
 1

GİRİŞ

Günümüzde gündelik yaşamın her alanında iyice hissedilmeye başlanan

küreselleşme ve bunun paralelinde ortaya çıkan yoğun rekabet, ekonomik ve

teknolojik gelişmeler, pazarlama alanında da kendi dinamiklerini yaratmıştır.

Özellikle, iletişim teknolojilerindeki hızlı gelişmeler, değişimi hızlandıran temel

unsurlardır. Paylaşılan iletişim olanakları ile dünya, bir anlamda küçülerek herkesin

birbirinden haberdar olduğu ve global tepkilerin verildiği bir yer haline gelmiştir. Bu

değişimin bireysel düzeydeki yansımaları, yaşam standartları üzerindeki etkisi, başta

pazarlama olmak üzere iletişim ve medya alanındaki yöntemlerin de yeniden

tanımlanmasına neden olmuştur. Tüketicilerin ya da potansiyel tüketicilerin,

pazarlamaya konu olan mal ya da hizmetlerle ilgili karar verme sürecinin

yönetilmesi, pazarlama iletişimi olarak adlandırılabilir. Bir ürünü diğerinden

gerçekten farklılaştırmanın neredeyse imkansızlaştığı günümüz pazarında iletişimin,

hızla en önemli pazar gücü haline gelmesi kaçınılmazdır. Günümüz pazarlama

faaliyetlerinin merkezinde iletişim, temel bir unsur ve değer olarak yer almaktadır.

Zaten tüm pazarlama teknikleri ve yaklaşımlarının, aslında iletişimin değişik

biçimleri olduğu gerçeği de, geleneksel pazarlama anlayışının sona ermesindeki

temel nedendir.

Bu yeni tanımlama, pazarlama sürecinin merkezine, tüketici davranış ve

tutumlarını etkilemeyi, temel bir kriter olarak koymaktadır. Böylelikle pazardaki

tüketici gücünün, pazarlama planlarını doğrudan etkilediği bir dönem başlamıştır.

Tüketicilerden müşteri yaratma; tüketici gözünde farklı olmayı, marka bilinirliliği ve

sadakati sağlamayı gerektirmektedir. İşte bu nedenle, pazarlama çabaları içinde yer

alan tüm iletişim unsurlarının tüketicilere tek ses ve tek mesaj halinde ulaştırılması

 2

ve böylece etkili bir iletişimin sağlanması gereği anlaşılmıştır. Bu gereksinim de,

“bütünleşik pazarlama iletişimi” yaklaşımını ortaya çıkarmıştır1. Bütünleşik

pazarlama iletişimi yaklaşımı, kitlesel pazarlama ve diğer pazarlama yaklaşımlarının

90’lı yıllardaki yetersizliğine bir alternatif olarak geliştirilmiş ve günümüz

pazarlarında başarılı olabilmek için uygulanması zorunlu hale gelmiştir.

Bu bütünün en önemli parçalarından biri olan reklam ise, günümüzün yoğun

rekabet ortamı içinde işletmelerin pazarda bulundukları yeri sağlamlaştırabilmeleri,

tüketicinin beyninde ve kalbinde belli bir konuma sahip olabilmeleri, tüketicileri ile

aralarında sağlıklı işleyen bir iletişim kurabilmeleri açısından vazgeçilmez bir unsur

olarak dikkat çekmektedir2. Bugün geçerli olan modern pazarlama anlayışı,

pazarlama süreçlerinin merkezine tüketici davranışı ve tutumlarını etkilemeyi temel

bir kriter olarak koymaktadır. Dolayısıyla pazardaki tüketiciler artık pazarlama

planlarını doğrudan etkilemektedir. Varlıklarını sürdürebilmek için kâr elde etmek

zorunda olan işletmeler, bu amaçla piyasaya sürdükleri mal ve hizmetlere talep

yaratmak ya da var olan talebi yükseltmek amacıyla tüketici tercihlerini etkileme

çabasına girmektedirler. Bu amaca ulaşmalarında yardımcı olacağını düşündükleri en

önemli yöntem ise “reklam” olmaktadır. Çünkü reklam, seçilmiş hedef kitlelerin

reklamı yapılan mal ya da hizmet hakkındaki tutum ve davranışlarını, istenilen yönde

ise güçlendirmeyi; tersi yönde ise değiştirmeyi ya da amaçlanan yeni bir tutum ve

davranışı oluşturmayı hedeflemektedir. Kuruluşların kârlarını artırma amaçlarının

ayrılmaz bir parçası olan reklam esas olarak, hedef kitle üzerinde belli bir etki

1 İzzet Bozkurt, Bütünleşik Pazarlama İletişimi, Media Cat Yayınları, İstanbul 2000, s. 10
2 Müge Elden, Reklam Yazarlığı, İletişim Yayınları, İstanbul 2003, s. 15

 3

yaratmak ve bu kitlenin düşüncelerini etkilemek yoluyla satın almaya yönlendirmek

ve işletmenin kârlılığını artırmak amacını taşımaktadır.

Günümüzde reklam, pazarlama iletişiminin diğer unsurları gibi, hem işletmeler

hem de tüketiciler açısından vazgeçilmez bir araç durumuna gelmiştir. Reklam, son

yıllarda önemi giderek artan, tüm toplum katmanlarında gittikçe popülerleşen,

üzerinde en çok konuşulan ve belki de kendisinden en çok şey beklenen bir iletişim

biçimidir. Günümüzde üretimin büyük boyutlara ulaşmasıyla, hem tüketici sayısının

hem de bu tüketiciler arasındaki mesafenin artması; ikame malların sayısal artışıyla

rekabetin yoğunlaşması; sayıca çok ve geniş bir alana yayılmış tüketicilere, üretilen

mal ve hizmetlerin tanıtılması gereği; tüketicilerle işletmeler arasındaki bir iletişim

biçimi olarak reklamın önemini giderek artırmaktadır3. Yüzyılın başından itibaren,

üretici ile tüketici arasındaki uzaklığın giderek arttığını, dolayısıyla üretici ile

tüketicinin doğrudan iletişiminin de koptuğunu göz önüne alırsak, üreticiden

tüketiciye doğru yol alan bir iletişim biçimi olarak reklamın, günümüz işletmeleri

için ne denli önemli ve göz ardı edilemez bir faktör olduğu da ortaya çıkmaktadır4.

Reklam, gündelik yaşantımızın ayrılmaz bir parçası olması ve çok geniş bir

kullanım alanına sahip olması nedeniyle birçok tartışmayı da beraberinde

getirmektedir. Bunlardan belki de en önemlisi reklamın daima satışla birlikte

düşünülerek, insanları çoğu zaman ihtiyaç duymadıkları şeyleri satın almaya

yönlendirdiği ve dolayısıyla doğal arzularının ve duygularının tahrip edildiği

yolundaki eleştirilere maruz kalmasıdır. Oysa önemle vurgulamak gerekir ki reklam,

3 Halil Can vd., Genel İşletmecilik Bilgileri , Siyasal Kitabevi, Ankara, Mart 1999, s. 338
4 Füsun Kocabaş ve Müge Elden, Reklamcılık: Kavramlar Kararlar Kurumlar, İletişim Yayınları,
İstanbul 1997, s.11

 4

pazarlamanın satış çabalarından yalnızca biridir. İşletmelerin pazarlama amaçlarına

ulaşmalarına yardımcı olan pazarlama karması elemanlarından yalnızca biri olan

reklamın, diğerleri tarafından tamamlanması gereken birtakım eksiklikleri vardır ve

bunlardan en önemlisi de reklamın, çok ender olarak satışla bir arada düşünülmesi

gerekliliğidir. Ürüne dikkat çekme ve farkındalık yaratma konusunda yadsınamaz

yararları olan reklam, ancak pazarlama karmasının diğer elemanlarıyla birlikte

kullanılarak zayıf yönleri tamamlandığında nihai amacına ulaşabilmekte ve reklam

yoluyla pazarlama iletişimi unsurlarının etkinliği artmaktadır. Tek başına satış

amacına ulaşabilmesi mümkün olmamasına rağmen çoğu kez fiili satışın gerçekleşip

gerçekleşmemesinden, kişilerin ihtiyaç duydukları ürünlerin yanında duymadıklarını

da satın almalarından reklamlar sorumlu tutulmaktadır. Bir markanın satışını

sağlamanın en uygun yolu, sadece reklamlar ya da promosyonları ile olmamakta,

aynı zamanda yaygın bir dağıtım kanalını, müşterilerle daha iyi ilişkileri, daha düşük

fiyatlandırmayı ve en önemlisi daha iyi ürün kalitesini gerektirmektedir. Bununla

birlikte tüketiciler yalnızca reklam mesajlarıyla ulaşılıp etkilenemeyecek kadar

karmaşık ve yoğun yaşam tarzlarına sahiptirler ve sayısız markalar arasından

yapacakları seçimlerde, kendileri için en rasyonel kararı verebilmek için işletmelerin

her türlü pazarlama iletişimi çabalarına dikkat etmektedirler. Ayrıca her bireyin

psikolojisine bağlı olarak yalnızca kişisel inanç, duygu ve deneyimlerine uygun

mesajları algıladığı, aynı zamanda içinde yaşadığı sosyal çevrenin de her an

tercihlerini yönlendirdiğini gözden kaçırmamak gerekir. Çünkü reklam, ürünün

satılması yönünde önemli görevler üstlense de alıcı üzerinde etki eden tek güç

değildir. Bir tüketici olarak davranışlarımız, pek çok faktörden etkilenen oldukça

karmaşık bir yapıya sahiptir ve satın alma davranışı da, ihtiyaçların belirlenmesini,

nereden temin edileceğinin bulunmasını, satın alınmasını ve ürün ve hizmetlerin

 5

değerlendirilmesini içeren içsel ve dışsal faaliyetler sürecidir. Bu süreç satın alma

davranışı gerçekleşmeden çok önce başlamakta; satın alma sonrası ise olası iki

süreçten oluşmaktadır. Ürünün, tüketicinin beklentilerini karşılaması durumunda

aynı tatmin edici deneyim, tekrar satın alma davranışı ile tüketici tarafından

yinelenecektir. Diğer yandan, ürünün tüketicinin beklentileri ile uyuşmaması

durumunda satın alma davranışı tatminsizlikle sonuçlanacak ve bir dahaki sefere

tüketici farklı bir markaya yönelecektir. Dolayısıyla reklamları izleyenlerin pazarda

nasıl bir davranış benimsediklerini veya benimseyeceklerini anlayabilmek, öncelikle

onların nasıl satın aldıklarını anlamayı gerektirmektedir5.

Bu çalışmada reklamın, ilgi uyandırıp “ilk talep” yaratarak tüketiciyi satın alma

işlemine motive etme konusundaki gücü kabul edilmekte, ancak satışın sürekliliğinin

sağlanması, ürün kalitesine ve müşteri tatminine bağlanmaktadır. Bu bağlamda

reklamın, tüketicinin satın alma davranışı üzerinde etkili olduğunu kabul etmekle

birlikte satış artırıcı tek unsur olmadığını; reklamın, satışla paralelliğini kurarken,

davranış bilimlerinden yararlanma ve tüm pazarlama bileşenleri ile birlikte düşünme

zorunluluğunu ortaya koymak, bu çalışmanın temel amacıdır. Aynı zamanda

reklamın tüketicinin satın alma kararlarında nasıl bir etkisi olduğunun; bu etkinin

satın alma karar süreci aşamalarında hangi sıklıkta görüldüğünün; reklamın etkisinin

tüketicilerin gelir düzeyleri yani sosyal sınıfları ile ilişkili olup olmadığının ve nihai

satın alma kararını verirken etkili olan asıl faktörlerin neler olduğunun tespit edilmesi

amaçlanmıştır. Araştırmanın temel hipotezi test edilirken; tüketicilerin hızlı ve

5 Charles H.Patti ve Charles F.Frazer, Advertising A Decision Making Approach, The Dryden
Press, USA 1988, s.80-81

 6

dayanıklı tüketim malı alışverişlerinde farklı satın alma karar süreçlerinden geçtikleri

ve farklı unsurlardan etkilendikleri varsayımından yola çıkılmıştır.

Bu doğrultuda; çalışmanın ilk bölümünde reklam ve reklamcılıkla ilgili temel

kavramlar ve tanımlara yer verilmiş, reklamın özellikleri, amaçları ve rolü ile ilgili

ekonomik ve sosyal çeşitli görüşler üzerinde durulmuştur. Çalışmanın ikinci

bölümünde ise; pazarlama iletişimi kavramının ne olduğu, amaçları, içerdiği öğeler,

bu öğeler içerisinde reklamın yeri ve pazarlama iletişimi aracı olarak reklamın ne

olduğu ortaya konmuştur. Çalışmanın üçüncü bölümü; tüketici davranışlarını ve

tüketici satın alma karar sürecini ayrıntılarıyla ele almakta ve dördüncü bölümde,

pazarlama iletişimi aracı olarak reklamın tüketici davranışlarına nasıl bir etkisi

olduğunu ortaya koymaya yönelik olarak yapılan alan araştırması sunulmuştur.

Görüldüğü gibi araştırmanın ilk üç bölümü, literatür taramasına dayanmakta; son

bölüm ise, ampirik çalışmadan oluşmaktadır.

Bu amaçla Ankara’da; mevcut ve potansiyel müşterilerinin gelir seviyelerine

bakılarak seçilen iki büyük alışveriş merkezinde; Real (Bilkent) ve Tansaş (Cebeci);

toplam 160 tüketiciyle yüz yüze olmak kaydıyla anket uygulanmıştır. Anketlerin

değerlendirilmesinde SPSS paket programından yararlanılmış ve frekans dağılımı

uygulaması, chi-square testi ve t-test uygulanmıştır.

 7

BÖLÜM 1

“REKLAM” İLE İLGİLİ TEMEL KAVRAMLAR

1.1. Reklamın Tanımları

Hızla değişen pazar koşulları ve rekabetin günden güne artması sonucu benzer

malları üreten çok sayıdaki firmanın başarısı, büyük ölçüde pazarlama iletişimi

elemanlarını ne kadar rasyonel kullandıklarına bağlıdır. Bu elemanlardan biri olan

reklamı ayrıntılı olarak incelemek için ise öncelikle onu, tanımlamak gerekmektedir.

Reklamın gündelik hayatımızda çok geniş bir kullanım alanının olması ve konuyla

ilgilenenlerin farklı yaklaşımlara sahip olmaları, farklı işlevleri odak noktası olarak

kabul etmeleri; reklam kavramının ortak bir tanımının yapılmasını güçleştirmektedir.

İşletmeler açısından ele aldığımızda; üretilen mal ve hizmetlerin çokluğu

yüzünden tüketicinin, o işletmenin ürettiği mal veya hizmetleri tercih etmesi için

ikna edilmesi, ürüne olan ihtiyacın ve talebin canlı tutulması açısından reklamın

büyük katkıları vardır6. Üretici işletmeler açısından hızla artan bir rekabet baskısı,

tüketici ile doğrudan iletişim kurmanın olanaksızlaşması, üretilen mal ya da hizmeti

tercih etmesini sağlamak için tüketicinin ikna edilmesi gibi pek çok sorunun çözümü

büyük ölçüde reklamdan beklenmektedir7.

6 Birol Tenekecioğlu, “İşletmelerde Reklam”, Dünyada ve Türkiye’de Reklamcılık, Reklamın
Gücü, 1. Basım, Bilgi Yayınevi, Şubat 1988, s.17
7 F. Kocabaş, M. Elden ve N.Yurdakul, Reklam ve Halkla İlişkilerde Hedef Kitle, İletişim
Yayınları, İstanbul 2000, s.59

 8

Tanımı, modern pazarlama anlayışının ağırlık merkezi olan tüketici açısından

ele alırsak ise reklam; pazarda kendi gereksinimlerini tatmin etmek üzere bulunan

binlerce ürün arasından kendi yararına en uygun ve rasyonel olanı tercih etmesine

yarayan bir araç olduğu gibi, çeşitli mal ve hizmetleri tanıtan, bu mal ve hizmetleri

nereden, nasıl, ne fiyatla sağlayabileceğini ve ne şekilde kullanacağını tanımlayan,

günümüz yaşam biçiminde zaman açısından tüketiciye yardımcı olan bir yapıdadır8.

Reklamın “iletişim” süreci olduğunu vurgulayan bir tanıma göre reklam; bir

mal ya da hizmete ilişkin bir iletiyi (mesajı) sözlü ya da görüntülü olarak pazar

birimlerine sunmak için yapılan eylemlere denmektedir9. Reklam bir iletişim süreci

olmakla birlikte bu iletişim, reklamı yapan üretici işletmeden, hedef tüketicilere

doğru akışı olan bir süreci ifade etmektedir.

Reklamın bilgilendirme ve motive etme yönünü vurgulayan bir tanıma göre ise

reklam; “tüketicileri bir mal veya markanın varlığı konusunda uyarmak ve mala/

markaya, hizmet veya kuruluşa doğru eğilim yaratmak amacıyla göze/ kulağa hitap

eden mesajların hazırlanması, bu mesajların yayılmasıdır.”10. Bu bağlam içinde

getirilen bir başka tanımda ise reklam, “ya satın almanın sürekliliğini ya da

tüketicinin diğer bir mala kaymasını sağlamak konusunda tüketicilere etki etme

amacını güden işletme etkinliklerinin ek gider unsurudur” biçiminde

tanımlanmaktadır11.

8 F. Kocabaş ve M. Elden, a.g.e., s.11
9 R. Classer’dan aktaran F. Kocabaş vd., a.g.e., s. 63
10 Kemal Kurtuluş, Reklam Harcamaları, İ.Ü. İşletme Fakültesi Yayınları, İstanbul 1981, s. 27
11 Ömer Aşıcı, Pazarlama, Üçel Yayıncılık, İzmir 1984, s. 211

 9

Mal ve hizmetlerin üreticiden tüketiciye doğru hareketini hızlandıran rolü ve

pazarlama açısından yapılan tanımı ise, en çok kullanılanıdır: “Reklam, belli bir

kaynak tarafından malların, hizmetlerin veya düşüncelerin, para karşılığında iletişim

araçları aracılığıyla tarif edilerek duyurulmasıdır.”12.

İngiliz Reklam Uygulayıcıları (IPA)’nın tanımında ise reklamcılık; “olabilecek

en düşük ücretle, mal ya da hizmetin doğru tanıtımında en inandırıcı mesajın

verilmesini ifade eden uğraştır” şeklinde tanımlanmıştır13. Amerikan Pazarlama

Birliği (American Marketing Association, AMA) tarafından kullanılması önerilen

tanım ise şöyledir: “Reklam, bedeli belli bir şahıs ya da firma tarafından ödenerek

yapılan, mal ve hizmetlerin kişisel olmayan yöntemlerle kamuya sunulması ve

bunların kamunun indinde saygın bir noktaya yükseltilmesi amacıyla girişilen

eylemlerdir.”14.

Daha da genişletilebilecek olan bu tanımların içerdiği anlam ile reklam, satış

amacına yönelik ilgi ve istek yaratmak, tanıtıcı bilgi vermek, satış düzeyinin

korunmasını ve geliştirilmesini sağlamak, dağıtım kanallarının ve satıcıların

etkinliklerini artırmak, yeni malların pazarlanmasını kolaylaştırmak, gereğinde

işletmenin de reklamını yaparak o işletme için tüketiciler nazarında olumlu

izlenimler yaratmak gibi temel işlevleri yüklenir15.

12 Committee on Definitions, Marketing Definitions, American Marketing Association, Chicago 1963,
s.9
13 İsmet Mucuk, Pazarlama İlkeleri, Der Yayınları, İstanbul 1994, s.160
14 Ahmet Tolungüç, Pazarlama Reklam İletişim, A.Ü. İletişim Fakültesi Reklam Atölyesi, Ankara
2000, s.3
15 B. Tenekecioğlu, a.g.e., s.19

 10

Özetle reklam; “kitle iletişim araçları ile yürütülen, sürekli olarak

denetlenebilen, kaynağı tanımlanabilir bilgilendirme ve ikna etme süreçleridir.”16.

1.2. Reklamın Özellikleri

Binlerce ürünün kıyasıya yarıştığı ve bu yarışa her gün bir yenisinin daha

eklendiği günümüz piyasa sisteminde, ürünlerle ilgili bilgilerin aktarılması, gerçek

bir zorunluluk olarak ortaya çıkmaktadır. Dolayısıyla pazarda, tüketici yararına bir

eylem biçimi geliştirmek zorunludur. Günümüz piyasa şartlarında tüketiciyi alışveriş

öncesinde bilgilendirme görevini yerine getirmeye çalışan sektör de reklamcılık

sektörü olmaktadır17.

Reklamcılık tüm ekonomik sistemlerde çeşitli ürün ve hizmetleri tanıtan;

nereden, nasıl, ne fiyata temin edileceğini ve nasıl kullanılacağını anlatarak

tüketiciye, parasını en iyi şekilde değerlendirme yolunu gösteren bir araç; aynı

zamanda iş adamlarına hak ettikleri pazarı bulmalarını sağlayarak işlerini

verimlendirmek, sermaye ve çabalarını değerlendirmek ve yeni yatırımlara

yönlendirmekte en büyük destektir18.

Reklam, belirli bir izleyici kitlesini etkilemek ya da bilgilendirmek isteyen ve

reklam mesajı içinde adı geçen bireylerle ilgili, kâr amacı gütmeyen örgütler ya da iş

16 A. Tolungüç, a.g.e., s. 8
17 Yalçın Çetinkaya, Reklamcılık, Ağaç Yayıncılık, 2. Baskı, İstanbul 1993, s. 60
18 Yüksel Ünsal, Bilimsel Reklam ve Pazarlamadaki Yeri, Bilim Kitabevi, İstanbul 1971, s. 9

 11

dünyasından firmalar tarafından çeşitli medyada yayınlanan, kişisel olmayan ve

karşılığı ödenen bir iletişimdir19.

Reklamın günümüzde giderek önem kazanması ve gündelik hayatın içine bu

kadar girmiş olması, görüldüğü gibi birçok tanımın yapılmasına imkan sağlamıştır.

Ancak tüm bu tanımlamalar arasında açıklanması gereken ve reklamın temel

mantığını oluşturan dört ayırıcı unsur bulunmaktadır:

� Reklam, belli bir ücret karşılığında yapılan bir eylemdir.

Reklam; gazete, dergi, televizyon gibi kitle iletişim araçlarında, para ile satın

alınan yer ve zaman içerisinde mesajı yayınlama esasına dayanmaktadır.

Reklamveren, reklamın yayınlandığı medyada kapladığı yer ve zaman için bedel

ödemektedir. Ödenen bu bedel nedeniyle reklam yaptıran kişi veya kurum, reklam

üzerinde bir denetime sahip olmakta, insiyatifi eline almaktadır. Bu noktada reklam

mesajının kamu yararına olup olmadığı, okuyucu/ izleyiciyi ilgilendirip

ilgilendirmediği önemli değildir; satın alınan yer ve zamanda, reklam mesajı hiç

değiştirilmeden yayınlanmaktadır.

� Reklam, kişisel olmayan bir sunuştur.

Reklam, kişisel olmayan bir pazarlama iletişimi yöntemidir. Reklam mesajının

tüketicilere ulaştırılabilmesi için değişik iletişim araçlarının kullanımını gerektiren

bir kitle iletişimidir. Diğer bir deyişle, tek bir kişiye değil, bir grup insana yöneliktir.

19 C.L. Bovee ve W.F. Arens’den aktaran Ayşegül Bayraktaroğlu, “TV Reklamlarının Tüketiciler
Üzerindeki Etkilerinin Ölçülmesi:”,Yayımlanmamış Doktora Tezi, İzmir 1999, s. 62

 12

Bu iletişim de, medya aracılığıyla sağlanmaktadır. Reklamın, bu özelliği ise temelde

onun, kişisel satış yönteminden farklılığını ortaya koymaktadır.

� Reklam mesajında mallar, hizmetler veya düşünceler vardır.

Reklamların genellikle, fiziksel/ somut mallar, yani ürünler için uygulandığı

yönündeki algılamalar, yanlı olmamakla birlikte eksiktir. Çünkü son dönemlerde,

özellikle de hizmet ekonomileri olarak nitelendirilen gelişmiş ülkelerde bankalar,

sigorta ve havayolu şirketleri, lokanta ve tatil beldeleri gibi hizmet üretenlerin de,

sıklıkla reklam yaptıkları görülmektedir. Kimi durumlarda, kamusal ilgiyi belli bir

noktada yoğunlaştırmak, kamusal bilinci yerleştirmek gibi alanlarda da “reklam”a

başvurulduğu sıklıkla görülmektedir.

� Reklamveren kişi veya kuruluş açıkça bellidir.

Diğer bilgilendirme süreçleri ve kaynaklarıyla sık sık karıştırılan reklamı,

“propaganda”dan ayıran temel özellik budur. Benzer amaçlara hizmet etmeleri

nedeniyle reklam ve propaganda, zaman zaman birbirleri yerine kullanılan iki

kavramdır. Propaganda, bir tür koşullandırma ile duygulara seslenerek beyin yıkama,

kamuyu etkileme ve inanç yaratma faaliyetidir. Amaç, ne pahasına olursa olsun

hedef kitleyi kendi yönünde inanç ve eylemlere yöneltmektir. Mesajın sorumlusu,

dolaylı yollardan veya üstü kapalı biçimde ifade edilmektedir. Reklam da benzer

ikna eylemlerini kullansa da, reklamda sorumlu kişi veya firma bellidir. Reklamda

her şeyden önce, beyin yıkama yerine ikna vardır20.

20 M. Oluç’tan aktaran Muazzez Babacan, Reklam Yönetimi ve İlkeleri, Dokuz Eylül Üniv.
Yayınları, İzmir 1998, s. 5

 13

Reklamda temel amaç, ekonomik nitelikli bir ikna olduğu için, kaynağın hiçbir

şüpheye yer vermeyecek şekilde ortaya konması zorunludur. Hedef kitleye ürün,

hizmet veya fikirlerini tanıtmak amacıyla para ödeyen sponsor, diğer bir deyişle

reklamveren, özel bir firma olabileceği gibi ticari kuruluşlar, toptancı, perakendeci ya

da kâr amacı gütmeyen örgütler olabilmektedir.

Reklam, sıklıkla karıştırıldığı tutundurma karmasının diğer bileşenleriyle,

yukarıda sayılan temel bağlamında ayrılmaktadır. Bu özellikleri belirtilen sayısız

reklam tanımını genişletmek de her zaman için mümkündür. Geliştirilmiş bir başka

tanıma yer vermek gerekirse reklam; “belirli bir kişi veya kurumun denetimi

altındaki malların, hizmetlerin veya düşüncelerin, hedef pazarı oluşturanları ikna

etmek ve bilgili kılmak için yapılan, kişisel olmayan duyurusudur.”21. Bu tanımda

vurgulanan temel kavramlar ve özellikler ise; “bilgi vermek ve ikna etmek”

kavramlarıdır.

Serbest piyasa ekonomisine dayanan günümüz şartlarında, üreticinin

tüketiciye, mamulleri ve hizmetleri hakkında bilgi vermek ve onu satın almaya teşvik

etmek için yaptığı faaliyetler, reklamın kapsamına girmektedir. Reklamın bir mal

veya hizmeti tanıtmak veya bunlara ait bir fikri veya bilgiyi muhtemel alıcılara

ulaştırmak fonksiyonu, ekonomik gelişmelerle ilgili olarak önem kazanmıştır. Bu

açıdan bakıldığında, reklamın en temel işlevinin de “enformasyon” olduğu ve buna

ilave olarak, markalı ürünler arasında tercih yapılmasını ve o tercihin, reklamını

yaptığı ürüne doğru yönelmesini sağlamaya çalışmak olduğu söylenebilmektedir.

21 W.H. Bolen’den aktaran B. Tenekecioğlu, a.g.m., s. 19

 14

Reklamı savunanların ortak görüşü; “reklamın, ekonominin önemli bir parçası

olduğu ve temel işlevinin insanları, tüketecekleri ürün ve hizmetler konusunda

bilgilendirerek, onların satılmasını teşvik ettiği” şeklinde özetlenebilir22. Bugün,

tüketicilerin piyasadaki ürün ve hizmetler hakkında tam ve gerçek bilgilere sahip

olduğu varsayımı günlük yaşamda geçersiz bir varsayımdır. Rasyonel davranan bir

tüketici, istek ve gereksinimini karşılayacağı zaman bilgi arayışı içine girmekte;

reklam ise, pazarda bulunan çok çeşitli mamuller ve markalar arasında seçim

yapamayan tüketiciye yol gösterici olarak satın alma kararını vermede yardımcı bir

rol oynamaktadır.

Unutulmamalı ki; üretici ile tüketici arasında dağıtım kanalları çok iyi çalışsa

bile bir işletme, herhangi bir duyuru/ tanıtım yapmadan, üretimini gerçekleştirdiği

ürünün satışını yalnız başına gerçekleştirecek yeterlikte değildir. Bu satışın

gerçekleşmesinin ilk ve en önemli şartı, öncelikle tüketicinin böyle bir ürünün

varlığından haberdar olmasıdır.

Reklam yoluyla, pazara sunulan mamulün kalitesi, fiyatı, sağladığı fayda ve

avantajlar, tüketiciye her yönüyle tanıtılarak enformasyon sağlanmaktadır.

Tüketicilere, mamulün tüm özellikleri, fayda ve avantajları tanıtılarak, diğer

mamuller ya da markalar ile karşılaştırma yapma olanaklarının sağlanmasına

çalışılmaktadır23. Reklamın bilgi sağlama görevini, reklamı savunan pazarlamacıların

ve reklamcıların yanı sıra yerenler de benimsemektedir: “Malların kalitelerini ve

22 A.g.e.
23 Günal Önce, “Reklam Sonuçlu Bir Satış Değildir”, Dünyada ve Türkiye’de Reklamcılık,
Reklamın Gücü, Bilgi Yayınevi, Şubat 1988, s.34

 15

fiyatlarını tanıtmak amacı güden, sadece bilgi verme niteliği olan reklama yer

verilmelidir. Akla uygun seçim yapabilmeleri için, bu bir çeşit tüketici eğitimidir.”24.

Reklamın bir ekonomist gözüyle bilgi sağlayıcı rolünü savunan diğer bir görüş

ise şöyledir: “Rekabette satıcıların en önemli görevi, potansiyel alıcılarına

varlıklarını, mallarını ve fiyatlarını duyurmaktır. Alıcılar ve satıcılar zamanla

değiştiklerine, daha önce elde ettikleri bilgileri unuttuklarına ve sürekli yeni

mamuller pazara sürüldüğüne göre, devamlı olarak reklama başvurmak gerekir.”25.

Gerçekten de, mallara ilişkin bilgiler edindiklerinde, tüketicilerin isteklerini ve

ihtiyaçlarını giderirken paralarını daha verimli biçimde harcama gücüne sahip

olacakları, iyi bilgilerle donatılmış tüketicilerin gerçekten ihtiyaçlarını karşılayacak

mallara para harcayacakları ve üreticileri, ihtiyaçlarına uygun mallar üretmeye

zorlayacakları bir gerçektir26.

Pazarlama işlevinde dağıtım sürecinin en sonunda yer alan tüketiciye etkin bir

şekilde hizmet verebilmede tüketicinin rolü, onun reklamları nasıl algıladığına ve

kullandığına bağlıdır. Tüketici gözüyle reklam olgusuna bakıldığında, reklamların şu

amaçlarla kullanılabileceği söylenebilir:

• Reklam, bilgi kaynağı olarak kullanılmaktadır.

Reklam yoluyla tüketici, pazarda neyin bulunduğunu, satın alma gücünü nasıl

24 K. Boulding’den aktaran İlhan Cemalcılar, “Reklamın Rolü”,Dünyada ve Türkiye’de Reklamcılık,
Reklamın Gücü, Bilgi Yayınevi, Şubat 1988, s.53
25 G.J. Stigler’den aktaran İ. Cemalcılar, a.g.m., s. 62
26 İ. Cemalcılar’dan aktaran B. Tenekecioğlu, a.g.m., s. 21

 16

değerlendireceğini ve hatta sunulan seçenekleri kabul veya ret özgürlüğünü

kullanmayı öğrenebilmektedir. Reklam, zaman tasarrufu sağlayan bir araç olarak

kullanılmaktadır. Toplumun ekonomik ve sosyal gelişmesine paralel olarak

tüketicinin bilgi ihtiyacı ve bu bilgiyi elde etmek için harcayacağı zaman da gittikçe

önem kazanmaktadır. Reklam, tüketicinin hızlı ve ucuz bir biçimde bilgi edinme

ihtiyacını karşılayarak ona hizmet verebilmektedir.

• Reklam, ürünün kalite göstergesi olarak kullanılmaktadır.

Milyarlarca lira para harcanarak yapılan bir reklam, tüketicide ussal olarak

reklamı yapılan ürünün kalitesinin de iyi olabileceği kanısını uyandırabilmektedir.

• Reklam, bir eğlence aracı olarak kullanılmaktadır.

Tüketicinin ilgisini çekmek ve mesajın kabul şansını yükseltmek için reklamcı

tarafından kullanılan yaklaşım ve teknikler, reklamları izlemeyi bazı televizyon-

radyo programlarını izlemekten daha cazip şekle sokabilmektedir27.

Bu nedenlerden dolayı, reklamın etkinliği ve başarısı açısından reklamcının,

tüketicinin reklamı değerlendirme özelliklerini göz önüne alması, yani “tüketici

yönlü” olması zorunludur.

Reklam, pazarlamanın satış çabalarından biridir. Ve reklamdan bir satış tekniği

olarak beklenen, bir mal veya hizmetin satışını kolaylaştırmak ve bir düşüncenin

toplum tarafından benimsenmesine yardımcı olmaktır28. Bu nedenle reklamın, mal

veya hizmetler hakkında bilgi vermenin yanında, tüketicileri, o malı satın alma

ihtiyacında oldukları konusunda “ikna etmeye” çalışması da söz konusudur.

27 Alican Kavas, “Reklamın Toplumsal Etkileri, Reklamcılıkta Toplumsal ve Ahlaki Sorumluluk
Düşüncesi”, Dünyada ve Türkiye’de Reklamcılık, Reklamın Gücü, Bilgi Yayınevi, Şubat 1988, s.68
28 B. Tenekecioğlu, a.g.m., s.20

 17

Çünkü tüketicilere mallar ve hizmetler hakkında bilgi vermekle onun mevcut tutum

ve davranışları istenilen yönde ise bunu güçlendirmek; istenilen yönde değilse,

değiştirmek amacı güdülmektedir. Böylece, tüketicilerin istenilen şekilde hareket

etmeleri, mal ya da hizmeti benimsemelerinin sağlanması önem kazanmaktadır.

Reklamcılık uygulamasında en büyük anlaşmazlık da, reklamın ikna etme

özelliğinden doğmaktadır. Artık reklamcılar, reklamların yalnızca bilgilendirme ve

eğlendirme ile yetinemeyeceğini, bununla birlikte tutum ve davranışları değiştirme

ya da pekiştirme yönünde bir işlevinin de olması gerektiği konusunda görüş birliği

içindedirler29. Reklamdan beklenen; bir mal, hizmet veya düşüncenin kısa ve uzun

vadede satışını artırmak olduğu için reklamın ikna etme özelliğinin, işletmenin

büyümesinde bir potansiyele sahip olduğu kabul edilmektedir.

İkna etmek, reklamın bilgi vermekten sonra ikinci önemli işlevidir. Başka bir

deyişle, onu belli bir yönde davranmaya itmek ve tercihlerini reklamı yapılan ürün

için kullandırmaya çalışmaktır. Bu işlev, bugün modern reklamcılığın ana amacı

olarak görülmektedir. Aslında tüm başarılar; iş hayatı, üretim, eğitim, politika ve

yeniliklerin benimsenmesi ile ilgili olarak, ikna etme sürecine bağlıdır30. Bu

fonksiyon, birincil talebi yaratmaya yönelik olabileceği gibi rekabetin fazla olduğu

ortamlarda çoğunlukla seçici talep yaratmaya çalışmaktadır. Marka tercihi geliştirme,

marka değiştirmeye teşvik, tüketicinin ürünü algılamasını değiştirme, ürün veya

hizmeti denemeyi sağlama gibi etkinlikleri içermektedir31.

29 A. Tolungüç, a.g.e., s.7
30 R.M. Clayde’dan aktaran A. Kavas, a.g.m., s. 67
31 Ömer Baybars Tek, Pazarlama İlkeleri, Cem Ofset Matbaacılık, İstanbul 1997, s. 734

 18

Tüketicinin yalnız ekonomik insan olarak düşünülmemesi, onun satın alma

kararlarında rasyonel ve objektif kriterler (fiyat, kalite, dayanıklılık vb) yanında,

duygusal kriterlere de (renk, prestij, modaya uygunluk vb) yer verebilmesi gerçeği

reklamcıyı, geçerli toplumsal değer yargıları ışığında reklamın ikna etme gücünden

yararlanmaya itmektedir32.

Bu noktada reklama yöneltilen eleştirilerin başında; kişileri gereksinim

duymadıkları şeyleri satın almaya yöneltmesi, ele aldığı mal ve hizmetleri hoşa giden

tarafları ile tanıtarak kişilerde yeni ihtiyaçlar yarattığı suçlamaları gelmektedir.

Ancak tüketicinin, reklam mesajlarının esiri olduğu ve “savunmasız tüketici”nin bu

mesajların etkisiyle reklamı yapılan ürünü doğrudan satın alabileceği düşüncesini

ileri sürmek, olanaklı gözükmemektedir. Bu konuda yapılan araştırmaların bulguları,

tüketicinin maruz kaldığı pek çok reklama karşı duyarsız ve ilgisiz olduğunu, bunda

da tüketicinin “seçici algılama” özelliğinin rol oynadığını göstermektedir33. Bir

günde yüzlerce reklam mesajına maruz kalan tüketici, psikolojik yapısı özelliği

olarak yalnızca kişisel inanç, duygu ve deneyimlerine uygun mesajları algılamakta,

diğerlerini ise reddederek bir çeşit kendini koruma mekanizması

oluşturabilmektedir34.

Öte yandan reklamın, var olmayan istekler ve ihtiyaçlar yaratmadığı, bunun

imkansızlığı ve reklamın rolünün insanların arzuları ile üretim arasında bir bağıntı

kurmak olduğu unutulmamalıdır.

32 A. Kavas, a.g.m., s.67
33 J.F. Engel vd.’den aktaran A. Kavas, a.g.m., s. 68
34 A.g.e.

 19

Reklam, bir yatırımdır. İşlevi yalnızca sanatla satın almaya zorlamak değil,

planlı ve programlı bir pazarlama politikasının kendi yönündeki uygulamalarıdır.

Reklam; kimin, neyi, ne zaman, nereden, nasıl istediğini bilerek ve saptanan

pazarlama politikasına uygun olarak, en etkin iletişim yoluyla ürünün planlanması,

bütçelenmesi, hazırlanması ve uygulanması kapsamında düşünülmelidir.

Reklam, diğer tutundurma girişimlerinin desteği veya diğer bir deyişle

karmasıyla çok daha başarılı sonuçlar verecektir35.

Özetle, yukarıdaki bilgiler ışığında reklama ait özellikleri şöyle sıralayabiliriz:

� Reklam, pazarlama iletişimi içerisinde yer alan bir unsurdur.

� Reklam, belirli bir ücret karşılığında yapılır.

� Reklam mesajında mallar, hizmetler, düşünceler, vaatler, ödüller, sorunlara

çözümler vardır.

� Reklamı yapan kişi, kurum ya da kuruluş bellidir.

� Reklam, reklamverenden tüketiciye doğru akan bir iletiler bütünüdür.

� Reklam, bir kitle iletişimidir.

� Reklam bir pazarlama stratejisidir.

� Reklam yoluyla tüketici, bilgilendirilmeye ve ikna edilmeye çalışılır.

� Reklam, diğer pazarlama iletişimi elemanları ile işletmenin belirlediği

pazarlama stratejisi doğrultusunda saptanan pazarlama hedeflerine ulaşmak

için koordineli bir şekilde çalışır.

� Reklam, rekabeti artırır.

35 J. McNeal’den aktaran Erol Işık, Tüketim Malları Pazarlamasında Reklam, Karınca Matbaacılık
ve Tic. Koll. Şti., İzmir 1983, s.4

 20

1.3. Reklamın Amaçları

İşletmeler, yaşamlarını sürdürebilmek için tek bir ölçütte birleşmektedirler; o

da kâr elde etmektir. Bu amacı yerine getiremeyen bir işletmenin, varlığını

sürdürebilme olanağı yoktur. Bu amaçla işletmeler, piyasaya sürdükleri mal ve

hizmetlere talep yaratmak ya da var olan talebi yükseltmek amacıyla tüketici

tercihlerini etkileme çabasına girmektedirler. İşletmelerin bu amaçlarına

ulaşmalarına yardımcı olacak en önemli etki yöntemi ise; reklam olmaktadır.

Reklam esas itibariyle, hedef aldığı tüketici kitlesi üzerinde belirli bir etki

yaratmak ve bu kitlenin düşünme ve alışkanlıklarını etkilemek yoluyla satın almaya

yönlendirmek ve işletmenin kârlılığını artırmak amacını taşımaktadır. İşletme,

malların tüketici nezdindeki fayda- maliyet dengesini reklam yoluyla işletme

açısından daha kârlı olacak biçime dönüştürmüş olur36. Ancak bu amaca varabilmek

için, öncelikle reklamın hedef aldığı tüketici kitlesine ulaşabilmesi, mesajların bu

kitleye iletilebilmesi gerekmektedir. Bu da reklamın, öncelikle iletişim amacını

yerine getirmesiyle mümkün olabilir. Bununla birlikte reklamın, işletmeler açısından

bazı özel pazarlama amaçları da vardır. Özel amaçlar dikkate alınmaksızın bir reklam

kampanyasının başarılı olma şansı zayıftır. Reklamın bu anlamda amaçlarını, üç

maddede ele alıp incelemek mümkündür:

� İletişim Amacı

� Satış Amacı

� Özel Amaçlar

36 İ. Ünlü’den aktaran F. Kocabaş ve M. Elden, a.g.e., s. 18

 21

Reklam, seçilmiş hedef kitlelerin, reklamı yapılan mal ya da hizmet hakkındaki

tutum ve davranışlarını istenilen yönde ise güçlendirmeyi; tersi yönde ise bunu

değiştirmeyi ya da amaçlanan yeni bir tutum ve davranışı oluşturmayı

hedeflemektedir37. Bunun için de reklam sahibinin, aracı kuruluşlara ya da son

tüketicilere mal, hizmet veya fikirlerine ilişkin bilgi vererek onları bu konuda

aydınlatması gerekmektedir.

Serbest pazar ekonomisinin gelişmesine paralel olarak uzmanlaşma ve üretim

noktası yani üretici ile tüketici arasındaki mesafenin açılması, kaçınılmaz bir durum

olarak ortaya çıkmıştır. Bunun doğal sonucu olarak da üretici ile tüketici arasında

kişisel ilişkinin kopması yani iletişim boşluğu meydana gelmektedir38. Günümüzün

ekonomik dünyasında üretici firmaların reklamdan bekledikleri ilk görev, meydana

gelen bu iletişim boşluğunu doldurmasıdır.

Reklamın iletişim amacını tarafsız gerçekleştirmesi mümkün değildir. Bu,

üretici tarafından bilinçli olarak yönlendirilmiş bir iletişimdir. Bunun temel nedeni

ise, reklamın “satış amacı” olmaktadır. Reklamdan beklenen, gerçekleştirmesi

istenen başlıca amaç; üreticinin pazara sunduğu ürünün satılmasını sağlamak ya da

satışı devam eden bir ürünün pazar tarafından var olan talebini artırmaktır39.

Geçmişte daha az kullanılan ve şirket yönetimlerine katlanılması gereken bir

masraf gibi gelen reklam; günümüzde şirketlerin çoğunun yaşaması için zorunlu bir

37 F. Kocabaş vd., a.g.e., s.66
38 Metin İnceoğlu, Güdüleme Yöntemleri, A.Ü. B.Y.Y.O Yayınları, No.4, Ankara 1985, s.129
39 F. Kocabaş ve M. Elden, a.g.e., s.19

 22

araç niteliği kazanmıştır. Çünkü reklam, şirketlerin kârlarını artırma siyasalarının

ayrılmaz bir parçası olmuştur. Satışı sağlamak, artırmak gibi, bir firma için yaşamsal

önemi olan bir eylemi gerçekleştirmenin en etkili yolu reklam olmaktadır. İşletmeler,

tüketiciler üzerinde daha dolaysız ve kısa sürede etkili olan reklam ile, tüketici

tercihlerini kendi işletmeleri lehinde değiştirmek yolunu seçmektedirler.

Reklamın satış amacı, kısa ve uzun vadede olmak üzere iki biçimde

görülmektedir. Kısa vadede reklam, tüketicileri motive ederek küçük bir zaman

dilimi içerisinde o mal veya hizmeti satın almaya ikna etmeye çalışır. Uzun vadede

ise firmalar reklam sayesinde, ürettikleri mal ya da hizmeti tanıtarak, tüketiciye

getireceği avantajları ile yararları göstererek, o mal ya da ürüne karşı talep yaratmayı

amaçlar. Bu her iki durumda da ortak noktalar bulma mümkündür40:

� Tüketici ya da aracıya bilgi vermek

� Mal ve hizmetlerin tüketimini kısa ya da uzun dönemde artırmak

� Toptan ve perakendeci satıcıya yardımcı olmak

� Mal ya da hizmetlere karşı talep yaratmak

� Talebin yaratacağı fiyat esnekliğini en aza indirmek.

İster kısa, ister uzun vadede satış amacını taşısın, reklamın buradaki amacı

ortaktır: talep artırmak, talebin fiyat esnekliğini azaltmak, satıcıya yardımcı olmak ve

tüm bunlar için tüketici ve satıcıyı bilgilendirmek. Rekabete dayalı piyasalarda yer

alan işletmeler, mallarını iyi tanıtmadıkları sürece pazardaki yerlerini kaybetmeye

mahkumdurlar.

40 Ag.e., s.20

 23

Yeni mamullerin pazara sunumunda promosyonel çabaların büyük önemi

vardır. Özellikle mamulün tanıtımında ve tüketicilerce kabulünün sağlanmasında

yaşamsal bir göreve sahiptir. Malların fiyatına ve kalitesine güvenerek satılacağından

emin olmak ya da sadece reklamın satışları artıracağı düşüncesine kapılmak son

derece yanlıştır.

Burada, reklamın tek başına satış amacına ulaşabilmesinin mümkün olmadığını

önemle vurgulamak gerekmektedir. Çoğu kez fiili satışın gerçekleşip

gerçekleşmemesinden doğrudan doğruya reklam sorumlu tutulsa da,

reklamın tek başına bir mal veya hizmeti satabilmesi neredeyse olanaksızdır41.

Reklam, satışı etkileyen pek çok faktörden bir tanesidir. Öteki tutundurma araçları

ile desteklenmediği sürece, doğrudan satış etkisinin sınırlı olduğu bilinmesi gereken

bir gerçektir. Eğer pazarlama karması doğru, ürün kabul edilebilir ve pazara uygun,

fiyat rakiplerle rekabet edebilir ve dağıtım yeterli durumda ise reklam, ürünün

satılması yönünde önemli görevler üstlenebilir. Ancak tek başına satış artışının bir

garantisi değildir.

“Başlı başına reklam her zaman satışlarda artış yaratmaz; çünkü alıcı üzerinde

etki eden tek güç reklam değildir. Reklamın, alıcıyı suya götürmek suretiyle görevini

yerine getirdiği düşünülür. Ama alıcının suyu içip içmeyeceği; mala, fiyata,

ambalaja, sunulan hizmete, kişisel satışa, finansman durumuna ve pazarlama

sürecinin öteki yönlerine göre değişecektir.”42.

41 A. Tolungüç, a.g.e., s.2
42 Phillip Kotler, Marketing Management: Analysis, Planning and Control, Prentice Hall Pub.,
London 1976, s. 322

 24

Reklam, bir pazarlama aracıdır. Ürün, hizmet, simge veya fikirlerin, bilgi

verme ve/ veya ikna etme yoluyla topluma iletilmesinde yardımcı olan; tek başına

ürün veya hizmetlerin satışını gerçekleştirmekten çok, bunların satışına yardım eden

bir araçtır. Dağıtım halkası aksayan, dağıtım yetersizliğinden dolayı en son satış

noktalarında bulundurulamayan ürünler, beklenilen satışı gerçekleştiremeyeceği gibi

öte yandan pahalı, kötü paketlenmiş ve tüketici beklentilerine yanıt vermekten uzak

ürünler de, tüketiciyi ikna edemeyecektir. Reklam, bu şekildeki ürünlerin satışını bir

defalık gerçekleştirse ve pazarda başarı sağlasa bile, ekonomik uğraşıda bulunan

kuruluşların yaşamları, ürünün tekrar satışlarına bağlı olacağından, bu başarının ve

kuruluşun yaşamının devamlı ve uzun süreli olması beklemez43.

