tan mı alışveriş yapacağız öyle bir mantık yok. Ama kredi kartlarında

hakikaten en çok hangisi taksit imkanı yapıyorsa hangisi daha çok şey veriyorsa ona

yöneliyorsun.” (2. erkek katılımcı; 3. grup)

- “Honda’nın Asimo diye bir robotu var son teknoloji. İşte bu Asimo

Mavişehir’e geldi orada show için biz de gittik..o kadar güzel bir lansman yapmışlar ki

yeni Honda Civic’i çıkarmadan önce. İşte Asimo çıktı dans etti bilmem ne ..işte

Honda’nın tanıtım filmlerini falan gösterdiler. Ama dozu da çok güzel tutturmuşlar

yani Asimo ön planda. Yani ben şu an Honda’yı çok seviyorum. ..belki ileride alırım.”

(3. bayan katılımcı, 5. grup)

Söyleşi, maskotlar, sosyal çalışmalar vb. etkinlikler tüketicilerin marka

hakkında olumlu izlenimler edinmesini sağlayabilmektedir.

- “Milka yapmıştı bunu ben etkilenmiştim almıştım. 7-8 milyonluk çikolata alıp

çıkmıştım…bir ara Tarkan’ın konseri vardı Doritos’ta mı ne kaç tane paket alınca

katılıyorsun bence o güzel bir şey ben alabilirim yani.” (2. bayan katılımcı; 4. grup)

- “Çok böyle kıyıda köşede kalmış bir yazarsa gitmem ama e bileyim Can

Dündar gelse giderim bir merhaba derim yani açıkçası. Ne kadar kalabalık olursa olsun

bir fırsatını bulmaya çalışırım.” (2. erkek katılımcı; 2. grup)

- “Şey çok etkiledi beni murunlar kemikler sırf o yüzden pınar süt alıyorum.” (3.

erkek katılımcı; 4. grup)

- “Genel olarak sosyal sorumluluk çalışmaları da etkili. Yapılıyorsa ben

biliyorsam ben tercih ederim az bir fiyat farkı varsa yine biraz pahalı olursa yine tercih

ederim, sonuçta yararlı bir yere katkı sağlıyor diye düşünüp o mağazayı tercih

edebilirim.” (3. bayan katılımcı; 4. grup)

 248

5. Satış Yeri İletişimi Yapan Firmaların ve Uygulama Örneklerinin Belirlenmesi

Grup sohbetleri sırasında aktarılan bilgileri ve konuşmacıların görüşleri

doğrultusunda satış yerini uygulayan firma ya da mağazalara örnek vermeleri

istenmiştir. Bu mağaza ya da firmaları söylemelerini sağlayan uygulama örnekleri de bu

kısımda katılımcılardan öğrenilmiştir.

- Örnek İfadeler:

- “…ben dün eve giderken unlu mamuller satan yeni bir yer açılmış adı Tarçın

Kafe bütün ahşaplar yeşile boyanmış çok güzel görünüyor direkt yani mağaza o sırada

kapalıydı dükkân ama çok hoşuma gitti çünkü özel bir dekorasyonu var çünkü yani

özenerek yapılmış belli burada şeyi hissetmek önemli herhalde insana değer veriyor onu

hissetmek önemli herhalde. Benim göz zevkime hitap ediyor orada koltukları benim

rahat edebileceğim şekilde koymuşlar. Hani bana değer veriliyor olması da önemli

herhalde…Çınarlı’da süs çiçek satan büyük ambarlar var. Orda mesela bir mağaza

benim çok hoşuma gidiyor çünkü gidiyorsunuz çok rahat çok özgür dolaşıyorsunuz hiç

kimse gelip peşinizden dolaşmıyor sonra ara sıra bayanın birisi elinde bir tane tepsi ile

dolaşıyor çay ikram ediyor size mesela bu çok güzel bir şey. Hani çok büyük bir mağaza

hakikaten uzmanlaşmış bir mağaza o anlamda. Ve size ekstra bir hizmet de sunuyor

hiçbir maliyeti yoktur o çayın ama sizin gözünüzde çok farklı bir yere koyuyor o

mağazayı.” (3. bayan katılımcı; 4. grup)

- “Kipa’nın anne-baba günü. Kipa’nın tamamen alışverişin dışında oraya giden

insanları eğitebilmek için yaptığı seminerler mesela biz çocuğumuz olacağı zaman bir

pazar günümüzü inanın hiç sıkılmadan AKM de yapılmıştı çok kaliteli konuşmacılar ki

bir tanesi şu anda bizim çocuk doktorumuz sabah saat 9’dan akşam saat 4’e kadar

dinledik o sıcakta. Hiç sıkılmadık ama...bir de bize sertifika verdiler işte katıldınız

ettiniz şeklinde. İnan çok mutlu olmuştuk o zaman. Bizim eğitime ihtiyacımız vardı o

zaman. Bize bu konuda yardımcı olması mükemmel bir şey.” (2. erkek katılımcı; 3.

grup)

- “Ülker, Nescafe, Coca-Cola, Pepsi yıllardır alışveriş merkezlerinde yapıyor.

Kapak biriktir bardak al kampanyası.” (3. bayan katılımcı; 1. grup)

 249

- “…Ice Tea Nescafe’nin 20 adet alırsanız bir konser bileti bedava. Ama ben bu

promosyonların gerçekten çok etkili olduğunu düşünmüyorum. Belki hepsi olmayabilir

ama mesela ben 20 tane Ice Tea’yi bir konsere gitmek için almam. Çok fazla

etkilemiyor istisnalar mutlaka olabilir ama en azından bunun tabi promosyonun ölçüsü

de çok önemli. 20 tane değil de mesela 10 tane olsaydı alacaktım mesela belki

almayacaktım ama ala da bilirdim. Promosyonun özellikleri de çok önemli.” (1. bayan

katılımcı; 3. grup)

- “Coca-Cola – Pepsi sürekli rekabet eder. İki tane alın yanında bardak.” (3.

erkek katılımcı; 2. grup)

- “Komili yapıyor, Polonez markası var o yapıyor.” (2. erkek katılımcı; 2. grup)

- “Deterjanlar kıyasıya yapıyor. Hatta deterjanla ilgili şeyi hatırlıyorum ben

gidiyorsun çok ayırt edemiyorsunuz Omo mu yıkar Alo mu yıkar ya da diğerleri mi çok

belli olmuyor ama siz fiyatları arasından seçim yapmaya çalışırken birisi geliyor

deterjan ihtiyacınız mı var bakın bunu neden denemiyorsunuz şeklinde yani o da bir

reklam deterjan oraya kabartma bir şey koymamış da canlı bir reklam unsuru koymuş o

şekilde aldığımız oldu bizim.” (3. erkek katılımcı; 2. grup)

- “Nescafe, Coca-Cola, Calve-sıcak çorba” (1. bayan katılımcı; 4. grup)

6. Tüketicilerin Satış Yeri İletişim Uygulamalarına Yönelik Olumlu ve Olumsuz

Deneyimlerinin Belirlenmesi

a. Satış Yeri İletişiminin Plansız Satın Almaya Olan Etkisi

- Örnek İfadeler:

- “Kipa’ya girdiğimiz zaman hep düşünmediğimiz şeyleri alıp çıkıyoruz. O

eminim herkesin başına gelen bir şey. Yani böyle büyük mağazalarda çünkü çok fazla

ürün çeşidi var. Çok fazla da gösterge var. Yani hiç düşünmediğiniz bir şeyi alıp

çıkabiliyorsunuz.” (2. erkek katılımcı; 4 .grup)

- “...yine promosyonlar vardır, indirimlidir, o ürünü daha önce kullanıyorsam

indirimliyse gelecek için yatırım yapmış oluyorum ve alıyorum. Yani daha sonra ben

 250

bunu nasılsa alacağım ürünümde bitecek ve sonra onun devamı gelecek o yüzden

alıyorum.” (3. bayan katılımcı; 1. grup)

- “Piyale’nin Vitalisleri çıktı. Ben ilk olarak bahtsız bir şekilde meyvelisini

almıştım ve çok çirkindi hala bitiremedim. Migros’un içinde dolaşırken Vitalis gördüm

ve bunun balsını denetiyordu kız denedim ve o günden beri balsını çikolatalısını

alıyorum.” (2. erkek katılımcı; 1. grup)

- “Al benisi olan standdan da denemek amaçlı alırım ha abartmam yani deterjan

mı alacam 1 kiloluk paketleri varsa küçük promosyon deneme ürünü falan alırım

mutlaka neden çünkü farklı bir olay o da bu piyasaya atılmıştır ee yani onun da bir şansı

vardır daha da iyi olabilir yenilikler fırsat vermeliyiz ki gelişelim yani gelişmemiz için

bu gerekli. O yüzden alırım denerim eğer gerçekten iyiyse. Cola’dan daha güzel tat

veren bulunursa alırım. Cola’yı bırakır mıyım kesinlikle bırakırım. Bu bir yenilikçidir

yani ona da şans vermem gerekir. Bu kısır döngüyü yenmek gerekir.” (1. bayan

katılımcı; 2. grup)

- “Tansaş yakınımda haftada bir iki akşam uğrarım. Girdim ve normalde her

şeyin belli bir yeri var belli yerlerde promosyon kampanyaları var. Farklı farklı ürünler

konulabiliyor. Geçerken mesela mumluk koymuşlar. Bayağı da ucuz da yani 25-35

kuruş falan gibi bir şeyler. Geçerken güzel renkli renkli aldım yani. Sürekli aldığım bir

mumluk şeyi yok. Ama aldırıyor kendisini…Danone’nin çikolatalı şeyi var çikolatalı

puding gibi bir şey aldım ben. Azıcık azıcık tattırıyorlar ya böyle. Çok hoşuma gitti

aldım.” (3. erkek katılımcı; 2. grup)

- “…o elemanın yani bize yaklaşımı ikna etmesi tanımadığın markayı da

alabiliyorsun. Ürün denetimi çok etkili oldu. Yani tadına bakarak aldık ve almayacaktık

o gün zeytinyağlı margarin aklımızın köşesinden geçmiyordu deneme gerçekten etkili

oluyor.” (2. bayan katılımcı; 3. grup)

- “Rafları düşünürsek mesela alıyorum. Hiç aklımda yokken pirincin yanında

pilav harcını gördüm mü alıyorum.” (1. bayan katılımcı; 4. grup)

- “Ben de aldım mesela sucukları denetiyorlar yaa beğenirsem alırım.” (1. erkek

katılımcı; 4. grup)

 251

b. Tüketicilerin Satın Alma Kararından Pişman Olup Olmadığının Belirlenmesi

- Örnek İfadeler:

- “Tadına bakarak deneyerek aldığımız için benim olmadı.” (2. bayan katılımcı;

3. grup)

- “Tanıtım sonucu deneyim sahibi olunuyor.” (2. erkek katılımcı; 1. grup)

- “…mesela çok pahalı şeyleri alıp sonrasında pişman olduğum çok olmuştur.