Reklam, potansiyel tüketiciyi satın almaya sevk eden ya da mamul- kurum

imajı yaratmaya yönelerek, geleceğe yatırım yapan bir tutundurma aracıdır.

Reklamın genel hedefi, işletmeye “kâr ya da satış sağlamak” değil; satışı

kolaylaştırmaya yönelik iletişimi sağlamaktır44. Dolayısıyla en önemli amacı dikkat

çekmek, ilgi uyandırmak, arzu yaratmak ve bunların nihayetinde satın almayı

başlatmaktır.

Şekil 1. Reklamın Temel Amaçlarını Belirleyen Seviyeler

Kaynak: D.W. Cravens, Strategic Marketing, 3. ed., IL: Homewood, 1991, s.487

43 A. Kavas, a.g.m., s.65

*Teşhir

*Farkına Vardırmak

*Satın Almaya Yöneltmek

*Satış

*Kâr

 25

Buna göre öncelikle reklam; tüketicileri o mal, hizmet ya da markadan

haberdar ederek, bunları tüketicilerin tanıyıp kavramasını sağlar. Daha sonra o mal,

hizmet veya markayı tüketicinin satın alması için ikna etme aşamasını gerçekleştirir.

İkna olmuş tüketicinin satın almada bulunması için reklam tekrarlanır ki; bu da satın

alma için eyleme geçirme olan son aşamadır.

Reklamın iletişim ve satış amacı, genel amaçlardır. Ancak bu amaçlardan

başka, üretici firmaların reklam yaparken elde etmek istedikleri bazı özel amaçları da

bulunmaktadır. Genel amaçlar dışında kalan ve kısa dönemde gerçekleşmesi

beklenen, firmanın o dönem için, içinde bulunduğu bazı problemleri çözmeye

yönelik özel amaçları şöyle sıralamak mümkündür:

� Firma İmajı ve Markaya Bağlılık Yaratmak

Bu tür reklamlar, bir ürünü satma nihai amacına yönelik, ticari reklamlardır.

Reklamların, ürün ve hizmetler hakkında çeşitli bilgiler aktarmak yanında; ürünlerin

satın alınması ya da kullanılmasına ilişkin deneyimleri de dönüştürerek aktarmak

gibi bir işlevleri daha vardır. Bu dönüştürme işlevi, ürün kişiliği ve imajı

oluşturmanın sırrıdır. Amaç; aktarılmak istenen deneyimin daha zengin, daha sıcak,

daha eğlendirici olduğunu ortaya koymaktır45.

Reklam ürüne, tüketicinin beyninde bir algı değeri kazandırmaktadır. Reklam,

ürünün kalitesi hakkında direkt olarak hiçbir şey söylemeyebilir fakat reklamın

içeriğinde yaratılan olumlu imaj, ürünün tüketici nezdinde, üstün kaliteli ve çok arzu

44 A. A. Bir, F. Maviş, a.g.e., s.14
45 A. Tolungüç, a.g.e., s.203

 26

edilir bir ürün olarak algılanmasına yardımcı olur ve ürüne imaj yönünde katma

değer sağlar.

Reklamın uzun dönemdeki amacı, o mal, hizmet veya markadan haberdar

olmayan yani birinci evrede bulunan tüketicileri o mal, hizmet veya markanın

varlığından haberdar etmek yani ikinci evreye geçirmek; daha sonra o mal, hizmet

veya markayı tüketicilere anlatmak ve kavramalarını sağlamaktır. Üçüncü evrede;

ürün, hizmet veya markayı kavramış olan tüketicileri, satın almada bulunmaları için

ikna etmek ve en son aşamada marka bağlılığı yaratmaktır. Firma; kendi mal ve

hizmetlerini satın almaları için tüketicileri ikna ettikten sonra, ikna edilen

tüketicilerin fiilen satın almada bulunmaları için de reklama başvurur ki, aslında

reklamın kısa dönemdeki etkisi de budur46.

� Firma veya Mamul Hakkındaki Önyargıları, Yanlı ve Olumsuz İzlenimleri

Düzeltmek

Reklamın, gerçekleştirilmesi en güç amaçlarından biri; mevcut olumsuz

izlenimleri düzeltmek; imajı doğrulamak veya değiştirmektir. Bu noktada, bir ürün

veya firma hakkındaki olumsuz izlenimleri pozitif yönde değiştirmek; reklamın diğer

tutundurma karması elemanlarıyla desteklenmesini gerektirmektedir. Çünkü reklam,

ne kadar başarılı olursa olsun, daha önceden oluşmuş olan olumsuz bir imajın

silinmesine yardımcı olmayabilir. Burada, reklam dışındaki diğer promosyon veya

satış kampanyaları destekleyici etki yaratabilirler47.

46 William M. Pride and Charles W. Lamb,“The Informativeness of Comparative Advertisements”,
Journal of Advertising, Vol. 23, April 1994, s.10-12
47 John T. Mentzer and D Schwartz, Marketing Today, New Jersey: Harcourt Brace Jovonovich
Publishers, 1989, s.542

 27

� Marka Konumlandırması Yapmak, Aynı veya Rakip Malları Üreten

İşletmelerle Rekabet Etmek

Bir ürün için “konumlandırma”, hayat seyri boyunca alınan en önemli karar ve

reklam stratejisi içinde en can alıcı noktadır48. Yanlış konumlandırma kararı, ürün

için yapılan bütün reklam, çaba ve harcamalarının boşa gitmesi demekken; yaratıcı

ve doğru konumlandırma, etkin reklam çalışmaları sonucunda rakipler karşısında

ürünü çok farklı ve ayrıcalıklı yapabilmektedir.

Reklamın diğer önemli bir etkisi de, rekabet yaratıcı olmasıdır. Rakip ürünlerle

farkı ortaya çıkarmakta ve böylece işletmeleri rekabete zorlamaktadır. Reklam,

firmaları geliştirmeye, yenilikler bulmaya ve maliyetlerini düşürmeye teşvik edici bir

etki yaratmaktadır. Rekabet edici reklamlar, izleyicinin belleğinde marka tercihi

yaratmaya çalışan ürün reklamlarıdır. Artan rekabet ortamında, pazarda birçok

markanın rakip olarak ortaya çıkmasıyla rekabet edici reklamlar da büyük önem

taşımaktadır. Markanın elde etmiş olduğu mevcut konumu muhafaza etmektedir.

� Malın Kullanımını Yaygınlaştırmak /Kişisel Satış Programını Desteklemek

Reklam da dahil olmak üzere, diğer tutundurma yöntem ve çalışmalarının

hiçbiri etkin bir biçimde kişisel satışın ve satış elemanlarının yerini alamaz. Çünkü

çoğu kez tüm tutundurma programını, istenen satış miktarına ulaştıran son adım

kişisel satış olmaktadır49.

48 D. Nylen’den aktaran Merve Erdebil, “Reklamın Satın Alma Davranışları Üzerindeki Etkisi”,
Yayımlanmamış YL Tezi, İstanbul 1997, s. 9
49 B.H. Marcus and D. Aaker, Modern Marketing, Random House Pub., New York 1975, s.359

 28

Kişisel satış; satış yapmak amacıyla bir ya da daha çok potansiyel alıcıyla

karşılıklı konuşmak, görüşmek ve sonuca ulaşmaktır50. Kişisel iletişim yoluyla,

tüketiciyle doğrudan ilişki kurmaya dayandığından, uygulamada çok daha fazla

esnekliğe sahiptir. Ve yine bu özelliğinden dolayı, en etkili ve ikna edici iletişim

biçimi olmaktadır.

Reklam; ulaşılmak istenen hedef kitleyi belirleyip, verilmek istenen mesajı

kişisel satıştan sonra en dolaysız olarak veren tutundurma aracıdır. Kişisel satıştan

ayrılan en büyük özelliği, aynı anda çok geniş kitlelere ulaşabilmesidir. Bununla

birlikte, katlanılan toplam maliyetler de çok daha az olmaktadır. Dolayısıyla reklam,

kitle iletişimini sağlarken, satış elemanlarının ulaşamadığı ücra noktalara kadar

girmekte ve ayrıcalıklı olarak ulaşmak istediği bölge ya da sahada aktif olmaktadır.

Böylelikle reklamı yapılan markaların, alıcıya tanıtımı yapılmış olacağından,

aracıların daha rahat çalışmasına ve ulaşamadıkları kimselere ulaşılmasına yardımcı

olunmaktadır.

� İşletmenin Ürettiği Malı Denemeye İkna Etmek

Reklamdaki temel amaç, yeni mamulün tüketiciler tarafından denenmesini

sağlamak ve satın almanın tekrar edilmesi için mamulün satışını desteklemektir.

Mamulü tekrar satın almak için yeterli miktarda başlangıç satın alıcıları olmadıkça,

firma devamlı bir tüketici tesis etmeyi ve mamulü daha kârlı olarak pazarlamayı ümit

edemez. Bu açıdan mamulün ilk olarak satın aldırılması çok önemlidir ve bu

50 A. Tolungüç, a.g.e., s.93

 29

aşamada bunun için yoğun bir reklam ve tutundurma harcamasına yer verilmesi

gerekmektedir51.

Reklamın, ulaşmayı hedeflediği diğer özel amaçları ise şu şekilde sıralanabilir:

� Yeni bir ürünü pazara sunmak ya da yeni bir pazar bölümüne girmek

� Alışkanlıkları değiştirmek, talep düzeyini korumak için malın kullanım

zaman ve adetlerini değiştirmek

� Dağıtım kanallarıyla olan ilişkileri geliştirmek

� O sektörde genel talebi artırmak

� Malın tercihini devam ettirmek

� İyi hizmeti vurgulamak

� Birim maliyetlerin düşürülmesini temin etmek

� Kalite garantisi vermek

� Tüketiciyi eğitmek ve bilgilendirmek

Günümüzün pazar yapısında yer alan ya da pazara yeni girmeyi planlayan her

firmanın reklam faaliyetleri yürütmesinin ve şirket bütçelerinden bu faaliyetler için

milyarlarca lira ayırmasının nedeni, yukarıda belirtilen amaçları gerçekleştirmektir.

Reklam, bu amaçlar doğrultusunda, seslendiği tüketici kitlesi üzerinde etkisini

göstererek, bu kitlenin düşünce, duygu ve alışkanlıklarını etkileyerek, onları belirli

bir yönde hareket etmeye itmektedir.

51 Günal Önce, a.g.m., s.33

 30

1.4. Reklamla İlgili Görüşler

Günümüzde reklamın son derece önemli bir özelliği vardır. Bu da; hem işletme

disiplininden, hem pazarlama fonksiyonundan hem de davranış bilimlerinden

yararlanmasıdır. Bu durum ise, pazarlama ile doğrudan ilişkili pek çok eylem ve

işlemden, örneğin kişisel satıştan, ürün araştırma ve geliştirme çalışmalarından,

“marka”dan vb, bir biçimde tüketicilerin sosyal, psikolojik istek ve ihtiyaçlarından

doğrudan doğruya etkilenmesi sonucunu yaratmaktadır52.

Reklamın çalışma alanındaki genişlik, ekonomik, sosyal ve hukuki açıdan

birçok kişiyi bir araya getirmekte; reklamın ekonomik yanı, üretici ve tüketiciyi;

sosyal yanı, psikolog ve sosyologları; hukuki yanı ise iktisatçı, hukukçu ve

politikacıları farklı bakış açıları ile bir arada tutmaktadır. Pazarlamanın başka hiçbir

dalı, bu kadar farklı ve bağımsız unsurları bir arada bünyesinde bulundurma

özelliğine sahip değildir. Reklam, pazarlama eylemleri içerisinde, üzerinde en çok

tartışılan koldur. Ve reklam üzerindeki bu tartışmalara ekonomistler, işletmeciler,

pazarlamacılar, reklamcılar vb yanı sıra siyasetçiler, tüketiciler, sosyologlar,

psikologlar vb.nin katıldıkları görülmektedir.

Reklam yoluyla insanların doğal arzularının tahrip edildiği, gereksinim

duymadıkları şeyleri satın almaya yönlendirildikleri, gereksinim duydukları ürünler

hakkında ise yanlış bilgilendirildikleri, duygularıyla oynandığı, reklam

bombardımanıyla bıkkınlık yaratıldığı, ekonomik kaynakların boşa harcandığı,

reklamın maliyetleri artırdığı ve dolayısıyla fiyat artışlarına neden olduğu, ağır

52 A. Tolungüç, a.g.e., s.2

 31

reklam giderleri nedeniyle yeni işletmelerin pazara girme özgürlüklerinin

engellendiği ve taraflı reklamlarla belli marka ürünlere bağlılık yaratılarak rekabete

yer vermeyen pazar durumları sonucu tekelleşme yaratıldığı vb. ileri sürülmektedir.

Bunlara karşılık olarak; reklamın talep yaratarak ve var olan talebi artırarak

üretim artışına neden olduğu, bunun bir sonucu olarak da istihdamın ve refah

düzeyinin yükselmesine, diğer bir sonucu olarak da birim maliyetlerini düşürerek ve

rekabet ortamını canlandırarak fiyat indirimlerine yol açtığı, yeniliklerin

çoğalmasına, ürün türlerinin artmasına, kalitenin yükselmesine katkıda bulunduğu,

tüketicilere çeşitli alternatifler arasından seçim yapma olanağı verdiği, bilgilendirici

ve eğlendirici olduğuna dair, savunular getirilmektedir53.

Reklamın rolüyle ilgili görüşler, iki kısma ayrılarak ele alınabilir:

1.4.1. Reklam ile İlgili Ekonomik Görüşler

Reklamın ekonomik açıdan en çok eleştirildiği konuların başında; tekel

yarattığı, mamul maliyetlerini dolayısıyla fiyatları artırdığı ve kaynakların israfına

yol açtığı gelmektedir. Reklamı ekonomik açıdan ele alarak eleştirenlerin başlıca

aleyhteki görüşleri ile lehinde olanların görüşlerini bu noktalarda toplayarak ele

almak gerekirse;

a) Reklam, Maliyet Giderlerini Dolayısıyla Fiyatları Yükseltir.

Maliyet masrafları; üretimin ve satış masrafları olmak üzere ikiye

ayrılmaktadır. Üretim maliyetleri, beklenen talebi karşılayacak malların üretimi

53 F. Kocabaş ve M. Elden, a.g.e., s.22

 32

sırasında katlanılan masraflardır. Bu masraflar; imalat, taşıma, finansman, depolama

ve malı üretip tüketiciye ulaştırmak için gerekli öteki bütün masrafları

kapsamaktadır. Satışın maliyet masrafları ise, her türlü reklam araçlarına ve talep

yaratıcı öteki eylemlere yapılan masrafları kapsamakta; bu tür masraflara, bir mala

karşı olan talebi artırmak için katlanılmaktadır.

Reklamın, fiyat artırıcı etkisini vurgulayarak eleştirenlerin temel varsayımları

şu düşüncede özetini bulmaktadır:

“Bütün masraflar üretim masrafları olduğunda, bir firmanın ürettiği mala

karşı olan talep, o firmanın kendi çabalarıyla değiştirilemez. Fakat, satışın maliyet

masrafları ile, daha fazla para harcayarak satıcı, sattığı malın talebini artırabilir.

Bunu başardığında, rakibinin malına karşı olan talepte bir azalmaya sebep olur.

Rakip de, durumunu düzeltmek için harekete geçerek “karşı reklam”a başvurur.

Böylelikle maliyetler ve fiyatlar yükselir. Bahse konu olan firmalar, ne çok sayıda

müşteri ele geçirebilirler, ne de daha fazla kâr elde ederler. Tüketiciler, mala daha

fazla fiyat ödemek durumunda kalırlar, reklam masrafları da tüketicinin sırtına

yüklenmiş olur.”54.

Giderek artan uzmanlaşma, mal ve hizmetlerdeki çeşitlilik, tüketici ve üretici

arasındaki mesafenin artması gibi faktörlerin, pazarlama maliyetlerinin de artmasına

neden olduğu bir gerçektir. Ancak tüm bunlara karşılık; pazarlama maliyet

giderlerinin yükselmesinin nedenini sadece reklama bağlamak doğru değildir. Çünkü

54 G.L. Bach’dan aktaran İ. Cemalcılar, a.g.m., s. 55

 33

reklamı kaldırmak, satış işlevini ortadan kaldırmayacak; sadece daha az etkili ve

daha pahalı yollara başvurmayı gerekli kılacaktır55.

Reklamı savunan görüşler de, bu nokta üzerinden hareket etmektedirler. Her

ne kadar reklamı yapılan malların fiyatları, reklamı yapılmamış olanlara göre daha

yüksekse de aradaki fark; mamulün ve pazarın genişletilmesi için yapılan giderlerden

doğmaktadır. Bunu, şu şekilde açıklamak mümkündür: Fiyat düşüren yeni

imalatçılar pazara girerek, reklamla tutundurulan ve araştırma giderleri ile geliştirilen

markalı malların imajından yararlanarak, daha ucuz fiyatta pazarda tutundurma

yoluna gitmektedirler.

Ayrıca reklam; satışları ve dolayısıyla üretimi artırması nedeniyle, birim

maliyetlerdeki düşüş sayesinde, kimi zaman birim maliyetleri ve dolayısıyla fiyatları

düşürebilmektedir. Bütün imalat, dağıtım ve öteki işletme giderleri göz önüne

alınırsa, reklama başvurmanın, fiyatların düşmesine neden olduğu ve özellikle de

reklamın artırdığı talep doğrultusunda artan üretim ve dağıtımın da genellikle

maliyeti düşürdüğü kabul edilmektedir. Bu konuda, ABD’nin en büyük firmalarından

biri olan Procter&Gamble’ın yöneticisi H.J. Morgens’ın Advertising Age’de

yayımlanan bir yazısındaki görüşü şöyledir: “Reklamın, bir mamulün fiyatını

artırdığı doğrudur. Ancak bu maliyetle birlikte, tasarruf da söz konusudur. Hatta

çoğu zaman tasarruf, reklam giderlerinden çok daha büyük rakamlara ulaşır.

Tasarruf birçok yollarla sağlanır:

55 A. Tolungüç, a.g.e., s.120

 34

� İmalat masraflarından tasarruf; reklam, belirli standart malların büyük

miktarlarda üretimini ve kitle halinde dağıtım metotların uygulanmasını mümkün

kılar.

� Satış masraflarından tasarruf; mamulün büyük miktarlarda satılması, birim

başına düşen satış maliyetini düşürür. Ayrıca, perakende satışların devir süratinin

yüksek olması, perakendeci kâr marjını azaltır.

� Finansmanda, alımlarda ve çeşitli işletme faaliyetlerinde de tasarruf bahse

konu olur.

Kısacası, bütün imalat masrafları, dağıtım masrafları ve öteki işletme giderleri

göz önüne alınırsa, reklama başvurmak, fiyatların düşmesiyle sonuçlanır.”56.

b) Reklam Tekelci Etkiler Yaratır.

Bazı ekonomistler; reklamın, tekelci kapitalizmin yaratılıp sürdürülmesinde

kullanılan önemli bir araç olduğunu; haksız rekabet yarattığını savunmaktadırlar.

Bu görüşlere göre reklam, iki yolla tekel gücü yaratmaktadır. Bunlardan birincisi,

reklam masraflarının ağırlığıyla ilgilidir. Reklamın tekel yarattığını savunanlar,

bunun pazara yeni girmeye hazırlanan küçük işletmelerin bu özgürlüklerini büyük

ölçüde kısıtladığını ileri sürmektedirler. Reklam masraflarının büyüklüğü nedeniyle

mali gücü fazla olan işletmeler daha çok reklam yaparak markalarına bağlılık

yaratabilmekte; böylece de reklam yoluyla pazara hakim olarak diğer işletmelerin

piyasaya girmelerini engellemekte ve yüksek kârlar sağlayabilmektedirler57.

56 H.J. Morgens’dan aktaran İ. Cemalcılar, a.g.m., s. 57
57 B. Tenekecioğlu, a.g.m., s.27

 35

Başka bir deyişle reklam ayrıcalığının mevcut büyük işletmelere, pazara yeni

girmek isteyecek işletmelerin önünü tıkayabilmek için önemli bir güç verdiğini,

böylelikle rekabet koşullarını kendi lehlerine bozan büyük işletmelerin tekeller

yaratarak yüksek fiyat ve kâr oranlarıyla pazarı ele geçirmelerini mümkün kıldığını;

bu durumda söz konusu işletmelere daha fazla reklam yapabilme gücü vererek daha

da güçlendirdiğini ileri sürmektedirler58.

Bu görüşlere göre reklamın, tekel gücü yaratmaktaki diğer yolu ise taraf tutan

(partisan) reklamlar yoluyla olmaktadır. Bu tür reklamlar, “seçici talep” yaratma

amacını güden, rekabet edici reklamlardır. Bazı ekonomistler, “bilgilendirici reklam”

ve “rekabetçi reklam” biçiminde bir ayrım yapmakta ve bunlardan ikincisinin temel

amacının, talebi bir markadan diğerine kaydırmak olduğunu kabul ederek bu tür

reklamları gereksiz ve kaynak israfı olarak nitelemektedirler59.

Bilgi sağlayıcı reklamın faydaları hakkında yazarlar arasında bir görüş birliği

vardır. Reklam, özellikle dinamik bir yapıda ekonominin ayrılmaz bir parçasıdır,

ekonominin etkili biçimde işleyebilmesi için reklam yoluyla gerekli bilgilerin

yayılması zorunludur. Gelişmekte olan ekonomilerde ve planlı ekonomilerde bu çeşit

reklamın ekonomiye ve sosyal hayata büyük ölçüde katkılarda bulunduğu da bir

gerçektir.

Reklamı eleştirenler de, özellikle rekabetçi yapıdaki reklama hücumlarda

bulunmaktadırlar. Bugünkü uygulama şekline bakarak, reklamın bilgi sağlayıcı

58 A. Tolungüç, a.g.e., s.12
59 A.g.e, s.16

 36

rolünü neredeyse yitirdiğini, bu aracın tamamen yanlış ve zararlı maksatlarla

kullanıldığını söylemektedirler60. Bu tür reklamların, tekelci etkiler yarattığını

savunan görüşlere göre rekabet edici reklam, belirli bir mala karşı içten bağlılık

yaratmakta ve rekabete yer vermeyen bir pazar durumu ortaya çıkarmaktadır. Bu da,

yeni firmaları rekabetten alıkoymaktadır61. Bu duruma örnek olarak da “Bayer

Aspirin” örneği verilmektedir: Çeşitli ülkelerde aynı özellikleri olan başka markalı

aspirinleri imal eden firmalar, aşırı ölçüde fiyat indirimlerine başvurdukları halde,

Bayer Aspirin, pazarı tamamen kontrolü altında tutabilmiştir. Yoğun reklamın,

tüketicinin bu mala karşı olan tutkunluğunu ayakta tutma gücüne sahip olduğu bir

gerçektir. Yine bu görüş savunucularından Boulding’e göre rekabetçi reklam; tam

rekabetin değil, monopolcü rekabetin bir özelliğidir. Tam rekabetin geçerli olduğu

pazarlarda, rekabetçi reklamın yeri yoktur. Tamamen elastik satış eğrilerine sahip

olan firmalar, pazar fiyatında istediklerini satabilirler; reklamın satışları etkilemesi

bahse konu olamaz62.

Reklamın tekel yarattığı, monopol bir yapı oluşturduğu görüşünü savunan diğer

bir düşünce tarzı da şu şekilde açıklanabilir: “Ürünü çok satan üretici, çok kâr elde

eder ve ait olduğu ürün kategorisinde pazarın lideri konumuna erişir. Bundan sonra

o üretici- reklamveren için yapılacak iş, liderliğini pekiştirmek, sürekliliğinden taviz

vermeksizin, reklam yayınlarını aynı tempoda hatta daha da artırarak sürdürmektir.

Reklam bu özelliğiyle ve reklamveren tarafından bu kullanılış biçimiyle pazardaki

çoğulculuğu körelterek ve rekabetin, parası daha fazla olanın lehine sonuçlanmasına

60 İ. Cemalcılar, a.g.m., s.64
61 C.E. Warne’dan aktaran İ. Cemalcılar, a.g.m., s. 54
62 K. Boulding’den aktaran İ. Cemalcılar, a.g.m., s. 54

 37

yol açarak, tekellerin doğumunu kolaylaştırmaktadır. Tekelci kapitalizmin reklamdan

yararlanma biçimlerinin en önemlilerinden biri budur.”63.

Sonuç olarak savunulan şey; ekonomik olarak güçlü olan şirketlerin yoğun bir

şekilde reklam yapma olasılığına sahip oldukları, ancak küçük ölçekli üretici/

satıcıların, reklam verme gücüne sahip olmadıkları düşüncesidir.

Bu düşüncenin tam tersini savunan görüşlere göre ise; reklam bu tarz bir

yapının oluşmasına engel olan bir araç niteliğindedir. Burada, reklamın temel

özelliklerinden biri, rekabeti kamçılaması, işletmeleri rekabet etmeye zorlamasıdır.

Eğer mamulün kalitesi, rekabet edici durumda değilse, tek başına reklam yeterli

olmayacaktır. Çünkü tüketici, ürünü bir kez alıp denese dahi, kalitesiz olduğunu

gördüğünde bir daha kesinlikle almayacaktır. Bu nedenle reklam, firmaları, mallarını

geliştirmeye, yenilikler bulmaya zorlayan bir etki yaratmaktadır.

 Ayrıca mamul, fiyat bakımından rekabet yeteneğinden yoksunsa, reklam tek

başına yine verimli sonuçlar doğurmayacaktır. Bu da firmaları, maliyetlerini

düşürmek üzere yeni programlar geliştirmeye zorlayan bir etkendir. Eğer satış ve

dağıtım eylemleri iyi yürütülemezse, reklam bu durumda da başarılı olmayacak;

firmaları daha etkili satış metotlarına başvurmak şeklinde rekabete zorlayacaktır.

Ayrıca bir işletmenin yeni bir mamul geliştirip, bunun reklamını yapması da bu

konuda rakipleri teşvik edici bir etki yaratmaktadır. Yeni mamuller sunan işletmeler,

bunu dünyaya duyurduklarında, yeni mamuller yaratmak üzere rakip firmalar da

63 Yalçın Çetinkaya, Reklamcılık, Ağaç Yayıncılık, İstanbul 1992, s.40

 38

rekabete teşvik edilmiş olmaktadır64. Böylelikle, aynı malın benzerini üreten

işletmelerin, daha az bir masrafla pazara girmeleri kolaylaşmakta, reklam rekabeti

artırarak yatırımın geri dönme süresini kısaltmış olmaktadır.

Önemle vurgulamak gerekir ki; tekelciliği ve bir elde toplanmayı kolaylaştıran

reklam değildir. Bu, daha çok finansal kaynaklarla ilgili bir konu olmaktadır. Daha

güçlü finansal kaynaklara sahip olanlar, kitlesel üretime daha kolay geçebilecekler ve

böylece tekelleşmeyi gerçekleştirebilme gücüne erişebileceklerdir65.

c) Reklam, Büyük Fonların Aşırı Bir Şekilde ve Gereksiz Yere Kullanımı, Kıt

Kaynakların İsrafıdır.

Bazı yazarlar; reklamın prodüktif kaynakların uygunsuz biçimde dağılımına

sebep olduğunu ileri sürerek, reklamı şiddetle eleştirmektedirler. Bu görüşlere göre

reklam, kaynakların tahsisinde dengesizliğe neden olmakta, halkın yararına ürünler

ve sosyal mamuller yerine, özel mamullerin aşırı ölçüde tüketimine yol açarak, kıt

kaynakların verimsiz kullanımına sebep olmaktadır. Özel malların satışını sağlamak

için büyük ölçüde reklam yapılırken, sosyal malların ve hizmetlerin özelliklerini,

değerlerini göz önüne sermek için reklama pek başvurulmadığını savunanlar, böylece

kaynakların daha da özel malların üretimine tahsis edildiğini, kamuya yararlı

malların ise ihmal edildiğini iddia etmektedirler.

Aynı konuya bir başka açıdan daha değinilmekte; reklamla belirli marka mallar

için tüketicilerin kafalarında akla uygun olmayan tercihler inşa edilmeye çalışıldığı

64 H. Morgens’dan aktaran İ. Cemalcılar, a.g.m., s. 57
65 Mehmet Oluç, “Reklam ve Toplum”, Pazarlama Dergisi, Mart- Nisan 1987, sayı:2, s.39

 39

söylenmektedir. Böylelikle reklam, tüketicileri arzu etmedikleri malları almaya

zorlamakta ve bu bakımdan da kaynaklar, boşa harcanmış olmaktadır66. Reklamın,

tüketicileri arzu etmediklerini almaya zorladığı ve dolayısıyla prodüktif kaynakların

uygun şekilde tahsisini engellediğini iddia edenlere karşı, birçok yazar aksi tezi

savunmaktadır. Bu yaklaşıma karşıt olarak; reklamın bilgi verme ve ikna etme

işlevleriyle tüketicilere istek ve ihtiyaçlarını tatmin etme yollarını gösterdiğini, daha

iyi yaşama konusunda tüketicilere yardımcı olduğunu, var olmayan arzu ve istekler

yaratmaktan çok, insanların arzuları ile üretim arasında bağıntı kurduğunu ileri

sürmektedirler67. Hatta reklamın, gerekli haberleri ve bilgileri, tüketiciye çabuk ve

sürekli ulaştırma işlevi ile “seçim yapabilme özgürlüğü” yarattığı ileri sürülmektedir.

Bu görüşler; reklamı ve reklamcıları, “seçim yapabilme özgürlüğü”nün sözcüleri

olarak ilan etmektedirler68.

Bazı alanlardaki aşırı reklam harcamaları, reklamın tanıtma ve serbest rekabeti

teşvik etme faydalarını gölgelememelidir. Tüketicinin en fazla yararına olan serbest

rekabet, reklamla mümkündür. Günümüzde reklam harcamaları her ne kadar büyük

hacimlere ulaşıyorsa da iş çevreleri ve ilgililerin büyük bir kısmı bu harcamaların

yapılması gerektiğine inanmaktadırlar.

Birçok ekonomist reklamcıların; tüketicilerin istek ve ihtiyaçlarını tatmin

etmeye çalışmak yerine, onların beğeni ve isteklerini, üretilmekte olan ürünler

lehinde değiştirmeye uğraşmakla suçlamaktadır. Diğer bir anlatımla, mevcut

ürünlerin, tüketicilerin istek ve ihtiyaçları doğrultusunda yenilenmelerini sağlamak

66 K. Boulding’den aktaran İ. Cemalcılar, a.g.m., s. 57
67 John T. Mentzer and D. Schwartz, a.g.e.
68 A. Tolungüç, a.g.e., s.11

 40

yerine, ürünlerde hiçbir değişiklik yapılmadan, tüketicilerin beğenilerinin bunlara

uydurulmasına çalışılmaktadır69. Bu eleştiri aslında, “tüketicinin belirleyiciliği”

ilkesini sorgulamakta, “üreticinin belirleyici” olduğunu ve tüketicinin isteği ne olursa

olsun kendi ürettiklerini empoze ettiklerini söylemektedir. Ancak, günümüz modern

pazarlama anlayışında önce, üretici tarafından, tüketici istek ve ihtiyaçlarının,

gereksinimlerinin saptanması, daha sonra bunlara uygun ürün geliştirilmesi ve

reklamla ürünün bulunabilirliğinin tüketici kitlelere duyurulması amaçlanmaktadır.

Tersi bir süreç ise, yani reklam yoluyla tüketici istek ve gereksinimlerini göz önüne

almaksızın üretilen bir ürünün satışını sağlamaya çalışma çabası, her zaman

işlemeyebilir. Çünkü “tüketici” olarak adlandırdığımız birey, satın almama gücünü

kullanarak, kendisine tatmin sağlamayan ürünleri satın almamakla, böyle ürünlerin

üreticilerinin başarısızlığına neden olabilmektedir70. Özellikle serbest ekonomilerde,

hangi malların ve hizmetlerin üretileceği ve tüketileceği konusunda yaygın bir görüş

ayrılığı vardır. Şüphesiz, insanların zevkleri başka başkadır ve insanların pek çoğu

kendileri için neyin iyi olduğunun, başkaları tarafından söylenmesinden

hoşlanmamaktadırlar. Nelerin en büyük tatmini sağlayacağını herkes kendi

kararlaştırmalıdır. Ara sıra merak güdüsü, reklam vb. bizi diğer yollara sürükler

ancak en son karar bizzat satın alanındır; reklamı yapanın değil71.

Görüldüğü gibi reklamın, ekonomi açısından ele alınmasında, olumlu ve

olumsuz çok farklı görüşler bulunmaktadır. Tüm bu fikirler toplandığında,

reklamların olumsuz etkileri ile bu görüşlerin karşıtı fikirleri Şekil 2’de açıklamak

mümkündür.

69 A.g.e., s.15
70 A. Kavas, a.g.e., s.67
71 Jules Backman, “Is Advertising Wasteful?”, Journal of Marketing, January 1968, s.4

 41

Şekil 2. REKLAMI> EKO>OMİK ETKİLERİ İLE İLGİLİ OLUMLU VE OLUMSUZ

GÖRÜŞLER

 OLUMLU OLUMSUZ

MALİYET � Reklam pahalı bir

tutundurma aracı olduğu

için maliyetleri artırır.

� Ürünün satış maliyetleri

içinde reklamın payı

oldukça yüksektir.

� Reklam olmasa da satış

gerçekleşir ancak bu daha pahalı,

buna karşın daha az etkili yolların

kullanılmasını gerektirir.

� Tüketicinin bilgi edinme

maliyetini artırır veya tüketici

daha az bilgi ile satın alma

kararını verir.

� Reklam; satışları, bu bağlamda da

üretimi artırdığından birim

maliyetleri, buna bağlı olarak da

fiyatları düşürür.

İSRAF

FO>LARI> GEREKSİZ

KULLA>IMI

� İşletmenin kıt kaynaklarının,

diğer bir deyişle, fonların,

gereksiz yerde, aşırı bir

şekilde kullanılmasından

dolayı kaynak israfıdır.

� Tüketicilerin istek ve ihtiyaç

hiyerarşisini bozarak

gereksiz tüketime, bu

bağlamda gereğinden fazla

üretime ve kıt kaynakların

optimal olmayan

kullanımına yol açar.

� Bilgi verme ve ikna etme yolu ile

reklam, tüketiciye istek ve

ihtiyaçlarını doyurma ollarını

gösterir.

� Daha iyi yaşama konusunda

tüketiciye yardımcı olur.

� Tüketicide ihtiyaç duymadığı

ürünlere karşı ihtiyaç duygusu

yaratmaktan çok, kişilerin

arzuları ile üretim arasında ilişki

kurar.

TEKELCİ ETKİ � Reklam maliyetlerinin

yüksek oluşu, ancak mali

gücü fazla olan işletmelerin

yeni bir pazara

girebilmesine olanak verir.

� Pazarda mevcut markalar

arasında fazla reklam yapan

firma için markaya bağlılık

yaratır.

Kaynak: Ayşegül Bayraktaroğlu, “TV Reklamlarının Tüketiciler Üzerindeki Etkilerinin Ölçülmesi:

Bankacılık Sektöründe Bir Uygulama”, Yayımlanmamış Doktora Tezi, Dokuz Eylül Üni., İzmir 1999, s.82

 42

1.4.2. Reklamla İlgili Sosyal Görüşler

Reklamların birinci işlevi, potansiyel tüketiciye bir ürün, hizmet veya fikrin

sağlayacağı yararlar konusunda bilgi vermek suretiyle tüketicinin tutum ve

davranışlarını etkileyebilmektir. Dolayısıyla reklamın, bir ürünü ya da hizmeti

tanıtmaya yönelik olduğu, bilinen bir gerçektir. Ancak reklam, bilgi vermenin yanı

sıra, eğiterek sosyal bir fayda da sağlamaktadır. Çünkü reklam, insanları söz konusu

ürün ya da hizmeti almaya yönlendirirken, belirli ölçüde değiştirmeyi de beraberinde

getirmektedir. Bu süreç içerisinde, davranışlarda da belirgin bir değişim

yaşanmaktadır.

İşte, reklamcılık uygulamasında en büyük anlaşmazlık, onun “ikna etme”

özelliğinden doğmaktadır. Reklamı sosyal açıdan eleştirenler de; en başta onun

gereğinden fazla ikna edici temalar taşıdığını ve gereksiz tüketime yol açtığını, ikna

etme uğruna, gerçek olmayan birtakım değerleri öne çıkararak değer sistemimizi

olumsuz etkilediğini, dilbilgisi kurallarını çiğneyerek dilimize zarar verdiğini,

işlediği temalarda cinsiyet açısından belli stereotipler oluşturduğunu ve korkuyu

tahrik ettiğini söyleyerek, reklamı şiddetle eleştirmektedirler.

Reklamın, toplum içerisindeki sosyal dengeleri bozduğu her zaman için iddia

edilmiştir. Reklama getirilen en önemli eleştirilerin başında, sosyal gruplar arasında

kıskançlık yarattığı ve bu kıskançlığı körüklediği gelmektedir. Lüks tüketimi

özendirdiği ve bu nedenle de sosyal çalkantılara neden olduğu söylenmektedir. İşsiz

ve dar gelirli insan sayısının yüksek olduğu ülkemizde de, lüks tüketim mallarının

reklamlarının yapılması, toplumsal açıdan sakıncalı bulunmaktadır. Oysa bu tür

ürünlerin reklamı yapılsın ya da yapılmasın, sosyal gruplar arasındaki farklılıklar her

 43

zaman olacaktır. Tarihsel süreç incelendiğinde de, reklamcılığın bilinmediği

dönemlerde de, sosyal çalkantıların hep yaşandığı görülebilir.

Bu tür eleştirilere karşı reklamcıların da kendi savunularını çeşitli şekillerde

geliştirdikleri görülmektedir. Öncelikle vurgulanan; reklamın, sosyal gruplar

arasında refah farkını azaltıcı önemli etkileri olduğudur. Bu görüşlere göre

reklamcılık, en azından kitlesel tüketimi teşvik ederek daha kaliteli, daha ucuz ürün

alımına neden olmakta ve sosyal gruplar arasındaki farkın kapanmasına yol

açmaktadır. “Reklamın dilimize zarar verdiği” görüşünü savunanlar ise; dilbilgisi

kurallarının çiğnendiğini ve vurgulamaların, telaffuzun değiştirildiğini belirtmekte,

reklamın kültürü ve dili yozlaştırdığını ileri sürmektedirler. Reklamı savunanlar ise;

reklamın ana işlevi gereği mesajların anlaşılabilir olması gerektiğini, bu nedenle

dilbilgisi kurallarına tamamen bağlı cümleler yerine, basit kelimelerle, konuşma

dilini kullanarak reklamın canlı ve eğlendirici kılındığını söylemektedirler.

Özellikle çocukların olumsuz yönde etkilenmeleri ise, farklı bir boyutunu

oluşturmaktadır.

Reklamlar, nüfusun büyük bir kesimini oluşturan çocukların sosyalleşmesinde

önemli bir etkiye sahip olabilmektedir. Bu konuda reklamların; konusunun kısa

oluşu, sunuş biçiminin ilginçliği ve sürekli tekrar edilmesi nedeniyle çocuklarda aşırı

ilgiye neden olabileceği ileri sürülmektedir. Ülkemizde reklamların çocuklar

üzerindeki etkisinin zararı veya yararı konusunda bilimsel araştırmalara

rastlanmamakla birlikte sosyal psikologlar reklamların çocuklarda “her gördükleri

şeyi elde etme” duygusu geliştirebileceğini; savurgan ve tutumsuz çocuk tipi

oluşturabileceğini, onları düşünsel ve davranışsal açıdan koşullandırabileceğini ve

 44

özellikle abartmalı reklamların çocuklarda gerçek ile hayali ayırt edemeyecek şekilde

çarpık kavramlar oluşturabileceğini öne sürmektedirler72.

Reklamı savunanlar ise çocukların reklamlardan etkilenmeleri konusunda;

bunun kısa süreli ve geçici olduğunu; çocukların reklamlardan daha çok

yaşıtlarından, mağaza vitrinlerinden, raflardaki çekici ambalajlı ürünlerden vb.

etkilenmekte olduklarını ve çevrelerindeki büyüklere, aile bireylerine özenmenin,

çocuklarda istek yaratan unsurlar olduğu savunusunu getirmektedirler. Ayrıca,

çocukları istismar etmeye yönelik reklamlar, tüm dünyada olduğu gibi ülkemizde de

çeşitli düzenlemelerle denetim altındadır.

Reklamın, değer sistemimizi olumsuz yönde etkilediğini düşünenler ise, bunu,

reklamın “daha fazla alışverişin hayatımızı mutlu kılacağı” fikrine karşı

söylemektedirler. Reklamlar; insanların materyalist istek ve ihtiyaçlarını doyuran

mal ve hizmetlerin satışlarının geliştirilmesine yönelik bir uğraş olduğu için,

toplumda materyalist eğilimlerin gelişmesine katkıda bulunan bir araç olarak

suçlanmaktadır73. “Günümüz kapitalizminde bireyler, metalar aracılığıyla oluşan

anlama bağımlı hale gelmiştir. Tüketim kültürü ve reklam, metalarla oluşan anlamın

yaratılmasında modernleşme boyunca önemli roller üstlenmiştir. Reklamlar bir

yandan belli bir ürün ya da hizmetin satın alınmasını teşvik ederken, öte yandan da

sahip oldukları içerikleriyle kapitalizmin yeniden üretimine hizmet eden bir

toplumsallaşma işlevi görür."74.

72 S. Ward, Effects of Television Advertising on Children, Marketing Science Institute 1971,s.16-19
73 A. Tolungüç, a.g.e., s.23
74 Bağnu Dağtaş, “Tüketim Kültürü ve Reklamın Toplumsal Yeniden Üretim İşlevi”, İletişim,
2001/9, s.163

 45

Reklamlar, içinde yaşadığımız “tek kutuplu” dünyanın ekonomik sistemi olan

kapitalizmin görünen yüzü olduğu için toplumsal eleştirilerin sıklıkla yöneldiği bir

konumda bulunmaktadır. Bu eleştirilere göre; tüketim toplumunda tüketici,

reklamlarda sunulan ürün ya da hizmeti kullanarak, “sınıf atlayacağı”, “yaşamının

olumlu anlamda değişeceği”, “bir gruba ait olacağı” ya da “farklı olacağı” yönünde

iletilerle karşılaşır. Tüketim toplumunda bireyler, öncelikle ne tükettiklerine göre

sınıflanır, konumlandırılır ve tüketilenlerle statü belirlenir. Tüketim bu bağlamda,

bireylerin sadece nesnelerle olan ilişkilerini değil, “diğerleriyle” olan ilişkilerini de

belirler.75 Jacques Seguela’ya göre de “reklamın özel görevi; tüketiciye bilinçaltına

itilmiş beklentilerinde eşlik etmektir. Bu beklentileri gün ışığına çıkartmakla, şu

başıboş tüketim toplumumuzun tek itici gücü olan isteği yaratır.”76.

Bu noktada kimi görüşlerin, reklamlara yönelttikleri eleştirilerini daha ileri

götürerek onu, toplumların beklenti düzeyini yükseltmekle ve ardında bu beklentileri

doyurmak üzere talep yaratmaya çalışmakla suçladıkları görülmektedir. Buna göre

reklamlar, kişilerin duygularıyla oynayarak, onları ihtiyaç duymadıkları şeyleri satın

almaya zorlamaktadır. Bunun altında yatan fikir ise; reklamın ikna edici tekniklerinin

gücüne karşı, insanların kendilerini koruyamamalarıdır. Ayrıca bu görüş,

tüketicilerin karar verme yeteneklerini de küçümsemektedir.

Kimi ürünlerin çok az reklamla dahi başarılı olabildikleri; kimi

reklamverenlerin ise başarısız olabildikleri göz önüne alınırsa; son kararın tüketiciye

ait olduğu görülebilmektedir. Bu gerçek, reklamın kişileri satın almaya zorladığı

75 A.g.e., s.165
76 Oliviera Toscani, Reklam Bize Sırıtan Bir Leştir, Milliyet Yayınları, İstanbul 1996, s.26

 46

iddiasını da çürütmektedir. Yapılan araştırmalarda, tüketici satın alma kararlarının

özellikle firma veya ürün imajından ve ağızdan ağıza iletişim yoluyla elde ettikleri

tavsiyelerden etkilendiği görülmektedir.

Tüm bu eleştirilere karşı; reklamı savunan bakış açılarına bakıldığında görülür

ki reklamlar; kişilerin materyalist dünyada sahip olmak isteyebilecekleri maddi

varlıklar konusunda onlara bilgi aktaran temel iletişim kanalıdır. Reklamın

savunucuları, kültürel ve ruhsal değerlere zaman ayırabilmek için kişinin öncelikle

maddi açıdan rahatını sağlamış olması gerektiğini söylemektedirler. Bu görüşler;

reklamın halkı eğittiğini, serbest seçimi kolaylaştırıp hayat standardını yükselttiğini

ve demokratik bir yolla kişilerin kendi istek ve ilgileri doğrultusunda seçim

yapmalarını kolaylaştırdığını savunmaktadırlar. Reklam, kişilerin değer hükümlerini

gerçek olmayan yönde önemsetmez, sadece onları aksettirir. Ayrıca reklam, mal ve

hizmetler yanında bazı yararlı toplumsal davranışların da geliştirilmesini ve göz ardı

edilen önemli konuların gündeme gelmesini sağlar77.

Reklamlara yöneltilen bir başka eleştiri ise; reklamlarda ilgiyi yakalamak adına

yararlanılan yaklaşımlardan en çok tartışmaya yol açanı ile; “cinsellik” ile ilgilidir.

Özellikle 20. yüzyılın sonlarına doğru hemen her sektörde kendini ağırlıklı olarak

hissettiren “erotizm”, reklamcılık alanında da kendine geniş bir uygulama alanı

bulmuştur. Dünyada pek çok türün soyunu sürdürebilmesi adına bir cinsin diğeri için,

görsel cazibesi önemlidir. Dolayısıyla erotik fotografik imajın, reklamcılık alanında

sıcak karşılanması şaşırtıcı değildir. Çoğu zaman bu imaj ile ürün arasındaki ilişki

77 İ. Mucuk, a.g.e., s.238

 47

çok az ya da hiç yok olsa da böyle bir yaklaşım, erkeklerin pazarına yönelik

ürünlerde sık sık görülmektedir. Reklamları saran cinsellik, ayrım yapılmaksızın

bütün tüketicileri, yeni bir dünyaya davet etmektedir. Cinselliği kullanan reklamlar

bugün, reklam filmlerinde ve grafiklerinde etkileyicilikleri ve yaratıcılıklarıyla, diğer

reklam tekniklerini imrendirecek bir başarıyı beraberinde getirmekte ve en büyük

ilgiyi görmektedir. Bu noktada, reklamlarda cinselliğe başvurma yollarını şu şekilde

sıralamak mümkündür78:

� Ürünün Zorlaması: Elbise, mayo, iç çamaşırı gibi ürünlerin cinsel

objelerden ayrılması mümkün değildir.

� Dolaylı Kullanım: “Günün birinde hiç tanımadığınız bir erkek size çiçek

verirse şaşırmayın, nedeni Impulse’dır” örneğinde olduğu gibi.

� Cinselliğin Çekiciliğiyle Özdeşleşme: British Airways’in güzel bir hostes

resmiyle; Marlboro’nun bağımsız ve güçlü kovboy imgesiyle ya da

Camel’ın serüvenci erkek imajıyla kendi kalitelerini ortaya çıkartmaya

çalışmaları, buna bir örnektir.

� Cinsel Kimliğin Ağır Basması: Bu, alıcı kitlenin cinsel kimliğine

seslenilmesidir. Dunhill Çakmakları için erkek, Alo deterjanları için ise

kadın figürlerinin kullanılması gibi.

Bu konuda reklam yaratıcıları; özellikle toplumun cinsel dürtü ve güdülerini

göz önünde bulundurarak, ürünle birlikte cinselliği de pazarlamakla

eleştirilmektedirler. Buna göre; tüketim toplumlarında geçerli olan tek yasa

78 Okay Taş, Tarık Z.Şahım, Reklamcılık ve Siyasal Reklamcılık, Aydoğdu Ofset, Ankara 1996, s.38

 48

tüketmektir. Ve bunu sağlamak için de, kullanılacak en özendirici şey, cinsellik

olmaktadır. Kapalı şeylere daima merak besleyen insan için, reklamlarda gördüğü

yarı çıplak ve kusursuz güzelliğe sahip kadın/erkek çeşitlemeleri, çekici gelmektedir.

Cinsel duygular ön plana çıkarken, bazen ürün fark edilmese bile geride kalacak ama

yine de hatırlanacaktır79.

Bu konu etrafında toplanan eleştirilerin diğer bir yönü de; özellikle cinsiyet

açısından belirli stereotipler oluşturduğudur. Örneğin, kadınları daima evinin işini

yapan, çocuğuna bakan iyi bir ev hanımı olarak ya da kocasının isteklerini yerine

getiren, cinsel bir obje olarak göstermek gibi. Bu eleştiriye getirilen savunu ise;

reklamların toplumsal değişimleri yönlendirmekle değil; bu değişimi ve değişen

değerleri yansıtmakla yükümlü olduğu yönündedir. Bunun en somut örneği de

özellikle 1970’lerden sonra, feminist hareketin sesini yükseltmesi ve kadınların da

erkeklerle aynı rol ve statülere aday olduklarını ortaya koymalarından sonra

görülmüştür. Reklamcılar bu akımla birlikte, kadınların düşüncelerine daha

duyarlılıkla yaklaşmak zorunda kalmışlar ve bunun sonucunda kadınlar reklamlarda;

meslek sahibi, yönetici, doktor, avukat vb. olarak da temsil edilmeye başlanmıştır.

Ayrıca, özellikle büyük kentlerde, bireylerin genellikle bir kimlik kaybına uğramakta

olduğu ve yeni ortama uygun kişilikler oluşturdukları da unutulmamalıdır80.

Reklam, bir araçtır. Ve uyuşturucuyla mücadele, aile planlaması, trafik eğitimi,

çevre temizliği, okuma alışkanlığı vb. pek çok sosyal kampanyanın başarıya

ulaşmasında reklamın ne kadar önemli bir rol oynadığı göz ardı edilmemelidir. Bu

79 O. Taş ve T. Z. Şahım, a.g.e., s.39
80 A. Tolungüç, a.g.e., s.26

 49

nedenle eğer toplumlardaki materyalist yönelimler istenmeyen bir durum olarak

nitelendiriliyorsa; reklam yararlıdır ya da zararlıdır diye kesin bir yargıya varmadan

önce, bunun değiştirilmesi için reklamların çok ötesinde başka süreçlere bakmak

gerekmektedir81. Ayrıca vurgulanması gereken diğer bir nokta da şudur ki;

toplumsal gelişmelere ve kültürel etkileşimlere bağlı olarak değer yargılarının

farklılaşması daima söz konusudur. Bu nedenle bir kuşak için hoşa gitmeyen

reklamlar, başka bir zaman diliminde oldukça benimsenebilmektedir. Dolayısıyla,

reklamın toplumsal eleştirilere her dönemde maruz kalması, mümkün kabul

edilmektedir.

81 A.g.e., s.23

 50

BÖLÜM 2

PAZARLAMA İLETİŞİMİ ARACI OLARAK REKLAM

2.1. “İletişim” Kavramı ve İletişim Süreci

 İletişim, herkesin bildiği ancak çok az kişinin doyurucu bir biçimde

tanımlayabildiği bir insan etkinliğidir. Bireylerin ve genel olarak tüm toplumun

davranışları; aile, kültür vb. pek çok etmen tarafından şekillendirilmektedir. Bütün bu

etmenlerin temelinde de; “iletişim” öğesi yer almaktadır. İletişim teknolojilerinin de,

iletilerin de, kitle iletişim araçlarının ve iletişim kurma etkinliğinin de “iletişim”

sözcüğünün kapsamında bulunması; sözcüğün anlam çeşitliliğine zenginlik

katmaktadır. Dolayısıyla böylesine çok anlam çağrıştıran bir sözcüğün tanımlanması

da oldukça güçtür. Bu nedenle, iletişime ilişkin sayısız tanımın bulunduğunu

söylemek mümkündür. Ve bu tanımlar da, tanımı yapanların yaklaşımlarına göre

değişiklik göstermektedir.

Genel olarak kavramın sözlük tanımlarına bakılırsa; “iletişim bir yerden, bir

kişiden, bir makinadan bir başkasına, herhangi bir ortamdan yararlanarak bilgi

göndermedir.”82. “İletişim; bilginin, fikirlerin, duyguların, becerilerin vb. simgeler

kullanılarak iletilmesidir.”83.

Shannon ve Weaver’ın “Mathematical Theory and Communication” (1949)

adlı yapıtlarındaki tanımlarında ise iletişim sözcüğü, en geniş anlamda bir aklın bir

başkasını etkilediği tüm işlemleri içerir. Shannon ve Weaver; “etkileme” amacını göz

82 Bilişim Terimleri Sözlüğü, 1981
83 Erol Mutlu, İletişim Sözlüğü, Ark Yayınları, 1995, s.168

 51

önüne alarak iletişimi, bir düşünce veya mekanizmanın bir başkasını etkileyebilmesi

şeklinde tanımlamaktadırlar84. Diğer bir tanımda ise iletişim; “bir gönderici ile bir

alıcı arasında düşünce birliği ya da ortaklığı kurma süreci” 85 olarak belirtilmiştir.

Tüm bu iletişim çalışmalarından hareketle; en basit ifadesiyle iletişimi şu

şekilde tanımlamak mümkündür: “İletişim, iletilmek istenen materyalin, istenen

herkes tarafından kolayca anlaşılması amacıyla bilgi, kanaat ya da düşüncenin

yazılı, sözlü, ve görsel araçlarla veya bunların hepsinin ya da birkaçının bir arada

kullanılmasıyla iletilmesi, alınması veya gönderilmesidir.”86.

Görüldüğü gibi iletişim, bir ileti alışverişi şeklinde, çift taraflı bir kavramdır.

Latince kökenli “communication” sözcüğünün karşılığı olan iletişim; “benzeşenlerin

oluşturduğu ortaklık ya da topluluk” anlamına gelen “communis” sözcüğünden

gelmektedir. Dolayısıyla, insan yaşamının, toplumsal kültürel düzenin “olmazsa

olmaz” bir koşuludur. İnsanların ilişki kurduğu her yer ve durumda, toplumsal

yaşamın oluşturulmasında, bir iletişim süreci yaşanır. Bu nedenle iletişim kavramının

özünde, toplumsal nitelikli bir etkileşim ve paylaşım da dile getirilmektedir87.

“Birbirlerine, ortamlarındaki nesneler, olaylar ve olgularla ilgili değişimleri haber

veren, bunlara ilişkin bilgilerini birbirine aktaran, aynı olgular, nesneler, sorunlar

karşısında benzer yaşam deneyimlerinden kaynaklanan, benzer duygular taşıyıp

bunları ifade eden insanların oluşturduğu topluluk ya da toplum yaşamı içinde

84 İrfan Erdoğan, Korkmaz Alemdar, İletişim ve Toplum, Bilgi Yayınevi, Ankara 1990, s. 62
85 M. Wayne Delozier, The Marketing Communications Process, New York, McGraw,Hill Book
Co., 1976, s.1
86 S. Stuart, İletişim, MEB Yayını, No: 2916, Ankara 1995, s. 324
87 F. Kocabaş vd., a.g.e., s. 12

 52

gerçekleştirilen tutum, yargı, düşünce, duygu bildirişimlerine iletişim

denmektedir.”88.

Tanımlar içerisinde dikkat edilmesi gereken üç önemli nokta vardır:

• İletişimden söz edebilmek için en az iki taraf olmalıdır.

• Bu iki taraf arasında, düşünce birliği ya da ortaklığı kurulması

amaçlanmalıdır.

• İletişim, bir süreç olma özelliğine sahiptir.

İletişim tarihinde “süreç”; bir kaynağın, istenen bir etkiyi yaratabilmek için

alıcıya iletilmek üzere ileti üretmesi diye tanımlanır89. İletişim süreci, kaynağın

oluşturduğu herhangi bir iletinin, uygun bir araçla, bir kişiye veya gruba

gönderilmesi işlemidir. Kaynak durumundaki bir kişinin, çevresinden algıladığı bir

olayı, veriyi, iletiyi kodlayıp (sinyale dönüştürüp) belirli bir kanal veya araç

aracılığıyla alıcı durumundaki hedef kişi veya kitlenin (duyarak, okuyarak, izleyerek)

algıladığı kodu açımsayıp, anlaşılıp anlaşılmadığını belirtecek geribildirimi

kodlayarak yeniden kaynağa iletmesi; “iletişim süreci”ni açıklamaktadır. Bu süreçte

bir de, iletiyi engelleyen “gürültü” öğesi vardır. Bu; içten ya da dıştan gelen bir

engelleme olabilir. Tüm bu süreç, bir konum –zaman ve yer- içinde gerçekleşir90.

İster basit, ister karmaşık bir sistem olsun, iletişim süreci başlıca şu öğeleri

içermektedir:

88 Ünsal Oskay, İletişimin ABC’si, Der Yayınları, İstanbul 2001, s.9
89 Ayseli Usluata, İletişim, Cep Üniversitesi, İletişim Yayınları, İstanbul 1994, s.14
90 A.g.e.

 53

• Kaynak (Source, Sender, Communicator)

• İleti (Message)

• Alıcı (Audience, Receiver)

• Kanal (Channel)

• Geribesleme (Feedback)

• Gürültü (Noise)

Şekil 3. Tutundurma Amaçlı İletişim Süreci

Kaynak: Ahmet Tolungüç, Pazarlama Reklam İletişim, A.Ü. İletişim Fakültesi Reklam Atolyesi,

Ankara 2000, s.90

2.1.1. Kaynak

Kaynak, iletişimin başladığı yer ya da kişidir. İletişim; kaynağın düşüncesini

kendisinin ve alıcının anlayacağı bir biçimde kodlamasıyla başlamaktadır. Kısaca

kaynak; mesajı gönderendir. “Mesajları yaratan kişi, küme, örgüt veya aygıttır.”91.

Kimi zaman tek bir kişidir, kimi zamansa kurumsal bir yapı söz konusudur. Kaynak

91 Erol Mutlu, a.g.e., s. 205

Kaynak Kodlama

Ortak
Anlamlandırma

Çerçevesi

Mesaj

Kanal1

Kanal2

Kanal3

Kodaçma Alıcı

Tavır

Geribildirim

 54

kendi bilgi ve verileri ışığında, hedef kitleye iletmek istediği fikri geliştirerek

kodlamayı gerçekleştirmekte ve bu kodlamaya uygun bir iletişim kanalı aracılığıyla

iletiyi alıcıya göndermektedir.

İletişim sürecinde iletiler ve onların etkisi, geldikleri kaynağa göre

yorumlanmaktadır. Dolayısıyla etkin bir iletişimin gerçekleşmesinde, iletinin hangi

kaynaktan alındığı oldukça önemlidir. Ortaya çıkabilecek tutum değişikliğinin

derecesini etkileyebilecek olan, kaynağa ilişkin özelliklerdir. Çeşitli araştırmalar

sonucunda inanılırlık, sevilme, benzerlik ve seçilebilirlik, iletişimin başarısı

açısından en önemli öğeler olarak belirlenmiştir92.

� İnanılırlık: Hedefte tutum değişikliği yaratmayı amaçlayan bir iletişim

çabasının başarılı olup olmayacağını belirleyen, ileti kaynağına ilişkin özelliklerden

en önemlisi, inanılırlıktır93. Kaynağın inanılırlığı, iki faktöre bağlıdır: Saygınlık ve

güvenilirlik. Saygınlık; daha çok iletişim kaynağının konusunda uzman olup

olmadığı ve hedefin bu kaynağa duyduğu saygı derecesiyle ilgilidir. Kaynağın

saygınlığı, iletişim etkinliğini artırmakta; kaynağın, konusunda uzman, bilgili oluşu,

onun iletiyi kodlama ve gönderme gücünü yükselttiği gibi bu bilgi, iletinin içeriğini

ve alıcının davranışını da etkilemektedir94.

Kaynağın inanılırlığındaki ikinci etken ise “güvenilirlik”tir. Herhangi bir

kaynak ileti konusunda ne kadar uzman olursa olsun, o iletişimi yapmaktaki amacı,

kendisine çıkar sağlamak ya da alıcıyı kandırmak olarak yorumlanırsa iletişimin

92 F. Kocabaş vd., a.g.e., s.13
93 A.g.e
94 İlhan Erdoğan, İşletmelerde Davranış, İ.Ü. İşletme Fakültesi Yayınları, No: 185, s. 302

 55

etkinliği söz konusu olmayacaktır. Kaynak güvenilirliği, en eski araştırma

alanlarından biri olmuştur. Kaynak güvenilirliği üzerine yapılan araştırmalarda; tek

bir bildiri yazılıp, geldikleri kaynaklar değiştirilerek hedef kişilere sunulduğunda,

değerlendirmelerin kaynağa ilişkin düşüncelere orantılı olduğu saptanmıştır. Böylece

inandırıcılık üzerine; İ (İnandırma)= K (Kaynak güvenilirliği)+ İ (İleti içeriği)

türünde bir formül oluşturulmuştur95.

� Sevilme: İleti; kaynağın sevildiği, ona sempati duyulduğu durumlarda,

tutum ve davranış değişikliğinde bulunma olasılığı da yüksek olmaktadır.

� Benzerlik: Burada söz konusu olan; ileti kaynağı ileti hedef arasındaki

benzerliktir. Örneğin bir reklam kampanyasında, hedef kitlenin mesleğinde, yaş

grubunda vs. olan bir kimsenin gösterilmesi, o mal veya hizmetin denenme

olasılığını artıracaktır.

� Seçilebilirlik: İletiyi hedefe ulaştıran kaynağın, diğerlerinden farklı olması,

hedef tarafından kolaylıkla ayırt edilebilmesi de dikkat edilmesi gereken bir başka

nokta olmaktadır.

2.1.2. İleti

Kaynak tarafından gönderilen sözlü ya da yazılı işaretler veya semboller

bütünüdür. İleti; göndericinin herhangi bir araç yardımıyla ortaya koyduğu şeydir.

Kaynağın düşüncelerinin sembolik ifadesidir. “Kodlama” eylemi ile düşünce

95 William L. Benoit, “A Cognitive Response Analysis of Source Credibility”, Progress in
Communication Seires, Brenda Darvin Ed., New Jersey: Ablex

 56

sembolik hale getirilmektedir. Kaynağın görevi, gönderilecek mesajın önceden

belirlenmesi ve anlaşılır nitelikte oluşturulmasını sağlamaktır96. Kaynaktan alıcıya

gönderilen bir uyarı, görüş, bilgi ya da davranışın, kaynak tarafından ortak semboller

kullanılarak kodlanması “mesaj” olarak adlandırılmaktadır97.

Mesajın hiçbir yanlış anlamaya ve yoruma yol açmayacak biçimde aktarılması,

alıcının özelliklerine uygun içerikte mesajların hazırlanması, iletişimin başarısını

artıracaktır. Kaynağın iletiye yüklediği anlam ile alıcının sembole verdiği anlam

aynı ise, “iletişimin etkinliği”nden bahsedilebilir. Bunun için iletinin açık ve anlaşılır

olması, zamanında gönderilmesi ve en uygun yolu izlemesi gerekmektedir. Mesaj

oluşturulmadan önce, tanımlanan alıcılardan bu iletişim sonunda ne tür bir tepki

alınmak istendiği de belirlenmelidir. Bu tepkiler satın alıcının, satın alma sürecinde

hangi safhada bulunduğuna bağlıdır. İletişimcinin başarılı bir iletişimi

gerçekleştirebilmesi için, hedef alıcıların iletişimin gerçekleştiği zamanda hangi satın

almaya hazırlık sürecinde olduğunu bilmesi gerekmektedir. Alıcıların bulunduğu

satın almaya hazırlık sürecindeki atamaya göre iletişimci, iletişimin sonunda şu farklı

tepkilerden birini yaratmak ister98:

• Bilişsel Tepki: Mesaj, alıcının ilgisini çekmeli ve anlaşılır olmalıdır.

• Duygusal Tepki: Mesaj, tutumlarda bir değişiklik yaratmalıdır.

• Davranışsal Tepki: Mesaj, davranışta değişiklik yaratmalıdır.

96 Yavuz Odabaşı ve Mine Oyman, Pazarlama İletişimi Yönetimi, Media Cat Yayınları, İstanbul
2002, s.17
97 Haluk Gürgen, Reklamcılık ve Metin Yazarlığı, Anadolu Üni. Yayınları, Eskişehir, 1990, s. 16
98 Haluk Yüksel, İkna Edici İletişim, Ege Üniversitesi Yayınları, 1994, s. 162

 57

Mesajın etkili olabilmesi için; alıcının dikkatini çekmesi, hem gönderen hem

de alıcı tarafından anlaşılması ve alıcının ihtiyaçlarını uyararak, bu ihtiyaçları

doyurmanın uygun bir yolunu önermesi gerekmektedir.

Alıcının bilgi düzeyinde ortaya çıkan değişmeleri sağlamaya yönelik olarak

pek çok model ortaya atılmıştır. Bu modellerden ilki; E. K. Strong tarafından öne

sürülen, eski haliyle AIDA (Attention- Interest- Desire- Action); geliştirilmiş haliyle

NAIDAS olarak bilinen modeldir.

1. Gereksinim (Need)

2. Dikkat (Attention)

3. İlgi (Interest)

4. Arzu (Desire)

5. Eylem (Action)

6. Tatmin (Satisfaction)

Bu modele benzer diğer bir model ise, 1961’de geliştirilen DAGMAR

(Defining Advertising Goals for Measured Advertising Results) modelidir.

Tüketicinin şu aşamalardan geçtiğini varsaymaktadır:

- Farkına Varma (Awareness)

- Anlama (Comperehension)

- İkna (Conviction)

- Eylem (Action)

 58

2.1.3. Hedef:

İletişimin ulaştığı yerdir. İletişim sürecinde mesajın ulaşması amaçlanan,

kaynaktan bağımsız olarak mesajdan kendi anlamını çıkaran kişi, küme ya da

kitledir. İletişim sürecinin en önemli öğesidir. Diğer bir deyişle alıcı; iletişimde

neyin, ne zaman, nerede ve kim tarafından söyleneceğinin belirlenmesindeki çıkış

noktasıdır.

Hedef; kod açma eylemiyle, simgelere dönüşmüş olarak iletişim kanalından

gelen iletileri alarak tekrar duygu ve düşüncelere dönüştürme eylemini, kendi anlayış

yeteneği çerçevesinde gerçekleştirmesi ve bunlara olumlu/ olumsuz bir tepki

göstermesi beklenen iletişim öğesidir99. Alıcı kişi ya da kitleler, iletileri destekleyen

ya da onları yadsıyan tepkiler vermektedirler. İnanmaları ya da tutum, tavır

değiştirmeleri bir ölçüde, kaynağa duydukları saygı ve güvenle orantılıdır, bir ölçüde

de kendi durumları ve beklentileriyle.

Hedef iletiyi, kendi deneyim alanına göre anlamlandıracaktır. Önemli olan

nokta; iletişimi gerçekleştirecek olanın, iletinin alınması yani ulaşılması değil;

çözümlenebilmesi, anlaşılabilmesi olduğudur. Kaynağın başarılı bir mesaj

oluşturabilmesi, alıcı hakkında ne kadar çok bilgiye sahip olduğu ile ilgilidir. Alıcı,

kendisine ulaşan mesajlara kendi tercihleri ve algılaması ile anlam vermeye

çalıştığından kaynak; düşüncelerini kodlarken bu faktörleri göz önünde

bulundurmalıdır. Alıcı ile kaynağın “ortak deneyim” ya da “ortak algısal” alanları

99 F. Kocabaş vd., a.g.e., s.30

 59

olarak açıklanan kavramın varlığı hakkında bilgi sahibi olmak zorunludur100. Ortak

deneyim alanı ne kadar büyük olursa, iletişim o kadar başarılı olacaktır.

Günlük yaşamda kurulan iletişimde, iletişimin başarısı hem alıcının hem de

gönderenin sorumluluğundadır. Ancak pazarlama iletişiminde alıcı, her zaman

iletişime katılmaya istekli olmayacağından gönderen, mesajın anlaşıldığını

kesinleştirme sorumluluğunu taşımaktadır. Etkili olabilmek için TV ya da gazete

reklamlarının ya da diğer tutundurma mesajlarının hedef kitlenin önemli bir

çoğunluğu tarafından anlaşılmış olması ve bu kitleyi etkileme gücüne sahip olması

gerekmektedir101.

2.1.4. Kanal

İletişimin başarısı, iletinin gönderilebilmesine ve alınabilmesine bağlıdır. İleti

taşıyan sinyaller kaynaktan/ gönderenden, hedef kişi ya da kitleye kanal aracılığıyla

iletilmektedir. Aynı şekilde geribildirim de, alıcı durumundaki hedef kişi ya da

kitleden kaynağa/ gönderene, yine bir kanal aracılığıyla taşınmaktadır. Yani kanal,

simgeler biçimine dönüşmüş iletilerin kaynak ile hedef arasında iletilmesine olanak

sağlayan iletişim ortamıdır. Diğer bir tanıma göre ise; kaynak ve hedef birimler

arasında yer alan ve işaret haline dönüşmüş mesajın gitmesine olanak sağlayan yol,

geçit, iletişim hattıdır102.

100 Y. Odabaşı ve M. Oyman, a.g.e., s.18
101 Ayşegül Bayraktaroğlu, a.g.t., s.37
102 F. Kocabaş vd., a.g.e., s.31

 60

İletişimde kullanılan kanallar; fiziksel (ses, hava, beden), teknik (telefon,

telgraf) ya da sosyal (okul, gazete, TV, radyo vb) olabilmektedir. Fiske, iletişim

araçlarını üç kategoride toplayarak incelemiştir:

• Sunumsal İletişim Araçları: İletişimin varlığını zorunlu kılarlar çünkü araç,

iletişim kuran kişidir. İletişim kuranın etkinliklerini ileten ses, yüz, beden, sözcükler

vb.

• Temsili Araçlar: Bir tür “metin” yaratmak için kültürel ve estetik uzlaşımları

kullanan temsili araçlardır. Kitaplar, fotoğraflar vb.

• Mekanik Araçlar: Birinci ve ikinci kategoridekileri aktaran televizyon,

telefon, radyo, teletext vb. türde araçlardır.

Kitle iletişiminde kullanılan “kanal” olarak ise kitle iletişim araçlarını kısaca

yazılı ve görsel olarak ayırmak mümkündür. Yazılı iletişim araçları içerisinde

kitaplar, dergiler, ansiklopediler, gazete ve broşürler, yıllık ve bültenler, mektuplar,

afişler gibi bir dizi materyal sayılabilir. Televizyon gibi filmler, fotoğraflar, video ve

cd’ler de görsel iletişim araçlarıdır. Radyo da, kulağımıza hitap eden bir başka

iletişim kanalıdır.

İletişim araçlarının ve içinde bulunulan ortamın ileti alımını, seçimini,

yorumlanışını ve saklanışını etkilediği de bir gerçektir. Sözgelimi; basılı ya da

resimli, mimikle ya da giyim tarzıyla, filmle, radyo yayınıyla ya da bir dostun

sözleriyle sunulan verilerin; bilgi alışını açıkça ve doğrudan etkilediği, araştırmalar

sonucunda belirlenmiştir.

 61

Etkin iletişim kanallarının seçimi, iletişim araçlarının seçimini ifade

etmektedir. Bunlar genel olarak; kişisel ve kişisel olmayan kanallardır. Kişisel

olmayan iletişim kanalları, kitle iletişim araçları ile, farklılaştırılmış veya

farklılaştırılmamış geniş kitlelere yönelmektedirler. Bu aşamada kitle iletişimini de;

“iletişimin geniş, heterojen ve bilinmeyen bir izleyici kitlesine doğru yöneltilmiş

şeklidir”103 tarzında tanımlamak mümkündür. Kitle iletişimi; toplumsal sistem

içindeki çeşitli kurumlarla, izleyici kitle ve gruplar arasındaki aracı rolü ile, bizimle

dış dünya ve diğer toplumsal gruplar arasındaki ilişkiyi kitle iletişim araçlarıyla

aktarılan bilgiler sayesinde sağlamaktadır.

2.1.5. Geri besleme

İletişim iki yönlü bir süreçtir. İletişim sürecinin son unsuru olan geriye bilgi

akışını ifade eden geri besleme; göndericinin iletişimine, alıcı tarafından gösterilen

tepkiyi anlatmaktadır. Böylelikle kaynak; gönderdiği iletinin, alıcı tarafından nasıl

yorumlanıp yanıtlandığını öğrenebilmekte ve anlaşılıp anlaşılmadığı hakkında bir

fikir edinebilmektedir.

Diğer bir deyişle geri besleme, iletişimciye ne kadar başarılı olduğunu gösteren

düzeltici bir mekanizmadır. Geri besleme, özellikle pazarlama iletişiminde yararlı

olmakta; karşılıklı ileti alışverişi ile oluşan döngünün kesintisiz devamını sağlayarak,

iletişim sürecinin sağlıklı işlemesine olanak vermektedir. Eğer yüksek miktarda alıcı,

mesajı yanlış anlamış ya da istenilen şekilde tepki vermemişse, pazarlamacı daha

doyurucu sonuçlar elde etmek için tutundurma çabalarında düzenlemeye gidecektir.

103 İ. Erdoğan, K. Alemdar, a.g.e., s. 54

 62

2.1.6. Gürültü:

İletişim sürecinde değiş tokuş edilen iletilerde kaynak ve hedef kitle tarafından

öngörülmeyen, istenmeyen, kaynağın amaçladığı mesajı bozan, alıcının mesajı

kaynağın istediği biçimde almasına müdahele eden, iletişimi bozan veya tümüyle

engelleyen şeylerin tümüne “gürültü” denmektedir104. Gürültünün mevcut olduğu

iletişim sürecinde iletinin bozulması, iletişimin bütünlüğünü olumsuz yönde

etkileyeceğinden, gürültü ve gürültü kaynağının belirlenmesi, ortadan kaldırılması ya

da azaltılması oldukça önemlidir. Bunun en iyi yolu da, hedef kitleyi çok iyi anlamak

ve tanımaktan geçmektedir.

Şekil 3’te de görüldüğü gibi; iletişimin gerçekleştirilmesi için öncelikle bir

kaynak gerekmekte; daha sonra kaynak, hazırladığı mesajı kodlamak suretiyle

kanallara vermekte ve kanal tarafından alıcıya taşınan mesaj algılanarak alıcının

tepkisi “geri besleme” olarak tekrar kaynağa dönmektedir. Bu sürecin oluşması

sırasında; gürültü unsuru ve kaynakla hedef kitle arasındaki “ortak deneyim alanı”,

iletişimin yeterince sağlıklı bir şekilde gerçekleşmesini etkilemektedir105.

Özetle; iletişim sürecinde etkin mesajlar açıkça ve dikkatlice oluşturulup

uygulanmalı; en uygun kanallar seçilerek gürültü en aza indirgenmeye çalışılmalı ve

geri iletişim mutlaka dikkate alınmalıdır. Özellikle pazarlamacılar, iletişim sürecinin

başarılı yönlerini dikkatle değerlendirerek, her tutundurma karması elemanını etkin

iletişim sağlama yolunda dizayn etmelidir.

104 E. Mutlu, a.g.e., s.
105 F. Kocabaş vd., a.g.e., s. 34

 63

2.2. “Pazarlama” Kavramı ve Gelişimi

Günümüzde “pazarlama”; üreticiden tüketiciye, kamu kesiminden özel kesime,

işverenden işçiye kadar, toplumun her kesiminde sıkça kullanılan; yaşamın her

aşamasında karşımıza çıkan oldukça önemli bir kavram haline gelmiştir. Bugün artık

mal ve hizmetlerin ötesinde; fikirler, kişiler, örgütler, olaylar ve mekanlar,

pazarlanacak ürünler arasındaki yerini almıştır. Bu nedenle bugün, değişik

zamanlarda yazılmış pek çok farklı pazarlama tanımıyla karşılaşmak mümkündür.

Bunun temel nedeni ise; ekonomik gelişmeye paralel olarak pazarlama anlayışının da

gelişmesidir. Bir başka deyişle; pazarlama insan ihtiyaçlarıyla var olan bir

kavramdır. Yani değişime konu olan mal ve hizmetlerin pazarlanması, insanlığın

geçirdiği değişim, insanlığın yakaladığı yaşam standardı ve teknolojinin sunduğu

imkanlara paralel olarak değişmekte ve gelişmektedir106. Günümüz “modern

pazarlama anlayışı”na gelinceye dek, pazar ve dolayısıyla pazarlamanın tanımı pek

çok evrelerden geçmiştir.

Pazarlamanın gerçek anlamda örgütsel bir faaliyet olarak ancak 18. yüzyılın ilk

yarılarında başlayan Sanayi Devrimi ile birlikte ortaya çıktığı görülmektedir.

Geçmişin küçük çaplı üretim ve dağıtımına karşın bu dönemde ekonomi, tarımdan

sanayiye doğru geçiş yapmış, endüstrileşmeyle ve gelişmiş makinelerle üretim

işlemi, daha büyük merkezlere doğru kayarak fabrikasyon üretimi başlamıştır.

Özellikle 19. yüzyılın sonundan itibaren ekonomik faaliyetler büyük oranda

gelişmiştir. Bu dönemde iş dünyasının yönetim felsefesinin temel özelliği;

“üretim”in temel unsur olarak görülmesidir. Bu anlayışı benimseyen işletmeler

106 İzzet Bozkurt, “Bütünleşik Pazarlama İletişimi Tanımı ve Tarihsel Gelişim Süreci”,
http://www.hid.org.tr/akadem.html

 64

tüketicilerin; satın almak istedikleri malların satış yerlerinde bulunmasına ve uygun

şekilde fiyatlanmasına önem verdiklerine inanarak, herhangi bir pazarlama faaliyeti

yapılmasının gerekli olmadığını savunmaktadırlar107. Bu bakış açısına göre tüketici

bir piyondur ve adeta işletmenin ürünlerinin peşinden koşmaktadır. Çünkü üretilen

mallar hiçbir çabaya gerek kalmaksızın talep tarafından emilmektedir. Bunun

sonucunda bu aşamada pazarlamaya, üretilmiş malların satışı görevi verilmektedir ve

böylece pazarlama kendisine sadece “dağıtım” işlevini yükleyen “üretilmiş malların

tüketicilerin eline geçmesi için yapılan işlemler” şekliyle tanımlanmaktadır.

“Klasik pazarlama anlayışı” olarak da adlandırılan bu dönemde, kitlesel üretim

yapılıp, bütün tüketicilerin aynı ihtiyaç ve isteklerinin olduğu ve benzer satın alma

özellikleri gösterdiği varsayılmaktadır. Üreticilerin kontrolünde ve yönetiminde

yürütülen bu pazarlama faaliyetlerinde; üreticilerin, istedikleri malı, istedikleri yerde

ve koşullarda üretip istedikleri fiyattan satmaları söz konusudur.

Pazarlamanın gelişiminde, “ikinci aşama” olarak kabul edilen dönemde ise

yine talep fazlalığı olmakla birlikte amaç, verimliliği artırmaktır. “Ürün” ağırlıklı bu

aşama; tüketicilerin, sunulan en iyi kalite, performans ve yeni özellikleri tercih

edecekleri fikrine dayanmaktadır. Dolayısıyla finansman ve örgütleme işlevleri

ağırlık kazanmakta ve işletmelere yönetim fikri hakim olmaktadır. Böylece bu

aşamada pazarlamaya dağıtım görevi yanında, reklam ve satış geliştirme işlevi de

yüklendiği görülmektedir.

107 Berrin Yüksel, “Pazarlama Kavramındaki Değişim Analizi ve Bu Değişimler Sonucunda
Ortaya Çıkan Friendly Marketing Tekniği”, Pazarlama Dünyası, Yıl: 8, Sayı: 48, Kasım-Aralık
1994, s. 23

 65

Buna karşılık 1929- 1932 yılları arasında yaşanan büyük dünya ekonomik

bunalımı ve II. Dünya Savaşı sonrasında yaşanan teknolojik değişmeler ve gelişmeler

sonucunda kitlesel üretime geçilmesiyle bu anlayış hızla değişmeye başlamıştır.

İşsizlik yükselmiş, talep düşmüş ve işletme yöneticileri, ürettikleri ürünlerin

depolarda birikmeye başladığını görerek yeni arayışlara girmişlerdir. Böylece,

işletmeye dönük kâr anlayışından tüketiciye yönelik tatmin anlayışına ve daha sonra

nüfus artışı, kaynakların kıtlığı, açlık ve çevre kirliliği gibi faktörlerin etkisiyle bir

adım daha ileri gidilerek toplumsal pazarlama anlayışı aşamasına gelinmiştir108.

Pazarlama felsefesine göre amaç, hedef tüketici ve müşterilerin istek ve

gereksinimlerini tatmin ederek kâr sağlamaktır. Bu nedenle pazarlama; üretimden

önce başlayıp, üretim sırasında, satış öncesi, satış anı ve sonrasında da devam eden

bir eylem olmalıdır. Dolayısıyla “üçüncü aşama” olan, pazara dayalı işletme

yönetimi felsefesinin oluştuğu dönemde pazarlamaya, tüketici ihtiyaçlarının

belirlenmesi, bu ihtiyaçlardan hareket edilerek üretilecek mal ve hizmetlerin

saptanması ve mümkün olduğunca çok sayıda tüketicinin, üretilen bu mal ve

hizmetlerden yararlanmasını sağlayıcı önlemlerin alınması görevleri verilmektedir.

Bu nedenle beş noktada devreye girdiği gözlenmektedir:

• İhtiyaçların belirlenmesi veya yaratılması

• Belirlenen ve yaratılan bu ihtiyaç ve arzuları giderci mal ve hizmetlerin

saptanması ve niteliklerinin belirlenmesi

• Tutundurma ve satış geliştirme işlevlerinden yararlanılarak üretilen bu mal

ve hizmetlerin pazara sunulması

108 Füsun Kocabaş, “Satış Yönlü Pazarlama İletişiminde Star Stratejisi”, Yayımlanmamış Doktora
Tezi, Ege Üniversitesi, İzmir 1994, s. 3

 66

• Bu mal ve hizmetlerin dağıtımının gerçekleştirilmesi ve

• Kullanım faydasını artırıcı önlemlerin (satış sonrası hizmetler) alınması109.

Tüm bu bilgiler ışığında “modern anlamda pazarlama” anlayışını, şu şekilde

tanımlamak mümkündür: “Pazarlama; kişilerin ve örgütlerin belirli çevre

koşullarında amaçlarına uygun biçimde değişimini sağlamak, tüketicinin istek ve

ihtiyaçlarını tatmin edebilmek için ürünlerin, hizmetlerin, düşüncelerin

yaratılmasını, fiyatlandırılmasını, dağıtımını ve pazarlama iletişimi çabalarını

planlama ve uygulama sürecidir.”110.

Modern pazarlama anlayışında pazarlama çalışmaları; pazarda başlamakta ve

pazarda son bulmaktadır. Pazarlamanın gelişim tarihindeki aşamaların son halkası

olan “sosyal pazarlama ağırlıklı aşama”; özellikle 1980’lerde, Amerika ve

Avrupa’daki işletmelerin pazarlama felsefesi olarak görülmeye başlanmıştır.

Günümüzde özellikle iletişim teknolojilerindeki gelişmelerin de etkisiyle gelişmiş

ülkelerden başlayarak insana ve toplum refahına yönelik çağdaş ve sosyal pazarlama

anlayışları bütün dünyaya hızla yayılmaktadır. Sosyal yönlü pazarlama anlayışı,

pazarlama kararları alınırken tüketici istek ve ihtiyaçları, çıkarları ve işletmenin

çıkarları ve işletmenin çıkarları yanında, toplumun çıkarlarının da göz ardı

edilmemesi temeline dayanmaktadır. Bu bağlamda toplumsal pazarlama;

“işletmelerin belirli tüketici ya da tüketici gruplarının istek ve ihtiyaçlarından ziyade,

bu tüketicileri de kapsamına alan çok daha geniş bir tüketici, hatta tüm toplumun

109 Halil Can vd., a.g.e., s. 277
110 Philip Kotler, a.g.e., s. 14

 67

ortak, genel ve imkanlar ölçüsünde uzun vadeli ihtiyaç ve isteklerine yanıt vermeye

çalışan pazarlama yaklaşımı” olarak tanımlanabilir111.

1980’lerin başında; müşteri gruplarının küçülmesi ve her bir grubun yaşam

tarzı, satın alma alışkanlıkları, istek ve ihtiyaçlarına göre yeni pazarlama planları ve

buna paralel olarak da iletişim planları yapılmaya başlanması söz konusu olmuştur.

Başka bir ifadeyle tüketiciler artık yalnızca reklam mesajlarıyla ulaşılıp

etkilenemeyecek kadar kompleks ve yoğun bir yaşam tarzına sahip olmuştur. Bu

yıllardan itibaren pazarlama planlarında “müşteri bazlı” düşünceler etkili olmaya

başlamıştır112. Pazarlama anlayışının değişim sürecinin nedenlerini şu şekilde

sıralamak mümkündür:

• Tüketici istek ve ihtiyaçlarının değişmesi

• Teknolojik gelişmeler sonucu üretim ve dağıtım sistemlerinin değişmesi

• İşletme yapısında var olan değişikliklerle beraber, pazarlama alanında

kalifiye elemanların yetişip işletme bünyesine alınması

• Globalleşme ve ülke ekonomilerinin ve para sistemlerinin değişmesi

• Dünyadaki güç dengelerinin değişmesi

• Yoğun olarak yaşanan rekabet olgusu

• Geleneksel reklam ortamlarının azalan etkisi

• Reklamverenlerin değişen beklentileri

111 Halil Can vd, a.g.e., s. 279
112 İzzet Bozkurt, a.g.m., http://www.hid.org.tr/akadem.html

 68

1980’li yıllardan başlayarak hızlanan küreselleşme ve bunun paralelinde ortaya

çıkan değişim, gündelik yaşamın her alanında iyice hissedilmeye başlanmıştır.

Özellikle iletişim teknolojilerindeki gelişmeler, değişimi hızlandıran temel unsurlar

olarak ortaya çıkmıştır. Paylaşılan iletişim olanaklarıyla dünya, bir anlamda

küçülerek herkesin herkesi gördüğü, duyduğu ve benzer olaylara ortak ve global

tepkilerin verildiği bir yer haline gelmiştir. Bu değişimin bireysel düzeydeki

yansımaları, yaşam standartları ve yaşam stilleri üzerindeki etkisi, başta pazarlama

olmak üzere, iletişim ve medya alanındaki yöntemlerin de yeniden tanımlanmasını

sağlamıştır113.

Günümüz pazarında bir ürünü diğerinden gerçekten farklılaştırmak neredeyse

imkansızdır. Bu nedenle iletişimin hızla en önemli pazarlama gücü haline gelmesi

kaçınılmazdır. Tüm pazarlama tekniklerinin ve yaklaşımlarının aslında iletişimin

değişik birer biçimi olduğu gerçeği, geleneksel pazarlamanın sona ermesindeki temel

nedendir. Pazarlama alanında son yıllarda geliştirilen tüm yeni yaklaşımlar

incelendiğinde, hepsinin temelinde “iletişim” in olduğu görülmektedir114. Çünkü

“modern pazarlama anlayışı”; iyi bir ürün geliştirip, hedef kitleye cazip gelecek bir

fiyat belirleyerek, yine hedef kitlenin onu kolayca elde edebileceği duruma

getirmekten çok daha fazlasını gerektirmektedir. İşletmeler aynı zamanda, mevcut ve

potansiyel tüketicileriyle etkin bir iletişim kurmak durumundadırlar115.

113 İzzet Bozkurt, “Halkla İlişkiler ve Pazarlamanın Stratejik Ortaklığı: Bütünleşik Pazarlama
İletişimi”, Media Cat, Eylül, 2001
114 A.g.e.
115 P. Kotler, a.g.e., s. 587

 69

 Günümüz pazarlama faaliyetlerinin merkezinde iletişim, temel bir unsur ve

değer olarak yer almaktadır. Bu anlayış, pazarlama sürecinin merkezine; tüketici

davranış ve tutumlarını etkilemeyi temel bir kriter olarak koymaktadır. Dolayısıyla

pazardaki tüketici gücünün pazarlama planlarını doğrudan etkilediği bir dönem

başlamıştır. Pazarlama karması elemanlarının her birinin tüketiciler üzerindeki etkisi

ve bu elemanların birbirleri ile ilişkisi de sürecin etkinliğini doğrudan artırmaktadır.

Bütün bu değişimler sonucunda oluşan “modern pazarlama”; tüketici istek ve

ihtiyaçlarını temel alarak, toplum refahını da işletme kârı kadar düşünen bir görünüm

almıştır. Bu görünüm içinde, tüketici istek ve ihtiyaçlarını daha iyi analiz edebilmek,

ona uygun ürün ve hizmetler ortaya koymak, bunların uygun bir biçimde dağıtımını

yaparak, tüketici talebi oluştuğu anda bu talebi karşılayabilmek, mal ve hizmetlerin

varlığından ve yararlarından tüketicileri haberdar etmek ve satış sonrası hizmetlerle,

tüketici tatmin ve memnuniyetini sürekli kılmak amacıyla, “pazarlama iletişimi”ne

duyulan ihtiyaç kaçınılmazdır116. Bu nedenle her işletme aynı zamanda bir iletişimci

rolü de oynamak ve bunu sağlayacak oldukça karmaşık pazarlama iletişimi

sistemlerini planlamak ve yönetmek zorundadır117.

2.3. “Pazarlama İletişimi” Kavramı

Günümüzde pazarlama alanında, bir pazarlamacının tüketicilere verebileceği

tek ayırt edici etken; tüketicilerin firma, ürün veya servis hakkında inandıkları ve

onların markayla olan ilişkileridir. Gerçek bir ürünün veya markanın değerinin var

116 S. İnci Çelebi, “Pazarlama Amaçlı Halkla İlişkiler ve Bütünleşik Pazarlama İçindeki Rolü”,
Yayımlanmamış Yüksek Lisans Tezi, Ege Üniversitesi, İzmir 1999, s. 9
117 P. Kotler, a.g.e., s. 587

 70

olduğu tek yer, müşterilerin veya olası müşterilerin beyinlerinin içidir. Bu da; gerçek

olan değil, insanların inandıkları, istekleri ve hayal ettikleridir118.

Tüketicilerin algıladığı “imaj”, başta tutundurma bileşeni olmak üzere çok

sayıda değişkenin karışımından oluşan bir bütündür. Bu nedenle etkin bir iletişimin

sağlanabilmesi için tüm pazarlama karması elemanlarının uyum içinde olması ve

sistemin bütününün çevre ile uyumu sağlayacak şekilde planlanması gerekmektedir.

Bunun gerçekleştirilebilmesi için ise, öncelikle hedef pazarı oluşturan tüketicilerle

karşılıklı ve olumlu bir iletişim kurulması gerekmektedir ki; bütün bunlar da etkin bir

pazarlama iletişimi sistemi kurulması gereksinimini ortaya koymaktadır.

2.3.1. Tanımı ve Özellikleri:

Pazarlama iletişimi; tutundurma ya da satış çabaları/ satış tutundurma

(promosyon) kavramlarından çok daha geniş bir alanı kapsayan ve ürün kavramının,

kuruluş kişiliğinin tüketicilere sunuluşunu içeren bir süreçtir. Pazarlama iletişiminin

bu geniş anlamı, sadece tutundurma eylemlerini pazarlama iletişiminin bir parçası

olarak görmekle kalmayıp aynı zamanda ürünün kendisini, markasını, paketini,

fiyatını ve dağıtımını da pazarlama iletişimi içerisinde ele almaktadır119.

Pazarlama iletişimi; bir kuruluşun var oluşuyla, ürün ve hizmetleriyle ilişkide

bulunduğu veya bulunacağı tüm kesimlere neler vaad ettiğini, neler sağlayabileceğini

anlatmasını sağlayacak iletişim çabalarının tümüdür. Bu durumda, bilinen

tutundurma karması elemanlarının yanı sıra ürün stili, fiyatı, ambalajı, rengi ve hatta

118 İzzet Bozkurt, “Halkla İlişkiler ve Pazarlamanın Stratejik Ortaklığı: Bütünleşik Pazarlama
İletişimi”, Media Cat, Eylül 2001, s. 44
119 Y. Odabaşı ve M. Oyman, a.g.e., s.35

 71

ürünün tüketicilere sunulduğu satış noktasının yeri ve nitelikleri vb. de pazarlama

iletişimini etkileyen unsurlar haline gelmektedir120. Pazarlama iletişimi kavramı ile,

ürünün tüketiciler tarafından fark edilip tüketicilerin satın alma kararlarını

etkileyebilmek için pazarlama yöneticilerinin yerine getirdikleri tüm eylemler

anlatılmaya çalışılmaktadır. Bu anlamda, tüketicilerin bir ürün ya da hizmet

konusundaki tutum ve davranışlarını oluşturma sürecini “pazarlama iletişimi” olarak

tanımlamak mümkündür. Bir başka ifadeyle; “tüketicilerin ya da potansiyel

tüketicilerin, pazarlamaya konu olan mal ya da hizmetlerle ilgili karar verme

sürecinin yönetilmesi, pazarlama iletişimi olarak adlandırılabilir.”121.

Tüketiciler için ürün ve hizmetlerin, ihtiyaçlarını giderme özelliğine sahip

olmaları zorunluluktur. Hem psikolojik hem de fiziksel anlamda doyum sağlaması,

üründe aranan en önemli niteliktir. Bu yüzden “ürünün toplam önerisi” kavramı,

tüketiciler açısından asıl değerlendirme ölçütü olmaktadır122. Bu kavram,

işletmelerin hedeflerine ulaşmasına imkan sağlamaktadır. Toplam ürünün sundukları,

işletmenin tüketicilere sunduğu tatminkarlık paketidir. Tüketiciler, hem kendilerine

sağladığı faydayı düşünerek hem de psikolojik tatminden dolayı alımda

bulunmaktadırlar. Bu bağlamda yapılacak olan bir tanıma göre ise “pazarlama

iletişimi; ürünün toplam önerisini hem tüketicilerin amaçlarına ulaşmasına yardımcı

olacak hem de kuruluşu kendi amaçlarına yaklaştıracak biçimde tüketicilerle

paylaşmaktır.”123.

120 Haluk Mesci, Reklamcılık, Anadolu Üniversitesi A.Ö.F. Yayını, Eskişehir, Ekim 1984, s.2
121 İ. Bozkurt, a.g.m., s. 44
122 Y. Odabaşı ve M. Oyman, a.g.e., s. 36
123 M. Wayne Delozier, a.g.e., s. 164

 72

Pazarlama iletişimi, hedef kitlede istenen tepkiyi uyandırmak amacıyla

bütünleşik uyarıcıları sunmak, var olan işletme mesajlarını değiştirmek ve yeni

iletişim fırsatları yaratmak amacıyla, kurulu iletişim kanalları aracılığıyla pazardan

mesajları alma, açıklama ve o doğrultuda hareket etme sürecidir124. Pazarlamaya söz

konusu olan her yaklaşım ve uygulama bir tür iletişimdir. Pazarlama iletişimi de,

işletmelerin hedef kitlelerine mesajlarını gönderdikleri en temel yöntem olmaktadır.

İşletmeler açısından bu bilgi, çeşitli amaçlar taşıyabilmekte ve ürünün farkındalığını

artırabilmektedir. Alım dürtüsü yaratarak veya rakip ürünlerden ayırt edilmesini

sağlayarak ürüne olan talebi artırabilmektedir125.

Görüldüğü gibi pazarlama iletişimi; hem işletme mesajlarını hedef kitlesine

sunma hem de hedef kitlesinden gelen mesajları değerlendirerek bu doğrultuda

hareket etmeyi içermektedir. Böylece işletmeler ürün ve hizmetlerini tüketicilere

daha iyi ifade etme fırsatını yakalarken, tüketicilerden gelen taleplerle de onların

istekleri doğrultusunda var olan ürün ve hizmetin hem kendisinde hem de sunduğu

mesajda değişiklikler yapma fırsatını yakalamaktadır126. Pazarlama iletişimi iki

yönlü bir iletişimdir. İki yönlü bilgi ve deneyim alışverişi gerçekleştirilmektedir.