Çünkü ihtiyaca verdiğiniz para bunların doğru orantılı olması lazım bence. Ama bazen

onun dengesini kaçırabiliyor insan. Yani ben kaçırıyorum. Pişman olduğum oluyor.” (3.

bayan katılımcı; 2. grup)

- “Benim bir kere oldu …bir kez almak istediğim bir ürün vardı. Onu almak için

girdim. Ve oradaki adam biz sana şunu verelim yanında bunu verelim hem iki tane

şeyin olmuş olur hem daha ucuza alırsın falan. Konuştular konuştular. Ben tamam

bakayım dedim adam dur nereye gidiyorsun yani şey olarak gelmiş o adam mesela

Canon’un bölge dağıtıcısıymış adam o anda da ordaymış. Adam hemen Canon’a

yönlendirdi beni kameralı fotoğraf makinesini alacağına bir kamera bir fotoğraf

makinesi al aynı paraya geliyor şeklinde. Konuştu konuştu ben tam çıkacakken geri

çevirdi. Bu adam buradan çıkarsa satış yapamazsın diye yanındakine ders veriyordu.

Bana bir kamera bir de fotoğraf makinesini sattı. Ama 2 saat sonra götürüp geri verdim

ben.” (3. erkek katılımcı; 2. grup)

- “Pişman olmuyorum diyelim ki bir ürünü çok beğendim işte geçenlerde benim

de başıma geldi. Çok güzel çiçekli çiçekli desenli bardaklar vardı. Kipa’da promosyon

fakat promosyon adı üstünde onu tekli satın alamıyorsunuz dörtlü satın alıyorsunuz.

Ama ev bardaktan geçilmiyor. İhtiyacımda yo şöyle düşündüm ee bir tanesini almak

istiyorum pişman olmayacağım ya kendime bir gerekçe arıyorum. Tamam şunu

arkadaşıma hediye ederim bunu da buraya hediye ederim hem hediye etmiş olurum hem

bundan yararlanmış olurum. O şekilde onlara dayandırarak alışverişimi yapıyorum yani.

Mantıklı gerekçeler üretiyorum evet.” (1. bayan katılımcı; 2. grup)

 252

c. Satış Yeri İletişim Uygulamalarının Tüketici Motivasyonu Üzerindeki Olumlu

ve Olumsuz Etkileri

- Örnek İfadeler:

- “Kısa zamanda çok şey yapıp çıkmam gerekiyorsa oyalanmak istemiyorsam

görmek dahi istemiyorum onları.” (3. bayan katılımcı; 1. grup)

- “Beni çok etkilemiyor.” (1. bayan katılımcı; 1. grup)

- “Zemin grafikleri, fiyat etiketleri cinnet geçirip hepsini söküyorsunuz.” (2.

erkek katılımcı; 1. grup)

- Bir gün Migros’ta ya da nerde hatırlamıyorum Tansaş’ta hangisindeyse kadının

biri o kadar rahatsız olmuş ki beni durdurdu kızım dedi ya ne olur dedi şu tavuğun işte

şusunu alır mısın? Allah Allah dedim ya niye teyze dedim. Ay dedi oradaki kızı

kıramadım aldım oradakini onu bırak şundan al diyor. Kızı kıramamış almış ama

değiştirmek istiyor sonra da beni durdurdu. Bu tavuğu götür bırak öbürkünden getir

bana dedi.” (2. bayan katılımcı; 1. grup)

- “Sırf o yüzden hafta sonları gitmek istemiyorum. Çünkü özellikle bu günlere

yığılıyorlar. Tansaş, Migros her tarafa birileri konmuş denemek ister misiniz alerji olup

çıkabiliyorsunuz.” (3. erkek katılımcı; 2. grup)

- “Bir keresinde cola dağıtıyorlardı sanırım Migros’un girişinde. Migros’a

girememiştik. Çünkü insanlar yığılmış herkes cola almaya çalışıyor.” (3. bayan

katılımcı; 2. grup)

- Mesela ben de şimdi tadım standı yaptırıyorum. Ece zeytinlerinin Ankara

Gima’larda tadım standlarını kurduk Cuma, Cumartesi, Pazar yani ve şey 40 günde 1

yıllık satışlarını yaptı adamlar. Ama dediğim gibi çok müthiş bir kalabalık

oluyor…benim bazen böyle bütün aldıklarımı bırakıp çıkıştan bir an önce kaçmak gibi

bir istediğim oluyor. Özellikle kuyrukta beklerken. Altı yedi parça mal alıyorsun bir

bakıyorsun bakkaldan da alabilirsin ben şunları köşeye bırakayım da bir an önce

kaçayım diye insan düşünüyor.” (2. erkek katılımcı; 2. grup)

- “Genelde büyük mağazalardan alışveriş yaptığınız zaman müşteri kayıtlarına

girebilmek için adınızı soyadınızı gerekli bilgileri alırlar. Özellikle cep telefonunu. O

 253

cep telefonlarına gelen Boyner mesajlarından fenalık geçiriyorum. Özelimize müdahale

ediliyormuş gibi geliyor.” (1. bayan katılımcı; 2. grup)

- “Özel günlerde oluyor genelde. Bayram öncesi dışarıya çıktığımızda her yerde

ellerinize kağıt tutuşturuyorlar herkes dışarıda böyle gürültü falan o zamanlar dışarı

çıkmamayı tercih ediyorum. Ece: ama mesela bunun yanında yılbaşında dışarıya çıkmak

çok hoşuma gidiyor. Yani sadece vitrinlere bakmak için çıkıyorum. Çok güzel

süsleniyor yani huzur buluyorum.” (2. bayan katılımcı; 4. grup)

- “Hafta sonlarında öyle. Hafta sonları çok fazla işte anonslar çok fazla oluyor

kalabalık hafta sonları gitmemeye çalışıyorum.” (3. bayan katılımcı; 4. grup)

 254

SONUÇ

Satış yeri iletişiminin etkin kullanılmasının, tüketicilerin satın alma noktalarında

ürünü satın almaya motive edilmesinde kilit bir görev üstlenmekte olduğu araştırma

sonuçlarından görülebilmektedir.

Genel olarak ürün satın almada etkili olan unsurlar; fiziksel unsurlar, içerik ve

fonksiyonel özellikler, duygusal nedenler ile psikolojik ve deneyimsel unsurlar ve ürün

reklamları ile tanıtım çalışmalarıdır. Fiziksel unsurlar kapsamında ambalaj ve ürünün

dış görünümü, tüketiciler üzerinde etkili olabilmektedir. Rengine, görünüşüne bakıp

ürünü satın almaya ikna olan tüketiciler için ambalajlama, paketleme işlemlerinin

özenle yürütülmesi gerekmektedir. Bu noktada ürünün yer aldığı raf, mağaza içinde

kolay bulunup bulunmaması, rafların temizliği, mağazanın sunduğu saklama koşulları

gibi ürünün dış görünümü üzerinde etkili olabilen unsurlara da tüketiciler dikkat

edebilmektedir.

Plansız satın alım kararı veren ve alışverişi sevdiğini ifade eden katılımcılar,

genellikle ürünün ambalajından etkilenip ihtiyaçları olmayan ürünleri satın

alabilmektedirler. İhtiyaç odaklı alışveriş yapan tüketiciler üzerinde ise ambalaj, bu

derece önemli ve etkili bir mesaj kaynağı olarak işlev görememektedir. Ancak bu

tüketiciler açısından da ambalaj; ürünün sağlığa uygunluğu, tazeliği gibi ürünün

niteliğine etki edebilecek bir unsur olarak değerlendirilmektedir. Başka bir ifade ile

ambalaj, ürün kalitesini belirleyen bir unsur olarak ele alınmaktadır. Bu anlamda

ihtiyaçlarına odaklanarak alışverişlerini yapan tüketiciler açısından da ambalaj önemli

bir mesaj kaynağı olarak kabul edilebilmektedir. Dolayısıyla satış yeri iletişimi

kapsamında ambalajı değerlendirirken plansız alışveriş yapan tüketiciler, hazcı

alışverişçiler ve ihtiyaç odaklı alışveriş yapanların hepsi göz önünde bulundurulmalıdır.

Satın alma noktalarında yapılacak düzenlemeler ile ambalaj tüm müşteri tiplerine mesaj

iletebilmelidir.

 255

Ürün satın alımında ambalaj kadar bir başka önem verilen unsur ise ürünün

ihtiyaçları giderme düzeyi olarak belirlenmiştir. Beklentileri karşılaması ya da

karşılamaması bir sonraki satın alım kararında aynı ürünün alınması ya da rakip

firmaların ürünlerinin tercih edilmesi ile sonuçlanabilmektedir. Sohbete katılanların

büyük bir çoğunluğu alışveriş tercihlerinde ürün satın alım kararı verirken ihtiyaçlarının

ön planda geldiğini ifade etmişlerdir. İşlevsellik ise ürünün tüketicinin işine yaraması

olarak belirtilmiştir. Bu anlamda ürünün moda olması ile ilgilenmeyen tüketiciler,

özellikle tekstil ürünlerinde markanın değil, ürünün kişi açısından kullanışlı olmasının

altını çizmişlerdir. Ürünlerde bu unsurlara dikkat eden tüketiciler açısından satın alma

noktalarına yerleştirilecek bilgi ve tanıtım kartları etkili birer mesaj ortamı olabilecektir.