Pazarlama iletişimi kararları, kuruluşun hedeflerini gerçekleştirmek için alınan bütün

kararların, hedef kitlelere ulaştırılması ve dolayısıyla bu kitleler üzerinde kuruluş

lehine gerekli tutumsal ve davranışsal değişikliklerin yaratılmasını ve bunların

iletişim mesajlarını kapsamaktadır127. Bugün tüketiciler, pazarlama iletişimi amacına

yönelik çok sayıda mesaj ile kuşatılmış durumdadırlar. Pazarlama iletişimi

124 A.g.e., s. 168
125 G.A. Churchill ve Jr- J.P. Peter’dan aktaran S. İnci Çelebi, a.g.t., s. 10
126 S. Çelebi, a.g.t., s. 10
127 İ. Bozkurt, a.g.m., s. 47

 73

faaliyetlerinin, günümüz modern pazarlama anlayışında çok fazla önem

kazanmasının nedenlerini şu şekilde özetlemek mümkündür:

• Üretimin kitlesel bir nitelik kazanarak, büyük boyutlara ulaşması

• İşletmelerin global pazarlara açılması

• Üreticilerle tüketiciler arasındaki fiziksel mesafenin artması

• Tüketicilerin sayısının artması

• Tüketici taleplerinin nitelik ve nicelik yönünden sürekli ve hızlı bir biçimde

değişmesi

• Tüketicilerin geçmişe oranla daha bilinçli hale gelmeleri

• İkame ürünlerin piyasada çoğalması

• Üretilen ürünler arasında kalite ve fiyat farkının olmaması, fiyat dışı

rekabetin yaygınlaşması

• Sayıca çok ve geniş bir alana yayılmış olan tüketicilere, üretilen ürünlerin

ulaştırılabilmesi için kullanılan aracı kuruluşların artması

İşletmelerle tüketiciler arasında meydana gelen kopukluğu giderecek bir

köprünün kurulması, ürünlerin/ hizmetlerin tüketicilere tanıtılması, bunların satın

alınması için tüketicilerin isteklendirilmeleri gerekmektedir. İşletmelerle tüketiciler

arasındaki iletişim köprüsünü oluşturan unsur da pazarlama iletişimi olmaktadır128.

Pazarlama iletişimi; genel iletişim modeline dayanmakta ve tüm iletişim öğelerini

içermektedir. Kaynak, alıcı, mesaj, kanal gibi öğeler, pazarlama boyutu içerisinde ele

alınıp incelenmektedir. Bu açıdan bakıldığında pazarlama iletişimi aracılığıyla “bilgi

128 Ebru Sezer, “Pazarlama İletişimi Bütünü İçinde Doğrudan Pazarlamanın Yeri ve Önemi”,
Yayımlanmamış Yüksek Lisans Tezi, Ege Üniversitesi, İzmir 1997, s. 13

 74

verme” yoluyla iletişim gerekli olmakla birlikte yeterli değildir. Çünkü pazarlama

iletişimi etkinliklerinin bilgi sağlamaya ek olarak insanları bir şeylere inandırmak ya

da tutumlarını değiştirmek üzere ikna edici olma özelliği de oldukça önemlidir.

Pazarlama iletişimi; hedef tüketicileri ürün ya da hizmet hakkında bilgilendirmeyi,

onların tutum ve davranışları istenen yönde ise güçlendirmeyi, tersi yönde ise bunu

değiştirmeyi ya da amaçlanan yeni bir tutum ve davranışı oluşturmayı

hedeflemektedir. Dolayısıyla iletilen mesajların tüketicinin zihninde bilgi olarak

kalması ve böylelikle gelecekteki satın alma kararını etkilemesi amaçlanmaktadır. Bu

nedenle pazarlama iletişiminin, bir “ikna edici iletişim süreci” özelliğine sahip

olduğu söylenebilmektedir.

İkna edici iletişim, yeni bir tutum kazandırma ve tutum değiştirme süreci

olarak kabul edilebilir. Bu süreç, alıcının (tüketicinin) mesajı alıp ona katılmasından,

kavranması, kabullenilmesi ve amaçlanan hedef davranışın alıcı (tüketici) tarafından

gösterilmesine kadar sürmelidir129. Pazarlama iletişiminde ikna etmenin inanılırlık,

çekicilik, güç gibi özellikleri nedeniyle kaynağa; çekicilik faktörleriyle mesajın

içeriğine; bunun yanı sıra yapısına da bağlı olduğu söylenebilmektedir. Ancak

mesajın alıcısı ve özellikleri de iknanın kapsamını etkileyen önemli bir unsurdur130.

Bu nedenle pazarlama iletişimini yönetenlerin, tüketicinin deneyim alanını çok iyi

analiz edip, bu alan içerisine girebilecek mesajları oluşturmaları gerekmektedir.

Geçmişte tutundurma, işletmenin alıcılarla olan iletişim bağlantısı olarak

görülmekteyse de; günümüzde işletmenin tüketicilerle yaptığı tüm iletişim

129 Haluk Yüksel, İkna Edici İletişim, Eskişehir Anadolu Üniversitesi Esbav Yayınları, No: 94, 1994,
s. 5
130 Y. Odabaşı ve M. Oyman, a.g.e., s.40

 75

çalışmalarının yalnızca bir parçası olarak ele alınmalıdır. Bugün ürün, fiyat, dağıtım

yeri gibi faktörlerin rolü de, iletişim değişkenleri olarak çok büyük oranda dikkat

çekmektedir. Pazarlama iletişimi; ürün tasarımının yanı sıra fiyat, dağıtım, reklam ve

mağaza içi çalışmaları da kapsamaktadır. Bu süreç; müşterinin ürünü satın almasıyla

devam edip; satın alma sonrası hizmeti de içermektedir. Kısaca artık pazarlama

iletişiminin sadece tutundurma çalışmalarıyla sınırlı olmadığı, ürünün özellikleri ve

ambalajıyla başlayan, satış anındaki işlemler dahil satış sonrası işlemleri de içine

alan çok geniş bir kavram olduğu anlaşılmaktadır.

Bütün pazarlama karması değişkenleri hatta tüm işletme faaliyetleri, işletmenin

tüketiciye sunduğu toplam mesajın bir parçası olarak değerlendirilmelidir. İşletmenin

her hareketi, toplam iletişimde konuşan eleman olarak kabul edilmeli ve her birinin

pazarlama iletişimi stratejisinde birbirini etkileyen rollerinin olduğu gözden

kaçırılmamalıdır131.

Tüketicinin ürün ve kuruluş hakkında görüş ve inançları, çok sayıdaki

değişkenin etkisiyle oluşmaktadır. Tüm değişkenlerin bütününü kapsayan kavrama

ise “pazarlama iletişimi karması” adı verilmektedir. Tüketiciye ürün ve kuruluş

hakkında çok sayıda değişken aracılığıyla bilgi sunan süreç pazarlama iletişimi

olduğundan, tüm pazarlama çalışmalarının başarısı, pazarlama iletişiminin başarısına

bağlıdır132.

Bir kuruluşun pazarlama iletişiminde yer alan elemanlar şunlardır:

131 M. Wayne Delozier, a.g.e., s. 163
132 Y. Odabaşı ve M. Oyman, a.g.e., s. 38

 76

2.3.1.1. Ürün: Pazarlama karması elemanlarından biri olan ürün ve

onunla bağlantısı bulunan “ambalaj”, pazarlama iletişiminde oldukça önemli bir yere

sahiptir. Çünkü üretilecek ürün ya da hizmetler; işletmelerin pazarlama plan ve

programlarının başlangıç noktasını oluşturmaktadır. Ürünün niteliği ve kapsamı,

uygun tutundurma, fiyat ve dağıtım stratejilerini etkilemektedir. İletişim boyutu

açısından ise ürün ve ambalaj, öğrenme ve algılama sürecinde tüketiciye, uyarıcı ve

ipucu olma görevini üstlenmektedirler. Ürünün kendisi başlı başına bir iletişim

konusudur. Ürün hakkında hiçbir şey söylemeden de tüketiciye bilgi

verilebilmektedir. Pazarlama iletişimi açısından önemli olan boyutu da bu

olmaktadır133.

Ürüne pazarlama iletişimi açısından bakıldığında, “toplam ürün” (total

product) kavramıyla karşılaşılmaktadır. Bu kavram da bir malı, ondan beklenen tüm

faydaları kapsayacak biçimde, fiziksel- ekonomik ve psikolojik öğeler bütünü olarak

anlatmaktadır. Her ne kadar ürün kavramı daha çok somut özellikler üzerinde

yoğunlaşsa da, tüketicinin zihninde ürün ve özellikleri ile faydalarından

kaynaklanacak beklentileri de içeren bir dizi soyut bileşenlerden söz etmek

olasıdır134. Bu açıdan değerlendirildiğinde ürünün iki temel bileşeni olduğu

söylenebilmektedir135:

133 A.g.e., s. 225
134 A.g.e., s. 226
135 W. Wells, J.J. Bernett ve S. Moriarity’den aktaran Y. Odabaşı ve M. Oyman, a.g.e., s. 226

 77

Şekil 4. Pazarlama İletişimi Süreci

Şekil 3.

Kaynak: Y.Odabaşı ve M.Oyman, Pazarlama İletişimi Yönetimi, Media Cat Yayınları,

İstanbul 2002

Bu açıklamalar ışığında ürün; bir istek ve gereksinimi karşılamak üzere

tüketim, kullanım, veya ele geçirme için pazara sunulan herhangi bir şey olarak

tanımlanabilmektedir. Fiziksel objeleri olduğu kadar hizmetleri, mekanları, yerleri,

örgütleri ve fikirleri de içermektedir.

Pazarlama iletişimi açısından ürünle ilgili kritik karar alanlarına bakıldığında

“ürün konumlandırma” ve “ürün yaşam dönemi” görülmektedir. Bir işletme, hedef

pazarlarını seçtikten sonra, buralarda hangi konumda olmak istediğini de

Düşünce Kodlama Kod açma Ulaşılan
Düşünce

Kanal
Ya da
Medya

Gürültü

Üretici
Aracı
Hizmet
Örgütü
Politikacı
Devlet
Özel ve
Kâr amacı
Gütmeyen
örgütler

Tanımlamal
ar
Sözcükler
Resimler
'ekiller
Hareketler

Çözümün
Dayanağı

Deneyimler
Algılama
Tutum
Seçim

Hedefi
Pazar

Tüketiciler
Gruplar
Aracılar
İşletmeler

Gazete
Dergi
TV
Radyo
Pankart
Postalama

Geri Besleme

 78

belirlemelidir. Bu konumu belirleyecek olan da, yalnızca mal değil; işletmenin

ürünü etrafında odaklaşan tüm sunulanlardır136. En geniş anlamıyla konumlandırma,

ürüne pazarda kişilik kazandırmadır137. Bu açıdan bakıldığında; tüketicinin zaman

içerisinde ürünle ilgili algılamaları sonucunda ortaya çıkan imajdır. Diğer bir tanımla

ise; “bir ürünün pazar konumu, onun rakip ürünlere göre müşterinin zihnindeki nispi

yeridir.”138. Bir ürünü tüketicinin zihninde rakiplerinden ayıran özelliklerin

algılanması olarak görülmektedir. İşletmenin seçtiği pazarlama iletişimi konumu,

pazarlama iletişimi karmasının geliştirilmesiyle yakından ilişkilidir. Ne tür bir pazar

bölümüne ulaşılmaya çalışılacağı, ürünle birlikte diğer pazarlama iletişimi elemanları

olan fiyatı, dağıtım ve tutundurma ile de ilgilidir139.

Pazarlama iletişimi etkinliklerine yön veren, ürünle ilgili diğer karar alanı ise

“ürün yaşam süreci”dir. Bu süreç, ürünlerin zaman içerisinde satış ve kârlarındaki

değişmeleri göstermek için kullanılmaktadır. Pazarlama iletişiminin diğer elemanları;

ürünün yaşam sürecine ve çeşidine göre belirlenmekte, pazarlama iletişimi

etkinliklerinin önemli bir yönlendiricisi olmaktadır. Son yıllarda yapılan araştırmalar,

ürünün hayat seyrini belirlemenin, başta tutundurma olmak üzere çeşitli pazarlama

stratejilerinin en uygun biçimde saptanması ve uygulanması açısından yararlarını ve

önemini ortaya koymaktadır.

İster uzun ister kısa vadeli olsun her mal, pazarda kaldığı süre boyunca, ürün

geliştirme aşamasını takiben dört aşamadan geçmektedir:

136 A. Tolungüç, a.g.e., s. 167
137 Y. Odabaşı ve M. Oyman, a.g.e., s. 229
138 A. Tolungüç, a.g.e., s. 167
139 A.g.e.

 79

1. Tanıtma 2. Gelişme 3. Olgunluk 4. Gerileme

Dolayısıyla her döneme göre geliştirilecek pazarlama iletişimi amaçları,

unsurları ve etkinlikleri de değişiklik gösterecektir.

Şekil 5. Ürün Yaşam Dönemleri ve Pazarlama İletişiminin Stratejik

Kullanımı.

TA>ITMA GELİŞME OLGU>LUK GERİLEME

� Özellikle
yenilikçiler ve
erken
benimseyenler
arasında
farkındalık
yaratmaya
çalışmak. (Çekme
stratejisi)

� Dağıtım kanalı
üyelerinin ürünü
kabulünü sağlamak
için itme stratejisini
uygulamak.

� Farkındalık
yaratmak, imaj
oluşturmak ve
pozitif tutum
oluşmasına
yardımcı olmak
için halkla ilişkiler
etkinlikleri ve
reklamda
yoğunlaşmak.

� Tüketicilere ürünü
denetmek ve
markayı
tüketicilerin
zihnindeki
markalar arasına
yerleştirmek için
satış tutundurma
etkinliklerinden
yararlanmak.

� Bazı ürünler için
etkin satış gücü
vurgusu önemli bir
özellik
olabileceğinden,
satış gücünden
yararlanmak.

� Yeni tüketiciler
arasında (erken
benimseyenler ve
erken davranan
çoğunluk) ürüne
farkındalık yaratma
ve benimsetme
çabalarını
sürdürmek.

� Dağıtım
kanallarına nüfuz
etmek için çekem
stratejilerine
yoğunlaşmak.

� Reklam ve halkla
ilişkileri artırmak.

� Yeni kullanıcılar
teşvik edilse de,
talep artsa da satış
tutundurma
etkinlikleri hâlâ
önemini korur.
Fiyat indirimleri
daha az
kullanılabilir.

� Marka bağlılığını
teşvik eden
tutundurma
etkinliklerine önem
vermek.

� Ağızdan ağıza
olumlu iletişimi
teşvik etmek.

� Marka faklılaştırma
üzerinde
yoğunlaşmak.
Rekabet çevresi
gerektiriyorsa
yeniden
konumlandırma
üzerinde
düşünmek.

� Hem müşterileri
sadık tutmaya hem
de rakip markaların
tüketicilerini
çekmeye yönelik
satış tutundurma
çabalarına
girişmek.

� Tüketicilerin
markayı
zihinlerindeki
marka
repertuarlarında
tutmaları için
hatırlatıcı
reklamlara
başvurmak.

� Kullanım miktarını
ve sıklığı artırmaya
yönelik satış
tutundurma
etkinlikleri
uygulamak.

� Dağıtım
kanalındaki nüfusu
korumak için satış
tutundurma
etkinliklerini
kullanmak.

� Turundurma
çabaları (marka
kârlarını
azaltmak için)
kısılabilir.

� Markayı
pazardan
çekmeden önce
markayı
tazelemek,
yeniden
konumlandırmak,
yeni kullanıcılara
sunmak gibi
uygulamalar
gözden
geçirilmelidir.

� Markanın “yeni
geliştirilmiş”
versiyonları
ortaya
çıkarılabilir ve
ürün yaşam
dönemini
uzatmak için
çalışılabilir.

Kaynak: David Picton ve Amanda Broderick, Integrated Marketing Communications,

Harlow: Financial Times/ Prentice Hall, 2001, s.434

 80

2.3.1.2. Fiyat: Pazarlama karmasının diğer elemanları birer maliyet ya da

gider öğeleri iken, fiyat uygulamaları; gelir getiren ve kısa dönemde

değiştirilebilecek tek elemandır. Fiyat aslında pazarlama iletişimini kendiliğinden

sağlayan dolaylı satış çabasıdır. Pazarlama iletişiminin tüm elemanları birbirinden

etkilendikleri ve bağımsız olmadıkları için tüketiciler tarafından bir bütün olarak

algılanmaktadır. Dolayısıyla bir ürünün fiyatı konurken, pazarlama iletişiminin diğer

elemanları da göz önünde bulundurulmalıdır. Bunun yanında fiyatlama yapılırken;

maliyetler, ürüne olan talep, hedef tüketici grubunun gelirleri, aracılar, rakiplerin

benzer ürünlerinin fiyatları, piyasanın durumu, hedef alınan Pazar payı, pazardaki

rekabet durumu ve ikame malların fiyatları da dikkate alınmak zorundadır.

Fiyat; başlı başına bir iletişim görevini yerine getirmekte, tüketici açısından

bazı ürün türleri için bir uyarıcı ve ipucu olmaktadır. Pazarlama iletişimi açısından

fiyatın sembolik olarak taşıdığı anlam ve imaj, ana değerlendirme konusunu

oluşturmaktadır. Fiyatın, tüketicinin ürün için ödemeyi istediği bedel ile ürün ve

onun imajına yönelik tutumları tarafından belirlendiği göz ardı edilmemelidir.

Özellikle rekabet ortamında ürünün fiyatı rakip ürünler karşısında üstünlük

yaratıyorsa, fiyatın kendisi alıcıya bir ileti sunmuştur. Son araştırmalar fiyatın,

giderek daha önemli bir iletişim aracı olduğunu ve iletişim çalışmalarında daha çok

kullanılmaya başladığını göstermektedir. Fiyatın algılanma biçimi, gerçek fiyattan

daha önemli olarak kabul edilmeye başlanmıştır140. Bazı ürün unsurları, tüketiciler

tarafından daha kolay değerlendirilirken bazılarında bu kolaylık söz konusu değildir.

Böyle bir durumda tüketici, kalite ve değerleri belirleyebilecek diğer ölçütleri

140 Y. Odabaşı ve M. Oyman, a.g.e., s. 280- 283

 81

kullanmaya zorlanmaktadır. Doğrudan özellik karşılaştırması yapabilecek ölçütlerin

yokluğunda tüketiciler, “şüphe stratejisi” olarak biline yaklaşımı kullanmaktadırlar.

Şüphe duyduklarında tüketiciler, ya çok ucuz ya da çok pahalı ürünleri satın alma

eğilimi gösterirler.

Fiyat; kalite ve değer belirleyici olarak tüketicinin karar alma sürecinde çok

önemli bir role sahip olmakta; ürün kalitesi, fiyat tarafından tüketicilere sunulan

iletişimde en önemli ipucu rolünü üstlenmektedir.

2.3.1.3. Dağıtım: İşletmelerin ürettiği ürünlerin tüketiciye ulaşmasındaki

vazgeçilmez unsur, dağıtım kanalı olarak tanımlanmaktadır. Üretilen bir mal ancak

tüketicinin istediği yerde ve zamanda ona sunulduğu takdirde bir anlam ifade

etmekte, bu nedenle üretilen malın istenilen yerde ve zamanda tüketiciye

sunulmasında, dağıtım eylemi ve kanallarının büyük önemi bulunmaktadır141.

Mamullerin üreticiden tüketiciye dağıtımı yapılırken, dağıtım kanalında yer alan

pazarlamacı işletmelerin türüne göre, dağıtım kanallarının da çeşitleri ortaya

çıkmaktadır. Dağıtım kanalının uzunluğuna ya da kısalığına göre; üretici- tüketici,

üretici- perakendeci- tüketici, üretici- toptancı- perakendeci- tüketici, üretici-

yardımcı aracı (acente)- perakendeci- tüketici ve üretici- acente- toptancı-

perakendeci- tüketici olmak üzere 5 değişik dağıtım kanalı bulunmaktadır. Toptancı;

üreticiden ya da bir diğer toptancıdan ürünleri alan ve bunları perakendecilere ya da

diğer toptancılara satan kanal üyesidir. Perakendeci ise; toptancılardan bazen de

üreticiden aldığı ürünleri nihai tüketicilere satan kişidir.

141 A. Tolungüç, a.g.e., s. 73

 82

Pazarlama iletişimi değişkenlerinden olan dağıtım konusu ele alındığında, daha

çok perakendeci düzeydeki “mağaza imajı” incelenmektedir. Mağaza bir bütün

olarak algılandığında, pazarlama iletişimi açısından bir uyarıcı ve ipucu işlevi

görerek tüketiciye karar alma sürecinde gerekli girdiyi sağlar. Pazarlama iletişimi

değişkenlerinin her birinin tutarlı ve sürekli mesaj birliği ilkesi çerçevesinde dağıtım

imajı, diğerleriyle bütünleşik yapıda olmalıdır142.

Pratik olarak dağıtım, pazarlamada dört önemli fonksiyonu yerine getirir143:

• Hedeflenen tüketiciler için ürünü bulunabilir duruma getiren

mekanizmadır.

• Söz konusu ürünün sembolik bir iletişimidir.

• Tüketici tatminini ve tüketici hizmetini garantiler.

• Gösteri ve kişisel satış gerektiren ürünler için bulunmaz bir satış aracıdır.

Dağıtımın iletişim boyutu, bu dört fonksiyonla da ilişkilidir. Ürünün varlığının

fark edilmesinde “mağaza içi iletişim” çalışmaları ile ambalaj, etkin rol

oynamaktadır. Öte yandan sembolik iletişim; reklam ve ağızdan ağıza iletişimle ürün

imajı sayesinde gerçekleştirilmeye çalışılır. Tüketicinin gerek fiziksel gerekse sosyo-

psikolojik tatmininin sağlanmasında mağazanın rolü yadsınamaz. Mağazalı dağıtım

sistemi, gösteri ve kişisel satış gerektiren ürünler için destekleyici iletişim unsurları

taşımakta ve tüketicinin ikna olmasını etkileyebilmektedir144.

142 Y Odabaşı ve M. Oyman, a.g.e., s. 254
143 Kenneth E. Runyon, Advertising, Charles E. Merril Pub Co., Columbos 1984, s. 225
144 Y. Odabaşı ve M. Oyman, a.g.e., s. 255

 83

Dağıtım kanalı ve pazarlama iletişimi arasındaki ilişkinin bir diğer belirleyicisi

de, dağıtımın yoğunluğudur. Dağıtımın yoğunluğunu; birbirinden çok da ayrı

olmayan 3 strateji belirlemektedir. Yoğun dağıtım- seçici dağıtım ve tekelci dağıtım.

Tekelci dağıtım, belirli bir pazarda sadece tek toptancı perakendeci aracılığıyla

ürünün dağıtımı politikasıdır. Böyle bir durumda, aracı kurum olan perakendeciye

pazarlama iletişiminde önemli roller düşmektedir. Güçlü bir kişisel satış desteği

sağlaması, ortaklaşa reklamlara katılım, mağaza içinde sergi- gösterim gibi konulara

önem vermeye kadar pek çok görev üstlenmektedir145. Seçici dağıtımda ise, bir

bölgede en kârlı olanakları sunacak birkaç ya da daha fazla aracı kullanma yoluna

gidilmektedir ki bu noktada, üreticinin kitlesel reklam uygulamaları da devreye

girmektedir. Yaygın dağıtımın özü ise; ürünün, alıcısının bulunabileceği her yerde

satışa sunulmasıdır. Bu nedenle kitlesel reklam, özellikle farkındalık ve tercih

yaratmada önem kazanmaktadır. Yaygın dağıtımda reklam ve diğer tutundurma

çalışmalarını, üretici üstlenmektedir.

2.3.1.4. Tutundurma: Tutundurma, pazarlama iletişiminin varoluş merkezi ve

odak noktasıdır. Günümüzde işletmelerin, tüketici arzu ve ihtiyaçlarına uygun malı

planlayıp geliştirmesi, uygun fiyatla fiyatlandırması ve uygun bir dağıtımla

istenildiğinde satın alınabilecek biçimde tüketici için hazır bulundurması yeterli

olmamaktadır. Bunun yanında, “satış artırıcı” çabalarda da bulunması gerekmektedir

ki bu çalışmaların stratejik bir biçimde düzenlenmesini sağlayan da; oluşturulacak en

uygun “tutundurma karması” olmaktadır146 Tutundurma; pazarlama iletişimi bütünü

içerisinde oldukça önemli bir öğe olarak kabul edilmektedir147.

145 A.g.e., s. 257
146 A. Tolungüç, a.g.e., s. 88
147 Tutundurma konusuyla ilgili bilgilere, ileriki bölümlerde ayrıntılarıyla yer verilecektir.

 84

2.3.2. Pazarlama İletişimi Süreci

İşletmelerin başarılı pazarlama iletişimi planları yapabilmelerinin temelinde,

hedef kitleleri ile ikna edici iletişimi sağlama amacına yönelik olarak pazarlama

iletişiminden yararlanırken, iletişim sürecinin özünü kavramaları yatmaktadır. Çünkü

pazarlama, iletişim çabalarını da içeren bir süreçtir.

İletişim en basit anlamıyla, duygu ya da düşüncelerin semboller aracılığıyla

kişiler, gruplar arasında değiş tokuş edilmesidir. Pazarlama iletişimi ise, müşteri ile

satıcı arasındaki sürekli diyalogdur; bilgi akışını sağlayan bir süreçtir. Genel olarak

hedef kitleleri etkilemek amacıyla tanımladığı iletiler, bunları aktaracak olan iletişim

araçları ve bu iletiyi alarak yanıtlayan hedef üzerinde durmaktadır. Buradan hareketle

pazarlama iletişimi; iletişim kanalları oluşturarak hedef pazardan kuruluşun istediği

tepkileri almak üzere o pazara ileti göndermekte ve yeni iletişim fırsatları

yaratmaktadır148.

Pazarlama iletişimi sürecini açıklayan model Şekil 3’te gösterilmiştir. Temel

unsurlardan ilki olan mesaj kaynağı, pazarlama iletişiminde üreticiler, aracılar,

politikacılar veya kurumlar gibi çeşitli kişi veya kuruluşlar olmaktadır. Kaynak

durumunda olan kişi ya da kuruluşlar, iletmek istedikleri düşünceyi kodlayarak

iletişim kanalı ile alıcıya iletmektedirler. Alıcı durumundaki hedef kitle ya da kişi,

kendi deneyim ve algılamaları ile mesajı “kodaçma” işleminden geçirmektedir.

Mesajın hedefine ulaşarak hedef tüketiciler tarafından anlamlandırılması ve

yorumlanması; “kodaçımı”dır. Eğer mesaj olması gerektiği biçimde iletilmişse,

148 Haluk Mesci, a.g.e., s. 1

 85

alıcının bilgi, duygu ya da düşüncesinde istenilen yönde bir değişme beklenir.

Bu nedenle, mesajın kodlanmasının doğru yapılması, doğru iletişim kanallarından

yararlanılması, zamanlamanın doğru seçilmesi gerekmektedir149. İletişim

araştırmacıları, genel olarak kaynağın taşıması gereken üç özellik belirlemişlerdir150:

� İnanılırlık (Credibility)

� Çekicilik (Attractiveness)

� Güç (Power)

İletişim sürecinin önemli öğelerinden biri de mesajdır. Tüketiciler bilgi işleme

sürecinde uyarıcılar olarak pazarlama mesajlarına maruz kalmaktadırlar. İletişim,

mesaj algılanmadıkça oluşmuş sayılmaz. Pazarlama iletişimi mesajları, tüketicilerin

zihinlerinde kalmayı amaçlamaktadır. Böylece tüketicinin satın alma kararı verirken

bu bilgilerden olumlu biçimde etkilenmesi beklenmektedir151. Tüketiciler,

algıladıkları mesajlara karşı haberdar olma, satın alma, satın almayı reddetme gibi

çeşitli şekillerde tavırlar almaktadırlar. Sonuçta da işletmeye doğru bir geribildirim

oluşmakta ve var olan bildirim, arzu edilenle kıyaslanmaktadır. İkisi arasındaki

farklılık, işletmeye önemli bir girdi oluşturmakta ve toplam ürün mesajında

değişikliklere yol açmaktadır. Pazarlama iletişimi sürecindeki “parazit” (bozucu

etki) unsurları ise; rakip firmaların tutundurma mesajları, yanlış yorumlanan reklam

mesajları veya satış sunumları, vericilerdeki teknik arızalar vb. gibi her türlü gürültü

faktörüdür.

149 A. Tolungüç, a.g.e., s. 91
150 Michael L. Ray, Advertising and Communication Management, Englewood Cliffs, Prentice
Hall Inc, 1982, s. 306
151 Y. Odabaşı ve M. Oyman, a.g.e., s. 53

 86

Pazarı harekete geçiren unsur; bilgi akışı olmaktadır. Tüketicinin bir ürünü

algılayışı, o ürün hakkında sahip olduğu bilginin niteliğine, niceliğine ve bu bilgiye

gösterdiği tepkiye bağlıdır. Pazardaki bilgi akışını sağlayan süreç de, pazarlama

iletişimi süreci olduğuna göre, pazarlama faaliyetlerinin etkinliği büyük ölçüde

pazarlama iletişimi faaliyetlerinin etkinliğine bağlı olmaktadır.

2.3.3. Pazarlama İletişiminin Amaçları

İşletmelerin ekonomik yaşamlarını sürdürebilmelerinin temel koşulu,

ürettikleri ürün ve hizmetlerin satılması iken; tüketicilerin yaşamlarını devam

ettirebilmelerinin koşulu, zorunlu ihtiyaçlarının karşılanması olmaktadır. Bu zorunlu

ihtiyaçların karşılanması ancak, üretilen ürün ve hizmetlerin satın alınmasıyla

mümkündür. Bu durumda, taraflar arasında “değişim”in sağlanması gerekmektedir ki

bunun temel koşulu olarak da karşımıza “iletişim” kavramı çıkmaktadır.

Pazarlama yönetimi, hedef aldığı gruba sunmuş olduğu ürün ve hizmetlerin

uygunluğunu, fiyat ve dağıtımı da göz önüne alarak bildirmek durumundadır. Bu

çalışmalarını da ancak pazarlama iletişimi uygulamaları ile yerine getirebilir152.

Pazarlama iletişimi çabalarında en genel anlamıyla kaynağın amacını,

pazarlama karması elemanlarıyla, sunulan ürün/ hizmet hakkında hedefi

bilgilendirmek ve satışı gerçekleştirmek; hedefin amacını ise kendisine optimum

faydayı sağlayacak ürünü elde etmek olarak vurgulamak mümkündür. Pazarlama

iletişimi, pazarlama eylemlerinin tümüyle doğrudan ya da dolaylı olarak satışların

152 Yavuz Odabaşı, Pazarlama İletişimi, Anadolu Üniversitesi Yayını, No: 851, Eskişehir 1995, s. 46

 87

artırılması, giderek de ürünün ve işletme ömrünün uzatılması amacını gütmekteyse

de; bu genel amacın yanında işletmenin saygınlığını sağlamak, dağıtım kanalındaki

arcı kuruluşlarla ilişkileri geliştirmek, yeni bir tüketici grubunu ürün veya hizmete

çekmek, yeni bir ürünü pazara sunmak, önyargılara karşı durmak vb gibi pek çok

özel amaçlara da sahiptir. Çoğu yönetici, pazarlama iletişimi planı için tek amaç

olarak satışları görmektedir ancak satışları etkileyen birçok değişken söz konusudur

ve pazarlama iletişimi de bunlardan sadece birisidir. Dolayısıyla pazarlama iletişimi

amaçlarının satış amacına yönelik olsa da iletişim amaçları şeklinde saptanması daha

doğru olacaktır153. Pazarlama iletişimi spesifik olarak tutundurma işlevlerini

desteklediği halde kapsam olarak tüm pazarlama bileşen ve eylemlerini kapsayan,

çok amaçlı bilgi verme, ikna etme ve hatırlatma eylemlerini konu almaktadır. Sonuç

olarak tüm bu çabalar, satışlara da yansıyacaktır.

Pazarlama iletişiminin amaçlarından biri, tüketiciye ürün ve hizmetlerin

bulunabilirliliği hakkında bilgi vermektir. Bu amaçla, bu ürün ve hizmetlerin

nitelikleri ile ilgili bilgileri içermekte, bunların hangi ihtiyaçları karşılamak amacıyla

üretildiği ve sağlayacağı yararları hakkında bilgiler vermektedir. Ağırlıklı olarak

üretici/ satıcıdan tüketiciye doğru olan bilgi akış yönü, pazarlanan ürün ya da hizmet

hakkında merak edilebilecek her türlü bilginin sunulmasını gerektirmektedir. Bilgi

sahibi olmak, ilgi duymak için zemin hazırlamakta ve değişimin kolaylaşmasına

yardım etmektedir154. Bu tür iletiler, genellikle ürün yaşam döneminin ilk

aşamasında ise yoğun biçimde kullanılmaktadır. Bu amaç gerçekleştirildikten sonra

ise, hatırlanmanın sağlanması gerekmektedir. Pazarlama iletişimi çabalarında bu

153 Y. Odabaşı ve M. Oyman, a.g.e., s. 404
154 Muazzez Babacan, “Pazarlama İletişimi: Kavramsal Bir İrdeleme”,
http://www.reklamarasi.net/html/makaleler/yazi_babacan.htm

 88

amaçla tekrara başvurularak, hedefin satın alma davranışının alışkanlığa

dönüştürülmesine çalışılmaktadır.

Pazarlama iletişiminin temel amaçlarından diğeri ise “ikna etme”dir. Tüm

pazarlama iletişimi faaliyetlerinde tüketicilere bilgi vermek, hatırlatmak ya da marka

farkındalığı oluşturmak için ikna, her zaman kritik önemini korumaktadır. Pazarlama

iletişiminde mesaj, bir tutum oluşturmak, var olan tutumu güçlendirmek, bir fikir

oluşturmak ya da tüketicilerin inanç yapılarında bir kanaat oluşturmak için çaba

harcamaktadır155. Pazarlama iletişiminin görevi, hedef kitleyi bulunduğu zihinsel

durumdan, işletmenin arzu ettiği tepkiyi doğuracak bir zihinsel duruma getirmektir.

Bilişsel, duygusal ve davranışsal olabilen bu tepkiler aracılığıyla pazarlama iletişimi

yöneticisi, alıcının zihninde bazı bilgilerin yerleştirilmesini, belli tutumların

oluşturulmasını, mevcut tutumların değiştirilmesini veya hedef kitlenin belli bir

davranışa yönelmesini amaçlayabilmektedir156.

Pazarlama iletişiminde, mesajda yer alacak bilgilendirme, hatırlatma ve ikna

etme amaçlarının ağırlığı, ürünün yaşam dönemine ve tüketicinin satın alma

sürecinde bulunduğu aşamaya göre değişmektedir. Önemli olan, bu koşullara bağlı

olarak mesajdaki amaçlar arasında uyumun ve dengenin sağlanmasıdır.

155 Y. Odabaşı, M. Oyman, a.g.e., s. 39
156 Sema Tapan vd., Pazarlama İletişimi, Anadolu Üniversitesi, A.Ö.F. Yayını, No: 516, C:2,
Eskişehir 1997, s.99

 89

2.4. Pazarlama İletişimi Aracı Olarak Tutundurma

2.4.1. “Tutundurma” Kavramı

Pazarlama iletişimi uygulamaları içerisinde en yaygın ve geniş boyuttaki

çalışmaları “tutundurma” oluşturmaktadır. Günümüzde pazarlama faaliyetlerinin

önem kazanmasında, değişen tüketim biçimlerinin etkileri büyüktür.

Sürekli gelişen ve farklılaşan tüketici ihtiyaçları, satın alma tercih ve

alışkanlıkları, işletmeleri, ürünlerini tüketicileri açısından daha cazip biçimde

geliştirmeye ve sunmaya zorlamaktadır. Günümüzün çağdaş ve gelişmiş

toplumlarında üretimin artmasıyla pazarların genişlemeye başlaması, böylelikle

tüketicilerle üreticiler arasında fiziksel mesafenin açılması, sistemli bir iletişim

ihtiyacı ortaya çıkarmaktadır. Tüketiciler, ürünün varlığı hakkında konuşulmasına

ihtiyaç duymakta ve faydaları hakkında bilgilendirilmek istemektedirler. Ürünü

denemek için ikna edilmeye veya onun pazarda varlığının hatırlatılmasına ihtiyaç

duymaktadırlar. Tüm bunlar, üreticinin müşteriyle iletişimini gerekli kılmakta ve bu

durum, iletişim sürecinin anlaşılmasının gerekliliğini ortaya koymaktadır157. Bu

kapsamda yapılan çalışmalarda tutundurma faaliyetlerine büyük görevler

düşmektedir.

“Tutundurma; bir işletmenin ürün ya da hizmetinin satışını kolaylaştırmak

amacıyla üretici- pazarlamacı işletmenin denetimi altında yürütülen, müşteriyi ikna

etme amacına yönelik, bilinçli, programlanmış ve eşgüdümlü faaliyetlerden oluşan

bir iletişim sürecidir.”158.

157 Keith Fletcher, Marketing Management and Information Technology, Prentice Hall, 2. Ed,
1995, s. 263

 90

 Tutundurmayı, “tüketicileri ikna edici yöndeki iletişimi sağlayan pazarlama

araçları” olarak ya da “tutum ve davranışları etkilemek için satıcı ile alıcı arasındaki

iletişim” olarak ele alan tanımlarda, pazarlama iletişimi boyutunun öne çıkarıldığı

görülmektedir. Ele alınan temel öğe ise; “ikna edici iletişim” olgusu olmaktadır.

Etkili bir tutundurma her şeyden önce “etkili iletişim” demektir ancak bilgi vermek

tek başına yeterli değildir159. Pazarlama eylemlerinde fiyat, dağıtım ve ürün

hakkındaki diğer bilgilerin hedef gruplarca bilinmesi gerekmektedir. Bu açıdan

tutundurmanın bir iletişim olayı olduğu söylenebilir. Ancak, kişi veya grupların

tutum ve davranışlarında istenilen bir etki yaratmak söz konusudur. Tutundurma

çalışmalarının bazıları doğrudan satışları kolaylaştırmaya yönelik olmasına karşın,

bazıları tutum ve davranışlarda bir biçimlendirme veya değişiklik yapmaya

yöneliktir. Bu da, ikna edici iletişim özelliği ile yakından ilgilidir160. Tutundurmanın

“inandırıcı iletişim” olma yönü, onu diğer pazarlama faaliyetlerinden ayıran en

önemli niteliğidir.

Tutundurmanın önemli görevlerinden biri, işletmenin dış çevreyle olan

iletişimini sağlamaktır. Tüketicilerin yanında, pazarlama aracı kuruluşlarına yönelik

çalışmalar da önemli bir yer tutmaktadır. Potansiyel müşteri sayısının giderek arttığı

ve üretici ile tüketicinin yüz yüze gelme olasılığının söz konusu olmadığı günümüz

ekonomisi; üreticileri endüstriyel kullanıcılar ve nihai tüketiciler yanında, aracılarla

da iletişim sistemi içinde olmaya zorlamaktadır. Bu sayede aracı kuruluşlar da, hem

ürünlerini daha çabuk satabilme hem de daha iyi hizmet verebilme olanağına

kavuşmuş olacaklardır.

158 Tanju Öztürk, “Tutundurma”, Pazarlama Yönetimi, İstanbul Üniversitesi İşletme Fakültesi
Pazarlama Enstitüsü Yayını, No: 10, 1978, s. 173
159 A. Tolungüç, a.g.e., s. 89

 91

2.4.2. “Tutundurma Karması” ve Elemanları:

Tutundurma, diğer pazarlama karması elemanlarıyla birlikte uygulanması ve

uyum içinde olması gereken bir özelliğe sahiptir. Ancak ayırıcı niteliği; asıl görevi

inandırıcı iletişim olan pazarlama karması araçlarını kapsamasıdır161. Tutundurma;

bir ürün için satış amacıyla kullanılan her kelimeyi ve yapılan her türlü faaliyeti

kapsamaktadır. Bu bağlamda bütün reklamları, ilanları, satış tanıtımlarını, halkla

ilişkileri, kişisel satışı, medyayla ilişkileri vb. içine almaktadır. Tutundurma; kendi

içinde farklı özellikler taşıyan ve “tutundurma karması” olarak adlandırılan

elemanlardan oluşmaktadır.

İşletmelerin tutundurma karmasının dört temel bileşeni bulunmaktadır:

• Reklam

• Kişisel Satış

• Halkla İlişkiler

• Satış Geliştirme

2.4.2.1. Reklam: Reklam; hedef pazarlara malların, hizmetlerin veya

fikirlerin duyurulması ve benimsetilmesi amacıyla gerekli iletişimi ve bilgi akışını

sağlayabilmek; kişilerin satın alma kararlarını etkileyerek satın almaya ikna

edebilmek için işletmelerin başvurdukları en önemli tutundurma araçlarından biridir.

“Reklam, bir sponsor tarafından kişisel olmayan bir sunumun ve fikir, ürün ya

da hizmet tutundurma çabasının, bedeli ödenmiş şeklidir. Kişisel satışın aksine

kişisel değildir; kitle iletişiminin aksine ise maliyeti belli bir sponsor tarafından

160 Y. Odabaşı, a.g.e., s. 83
161 A. Tolungüç, a.g.e., s. 92

 92

karşılanmaktadır.”162. Hızla değişen bir çevrede var olan reklam; bu çevreleri

yansıtmanın yanında, bu çevredeki değişikliklere katkıda bulunmaktadır. Böylece

reklam, alıcıları bilgilendirerek ekonomik yaşamlarını etkileme olanağı sunmaktadır.

Bu da reklamın, toplum ve işletmeler açısından taşıdığı önemi ve üstünlüklerini

göstermektedir163.

Reklamı, diğer tutundurma elemanlarından ayıran önemli özellikleri

bulunmaktadır:

• Geniş Kitlelere Yöneliktir: Reklamın, tutundurma karması içerisinde ayırt

edilmesini sağlayan özelliğidir. Bu nedenle, “kitlesel satış” olarak da kabul

edilmektedir. Büyük kitlelere ulaşmanın ve oldukça basit mesajlarla iletişim

kurmanın, maliyete karşı faydası en fazla olan yoludur.

• Yaygın Bir Araçtır: Diğer tutundurma araçlarından farklı olarak yüksek

derecede kontrol sahibi olan ve insiyatifi elinde bulunduran reklamveren, mesajlarını

dilediği kadar tekrar edebilmekte; böylelikle tüketici, rakip firmaların iletilerinin de

algılanmasıyla karşılaştırma yapabilme olanağına kavuşmuş olmaktadır.

• Reklam Kişisel Bir Sunuş Değildir: Herhangi bir mesajı tüketicilere

ulaştırabilmek için değişik iletişim araçlarının kullanımını gerektiren bir pazarlama

iletişimi yöntemidir.

Reklamın bir pazarlama iletişimi aracı olarak ürüne yönelik temel işlevleri;

bilgi verme, ikna etme, hatırlatma ve değer katmadır. Tüketicilere öncelikle bilgi

verme ve onları ikna etme gücünün ön plana alındığı reklamlara, çoğunlukla yeni bir

162 Jack L. Taylor, James F. Robb, Fundamentals of Marketing, McGraw Hill Book Co., 1975, s.265
163 Sema Tapan, Pazarlama İletişimi, A. Ö. F. Yayını, No: 949, Eskişehir, 1997, s. 180

 93

ürünün piyasaya sunulması ya da mevcut bir üründeki fiziksel değişikliklerin hedef

tüketicilere duyurulması amaçlandığında başvurulmaktadır. Böylelikle, reklamla

hedef tüketiciler haberdar edilmekte ve ilgili ürün ve markayı bir kez olsa da

denemeye ikna edilebilmektedir164.

Reklamın aynı zamanda bir markaya statü kazandırma işlevi de bulunmaktadır.

Reklam bir ürüne, örgüte veya hizmete değer katma; ona bir kimlik ve prestij

kazandırmaktadır.

2.4.2.2. Kişisel Satış: Pazarlama iletişimi içerisinde oldukça önemli yer

tutan diğer bir tutundurma yöntemidir. Diğer iletişim çalışmalarından en belirgin

farkı; kitle iletişimi yerine kişisel satış modeline ve özelliklerine dayanmasıdır. Bu

açıdan en etkili iletişim biçimi olma özelliğine de sahiptir. Satıcıya en etkili ve ikna

edici yönde davranma imkanı vermektedir. Ancak bu durum, kişisel satışın pahalı bir

tutundurma yöntemi olmasını da beraberinde getirmektedir. Bu nedenle kişisel

satışın tercih edilmesinde, diğer iletişim çalışmalarına yapılacak yatırımdan daha

fazla gelir sağlayıp sağlamadığına dikkat edilmelidir. Pahalı bir uygulama olduğu

için, karar verirken üstün ve zayıf yönlerini değerlendirmek gereklidir. Kişisel satışın

üstünlüklerini şu şekilde sıralamak mümkündür165:

• Kişisel iletişime dayandığı için anında tepkiyi belirlemek mümkündür.

Satış elemanı, bireysel olarak müşterinin ihtiyacına cevap verebilecek şekilde

mesajlarını değiştirebilmektedir.

164 Belma F. Güneri, “Satın Alma Davranışlarında Reklamın Rolü”, Pazarlama Dünyası, Kasım/
Aralık 1998, s. 4
165 Y. Odabaşı ve M. Oyman, a.g.e., s. 170

 94

• Satış elemanı, müşterilerin ihtiyaçlarına göre alternatif çözümleri

analiz edebilecek esnekliğe sahiptir.

Kişisel satış, uygulamada oldukça esnekliğe sahiptir. Satış elemanı, mal ya da

hizmetin tüketimini, tüketicinin istek ve ihtiyaçlarına, tutum ve davranışlarına göre

ayarlayabilmekte, satış anında en uygun yaklaşıma yönelebilmektedir.

• Müşterilerin dikkat ve ilgi alanlarını yüksek tutabilmek olanaklıdır.

• Reklamlardan daha çok etkilenme ve ikna olma olasılığı vardır.

Bu üstünlüklerin yanında bazı zayıf yönleri de vardır:

• Belirli bir süre içerisinde az sayıda müşteri ile ilişki kurulabilir.

• Her bir müşteri ile ilişki kurmanın maliyeti yüksektir.

• Kısa dönemli olmayıp uzun ve sürekli olma durumu söz konusudur.

Reklamda olduğu gibi kişisel satışın da tutundurma karması içindeki kullanım

oranı değişiklik göstermekte, ürünün doğası ve pazarı gibi faktörlere bağlı

olmaktadır. Dağıtım kanalları kısa ne dolaysız ise; aracılar, eğitime ve yardıma

gereksinim duyuyorlarsa; reklam medyası hedef pazara yeterince nüfuz edemiyorsa

ya da olası müşterilerce istenilen bilgiler, reklam ve halkla ilişkiler yardımıyla yeterli

bir biçimde verilemiyorsa; firmanın tutundurma bütçesi dar ve müşteri başına satışlar

yüksekse; pazarda kişisel satış ürünün önemli bir unsuru olarak görülüyorsa bu

durumda, kişisel satış genellikle önemli bir satış aracı olarak düşünülebilir166.

 95

2.4.2.3. Satış Geliştirme: Satış geliştirme; herhangi bir tutundurma

aktivitesine karşılık gelmeyip reklam, kişisel satış ve tanıtma dışında kalan, bu

nedenle de oldukça geniş kapsamlı uygulamaları içeren satış çabalarıdır.

Satış tutundurma; özel bir şeylerin teklif edilmesi, sunulmasıdır167. Bu

boyutuyla, diğer çalışmalarla iç içe girmektedir. Satış geliştirme ile reklam ya da

kişisel satış arasında kesin ayrımlar yapmak çoğu kez oldukça zor olmaktadır. Bunun

nedeninin; satış geliştirme faaliyetlerinin, reklam ve kişisel satış arasında bir yerde

bulunması olduğu söylenebilir.

Günümüzde satış geliştirme çabaları özellikle son yıllarda çok hızlı bir gelişim

göstermiş ve pek çok işletme tarafından yoğun bir biçimde kullanılır hale gelmiştir.

İşletmeler tarafından satış geliştirme etkinliklerine giderek daha fazla önem

verilmesinin nedenlerini; pazardaki güç dengelerinin giderek üreticiden

perakendecilere doğru kayması, sürekli yeni markaların pazara sunulmasıyla marka

bağlılığının azalması, satış geliştirmenin farklı pazar dilimlerine ulaşmada çeşitli

etkinlikleri kullanma olanağına sahip olması vb. şeklinde sıralamak mümkündür168.

İşletmelerin uyguladığı diğer tutundurma çalışmalarına ek olarak kullanılan

satış geliştirme, aynı zamanda hem oldukça esnek bir özelliğe sahiptir hem de

doğrudan bir teşvik aracıdır. Tüketicilerin, satın almalarından dolayı ekstra bir şeyler

kazanmaları, ürüne yönelik olumlu tutumlar geliştirmekte; daha ucuz ve kolay

166 Mehmet Oluç, “Kişisel Satış”, Pazarlama Dünyası, Yıl: 5, Sayı:25, Ocak- Şubat 1991, s. 12
167 Y. Odabaşı ve M. Oyman, a.g.e., s.193
168 G.E. Belch ve M.A. Belch’den aktaran, Y. Odabaşı ve M. Oyman, a.g.e., s. 194

 96

yürütülebilen bir satış geliştirme tekniklerinin bulunması ise küçük işletmelerin de bu

etkinlikleri uygulayabilmesini sağlamaktadır169.

Satış geliştirme faaliyetlerinin uygulamada sınırlı oldukları noktaları ise;

• Geçici ve kısa ömürlü olmaları

• Tek başlarına kullanıldığında fayda sağlamamaları

• Aynen tekrar edilmelerinin oldukça zor olması

• Bir ürün için yapılan çok çeşitli satış tutundurma uygulamalarının, ürünün

imajını olumsuz etkileyebilmesi vb.