Satış yerinde yapılacak bu tür bir iletişim uygulaması, ürüne yönelik yürütülecek genel

reklam ve tanıtım kampanyaları ile desteklenebilirse etkisi daha da artırılabilecektir.

Örneğin ürünü kullanmadan önceki ve sonraki durumlar genel reklam filmlerinde yer

verilip satış noktalarında da ürünün bu işlevini öne çıkaran özelliklerini anlatan basılı

materyallerden destek alınabilir. Böylesi bir mesaj pekiştirmesi, tüketicinin ürüne

yönelik farkındalık geliştirmesine ve ürünü incelemesine bir basamak teşkil edebilir.

Ürünü satın almaya yönelik duygusal nedenler ile psikolojik ve deneyimsel

unsurlar arasında fiyat, kalite, alışkanlıklar, ürünü kullanmaya bağlı oluşan deneyimler,

alışverişi sevme, tavsiyeler, marka, satış sırası ve sonrası hizmet sıklıkla tekrarlanmıştır.

Çoğu zaman fiyat ve kalite unsurları paralel değerlendirilmiştir. Çok düşük bir fiyattaki

ürünün satın alımına kalitesiz olabileceği gerekçesi ile olumsuz bakılmıştır. Ancak

yüksek fiyatlı ürünler için de çekimserlik gözlenmiştir. Bunun en önemli nedeni

alternatifler arasında seçme şansının olmasıdır. İstenilen özelliklerde bir ürünün daha

uygun bir fiyata bulabileceği ile ilgili, gruplarda genel bir görüş hakim olmuştur.

Alışkanlıklar ve tecrübeler yine ürün satın alım kararında etkili olan unsurlar

arasında yer almaktadır. Deterjan, belli gıda ürünleri gibi ürünlerde özellikle ailede

tercih edilen markalara ve ürünlere yönelindiği gözlenmiştir. Bunun dışında kişinin

kendi deneyimleri de ürün tercihinde oldukça etkilidir. Kullanımdan sonra beklentileri

karşılayan ürünlerin satın alım kararı sıklıkla tekrarlanmaktadır.

 256

Alışkanlıklar ve deneyimlerin yanında referans grupları da etkili olabilmektedir.

Kişinin hem yakın çevresindekilerin ürüne yönelik olumlu görüşleri hem de takip

edilen, beğenilen yazar, sanatçı gibi yönlendiricilerin ürün satın alım kararında etkili

olabileceği grup tartışmalarında öne çıkan sonuçlardan biridir. Ancak genel olarak bu

görüşün kabul edilmesi ile birlikte ürünün çeşidinin de bu etkilenmede etkili

olabileceğinin altı çizilmektedir. Örneğin elektronik cihazlarda kullanıcılara bağlı olarak

değişen bir ürün ömrü olabileceği ifade edilerek az sıklıkta kullanan birinin tavsiyesinin

çok sık olarak ürünü kullanacak kişi için yanıltıcı olabileceği vurgulanmaktadır.

Önemli psikolojik faktörlerden biri olarak da marka öne çıkmaktadır. Marka,

çoğu zaman kalite ve güven kelimeleri ile karşılık bulmuştur. Fakat tüm gruplar

temelinde bakıldığında gıda ve teknolojik ürünlerde markanın daha fazla ön planda

tutulduğu söylenebilir. Marka çoğu katılımcı için hem satış sırasındaki hizmeti hem de

satış sonrası verilecek hizmetin niteliği açısından bir öneme sahip olmuştur. Bu anlamda

satış yeri iletişiminde marka tüketiciler ile ilişkiye geçen bir unsur olarak kabul

edilebilmektedir ki mağaza imajı ve ürünün kendisi bu noktada markayı da kapsar

şekilde bir işlev üstlenebilmektedir.

Ürün satın alım kararında ürüne yönelik yürütülen reklam ve tanıtım

çalışmalarının da etkisinin olduğu görülmektedir. Örneğin Dido çikolata reklamı,

ürünün fiziksel ya da kimyasal özelliklerinde bir değişiklik yapılmadığı halde tüketicide

bir merak uyandırmış ve satın alma davranışını ortaya çıkartabilmiştir. Ancak ihtiyaç

odaklı alışveriş tarzı olan katılımcılar, ancak ihtiyaç duydukları ürünlerin reklamlarının

dikkatlerini çekebildiğini de belirtmişlerdir. Dolayısıyla satış yeri iletişiminin genel

reklam kampanyası ile ilişkili olması ve tüketiciye bir şekilde satış noktasında ürünü ya

da markayı hatırlatıcı bir işlev üstlenmesi gerekmektedir.

Reklam ve tanıtım çalışmaları kadar mağaza içinde ürüne yönelik yürütülen

promosyon çalışmaları da satış yeri iletişiminde etkili bir rol üstlenmektedir. Ancak

özellikle promosyonların tüketici üzerinde bıraktığı etki bakımından firma ve

perakendeci açısından olumsuz olabildiği de gözlenmektedir. Bunun en temel nedeni

 257

hemen hemen her firmanın yaptığı ürün yanında verilen tabak, bardak vb.

promosyonların gereksiz olarak nitelendirilmesidir. Bir başka neden ise eğer üretici

firma ya da perakendeci bir ürünü promosyonlar ile gereğinden fazla öne çıkarıyorsa

ürünün kalitesine ilişkin genel bir kaygının tüketicilerde oluşabilmesidir. Promosyon

yaklaşımında genel olarak yaratıcı bir strateji izleyen firmaların daha başarılı olduğu

bilinmektedir. Bunun dışında promosyonlar özellikle kriz gibi ekonomik anlamda

sıkıntıların olduğu zamanlarda daha fazla tercih edilen bir pazarlama stratejisi olarak

kabul edilmektedir ki bu dönmelerde yapılan promosyonlar da tüketiciler tarafından

daha fazla kabul görmektedir. Ürün kalitesi ve fiyatını etkilemeden yapılan promosyon

çalışmaları tüketicileri satın almaya motive edebilecektir.

Tüketiciler, mağazaya ilişkin faktörlerden de satın alım kararını verirken

etkilenmektedirler. Mağazanın konumu, kişinin oturduğu yere yakın olması, iç mekanın

ferah olması, mağazaya ulaşım olanakları ve mağazanın tüketicilere sunduğu park yeri

vb. olanaklar mağaza tercihi üzerinde etkili olabilmektedir. Katılımcılar genel olarak

aradıkları ürünün özelliklerine bağlı olarak uzmanlaşmış mağazalar ya da her türlü ürün

grubunu barındıran büyük alışveriş merkezlerini seçtiklerini belirtmektedirler. Ancak

genel olarak büyük alışveriş merkezlerinin daha fazla seçenek ve alışverişte eğlence

imkanı sunduğu üzerine bir görüş birliği katılımcılar arasında mevcuttur.

Bilinen, ismine güvenilen mağaza ya da büyük alışveriş merkezlerinin tercih

edilmesinde en önemli unsur, bu mağazaların ürün satışından sonra ortaya çıkacak

herhangi bir olumsuz durumda satış sonrası verilecek hizmete duyulan güvendir. Satış

sonrasında destek hizmetlerinin alınabileceğine olan güven, çoğu tüketiciyi büyük

merkezlere yönlendirmektedir. Böylece tüketici sarsıcı olmamak kaydı ile fiyat farkı

ödemeyi bile kabul edebilmektedir. Ancak tüketicinin ısrarlar aradığı bir ürün söz

konusu ise ve bu ürünü marka olmuş bir mağaza ya da büyük alışveriş merkezinde

bulamıyorsa bu durumda tüketici daha küçük satış noktalarından o ürünü almayı göze

alabilmektedir. Bu durumda mağaza sahipleri ve perakendecilerin değişen müşteri

taleplerini takip etmesi ve istenilen ürünleri kısa sürede satışa sunabilmesi mağaza imajı

 258

açısından önem taşımaktadır ki mağaza imajı satış yeri iletişiminin etkili bir alt

bileşenidir.

Genel mağaza imajını belirleyen unsurlar arasında, mağazaya ilişkin yürütülen

reklam çalışmaları, mağazanın kimliği ve stili, mağaza organizasyonu, mağaza içinde

görevli olan personel, tüketici olan ilişkilerin niteliği, satış sonrası destek hizmetleri,

mağazaya duyulan güven de yer almaktadır.

Özellikle büyük alışveriş merkezlerinin tüketiciler tarafından tercih edilmesinde

etkili olan faktörler arasında, alışveriş merkezinin sunduğu ürün çeşitliliği, oturulan yere

yakınlık, mağaza ve ürün markası, satış personeli olmadan ve satış personeline ihtiyaç

duymadan alışveriş yapabilme, boş vakit geçirmeye olanak tanıma, alışveriş ve

eğlenceyi bir arada sunma, alışveriş merkezinin sunduğu ulaşım olanakları, ödeme

sistemleri, fiyat unsuru, ışıklandırma, havalandırma, renk, müzik gibi fiziksel unsurlar

ve ürünler arasındaki rekabetin yarattığı tüketici yararı yer almaktadır.

Son yıllarda internet üzerinden alışverişin öne çıkması ile sanal mağazacılık da

kavram olarak gündelik hayata yerleşmeye başlamıştır. Alışverişi için sanal ortamı

tercih eden tüketicilerin yanı sıra gerçek alışveriş ortamlarına gitmeden önce sanal

ortamı kullanarak kampanyalar, promosyonlar hakkında bilgi edinmek isteyen

tüketiciler de mevcuttur. Gerçek mağazaların sanal ortamda da faaliyet göstermesi,

alışverişe çıkmadan önce araştırma yapmak isteyen tüketicilere ürün çeşidi,

kampanyalar vb. hakkında bilgi vermek açısından bir köprü görevi görebilmektedir.

Satış noktalarındaki tüm aktiviteler, sanal ortamı etkin kullanan tüketicilere firmalar ve

perakendeciler tarafından bildirilerek bu tüketicilerin satın alma noktalarına

yönlendirilmesini sağlayabilecektir.

Satış personelleri, satış yeri iletişiminde tüketici ile birebir iletişim kuran kişiler

olmaları bakımından önem taşımaktadırlar. Ancak araştırmaya katılan çoğu katılımcının

da belirttiği gibi Türkiye’de satış personellerinin yeterli niteliklere sahip olmadığı

konusunda bir görüş hakimdir. Gerek firmaların gerek ise perakendecilerin ve mağaza

 259

sahiplerinin ürün satışında görevlendirdikleri personellerinin eğitimine önem vermeleri

gerekmektedir. Çoğu durumda satış personelinin yetersizliğinden kaynaklanan satın

alım kararından vazgeçme durumu söz konusu olabilmektedir. Satış personelinin

kalifiye olması durumunda tüketici satış yerlerinde ikna edilerek ürünü satın almaya

yönlendirilebilecektir. Satış personellerinde en çok aranan nitelikler; güler yüzlü

olmaları, ısrarcı olmamaları, müşterinin istediği zaman ve istediği yerde hazır

olabilmeleri, ürün hakkında yeteri kadar bilgili ve deneyim sahibi olmaları, tüketici

kimliklerini kaybetmemeleri, müşteri ile empati kurabilmeleri, müşteriye karşı dürüst

olmaları ve dış görünüşe bakarak müşteri ayrımı yapmamaları olarak sıralanmaktadır.

Ürün tercihinde etkili olan tüm bu unsurlar, satış yeri iletişiminin ya doğrudan

alt bileşenlerini ya da alt bileşenlerin etkinliğini etkileyen faktörlerdir. Bu bilgiler

ışığında katılımcıların satış yeri iletişimini kavram olarak nasıl tanımladıkları ile ilgili

tartışmaları istenildiğinde ortaya iletişim kavramının nasıl algılandığına bağlı olarak

çeşitlenen tanımlamaların çıktığı gözlenmektedir.

İletişim ilk olarak yüz yüze gerçekleşen bir süreç olarak ele alınmaktadır. Bu

noktada satış personeli ile tüketici arasında ürüne dayalı gerçekleşen diyaloglar, satış

yeri iletişimi olarak adlandırılmaktadır. İletişim kavramı, bir de göstergeler ile

gerçekleşen bir süreç olarak ele alınmaktadır. Bu noktada satış yerlerindeki müzik,

kullanılan renkler, görsel iletişim unsurları, başlı başına mağaza gibi faktörler

göstergeler kapsamında değerlendirilmektedir.

Müziğin tüketicilerin satın alma davranışlarını yönlendirici bir etkisinin olduğu

uzmanlar tarafından kabul edilmektedir. Tüketicinin mağaza içinde geçireceği süreyi

belirleyen müzik, bazı durumlarda bazı tüketiciler tarafından nerdeyse hiç

algılanmamaktadır. Bunun temel nedeni, tüketicinin alışverişe ayırdığı az bir sürede

hızlıca vakit kaybetmeden alışverişini tamamlayıp satın alma noktasından uzaklaşmak

istemesine bağlanabilir. Ancak bu konuda genel geçer bir görüş belirtebilmek için daha

fazla araştırma yapılması gerekmektedir.

 260

Mağazanın adı, vitrin düzenlemeleri, mağaza ve sattığı ürünler ile kimlik

örtüşmesi, marka olup olmaması, mağaza içinde ürünlerin yerleştirilişi, mağazanın

konumu, ürüne ilişkin bilgi kartları, zemin grafikleri, yönlendirmeler satış yeri

iletişiminde etkili olan unsurlar olarak ifade edilmektedir. Bu unsurların tüketicilerin

alışverişe ne kadar odaklanarak alışveriş ortamında bulunduğuna bağlı olarak

değişebilmektedir. Dolayısıyla tüm iletişim araçları tüketiciye en kısa zamanda

ulaşabilecek ve onu satışa yönlendirebilecek nitelikte tasarlanabilmelidir. Kaldı ki satış

yerleri, tüketicilerin yoğun mesaj bombardımanına maruz kaldıkları yerler olarak

bilinmektedir. Kasvetli ortamlar, basık ve havasız yerler genel olarak iletişimi olumsuz

yönde etkilemektedir. Özellikle kalabalık, satış yeri iletişiminde olumsuz bir faktördür.

Bu anlamda uygulanan promosyonlar, ürün denetmeler, çekilişler vb. etkinlikler

etrafında oluşan kalabalık alışveriş ortamında tüketicilerin hareketlerini sınırlandırıcı

olabilmektedir.

Satış yeri iletişimi tanımı yapılırken belirtilen bir başka faktör de fiyattır.

Yüksek fiyatlı ürünlerin tüketici ile olan iletişimi olumsuz etkilediği hatta o iletişim

sürecini kopardığı belirtilmektedir. Ancak bir başka görüş ise fiyatın çok yüksek

olmasının ürünü araştırmaya yönelik tüketicide merak uyandırabileceğidir. Fiyat unsuru

mağaza imajını da etkileme özelliğine sahip olması bakımından satış yeri iletişiminde

ayrıca ele alınması gereken bir konudur. Ürün ve mağazanın tüketici ile ilişki kurarken

fiyat unsuru; kalite, marka, güvence gibi diğer unsurlar konusunda tüketiciye bilgi

verebilmektedir. Bu durumda alışveriş ortamında yüksek fiyatlı ve ucuz ürünlerin

yerleştiriliş şekli, hangi tüketiciye ulaşılmak istenildiği bilgisi doğrultusunda

planlanmalıdır.

Satış yeri iletişimini etkin kullanan mağazalara verilen örnekler arasında

özellikle Yeni Karamürsel Mağazası (YKM) öne çıkmaktadır. YKM’ye benzer olarak

Boyner Mağazası, KOTON gibi mağazalar da satış yeri iletişimine dikkat eden

mağazalardır. Buna rağmen hatırlanan mağaza adı sayısı fazla olamamıştır. Ancak

kavramın iyice yerleşmesi, alışveriş ortamlarında sayılan tüm iletişim

 261

uygulamalarından uygun bir bütünlük oluşturulması ile mağazacılığa bütünleşik açıdan

yaklaşılması ile zaman içerisinde yaygınlaşabilecektir.

Satış yeri iletişimi etkin kullanan firmalara verilen örnekler arasında ise Coca-

Cola ilk sırada yer almaktadır. Milka, Nescafe, Pepsi ise diğer firmalar arasında yer

almaktadır. Bu firmalar pek çok büyük alışveriş merkezinde yıl boyunca pek çok

iletişim çalışmasını gerçekleştirmektedirler. Çalışmaların sürekliliği ve gerçekleştirilen

mağazaların tüketici sirkülasyonunun fazla olmasına bağlı olarak bu firmaların

hatırlanması doğal bir sonuçtur. Bu firmalara rakip olan diğer firmaların öne çıkabilmesi

için satın alma noktalarını daha etkin kullanmaları gerekmektedir.

Satış yeri iletişiminin bir alt bileşeni olan satış yeri reklâmcılığı, çoğu katılımcı

tarafından ikinci bölümde belirtilen uygulamaları ile değil, daha çok deneyime dayalı

iletişim çalışmaları ile ifade edilmektedir. Ürün maskotları, tattırma standları, ürün

tanıtımları, örnek ürün dağıtımları, fiyat etiketleri, marka genellikle satış yeri

reklâmcılığı kapsamında ele alınmaktadır. Çok az olarak sarkıtlar, mağaza içi afişler ve

zemin grafikleri katılımcılar tarafından ifade edilmektedir. Bu kapsamda bilgisi verilen

müzik çalan reklam panosu gibi yenilikçi uygulamalar, katılımcılar tarafından önünde

kalabalık birikmesine neden olan çalışmalar olarak nitelendirilirken, marka tercihi

üzerinde etkili olamayacağına yönelik katılımcılar arasında genel bir görüş hakimdir.

Genel olarak katılımcıların alışveriş yapma tarzlarına bağlı olarak satış yeri

iletişimi ile planlamadıkları ürünleri almayı tercih ettikleri ya da plansız satın alımdan

kaçındıkları görülmektedir. Satış noktalarında gerçekleştirilen çalışmalardan etkilenen

tüketicileri satın alma davranışına yönlendirmek daha kolay olabilmektedir. Pişmanlık

duyulmasına rağmen satın alımlar devam edebilmektedir. Bu noktada firmaların satın

alım kararını pişmanlığa dönüşmesini engelleyici nedenleri tüketiciye sunabilmesi satın

alım kararının devamlılığı açısından etkili olabilecektir. Örneğin ürün denetmeler

çoğunlukla tüketicinin nasıl bir ürünü satın aldığı hakkında ipuçlarını taşıması

bakımından pişmanlığın en az gerçekleştiği bir uygulamadır. Deneyime dayalı buna

benzer çalışmalar satış yerlerinde çoğaltılabilir. Ancak tüm bu çabalardan hiç

 262

etkilenmeden ihtiyaçları doğrultusunda alışverişini tamamlayıp satış yerlerini terk eden

tüketici tipleri de mevcuttur. Bu tür müşteriyi ihtiyaç odaklı ikna edebilmek için satış

personeli ve diğer satış göstergelerinin bütünleşmiş çalışması sağlanmalıdır.

Satış yeri iletişimi uygulamalarının, planlanması aşamasında ulaşılmak istenen

tüketici kitleleri göz önünde bulundurulmalıdır. Hedef odaklı kampanyalar

geliştirilmeli, alışveriş ortamlarını tercih eden müşterileri portföyü yakından takip

edilmelidir. Deneyime dayalı ilişkiler ile eğlendirerek alışveriş zevkini yaşatan

mağazalar rakipleri karşısında güçlü bir avantaj elde edebileceklerdir. Ancak tüketiciler

yalnızca bu unsurlardan etkilenmemektedir. Fiyat her zaman olduğu gibi günümüzde de

tüketici davranışlarını yönlendiren önemli bir unsurdur. Bu noktada tüketiciyi ikna

edebilmek ve ödediği paranın değeceğine olan güçlü bir güven ve inanç oluşturabilmek

gerekmektedir.