şeklinde ifade etmek mümkündür.

Saıtş geliştirme faaliyetleri, çok farklı nitelikte pek çok çabanın bir araya

gelmesiyle oluştuğundan, değişik biçimlerde gruplandırılmaktadır. Bunlardan biri;

satış tutundurmaya konu olan ödüllerin türlerine göre olandır. Buna göre iki grup

satış geliştirme faaliyetinden söz edilmektedir: Ürün/ hizmet ödülleri gibi parasal

içerikli olmayan çalışmalar ve tümüyle parasal nitelikli olan satış geliştirme

çalışmaları170. Bu gruplandırmaya göre satış geliştirme çabaları 3 grupta

toplanmaktadır:

1. Tüketiciye yönelik satış geliştirme çalışmaları: Bu yolla, tüketicilerin

bir perakendeciye giderek ürünü tekrar talep etmesi ve satış elemanlarının

perakendecilere bu ürünü satmasının kolaylaştırılması amaçlanmaktadır.

169 J.J. Burnett’ten aktaran Y. Odabaşı ve M. Oyman, a.g.e., s. 196
170 D.A. Charas’dan aktaran, Y. Odabaşı ve M. Oyman, a.g.e., s. 202

 97

2. Aracı kuruluşlara yönelik satış geliştirme çalışmaları: Bu faaliyetlerin

uygulandığı kanal üyeleri; toptancılar, distribütörler ve perakendecilerdir. Burada

üreticinin amacı; daha büyük siparişler almak ve perakendecinin siparişini

tekrarlatmaktır.

3. Satış örgütüne yönelik satış geliştirme çalışmaları: Buradaki amaç ise;

satış elemanlarının çabalarının daha etkili olmasını sağlamaktır.

İşletmelerin kullandıkları tutundurma yöntemlerinin hepsi birbirinin

destekleyicisi olmakla birlikte satış geliştirme çoğunlukla yardımcı araç olarak

kullanılmaktadır. Bu yönüyle de, işletmelerin giderek daha çok tercih ettiği bir

pazarlama iletişimi etkinliğidir.

2.4.2.4. Halkla İlişkiler: İşletmelerin yapmakta oldukları faaliyetler,

çeşitli açılardan çok geniş kitlelerce değerlendirilmektedir. Bu değerlendirmeyi

yapanlar, işletmeleri yaptıkları ya da yapmadıklarıyla değerlendirmekte ve bu

doğrultuda işletmeye yönelik tutum ve davranışlar geliştirmektedirler. Söz konusu

değerlendirmeye alt yapı oluşturacak bilgiler, çeşitli kaynaklardan

sağlanabilmektedir. Ancak önemli olan, yalnız bilgi vermek değil; kitlelerle karşılıklı

iletişim kurarak işletme ve kitleler arasında iyi niyet, anlayış ve işbirliği oluşturmayı

başarmaktır171.

171 A.g.e., s. 129

 98

Çağımızın hızla değişen koşullarında, yaşamlarını devam ettirmek için

çabalayan kişi ve kuruluşlar, kendilerini çevreleyen ortam ve koşullar hakkında daha

fazla bilgi arayışı içine girmişlerdir. Bu bağlamda kişilerin toplumdaki istek ve

gereksinimlerinin çoğalması, kitle iletişim araçlarının ve teknolojinin etkisiyle yeni

değerlerin kazanılması, örgütlerin çevreleri ile olan ilişkilerine daha farklı bir boyut

getirmiştir; onları çevrenin istek, beklenti ve gereksinimleriyle paralel hareket

etmeye yönlendirmiştir. Örgütlerin yönetim boyutunda meydana gelen bu

değişikliklerle örgütler, toplumu tanıma ve gerekli düzenlemeleri yaparak kendilerini

çevrelerine tanıtma işlevini yerine getirmeye başlamışlardır. Bu işlevin değişmesiyle

ortaya çıkan olgu ise “halkla ilişkiler”dir172. İletişim ve ulaşım olanaklarının

teknolojik gelişmelerle son derece ilerleme gösterdiği günümüzde, bilgi çağının

gerektirdiği en önemli işlev olan iletişim akışı ile yönetim işlevini yönlendirmek de

örgütler için ancak halkla ilişkiler ile gerçekleştirilebilecektir173.

Halkla ilişkilerin geniş bir uygulama alanını olması, sosyal bilimlerin farklı

dallarıyla ilişki içerisinde olması, kavramın ortak bir tanımının yapılmasını

güçleştirmektedir. Uluslararası Halkla İlişkiler Derneği (IPRA) tarafından kabul

edilen tanıma göre halkla ilişkiler; “bir girişimin kamuda ya da özel sektörde faaliyet

gösteren bir kuruluşun temasta bulunduğu ya da bulunabileceği kimselerin anlayış,

sempati ve desteğini elde etmek ve devam ettirmek için yaptığı sürekli ve örgütlü bir

yönetim görevidir.”174. Bir başka tanıma göre ise halkla ilişkiler; “özel ya da tüzel

kişilerin, belirtilmiş hedef kitlelerle dürüst ve sağlam bağlar kurup geliştirerek,

172 Demet Gürüz, Halkla İlişkiler, Reklam Ajansları İşletmeciliği ve Yönetimi, Ege Üniv. İletişim
Fakültesi Yayınları, No:7, İzmir, 1995, s.4
173 F. Kocabaş vd., a.g.e., s. 45

174 A.g.e.

 99

onları olumlu inanç ve eylemlere yöneltmesi, tepkileri değerlendirerek tutumuna yön

vermesi, böylelikle karşılıklı yarar sağlayan ilişkiler sürdürme yolundaki planlı

çabaları kapsayan bir yöneticilik sanatıdır.”175.

İşletmelerin tutundurma yöntemleri arasında bulunan “tanıtma” faaliyetleri,

daha geniş kapsamlı olan halkla ilişkilerin bir parçasıdır. Halkla ilişkilerin pazarlama

ile daha yakından ilişkili bir bölümü olan “tanıtma”; karşılığında genellikle bir ücret

ödemeden kitle iletişim araçlarında işletme yöneticileri ya da mallar ve hizmetler

hakkında yayınlanan ticari haber, röportaj, resim vb. şekillerdeki tanıtıcı

çalışmalardır176. Günümüzde kurumların ticari hayat içinde varlıklarını

sürdürebilmeleri ne yöneticinin kapasite ve kalitesine ne de sahip olduğu finansal

güce bağlıdır. Eğer mamul iyi tanıtılmamışsa, hedef kitleyle sıkı ve düzenli ilişkiler

kurulamamışsa, kısaca etkin bir reklam ve halkla ilişkiler çabasının faydasına

inanılmıyorsa, mamulün tüm üstün özelliklerine rağmen istenen sonucu elde etmek

mümkün değildir177.

Bu noktada vurgulamak gerekir ki; sık sık karıştırılsa da tanıtma ve reklam

birbirinin yerine değil; birbirini desteklemek için yapılan iki çalışmadır. Sanıldığının

aksine tanıtma; “bedava reklam” değil; daha küçük bütçelerle mesajlardan daha etkin

sonuçlar alma çabasıdır. Tanıtma ile verilen “ürüne sempati sağlama” hizmetini

reklamla yapmak, çok büyük bütçeler gerektirmekte, yani bir iki sütunluk bir

“tanıtım” haberinin etkisi, birkaç tam sayfa reklam mesajına eşit olmaktadır178.

175 Alâeddin Asna, Halkla İlişkiler, Sabah Yayınları, İstanbul, 1997, s. 214
176 A. Tolungüç, a.g.e., s. 95
177 F. Kocabaş vd., s. 47
178 A. Asna, a.g.e, s. 224

 100

Aralarındaki önemli farklardan biri de reklamda, reklamın yeri ve içeriği

üzerinde reklamverenin kontrolü olmasına karşın tanıtmada bu insiyatifin medyada

bulunmasıdır. Tanıtma; haber değeri taşıması nedeniyle medya dışından bir

kaynakçadır; medyanın kullanımı için hazırlanan bilgidir. Mesajların medyada yer

alması açısından kaynak, medyada yer alma karşılığında herhangi bir bedel

ödemediğinden kaynağın; mesajın medyada yer alması konusunda kontrol gücü

bulunmamaktadır179. Tanıtmada asıl olan, medyada yer bulabilecek, haber değeri

taşıyan olayın yaratılmasıdır. Bu durum; yani bir kurum ya da o kurumun ürün veya

hizmetleri konusunda haberlerin, medyada herhangi bir ücret ödemeden yer alması,

inanılırlık ve güvenilirlik açısından da “tanıtma” faaliyetlerini çekici kılmaktadır.

Reklamda verilen mesajın tümüyle malı satan tarafından düzenlendiğinin; haberin ise

basın yayın organları yöneticilerince değerlendirildiğinin bilinmesi, bunun en önemli

nedenidir.

Halkla ilişkiler; görüldüğü gibi çeşitli kitlelerle ikna, temsil, eğitme ve

bilgilendirme, imaj oluşturma ve ün yapılandırma gibi amaçlarla uzun soluklu ve

sağlıklı ilişkiler kurmaya dayalıdır180. Her ne kadar geçmişte de halkla ilişkilerin

hedef kitlede yarattığı iyi niyet, sempati ve desteğin pazarlama çabalarının etkinliği

üzerinde etkisi söz konusu olsa da, halkla ilişkilerin tek işlevi kamuoyu ile kuruluş

arasında iletişim kurmak, kuruluşu kamuoyuna tanıtmak, benimsetmek, kuruluş imajı

oluşturmak olarak görülmekte ve pazarlamada halkla ilişkiler olgusu göz ardı

edilmekteydi. Oysa günümüzde halkla ilişkilerin artık yalnızca bir yönetim değil aynı

179 Scott M. Cutlip, Allen H. Center, Glen M. Broom, Effective Public Relations, 8. Ed, Prentice Hall
Inc., New Jersey, 2000, s. 10
180 Y. Odabaşı ve M. Oyman, a.g.e., s. 153

 101

zamanda bir pazarlama aracı da olduğu kabul edilmektedir181. Yapılan araştırmalar

pazarlama amaçlı halkla ilişkilerin giderek önem kazandığını ve tutundurma

harcamalarında yine halkla ilişkilerin payının arttığını göstermektedir. Günümüzde

pek çok işletme, halkla ilişkiler departmanlarının faaliyetlerini pazarlama bakışı ile

yönetmesini istemekte, bazı işletmeler ise kurumsal tanıtım ve ürün tanıtımı ile imajı

desteklemek için, “marketing pr” (MPR) olarak adlandırılan özel birimler

oluşturmakta veya bu hizmeti veren halkla ilişkiler firmalarından destek almaktadır.

Bunun arkasında yatan neden olarak da, reklama göre hem daha az maliyetli hem de

imaj ve farkındalık yaratma gücü nedeniyle daha etkili olması gösterilmektedir182.

Kitle iletişim araçları ile gerçekleştirilen olumlu açıklamaların, reklama oranla

işletmeye daha fazla güvenilirlik sağlaması, pazarlama iletişimi içerisinde halkla

ilişkilere duyulan gereksinimi artırmaktadır. Halkla ilişkilerin diğer tutundurma

bileşenlerinden farkı; ucuz olması, spesifik hedef kitleye ulaşabilme imkanı

sağlaması ve güvenilirliğinin yüksek olmasıdır. Halkla ilişkiler ucuzdur çünkü; hedef

kitleye erişime oranlandığında maliyet düşüktür. Hedef kitle spesifiktir çünkü;

uygulama sürecinde bir olay veya bültenle birden fazla hedef kitleye ulaşabilen

halkla ilişkiler, aynı zamanda oldukça küçük gruplarla da iletişim kurabilir.

Güvenilirliği yüksektir çünkü; hedef kitle çoğunlukla mesajların bir başka kişi

tarafından onaylanıp dile getirildiğini düşünür183.

Bir pazarlama planında halkla ilişkiler, özellikle işletme ve ürünün daha iyi

tanınmasına, yeni ve geliştirilmiş ürünün duyurulmasına, ürünün yaşam evresini

uzatmaya, yeni pazar aramaya veya mevcut pazarı düşük maliyetle genişletmeye,

181 F. Kocabaş vd., a.g.e., s. 51
182 Y. Odabaşı, M. Oyman, a.g.e., s. 152
183 Filiz Balta Peltekoğlu, Halkla İlişkiler >edir, Beta Yayınları, s. 44

 102

istenen imajın oluşturulmasına yardımcı olarak ürün ya da hizmetin

tutundurulmasında önemli rol oynamaktadır. Bir işletme veya markaya duyulan

güvenin ve kalitesine duyulan inancın, tüketicinin ürün tercihlerini etkileyeceği

gerçeğinden yola çıkan halkla ilişkiler, bir anlamda “kuruluşun tutundurulması”

olarak da adlandırılabilmektedir184.

2.5. Pazarlama İletişimi Aracı Olarak Reklam

Çağdaş pazarlama anlayışı içerisinde işletmelerin hedef kitleleriyle kurmak

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

vazgeçilmez bir pazarlama iletişimi aracı durumunda bulunmaktadır185.

Günümüz pazarlarının çoğunun temel özelliği olan yoğun rekabet ortamında,

firmaların ürettikleri ya da satmaya çalıştıkları ürün ve hizmetleri iyi bir şekilde

tanıtamadıkları, başarısız sonuçlarla karşılaşmalarına neden olacaktır. Kuruluşların,

amaçlarından uzaklaşmamaları için mevcut veya potansiyel tüketicilerle etkin bir

iletişim kurmaları bir zorunluluktur. Amaç ister kâr etmek, isterse fayda sağlamakla

sınırlandırılsın, her iki durumda da mal ve hizmetlerin toplum yararına sunulmasında

pazarlama yöneticilerinin dikkate alması gereken konuların başında tüketicilerle

iletişim kurma olgusu gelmektedir. Bu gerçeğin önemini kavrayamayan işletmeler,

üretim faaliyetlerinde diledikleri kadar verimli ve rasyonel olsunlar pazarlamadan

beklenen başarıyı sağlayamayacakları için tüketicilerini de tatmin

184 A.g.e., s. 45
185 M. Babacan, a.g.e., s.1

 103

edemeyeceklerdir186. Bu nedenle her işletme, aynı zamanda bir iletişimci rolünü de

oynamak durumundadır. Üretici işletmeler açısından hızla artan bir rekabet baskısı,

tüketici ile doğrudan iletişim kurmanın olanaksızlaşması, üretilen mal ya da hizmeti

tercih etmesini sağlamak için, tüketicinin ikna edilmesi gibi pek çok sorunun çözümü

de, büyük ölçüde reklamdan beklenmektedir187. Reklamcılık, serbest piyasanın

dinamizmi içerisinde üretici ile tüketici arasındaki iletişimi, çok daha kısa yoldan ve

tüketiciyi satın alma konusunda motive edebilecek görüntü, ses düzeni ve müzik gibi

etkileyici olan estetik unsurları da kullanarak başarabilen önemli bir sektördür188.

Tüketici açısından ise reklam, kendi gereksinimlerini tatmin etmek üzere pazara

sunulmuş binlerce ürün içinden kendi yararına en uygun ve rasyonel olanı tercih

etmesine yardımcı olacak bir rehber görünümündedir. Günümüz tüketicisi için

reklam, çeşitli mal ve hizmetleri tanıtan, tanıtmakla kalmayıp bunları nereden, nasıl,

ne fiyatla elde edebileceğini ve ne şekilde kullanılacağını tanımlayan ve bu yapısıyla

tüketiciye zaman kazandıran bir unsurdur189. Reklamın, yeni bir ürünün pazara

sunumu sırasındaki görevi; o ürünün varlığından kesinlikle haberdar olmayan

müşterileri, haberdar duruma getirmektir. Bundan sonraki görevi ise ürünü fark eden

kişilerin, ürünün bazı özelliklerini, yararlarını anlamalarını sağlamaktır. Reklam

bunun için, ürün ve onun özellikleri hakkında daha çok bilgi vermektir. Bu, ikna

etme safhasıdır.

186 Neriman Eker, “Reklamın Toplum Üzerindeki Etkileri, Yayınlanmamış Doktora Tezi, Uludağ
Üniversitesi İ.İ.B.F İşletme Bölümü, Bursa, 1990, s.5
187 F. Kocabaş vd., a.g.e., 2000, s. 59
188 Y. Çetinkaya, a.g.e., s. 22
189 F. Kocabaş vd., a.g.e., 2000, s. 60

 104

Tüketicilere gönderilen çeşitli mesajları içeren ve bu yolla onların

davranışlarını etkilemeye çalışan reklam için, “etkileyici iletişim süreci”

tanımlamasını yapmak da mümkün görünmektedir. Bu yönüyle reklam; enformasyon

akışında kaynaktan alıcıya ulaştırılmaya çalışılan mesajın ürün veya hizmet hakkında

bilgi içermesi ve bu bilgi içeren kodlamaların alıcının repertuarında anlam ifade

etmesi sonucunda ikna edilmesi süreçlerini kapsamaktadır. Bu ikna etme süreçlerini

şu şekilde sıralamak mümkündür190:

• Rakipleri arasından en fazla bu maldan yararlanabileceğine inandırmak

• Mamulün yeni bir kullanış tarzını göstermek

• Tüketiciyi bu mamul sayesinde hoşlanmadığı şeylerden kurtarabileceğine

inandırmak

• Mamulü hatırlatıcı sembol ve işaretleri yerleştirmek

Reklamın en temel amacı, satışlara olumlu yönde katkı sağlamak olsa da

reklamdan beklenen, bu temel amacı gerçekleştirmenin yanı sıra, işletmenin

pazarlama hedeflerine dönük daha kapsamlı birtakım sorunlarına da çözüm

bulmasıdır. Bu noktada, reklamın bir pazarlama iletişimi öğesi olarak

yapabileceklerini görmek gerekmektedir191:

• Tüketiciyi bir ürün ya da hizmetle ilgili daha fazla bilgi edinmesi için

teşvik ve motive eder.

190 Frank Jefkins, International Dictionary of Marketing&Communication, Blackien and Son Ltd.,
Glasgow, 1987, s. 4
191 Robin B. Evans, Production And Creativitiy in Advertising, Pitman Publishing, U.K, 1988, s. 5

 105

• Tüketiciyi bir ürünün nereden alınacağı, onunla neler yapılabileceği,

ürünün kullanıcıya/ satın alıcıya ne gibi faydalar sağlayabileceği

konularında bilgilendirir.

• Söz konusu markanın hala aynı olduğunu, aynı faydaları sağlayacağını,

markanın güvenilir ve sağlam olduğunu hatırlatır, müşterinin güvenini

tazeler.

• Tüketiciyi, malı denemeye hazırlar. Burada, çoğu kez reklamın içeriği tek

bir satış promosyonu etkinliğidir.

• Yeni bir marka imajı tasarlamak, bir marka imajını korumak, markanın

arzu edilmeyen imajını değiştirip yerine yenisini koymak.

Bir iletişim süreci olarak da kabul edilen reklam, seçilmiş hedef kitleleri

reklamı yapılan mal ya da hizmet hakkında bilgilendirerek, onların tutum ve

davranışlarını, istenilen yönde ise güçlendirmeyi, tersi yönde ise değiştirmeyi ya da

amaçlanan yeni bir tutum veya davranışı oluşturmayı hedeflemektedir. Bu nedenle

reklamı, bir “ikna edici iletişim” biçimi olarak kabul etmek ve reklam sürecini bu

bakış açısından incelemek gerekmektedir192. Üreticiler ya da reklamverenler

reklamı, ürünlerini veya markalarını tanıtmak, var olan ürünlerini veya hizmetlerini

karmaşık ve yoğun bir rekabet ortamı olan pazarda yaşatmak için kullanmaktadırlar.

Nihai amaç tüketicide, ürüne karşı bir istek uyandırma ve malı satın almaya ikna

etmektir.

192 Haluk Yüksel, a.g.e., s. 161

 106

BÖLÜM 3

TÜKETİCİ DAVRA>IŞI VE TÜKETİCİ SATI> ALMA KARAR SÜRECİ

Günümüzde bütün pazarlama stratejilerinin ve tutundurma çabalarının

temelinde, tüketici pazarlarında belli ürün, hizmet ya da markalar hakkında olumlu

düşünceler yaratarak, tüketicilerin ürünü/ hizmeti/ markayı denemesini ve tekrar

satın almasını sağlamak bulunmaktadır. Bunun bir sonucu olarak, tüketici

ihtiyaçlarını odak noktası olarak gören çağdaş pazarlama anlayışı, ihtiyaçları en iyi

biçimde tatmin edebilmek için pazarlama karmasını oluşturup uygulamaktadır193.

Pazar odaklı ya da tüketici yönlü olmak, pazarı oluşturan müşterileri,

tüketicileri anlamak, istek ve ihtiyaçlarından olabilecek değişimleri izlemek ve

böylece onların zevk ve tercihlerine uyacak ürün ve hizmetleri önermeyi mümkün

kılacak bilgileri toplamaktır194. Dolayısıyla işletmelerin belli bir pazarda

gösterdikleri başarı da, tüketicinin ihtiyaçlarının ne ölçüde tatmin edildiğiyle birlikte

ele alınıp incelenmelidir.

Bir işletmenin pazar odaklı- tüketici yönlü olabilmesi için, pazarlamaya konu

olan ve pazarda talep edilen mal ve hizmetlerin çokluğu karşısında doğal olarak

karmaşık bir yapıya sahip olan tüketici davranışlarına eğilmesi, tüketim öncesi, sırası

ve sonrası davranışları anlamaya çalışması, tüketici davranışlarının kuramsal yapısı

ve pratikte oluşumu hakkında derin bilgiler edinmesi gerekmektedir.

193 Y. Odabaşı ve Gülfidan Barış, Tüketici Davranışı, Media Cat Yayınları, İstanbul 2003, s. 25
194 G. Barış, “Co-operation on Strategy: The Case of Small and Medium- Sized Turkish Textiles
Firms”, Yayımlanmamış Doktora Tezi, University of Sheffield, 2000, s. 70

 107

3.1. “Tüketici” Kavramı ve Tüketici Tipleri

İşletmelerin pazarlama stratejileri iki önemli kavramdan oluşmaktadır: Hedef

kitlenin tayini ve hedef kitlenin ihtiyaçlarına cevap verebilecek pazarlama

karmasının geliştirilmesi. Günümüzde iletişim çabalarının yönlendirildiği hedef

kitle, pasif bir bilgi alıcısı değildir. Tüm dünyadaki yenilik ve gelişmeleri izleyerek,

dünyayı, ülkesini içinde yaşadığı toplumu ve kendisini yeniden yorumlamakta,

değerlendirmekte, eleştirmekte, kısacası olan bitene tepki göstermektedir. Böyle

tepkisel hale gelmiş ve iletişim sürecinde pasif değil aktif bir role soyunan hedef

kitle, pazarlama iletişimi uzmanlarını şaşırtacak kadar karmaşık davranışlar

sergilemekte ve ayrıntılı olarak incelenmesi gereken satın alma kararları

vermektedir195.

Ekonomik yaşamda üretici ve üretim faktörü olarak karşımıza çıkan bireyler,

insan biyolojisinin gereği olarak ve günlük yaşamlarını devam ettirebilmek adına

çeşitli istek ve ihtiyaçlar içerisindedirler. Bireyin maddi ve manevi varlığında

meydana gelen bu istek ve ihtiyaçların giderilebilmesi için çok sayıda mal ve hizmeti

tüketmesi kaçınılmazdır. İnsan, tüketim işlevini doğada bilinçli olarak yerine getiren

tek canlıdır. “Ülke ekonomisinin eriştiği düzey ve ekonomik sistemi ne olursa olsun

üretimin temel amacı tüketimdir.”196. Pazarlamada pazarı oluşturan tüketim birimi

ise “tüketici”dir. Tüketici, ihtiyaçlarla donatılmış, zevkleri olan ve tercih yapabilen,

ekonomik kaynakları mal ve hizmetleri satın almak için kullanan, bu eylemlerin

onunda da fayda sağlayarak tatmine ulaşan kişi, kurum ya da kuruluştur. Günlük

yaşamda birey, çok çeşitli satın alma davranışları gerçekleştirirken satın alma süreci

195 F. Kocabaş vd., a.g.e., s. 9
196 İlhan Cemalcılar, “Pazarlama Araştırması”, Pazarlama Seminerleri, MPM Yayın No: 140,
Ankara 1997, s. 57

 108

ve satıcı açısından; müşteri ya da tüketici olarak isimlendirilmektedir. “Tüketici”

kavramı ile son kullanım amacıyla ürün ve hizmetleri satın alan, kullanan kişi

anlatılmak istenirken; “müşteri” kavramı, belirli bir mağaza ya da şirketten düzenli

alışveriş yapan kişi olarak tanımlanmaktadır197.

Tüketicileri, pazara sunulan mal ve hizmetleri satın almadaki amaçlarına göre

değerlendirmek mümkündür:

• Nihai (Son) Tüketiciler

• Endüstriyel ya da Örgütsel Tüketiciler

Mal ve hizmetleri başka mal ve hizmetlerin üretimi için değil, tamamen kişisel

veya ailesel gereksinimleri için kullanan veya tüketen kişi, nihai ya da son tüketici

olarak tanımlanmaktadır. Bir mal ya da hizmeti talep edenler arasında, o mal ya da

hizmeti bir başka malın üretiminde girdi olarak kullanacak işletme temsilcileri de

bulunacaktır. Endüstriyel ya da örgütsel tüketiciler adını alan bu kişi ya da kişiler, bir

başkasının gereksinim ve isteklerini karşılamak amacıyla satın alma eylemini

gerçekleştirenlerdir198.

Günümüzde hedef pazarın seçiminden pazarlama bileşenlerinin geliştirilmesine

kadar her alanda tüketici damgasını bulmak mümkündür199. Tüketici, pazarlama

yönetiminde dış pazarlama çevresi faktörlerinin en önemlilerinden biridir ve

pazarlama yöneticileri tarafından kabul edilen anlayış, tüketicilerin arzu ve isteklerini

tatmin ederek kârlı bir satış hacmine ulaşmak şeklindeyse, pazarlama faaliyetlerinin

197 Y. Odabaşı ve G. Barış, a.g.e., s. 20
198 Muhittin Karabulut, “Pazarlama Yönetimi ve Stratejileri”, İ.Ü. İşletme Fakültesi Yayın No: 198,
İstanbul 1988, s. 5
199 M. Karabulut, Pazarlama Yeniliklerinin Kabulü ve Yayılışı, Minnetoğlu Yayınları, İstanbul
1991, s.82

 109

merkezi durumuna gelmektedir200. Bugün tüketici, tüm ekonomik faaliyetlerin odak

noktası olarak dikkatleri üzerine çekmektedir. Pazarlar, tüketicilerin ihtiyaçlarına,

yerleşim yerlerine, harcama yapılarına göre belirlenmekte; satış yöntemleri ve

çabalarının temeli tüketici bilgilerine dayanmakta; tüm çalışmalar tüketici bilgileri

göz önüne alınarak yapılmaktadır201.

Bu açıdan tüketici davranışlarının anlaşılmasının, çağdaş pazarlama anlayışı ve

uygulamalarının temel taşını oluşturduğunu söylemek mümkün olmaktadır.

3.2. “Tüketici Davranışı” Kavramı ve Özellikleri

Pazarlamanın temel konularından biri olan tüketici davranışları, insan

davranışlarının alt bölümlerinden biridir. Kişinin çevre ile olan etkileşim süreci

olarak tanımlanabilen insan davranışı, temelde tüketici davranışının ana yapısını

oluşturmaktadır. Bu noktada tüketici davranışının sınırını, kişinin pazar ve tüketimle

ilgili olan davranışları çerçevesinde çizmek gerekir202. Tüketici davranışları, satın

alma bağlamında insan davranışının özel türleriyle ilgilenmektedir.

Bu noktadan hareketle tüketici davranışı şu şekilde tanımlanmaktadır:

“Tüketici davranışı; bireylerin mal ve hizmetleri elde etmeleri ve kullanmaları

ile ilgili eylemler, bu eylemlerden önce gelen ve bu eylemleri izleyen karar

süreçleridir.”203.

200 H.Can Erimçağ, “Tüketici Davranışlarında Rasyonel ve Duygusal Motivler”, A. A. Bir, F.
Maviş, a.g.e., s. 139
201 C. Glenn Walters, Consumer Behavior, 3. Ed., IL: Homewood 1989, s. 5
202 Y. Odabaşı ve G. Barış, a.g.e., s. 29
203 James F. Engel, Roger D. Blackwell, Paul W. Miniard, Consumer Behavior, 6. Ed., The Dryden
Press, USA 1990, s.3

 110

“Tüketici davranışı; kişinin özellikle ekonomik ürünleri ve hizmetleri satın

alma ve kullanmadaki kararları ve bunlarla ilgili faaliyetleridir.”204.

Tanımlardan da anlaşılacağı gibi tüketici faaliyetleri zihinsel, duygusal, fiziksel

niteliklerde olabilmekte; tüketici davranışları, tüketicilerin zaman, enerji ve para gibi

kısıtlı kaynaklarını tüketime yönelik olarak nasıl kullandığını incelemeye

çalışmaktadır. Tüketici davranışlarının genel yapısı ve bazı önemli özelliklerini

aşağıdaki gibi özetlemek mümkündür205:

• Tüketici davranışı, güdülenmiş bir davranıştır:

Tüketici davranışı, karşılanmadığında gerilim yaratan arzu ve istekleri tatmin

etmek amacıyla güdülenmiş davranıştır.

• Tüketici davranışı dinamik bir süreçtir:

Süreç, birbirine bağlı, birbiriyle ilgili ve birbirini izleyen adımlar serisidir.

Satın alma, tüketim sürecinin sadece bir aşamasıdır. Tüketici davranışına satın alma

karar süreci ve bu sürecin hangi boyutlarda neden farklı olduğu, satın alma sonrası ne

gibi davranışların ortaya çıktığı da incelenmektedir.

• Tüketici davranışı, çeşitli faaliyetlerden oluşur:

Bunlar, satış öncesi, sırası ve sonrasında görülen faaliyetlerdir.

• Tüketici davranışı karmaşıktır ve zamanlama açısından farklılık gösterir:

Satın alma eylemini gerçekleştiren tüketiciler birbirinden çok farklı istek ve

ihtiyaçlar içinde oldukları gibi, bir tüketicinin davranışı da pazarda bulunan mal ve

204 C. Glenn Walters, Consumer Behavior: Theory and Practice, 3. Ed., Illionis: Richard D. Irwin,
Inc. 1978, s.8
205 Y. Odabaşı ve G. Barış, a.g.e., s. 29, 30- 37

 111

hizmetlerin çokluğu karşısında oldukça karmaşık bir yapıya sahiptir. Bununla birlikte

tüketicilerin karar verme sürecinde ihtiyaç duyacakları zaman da farklı olacaktır.

• Tüketici davranışında farklı roller söz konusudur:

Belirli bir satın alma sürecinde, olası rolleri “başlatıcı- etkileyici- karar verici-

satın alıcı ve kullanıcı” olmak üzere beş grupta toplamak mümkündür206.

• Tüketici davranışı çevre faktörlerinden etkilenir:

Tüketici davranışının bu özelliği, onun hem değişebileceğini hem de uyum

sağlayacak bir yapıya sahip olduğunu göstermektedir. Dış faktörlere örnek olarak

aile, kültür, referans grubu, pazarlama çevresi verilebilir.

• Tüketici davranışı, farklı kişiler için farklılıklar gösterir:

Bu durum, kişisel farklılıkların doğal sonucu olarak kabul edilmelidir.

Tüketici davranışları, tüketicinin bir mala ya da hizmete neden ihtiyaç

duyduğunun yanı sıra; bu mal ya da hizmeti ne zaman, nerede, hangi fiyatla, hangi

sıklıkta talep ettiği ile de yakından ilgilidir: “Tüketici davranışı, hangi mal ve

hizmetlerin, kimden, nereden, nasıl, ne zaman satın alınacağı veya satın alınıp

alınmayacağına ilişkin bireylerin kararlarına ait süreçtir.”207.

Geçmişte pazarlama yöneticileri tüketici davranışını, satış eylemlerine neden

olan satın alma kararı ile eş anlamlı değerlendirmişlerdir. Ancak günümüzde, çağdaş

pazarlama felsefesinin gereği olarak satın alma öncesi ve sonrası davranışların

incelenmesi zorunluluk göstermiş ve dolayısıyla mübadele (exchange) eylemi de

206 J. F. Engel vd., a.g.e., s. 38
207 C. Glenn Walters, a.g.e., s. 6-7

 112

zenginlik ve derinlik kazanmıştır208. Bu değişim işlevi, ürün veya hizmetlerin elde

edilmesi, tüketim ve tüketim sonrası aşamalarını içermektedir. Elde etme

aşamasında, tüketicilerin ürün veya hizmet seçiminde etkili olan faktörler ortaya

çıkarılmaya çalışılmaktadır. Tüketim aşamasında ise tüketicilerin ürün veya hizmeti

nasıl kullandıkları ve bu kullanımdan elde ettikleri deneyim önem kazanmaktadır.

Kullanım sonrası aşaması ise, tüketicide olumlu ya da olumsuz bir görüş oluşmasına

neden olabilecek davranışların incelendiği evredir.

Tüketicinin pazarda neden şu ya da bu şekilde davrandığının, neden X ya da Y

mamulünü yeğlediğinin açıklanabilmesine, daha doğrusu onu belirli bir mamulü

satın almaya ya da almamaya iten mekanizmanın anlaşılabilmesine gerek vardır.

Tüketici davranışları konusu, bu mekanizmayı çözmeyi amaçlamaktadır209.

3.3. Tüketici Davranışının Pazarlamadaki Önemi

İşletme bir bütün halinde göz önüne alındığında, tedarik- üretim- sürüm

zincirlemesinde faaliyetler arası geri beslemenin, pazarlamayı üretim sonrası yapılan

bir faaliyet olmaktan çıkarıp sistem içinde önemli bir yere getirmesi, pazarlama

alanında görev yapanları da tüketicileri anlamaya ve onları satın almaya götüren

faktörleri sistematik bir şekilde incelemeye zorunlu bırakmıştır210.

208 Y. Odabaşı ve G. Barış, a.g.e., s. 19
209 Leyla Özden, “Algılama: Tüketici Davranışı İçindeki Yeri ve Pazarlamadaki Önemi”, A. A.
Bir, F. Maviş, a.g.e., s. 167
210 H. C. Erimçağ, a.g.m., s. 139

 113

Pazarda çok çeşitli davranış özelliklerine sahip tüketiciler bulunmaktadır.

Yoğun rekabet ortamında işletmelerin yaşamsal aktivitelerine devam edebilmelerinin

şartı ise, pazara bu tüketicilerin beğenilerine uygun mal ve hizmetler

sunabilmeleridir. Pazarlama yöneticisi, pazarlama bileşenlerini (mal, fiyat, dağıtım

ve tutundurma) sağlıklı bir biçimde hazırlayabilmek için, bunlara ilişkin kararlar

vermeden önce hitap ettiği pazarı ve bu pazardaki tüketicileri tanımak ve tüketicilerin

ihtiyaç, istek ve beklentilerine uygun pazarlama bileşenleri geliştirmek zorundadır.

Tüketici yönlü olarak nitelendirilebilecek çağdaş pazarlama anlayışı, bir evrim

sonucu oluşmuş bir yaklaşımdır ve günümüzdeki boyutlarına gelmeden önce “ürün-

üretim- satış” yönlü pazarlama anlayışlarının geçerli olduğu bilinmektedir. Çağdaş

pazarlama anlayışı, pazarlama hizmetlerinin yerine getirilmesinde tüketiciden yola

çıkmakta ve tüketici doyumunun sağlanması, tüketicinin istek ve gereksinimlerinin

eksiksiz ve doğru bir şekilde ortaya konulmasını kendisine amaç olarak kabul

etmektedir211. Gelişen çağımızın koşullarına uygun olarak tüketiciye dönük

pazarlama anlayışı, yani tüketicinin arzu ve gereksinimlerinin belirlenerek pazarlama

bileşenlerine bu bilgilerin ışığı altında yön verme anlayışı egemen olunca, tüketici

davranışı pazarlama içerisinde hak ettiği yere kavuşabilmiştir212. Çağdaş pazarlama

anlayışının merkezi tüketici tatmini olduğu için, tüketici ve onunla ilgili olgular,

pazarlama stratejisinin geliştirilmesinde önemli hareket noktalarından biridir.

Tüketici davranışlarının incelenmesi; pazarı tanıma, işletmenin hedef pazarını seçme,

seçilen hedef pazara uygun pazarlama bileşenlerini (karmasını) belirleme ve genel

211 Nejat Bilginer, “Modern Pazarlama Kavramındaki Gelişmeler ve Maksi Pazarlama
Yaklaşımı”, Pazarlama Dünyası, Sayı: 25, Ocak- Şubat 1991, s. 23
212 L. Özden, a.g.m., s. 167

 114

pazarlama stratejisini oluşturma yönüyle pazarlama yöneticisi için önem

taşımaktadır.

Pazarlama stratejisi, işletme amaçlarını gerçekleştirmek için yapılan ayrıntılı

plandır; işletmeyi amaçlarına ulaştıracak mübadele (exchange) eylemlerini etkilemek

için yapılan planın oluşturulmasını, yürütümünü ve kontrolünü içeren adımlar

dizisidir213. Bu adımlar şu şekilde sıralanabilir:

1. Adım: Durum Analizi

Durum analizinin amacı, şirket misyonu ışığında ortaya çıkan ya da çıkabilecek

fırsat ve tehditleri belirlemek ve şirketin bu fırsatlardan yararlanma ve tehditlerden

korunma kapasitesini, yeteneğini ortaya koymaktır214. Burada incelenen konulardan

biri de işletmenin mevcut ve olası tüketicilerinin araştırılmasıdır. Pazarlama

yönetimi, pazarlanan mal ya da hizmetlerle tüketici gereksinimlerinin ne ölçüde

karşılandığını, tüketici talebindeki artış ya da azalmaları, tüketicilerin

davranışlarındaki değişim eğilimlerini, rakiplerin mal ya da hizmetleriyle yapılan

karşılaştırmalar gibi etmenlere dayanarak analiz etmekte ve pazarın niteliklerini

belirlemektedir215.

Tüketici davranışlarının incelenmesi sonucunda elde edilen veriler, işletmelere

bazı bilgiler edinilmesinde kolaylık sağlamaktadır216:

213 Y. Odabaşı ve G. Barış, a.g.e., s. 25
214 Y. Odabaşı, Pazarlama Planı Rehberi, KOSGEP Girişimciliği Geliştirme Enstitüsü Yayınları,
Ankara 2001, s. 18
215 Kübra Karaosmanoğlu, “Tüketici Satın Alma Karar Sürecinde Marka Etkinliğinin Ölçümlenmesi”,
Yayımlanmamış Doktora Tezi, Dokuz Eylül Üniversitesi, İzmir 1995, s. 5
216 John C. Mowen, Consumer Behavior, 3. Ed., McMillan Publishing Co., USA, 1993, s. 10

 115

• Tüketici davranışlarının incelenmesi sonucunda pazarlamacılar, yapmış

oldukları faaliyetlerin tüketiciler üzerindeki etkisini görmekte ve sonraki

faaliyetlerinde kendilerini tüketicilere göre ayarlamalarının gerekliliğini daha iyi

anlamaktadırlar.

• Tüketicilerin demografik, sosyo- ekonomik, kişilik vb. özellikleri hakkındaki

gerçek bilgilerin edinilmesinde yararlı olmaktadır.

• Tüketicilerin belli davranışları sonucunda bilgi edinilmekte ve bu da

işletmelere rekabet üstünlüğü sağlamaktadır.

2. Adım: Hedef Pazar Seçimi

Hedef pazar seçimi, başarılı pazarlama faaliyetleri için son derece önemlidir.

Çünkü pazarı oluşturan tüketicilerin istek ve ihtiyaçları birbirine benzememekte ve

benzer tercihlerde bulunmamaktadırlar. Tüketicilerin hepsini tatmin edebilecek tek

bir pazarlama karması geliştirip uygulamak ise olanaksızdır. Bu nedenle “pazar

bölümlemesi” yoluna gidilir. Pazar bölümlemesi; pazarı benzer istek ve ihtiyaçları

olan tüketicilerin oluşturduğu, göreceli olarak homojen sayılabilecek alt bölümlere

ayırmaktır217. Benzer özellikler gösteren bir pazar için strateji oluşturmak daha

kolay ve verimli olacaktır. Pazarlama çabaları, tüketici satın alma süreci ve hedef

Pazar ile birlikte değerlendirilmelidir. Bu sürecin iyi işlememesi halinde işletmeler,

hedef pazarlara uyguladıkları pazarlama stratejilerinde etkin olmama ve bunun

sonucunda da tatmin olmamış tüketici davranışları riskiyle karşılaşırlar218.

217 J. Mowen, a.g.e., s. 18
218 Çağlar Çoroğlu, “Tüketici Davranışı- Pazarlama Stratejisi”,
http://www.telepati.com.tr/agustos01/konu31.htm

 116

3. Adım: Pazarlama Karması Oluşturma

Pazarlama stratejisinin en önemli unsurlarından birisi de, hedef alınan

pazardaki tüketicilerin ihtiyaçlarını tatmin etmeye yönelik pazarlama karması

elemanlarını oluşturmak ve uygulamaya koymaktır. Tüketici davranışlarının önceden

incelenilmesi, geliştirilecek pazarlama karmasının tüketicilerin istek ve ihtiyaçlarına

tam olarak uymasını sağlayıcı bilgiler toplamak anlamına gelmektedir. Bu bilgilerle

strateji geliştirmek kolaylaşmakta ve arzulanan sonuçların elde edilme olasılığı

artmakta; sonuç olarak da beklenen performans ile gerçekleşen performans

arasındaki farklar da azalmaktadır219.

Tüketicilerin ürün ve hizmetleri nasıl ve niye kullandıklarını anlamak

pazarlama stratejilerine yön verecektir. Çünkü ancak tüketiciyi anlamakla onun için

bir anlam ifade eden değeri üretmek mümkündür. Tüketici davranışları üzerine

çalışmalar da bu bilgilerin elde dilmesine yardımcı olmaktadır.

3.4. Tüketici Davranışını Etkileyen Etmenler

 Tüketicinin satın alma eylemine yönelik etkide bulunan ve satın alma karar

sürecine olumlu ya da olumsuz yönde katkıda bulunan etmenleri ve bu etmenlerin

tüketici kararlarına etkilerini incelemek, satın alma sürecinde mamul ve marka

seçimi kararlarını anlamak açısından büyük önem taşımaktadır. Ancak çoğu zaman

tüketicilerin kendileri bile satın alma davranışlarının gerçek nedenlerini

söyleyememektedir ki bunun nedeni, insan davranışlarının oldukça karmaşık bir

yapıya sahip olmasıdır. Tüketici davranışı, kişisel planda sadece güdüleyici

219 Y. Odabaşı ve G. Barış, a.g.e., s. 17

 117

faktörlerin (tüketici ihtiyaçları, güdüleri, algılamaları, tutumları, kişiliği ve öğrenme

süreci) bir sonucu olarak ortaya çıkmamakta aynı zamanda “bağımsız değişkenler”

diye ifade edilen çevresel uyarıcıların da etkisiyle şekillenmektedir. Bu etki; mal,

fiyat, tutundurma ve dağıtımdan oluşan pazarlama bileşenleri ve tüketicinin ailesi,

danışma grupları, sosyal sınıfı ve kültürü gibi sosyo- kültürel faktörlerin, güdüleyici

faktörlerle temasa geçmesi sonucu ortaya çıkmaktadır. Bu anlamda tüketici

davranışının; pazarlama bileşenleri ve sosyo- kültürel faktörlerin güdüleyici faktörler

üzerindeki nispi etkisi sonucu oluştuğu söylenebilmektedir220.

Bu noktada tüketicinin satın alma kararını oluşturan etkili faktörleri iki ana

grup halinde incelemek gerekmektedir221:

 1. Tüketicinin sosyal- ekonomik- coğrafi çevresini meydana getiren dış

(sosyo- kültürel) faktörler 2. Tüketicinin kendi fizyolojik ve psikolojik kişiliğini

oluşturan iç (güdüleyici) faktörler.

3.4.1. Dış (Sosyo- Kültürel) Faktörler

İnsan davranışları, belirli bir çevre ve ortam içinde sosyal normlara bağlı olarak

gerçekleşmekte; bireyin subjektif tutumu ile objektif hal ve şartların karşılıklı

etkileşimi içinde oluşmaktadır. Bu etkileşim sonucu oluşan insan davranışları, sosyal

roller şeklinde ortaya çıkar ki sosyal roller de bireyin subjektif tutumunu belirleyen

motivasyon yapısı ile objektif tutumu belirleyen çevre ve ortam tarafından birlikte

belirlenmektedir. Bu nedenle ekonomik davranışa bağlı olarak ekonomik faaliyetler,

karar ve tercihler, doğası gereği sosyal bir süreç içerisinde gerçekleşmektedir.

220 Darrel D. Sanfoard, “Verbal and Visual References to Competition in Comparative
Advertising”, Journal of Advertising, Vol. 43, 1994, s. 10- 11
221 H.C. Erimçağ, a.g.m., s. 140

 118

Buradan hareketle, tüketicilerin fiziki tüketim kararları rasyonel, duygusal,

geleneksel ve toplumsal tutumların karışımı olarak ortaya çıkmaktadır. Bu davranış

ve faaliyetler, kendisine temel oluşturan sosyal alanın ötesinde (iş çevresi, mahalle,

semt vb.) toplumun bütünü ve sosyal tabakanın sahip olduğu değer sistemi (inanç,

ahlak, gelenekler vb.) ve rol beklentilerinden büyük ölçüde etkilenmektedir222.

Toplumsal, ekonomik, kültürel yapıdan oluşan çevresel faktörler; bireyin

toplumsallaşma süreciyle ilgili olan yaşam boyu deneyimlerdir ve kişinin karar

mekanizmasını şekillendirici rol oynamaktadır. Tüketicinin toplumsallaşması ise,

tüketici olma sürecini ifade etmektedir. Çünkü birer tüketici olarak çevremizi izleyip

gözleyerek tüketimle ilgili problemleri nasıl çözebileceğimizi öğrenmekte ve bu

çözümleri kararlarımıza ve davranışlarımıza yansıtmaktayız223. Tüketici satın alma

davranışlarını etkileyen sosyo- kültürel faktörlerin başlıcalarını; kültür ve alt kültür,

sosyal sınıf, referans grupları, toplumsal rol ve aile şeklinde sıralamak mümkündür.

3.4.1.1. Kültür ve Alt Kültür

Davranışların belirlenmesinde en etkili unsurlar kuşkusuz kültürdür. Kişinin

isteklerinin en temel nedeni ya da belirleyicisi olan kültür, insanların yarattığı değer

sisteminin, örf, adet, ahlak, tutum, inanç, davranış, sanat ve bir toplumda paylaşılan

diğer sembollerin karışımıdır224. Tüketici davranışlarına etkide bulunan psikolojik ve

sosyal etmenlerin hemen hepsi kültürün etkisindedir. Çünkü bir ülkenin kültürü, o

ülkede üretilen ürünlerin belirlenmesine olduğu kadar, tüketimine de etkide

bulunmaktadır. Bu yüzden de toplumun inanç ve değer yargılarının bilinmesi ve

222 Hüsnü Erkan, Ekonomi Sosyolojisi, Alper Matbaası, İzmir 1991, s. 28, 46
223 Y. Odabaşı ve G. Barış, a.g.e., s. 27
224 A. Tolungüç, a.g.e., s. 138

 119

bunların toplumun üyeleri üzerindeki etkilerinin incelenmesi pazarlamacılar için

vazgeçilmez bir görev haline gelmiştir225.

En geniş tanımıyla kültür; “bir toplumun sahip olduğu maddi ve manevi

unsurlardan meydana gelen, toplumun genelinde ortaklaşa var olan her çeşit bilgiyi,

değer ölçülerini, genel tavır ve davranış tarzları ile düşünce ve eğilimlerini

kapsayan, böylece onu diğer toplumlardan ayırt etmemizi sağlayan, ulus niteliği

kazandıran ve gelecek nesillere aktarılan sosyal bir sistemdir.” Tüketici davranışları

açısından önemli olan tanımıyla ise kültür; “belirli bir toplumun üyeleri tarafından

paylaşılan ve aktarılan davranış sonuçları ile öğrenilen davranışlar bütünüdür.”226.

Toplum içinde büyüyen insanın temel değerleri, algılamaları, tercihleri ve

davranışları; ailesi ve çevresi ile kaynaşmasından ve diğer sosyal kurumlarla

ilişkilerini düzenlemesinden oluşmaktadır. Toplumsallaşma süreciyle öğrenilen

davranış biçimi, kişinin günlük deneyimlerini etkilemekte, böylece tüketici davranışı

da bu süreç içerisinde etkilenmiş olmaktadır. Toplumda çoğunluğun kabul ettiği

değer yargıları, ürün grupları arasında neyin değerli ve neyin değersiz olduğunu belli

bir düzeyde şekillendirir227. Bu bağlamda kültürün; değerler, normlar, dil, din,

töreler, gelenekler, inanışlar ve törenler gibi farklı öğeleri olduğunu ve bu öğelerin

tüketim davranışlarımızı etkilediğini söylemek mümkündür228. Dolayısıyla insan

225 Y. Odabaşı ve G. Barış, a.g.e., s. 313
226 Ralph Linton, “The Concept of Culture”, Perspectives in Consumer Behavior, 3. Ed, Der: H.K.
Kassarjian ve T.S. Robertson, Ill: Scott Foresman and Company, 1981, s. 489
227 Walter A. Henry, “Cultural Values do Correlate With Consumer Behavior”, Journal of
Marketing Research, Mayıs 1976, s. 121
228 Y. Odabaşı ve G. Barış, a.g.e., s. 316

 120

davranışlarını etkileyen kültürün, pazarlama faaliyetleri açısından önemi

küçümsenmeyecek bir düzeydedir.

Alt kültür ise nüfusun artması ve kültürün homojenliğinin bozulması ile ortaya

çıkan bölgesel, dini, etnik vb. boyutlarda görülen ortak niteliklerdir. Kültürel

farklılıklar sadece ülkeler arasında değil, aynı ülke içerisinde de bulunmakta ve

ulusal bir kültür, tüm değerleri ile aynı olmayıp değişik alt kültürlere ayrılmaktadır.

Alt kültür de kişi davranışlarının gelişmesinde önemli bir rol oynamakta ve bir

kişinin sahip olabileceği değerlerin önceden tahmininde önem taşımaktadır.

3.4.1.2. Sosyal Sınıf:

Bireyin tüketim davranışlarını etkileyip belirleyen diğer bir değişken ise onun

sosyal statüsü ve sosyal sınıflar içindeki yeridir. Genel anlamda “statü”, bir sosyal

hiyerarşide kişilerin belli kriterlere göre derecelendirilmesidir229. Fertlerin ve sosyal

sınıfların toplum içindeki mevkileri ve yerleridir. Sosyal sınıflar ise toplumda benzer

prestij ve güç özelliklerine sahip geniş tüketici gruplarından oluşmaktadır. Bu prestij

ve güç özellikleri genellikle; aynı gelir grubu, meslek ve eğitime sahip kişilerin

oluşturduğu, aynı yaşam koşulları ve görünüşüne sahip sınıfları meydana

getirmektedir230.

Sosyal sınıfın, tüketim davranışları açısından önemi, bu sınıflar içerisinde yer

alan bireylerin ortak bir davranış kalıbı geliştirmiş ve üstlenmiş olmalarından

229 Y. Odabaşı ve G. Barış, a.g.e., s. 295
230 H. Assael, Marketing Principles and Strategy, The Dryden Press, USA 1990, .s 134

 121

kaynaklanmaktadır. Bir tüketicinin bağlı olduğu sosyal sınıf, onun yaşam şeklini,

sosyal ve ekonomik davranışlarını etkileyen en önemli etkendir. Bu durum da

pazarlamada özellikle pazar bölümlendirmeye yararlı olmaktadır. Pazarlama bakış

açısıyla sosyal sınıflar, tüketim davranışı ve tutumları için danışma grubu işlevini

yerine getirmektedirler231. Bu konuda pazarlama yöneticilerinin yapması gereken ilk

şey de, kendi ürünlerinin tüketilmesinin hangi boyutunun sosyal sınıfın etkisinde

kaldığını belirlemektir. Çünkü sosyal sınıfların zevkleri, davranış biçimleri ve satın

alma karar süreci farklılık gösterdiğinden farklı hedef pazarlara sunulan ürünlerde ve

tutundurma çalışmalarında bu farklılıklar göz önünde tutulmaktadır232. Bazen

tüketiciler, ait olmadıkları ancak özdeşleşme ihtiyacı içerisinde bulundukları bir

sınıfın ya da beğenilen bir danışma grubu üyesinin ait olduğu sınıfın davranışlarını

sergileme çabalarına girişmektedirler. Tüketicinin satın alma sürecine etki eden

sosyo- kültürel etmenler arasında tüketicinin gerçek profilini ortaya çıkarmaması

açısından sosyal sınıflar, üzerinde önemle durulması gereken bir konudur.

Tüketicinin zaman zaman kişiliğinin ve kültürünün dışında davranış ve kararlara

yönelmesi bunun önemli bir göstergesidir.

3.4.1.3. Grup Dinamiği ve Danışma Grubu

İki ya da daha fazla kişi arasında kurulan ilişkiler süreklilik kazanarak tutum ve

davranışları etkilediğinde, toplumsal bir gruplaşmadan söz etmek mümkündür.

İnsanlar, bütün yaşamları boyunca mutlak bir grubun üyesi olmak ya da belli grupları

benimseyerek onlardan belli oranlarda etkilenmek durumundadırlar. Bireylerin tutum

ve davranışlarını doğrudan/ dolaylı yoldan olumlu olarak etkileyen, değerleri ve

231 Y. Odabaşı ve G. Barış, a.g.e., s. 296
232 A. Tolungüç, a.g.e., s. 139

 122

bakış açıları temel alınan grup ise danışma (referans) grubu olarak

adlandırılmaktadır.

Tüketici davranışları açısından değerlendirildiğinde satın alma davranışlarını

etkileyebilen yedi önemli gruptan söz etmek mümkündür233: Aile- Arkadaş Grubu-

Etnik Grup- Alışveriş Grubu- İş Grubu- Biçimsel Sosyal Gruplar- Tüketici Eylem

Grubu.

Danışma grubunun, tüketici ve ürün bazında gerçekleşen etkileri farklılık

göstermektedir. Bu etkileri; bilgilendirici, normlandırıcı ve kimliklendirici etkiler

olarak sıralayabiliriz. Pazarlama yöneticileri danışma grupları ve tüketiciler

üzerindeki etkilerini ölçümleyerek elde edecekleri bilgiler yardımıyla tutundurma

çabalarında bu yönde daha sağlıklı stratejiler oluşturabileceklerdir.

3.4.1.4. Aile

Aile; üyelerinin tutumlarını, güdülerini, kişiliklerini belirleyen güçlü bir faktör

olmasından dolayı tüketim yapısını da etkileyen önemli bir faktördür. Yaşamının her

döneminde bireyin tüketim alışkanlıkları ve tüketiminin önemli bir bölümü, ailesinin

tüketim alışkanlıkları ve davranışlarıyla paralel bir görünüm sergilemektedir. Bir

ekonomik birim olarak ailenin, gelirin kazanılması ve harcanmasını şekillendirmesi

yanında üyelerinin tüketimle ilgili değerlerini, normlarını ve standartlarını da ortaya

çıkarmasının nedenleri; aile ve hane halkının, bireyin tek başına tüketimini etkileyen

233 Y. Odabaşı ve G. Barış, a.g.e., s. 234

 123

birim olması; önemli bir danışma grubu olması ve sosyalleştiğimiz ortam

olmasıdır234.

Bu nedenle ailenin ve hane halkının incelenmesi, hedef pazarı seçme,

konumlama yapma ya da ürün ve hizmetlerin nasıl tasarlanacağına karar vermede

önemli bilgiler sağlamaktadır. Bir pazarlamacı, aile yapısının ya da hane halkı

bireylerinin neleri, nasıl, nerede ve neden tükettiklerini, satın alma noktasını

belirleme kararını kimin etkilediğini, satın alma kararını kimin alıp, eylemi kimin

gerçekleştirdiğini bilmek zorundadır.

3.4.2. İç (Psikolojik) Faktörler:

Aynı fiziki şartlar altında bulunan, aynı kültür ya da sosyal sınıftan gelen, aynı

ekonomik koşullara sahip olan insanların, farklı tüketim davranışları sergilemelerinin

altında yatan neden, sahip oldukları psikolojik yapıdır. Tüketicinin kişisel

dünyasında yer alan ve birtakım istek ve davranışlarla açığa çıkabilen, “gereksinme,

güdülenme, algılama, öğrenme, tutum ve kişilik” şeklinde sıralanabilen bu etmenler;

tüketicinin tüm davranışlarına olduğu gibi, satın alma karar sürecine de önemli

ölçüde etkide bulunmaktadır.

3.4.2.1. Gereksinim ve Güdülenme

Gereksinim, kişilerin hem fizyolojik hem de psikolojik ve sosyal

gelişimlerini tamamlayabilmeleri için ihtiyaç duydukları önemli koşulların

eksikliğini hissetmeleridir. Bu nedenle çözüme açıktır. Bununla birlikte, tatmin

edilmeyen gereksinimlerin olduğu durumlarda “istek” ortaya çıkar ve neyin

234 S. Commuri ve J.W. Gentry’den aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 257

 124

gereksinimi tatmin edeceğini belirler fakat eyleme geçirmez235. Bu noktada

tüketiciyi, gereksinim duyduğu mal veya hizmete yönlendirme görevi,

pazarlamacılara düşmektedir. Pazarlamayı, tüketicilerin gereksinimlerini karşılamayı

hedefleyen ve bu doğrultuda faaliyetlerini düzenleyen bir disiplin olarak kabul

ettiğimiz zaman; pazara sunulan her gereksinimin yeni bir pazarlama programına

kaynak olacağını söylemek mümkündür. Bu kaynak tüketicinin biyolojik ve

psikolojik hareketliliğiyle içten; buna karşın demografik, coğrafi, sosyal

enformasyon ve teknolojik hareketlilikle de dıştan etkilenmekte, değişmekte ve

güçlenmektedir236.

Tanımlanmış gereksinimlerin yanı sıra bilinçaltına itilmiş, gizli

gereksinimler de olabilir; ancak insanı harekete geçirecek bir “güdü”ye

dönüşebilmesi için uyarılması gereklidir237. Güdüler, uyarılmış ihtiyaçlar olarak

bireyin davranışını belirlemekte ve onu amacı doğrultusunda hareket etmeye

yöneltmektedir. Tüketici doyumunun karşılanması açısından; tüketici davranışını

etkileyen güdülerin ortaya çıkarılmasının pazarlama yönetimince önemi; insanın

güdülendiği için davranışta bulunan bir varlık olmasından kaynaklanmaktadır238.

Bu itici kuvvet, hedef tüketiciyi belli bir karara yöneltmede, bir eylemi

sınırlandırmada veya bu eylemi kendince uygun bir yöne yönlendirmede etkili

olabilmektedir239.

235 Y. Odabaşı’ dan aktaran K.Karaosmanoğlu, a.g.t. s. 9
236 M. Karabulut’tan aktaran K.Karaosmanoğlu, a.g.t., s. 9
237 Metin İnceoğlu, Tutum Algı İletişim, Verso Yayınları, Ankara 1993, s. 70
238 K. Karaosmanoğlu, a.g.t., s.10
239 M. Karabulut’tan aktaran M. Ersin, “Tüketici Satın Alma Karar Aşamasında Marka Bağımlılığı
Etkisi ve Meyve Suyu Tüketicileri”, Yayımlanmamış YL Tezi, Marmara Üni., İstanbul 1999, s. 13

 125

Tüketici güdüleri, doğan gereksinimleri daha önce tatmin sağladığı bir ürün

veya hizmete, marka ya da satış noktasına doğru yönelten bir faktördür240. Öte

yandan, belirli bir ihtiyacın ortaya çıkması, her zaman tüketiciyi eyleme geçirecek

güçte olmaz. Eyleme geçirmek için davranışı ortaya çıkaran içsel ve dışsal koşullar

ile tüketici davranışının sonucunda elde edeceği kazançların belirlenmesi

gerekmektedir241. Önemli olan, tüketicinin seçimi sonucunda en yüksek tatmin

düzeyini yakalamasıdır.

İhtiyacın, düşünme süreci ve geçmiş öğrenimler sonucu ortaya çıkmasını

takiben kendini hissettiren güdüler, tüketicilerin tercihlerinde çok önemlidir, çünkü

belirli istekler yönelik tepkiyi yönlendirir. Kısacası satın alma; alım yeteneği, fırsat

ve güdülerin bir fonksiyonudur242. İhtiyaçlar, ihtiyacın üstesinden gelmeye yönelik

davranış ve bu ihtiyaçların giderilmesi arasındaki ilişki olarak tanımlanabilen

güdülemede, 3 önemli unsur vardır:

1. Belirli bir amaca yönelten güdüleyici durum,

2. Amaca yönelik davranış,

3 Amaca ulaşmak243.

Kişinin seçtiği amaç ve buna ulaşmak için seçilen davranış, kişinin düşünme ve

öğrenmesi sonucunda oluşur. Doyumun sağlanmış olması, seçilen eylemlere bağlıdır.

Bu nedenle pazarlamacılar tüketicilerin bilişsel süreçlerini etkilemek için

“güdüleme” kavramını öğrenmek zorundadır244.

240 M.Karabulut (1998)’den aktaran E. E. Durak, “Büyük Ölçekli Perakendecilerde Uygulanan
Tutundurma Stratejilerinden Fiyat Promosyonlarının Tüketici Algılamaları ve Satın Alma Niyetleri
Üzerindeki Etkisi”, Yayımlanmamış YL Tezi, Marmara Üni., İstanbul 2001 s. 11
241 C.G. Walters ve B.J. Bergiel’den aktaran Y. Odabaşı ve G. Barış, a.g.e., s.103
242 D.A. Statt’ tan aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 104
243 Keith C. Williams’tan aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 105
244 A.g.e., s. 106

 126

Şekil 6. Güdüleme Süreci

Kaynak: L.G.Schiffman ve L.L.Kanuk’tan aktaran Y Odabaşı ve G.Barış, Tüketici Davrnışı, Media

Cat Yayınları, İstanbul 2003, s. 106

3.4.2.1.1. Güdüleme Kuramları

Bu kuramlardan ilki, “ihtiyaçlar kuramı”dır. Temel olarak, kişinin nasıl

güdülendiğini anlamak için ihtiyaçların bilinmesi gerektiği düşüncesine

dayanmaktadır245. Genel olarak organizmayı birtakım davranışlara yönelten güdüler,

insanların değişik ihtiyaçlarından ortaya çıkmaktadır. Bu süreç; ihtiyaç- dürtü- güdü-

davranış şeklinde işler. Dolayısıyla bir tüketicinin satın almayı etkileyen tutum ve

davranışları da, ihtiyaçlar doğrultusunda ortaya çıkar. Bu nedenle tüketici davranışını

etkileyen en önemli faktörlerden biri ihtiyaçlar olmaktadır. Bu yaklaşıma göre

ihtiyaçlar, kişiyi harekete geçiren en güçlü güdüdür.

245 A.g.e., s. 107

Öğrenme

Bilişsel Süreç

 Gerilimin Azalması

Karşılanmamış
İhtiyaç, İstek ve
Arzular

 Gerilim Dürtü Davranış

Amaç ya da
İhtiyacın
Karşılanması

 127

Bu konuda Abraham Maslow, geniş kabul gören bir motivasyon teorisi

geliştirmiştir. Ona göre insan ihtiyaçlarının, önem ve önceliklerine göre beş düzeyli

bir hiyerarşisi vardır. Maslow’un teorisi pazarlamacılara, farklı mal ve hizmet

tüketicilerinin niyet, amaç ve yaşamlarına nasıl uydurulacağı konularında hizmet

etmektedir246. Kişi, ihtiyaçlarla dolu bir organizmadır ve yeni ihtiyaçlar, ancak var

olan ihtiyaçların doyurulmasından sonra belirir. Tüketici alt aşamalardaki

ihtiyaçlardan daha kesin olarak haberdarken, üst düzeydeki ihtiyaçları ile onu tatmin

edecek ürünler hakkında tam anlamıyla kesin bir yargıya sahip değildir. Bu yüzden

pazarlamacılar, ürünlerinin hangi ihtiyaçları tatmin ettiğini tüketiciye

bildirmelidirler. Aşağıdaki tabloda, ihtiyaçlar hiyerarşisi ve bu ihtiyaçlara hitap eden

pazarlama stratejileri verilmiştir247:

Şekil 7. İhtiyaçlar Hiyerarşisi

Kendini
 Gerçekleştirme
 Potansiyelin ortaya

 çıkması

 Estetik ihtiyaç:Simetri,düzen ve güzellik

 Bilişsel İhtiyaçlar:Bilme ,anlama ve keşfetme

 Takdir edilme ihtiyacı: başarıya ulaşma, yeterli olma, başkalarınca

 Benimsenme, tanınma

 Ait olma ve sevgi ihtiyacı: başkalarıyla ilişki kurma, kabul edilme ve

 bir yere ait olma

 Güvenlik ihtiyacı: kendine güven ve emniyet içinde, tehlikeden uzak hissetmek

 Fizyolojik ihtiyaçlar: yiyecek ,su, oksijen uyku, cinsellik

246 A. H. İslamoğlu, Pazarlama Yönetimi: Stratejik ve Global Yaklaşım, Beta Basım Yayın,
İstanbul 1999, s. 568
247 Y. Odabaşı ve G. Barış, a.g.e., s. 108- 109

 128

Bir diğer güdüleme kuramı; B. F. Skinner’ın “edimsel koşullanma”ya dayanan

kuramına oturtulan “çevre kuramı”dır. Organizma, içinde bulunduğu çevreden

“etkilenme, güdülenme” süreci içerisindedir. Bu koşullanmaya göre, bir sonuçla

takip edilen davranış ve bu sonucun doğası, bireyin aynı davranışı gelecekte

tekrarlama eğilimini değiştirmektedir: “Pekiştirici bir dürtüyle izlenen davranış, o

davranışın gelecekte yeniden görülmesi olasılığını önemli oranda yükseltecektir.”248.

Pazarlama açısından ise bu kuram, satın alma davranışı tüketiciye bir ödül

getiriyorsa, tekrarlanma şansının yüksek olması nedeniyle önem taşımaktadır249.

Tüketici güdüleri, gereksinimleri daha önce tatmin sağladığı bir ürün, hizmet,

marka veya satış noktasına doğru yönelten bir faktördür. Pazarlamacılar açısından

önemli olan güdü çeşitleri de, satın alma güdüleri olmaktadır. Bu güdüler, kişinin

belli bir ürün ya da hizmeti satın alma nedenidir250 ve temel ve seçici güdüler,

müşteri olma güdüleri, rasyonel ve duygusal güdüler şeklinde gruplanabilir.

Temel (birincil) satın alma güdüleri; gereksinim duyulan ürün grubunun

belirlenmesini sağlayan güdülerdir. Kişiyi bir ürün ya da hizmet grubunu satın

almaya yöneltir. Seçici güdüler; belirli bir marka ya da ürün cinsi için oluşan

güdülerdir, belirlenmiş bir ürün grubu içinden en iyi çalışan, en çekici ve düşük

fiyatlı olan çeşit veya markanın belirlenmesini sağlar. Müşteri olma güdüleri ise bir

tüketicinin hep aynı yerden satın almasına etki eden güdülerdir ve bunlar fiyat,

servis, yakınlık, mal çeşitliliği, dürüstlük ve güvenilirlik, yerleşim kolaylığı vb.

etkenlerden kaynaklanır251. Bununla birlikte tüketici, kendi faydasını ve kârını

248 http://www.ship.edu/~cgboeree/skinner.html
249 Y. Odabaşı ve G. Barış, a.g.e., s. 110
250 R.A. Stanley’den aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 113
251 A. Tolungüç, a.g.e., s. 142

 129

maksimumlaştıracak rasyonel motivlere de sahiptir. Rasyonel güdüler, objektif

kriterlere göre, doğrudan mamulün niteliklerine bağlı olarak karşımıza çıkan

güdülerdir. Yüksek kalite, düşük fiyat, uzun ömür vb. bunlar arasında sayılabilir.

Ancak ekonomik davranışlarda bazen rasyonel olmayan güdülere de rastlanmaktadır.

Bunlar geleneksel, duygusal ve değer yargılarına bağlı olan güdülerdir. Prestij, ün,

sevgi, beğenilme, gençlik vb. kaynaklı güdülerdir ve bireysel kriterlere göre

amaçların belirlendiğini ifade etmektedir. Ancak vurgulanması gereken konu,

duygusallık- rasyonellik kavramlarının göreliliğidir. Bu nedenle, rasyonel ve

duygusal güdüler ayrımı, kuramsal olarak incelenen tüketici davranışına çok anlamlı

ve açıklayıcı bir uygulamayı getirmemektedir252.

Tüketici hangi güdülerle harekete geçerse geçsin; önemli olan bu seçimi

sonucunda kendisi için en yüksek tatmin düzeyini yakalamasıdır. Tüketiciler ürünleri

satın almaktan çok, sorunlara çözümler/ tatminler satın alırlar. Bu nedenle pazarlama

yöneticilerinin, ürün ve markaların hangi güdüleri tatmin ettiğini bulması ve

pazarlama karmasını bu güdüler etrafında oluşturması gereklidir253.

3.4.2.2. Algılama

Güdülenme sonucu oluşan davranış, uyarının nasıl algılandığına bağlı olarak

etkilenmektedir. İnsanın dış dünyayla ilişki kurması, bunlar hakkında birtakım

yargılarda bulunması, bu soyut/ somut nesnelere ilişkin bir davranış benimsemesi,

onları algılaması ile başlayacağından; uyarılara verilen tepkilerin bilinip incelenmesi,

tüketici davranışlarını anlamak açısından oldukça önemlidir.

252 Y. Odabaşı ve G. Barış, a.g.e., s. 114
253 D.I. Hawkins vd.’den aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 118

 130

Algı; çevrenin, insanların, nesnelerin, kokuların, seslerin, hareketlerin,

tatların, renklerin vb. gözlemlenmesiyle ilgilidir. Duyumları yorumlama ve onları

anlamlı biçime getirme sürecidir254. Diğer bir deyişle algılama; dış dünyamızdaki

soyut/ somut nesnelere ilişkin olarak aldığımız duyumsal bilgidir255. Bu noktada,

insana ulaşan bütün uyarıları biçimlendiren bu sürecin iki yönlülüğünü vurgulamak

gereklidir. Algılama; gereksinimleri, güdüleri ve tutumları etkilediği gibi;

gereksinimler, güdüler ve tutumlar da algılamayı etkilemektedir. İhtiyaçlar, güdüler

ve tutumlar şartlandırılmak suretiyle tüketicinin satın alma davranışına etki

etmektedir256. Tüketicinin neyi, nereden alacağını belirleyen faktörlerin başında,

onun algılama özelliği, satıcının da malını algılatma davranışı yatmaktadır.

Satın alma davranışı açısından algılama, tüketicinin almayı düşündüğü mal/

hizmeti, marka ve tür olarak diğer mal ve hizmetlerden ayırt etmeye yönelik zihinsel

organizasyonu ve mallar arasından birilerini değerleyerek ihtiyaç oluşturma

olgusudur257. Her birey, olayları ve nesneleri kendi kişisel gereksinimleri ve değer

yargılarına bağlı olarak farklı biçimde algılamaktadır ki tüm mesajların algılanması

da olanaklı değildir. Tüketiciler, kendilerine gelen uyarıcılardan ancak algılamayı

arzuladıklarının bilincine varabilmektedirler258. Tüketiciler ancak, algısal süzgeçten

geçmesine bilinçli olarak izin verdikleri mesaj ve uyarılara karşı açık ve

olumludurlar. Bu nedenle işletmelerin, yönelecekleri hedef tüketicilerin

254 A.g.e., s. 128
255 M. İnceoğlu, a.g.e., s. 42
256 J. F. Engel vd., s. 405
257 İ. Erdoğan, Başarılı Satış İçin Temel Satıcı Davranışları, İTO Yayını, No:1999-11, İstanbul
1999, s. 102
258 M. Oluç, “Satınalıcıların Davranışlarının Dinamikleri I”, Pazarlama Dünyası, Mart- Haziran
1991, Yıl: 5, Sayı: 27, s. 7

 131

algılamalarının seçici özelliğini kendi lehlerine çevirmeye ve bunda süreklilik

sağlamaya çaba göstermeleri gereklidir259.

Hem kişisel hem de çevresel etmenlerin etkisinde gelişen algılama, pek çok

bakımdan özellikle de ön planda tutulan beş konu açısından tüketici davranışını

etkilemektedir260:

• Reklamın Algılanması: Reklam, diğer uyarıcılarla rekabet halinde olmasının

yanı sıra, kişinin algılayacağı nesneleri bir süzgeçten geçirmektedir. Bu yüzden güçlü

bir görsel etki yaratmalı ya da görülmek isteneni göstermeli, duyulmak isteneni

söylemeli, hissedilmek isteneni hissettirmelidir.

• Ürün İmajı: Ürünün algılanma şekli, onun gerçek özelliklerinden çok daha

önemlidir. Ürün farklılıkları gerçekte, algılamadaki farktadır.

• Fiyata Yönelik Algılar: Gerçek fiyatın yanı sıra, kendi inanışlarımızla

“doğru fiyat”ın ne olacağına yönelik beklentilerimiz de önemli bir satın alma

kriteridir. Bununla birlikte araştırmalar, kalite ile fiyat arasında olumlu bir

korelasyon kurulduğunu da göstermektedir.

• Malın Üretildiği Ülkeye Yönelik Algılar: İtalyan tekstil ürünlerinin, Alman

otomobillerinin, İngiliz kumaşlarının ve Türk lokumunun sahip olduğu imajlar, malın

üretildiği ülkenin, üretilen ürüne yönelik algılamalarımızı nasıl etkilediğini gösteren

çarpıcı örneklerdir.

• Kurum İmajı: Bu, kurumun bir bütün olarak halk gözünde nasıl algılandığı

ile ilgilidir.

259 A. Tolungüç, a.g.e., s. 143
260 Y. Odabaşı ve G. Barış, a.g.e., s. 147- 152

 132

3.4.2.2.1. Algılama Kuramları:

Algılama konusuna getirilen kuramsal yaklaşımlardan ilki “Gestalt

Kuramı”dır. Bu kuramın savunucuları; algılamayı insan beyninin doğası gereği sahip

olduğu örgütlenme eğiliminin bir ürünü saymaktadırlar261. Algı, kendisini oluşturan

duyusal girdilerin toplamından daha fazla bir anlam ifade etmektedir. Buna göre

dünyayı, rasgele bir araya gelmiş, gelişigüzel nesnelerin dizildiği bir çevre olarak

görmeyip, aldığımız duyuları organize ederek bir anlam veririz262. Gestaltçılara göre

“görme” eylemi, örgütlü bir eylemdir: Görmede bir bütünlük söz konusudur.

Parçaların bir figür- zemin bağlantısı içinde bütüne dönüştürülerek algılanması da, bu

örgütlülük eğiliminin sonucudur. İnsan parçaları değil, o parçalar arasındaki bütünsel

ilişkiyi görmektedir; bütüne anlamını veren, parçaların kendi aralarında

ilişkilendirilmesidir. “İyi” bir gestalt (şekillerin birleşmesi) düzenlilik, basitlik ve

süreklilik gibi özelliklere sahiptir. Kuramın dayandığı temel faktörler ise şöyle

sıralanabilir263:

• Benzerlik (Similarity): Birbirine benzeyen öğeler, gruplanma eğilimi

gösterirler.

• Yakınlık (Proximity): Birbirine yakın olan nesneler, gruplandırılarak

algılanırlar.

• Tamamlama (Closure): Bir nesnenin tümü görülmese de algılama, o

nesnenin tamamı görülüyor gibi olacaktır. Kişi, kesik parçalar yerine

bütünü algılar.

261 M. İnceoğlu, a.g.e., s. 64
262 D. Cüceloğlu, İnsan ve Davranışı, Remzi Kitabevi, 8. Basım, İstanbul 1998, s. 123
263 P. Blosser’dan aktaran D. Clark,
http://chd.gse.gmu.edu/immersion/knowledgebase/strategies/cognitivism/gestalt/gestalt2.htm

 133

• Devamlılık (Continuity): Algısal alanımızda bulunan ve aynı yönde

giden birimler, birbiriyle ilişkili gibi görülür.

• Üyelik Karakteri (Membership Character): Her parçası, içinde yer

aldığı bütün tarafından tanımlanır.

Bu kurallar, algılamamızın organize olmasında önemli rol

oynamaktadırlar. Gestalt kuramına göre algılama, duyular aracılığıyla varlığı

anlaşılan birtakım nesnelerin, belli ilişkiler sistemleri içine oturtularak

“anlamlandırılmaları” süreci olarak karşımıza çıkmaktadır.

Algılama konusuna getirilen diğer bir yaklaşım; Gestalt’ın ihmal ettiği

belleksel sorunlara vurgu yapan “inşa” kuramıdır (constructivism). Bu okul,

algılamanın bir “kurgulama” işlemi olduğunu savunmaktadır. Buna göre belli bir

algının örgütlenmesi, beynin doğal yeteneğinin bir ürünü değil, belleğe dayalı bilişsel

bir kurgulama işlemidir264. İnşa kuramına göre, her öğrenen kişi bilgiyi, öğrendiği

gibi kurar, inşa eder. Bu yaklaşımın dayandığı temel noktalar şöyledir265:

• “Öğrenme”yi ele alırken, öğretilen konu ya da derslere değil; öğrenen

bireye odaklanmak zorundayız.

• Birey tarafından deneyimlere (kurgulananlara) dayandırılan

anlamlandırmalardan bağımsız bilgi yoktur.

264 M. İnceoğlu, a.g.e., s. 66
265 G.E. Hein, “Constructivist Learning Theory”,
http://www.exploratorium.edu/IFI/resources/constructivistlearning.html

 134

Algılama konusunda ele alınabilecek son yaklaşım ise J. Piaget tarafından

geliştirilen, “bilişsel yapı”nın merkeze alındığı kuramdır. Piaget, algılamayı da

içermek üzere her türlü bilginin, ancak bireysel edimlerin birtakım mantık-

matematik yapılar çerçevesinde örgütlenmesiyle kazanılabileceğini göstermiştir.

Dolayısıyla algılama, kesinlikle bazı çıkarsamalarla iç içedir266. Bilişsel yapılar,

adaptasyon süreci boyunca iki yolla değişmektedir: Asimilasyon ve uygunlaştırma

(accomodation). Asimilasyon, olayların bilişsel yapılarla ilgili olarak açıklanmasını

ifade ederken; uygunlaştırma, bilişsel yapıların çevreyle uyumlu olmaları için

değiştirilmesini ifade etmektedir267. Algılama, her şeyden önce subjektif bir bilişsel

işlemdir. Dışsal bir olgunun, bireylerce yorumlanarak bir anlama dönüştürülebilmesi

demektir. Burada algılama bir “dışsal gerçekliği” değil, onun tümüyle subjektif

yorumunu yansıtmaktadır268.

Tüketici algılaması, onun kendi kişisel iç dünyasından olduğu kadar, mamulün

dış görünüşü ya da fiziksel özellikleri tarafından da belirlenmektedir. Öte yandan

yine tüketicinin belleğinde birtakım simgeler var olduğuna göre pazarlamacının

görevi, mamulde hitap edilmesi düşünülen hedef kitlenin aradığı imgeyi yaratmak ve

pazarlama çabalarını bu yöne kanalize etmek olmalıdır269.

266 M. İnceoğlu, a.g.e., s. 67
267 “Genetic Epistemology”, http://tip.psychology.org/piaget.html
268 M. İnceoğlu, a.g.e., s. 68
269 L. Özden, a.g.m., s. 174

 135

3.4.2.3. Öğrenme:

İnsan davranışlarını alışkanlık, taklit ya da benimsenmiş toplumsal normlar

başlatmaz, onu gereksinimler başlatır ve amaçlar yönlendirir270. Bireyin,

gereksinimlerini karşılamak için hangi mal ve hizmetleri kullanacağına, hangi

markaları seçeceğine karar vermesi de, öğrenilmiş davranışlarının uzantısıdır.

Tüketici olarak tüketim olgusu, yaşam içerisindeki sürekli öğrenimle edinilmektedir.

İnsanı diğer canlılardan ayıran temel niteliklerden en önemlisi olan öğrenmenin

tanımında 3 önemli öğe vardır271:

• Öğrenme, davranışta oluşan bir değişikliktir.

• Öğrenme, tekrarlar ya da yaşantılar sonucunda meydana gelen

değişikliktir.

• Öğrenme sonucu oluşan değişikliğin uzun süre devam etmesi gerekir.

Pazarlama eylemleri açısından öğrenme; bireylerin gelecekteki benzer

davranışlarını yönlendiren, satın alma ve tüketime ilişkin bilgileri ve deneyimleri

kazandıkları süreçtir ve tüketici bu süreci yaşarken gereksinimlerini karşılayan, onu

motive eden, satın alma eyleminde rasyonelliği ve satın alma sonrasında da optimum

doyumu sağlayan uygulamaları gerçekleştirmek ve deneyimlerini öğrenme sürecine

uygulamak durumundadır272.

Görüldüğü gibi öğrenme hemen gerçekleşmemekte, belli bir süreci

kapsamaktadır. Bu süreç ise şu öğeleri içerir:

270 M. İnceoğlu, a.g.e., s. 69
271 E. Özkalp’ten aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 78
272 S. Kardeş’ten aktaran K. Karaosmanoğlu, a.g.t., s. 16

 136

1. Dürtü (Drive): Bireyi eyleme yönelten ve tatmin gerektiren kuvvetli

bir uyarıcıdır. Güdü içten gelen bir uyarıcıyken dürtü, genel bir durumu

açıklamaktadır. Susuzluk gibi.

2. İpucu (Cue): Dürtüye verilecek tepkinin ne zaman, nerede ve nasıl

olacağını belirleyen, çevredeki/ kişideki zayıf uyarıcılardır. Reklamlarda susuzluğun

Sprite ile giderilebileceğinin gösterilmesi gibi.

3. Tepki (Response): Bireyin dürtüye ve ipuçlarına verdiği cevaptır. Bir

marka konusunda tutum- imaj değişikliği, satın alma eyleminin gerçekleşmesi gibi.

4. Pekiştirme (Reinforcement): Deneyimle kazanılan öğrenmenin

geliştirilmesi ve bunun gelecekte de uygulanmak üzere zihinde tutulmasıdır. Aynı

uyarıcıların kişide her seferinde aynı tepkileri yaratması, bir davranışın

kuvvetlendirilmesi olarak da açıklanabilir. Eğer belli bir tepki ödül getiriyorsa

pekiştirme söz konusudur. Tekrar satın alma ve marka bağlılığı, olumlu pekiştirme

ile doğrudan ilgili olduğundan, buna ulaşmak pazarlamacıların en önemli

amaçlarından biri olmaktadır273.

5. Anıda Tutma : Öğrenilenin ve deneyimlerin belli bir süre sonra doğru

olarak hatırlanmasıdır. Bunun için mesajların tekrarlanması gereklidir ki bu noktada

da en büyük pay reklamlarındır.

Öğrenme; biçimi, içeriği ve nitelikleriyle insan davranışlarını etkileyen

etmenlerin başında gelmektedir ancak yaşanılan deneylerin öğrenmeyi nasıl

oluşturduğu konusunda, yani öğrenme süreci konusunda farklı teori ve modeller

geliştirilmiştir274.

273 M.L. Rothchild ve W.C. Gaidis’ten aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 95
274 A. Tolungüç, a.g.e., s. 144

 137

3.4.2.3.1. Öğrenme Kuramları:

Öğrenme kuramları temelde davranışsal ve bilişsel öğrenme ayrımına

dayanmaktadır. Davranışsal öğrenme tepkisel ve edimsel koşullanma üzerinde

dururken; bilişsel öğrenme ise model alarak öğrenme üzerinde durmaktadır.

Tepkisel koşullanma teorisine göre; bir uyarıcı olmadan tepki de

olmayacaktır. Buna göre etki (uyarıcı- motiv), canlının görüp duyabileceği ya da

hissedebileceği herhangi bir etken olup tepki de buna gösterdiği iç veya dış

davranıştır. Eğer insan beyni, bazı uyarıcıların etkisiyle, belirli davranışları doğuran

bir yapıya uygun ise, uyarıların cinsini ve niteliğini ayarlayarak istenilen davranış

sağlanabilir275. Bunun için önemli olan kavramlar tekrar, dürtü genelleme ve ayırt

etmedir276. Öğrenme, tekrarlarla gerçekleşen bir süreçtir. Tüketicinin istenen tepkiyi

göstermesi için, aynı mesajla birçok kez karşılaşması gereklidir. Bu yüzden süreklilik

ve tekrar, reklamın başarısı için çok önemlidir. Kullanılan uyarana benzer bir

uyaranın olması halinde arzulanan davranışın gözlemlenmesi ise “genelleme”dir. Bir

kez, işe yarayan özel bir tepki öğrenildiğinde, benzer bir durumda transfer edilmesi

yoluyla söz konusu öğrenmeden yararlanmak mümkündür. Diğer bir deyişle bir

uyaran durumu diğerine genelleştirilir277. Pazarlamada buna örnek olarak bir ürün

hattının, yeni ürünlerin ilave edilmesiyle genişletilmesi stratejisi verilebilir.

Genelleme, benzerliklere gösterilen tepkiyken ayırt etme; benzer uyarıcılar arasından

birine tepki gösterilmesidir. Buna örnek olarak ise konumlandırma uygulamaları

verilebilir. Tepkisel koşullanmaya dayanan öğrenme kuramının, tüketicilerin

öğrenmesi ile ilgili faaliyetlerini açıklamadaki yetersizliği, tüketiciyi pasif konumda

275 M. İnceoğlu, a.g.e., s. 75
276 L.Schiffman ve L.L.Kanuk, Consumer Behavior,3.Ed.,Prentice-Hall,Inc., New Jersey 1987, s.234
277 D.I Hawkins vd., Consumer Behavior, 2. Ed., Business Publications, Inc., Texas 1983, s. 326

 138

görmesinden kaynaklanmaktadır. Çünkü bazı satın almalar, tekrarlanan reklamların

ve mağaza içi uyaranların etkisiyle bir dereceye kadar kendiliğinden oluşsalar da,

aslında satın almaların birçoğu da, ürünler arasında yapılan değerlendirmeler

sonucunda gerçekleşmektedir278.

Edimsel koşullanmaya dayanan öğrenme kuramı ise, organizmanın bir

tepkiyi öğrenmesi için çevresinde gelişen olaylardan etkilenmesini vurgulamaktadır.

Bu koşullanmanın temel özelliği, pekiştirmenin özel bir tepkiyi izlemesidir.

Davranışların öğretilmesi yani biçimlendirilmesi için; arzu edilen davranışın

pekiştirilmesi, edilmeyenin ise pekiştirilmeden söndürülmesi yoluna gidilebilir.

Pazarlamada buna önek olarak ürün dağıtımı, özel indirimler, yarışmalar

sayılabilir279. Bu kurama göre reklamın rolü de, pekiştireç beklentisini artırmaktır.

Bilişsel kurama göre ise kişi, düşünce yeteneği ile geçmiş deneyimi

olmasa bile sorununu anlayabilecek ve çözüm yollarını öğrenebilecektir. Tüketici,

elde ettiği bilgilere göre bir öğrenme gerçekleştirmektedir.

3.4.2.4. Tutum ve İnançlar

Kişinin bir nesne, fikir yada ortama ilişkin olumlu ya da olumsuz bir

biçimde tepkide bulunma eğilimini ifade eden tutum konusuna verilen önem; bireyin

çevresine uyumunu kolaylaştıran bir sistem oluşturmasının yanı sıra, davranışları da

yönlendirici bir güce sahip olmasından kaynaklanmaktadır. Bu açıdan tanımı da

278 Y. Odabaşı ve G. Barış, a.g.e., s. 83
279 A.g.e., s. 84

 139

şöyle yapmak mümkündür: “Tutum, bireyin kendine ya da çevresindeki herhangi bir

toplumsal konu, obje ya da olaya karşı deneyim, motivasyon ve bilgilerine dayanarak

örgütlediği bilişsel, duygusal ve davranışsal bir tepki öneğilimidir280. Görüldüğü gibi

tutum bilgi, duygu ve davranış gibi öğelerin birbirleriyle dengelenmiş ve tutarlı

ilişkilerinden oluşmaktadır. Gözlemlenememesine rağmen, gözlenebilen ve

incelenebilen davranışları ortaya çıkaran eğilimler olarak tutumlar; tüketici

algılamalarını ve davranışlarını doğrudan etkileyen etmenlerdir. Bu eğilimlerin

incelenebilmesi için, içerdiği bileşenlerin neler olduğuna bakmak yararlı olacaktır:

• Bilişsel Öğe: Tüketicinin bir nesne hakkındaki bilgi ve inançlarından

oluşur. Bu inanışlar, doğuştan gelmemekte, tüketicinin sosyalleşme ve öğrenme

sürecinde şekillenmektedir. Bireyin kültür, aile, referans gruplar, medya ve diğer

kaynaklardan bilgi edinme sürecinde, zihninde çeşitli insanlar, ürünler, yerler ve

fikirler hakkında da pek çok inanç biçimlenmektedir. Ayrıca kişisel değer yargıları,

güdüler ve kişilik de inançlar üzerinde etki sahibidir281. Bilgi değişikliği, tutum

değişikliğini yaratacaktır; dolayısıyla tüketicinin değerlendirme ve satın alma

davranışının istenilen yönde değiştirilebilmesi için, ürünle ilgili olumlu özellik ve

niteliklerin vurgulanması, üründen elde edeceği yararlar gösterilerek ürüne daha

sempati ile yaklaşılmasının sağlanması gereklidir.

• Duygusal Öğe: Bireylerin bir nesneye karşı hissettikleri ya da

duygusal tepkileri, tutumun duygusal bileşenini oluşturmaktadır. Duyguları içerdiği

için, duygusal öğesi ağır basan bir tutumun değişmesi daha güçtür. Tüketici

280 M. İnceoğlu, a.g.e., s. 14- 15
281 D.I. Hawkins vd., a.g.e., s. 410

 140

davranışları açısından incelendiğinde ise, tüketicinin inançları ile duygularının tutarlı

olduğu görülmektedir.

• Davranışsal Öğe: Bireyin belli bir tutum konusuna ilişkin duygusal ve

bilişsel bileşenlerine uygun olarak hareket etme eğilimidir. Bir tutumun varlığı,

ancak onu yansıttığı varsayılan birtakım gözlemlenebilir davranışlardan

çıkarsanabilir. Herhangi bir davranış söz konusu değilse, böyle bir tutum bireyde var

olsa bile, çevreden gözlemlenemeyeceği için varsayılamaz282. Bu üç bileşenin hep

beraber devrede olup, tüketici davranışlarını nasıl etkilediği şu örnekle

açıklanabilir283: Komili Tadım yağının olumlu yararlar (bilişsel) sağlayacağına

inanılırsa, tüketicinin Tadım’ı hoş bulacağı ve seveceği beklenir (duygusal). Sonuçta

tüketici olumlu bir davranış olarak ürünü satın alıp (davranışsal) kullanır.

Bu öğeler, bireyin çevresine uyumunu kolaylaştırma açısından karşılıklı

etkileşim içindedirler ve bir tutarlılık oluşturmaktadırlar. Pazarlama stratejileri

açısından, ancak bu şekilde tüketici; ürün, marka veya mağaza hakkında olumlu

duygu ve inanç oluşturup olumlu tepkiler verecektir. Pazarlamacıların kendi ürünleri

için yaratmayı planladıkları tutum için de özellikle “imaj” reklamlarına ağırlık veren

bir strateji izlemelerinin nedeni budur.

Mal türünün ve markanın seçiminde tüketici tutumları ile satın alma

davranışları arasında yakın ilişki olduğu, yapılan araştırmalarla ortaya konulmuştur.

Bu araştırmalarda hem alım kararının, hem de alımın tüketici tutumlarından

etkilendiği ve tutumlardaki değişime bağlı olarak satın alma kararlarında da

282 M. İnceoğlu, a.g.e., s. 18
283 Y. Odabaşı ve G. Barış, a.g.e.,s. 160

 141

değişmeler olduğu saptanmıştır284. Tutumlar sonradan öğrenme ile kazanılıp

davranışları ortaya çıkardığına göre, tutumların değiştirilmesi ile davranışlarda da

değişiklik yapabilmek mümkündür. Bu noktadan hareketle pazarlamacı, kendi

firmasının ürettiği mal ve hizmetler söz konusu olduğu zaman, var olan tutumu

güçlendirmek, etkileyerek değiştirmek ya da yeni tutumlar yaratmak yoluna

gidecektir. Bu da, tüketiciyi iknaya yönelik iletişim olanaklarıyla mümkün olabilir.

İkna edici iletişim yöntemlerini uygulayan pazarlamacı ve reklamcılar, böylece kendi

ürün ve markalarına yönelik olumlu tutumların, davranışların oluşturulmasına

çalışmaktadırlar. İkna edici iletişimin bu yönde üç amacı vardır285:

� Yeni bir tutum geliştirmek.

� Var olan tutumun şiddetini artırmak.

� Var olan tutumu değiştirmek.

Bu duruma tüketicinin satın alma karar süreci açısından bakıldığında ise;

sürecin herhangi bir aşamasında tutumlar arası çatışma, dış uyarıcılar, tutumların

sayıca çokluğu ve yarattığı baskı ya da alışılmamış bir uygulama ile

karşılaşıldığında; tutumların değişime uğrayabilmesi mümkündür286. Bunun için

etkin bir tutundurma kampanyası uygulanması kaçınılmaz bir zorunluluktur.

Pazarlama stratejileri, tutum bileşenlerinin her birine etkide bulunurlar. Etkiler

sonucunda istenilen; olumlu tutumlar geliştirilmesidir. Tüketici sonunda; satın alma,

tüketme gibi arzulanan bir davranışı gerçekleştirecektir. Tüketicilerin ürünlere

gösterdikleri tutum ve davranışlar, satın alma kararını doğrudan etkilemektedir. Satın

alma kararı da, belli bir tutumun değiştirilmesi ya da pekiştirilmesini etkileyecektir.

284 B. Tenekecioğlu, Makro Pazarlama, 2. Baskı, Bilim Teknik Yayınevi, İstanbul 1994, s. 245
285 Ç. Kağıtçıbaşı’ndan aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 172
286 K. Karaosmanoğlu, a.g.t., s. 15

 142

Çünkü tüketici bu davranışı sonunda tatmin olduğu sürece olumlu tutumunu devam

ettirecektir. Görüldüğü gibi süreç, öğrenme ile doğrudan ilgilidir287.

3.4.2.5. Kişilik:

Pazara sunulan çok çeşitli mal ve hizmete karşı tüketicilerin farklı tepkiler

göstermesi, her birinin farklı kişilik özelliklerine sahip olmasından

kaynaklanmaktadır. Tüketim davranışını etkileyen en önemli unsurlardan bir diğeri,

kişiliktir. Pazarlama açısından kişilik; tüketicilerin özelliklerini, reklamlara karşı

yaklaşımlarını, algılarını, ikna olunabilirliklerini ve nihayet satın alma davranışını

etkilediği için, mamul ve marka seçiminde önemli bir rol oynamaktadır.

Kişilik; bireyin iç ve dış çevresiyle kurduğu, diğer bireylerden ayırt edici,

tutarlı ve yapılaşmış bir ilişki biçimidir288. Diğer bir tanımla kişilik, bireyin çevresine

nasıl karşılık vereceğini belirleyip yansıtan, kendine özgü psikolojik karakteristik

özellikleridir289. Birey sosyalleşme sürecinde çevresindeki pek çok etmenden

etkilenmekte ve hayat boyu devam eden bu etkileşimlerle; davranışlarını belirleyen

kişiliği oluşturmaktadır. Davranış, kişiliğin dışa yansıyan halidir. Tüketiciler de

kişiliklerini günlük eylemleri, ilgileri ve düşünceleri ile ifade etmektedirler.

3.4.2.5.1. Kişilik Kuramları

Son derece karmaşık bir varlık olan insanı inceleyen psikologlar tarafından

geliştirilmiş sayısız teori bulunmaktadır. Ancak bu çalışmada, tüketici davranışlarıyla

kişilik arasındaki ilişkiye odaklanan araştırmaların yoğunlaştığı kuramlara

287 Y. Odabaşı ve G. Barış, a.g.e., s. 179
288 D. Cüceloğlu, a.g.e., s. 404
289 L. Schiffman ve L. L. Kanuk, a.g.e., s. 109

 143

değinilecektir. Bunlardan ilki; psikoloji tarihinin en bilinen bilim adamı S. Freud’un,

toplumun bireyleri nasıl sosyalleştirdiği ve sosyalleşmenin bireyin davranışlarına

etkisini incelerken geliştirdiği “psikoanalitik kuram”dır.