 263

KAYNAKÇA

I. KİTAPLAR

A. TÜRKÇE KİTAPLAR

---,----; İnternetle Gelişimde Türkiye; Arthur Andersen Yönetim ve İnsan

Kaynakları Danışmanlığı Raporu; Türkiye İş Bankası Kültür Yayınları;

İstanbul; Kasım 2001

ANHOLT, Simon; Global Markaların Yerel Çuvallamaları; Çeviren: Gonca Canan;

MediCat Kitapları; İstanbul; Eylül 2003

AVŞAR, Zakir – ELDEN, Müge; Reklam ve Reklam Mevzuatı; RTÜK Yayın; No.8;

Ofset Fotomat; Ankara; Şubat 2004

AYTUĞ, Semra; Pazarlama Yönetimi; İlkem Ofset; İzmir

BACANLI, Hasan; Gelişim ve Öğrenme; Nobel Yayın Dağıtım Ltd. Şti.; Ankara;

Ocak 2004

BOND, Jonathan – KIRSHENBAUM, Richard; Radar Altı İletişim; Çeviren: Aycan

Akyıldız; MediaCat Kitapları; Yaylacık Matbaası; İstanbul; Ocak 2004

BOZKURT, İzzet; Bütünleşik Pazarlama İletişimi; MediaCat Kitapları, Kapital

Medya Hizmetleri A.Ş.; Ankara; 2000

BOZKURT, İzzet; İletişim Odaklı Pazarlama; MediaCat Akademi; Kapital Medya

Hizmetleri A.Ş.; Yaylacık Matbaası; İstanbul; Nisan 2004

BÜKER, Seçil – EZİLER KIRAN, Ayşe; Reklamlarda Kadına Yönelik Şiddet; Alan

Yayıncılık; No 180; Mart Matbaacılık; İstanbul; 1999

CENGİZ, Emrah; Uluslar arası Pazarlamada Promosyon; Der Yayınevi; Yayın No

344; Kardeşler Matbaası; İstanbul; 2002

ÇİVİTCİ, Şule; Moda Pazarlama; Asil Yayın Dağıtım LTD. ŞTİ.; Ankara; Eylül 2004

DOYLE, Peter; Değer Temelli Pazarlama; Çeviren: Gülfidan Barış; MediaCat

Kitapları; Yaylacık Matbaası; İstanbul; Ekim 2003

DUFFY, Neill – HOOPER, Jo; Aşkla Yaratılan Markalar; Çeviren: Ümit Şendilek,

MediaCat Kitapları, Şefik Matbaası; İstanbul; Haziran 2005

 264

ELDEN, Müge; Reklam Yazarlığı; İletişim Yayınları; Sena Ofset; İstanbul; 2003

FEATHERSTONE, Mike; Postmodernizm ve Tüketim Kültürü; Çeviren: Mehmet

Küçük; Ayrıntı Yayınları; Mart Matbaacılık Sanatları; İstanbul; Temmuz 1996

GÖKSEL, Ahmet Bülent - BAŞOK YURDAKUL, Nilay; Temel Halkla İlişkiler

Bilgileri; Ege Üniversitesi İletişim Fakültesi Yayınları; No:15; İzmir; 2002

GRUNIG, James E.; İletişim, Halkla İlişkiler ve Etkin Örgütler: Kitaba Genel Bir

Bakış, Halkla İlişkiler ve İletişim Yönetiminde Mükemmellik; Çeviren: Elif

Özsayar; Rota Yayınları; Tor Ofset; İstanbul; 2005

İRMEK, M. Kemal; Hotsell – Presell Sıcak Satış – Soğuk Satış El Kitabı; Arıkan

Basım Yayım Dağıtım Ltd. Şti.; İstanbul; 2005

İSTEK, Ragıp; Görsel İletişimde Tipografi ve Sayfa Düzeni; Pusula Yayıncılık;

İstanbul; Ocak 2004

JENSEN, Rolf; Düş Toplumu; Çeviren: Mehmet Zaman; Hayat Yayıncılık İletişim

Eğitim Hizmetleri ve Tic. Ltd. Şti; İstanbul; Eylül 2003

KAYA, İsmail; Damla Damla Pazarlama; Babıali Kültür Yayıncılığı; No 66; Mapsan

Matbaacılık; İstanbul; Nisan 2004

KIRCAALİ İFTAR, Gönül; Bilim ve Araştırma; Sosyal Bilimlerde Araştırma

Yöntemleri; Editör: Ali Atıf Bir; Anadolu Üniversitesi Yayınları; No. 1081;

1999; s.6.

KIRÇOVA, İbrahim; İnternette Pazarlama; Beta Basım Yayım Dağıtım A.Ş.; Yayın

No 1206; İşletme-Ekonomi Dizisi 88; İstanbul; Mart 2002

KIRIM, Arman; Mor İneğin Akıllısı-İşinizi Farklılaştırmanın Kitabı; Sistem

Yayıncılık; İstanbul; Ekim 2003

KOCABAŞ, Fusün – ELDEN, Müge – YURDAKUL, Nilay; Reklam ve Halkla

İlişkilerde Hedef Kitle; İletişim Yayınları; No 511; İstanbul; 2002

KOCABAŞ, Fusün – ELDEN, Müge; Reklamcılık, Kavramlar, Kararlar, Kurumlar;

İletişim Yayınları; İstanbul; 2001

KOCABAŞ, Fusün – ELDEN, Müge; Reklam ve Yaratıcı Strateji; Yayınevi

Yayıncılık; Kayhan Matbaası; İstanbul; Ekim 1997

KOTLER, Philip; Kotler ve Pazarlama; Çeviren: Ayşe Özyağcılar; Sistem Yayıncılık;

Kurtiş Matbaacılık; İstanbul; Ekim 2000

 265

KOZLU, Cem; Uluslar arası Pazarlama (İlkeler ve Uygulamalar); Türkiye İş

Bankası Kültür Yayınları; Ankara; 1993

MATTELART, Armand; Beyin İğfal Şebekesi Uluslar arası Reklamcılık; Çeviren:

Işın Gürbüz; Ayrıntı Yayıncılık; Mart Matbaacılık; İstanbul; 1995

MEYERS, Herbert M. – LUBLINER, Murray J.; Başarılı Ambalaj, Başarılı

Pazarlama; Çeviren: Zehra Üsdiken; Rota Yayınları; Kelebek Matbaası;

İstanbul; Kasım 2003

MUCUK, İsmet; Pazarlama İlkeleri; Türkmen Kitabevi; İstanbul; Mayıs 2001

ODABAŞI, Yavuz; Pazarlama Planı Rehberi; Seçkin Matbaası; Ankara; Mart 2001

ÖZDEMİR YAYLACI, Gaye; Reklamda Stratejilerle Yönetim; Alfa Yayınları;

No:512; Melisa Matbaacılık; İstanbul; Mart 1999; s.202.

ÖZMEN, Şule; Ağ Ekonomisinde Yeni Ticaret Yolu E-Ticaret; İstanbul Bilgi

Üniversitesi Yayınları; İstanbul; Ocak 2003

PAKER, K. Oya; Günlük Düşüncede Modernlik, Din ve Laiklik; Vadi Yayınları;

İstanbul; Kasım 2005; s.127.

PİRA, Aylin; Halkla İlişkiler Üzerine Çeşitlemeler; Üniversiteliler Ofset; İzmir; 2000

PRINGLE, Hamish – THOMPSON, Marjorie; Marka Ruhu; Çeviren. Zeynep Yelçe,

Canan Feyyat; Scala Yayıncılık; Acar Matbaacılık; İstanbul; Ocak 2000

RIES, Al – RIES, Laura; İnternette Marka Yaratmanın 11 Değişmez Kuralı;

Çeviren: İnci Berna Kalınyazgan; MediaCat Kitapları, Pelin Ofset; Ankara;

2001

RUGMAN, Alan; Globalleşmenin Sonu; Çeviren: Sedat Eroğlu; MediaCat Kitapları;

Yaylacık Matbaası; İstanbul; 2004

SARTORI, Giovanni; Görmenin İktidarı; Çeviren: Gül Batuş-Bahar Ulukan; Karakutu

Yayınları; İstanbul; Mart 2004

SCHMITT, Bernd – SIMONSON, Alex; Pazarlama Estetiği: Marka, Kimlik ve

İmajın Stratejik Yönetimi; Çeviren: Zelal Ayman; Sistem Yayıncılık; İstanbul;

Haziran 2000

SOLOMAN, Michael R.; Tüketici Krallığının Fethi; Çeviren: Selin Çetinkaya;

MediaCat Kitapları; Yaylacık Matbaası; İstanbul; Nisan 2004

 266

SOYSAL, Suat; Mağazacılık Mükemmel Müşteri Hizmetleri ve Etkili Satış

Teknikleri; Remzi Kitabevi; İstanbul; Kasım 2003

SUTHERLAND, Max – SYLVESTER, Alice K.; Reklam ve Tüketici Zihni; Çeviren:

İnci Berna Kalınyazgan; MediaCat Kitapları; Yaylacık Matbaası; İstanbul; Eylül

2003

TAŞKIN, Ercan; Öğrenen Pazarlama; Değişim Yayınları; İstanbul; Ekim 2003

TELLİ YAMAMOTU, Gonca; Bütünleşik Pazarlama İletişimi: Halkla İlişkiler

Temelli Bir Model; MediaCat Kitapları; Ankara; 2000

TEMİZTÜRK, Birgül; Kişilerarası İletişimde Sosyal Destek Kavramı ve Önemi;

İletişime Yeni Yaklaşımlar; Editör: Demet Gürüz, Ayşen Temel; Nobel

Yayınları; No. 870; Nobel Basımevi; Ankara; Aralık 2005

TOFFLER, Alvin; Yeni Güçler, Yeni Şoklar; Çeviren:Belkıs Çorakcı; Altın Kitaplar

Yayınevi; İstanbul, Kasım 1992

UÇAR, Tevfik Fikret; Görsel İletişim ve Grafik Tasarım; İnkılap Kitabevi; İstanbul;

2004

ÜNLÜ, Sezen; Psikoloji; Editör: Ayhan Hakan; Anadolu Üniversitesi Önlisans

Yayınları; Yayın No:1288; Eskişehir; 2001

WILLIAMSON, Judith; Reklamların Dili, Reklamlarda Anlam ve İdeoloji; Çeviren:

Ahmet Fethi; Ütopya Yayınları, No 37; Cantekin Matbaası; Ankara; Ocak 2001

ZYMAN, Sergio – BROTT, Armin; Bildiğimiz Reklamcılığın Sonu; Çeviren. F. Cihan

Dansuk; MediaCat Kitapları; Yaylacık Matbaası; İstanbul; 2003

ZYMAN, Sergio – MILLER, Scott; Geleceğin Pazarlaması; Çeviren: Cumhur Güçer;

MediaCat Kitapları; Şefik Matbaası, İstanbul; Mayıs 2003

B. YABANCI KİTAPLAR

BERKOWITZ, Eric N. – KERIN, Roger A. – HARTLEY, Steven W. – RUDELIUS,

William; Marketing; Irwin/McGraw-Hill; USA; 1997

DUNN, S. Watson – BARBAN, Arnold M. – KRUGMAN, Dean M. – REID, Leonard

N.; Advertising: Its Role In Modern Marketing; Seventh Edition, The Dryden

Press; USA; 1990

 267

SCHMITT, Bernd H.; Experiential Marketing-How To Get Customers To Sense,

Feel, Think, Act, Relate To Your Company And Brands; New York; The

Free Pres; 1999

WILKINSON, Sue; Focus Groups; Doing Social Psychology Research; Ed: Glynis M.

Breakwell; The British Psychological Society (BPS) and Blokwell Publising

Ltd.; Madlen; USA; 2004

II. MAKALELER

A. TÜRKÇE MAKALELER

---,----; 6 Grubun Yeni Kimliği; Capital Aylık Ekonomi ve İş Dergisi; Hedef Kitleye

Göre Özel Stratejiler Özel Eki; Yıl 12; Sayı 2004/4; İstanbul; Nisan 2004

---,----; Alternatif Mecralar; Bütünleşik Pazarlamada Marketing Türkiye; Alternatif

Mecralar Özel Eki; Yıl 4; Sayı 76; İstanbul; 15 Mayıs 2005

---,----; Bölüm 5: Farklılaşma Zamanı; Capital Aylık İş ve Ekonomi Dergisi, Yeni

Pazarlama Dersleri Özel Eki; Yıl 13; Sayı 2005/3; İstanbul; Mart 2005

---,----; Deneyim Devrimi; Capital Aylık İş ve Ekonomi Dergisi; Deneyim Devrimi

Özel Eki; Yıl 12, Sayı 2004/3; İstanbul; Mart 2004

---,----; Geçmişten Geleceğe Perakende-Türkiye; Platin Dergisi; Yıl 8; Sayı 2004/10;

İstanbul; Ekim 2004

---,----; Kampanya Toplumu Olduk; Globus Aylık Ekonomi ve Finans Dergisi; Yıl 3;

Sayı 2002/03; İstanbul; Mart 2003; ss.17-20.

---,----; Koçluk Kimin İçin?;

http://www.dbe.com.tr/psikoloji_dunyasi/default.asp?cntId=03030288;

25.04.2005

---,----; Kültür Farklılıklarının Organizasyon İçin Önemi;

http://www.ozyazilim.com/ozgur/marmara/ik/kultur.htm; 04.01.2006

---,----; Renk Bilgisi; http://www.geocities.com/SoHo/Studios/9594/renk.htm;

01.02.2006

---,----; Renkler; http://ilef.ankara.edu.tr/reklam/yazi.php?yad=81; 01.02.2006

http://www.geocities.com/SoHo/Studios/9594/renk.htm

 268

---,----; Türkiye Bulguları; MediaCat Aylık Pazarlama İletişimi Dergisi,

Mediaedge:cia-MediaLab Sensor Market İçi Reklam Araştırması Özel Eki;

Yıl 13; Sayı 128; İstanbul; Eylül 2005; ss:2-3/15-27.

---,----; Uyum’dan Çocuk Esirgeme Kurumu’na Destek; Satış Noktası Aylık

Perakende Piyasa Dergisi; Yıl 10; Sayı 117; İstanbul; Mayıs 2006

---,-----; Yönetim Trendleri; Capital Aylık Ekonomi Dergisi; Yıl 10; Sayı 2002/10;

İstanbul; Ekim 2002

AKIN, H. Bahadır; 21. Yüzyılın Eşiğinde Küreselleşme ve Küresel İşletmeler;

http://www.stratejiyonetim.net/kuresellesme.pdf; 17.03.2004

ALTUNIŞIK, Remzi – ÇALLI, Levent; Plansız Alışveriş (Impulse Buying) ve Hazcı

Tüketim Davranışları Üzerine Bir Araştırma: Satınalma Karar Sürecinde Bilgi

Kullanımı; http://iibf.ogu.edu.tr/kongre/bildiriler/05-04.pdf.; 02.05.2005

ALTUNIŞIK, Remzi – MERT, Kazım; Tüketicilerin Alışveriş Merkezlerindeki

Satınalma Davranışları Üzerine Bir Saha Çalışması: Tüketiciler Kontrolü

Yitiriyor Mu?; www.ampd.org/sektorel_bilgiler /tuketici_kontrolu.pdf;

20.06.2006

ARGAN, Metin – TOKAY ARGAN, Mahpere; Duygu Dünyasına Giden Yolu

Aralayan Araç Olarak Reklam Müziği: Kullanımı, Öğeleri Ve Rolü; Pi

Pazarlama ve İletişim Kültürü Dergisi, Cilt 3; Sayı 7; İstanbul; Ocak 2004

AYTAÇ, Serpil; Örgütsel Davranış Açısından Kişiliğin Önemi;

http://www.isguc.org/arc_view.php?ex=96&hit=ny; 05.01.2006

BABÜR TOSUN, Nurhan; Satın Alma Noktası Reklamlarının Etkisi; İletişim

Araştırmaları Dergisi; Ankara Üniversitesi İletişim Fakültesi; Yıl 1; Sayı 1;

Ankara; 2003

BARUTÇUGİL, İsmet; Deneyerek Öğrenme; www.

yenibir.msn.com.tr/CareerSupport/ BulletinDetail.aspx?ID=442 - 89k;

22.04.2005

BAYDAŞ, Abdulvahap – GÜVEN, Mehmet – TAN, Ahmet; Bilgiye Dayalı Yeni

Pazarlama Anlayışı; Pİ: Pazarlama ve İletişim Kültürü Dergisi; Cilt 3; Sayı 7;

Yıl 2004; İstanbul

http://www.isguc.org/arc_view.php?ex=96&hit=ny

 269

DUMAN, Teoman; Richard L. Olver’in Tüketici Memnuniyeti (Consumer Satisfaction)

ve Tüketici Değer Algısı (Consumer Value) Kavramları Hakkındaki Görüşleri:

Teorik Bir Karşılaştırma; Dokuz Eylül Üniversitesi Sosyal Bilimler Enstitüsü

Dergisi; Cilt 5; Sayı 2; İzmir; 2003

DURAN SAĞOCAK, Mehtap; Ergonomik Tasarımda Renk;

http://www.trakya.edu.tr/ Enstituler/ FenBilimleri/fenbilder/index.php;

15.03.2005

DURAN, Mustafa; CRM:Çok Konuşulan Ama Az Bilinen Bir Kavram;

www.danismend.com; 28.02.2003

DURAN, Mustafa; Pazarlama İletişimi Açısından Hedef Kitle;

http://www.danismend.com; 07.05.2005

EKİCİ, Gökçen; Yabancı Sivil Toplum Örgütleri ve Sivil Darbeler;

http://www.avsam.org/tr/analizler.asp?ID=50; 02.01.2006

FIRAT, Ebru; Bağımlılık Sendromu; Capital Aylık İş ve Ekonomi Dergisi; Yıl 13;

Sayı 2005/3; İstanbul; Mart 2005

FIRAT, Ebru; Rafa Girme Savaşları; Capital Aylık İş ve Ekonomi Dergisi; Yıl 12;

Sayı 2004/3; İstanbul; Mart 2004

GÜRSÖZLÜ, Süheyla; Kıyaslama'nın Tanımı;

http://www.sitetky.com/frameset/ot/otmak14.html; 25.04.2005

HALL, Stuart; Yerel ve Küresel: Küreselleşme ve Etniklik; Çeviren: Hakan Tuncel;

http://ilef.ankara.edu.tr/id/ yazi.php?yad=798; 12.03.2004

KANSU, Nuran; Okullarda Duygusal Zeka; http://okulpdr.sitemynet.com/

okullardaduygusalzeka.htm; 02.01.2006

PARLAR, Ahu; Daha Çok Mağaza; Capital Aylık İş ve Ekonomi Dergisi; Yıl 10;

Sayı 2002/10; İstanbul; Ekim 2002

SEÇKİN BÜYÜK, Sedef; Rekabetin Geleceği; Capital Aylık İş ve Ekonomi Dergisi;

Yıl 12; Sayı 2004/3; İstanbul; Mart 2004

SEÇKİN, F. Sedef; Pazarlamada Yeni Paradigma; Capital Aylık Ekonomi Dergisi; Yıl

10; Sayı 2002/5; İstanbul; Mayıs 2002

SEÇKİN, Sedef; Türkiye’nin Yeni Teknografisi, Capital Aylık Ekonomi Dergisi; Yıl

8; Sayı 2000/10; İstanbul; Ekim 2000

 270

TUNÇEL, Hakan; Satış Noktasında Farklılaştırma Yönetimi; MediaCat Aylık

Pazarlama İletişimi Dergisi; Yıl 12; Sayı:111; İstanbul; Nisan 2004

USLU, Şemsettin; Tüketicilerin Alışveriş Merkezlerini Tercih Etmelerindeki Nedenler;

Pazarlama Dünyası; Yıl 19; Sayı 2005/02; İstanbul; Mart-Nisan 2005

UYANIKER, Levent;Yeni Ekonominin Yeni Anlayışı: İzinli Pazarlama;

http://www.crmhaber.com/ index. php? crmd =ViewNews&nid=55;

11.01.2004

ÜNAL, Sevtap – ERCİŞ, Aysel; Tüketicilerin Kişisel Değerlerinin Satın Alma Tarzları

Üzerindeki Etkisi; Ticaret ve Turizm Eğitim Fakültesi Dergisi; Gazi

Üniversitesi; Sayı 1; Ankara; 2006

YALIM KADIOĞLU, Deniz; Harikalar Diyarının Vazgeçilmez Mekanları: Alışveriş

Merkezleri;

http://www.insankaynaklari.com/cn/ContentBody.asp?BodyID=42;