Psikoanalitik kuram, insan motivasyonu ve kişiliğinin temelinde bilinç dışı

ihtiyaçların ve güdülerin -özellikle biyolojik ve cinsel güdüler- yattığı görüşüne

dayanmaktadır290. Buna göre kişilik; birbiriyle ilişkili üç sistemden oluşur: Kişiliğin

doğuştan gelen yönü olan ve temel olarak cinsiyet ve saldırganlık gibi haz yönlü

biyolojik ve psikolojik ihtiyaçlarına anında doyum arayan “id”; bireyin, toplum

kültürü ve değerlerine uygun olarak tanımlanan doğru ve ahlaki olanları yapma

çabalarını temsil eden291, kişiyi ayıp günah gibi yasaklarla sürekli engellemeye

çalışan “süperego” ve idin hazsal talepleri ile süperegonun ahlaki yasakları arasında

arabuluculuk yapan, kişiliğin gerçekçi ve ussal öğesi olan “ego”. Freud’a göre bu üçü

arasında kurulan dengelerin farklı olması, kişilik farklılıklarını da açıklamaktadır.

Psikoanalitik kuramın, psikoloji ve insan davranışları üzerine yapılan çalışmalar

üzerinde de önemli etkileri olmuştur. Motivasyonel araştırmacılar, bu teoriyi insanın

pek çok çabasının “bilinç dışı” olduğu ve tüketicilerin de gerçek güdülerinin bilinçli

olarak farkında olmadığı yönündeki inanışın altını çizmek için; tüketici davranışı

çalışmalarında uygulamışlardır. Dolayısıyla motivasyonel araştırmalardaki vurgu;

spesifik tüketici davranışlarının altında yatan güdülenmelerin keşfi olmuştur292.

Fred’un teorisinin pek çok alanda olduğu gibi pazarlama alanında da çeşitli

uygulamalarına rastlanmaktadır.

290 A.g.e., s. 110
291 W.D. Wells ve D. Prensky, Consumer Behavior, John Wiley&Sons, Inc., New York 1996, s. 175
292 L. Schiffman ve L. L. Kanuk, a.g.e., s. 112

 144

Pazarlamacılar zaman zaman tüketicileri etkileme çabalarında, temel olarak

psikolojik kuramdan yararlanmaktadırlar. Bunun bir uygulaması; “id”in hazsal

taleplerine seslenmede önemli rol oynayan “hayal- fantezi” dünyasına

başvurmaktadır. Fantezinin; parfüm, erkek losyonları ya da jean reklamlarında

sıklıkla kullanıldığı görülebilir. Pazarlamacılar “id”e yönelik ayrıca pek çok cinsel

sembolden de yararlanmaktadırlar293.

Freudian teoriden, pazar bölümlemesinde de faydalanılmaktadır. Buna göre

pazarlamacılar satın alma sırasında farklı davranışsal süreçler sergileyen tüketicileri

üçe ayırmaktadır. Örneğin süperegoya öncelik veren tüketiciler; ailesinin, danışma

gruplarının ve arkadaşlarının etkisine kapılmaya ve dıştan gelen talepleri yerine

getirmek için kendi görüşlerini karmaşık öğrenme, tutum oluşturma ve karar verme

süreçlerine katmaya yatkındırlar. Bu kişilikteki bireyler için toplumsal unsurlar,

bireysel tatminden çok daha önemlidir294. İd yönü ağır basan tüketiciler ise kendi

istek ve dürtülerine ağırlık vereceklerdir. “İd”e hitap eden en iyi örnek Nike’ın “just

do it” sloganıdır. Bununla birlikte, medya seçimi ve yeni ürün kullanıcıları da kişilik

özelliklerine dayanarak incelenebilmektedir295.

Bireyin kişilik gelişimine yoğunlaşan psikoanalitik teorinin yanında tüketici

davranışları ile ilgili olarak ele alınabilecek diğer bir kuram da; “özellik (trait)

kuramı”dır. Buna göre bireyin kişiliği, temel özelliklerinin bir sentezidir; bu

özellikler bilindiği taktirde bireyin kişiliği de öğrenilecektir. Tüketici davranışlarını

293 D. Loudon ve A.J. Della Bitta, Consumer Behavior Concepts and Applications, 3. Ed.,
McGraw- Hill Book Co., 1988, s. 481
294 W.D. Wells ve D. Prensky, a.g.e., s. 177
295 Y. Odabaşı ve G. Barış, a.g.e., s. 197

 145

açıklamada en popüler kişilik çalışmaları; özellik ve faktör kuramları olmuştur.

Özellik kavramı şu üç varsayıma dayanmaktadır296:

1. Her birey, görece istikrarlı davranışsal eğilimlere sahiptir.

2. İnsanlar, bu eğilimlere sahip olma derecelerine göre birbirlerinden

farklılaşırlar.

3. Bireyler arasındaki bu görece farklılıklar tespit edilip ölçüldüğünde; kişilikleri

karakterize etmede faydalı olurlar.

Özellik teorisi; öncelikle belli kişilik tiplerini tanımlamakta ve daha sonra sahip

oldukları özelliklerin görünümünü göz önünde bulundurarak aynı kişilik tiplerini

paylaşan bireyleri gruplayıp sınıflandırmaktadırlar. Bu kuram; tüketici davranışlarını

anlamakta daha uygun bir yaklaşım olarak göze çarpmaktadır çünkü, tüketicinin

bugünkü biçiminin, diğer davranış özelliklerini nasıl etkilediğini anlamaya

yoğunlaşmaktadır297. Tüketici davranışlarıyla ilgili bazı özellikler; yenilikçilik,

kendini bilme ve anlama ihtiyacında olma şeklinde sıralanabilir298. Bu tip kişilik

özellikleri, tüketicinin hangi mağazadan alışveriş yapacağını, hangi markayı tercih

edeceğini vb. belirlediği için pazarlamacılara özellikle “pazar bölümlendirme”de

faydalı olmaktadır.

Bazı psikologlar ise insan davranışının temeline “benlik” kavramını koymuş ve

bu temelden hareketle psikolojik kuramlar geliştirmişlerdir. Benlik, kişinin kendini

algılayış biçimidir; kendini nasıl gördüğünü, kişiliğine ilişkin kanılarının neler

296 D. Loudon ve A.J. Della Bitta, a.g.e., s. 484
297 W.D. Wells ve D. Prensky, a.g.e., s. 180
298 Michael R. Solomon, Consumer Behavior, 2. Ed., Allyn& Bacon, Massachusetts 1994, s. 290

 146

olduğunu açıklar299. Bu “kendini algılayış”, sadece fiziksel varlığı değil aynı

zamanda güçlülük, dürüstlük, iyi huyluluk, doğruluk vb. karakteristik özellikleri de

içermektedir. Kısaca benlik; bireyin kendisiyle ilgili düşünce ve hislerinin tümünü

ifade etmektedir300. Benlik teorileri de; bireyin kendisiyle ilgili imajının ifadesi olan

kişilik özellikleri üzerinde durmakta ve bu özellikleri açıklamaktadır. Bu kurama

göre birey, yaşamını doyumluluğa ulaştırma yolunda sürekli seçim yapmakta; daha

iyiye doğru gelişmek için çaba harcamaktadır301. Tüketicilerin kendi benlik

algılarının (self- perception), pazardaki davranışları üzerinde güçlü etkileri

olabilmektedir. Örneğin bireyin çeşitli ürünleri algılayışı, onun kendine ilişkin sahip

olduğu imgeden etkilenebilmektedir. Gerçekte tüketici, tercihlerini kendi

“özimge”sini (self- image) yansıttığını düşündüğü belirli markalardan yana

kullanabilmektedir. Diğer bazı markalar da, tüketicinin bakış açısında, onun sahip

olmadığı ancak olmayı arzu ettiği imajı yansıtmasından dolayı tercih

edilebilmektedir. İşte bunlar ve olası diğer etkiler nedeniyle tüketici araştırmaları ve

pazarlamacılar, benlik teorilerine özel önem göstermişlerdir302.

Benlik, yine kişinin algılarına bağlı olarak iki boyuta sahiptir: Gerçek benlik

(actual self) ve ideal benlik (ideal self). İdeal benlik, bireyin nasıl olmak istediğini

ifade etmektedir ki bir tüketici olarak birey, ideal benliğine ulaşmak için, onunla en

tutarlı imaja sahip olarak algıladığı marka ya da ürünleri satın alma yoluna

gidecektir. Ürünler ve markalar, tüketicinin benliğinin bir uzantısı olarak kabul

edilebilir. Bu açıdan, ürünlerin ve markaların taşıdığı sembolik anlamları bilmek

299 Y. Odabaşı ve G. Barış, a.g.e., s. 204
300 M. Rosenberg’den aktaran D. London ve A.J. Della Bitta, a.g.e., s. 489
301 D. Cüceloğlu, a.g.e., s. 428
302 D. Loudon ve A.J. Della Bitta, a.g.e., s. 491

 147

gereklidir303. Mamullerin sembolik işlevleri, tüketicilerin kendi benliklerini

tanımlamasına yardımcı olan önemli bir unsurdur. Bir bakıma bu ürünler, bireyin

kendini ifade aracı olarak satın alınmaktadırlar.

3.5. Tüketici Satın Alma Karar Süreci

Günümüzün, ekonomik gelişmelerle artan rekabet ortamında ve tüketicilerin

bilgilenmeleri, fiyat konusundaki hassasiyetleri ve az zamanda daha çok yarar ve

hizmet istemelerine bağlı olarak giderek daha da bilinçlendikleri bu dönemde;

işletmeler varlıklarını sürdürebilmek için daha kapsamlı bir pazarlama anlayışıyla

faaliyetlerini sürdürmektedirler. Bunların başında da öncelikle, tüketicilerin istek ve

gereksinimlerinin belirlenerek bunların en iyi şekilde tatmin edilmesine yönelik mal

ve hizmet üretilmesi gelmektedir. İstek ve gereksinimlerini karşılamak amacıyla,

değişik markalar altında aynı pek çok ürünün bulunduğu pazarda arayış içerisinde

olan tüketici, birtakım eylemlerde bulunmaktadır: Öncelikle gereksiniminin karşılığı

olan mamul, marka ya da hizmetin pazarda bulunup bulunmadığının araştırılması,

ardından eğer çeşitli alternatifler söz konusuysa seçim yapma noktasına gelinmesi ve

seçim kararının verilmesi ve nihayet söz konusu mamul, marka ya da hizmetin elde

edilmesi için eylemin başlatılması gibi.

Pazarlama eylemleri içerisinde “satın alma” olarak ifade edilebilen bu

kavram, pazarı meydana getiren tüketicilerin mal ve hizmetleri edinmeleriyle ilgili

davranış ve kararlarından oluşan, tüketim sonuçlu bir eylemdir304. Bugün satın alma;

303 Y. Odabaşı ve G. Barış, a.g.e., s. 205
304 K. Karaosmanoğlu, a.g.t., s. 30

 148

başlı başına önemli bir olgu olup, tüketicilerin satın almada birtakım fayda

unsurlarına dikkat ettikleri belirlenmiştir. Tüketici açısından iyi bir satın alma, en

yüksek kalitedeki malı satın almak değil; belirli bir amaca en uygun ve gereksinimi

karşılayan, tüketiciye gerçek doyumu hissettiren bir seçim olmak durumundadır305.

Bu nedenle tüketici istek ve ihtiyaçlarının bilinmesi, onların satın alma davranışlarını

etkileyen unsurların incelenmesi, pazarlama iletişimi çabalarındaki mesajların

hazırlanmasında büyük rol oynamaktadır.

Karar vermek günlük yaşamın bir parçasıdır; her birey, her gün, günlük

yaşantısının değişik yönleriyle ilgili sayısız karar vermektedir. Bununla birlikte bu

kararları verirken, sürekli olarak “nasıl” yapacağını ve bu kararın neleri içereceğini

de düşünmektedir. En genel tanımıyla karar; birbirine alternatif olan iki ya da daha

fazla seçenek arasında bir seçim yapmaktır. Diğer bir deyişle, karar vermek

durumunda olan bir kişinin önünde, ulaşabileceği seçeneklerin bulunması gereklidir;

satın alma/ almama ya da X/ Y markayı satın alma gibi306. Dolayısıyla karar verme,

bireylerin mal veya hizmet seçimi sırasında kullanmış oldukları davranışsal süreçtir.

Her karar, bir seçimi gerektirmekte, her seçim de diğer seçeneklerden vazgeçmeyi

zorunlu kılmaktadır. Satın alma ya da almama eylemi, çeşitli etmenlerin zorlayıcılığı

karşısında tüketicinin karar verme pozisyonuna ulaşması ile söz konusu olduğu için,

pazarlamacılar da tüketici davranışı içinde yer alan satın alma karar sürecini daha

dikkatli incelemeye çalışmaktadırlar307.

305 Ö. Aşıcı’dan aktaran K. Karaosmanoğlu, s. 30
306 L.G. Schiffman ve L.L. Kanuk, a.g.e., s. 625
307 K. Karaosmanoğlu, a.g.t., s. 33

 149

Satın alma eylemi, tüketicinin karar alma süreci içerisinde yer alan

aşamalardan yalnızca biridir. Dolayısıyla tüketici davranışını anlayabilmek için, bu

süreçte yer alan tüm aşamaları incelemek gereklidir. Ancak bu noktada, tüketicinin

karar süreçlerine ilişkin birçok öneri ve modelle karşılaşılmaktadır. Bunlardan dördü

geniş kabul görmüş ve incelenmiştir (Şekil 8):

1. Sorun Çözme Modeli

2. AIDA Modeli

3. Etkilerin Hiyerarşisi Modeli

4. Yeniliklerin Kabulü Modeli

Şekil 8. Tüketici Karar Süreci Yaklaşımları

1
Sorun Çözme
Modeli

2
AIDA Modeli

3
Etkilerin Hiyerarşisi
Modeli

4
Yenilik Kabul
Modeli

↓ ↓ ↓ ↓

Sorunun
belirlenmesi

Dikkat

Farkına Varma

Bilgi

Farkına Varma

↓ ↓ ↓ ↓

Arama

Değerlendirme

İlgi Arzu

Benimseme
Tercih

İlgi Değerleme

↓ ↓ ↓ ↓

Karar satın Alma
Sonrası
Davranışı

Eylem

İkna Satın Alma

Deneme Kabul

 Kaynak: Y. Odabaşı ve G. Barış,Tüketici Davranışı, Media Cat, İstanbul 2002,s. 332

 150

Bu yaklaşımlar karşılaştırıldığında, aşamaların hepsinin ikna etme sürecine

bağlı olduğu görülecektir308. Tüketicinin karar verme sürecine getirilen yaklaşımların

altında yatan varsayımlar şunlardır309:

� İki ya da daha fazla seçeneğin varlığı söz konusudur, bu nedenle

tüketici tarafından bir seçim yapılmalıdır.

� Tüketicinin değerlendirici kriteri, amaç ya da hedeflerine ulaşması

için her alternatifin sonuçlarının tahmin edilmesinde yardımcı olur.

� Tüketici, seçilecek alternatifi belirlemek için karar kurallarını veya

değerlendirici prosedürü kullanır.

� Karar kuralının ya da değerlendirici prosedürün uygulanmasında, dış

kaynaklardan ya da hafızadan elde edilen enformasyon kullanılır.

Genel olarak kabul edilmiş bir tüketici satın alma karar sürecinin aşamaları

aşağıdaki gibidir:

3.5.1. Sorunun (Gereksinimin) Belirlenmesi

Karar verme süreci her zaman, bir gereksinimin hissedilmesi ile

başlamaktadır. Tüketicinin içinde bulunduğu durum (actual state) ile arzu ettiği

durum (desire state) arasındaki farkı algılamasıyla ortaya çıkan sorun (gereksinim),

karar verme sürecine etkinlik kazandırmakta ve bu durum da iki etmene bağlı olarak

tüketiciyi harekete geçirmektedir: Gereksinimin yeterince önemli olması ve

tüketicinin, çözümü kendi kaynakları ve imkanlarıyla gerçekleştirebileceğine

308 Y. Odabaşı ve G. Barış, a.g.e., s. 331- 332
309 R.W. Olshavsky ve D.H. Granbois’ten aktaran D.Loudon ve A.J. Della Bitta, a.g.e., s.589

 151

inancının olması310. Bundan sonraki aşamalarda amaç, belirlenen sorunun tatminini

sağlamaktır. Gereksinimin belirlenmesine neden olan şimdiki durum ile arzulanan

durum arasındaki farklılığa pek çok etmen neden olabilir311: Eldeki ürünlerin

azalması, bunlardan hoşnutsuzluk duyulması, finansal durumdaki bozulma ya da

düzelmeler, yeni ihtiyaç ve koşulların oluşması, yeni ürün fırsatlarının ortaya çıkması

ve diğer ürünlerin satın alınmasıyla bir sorunun varlığı belirlenebilmektedir.

Tüketicinin karşılaştığı sorunların bilinmesi, pazarlamacılara da yeni ürün geliştirme

gibi olanaklar sağlamaktadır. Diğer bir strateji de, yeni ürünlerle tüketicinin daha

önce ortaya çıkmamış sorununa çözüm getirmek ve tüketici için daha rahat ve kolay

tatmin sağlayacak uygulamaları gerçekleştirmektir312.

Pazarlamacıların etkisi gereksinim yaratmaktan çok, tüketicilerin var olan

gereksinimlerini etkin hale getirmekte görülür. Birçok reklamın temel hedefi, tüketici

gereksinimlerinin farkındalığını sağlamaktır. Pazarlama etkinlikleri, birincil talep

üzerine odaklanmaktadır ve özünde kapsamlı bir gereksinim belirlemeye yöneliktir.

Diğer yandan seçici gereksinim belirlemesi de, özel bir marka için uyarı

sağlamaktadır. Böylece reklamların, hem arzulanan durumun tekrar belirlenmesini

hem de reklamı yapılan markanın seçici gereksinim belirlenmesini harekete

geçirebildiğini söylemek mümkündür313.

310 J.F. Engel vd., a.g.e., a. 490
311 Y. Odabaşı ve G. Barış, a.g.e., s. 352
312 A.g.e, s. 355
313 J.F. Engel vd., a.g.e., s. 491

 152

3.5.2. Bilgiyi ve Seçenekleri Arama

Tüketici bir kez gereksinimin varlığını belirledikten sonra, onu çözüme

ulaştırabilecek seçenekleri ve bunlarla ilgili bilgileri elde etmeye çalışacaktır. Bunun

için, gereksinimini tatmin etme potansiyeline sahip mamul ve marka seçiminde tüm

alternatif ürünleri gözden geçirme ihtiyacı ile onları değerlendirecek bilgiyi toplama

eylemine girişmektedir. Bilgi, tüketicilere daha birçok açıdan yardımcı olmaktadır.

Bilgi, arzulanan seçenekleri ortaya koyup istenmeyenleri elemede faydalı olmakta;

davranışı haklılaştırmada ego koruyucu bir rol oynamakta ve yapılan seçimin

algılanan riskini azaltmaktadır. Ayrıca bilgilendikten sonra daha rahat ve doğru karar

verilmekte, verilen karara güven artmaktadır314.

Arama, “hafızadaki bilginin güdülenmiş olarak harekete geçirilmesi ya da

bilgilerin çevreden elde edilmesi”dir315. Tanımdan da anlaşıldığı gibi bilgi arama

kaynakları içsel ve dışsal olmak üzere iki noktada toplanabilir. İçsel arama,

tüketicinin belleğinde, satın almayı düşündüğü ürün hakkındaki geçmiş

deneyimlerinden kalan bilgilerdir. Yeterli düzeyde olduğunda başka bir araştırma

yapma gereği duyulmayacak; tüketim problemine tatmin edici bir çözüm sağlamadığı

durumlarda ise, en uygun seçenek aranırken çevreden elde edilecek enformasyona

başvurulacaktır. Bu süreç de dışsal arama olarak ifade edilir. Yapılacak olan

aramanın yoğunluğu ve derecesi, tüketicinin gereksinim ve ilgilenim düzeyine göre

değişecektir.

314 M.J. Evans vd.’den aktaran Y. Odabaşı ve G. Barış, a.g.e., s. 357
315 J.F. Engel vd., a.g.e., s. 494

 153

Tüketicinin arama eylemi, pazarlama stratejisinin önemli bir belirleyicisi

olarak pazarlamacılara hizmet etmektedir. Arama süresince başvurulan belirli

kaynaklar, örneğin tüketicilerin hangi markaları göz önünde bulundurdukları, hangi

mağazaları tercih ettikleri, firmaların fiyatlandırma, promosyon ve dağıtım

stratejilerini şekillendirmede yardımcı olabilmektedir316.

3.5.3. Seçeneklerin Değerlendirilmesi

Seçenekleri belirleyip bunlar hakkında bilgi sahibi olan tüketici, bu

seçenekler arasından en uygun çözümün seçilebilmesi için harekete geçecektir. Satın

alma karar sürecinde tüketicinin sarf ettiği çabanın en büyük kısmı da bu aşamada

görülmektedir. Değerlendirme sürecinde tüketiciler iki tür enformasyon kullanma

eğilimindedirler317:

a) Tercihlerini onlardan yana kullanmayı planladıkları markaların “listesi”.

b) Her markayı değerlendirmek için kullanacakları kriterler.

Seçeneklerin değerlendirilmesi konusundaki en önemli nokta da bu

kriterlerin ne olacağıdır. Değerlendirme kriterleri, tüketicinin belli bir soruna cevap

verirken aradığı çeşitli niteliklerdir; birbiriyle yarışan seçeneklerin sahip oldukları

yarar ve avantajları değerlendirmekte kullanılan ölçütlerdir318. Bireyler ürünleri,

sundukları yararlara göre alıp tüketirler; bu nedenle ürünlerin bu yararları

sağlayabilme yetenekleri, tüketicilerin bu ürünler arasında ayrım yapabilmelerindeki

en önemli kriter olmaktadır. Bunlar fiyat, renk, şekil, performans gibi somut ve

objektif yapıda olabildiği gibi; stil, tat, prestij, marka imajı ve moda gibi soyut ve

316 A.g.e., s. 509
317 L.G. Schiffman ve L.L. Kanuk, a.g.e., s. 640
318 M.R. Solomon, a.g.e., s. 234

 154

subjektif yapıda da olabilmektedir. Değerlendirme sırasında kullanılan kriter sayısı

da ürüne, tüketiciye ve duruma göre değişmektedir. Genel olarak tüketicinin satın

alma ile ilgili karar vermeye verdiği önem arttıkça, istediği özelliklerin sayısı da

artacağından daha fazla kriter kullanmaktadır319. Bununla birlikte en önemlilerinin

marka, fiyat ve paketleme olduğu söylenebilir. Ancak tüm tüketicilerin aynı

değerlendirme sürecini kullandıklarını ve aynı tüketicinin de tek bir değerlendirme

süreci kullandığını varsaymak mümkün değildir. Çünkü tüketici, ürünü bir

“özellikler demeti” olarak görmekte ve bu ürün özelliklerine verilen önem derecesi

tüketiciden tüketiciye değişmektedir.

Seçenekleri değerlendirme sürecinin son aşaması, tüketicinin “karar

kuralları”nı uygulamasıdır. Karar kuralları (decision rules), tüketicilerin marka (ya da

diğer) seçimlerini kolaylaştırmak ve birini seçmek için kullandıkları yöntem ve

stratejilerdir320. Karar kurallarının seçiminde, ilgilenim düzeyi ve çabası etkili

olmaktadır. Tüketici kararla ilgili düşük ilgilenime sahipse ve fazla çaba

göstermekten kaçınıyorsa daha basit düzeyde bir araştırmayı gerektiren basit

kuralları uygulayacak ve örneğin “en ucuz” olana ya da “en iyi tanınan marka”ya

yönelecektir. Buna karşın ilgilenim düzeyiyle beraber harcadığı çaba da arttıkça

tüketici, detaylı bir yöntem olan özellikli karar kurallarını uygulamakta ve en iyi

seçimin yapıldığından emin olmak için her seçeneği kapsamlı şekilde

değerlendirmektedir.

319 W.H. Berkman, D.J. Lindquist, J.M. Sirgy, Consumer Behavior, NTC Publishing Group, USA
1996, s. 67
320 L.G. Schiffman ve L.L. Kanuk, a.g.e., s. 641

 155

Bu değerlendirme süreci pazarlamacılar açısından da önemli uygulamalara

olanak vermektedir. Tüketicilerin belli bir ürün ya da hizmeti seçerken başvurdukları

karar kurallarını anlamak ve bu doğrultuda uyguladıkları süreci analiz etmek,

pazarlamacılara promosyonla ilgili programlarını şekillendirmede ve stratejilerini

belirlemede önemli yararlar sağlamaktadır. Tüketicilerin, mevcut alternatiflerin

değerlendirilmesi sürecinde bir karara varmalarının ardından, satın alma için artık

hazır duruma geldikleri söylenebilir.

3.5.4. Satın Alma Kararının Verilmesi

Karar verme sürecinin son halkası, niyet edilen markanın satın alınmasını,

bu markanın tüketim sırasında değerlendirilmesini ve bu bilginin tüketicinin

hafızasında saklanmasını içermektedir321. Önündeki seçenekleri, ihtiyaçlarını

karşılayabilmeleri açısından değerlendiren tüketici, bu noktada satın alma

düşüncesini erteleyip iptal edebileceği gibi, kararını olumlu yönde de kullanabilir. Bu

durumda tüketiciyi bir dizi karar beklemektedir.

Satın alma olayının, satın alma niyeti ile çevresel etmenler ve/ veya kişisel

farklılıklar olmak üzere iki belirleyicisi bulunmaktadır. Satın alma niyeti ise iki

kategoride kendini gösterir322:

 1. Ürün ve markanın ya da sadece ürün sınıfının belirlenmesi. 2. Bir ihtiyacın

belirlenmesi.

321 Henry Assael, Consumer Behavior& Marketing Action, 3.Ed., PWS-Kent Publishing Co.,
Boston 1987, s. 44
322 J.F. Engel vd., a.g.e., s. 537

 156

İlk kategorideki niyetler, sıklıkla “tümüyle planlanmış satın alımlar” olarak

ifade edilmektedir. Genellikle yüksek ilgilenim ve yoğun sorun çözmenin bir

sonucudur. Tüketici satın alma sırasında zamanını ve enerjisini harcamaya daha

isteklidir. İkinci kategorideki “plansız satın alımlar” ise herhangi bir plana

dayanmadan çoğunlukla bir dürtünün aniden ortaya çıkmasıyla yapılan alımlardır323.

Ürünü görür görmez düşünmeden yapılan satın alımlar “hazsal (hedonic)” bir nitelik

taşımaktadır ve genellikle olası negatif sonuçların görmezden gelinmesi söz

konusudur324. Araştırmalar, tüketicilerin emin olmadıkları yeni markaları satın

alırken tanıdıkları markalara oranla daha az miktarda almaya eğilimli olduklarını

göstermektedir. Bu şekilde alınan markalar, diğerlerinden çok daha tatmin edici ve

iyi bulunmuşsa satın alma davranışı büyük olasılıkla tekrarlanacaktır. Tekrar satın

alma davranışı, pek çok firmanın pazardaki devamlılıkları açısından teşvik etmeye

çalıştığı “marka bağlılığı” ile de yakından ilişkilidir.

3.5.5. Satın Alma Sonrası Değerlendirme

Satın alma eyleminin ardından tüketici, bu kararın etki ve sonuçlarını kendi

beklentileri ışığında değerlendirecek ve buna göre davranacaktır. Eğer satın alınan

ürün veya hizmet beklenen performansı gerçekleştirdiyse, ürünün tüketicinin inanç

ve tutumlarıyla uyumlu olduğu anlaşıldıysa, bu karar sonucunda “tatmin olunmuş”

demektir. Bu durumda, gelecekte de aynı ürünün satın alınması kararında, ürün

hakkındaki olumlu bilgi ve deneyim hafızada depolanmaktadır. Memnuniyet sonucu

tekrarlanan satın alma, marka ya da ürüne bağlılık yaratır. Satın alma sonrası

oluşabilecek durumlardan diğeri tatminsizliktir ki bu durum, tüketicide her açıdan

323 J.F. Engel vd., a.g.e., s. 537; Y. Odabaşı ve G. Barış, a.g.e., s. 377
324 D.W. Rook’tan aktaran J.F. Engel vd., a.g.e., s. 538

 157

olumsuz duygular yaratacağından satın alma davranışı için tekrar başa dönülerek

karar süreci yeniden başlatılacaktır.

Tüketici, tatmin duygusu yaşasa dahi satın alma davranışı sonrasında,

verilen kararın doğruluğuyla ilgili tereddütler yaşayabilir. Bu durum, “uyumsuzluk”

şeklinde ifade edilebilir. Satın alma sonrası uyumsuzluğa neden olan en önemli

faktör, “seçim yapma”nın, seçilmeyen diğer alternatiflerin çekici ve tüketiciye uygun

gelen özelliklerinden vazgeçmeyi gerektirmesidir. Satın alma sonrasında bilişsel bir

uyumsuzluk (çelişki) yaratan durumlar; seçenekler arasında seçim yapma zorluğu,

daha çekici seçeneğin kabul edilememesi ve karar verilen seçeneğin de olumsuz

özelliklerinin artması, kararın tüketici için taşıdığı önemin büyüklüğü ve geri

dönülemez olduğunun bilinmesi ve kişinin endişe duymaya eğilimli olması vb.

şeklinde sıralanabilir325. Tüketici böyle bir durumdan kurtulmak ya da hissedilen

uyumsuzluğu azaltmak için de şu stratejileri izleyebilir326: Kararlarını mantıklı bir

şekilde rasyonalize edebilir, seçimlerini destekleyecek reklamları takip ederken rakip

ürünlerinkini izlemekten kaçınabilir, aynı markanın alınması konusunda

arkadaşlarını ya da tanıdıklarını ikna etmeye çalışabilir ya da güvenini tazelemek için

üründen tatmin olmuş diğer kişilere dönebilir.Genel olarak sayılan bu beş aşamadan

oluştuğu varsayılan tüketici karar verme süreci, şematik olarak aşağıdaki gibi

özetlenebilir:

325 D.I. Hawkins vd., a.g.e., s. 578; D. Loudon ve A.J. Della Bitta, a.g.e., s. 671
326 L.G. Schiffman ve L.L. Kanuk, a.g.e., s. 647

 158

Şekil 9. Satın Alma Karar Süreci

Kaynak: D.Loudon& A.J.Della Bitta, a.g.e., s. 88

Burada vurgulanması gereken en önemli nokta, bu sürecin her aşamasının

bütün tüketiciler için ve her zaman ve koşulda eksiksiz olarak gerçekleştiğini kabul

etmenin olanaksızlığıdır. Gerçek yaşamda tüketiciler, karar alırken her zaman aynı

aşamaları geçirmemekte, her alışverişte çok kapsamlı bir araştırma yapıp bilgi

toplamamaktadırlar. Aksi taktirde insan yaşamının her anının karar verme

süreçleriyle geçirildiğini kabul etmek gereklidir ki bu da mümkün değildir.

 159

Tüketici, bir gereksinim ya da sorunla karşılaştığında gerek iç gerekse dış

etmenlerin etkisi altında bu sorunu çözmeye çalışır. Bu sorun çözme işlemi bilişsel

bir yapıdadır ve belirli aşamalara sahiptir. Böyle bir yaklaşımın temel dayanağı,

tüketici davranışının “sorun çözme” davranışı olduğu ve tüketicilerin de birer sorun

çözücü/ karar verici olduğu varsayımıdır. Bu model pek çok alımda yararlı olmasına

karşın, birçok durumda tüketici bu süreci kısaltabilmekte, aşamalardan bir ya da

birkaçını atlayabilmektedir. Gerçek süreç; davranışsal etkiler, karar verme

yaklaşımları ve ilgilenim düzeylerine yoğun biçimde bağlı olacaktır327.

3.6. Tüketici Karar Verme Süreci Yaklaşımları:

Tüketicilerin, pazara sunulmuş sayısız ürünü ya da pazarlama bileşenlerini

benimseme veya reddetmeye yönelik bir davranış sergilemeleri, konuyla ilgili

verecekleri karara bağlı olmaktadır. Bu noktada, tüketicinin karar verme sürecine

getirilen çeşitli bakış açılarına rastlanmaktadır.

Bunlardan ilki, rasyonel/ bilişsel (cognitive) yaklaşımdır. Bilişsel süreç

(cognitive processing) temel olarak, çevredeki dışsal kaynaklı bilgilerin, anlamlara

ve düşünce kalıplarına nasıl dönüştükleri ve bu anlamların birleşerek nasıl

davranışlara şekil verdiği konusuyla ilgilidir328. Bilindiği gibi pazarlamacılar,

özellikle tüketicilerin satın alma davranışlarıyla ilgilenmektedirler ve bu nedenle

tüketici araştırmaları da, hangi ürün ya da markaların satın alınacağıyla ilgili tüketici

kararlarını içeren bilişsel sürece vurgu yapmaktadırlar329. Bu yaklaşım açısından

327 Y. Odabaşı ve G. Barış, a.g.e., s. 333
328 D.E. Rumelhart’tan aktaran J.P. Peter ve J.C. Olson, Consumer Behavior, Richard D. Irwin, Inc.,
USA 1987, s. 45
329 J.P. Peter ve J.C. Olson, a.g.e., s. 45

 160

bakıldığında tüketici davranışı temel olarak, tüketicilerin karar verme süreçlerinde

pazarlama bilgilerini rasyonel olarak nasıl bir işleme tabi tuttukları, sakladıkları,

yeniden elde edip kullandıkları demek olan “bilgi işlem mekanizmaları”nın

(information processing mechanism) incelenmesine dayanmaktadır330. Bilgi işlem

teorisi, tüketicilerin reklam ya da diğer pazarlama iletişimi mesajlarına cevap

verirken, “bilişsel, duygusal ve davranışsal” olarak adlandırılan çeşitli aşamalardan

geçtiği görüşüne dayanan “etki hiyerarşisi modeli”nin (hierarchy of effects model)

merkezinde bulunmaktadır. Bu üç aşama arasındaki ilişkinin egemen şekli; bilginin,

duygu ve davranışların önünde gitmesidir331. Bilginin işlenmesi; tüketicinin ürünün

varlığından haberdar olduğu “farkındalık” (awareness) haliyle başlamaktadır. Bunu,

ürünle ilgili “bilgilenme” (knowladge) ve o ürüne karşı hoşlanma ya da hoşlanmama

gibi bir tutumun oluşması takip eder. Tercih aşamasına (preference stage), tüketicinin

bu özel ürünü diğer alternatiflerinden daha çok istemeye başladığı noktada

gelinmektedir. İnanma aşaması (conviction stage) ise, tüketicinin ürünü satın almaya

karar verdiği zamandır. Son olarak tüketici, seçilen ürünün satın alınmasıyla ilgili

davranışın ortaya çıktığı satın alma aşamasına (purchase stage) ulaşmaktadır332.

Bilişsel yaklaşımda bireyler, almayı düşündükleri ürün/ hizmetle ilgili olarak

mümkün olduğunca çok bilgi edinmekte, her türlü seçeneği her yönüyle

değerlendirmekte ve sonunda kendilerine en çok tatminin sağlayacak kararı

vermektedirler. Bu yaklaşımda, gerekli enformasyonun nasıl elde edildiği, satın alma

ile ilgili kanıların nasıl şekillendiği ve tüketiciler tarafından seçim kriterlerinin nasıl

330 D. Marsden ve D.Littler, “Positioning Alternative Perspectives of Consumer Behavior”, Journal
Of Marketing Management, 1998, 14, s. 7
331 R.C. Lavidge ve G.A. Steiner’den aktaran D.Marsden ve D.Littler, a.g.m., s. 7
332 J.P. Peter ve J.C. Olson, a.g.e., s. 47

 161

belirlendiği gibi konular, pazarlama yöneticileri açısından büyük önem

taşımaktadır333.

Bilişsel yaklaşıma getirilen eleştiriler; her ne olursa olsun tüketicinin

karmaşık, rasyonel karar vericiler olarak kabul edilmesine yönelmektedir334. Bu

anlayış, tüketici davranışını ve satın alma kararlarını bir “sorun çözme” olarak

görmekte ve tüketicinin de daima akılcı davrandığını kabul etmektedir. Oysa gerçek

yaşamda tüketiciler, karar verme sürecinde her zaman aynı aşamalardan

geçmeyebilmekte, her alışverişte detaylı araştırma yapıp bilgi toplamayabilmektedir.

Kimi durumda tüketiciler, aldıkları ürünleri ödedikleri bedele göre maksimize etmek

ve rasyonel davranmaktan çok, değişik ruh halleri içinde değişik kararlar verip buna

göre satın alımlar yapabilmektedirler.

Bilişsel yaklaşım, tüketici davranışı alanında ve pazarlamadaki pek çok

düşüncede belirleyici bir güce sahip olsa da; en çok kullanılan ve bu konudaki

sezgileri daha güçlü olan yaklaşım, geleneksel etki- tepki ya da “kara kutu” denilen,

davranışçı (behavioral) yaklaşımdır. Bilişsel yaklaşımın 60’lardaki hegemonyasına

cevap olarak davranışçılık 80’lerin başında; davranış değişikliği, davranışsal

öğrenme ve radikal davranışçı yaklaşımlar şeklinde yeniden gündeme gelmiştir ki

bunların hepsi, tüketici davranışı üzerindeki “dış çevre” kaynaklı etkilere

odaklanmaktadır. Örneğin davranış değişikliği yaklaşımıyla ilgili olarak, örgütsel

amaçlara ulaşmak için tüketici davranışını etkileme, değiştirme ve kontrol etme

333 M.R. Solomon, a.g.e., s. 218
334 R.W. Olshavsky ve D.H. Granbois’den aktaran D. Marsden ve D. Littler, a.g.m., s. 7

 162

amacıyla geniş kapsamlı bir dizi davranış değişikliği tekniği geliştirilmiştir335.

Davranışçı yaklaşım, tüketici davranışının daha çok dış çevre kaynaklı uyarıcılarla

belirlendiğini ya da konumlandığını öne süren “çevreciliğin” (environmentalism)

varsayımlarını temel almaktadır. Buna karşın bilişsel yaklaşım, tüketicileri kendi

bilgi işlem mekanizmaları tarafından şekillenen varlıklar olarak tanımlamaktadır336.

Birçok davranışçı, “çevre”nin davranışlar üzerinde kontrol gücü olduğunu iddia

ederken bilişselciler, bireylerin kendi davranışlarını mantıksal işlem süreçleri

aracılığıyla kendilerinin kontrol ettiklerini savunmaktadırlar.

Bilişselcilerin; tüketicileri, davranışlarını bilinçli olarak seçen bağımsız karar

vericiler olarak kabul etmesine karşılık davranışçılar davranışın nedeni ve

kontrolcüsü olarak “çevre”yi kabul etmektedirler337. Onlara göre, insanların “ne

yaptıkları”, “ne düşündükleri”nden daha önemlidir. Bu anlamda, tüketicilerin bir

ürüne ihtiyaç duymalarının, onu istemeleri, sevmeleri ya da satın almayı

planlamalarının, açıkça bir davranış –o üründen başkalarına bahsetmek ya da onu

doğrudan satın almak gibi- sergilemedikleri sürece hiçbir önemi yoktur338.

3.7. Tüketici Karar Verme Seviyeleri ve İlgilenim

Tüketici davranışının, temelde bir “karar süreci” olduğunu; bu karar

sürecinin de “problem çözme” davranışıyla bire bir ilgili olduğunu söylemek

mümkündür. Birçok kez vurgulandığı gibi, tüketicinin karar vermesini gerektiren

satın alma kararı, kendi açısından gereksinimlerini belirleme ve bunları tatmin

335 J.P. Peter ve W.R. Nord’dan aktaran D. Marsden ve D. Littler, a.g.m., s. 7
336 D. Marsden ve D. Littler, a.g.m., s. 11
337 J.P. Peter ve J.C. Olson, a.g.e., s. 281
338 A.g.e., s. 302

 163

edecek mamul veya hizmeti sayısız alternatifler arasından tercih edebilme yönüyle

başlı başına karmaşık bir süreçtir.

Dolayısıyla her durum ve zamanda aynı yoğunluk ve düzeyde kendini

göstermemekte, önümüze tüketicinin karar vermesiyle ilgili değişik seviyeler

çıkmaktadır339. Karar verme sürecini bir düzlem gibi düşünürsek, bir ucunda yoğun

sorun çözme diğerinde ise alışılagelmiş (rutin) sorun çözme bulunur. Tüketicilerin bu

süreçte karar alırken harcayacakları çabanın miktarıyla ilgili düzeyleri belirleyen

etmen ise “ilgilenim” olmaktadır.

İlgilenim; özel bir durumda ürün ya da marka tercihine eşlik eden, uyaran ya da

uyaranların neden olduğu, algılanan bireysel önem ve/veya ilgi derecesidir340.

İlgilenim ve algılanan ilgi, önemli ölçüde kişiselleştirilmiş durumlardır341.

İlgilenimin başladığı nokta kişidir. Kişinin duyguları, ihtiyaçları, ilgilenimi azaltıp

çoğaltabilmekte; ürünle arasında kurduğu bağ, ürüne karşı ilgi göstermesini ve buna

yönelik enerjisini harekete geçirmesini sağlamaktadır342. İlgilenim, uyaranla ilgili

enformasyonu işlemeye yönelik bir güdülenme olarak görülebilir. Tüketicinin

ihtiyaçları, amaçları, değerleri ve ürün bilgisi arasındaki algılanan bağlantının

derecesine göre, tüketici de ürünle ilgili enformasyona dikkat etmeye motive

olacaktır. Birbiriyle ilgili olan bilgiler hafızada canlandığında, davranışlara yön veren

motivasyonel durum da yaratılmış olmaktadır343.

339 Y. Odabaşı ve G. Barış, a.g.e., s. 339
340 M.R. Solomon, a.g.e., s. 83
341 J.F. Engel vd., a.g.e., s. 30
342 Y. Odabaşı ve G. Barış, a.g.e., s. 122
343 M.R. Solomon, a.g.e., s. 83

 164

Satın alma ilgilenimi de; “özel bir satın almaya ihtiyaç duyulmasıyla ortaya

çıkan satın alma sürecinde ilgili olma derecesi”344 olarak tanımlanabilir. Satın

almayla ilgili olan her faaliyet, belli düzeyde bir ilgilenim içermektedir. Örneğin

yüksek ilgilenim durumunda insanlar, ürünle ilgili reklamlara daha çok dikkatlerini

vermekte, bu reklamları anlamak için daha çok bilişsel çaba sarf etmekte ve

dikkatlerini reklamlardaki ürünle ilgili enformasyona odaklamaktadırlar345. Yüksek

ilgilenimli tüketici, bir ürünün belirli markaları arasındaki farklılıkla yüksek

derecede ilgili olan ve onları satın alma kararı verirken önemli ölçüde enerji

harcamaya istekli olan kişidir. Tüketicilerin düşük ilgilenim düzeyinde hareket

ettikleri durumlarda ise onları, farklı marka alternatifleri hakkında bilgi arama

çabasında olmayan pasif enformasyon alıcıları olarak tanımlayabiliriz. Buna paralel

olarak reklam ya da diğer enformasyona gösterilen ilgi de oldukça yüzeysel seviyede

olacaktır346.

Bu nedenle ilgilenim, ürünle değil tüketicinin bakış açısıyla ilgili

görülmelidir347. İlgilenim seviyesine bağlı olarak ihtiyaç duyulan bilginin

miktarına ve verilecek kararın doğruluğunun önemine göre tüketicilerin karar verme

düzeylerini şekil 10’da görüldüğü gibi özetlemek mümkündür:

344 D.I. Hawkins vd., a.g.e., s. 448
345 R.L. Celsi ve J.C. Olson’dan aktaran M.R. Solomon, a.g.e., s. 83
346 D. Loudon ve A.J. Della Bitta, a.g.e., s. 389
347 Y. Odabaşı ve G. Barış, a.g.e., s. 348

 165

Şekil 10. Tüketici Karar Verme Seviyelerinin Özellikleri348

Yoğun Sorun Çözümü Sınırlı Sorun Çözümü Rutin Sorun Çözümü

 Yüksek ilgilenim Düşük ilgilenim

 Algılanan risk yüksek Algılanan risk düşük

 Ürün sınıflandırmasında Ürün sınıflandırmasında
 az deneyim çok deneyim

 Sıklıkla alınmayan Sıklıkla alınan

 Daha fazla zaman Daha az zaman

 Daha yoğun bilişsel Daha az bilişsel çaba
 çaba

Yoğun sorun çözme, çok yüksek ilgilenimin bir sonucudur. Dolayısıyla

tüketiciler yoğun ilgilenim duydukları gereksinimleri tatmin edebilmek için daha

fazla çaba göstermektedirler. Bu durumda karar verme süreci detaylı ve kapsamlı

olup doğru seçimin yapılabilmesi önemli olmaktadır. Tüketicilerin bir ürün

kategorisi ya da bu kategoriden seçecekleri belirli bir marka hakkında hiçbir bilgiye

sahip olmadıkları ve dolayısıyla karar vermelerini sağlayacakları herhangi bir kriter

belirleyemedikleri durumlarda söz konusu olmaktadır. Bu seviyede tüketici, belirli

markaları değerlendirip karar verebileceği bir “kriter seti” oluşturabilmek için önemli

miktarda bilgiye ihtiyaç duyar349. Seçenekleri değerlendirmede tutum ve inançlar

etkilidir. Özellikle pahalı ürünlerde karar verebilmek için farklı satış noktalarını

gezerek, karşılaştırmalar yaparak izlenen bir süreçtir.

348 W.D. Wells ve D. Prensky, Consumer Behavior, John Wiley& Sons,Inc, New York 1996, s.344
349 L.G. Schiffman ve L.L. Kanuk, a.g.e., s. 636

 166

Sınırlı sorun çözme durumunda ise tüketiciler, seçeneklerle ilgili yüksek

ilgilenim duymamaktadırlar o nedenle markalar hakkında yeterli bilgi olmamasına

rağmen, bilgi aramaya ya da her seçeneği bütünüyle değerlendirmeye çok az

güdülenmişlerdir. Bu süreçte tüketicinin seçim kriterleri oluşmuştur ancak tam olarak

bir tercih yapamamıştır. Bunun için ek bilgiye ihtiyaç duymaktadır. Reklamın etkisi

az olup genellikle satın alma noktasında karşılaştırmaya gidilir. Hem yoğun hem de

sınırlı sorun çözme yöntemleri, belli derecelerde bilgi aramayı ve üzerinde

düşünmeyi gerektirmekte, bu aktivitelerin seviyelerine göre çeşitlilik göstermektedir.

Bununla birlikte çok az ya da hiç çabayla alınan kararlar da vardır. Pek çok satın

alma kararı “rutinleşmiş”tir350. “Otomatik” olarak da nitelenebilen bu tür seçimler,

tekrarlanan satın alma davranışları sonucunda görülmektedir. Tekrarlanan satın alma

kararlarında tüketici, önceki seçiminde kullandığı değerlendirici kriterini ve

seçeneklerle ilgili bilgilerini tekrarlamaktadır. Bir bakıma “marka bağlılığı”ndan söz

edilebilir. Alışılagelmiş (rutin) satın alma kararları, düşük fiyatlı ve sıklıkla satın

alınan ürünlerin alımında söz konusudur ve tüketiciye sağladığı pek çok avantajı

vardır. En önemlisi de günlük yaşantıda rutinleşmiş satın alma kararları verirken

harcanacak enerji ve zamanı minimize etmesi ve dikkatli bir inceleme gerektiren

daha önemli kararlara harcanacak gerçek eforun korunmasına yardımcı olmasıdır351.

Görüldüğü gibi bu üç karar düzeyi arasındaki farklılık, dışsal bilgi araştırması

ve seçenekleri değerlendirmek için ne kadar zaman ve çaba harcandığı boyutunda

yatmaktadır.

350 M.R. Solomon, a.g.e., s. 220
351 A.g.e.

 167

3.8. Tüketici Karar Verme Davranış Modelleri

Tüketicileri, davrandıkları şekilde hareket etmeye yönlendiren etmenleri

anlamak, günümüzün rekabet ortamında yaşamlarını sürdürebilmek için tüketici

odaklı olmak zorunluluğundaki işletmeler için pazarlama programlarının

hazırlanması açısından çok önemlidir. Bilindiği gibi tüketici davranışı, pozitif

bilimlerdeki gibi laboratuarlarda incelenememekte, matematiksel kalıplara

konulamamaktadır. Tüketici davranışı, psikolojik- sosyal- ekonomik güdülerin ve

işletmelerin pazarlama çabalarının nispi etkilerinin ve karşılıklı etkileşimlerinin

sonucu olarak kendini göstermektedir. Dolayısıyla pazarlama dalında tüketici

davranışını açıklamaya çalışanlar da tüm bu alanlardaki gelişmeleri kullanarak

modeller kurmaya çalışmaktadırlar.