05.01.2006

YETKİN, Erdinç, Pazarlama Stratejilerinde Yeni Bir Bakış Açısı Olarak Internet

Uygulamaları, Etkileri, Avantaj ve Dezavantajları; www.danismend.com;

09.01.2003

YILDIRIM, Kemal; Bir Ticari Mekan İmajının Müşteri Karakteristiklerine Bağlı Olarak

Farklı Yorumlanması; Gazi Üniversitesi Mühendislik Mimarlık Fakültesi

Dergisi; Cilt 20; No 4; Ankara; 2005

B. İNGİLİZCE MAKALELER

GIBBS, Anita; Focus Groups; http://www.soc.surrey.ac.uk/sru/SRU19.html;

08.01.2006

JANSSON, Cathrine – MARLOW, Nigel – BRISTOW, Matthew; The Influence Of

Colour On Vısual Search Tımes In Cluttered Envıronments; Journal Of

Marketing Communication; Volume 10; Routledge; September 2004

KUMAR, Sinha Piyush – UNIYAL, Dwarika Prasad; Point of Purchase

Communication: A Conceptual Model Based on Shopper Expectations;

http://www.mica-india.net/OUTPUT/POP.PDF; 11.03.2005

 271

MORGAN, David L.; Focus Groups; Annual Review of Sociology; Volume 22;

Annual Reviews Inc.;1996

SCHEARER, S. Bruce; The Value of Focus Group Research for Social Action

Programs; Studies of Family Planning; Volume 12, Number 12; December,

Population Council; 1981

SILVERMAN, George; How to Harness the Awesome Power of Word of Mouth;

http://www.mnav.com/H2HarnWOM.htm; 12.11.2004

SLATER, Jan; Is Couponing An Effective Prpmotional Strategy? An Examination Of

The Procter&Gamble Zero-Coupon Test; Journal Of Marketing

Communication; Volum 7; Routledge; 2001

TAYLOR, William C.; Permission Marketing; www.fastcompany.com/online/14/

permission.html; 06.02.2004

III. İNTERNET KAYNAKLARI

---,-----, Perakendecilikte Farklılık Yaratma; www.etietieti.com/EtiDunyasi/

iletisim_haber10.asp; 22.03.2005

---,----; Keelox Kioks Nedir?; www.simet.com.tr; 22.05.2005

---,----; Müzikçalar Reklam Panosu; http://www.bigumigu.com/bigu/

haber.asp?hid=667; 10.06.2006

BAY, Özlem; Boynerden Takı Tasarım Yarışması; http://kariyerim.milliyet.com.tr/

detay.asp?id=1154; 05.02.2006

http://cms.3m.com/cms/NL/nl/2-98/FrRzrFX/viewimage.jhtml; 2006

http://epigraf.fisek.com.tr/index.php?num=1156; 11.05.2006

http://galeri.ambalajtasarimi.com; 2006

http://www.37signals.com/svn/archives/001064.php;12.04.2005

http://www.exhibition-designs.com/images/exhibtion-stand-nichols.jpg; 2006

http://www.iletiler.com/ileti.asp?id=507; 2006

http://www.merrilldavid.com/images/FloorGraphic.jpg; 2006

http://www.reklam-dekoracio.hu/images/gallery/algida.jpg; 2006

 272

http://www.sanatreklam.com/prod/canopy/pages/AC%20Show%20Case-Danone.htm;

2006

http://www.sanatreklam.com/prod/canopy/pages/colawending.htm; 2006

http://www.splashdisplay.com/fsdu.htm; 2006

http://www.splashdisplay.com/shelving.htm; 2006

http://www.standex.com.mx/displays/display33g.jpg; 2006

http://wwwimages.adobe.com/www.adobe.com/education/images/gallery/alabama/mlk_

wndw_14.jpg; 2006

KARAHASAN, Fatoş; Süpermarket Televizyonları Dönemi Başlıyor;

http://www.milliyet.com.tr/2004/04/08/business/bus09.html; 01.02.2006

www.satanreklam.com; 22.05.2005

www.splashdisplay.com/ floor.htm; 2006

IV. DİĞER KAYNAKLAR

---,----; Küreselleşme ve Bölgesel Entegrasyon Sürecinde Türkiye’nin Çok Taraflı

Ekonomik İşbirlikleri Çalışma Grubu Raporu Sunuş Metni; 2004 Türkiye

İktisat Kongresi; 5-9 Mayıs 2004; İzmir

Hakan Çetinkaya, Seda Dural, Evrim Gülbetekin; Biyo-Psiko-Sosyal Araştırmalarda

Yeni Bir Yöntem:Göz İzleme Sistemi; Bilimsel Araştırma Projesi Kesin

Raporu; Muğla Üniversitesi, 2004

Kristal Fikirler Reklam Ajansı Ece Zeytinleri P.O.P. Görüntüleri, İzmir, 2006

SEZER, Zeliha; Tüketici Davranışı Nedir?; www.baskent.edu.tr/~zeser/2003-

2004/431-1.ppt;13.02.2004

SEZER, Zeliha; Tüketici Davranışlarında Kültürel Etkiler;

http://www.baskent.edu.tr/~zeser/dersler.html; 02.01.2006

 273

EKLER

Ek.1. Odaklaşmış Grup Araştırması Kapsamında Kullanılan Yönerge

 Katılımcıların herhangi bir ürün satın alırken göz önünde bulundurdukları

kriterler ve bu kriterlerin önem sırasına göre belirlenmesi:

• Bir ürünü satın alırken hangi unsurlara dikkat edersiniz?

 Fiyat

 Ürünün kalitesi

 Ürün ambalajı

 Ürünün sağladığı fonksiyonel özellikler

 Ürünün marka imajı

 Ürünün moda olması

 Ürünün kolaylıkla bulunabilir olması

 Alım sonrası sağlanan servis hizmetleri

 Ürünün satıldığı mağazanın imajı

 Ürününün reklam ve tanıtım çalışmaları

 Mağaza içinde ürüne yönelik yapılan tanıtım çalışmaları

 Ürün promosyonları

• Bu kriterleri en önemliden en önemsize doğru sıralayın lütfen.

 Katılımcıların belirttikleri kriterlerin satış yeri iletişiminin alt bileşenleri

kapsamında irdelenmesi ve katılımcıların satış yeri iletişim uygulamalarının

farkında olup olmadıklarının belirlenmesi:

• Sizce satış yeri iletişimi veya satın alma noktası iletişimi neyi ifade etmektedir?

• Satış yeri iletişim uygulaması olarak düşündüğünüz bir çalışmayı örnek olarak

gösterebilir misiniz?

 Katılımcıların alışverişlerini ürün gruplarına göre sıklıkla nereden yaptıklarının

belirlenmesi ve mağaza seçiminde etkili olan kriterlerin önem sırasına göre

saptanması:

• Teknolojik ürünler, giyim, gıda ya da ev dekorasyonu gibi bir alanda uzmanlaşmış

mağazalardan alışveriş yapar mısınız?

 274

• Alışverişlerinizde, büyük alışveriş merkezlerini tercih etmenizde etkili olan unsurlar

nelerdir?

 Kuruluş Yeri – Mağaza Tercihi

o Dış Cephe:

o Giriş ve Çıkışlar:

o Vitrinler:

o Mağazanın İç Yapısı:

o Duvar, Taban ve Tavan:

o Işıklandırma ve Havalandırma:

 Satış Sistemleri – Mağaza Tercihi

 Çeşit Politikası – Mağaza Tercihi

 Personel Politikası - Mağaza Tercihi

 Katılımcılar açısından alışveriş yaptıkları mağazanın mağaza imajı, mağaza

organizasyonu, mağaza atmosferi ile satın alma noktası reklamları ve deneyime

dayalı iletişim çalışmalarının ne ifade ettiğinin saptanması:

• Bir mağazanın, mağaza imajının hangi unsurlara bağlı olduğunu düşünüyorsunuz?

 Mağaza Organizasyonu,

o Vitrin Düzenlemeleri

o Raf Düzenlemeleri

o Mağaza İçi Düzenlemeleri

 Mağaza Atmosferleri,

o Müzik,

o Koku,

o Renk,

o Işıklandırma,

o Havalandırma,

o Dizayn,

o Stiller,

o Temalar

 Satış noktasında yürütülen iletişim uygulamaları,

 Satış personelinin niteliği.

 275

• Satış noktalarındaki satış personelinin taşıması gereken özellikler hakkında neler

düşünüyorsunuz?

• Satış yerinde uygulanan reklam çalışmalarından hangisi dikkatinizi çeker?

 Teknolojik ürünler,

 Elektronik Fiyat Etiketleri,

 Market TV’ler,

 Zemin Grafikleri,

 Dönkartlar (Spincard), Bayrak (Banner), Yapışkan Bandlar, Çıkartmalar,

 Kabartmalı Reklam Panoları,

 Müzikçalar Reklam Panosu,

 Poşet ve Afiş Board,

 Wildcards (Vahşi Kartlar) ve Posta Kartları.

• Satış noktalarında gerçekleştirilen çalışmalar ile tüketici ve ürün arasında bir ilişki

kurulur. Ürün ya da marka daha sempatik gelmeye başlayabilir. Böylesi bir ilişkiyi

kuracak etkinliklere örnek verebilir misiniz?

 Sergiler,

 Ürün İle İlgili Anonslar,

 Market ve Teşhir Stantları,

 İmza Günleri,

 Deneme Testleri,

 Yarışmalar ve Çekilişler,

 Harcama Tutarına Bağlı Ödüllendirme,

 Kuponlar,

 Ürün Ambalajları.

 Katılımcıların, satış yeri iletişimini etkin kullanan firmaları farkındalık

düzeylerinin ve bu firmaların satış yeri faaliyetleri hakkında bilgi sahibi olup

olmadıklarının belirlenmesi:

• Satış yerinde yaptığı çalışmalarla hatırladığınız herhangi bir firma var mı?

• Bu firmaların ürünlerini satın alım kararınızda bu uygulamaların etkisi oldu mu, olur

mu?

 276

 Katılımcıların satış yeri iletişim uygulamalarına yönelik olumlu ve olumsuz

deneyimlerinin ortaya çıkarılması

• Satın almayı planlamadığınız bir ürünü satış yerinde yapılan çalışmalar sonucunda

ikna olarak aldınız mı?

• Promosyon ya da satış personeli daha önce hiç denemediğiniz bir markayı satın

almanızda etkili oldu mu?

• Satın alım kararınızdan pişman oldunuz mu? Neden?

• Satış alanında kullanılan tanıtım materyallerinin kalabalıklık hissi verdiği anlar oldu

mu?

• Mağaza içinde kullanılan müzik, mağaza aydınlatması, havalandırma ve mağaza

içindeki koku sizi hiç rahatsız etti mi?

• Böyle durumlarda o mağazadan alışveriş yapmaktan vazgeçtiniz mi?

 277

EK2: Satış Yeri İletişimi Uygulama Örnekleri

ZEMİN GRAFİKLERİ

Kaynak: www.splashdisplay.com/ floor.htm

Kaynak: http://www.merrilldavid.com/images/FloorGraphic.jpg

 278

Kaynak: http://cms.3m.com/cms/NL/nl/2-98/FrRzrFX/viewimage.jhtml

AYAKLI TEŞHİRLER

Kaynak: http://www.splashdisplay.com/fsdu.htm

 279

TEZGAH TEŞHİRLERİ

Kaynak: www.splashdisplay.com/ floor.htm

RAF DÜZENLEME

Kaynak: http://www.splashdisplay.com/shelving.htm

 280

MARKAYA ÖZEL ALAN DÜZENLEME

Kaynak: http://www.standex.com.mx/displays/display33g.jpg

Kaynak: http://www.exhibition-designs.com/images/exhibtion-stand-nichols.jpg

 281

VİTRİN DÜZENLEME

Kaynak: http://wwwimages.adobe.com/www.adobe.com/education/images/gallery/alabama/

mlk_wndw_14.jpg

POŞET ÖRNEKLERİ

Kaynak: http://galeri.ambalajtasarimi.com

 282

Kaynak: http://www.iletiler.com/ileti.asp?id=507

MAĞAZA İÇİ DÜZENLEMELER

Kaynak: http://www.reklam-dekoracio.hu/images/gallery/algida.jpg

 283

OTOMATLAR

Kaynak: http://www.sanatreklam.com/prod/canopy/pages/colawending.htm

 284

SAKLAMA DOLAPLARI

Kaynak: http://www.sanatreklam.com/prod/canopy/pages/AC%20Show%20Case-Danone.htm

 285

MAĞAZA DIŞ GÖRÜNÜMÜ

Kaynak: Kristal Fikirler Reklam Ajansı Ece Zeytinleri P.O.P. Görüntüleri, İzmir, 2006

 286

STAND

Kaynak: Kristal Fikirler Reklam Ajansı Ece Zeytinleri P.O.P. Görüntüleri, İzmir, 2006

 287

ÖZGEÇMİŞİM

1981 yılında Gelibolu’da doğdum. Lise eğitimimi Karşıyaka Şemikler Lisesi

Yabancı Dil Ağırlıklı Bölümde 1999 yılında tamamladıktan sonra aynı yıl, Ege

Üniversitesi İletişim Fakültesi Halkla İlişkiler ve Tanıtım Bölümü’nde lisans eğitimime

başladım. 2003 yılında bölüm ikincisi olarak mezun olduktan sonra aynı yıl Ege

Üniversitesi Sosyal Bilimler Enstitüsü Halkla İlişkiler ve Tanıtım A.B.D. Reklamcılık

Yüksek Programında yüksek lisans eğitimimi, “Satış Yeri İletişiminin Tüketicinin Satın

Alma Davranışı Üzerindeki Etkisi” konulu tez çalışmam ile devam ettirdim.

Üniversite öğrenimi süresince yarı zamanlı olarak 2001-2003 yılları arasında

Ege Üniversitesi Rektörlüğü Üniversitem Programı Koordinatörlüğü’nde çalıştım. 2003

yılında ise aynı kurumda Kalite Sorumlusu olarak tam zamanlı görev aldım. Halen Ege

Üniversitesi Rektörlüğü Strateji ve Planlama Koordinatörlüğü’nde, Üniversitem

Programı Birim Sorumlusu olarak görevime devam etmekteyim. Takı tasarımı ve

fotoğraf çekme hobilerimin yanı sıra iyi düzeyde İngilizce bilmekteyim.

Bugüne kadar yayınlanan akademik çalışmalarım;

1. Birgül Temiztürk; Kişilerarası İletişimde Sosyal Destek Kavramı ve

Önemi; İletişime Yeni Yaklaşımlar; Editör: Demet Gürüz, Ayşen Temel; Nobel

Yayınları; No. 870; Nobel Basımevi; Ankara; Aralık 2005

2. Işıl Karpat, Birgül Temiztürk; Bir Halkla İlişkiler Faaliyeti Olarak

Kurum İçi Gönüllü Çalışma Grupları ve Bu grupların Örgütsel İletişim Sürecinde

Kullandığı İletişim Yöntem ve Araçlarının Analizi; Kocaeli Üniversitesi İletişim

Fakültesi II. Ulusal Halkla İlişkiler Sempozyumu Bildirisi; 27-28 Nisan 2006

 288

ÖZET

SATIŞ YERİ İLETİŞİM UYGULAMALARININ TÜKETİCİNİN SATIN ALMA

DAVRANIŞI ÜZERİNDEKİ ETKİSİ

Birgül TEMİZTÜRK

Geleneksel iletişim araçlarının günümüz tüketicisine ulaşmakta yetersiz kalmasının

nedenleri arasında; tüketicilerin bilinç düzeylerinin artması ve reklam mesajlarının sayısının

çokluğuna karşın mesaj etkinliğinin düşük oranlarda gerçekleşmesi yer almaktadır. Bu durum

karşısında pazarlama yöneticileri, tüketicilere ulaşmada yeni ortamları denemekte ya da bilinen

ortamların etkinliğini artırmaya yönelik yaratıcı uygulamalar geliştirmektedirler. İletişimin çoğu

zaman doğrudan gerçekleştiği satış noktaları yenilikçi bakış açısı ile ele alınan ve yaratıcı

çalışmalar ile yeniden yapılandırılan bir ortam olarak pazarlama iletişimi içindeki yerini almaya

başlamaktadır. Satış yerleri, tüketici, satın alma isteği ve paranın bir arada bulunduğu yerlerdir.

Satış yeri iletişimi tüketicilere satın alma noktalarında çeşitli iletişim yöntemleri ile

ulaşabilmektedir. Bu yolla tüketiciler ürün ve markaları satın almaya yönelik motive

olabilmektedirler. Mesaj entegrasyonunun önem kazandığı günümüz pazarlarında tüketiciye

markanın hatırlatılması amacı ile satış yeri uygulamalarının diğer pazarlama iletişimi

elemanlarının yaratıcı stratejisi ile tutarlılık göstermesi gerekmektedir. Bunun dışında stant,

çekiliş, kupon, fiyat indirimleri, ödüllendirme, ambalaj, satış elemanları, mağaza içi dekorasyon

gibi etkinliklerin bir bütün içinde ele alınması da zorunludur; çünkü tüm bu sayılanlar satış

noktasının iletişim yöntem ve araçlarını oluşturmaktadır. Bu amaçla satın alma noktalarında

gerçekleştirilen çalışmalar tez kapsamında genel olarak Satış Yeri İletişim Uygulamaları

kavramı adıyla ele alınmaktadır. Satış Yeri İletişim Uygulamalarının Tüketicinin Satın Alma

Davranışı Üzerindeki Etkisi konulu bu tez kapsamında satış noktasında gerçekleştirilen Satış

Yeri İletişim Uygulamalarının gelişim seyri pazarlama paradigmasında meydana gelen

gelişmeler ışığında ele alınarak, tüketici davranışları paralelinde değerlendirilmekte, satış

yerinde gerçekleştirilen güncel iletişim uygulamalarına yer verilmektedir. Çalışmanın son

bölümünde ise satış noktalarında gerçekleştirilen iletişim uygulamalarının tüketicinin satın alma

davranışına olan etkisi odaklaşmış grup araştırması ile incelenmektedir.

Anahtar Kelimeler: Pazarlama İletişimi, Deneyimsel Pazarlama, Satış Yeri İletişimi, Satış

Yeri İletişim Uygulamaları, Hedef Kitle, Satın Alma Davranışı

 289

ABSTRACT

THE EFFECTS OF POINT OF SELLING COMMUNICATION PRACTICES ON

CONSUMERS’ PURCHASE BEHAVIOURS

Birgül TEMİZTÜRK

Increasing the level of consumers’ conscious and actualizing the message effectiveness

in low rate even though most advertising messages are among the reasons of traditional mass

communication mediums’ deficiency in reaching at the today’s consumer. So to reach at

consumers, marketing managers try the new mediums or develop creative practices directed at

increasing the effectiveness of the well known mediums. Point of purchase where

communication appears directly most time is taking place in marketing communication as a

medium which is evaluated with reformist perspective and reconstructed with the creative

practises. Point of selling is the medium which gathers consumer, buying aspiration and money.

Point of selling communication can reach at consumer via very kind of communication methods

in the point of purchase. By this way consumers can be motivated to buy products and brands.

At today’s markets that integration message strategy is gaining importance to make consumers

remember the brands, point of purchase communication practices must be coherent with the

other marketing communication components’ creative strategy. Apart from this, the activities

such as stands, sweepstakes, coupons, sales, prizes, package, salesperson, store decoration must

be evaluated through integrated perspective; because all these practices are methods and tools of

point of selling communication. For this aim, in this thesis the activities at the point of purchase

is defined as Point of Selling Communication Practices. In the thesis named The Effects Of

Point Of Selling Communication Practices On Consumers’ Purchase Behaviors, the

evolution process of Point of Selling Communication Practices are evaluated in the view of

marketing paradigms’ developments, consumer buying behaviors and actual communication

practices take place at the point of purchase. In the last part, the effects of communication

practices, taking place in the point of purchase, on consumer buying behavior is analyzed with

focused group research.

Key Words: Marketing Communication, Experiential Marketing, Point of Selling

Communication, Point of Selling Communication Practices, Target Audience,

Purchase Behavior