Model, geniş bir sistemin özelliklerinin ve bunlarla ilgili gerçeklerin bazen

sınırlandırılmış çoğu zaman da basitleştirilmiş şekilde temsilidir. Bir modelin temel

fonksiyonu, sistematik ve mantıksal düşünmeye zorlamasıdır: “Basit ya da karmaşık

yapıda bütün modellerin değişmeyen tek bir amaçları vardır; o da insanların rasyonel

şekilde düşünmelerine yardımcı olmak.”352. Bu açıdan bir model, özel durumsal bir

sorunun sonucunu etkilemede önem taşıyan ve aralarında ilişki olduğu düşünülen

olaylarla ilgili teorik bir yapıyı temsil eder. Buna tipik bir örnek olarak satın alma

süreci gösterilebilir353. Bu konuda geliştirilen kuramsal modeller, bireyin davranışını

ve satın alma eylemini bir karar süreci içerisinde incelemektedir. Bu süreçte, bir

mamul ya da markanın satın alınması ya da benimsenmemesi kararında etkili olan

güdüler, pazarlama uygulamalarından kaynaklanan uyarımlar gibi satın almaya

352 R.J. Markin’den aktaran Kenneth E. Runyon ve David W. Stewart, Consumer Behavior, 3. Ed.,
Merrill Publishing Co., USA 1987, s. 691
353 F. Kocabaş vd., a.g.e., s. 127

 168

yönelik girdiler arasındaki ilişkiler açıklanmaya çalışılır. Bu modeller aracılığıyla

tüketici tatmini konusunda bazı önlemlerin alınması söz konusu olmaktadır. Tüketici

satın alma davranışının iki temel fonksiyonu vardır354: Belirli tipte mal ve

hizmetlerin satışını etkileyen piyasa parametrelerini veya özelliklerini basitleştirilmiş

şekilde tanımlamak ve belirli pazarlama stratejilerinin olası sonuçlarıyla ilgili

tahminlere olanak sağlamak. Tüketicilerin gelecekteki satın alma davranışlarını

tahmin edebilmek amacıyla geliştirilen kuramsal modelleri, geleneksel ve çağdaş

modeller şeklinde sınıflandırabiliriz.

3.8.1. Geleneksel Tüketici Davranış Modelleri

Satın alma davranışını açıklamaya çalışan temel modellerin “geleneksel”

grubunu Marshallcı (ekonomik), Pavlovcu (öğrenme), Freudcu (psikoanalitik),

Veblenci (sosyopsikolojik) ve Hobbescu (örgütsel faktörler) modeller

oluşturmaktadır355.

3.8.1.1. Ekonomik Model

Satın alma davranışıyla ilgili olarak teori geliştirmeye yönelik ilk çabalar

ekonomistlere aittir ve ilk model de 19. yy ekonomistlerinden Alfred Marshall

tarafından “marjinal fayda” kavramına dayanılarak geliştirilen ekonomik modeldir.

Buna göre satın alma kararları büyük çoğunlukla rasyoneldir ve tüketici tarafından

bilinçli hesaplamalar sonucunda verilmektedir. Buna göre tüketiciler, sınırlı

kaynaklarını, kendilerine en fazla tatmini sağlayacağını düşündükleri ürüne

354 A.g.e., s. 128
355 K.E. Runyon ve D.W. Stewart, a.g.e., s. 695

 169

harcamaya çalışmaktadırlar. Bu teoride ekonomik adam, herhangi bir satın alımda

memnun edici tüm sonuçları çok dikkatle hesaplayıp sağlayacağı faydayı maksimize

etme çabasındaki tüketicilerdir356. Model, malın fiyatının düşmesi, tamamlayıcı

malların fiyatının düşmesi, tüketicinin reel gelirinin artması ve işletmelerin satış

artırıcı çabalarının artırılması gibi etmenlerle ürünün satışının yükseleceği; ikame

malların fiyatının düşmesiyle de satışın azalacağı varsayımlarına dayanmaktadır.

Bu modele yöneltilen eleştirilerin temel noktası, davranışı sadece rasyonel

güdülerle açıklaması, satın alma kararını etkileyen diğer toplumsal- kültürel-

psikolojik faktörleri yok saymasıdır. Oysa tüketici akılcı davranabilmek için her

zaman geniş bir seçme özgürlüğüne ve tam bilgiye sahip olamamaktadır.

3.8.1.2. Öğrenme Modeli

Pavlov’un etki- tepki öğrenme modeli, dürtü, güdü, uyarıcı, tepki ve

pekiştirme unsurlarına dayanmaktadır. Dürtü, bireyin harekete geçmesine neden olan

güçlü bir iç kuvvet; güdü, yönlendirilmiş dürtü; uyarıcı, bir dürtüyü harekete geçiren

ve tepki sağlayan olgu; tepki ise uyarıcıya gösterilen reaksiyondur. Bunlara ek olarak

pekiştirme, aynı tepkilerin tekrarlanması ve böylelikle tatmin ve marka bağlılığı

düzeyini artıran harekettir357. Görüldüğü gibi model, tüketicileri satın alma

davranışına götüren motivleri, duygusal olarak nitelemekte ve ağırlığı bu motivlere

bırakmaktadır. Pazarlamacılar da bu modelden, tüketicilere istenilen markaları tekrar

yöntemiyle öğretmek için yararlanmakta, tüketicilerin kararlarını alışkanlığa

dönüştürmeye çalışmaktadırlar.

356 Perry Bliss’ten aktaran H.C. Erimçağ, a.g.m., s. 146
357 Y. Odabaşı vd.’den aktaran F. Kocabaş vd., a.g.e., s. 132

 170

3.8.1.3. Psikoanalitik Model

Freud’un geliştirdiği bu modelde kişinin ruh yapısı bilinçaltı (id), bilinç

(ego) ve bilinç üstü (süperego) olmak üzere üç kısımda ele alınmakta ve insanın

psikolojik yapısının bilinç ve bilinç dışı tarafları incelemektedir. Bu unsurlar önceki

bölümlerde ayrıntılarıyla açıklandığından burada satın alma davranışına etkileri

açısından ele alınacaklardır.

Sigmund Freud modelinde, insan davranışının karmaşıklığını ortaya koymuş ve

kişinin kendi davranışlarını kontrol etmekten öte, içgüdüsel dürtülerle ve içsel

çatışmalarla hareket ettiğini öne sürmüştür. Birçok durumda davranışın sahibi bile

neden o şekilde davrandığının farkında değildir358. Örneğin aldıkları ürünleri faydası

ve uygunluğu için aldıklarını söyleyen birçok tüketici için gerçek neden bu olmayıp,

ürünün reklamlarındaki mesajlar, başkalarını etkileme ve daha da derinlerde tatmin

edilmeyen bazı arzuların tatmininde araç olarak kullanma isteği olabilir. Görüldüğü

gibi psikoanalitik modelin pazarlama açısından getirdiği öneri, duygusal motivlerin

satın alma kararında rasyonel motivlerden daha etkin olduğu bu nedenle de tüketici

araştırmalarının güdü araştırmalarına dayandırılması olmuştur.

3.8.1.4. Sosyopsikolojik Model

Thorstein Weblen tarafından geliştirilen modelde özellikle sosyal ve

psikolojik faktörler üzerinde durulmuştur. Weblen’e göre insan, içten dışa kendisini

çevreleyen sosyal tabakaların ve içinde bulunduğu toplumun kültür standartlarına

uygun hareket eden toplumsal bir varlıktır. Gereksinimleri ve davranışları, büyük

358 K.E. Runyon ve D.W. Stewart, a.g.e., s. 696

 171

ölçüde üyesi olmayı arzuladığı grup ile üyesi bulunduğu grup tarafından

şekillendirilmektedir359. Ekonomik tüketim, temel ihtiyaçların tatmininden çok,

prestij sahibi olmak amacından kaynaklanmaktadır.

3.8.1.5. Örgütsel Faktörler Modeli

Hobbes’un geliştirdiği bu model örgütsel satın alıcılara odaklanmıştır.

Örgütsel alıcılar, malı sadece tüketmek için değil daha ileri üretime sokmak veya

dağıtmak amacıyla satın alan kişiler olarak tanımlanmaktadır ve kişisel/ örgütsel

amaçları, rasyonel motivlerin etkisinde kalarak gerçekleştirme yönünde

davranmaktadırlar. Alıcı kendi kişisel amaçlarına ulaşırken, aynı zamanda topluluğu

için de tatmin edici bir iş yapmak istemektedir360.

3.8.2. Çağdaş Tüketici Davranış Modelleri

Satın alma davranışını açıklamaya çalışan geleneksel modellerin bazı

yönleri bakımından eksik bulunup eleştirilmeleri nedeniyle daha geçerli ve güvenilir,

daha nicel ve anlaşılabilir modellere ihtiyaç duyulmuş ve 1960’lardan itibaren çağdaş

tüketici modellerinin ilk örnekleri görülmeye başlanmıştır. Satış kararlarını etkileyen

sayısız etkinin şekillendirilmesini ve aralarındaki etkileşim düzeyinin ortaya

konmasını amaçlayan daha kapsamlı bu modeller bütün satın alma sürecini

tanımlamaya ve sistemleştirmeye çalışmışlardır. Pazarlama pratiklerindeki

eksiklerine rağmen çağdaş tüketici davranışı modellerinin birçok önemi vardır361:

359 P. Kotler, a.g.e.
360 Perry Bliss’ten aktaran H.C. Erimçağ, a.g.m., s. 148
361 K.E. Runyon ve D.W. Stewart, a.g.e., s. 698

 172

1. Bu modeller teorisyenleri, davranışsal teorilerin ilgili öğelerini ortaya

çıkarmaları için zorlayarak sistematik düşünmeye teşvik etmişlerdir.

2. Davranışsal olayların emprik açıklamalarını sunarak, değişkenler arasındaki

karşılıklı ilişkileri açıklığa kavuşturmuşlardır.

3. Modelden çıkarılan hipotezlerin test edilmesi ve yeni buluşların bütünleşik

sisteme dahil edilmesi bir çerçeve sağlamışlardır.

Modeli geliştiren yazar veya yazarların isimleri ile anılan ve satın alma

davranışıyla ilgili olan çok değişkenli çağdaş tüketici modellerinin başlıcaları

şunlardır:

3.8.2.1. Andreasen Modeli

Tüketici davranışının kapsamlı bir teorisini geliştirmeyi amaçlayan ilk

girişimlerden biridir ve temel olarak tüketicilerin yeni bir ürünü satın alma ya da

almama kararını nasıl verdikleriyle ilgilenmektedir. Andreasen modeli esas olarak

bilgi işleme süreciyle ilgili olmasa da, yeni bir ürün seçeneğinin satın alınması

kararında bilgi bilginin oynadığı rolün önemini belirlemiştir. Modelin temel odak

noktası tutumlardır362. Tutum oluşturma ve değişimle ilgili çeşitli kavramlar üzerinde

oluşturulan genel bir tüketici seçim davranışı modeli geliştirilmiştir. Andreasen,

tutum değişikliğinin nedeninin çeşitli türde bilgilere maruz kalma olduğunu

belirtmiştir363. Bilginin, tüketici kişiliği, beklentileri, sosyal ilişkileri ve önceki

deneyimleri gibi faktörlerle olan etkileşiminin, var olan tutumları değiştirdiğini ve

yeni tutumlar yarattığını varsaymaktadır. Bu tutumlar da o ürün hakkında birçok

362 Alan R. Andreasen’den aktaran K.E. Runyon ve D.W. Stewart, a.g.e., s. 699
363 F. Kocabaş vd., a.g.e., s. 143

 173

inanç ve duyguya kaynak sağlayacak belirli tepkiler oluşturmaktadır. Ancak model,

yeni bir ürünün bir kez satın alınmasıyla sona ermekte, tekrarlanan alımları göz

önüne almamaktadır. Bu nedenle daha çok bir “deneme/ tecrübe edinme modelidir”

ki bu da modelin en zayıf noktasını oluşturmaktadır. Ayrıca tutumların şekillenmesi

ve değişmesinde bilgilenme, etmenlerden sadece biridir.

3.8.2.2. >icosia Modeli

Francesco Nicosia tarafından geliştirilen model satın alma davranışını,

karmaşık ve devamlılık gösteren bir işlem olan “karar verme” faaliyeti şeklinde

açıklamaktadır. Nicosia modeli, firma ile onun potansiyel tüketicileri arasındaki

ilişkiye odaklanmakta ve bunu bir “akış” şemasıyla açıklamaktadır: Bir firma,

firmanın pazarlama iletişimi mesajları (reklamlar gibi), tüketicilerin bu reklamlara

maruz kalması, bu sırada reklamlarla tüketicinin eğilimleri arasında oluşan etkileşim,

tutumlardaki şekillenmeler, bu tutumların motivasyona, bu motivasyonun da satın

alma davranışına muhtemel dönüşümü ve sonunda yeniden tüketicinin eğilimlerine

ve firmaya dönülmesi364. Firmalar tüketicilerle kendi reklamları aracılığıyla iletişim

kurarken, tüketiciler de firmalarla satın alma tepkileriyle iletişim kurmaktadırlar.

Dolayısıyla model, “karşılıklı etkileşim” özelliğine sahiptir: Firma tüketicileri

etkilemeye çalışırken tüketiciler de davranışlarıyla firmayı etkilemektedirler365.

Nicosia modeli tüketici davranışını dört temel alana ayırmıştır:

1. Mesaj kaynağından tüketici tutumuna giden süreç

364 Harold H. Kassarjian ve Thomas S. Robertson, Perspectives in Consumer Behavior, Revised Ed.,
Scott, Foresman and Co., USA 1973, s. 518
365 L.G. Schiffman ve L.L. Kanuk, a.g.e., s. 653

 174

2. Eylem öncesi bir alan olarak araç- amaç ilişkilerinin araştırılması ve

değerlendirilmesi

3. Satın Alma

4. Geri besleme

 Her alanın çıktısı, diğer bir alanın girdisini oluşturmakta böylece kapalı bir

sistem kurulmaktadır.

Nicosia modelinin dayandığı veriler ve teoriler hakkında yeterli

açıklamaların olmaması nedeniyle geçerliliği ve güvenilirliği kanıtlanmamıştır.

Ayrıca model, firma mesajlarıyla ilgili direkt olarak hiçbir geçmişi olmayan

tüketicinin daha önce hiç reklamı yapılmamış bir ürünün ilk reklamlarına vereceği

tepkileri ele aldığından, modelin günümüzün yoğun reklam ortamında mümkün

görünmediği söylenebilir.

3.8.2.3. Howard- Sheth Modeli

1963’te John Howard tarafından geliştirilip 1969’da J. Howard ve Jagdish

N. Sheth tarafından düzenlenen model, sınırlı kişisel kapasite ve eksik enformasyon

gibi sınırlamalar içerisinde rasyonel “marka seçimi”ni açıklamak için geliştirilmiştir.

Modelde marka seçiminin tesadüfi olmadığı, sistematik bir süreç olduğu

varsayılmakta ve bunu bir sistem olarak görmeyi sağlayacak bir yapı formüle etmek

amaçlanmaktadır366.

Zamanla değişen marka seçimi davranışını açıklamaya çalışan model, dört

temel değişkenden oluşmaktadır:

366 H.H. Kassarjian ve T.S. Robertson, a.g.e., s. 519

 175

1. Girdiler. Tüketicinin bilgi ve karar süreci, girdi adı verilen dışarıdan gelen

uyarıcılar tarafından başlatılır. Bu değişkenler fiziksel marka özellikleri, kalite, fiyat,

ulaşılabilirlik, servis gibi pazarlamacıların “ürün ya da marka bilgisi” olarak sunduğu

değişkenler olabildiği gibi, tüketicinin bunlara yüklediği sembolik anlamlar da

olabilir. Diğer bir uyarıcı türü ise tüketicinin aile, referans grubu, sosyal sınıf gibi

sosyal çevresinden kaynaklanmaktadır.

2. Dışsal Değişkenler. Bunlar direkt olarak karar verme sürecinin bir parçası

olmamakla birlikte tüketiciyi etkilemektedirler. Tüketicinin kişilik özellikleri, mali

durumu, satın almanın taşıdığı önem, zaman baskısı vb. faktörlerden oluşmaktadır.

3. Algısal Yapılar ve Öğrenme Yapıları. Bu aşamada, gelen uyarıcıları, bilgileri

işleme süreci meydana gelmektedir ki bu, algısal bir yanlılığı devreye sokabilir. Bu

yanlılık, tüketicinin kendisine gelen uyarıcıları ya da elde ettiği enformasyonu nasıl

alıp işlediği ile ilgilidir. Kavram şekillenmesine hizmet eden öğrenme yapıları

içerisinde de tüketicinin amaçları, markaya aşinalığı, seçenekleri değerlendirme

kriterleri, tercihleri, güdüleri, satın alma niyetleri vardır ve satın alma kararını

etkilemektedir.

4. Çıktılar. Gelen uyarıcılara gösterilecek muhtemel tepkiler, ürün ya da

markaya dikkat edilmesi, kavranması ve karşılaştırılması, bir tutum geliştirilmesi,

ilgi gösterilmesi ve satın alınması olabilir.

Howard- Sheth modeli tüketiciyi, çevresindeki bilgiyi aktif olarak arayan,

geçmiş deneyimlerinden yararlanan ve karar vermesine yardımcı olacak

genelleştirmeler yapan bir insan olarak resmetmektedir367. Seçilen marka, tatmin

sağladığı taktirde aynı markanın yeniden satın alınma ihtimali de yükselecek, tüketici

367 K.E. Runyon ve D.W. Stewart, a.g.e., s. 704

 176

de büyük olasılıkla rutin bir karar sürecine girecektir. Alışılagelmiş satın alma,

alıcının çok güçlü marka tercihleri olduğunu göstermektedir368.

Modeldeki girdilerin karakterine bakarak rasyonel motivlere ağırlık verildiğini

söylemek mümkündür. Tüketicinin marka tercihini, çeşitli ürün ya da markaların

tüketicinin arzularını tatmin etme durumuna bağlı olarak aldığı önem derecesi

belirleyecektir369. Ancak tüketicinin statik bir yapıda olmadığı ve yeni ürün ve

markaların ortaya çıkmasıyla satın alma eyleminin karmaşıklaşacağı da

unutulmamalıdır.

3.8.2.4. Engel- Kollat- Blackwell (EKB) Modeli

EKB modeli, belki de en iyi bilinen çağdaş tüketici davranışı modelidir

çünkü, tüketici davranışı araştırmalarında en yaygın olarak kullanılan beş aşamalı

karar sürecini şekillendirmiştir. Model, tüketici davranışını bir “karar işlemi” olarak

ele almaktadır. Sorunun belirlenmesi aşamasından başlamakta ve karar sürecinin

aşamaları, modelin kendisini meydana getirmektedir.

Yapısal olarak model, şu kavramlardan oluşmaktadır: Tüketiciye gelen

enformasyonu ifade eden girdiler, bilgi işleme süreci, karar verme süreci ve bu süreci

etkileyen değişkenler370. EKB modelinin girdisi, tüketicinin duyu organlarıyla

algıladığı tüm uyarıcılardan oluşmaktadır. Bunlar pazarlama ile ilgili ya da ilgisiz her

türlü kaynaktan, kitle iletişim araçlarından, kişisel ilişkilerden, geçmiş

368 H.H. Kassarjian ve T.S. Robertson, a.g.e., s. 521
369 K. Kurtuluş’tan aktaran H.C. Erimçağ, a.g.m., s. 152
370 John A. Howard, Consumer Behavior in Marketing Strategy, Prentice Hall, Englewood Cliffs,
New Jersey 1989, s. 110

 177

deneyimlerden ve araştırmalardan elde edilen bilgilerdir. Bu girdiler, düşünme ve

bellekten oluşan “merkezi kontrol birimi”ne gelmekte ve burada bilgi, tecrübe, inanç

faktörlerinin etkisi altında karşılaştırılıp algılanmaktadırlar371. Bilginin işlenmesi,

dışsal uyarıcıların kabul edilmeden önce merkezi kontrol birimi tarafından süzgeçten

geçirilmesi anlamına gelmektedir. Bu işlem dört aşamalıdır372: 1. Uyarıcıyla

karşılaşma 2. Dikkat etme 3. Kavrama ve anlama 4. Gelecekte kullanmak üzere

bilgiyi zihinde tutma veya saklama.

Algılamadan sonra gelen karar süreci ise sırasıyla beş aşamalı bir süreçtir:

Sorunun belirlenmesi, seçeneklerin aranması, değerlendirilmesi, satın alma kararı ve

sonuçları. Tüketicinin bu karar sürecinden geçerken, sürecin bütün aşamalarını

etkileyen kişisel ve çevresel etmenlerin etkisi altında olduğu da göz ardı

edilmemelidir. Bunlar tüketicinin kişisel özellikleri, güdüleri, değer yargıları, yaşam

tarzı, kültür, referans grupları, aile, mali ve zamansal sınırlılıklar gibi faktörlerdir.

Çeşitli baskılar ve etkilenmelerle seçenekleri değerlendirip marka seçiminde bulunan

tüketici, böylelikle satın alma davranışını gerçekleştirerek modelin çıkıtsını da

meydana getirmektedir.

Görüldüğü gibi EKB ile Howard- Sheth modelleri arasında ortak birçok

nokta bulunmaktadır. Her iki yaklaşım da kavramlarını çok çeşitli davranış

bilimlerinden almaktadır. Tüketici davranışı psikolojik, sosyal ve kültürel etkilere

bağlı olan bilgi edinme ve işleme şeklinde kendini göstermektedir. Her iki model de

371 H.C. Erimçağ, a.g.m., s. 152
372 K.E. Runyon ve D.W. Stewart, a.g.e., s. 706

 178

satın alma sürecini, sunulan şeyin satın alınması ya da reddedilmesi ile sonuçlanan

bir dizi aşama olarak görmektedir373.

Ele alınan modellerin rasyonel ve duygusal güdülere verdikleri ağırlıklara

göre bir sınıflama yapılırsa geleneksel modellerden Marshall’ın ekonomik ve

Hobbes’un örgütsel faktörler modellerinde satın alma davranışının rasyonel

güdülerin etkisinde oluştuğunu, Pavlov’un öğrenme, Freud’un psikoanalitik ve

Weblen’in sosyoekonomik modellerinde ise duygusal güdülerin davranış üzerinde

etkili olduğu söylenebilir. Satın alma davranışını daha nicel ve belirgin açıkladıkları

kabul edilen çağdaş modellerden ise Nicosia modeli duygusal güdülere, Howard-

Sheth ile EKB modeli ise rasyonel güdülere daha etkin olarak yer vermişlerdir374.

Tüketici davranışı modelleri, değişkenlerinin ve kavramlarının geçerliliği,

model ya da kuramların bilimsellikleri, tüketici davranışını ve satın alma kararını

doğrudan etkileyen, tüketime temel olan bazı değişkenleri incelemediği, daha çok

ürün ya da marka seçim modeline yönelik oldukları gibi pek çok yönden

eleştirilmişlerdir375. Ayrıca her güdünün kişinin davranışı üzerindeki etkisi daima ve

her tüketici için aynı yönde ve şiddette olmayacağı gibi tüketicinin güdü yapısındaki

güçlülük sıralaması da statik bir durumda kalmamaktadır. Bu nedenlerle tüketicinin

nerede, hangi şartlar altında, hangi güdülerin etkisi altında satın alma davranışını

gerçekleştirdiği konusunda genelleştirilebilir nitelikte açıklamalar yapmak mümkün

değildir.

373 F. Kocabaş vd., a.g.e., s. 145
374 H.C. Erimçağ, a.g.m., s. 154
375 Fuat Fırat, “Tüketici Davranışı Modellerinin Eleştirisi”, Pazarlama Dergisi, Yıl: 4, Sayı: 1, Eylül
1978, s. 25- 30

 179

BÖLÜM 4

PAZARLAMA İLETİŞİMİ ARACI OLARAK REKLAMI>

TÜKETİCİ DAVRA>IŞLARI>A ETKİSİ>İ ÖLÇMEYE İLİŞKİ> ALA>

ARAŞTIRMASI

Hemen her gün faklı hedef kitlelere ve tüketici gruplarına yönelik olarak

sayısız yeni ürünün üretilip dağıtıldığı günümüz pazarlarında, insanlar da

zamanlarının büyük bölümünü “tüketim” kararları vermekle geçiren “tüketiciler”

haline gelmişlerdir. Dolayısıyla, bir önceki bölümde açıkça ifade edildiği gibi,

tüketicilerin neden “o şekilde” davrandıkları sorusu da işletmeler açısından

cevaplanması gereken en önemli soru olmuştur. İşletmeler bu nedenlerle kendi ürün

kategorileri ve markalarını içeren satın alma karar süreçleri ile ilgili araştırmalar

yaparak tüketicilerin bu ürün ve markaları ilk kez nasıl duydukları, üründen neler

bekledikleri, marka tercihlerini nasıl yaptıkları gibi konularda bilgi edinmeye

çalışmaktadırlar376. Bununla birlikte tüketici davranışları bilimsel açıdan da pek çok

bilim dalının ilgi alanına girmiş ve bu konuda birçok teori geliştirilmiştir. Her model,

açıklayıcı pek çok bilgi verse de hiçbiri tek başına yeterli olmamaktadır. Çünkü;

sayısız ürün arasından tüketicilerin karar vermesini etkileyen, kendisine ve içinde

bulunduğu dış çevreye ilişkin pek çok faktör vardır.

En basit şekliyle satın alma davranışı, satın alma hareketidir yani malların

376 P. Kotler & R.E. Turner, Marketing Management, 7.Ed., Prentice Hall Inc., Ontario 1993, s.190

 180

ya da hizmetlerin ücreti karşılığında değiş tokuş edilmesidir. Değişimin kendisiyle ve

tüketicinin alışverişe girmeye karar verdiği süreçle ilgili bilgi, pazarlama kararlarında

önemli bir girdi olmaktadır377.

Tüketici satın alma davranışlarının incelenmesi, tüketicilerin niçin ve nasıl

satın aldıkları sorularına büyük ölçüde cevap vermeyi sağlayacaktır. Tüketici

davranışlarıyla ilgili bilgi edinmenin ise birçok yolu vardır. Bunun nedeni, alanın çok

farklı disiplinlerden gelen araştırmacılardan oluşması ve bu araştırmacıların da çok

çeşitli yaklaşım ve teknikler kullanmalarıdır. Bunların başında da, şüphesiz en çok

tüketiciyle görüşmeyi gerektiren “alan araştırması” (survey research) gelmektedir.

Alan araştırması kısmen yapılandırılmış sorular aracılığıyla olabildiğince temsili

tüketici grubundan cevaplar elde etmeye çabalamaktadır378. Bu yöntemin,

cevaplayıcının kendisi hakkında bir defada önemli miktarda veri elde edilebilmesi;

hemen her durum ve zamanda uygulanabilmesi ve araştırmanın tanımlayıcı ya da

nedensel dizayn gerektiren amaçlarına ayarlanabilmesi gibi avantajları vardır379.

Farklı konu ve başlıklarla ilgili çok çeşitli enformasyon elde etmek için dizayn

edilebilen alan araştırmasında en sık başvurulan teknik kişisel görüşmedir. Yüz yüze

görüşmeye dayanan bu teknikte görüşmeci sorular sormakta ve verilen cevapları

kaydetmektedir. Bu karşılıklı etkileşim, soru ve cevapların açık ve net bir şekilde

anlaşılabilmesi avantajını doğurur. Bununla birlikte, davranışla ilgili enformasyon

toplamak için soru dizayn etmedeki temel zorluk; cevaplayıcıların doğru bir şekilde

hatırlamalarını sağlamakla ilgili olandır. Genellikle cevaplayıcıların davranışlarını

377 Robert W.Pratt Jr., “Measuring Purchase Behavior”, Handbook of Marketing Research, Editor:
R. Ferber, McGraw- Hill Book Co., USA 1974, s. 128
378 K.E. Runyon & D.W. Stewart, a.g.e., s. 44
379 David A.Aaker& V.Kumar& George S.Day, Marketing Research, 5. Ed., John Wiley&Sons,Inc.,
New York 1995, s. 199

 181

genelleştirmelerinde zorluklar yaşadıkları ve hatta kimi zaman farklı şekilde

davransalar da toplum tarafından “doğru” ya da “normal” kabul edilen davranış

şeklini benimsediklerini söyledikleri görülmektedir. Dolayısıyla saha araştırmasıyla

elde edilen enformasyon çoğunlukla “yaklaşık (tahmini)” bir enformasyon olmanın

ötesine gidememektedir380.

4.1. Araştırmanın Amacı

Ekonomik alandaki gelişmelere paralel olarak pazarlama alanında da önemli

gelişmeler yaşanmaktadır. Bugün geçerli olan modern pazarlama anlayışı, pazarlama

süreçlerinin merkezine tüketici davranışı ve tutumlarını etkilemeyi temel bir kriter

olarak koymaktadır. Dolayısıyla pazardaki tüketiciler artık pazarlama planlarını

doğrudan etkilemektedir. Varlıklarını koruyabilmek için kâr etmek zorunda olan

işletmeler, bu amaçla piyasaya sürdükleri mal ve hizmetlere talep yaratmak ya da var

olan talebi yükseltmek amacıyla tüketici tercihlerini etkileme çabasına

girmektedirler. Bu amaca ulaşmalarında yardımcı olacağını düşündükleri en önemli

yöntem ise “reklam” olmaktadır. Çünkü reklam, seçilmiş hedef kitlelerin reklamı

yapılan mal ya da hizmet hakkındaki tutum ve davranışlarını, istenilen yönde ise

güçlendirmeyi; tersi yönde ise değiştirmeyi ya da amaçlanan yeni bir tutum ve

davranışı oluşturmayı hedeflemektedir. Kuruluşların kârlarını artırma amaçlarının

ayrılmaz bir parçası olan reklam esas olarak, hedef kitle üzerinde belli bir etki

yaratmak ve bu kitlenin düşüncelerini etkilemek yoluyla satın almaya yönlendirmek

ve işletmenin kârlılığını artırmak amacını taşımaktadır. Ancak önemle vurgulamak

gerekir ki reklam, pazarlamanın satış çabalarından yalnızca biridir. Tek başına satış

380 J. Marton-Williams, “Questionnaire Design”, Consumer Market Research Handbook, Editors:
R.Worcester& J. Downham, 3.Ed., E.S.O.M.A.R, North-Holland 1986, s. 125

 182

amacına ulaşabilmesi mümkün olmamasına rağmen çoğu kez fiili satışın gerçekleşip

gerçekleşmemesinden, kişilerin ihtiyaç duydukları ürünlerin yanında duymadıklarını

da satın almalarından reklamlar sorumlu tutulmaktadır. Oysa tüketiciler yalnızca

reklam mesajlarıyla ulaşılıp etkilenemeyecek kadar kompleks ve yoğun yaşam

tarzlarına sahiptirler ve sayısız markalar arasından yapacakları seçimlerde, kendileri

için en rasyonel kararı verebilmek için işletmelerin her türlü pazarlama iletişimi

çabalarına dikkat etmektedirler. Bununla birlikte her bireyin psikolojisine bağlı

olarak yalnızca kişisel inanç, duygu ve deneyimlerine uygun mesajları algıladığı,

aynı zamanda içinde yaşadığı sosyal çevrenin de her an tercihlerini yönlendirdiğini

gözden kaçırmamak gerekir. Çünkü reklam, ürünün satılması yönünde önemli

görevler üstlense de alıcı üzerinde etki eden tek güç değildir.

Bu çalışmada da reklamın, ilgi uyandırıp “ilk talep” yaratarak tüketiciyi satın

alma işlemine motive etme konusundaki gücü kabul edilmekte, ancak satışın

sürekliliğinin sağlanması, ürün kalitesine ve müşteri tatminine bağlanmaktadır. Bu

bağlamda reklamın, tüketicinin satın alma davranışı üzerinde etkili olduğunu kabul

etmekle birlikte satış artırıcı tek unsur olmadığını; reklamın, satışla paralelliğini

kurarken, davranış bilimlerinden yararlanma ve tüm pazarlama bileşenleri ile birlikte

düşünme zorunluluğunu ortaya koymak, bu çalışmanın temel amacıdır. Aynı

zamanda reklamın tüketicinin satın alma kararlarında etkili olup olmadığının; eğer

oluyorsa bu etkinin satın alma karar sürecinin hangi aşamasında görüldüğünün;

reklamın etkisinin tüketicilerin yaşları, cinsiyetleri, eğitim seviyeleri ve gelir

düzeyleri ile yani genel olarak sosyal sınıfları ile ilişkili olup olmadığının ve nihai

satın alma kararını verirken etkili olan asıl faktörlerin neler olduğunun tespit edilmesi

amaçlanmıştır. Araştırmanın temel hipotezi test edilirken; tüketicilerin hızlı ve

 183

dayanıklı tüketim malı alışverişlerinde farklı satın alma karar süreçlerinden geçtikleri

ve farklı etkilenmeler altında kaldıkları varsayımından yola çıkılmıştır.

4.2. Araştırmanın Kapsamı ve Yöntemi

Reklamların tüketicinin satın alma davranışı üzerinde etkili olan tek unsur

olmadığını; reklamın satın alma karar sürecinin hangi aşamalarında nasıl etkili

olduğunu ve bu etki ile tüketicilerin sosyal sınıfları arasında bir ilişki olup olmadığını

ortaya koymayı amaçlayan bu çalışma; Ankara ilinde iki büyük alışveriş merkezinde

yapılmıştır. Bu alışveriş merkezleri, araştırmanın amacına uygun olacak şekilde;

tüketicilerinin ekonomik seviyelerine bakılarak Real (Bilkent) ve Tansaş (Cebeci)

olarak belirlenmiştir.

Bu araştırma; eldeki problemi, bu problemle ilgili durumları, değişkenleri ve

bu değişkenler arasındaki ilişkileri tanımlamayı amaçlayan “tanımlayıcı”

(descriptive) bir araştırmadır. Tanımlayıcı araştırmalarda en sık başvurulan “anket”

(sormaca) yöntemi, bu çalışmanın da veri toplama yöntemini oluşturmuştur. Anket,

pek çok şekilde uygulanabilmektedir. Bu çalışmada da, alışveriş merkezlerinde o

anda alışveriş yapmakta olan tüketicilerle yüz yüze görüşülmesi (mall- intercept)

yönteminden yararlanılmıştır. Araştırma kapsamında Real’den ve Tansaş’tan

alışveriş yapmakta olan tüketicilerin içerisinden tesadüfi olarak seçilen 80’er kişiden

olmak üzere toplam 160 kişiyle görüşülmüştür.

Tüketicilerin hızlı ve dayanıklı tüketim malı alırken farklı süreçlerden

geçtikleri varsayımından yola çıkılarak anket soruları iki bölüm halinde

hazırlanmıştır. Birinci bölüm, tüketicilerin kolayda mal satın alırken geçirdikleri

 184

karar süreçlerini ve bu süreçte reklamların yerini tespit etmeyi amaçlamıştır. Bu

doğrultuda kolayda mal alışverişlerine ilişkin genel sorular sorulduktan sonra, bu tür

ürünleri satın alma karar sürecine ilişkin sorular “yoğurt” örneğinde

somutlaştırılmıştır. Bu noktada hızlı tüketim mallarına örnek olarak yoğurdun

seçilmesine, alışveriş merkezlerinde tüketicilerin gözlenmesiyle yapılan bir ön

araştırmayla karar verilmiştir. Bu araştırmada görülmüştür ki yoğurt, genellikle

kişisel tüketim yerine hane halkının tüketimi için alınan bir ürün olması nedeniyle

hem erkekler hem de kadınlar tarafından alınmaktadır. Ayrıca bugün piyasada

aralarında yapay farklılıklar bulunan sayısız yoğurt markası bulunmaktadır ki bu

durum da reklamlarının sayısını artırmış ve tüketicilerin yoğurt alacakları zaman

karar vermelerini etkileyen pek çok faktörün oluşmasına neden olmuştur. Bununla

birlikte yoğurdun, günlük ya da haftalık olarak tüketilmesi gereken bir ürün olması

nedeniyle oldukça sık aralıklarla alınması da, araştırma kapsamına seçilmesinde

etkili olan önemli bir özelliğidir.

Araştırmanın ikinci bölümünde; tüketicilerin dayanıklı tüketim malı satın

alırken nasıl bir karar sürecinden geçtikleri ve bu süreçte reklamların nasıl bir yerde

olduğu araştırılmıştır. Tüketicilerin dayanıklı tüketim malı alışverişlerinde nasıl

davrandıklarını ölçmeyi amaçlayan genel soruların ardından, cevaplarını

somutlaştırmak adına en son satın aldıkları dayanıklı tüketim malı sorulmuş ve bu

ürün üzerinden sorulara devam edilmiştir.

 185

4.3. Araştırmanın Hipotezleri

Araştırmanın bir temel hipotezi ve buna bağlı olarak oluşturulan beş alt

hipotezi bulunmaktadır.

“Reklam, tüketicilerin mal ya da hizmetlerle ilgili karar alma süreçlerinde etkili

olmakla birlikte, satın almayı sağlayıcı tek unsur değildir.” ifadesi araştırmanın

temel hipotezini oluşturmaktadır.

Araştırmada sınanacak olan alt hipotezler ise şöyledir;

a) Reklam, tüketicilerin piyasada bulunan çok çeşitli ürün ve markalardan

haberdar olmalarını sağlayan bir “bilgi kaynağı” olarak görülmektedir.

b) Reklam, tüketicilerin piyasada bulunan çok çeşitli ürün ve markalar

arasından seçim yapmasına yardımcı olan bir “kalite göstergesi” olarak

görülmektedir.

c) Reklam, ürünlerin satışını bir defa gerçekleştirse bile ürünün satışının

devamlılığını sağlamak, ürün kalitesine ve müşterinin tatminine bağlıdır.

d) Tüketicilerin hızlı ve dayanıklı tüketim malı satın alırken geçirdikleri satın

alma karar süreçleri, onların ait oldukları sosyal sınıflar ile ilişkilidir.

e) Tüketicilerin hızlı ve dayanıklı tüketim malı satın alırken geçirdikleri satın

alma karar süreçleri birbirinden farklılık gösterir.

f) Tüketicilerin hızlı ve dayanıklı tüketim malı satın alırken geçirdikleri satın

alma karar süreçlerinde, reklamın etkisi farklılık gösterir.

 186

4.4. Araştırmanın Sınırlılıkları ve Uygulamada Karşılaşılan Güçlükler

Her araştırmada olduğu gibi bu araştırmada da bazı sınırlılıklar bulunmaktadır.

Tüketicilerin, ürünleri satın almadan önce ya da alma süreçlerinde reklamlardan

etkilenip etkilenmediklerini ölçmeyi amaçlayan böyle bir araştırmada, Türkiye’deki

tüketicilerin hepsini temsil edebilecek bir örneklemin alınması ne yazık ki

araştırmanın kapsamı ve araştırmacının, uygulama için öngörülen sürede bu sayıdaki

kişiye anket uygulayabilmesinin mümkün olmaması nedeniyle sağlanamamıştır.

Araştırmanın diğer bir sınırlılığı ise, uygulanması sırasında karşılaşılan

güçlüklerden kaynaklanmıştır. Anket sorularının zaman alıcı uzunlukta olması

nedeniyle, alışveriş sırasında tüketicilerin durdurularak cevaplanmasında

yaşanmıştır. Tüketicilerin çoğunun alışveriş esnasında ankete katılmayı reddettiği

görülmüş ve bu nedenle uygulamaya, alışverişlerini bitirip marketten çıkmaya

hazırlanan tüketicilerle devam edilmiştir. Real’in anket yapımına daha olanak veren

bir “food court”u ve otopark alanında bankları olduğu için, Real’de yapılan anketlere

marketin bu alanlarında oturan kişiler de dahil edilmiştir.

Uygulama sırasında yaşanan diğer bir sınırlılığın da, anket yönteminin

doğasından kaynaklandığı, verilen cevapların güvenilirliği ile ilgili olduğu

söylenebilir. Davranışları ile ilgili soruları cevaplandırırken tüketicilerin, birbirinden

farklı olan ürün çeşitleri için çok farklı satın alma davranışları geliştirdiklerinden

“genelleme” yapmakta zorluklar yaşadıkları ve bu nedenle de çoğunlukla kendilerine

en yakın gelen cevabı seçtikleri görülmüştür. Ancak verilen cevapların ne kadar

doğru ne kadar yanlış olduğunun bilinmesi mümkün olmadığından, bütün cevaplar

“doğru” kabul edilerek, değerlendirme o şekilde yapılmıştır.

 187

4.5. Araştırmanın Bulguları

Ankara’da iki ayrı alışveriş merkezinde uygulanan ankete yanıt veren

toplam 160 tüketiciden elde edilen veriler ve bu verilerden yola çıkılarak, araştırma

hipotezlerinin sınanması ile ulaşılan bulgular şu şekildedir:

4.5.1. Ankete Katılan Tüketicilerin Sosyo-Demografik Karakterleri

Ankete yanıt veren toplam 160 tüketicinin cinsiyet, yaş, medeni durum,

eğitim ve gelir düzeylerini gösteren tablolar aşağıda verilmiştir. Yanıtların

değerlendirilmesinde frekans dağılımı uygulanmıştır.

Tablo 1. Ankete Katılan Tüketicilerin Cinsiyetlerine Göre Dağılımı

CİNSİYET

86 53,8

74 46,3

160 100,0

Kadın

Erkek

Toplam

SIKLIK YÜZDE

Tablo 1. Ankete Katılan Tüketicilerin Cinsiyetlerine Göre Dağılımları

Tablo 1’de görüldüğü gibi ankete katılan 160 tüketicinin %53,8’ini (86 kişi)

kadınlar; %46,3’ünü (74 kişi) ise erkekler oluşturmaktadır.

Tablo 2. Ankete Katılan Tüketicilerin Yaşlarına Göre Dağılımı

YA!

34 21,3

45 28,1

45 28,1

24 15,0

12 7,5

160 100,0

 19- 28

 29- 38

39 - 48

49 - 58

59 - 68

Toplam

SIKLIK YÜZDE

Tablo 2. Ankete Katılan Tüketicilerin Yaşlarına Göre Dağılımları

 188

Tablo 2’de görüldüğü gibi ankete katılan 160 tüketicinin %21,3’ü (34 kişi) 19-

28 yaş aralığında; %28,1’i (45 kişi) 29-38 yaş aralığında; %28,1’i (45 kişi) 39-48 yaş

aralığında; %15’i (24 kişi) 49-58 yaş aralığında ve %7.5’i (12 kişi) 59-68 yaş

aralığındadır.

Tablo 3. Ankete Katılan Tüketicilerin Medeni Durumlarına Göre Dağılımı

MEDENİ DURUM

48 30,0

112 70,0

160 100,0

Bekar

Evli

Toplam

SIKLIK YÜZDE

Tablo 3. Ankete Katılan Tüketicilerin Medeni Durumları

Tablo 3’te görüldüğü gibi ankete katılan tüketicilerin %30’u (48 kişi) bekar;

%70’i (112 kişi) ise evlidir.

Tablo 4. Ankete Katılan Tüketicilerin Eğitim Seviyelerine Göre Dağılımı

EĞİTİM SEVİYESİ

18 11,3

22 13,8

60 37,5

50 31,3

10 6,3

160 100,0

ilkokul

ortaokul

lise

üniversite

YL-Dok

Toplam

SIKLIK YÜZDE

Tablo 4. Ankete Katılan Tüketicilerin Eğitim Seviyeleri

Tablo 4’te görüldüğü gibi, ankete katılan tüketicilerin %11,3’ü (18 kişi)

ilkokul mezunu; %13,8’i (22 kişi) ortaokul mezunu; %37,5’i (60 kişi) lise mezunu;

%31,3’ü (50 kişi) üniversite mezunudur. Tüketicilerin %6,3’ü (10 kişi) ise lisansüstü

eğitime sahiptir.

 189

Tablo 5. Ankete Katılan Tüketicilerin Gelir Düzeylerine Göre Dağılımları

GELİR DÜZEYİ

68 42,5

29 18,1

25 15,6

21 13,1

17 10,6

160 100,0

999,999,999-

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar+

Toplam

SIKLIK YÜZDE

Tablo 5. Ankete Katılan Tüketicilerin Gelir Düzeyleri

Tablo 5’te görüldüğü gibi 160 tüketicinin %42,5’inin (68 kişi) hane halkı

toplam geliri 1 milyardan az; %18,1’inin (29 kişi) geliri 1 milyar- 1,999,999,999 TL

arasında; %15,6’sının (25 kişi) 2 milyar- 2,999,999,999 TL arasında; %13,1’inin (21

kişi) 3 milyar- 3,999,999,999 TL arasında ve %10,6’sının (17 kişi) ise 4 milyar ve

üzerindedir.

4.5.2. Araştırma Hipotezlerine İlişkin Bulgular:

“Reklam, tüketicilerin mal ya da hizmetlerle ilgili karar alma süreçlerinde

etkili olmakla birlikte, satın almayı sağlayıcı tek unsur değildir.”

Araştırmanın bu temel hipotezini test edebilmek amacıyla tüketicilerin satın

alma karar süreçlerinde hangi aşamalardan geçtikleriyle ilgili olarak geliştirilmiş olan

modellerden “AIDA (Attention- Interest- Desire- Action) Modeli”nden

yararlanılmıştır. Anket soruları daha önceki bölümlerde açıklanan bu karar süreci

modeli ışığında, tüketicilerin almayı düşündükleri bir ürünün reklamlarının

 190

“dikkatlerini çekip çekmediğini”; reklamlarda dikkatlerini çeken ürünlerin,

gereksinim duymasalar dahi “ilgilerini çekip çekmediğini” ya da o ürünün

özelliklerini “merak edip etmediklerini”; ilgilendikleri ya da merak ettikleri bu

ürünleri “satın alma arzusu duyup duymadıklarını” ve nihayet satın alma karar

sürecinin son aşaması olan “satın alma eylemini gerçekleştirip

gerçekleştirmediklerini” ölçebilmek amacıyla hazırlanmıştır. AIDA Modeli ışığında

satın alma karar sürecinin aşamalarına yönelik hazırlanan sorulara ek olarak

tüketicilere ayrıca, “satın alma kararını vermeden önce, almayı düşündükleri

ürünlerle ilgili hangi sıklıkta araştırma yaptıkları” da sorulmuştur. Ölçmede nominal

ve kademeli ölçekler kullanılmıştır. Anketin güvenilirliğini artırmak amacıyla,

tüketicilerin satın alma karar süreçlerinde genel olarak nasıl davrandıklarını ölçmeye

yönelik olarak hazırlanan sorular, daha sonra hızlı tüketim malında “yoğurt”;

dayanıklı tüketim malında ise en son almış oldukları ürün örneğinde somutlaştırılmış

ve böylece deneklerin hemen aynı sorularla değişik biçimlerde karşılaşması

sağlanmıştır.

Tüketicilerin, satın alma karar sürecinde reklamın etkisini ölçmeye yönelik

olarak hazırlanan sorular, “tüketicilerin hızlı ve dayanıklı tüketim malı satın alırken

geçirdikleri satın alma karar süreçleri birbirinden farklılık gösterir” varsayımından

hareket edildiği için hızlı ve dayanıklı tüketim malları için iki ayrı bölüm halinde

hazırlanmıştır. Böylelikle, araştırmanın diğer bir hipotezi olan “satın alma karar

sürecinde reklamın etkisi, ürünlerin kategorilerine göre farklılık gösterir” hipotezinin

de sınanması mümkün olabilmiştir. Bu sınama, aynı soruların, farklı ürün tipleri için

dizayn edilerek aynı kişilere sorulması ve elde edilen verilerin karşılaştırılması

yoluyla yapılmıştır.

 191

Araştırmanın bir diğer hipotezi olan “reklamın satın alma karar sürecindeki

etkisi, tüketicilerin sosyal sınıfları ile ilişkilidir” hipotezi de; satın alma karar

sürecinin her aşaması için hazırlanan sorulara verilen yanıtların, tüketicilerin “gelir

düzeyleri” ile anlamlı bir ilişkiye sahip olup olmadıklarının test edilmesi yoluyla

ölçülmüştür. Bireylerin ait oldukları sosyal sınıfların belirlenmesinde çeşitli

yöntemler kullanılmaktadır381: Bunlardan birincisi öznel ölçüm yöntemi denilen ve

kişinin toplum içinde kendi yerini nasıl değerlendirip algıladığını dikkate alan

yöntemdir. İkinci yöntem; kişinin toplum içindeki tanınmışlık, ün, şöhret ve itibar

dereceleri dikkate alınarak bir sınıflandırmaya gidilen “tanınmışlığa göre ölçüm

yöntemi”dir. Üçüncü yöntem, “objektif (nesnel) ölçüm yöntemi”dir. Buna göre bir ya

da birden fazla değişkenler dikkate alınarak sınıflandırma yapılmaktadır ki bu

değişkenler; meslek, eğitim, gelirin seviyesi, gelirin kaynağı, yaşanılan evin tipi,

yaşanılan çevrenin yapısı ve sahip olunan mal, mülk gibi değişkenlerdir. Bu

araştırmada da, en tutarlı yöntem olan objektif ölçüm yöntemi kullanılmış ve “gelir

düzeyi” değişkeni dikkate alınarak sınıflandırma yapılmıştır. Diğer bütün

değişkenlerin kullanılması, araştırmacının zaman sınırlılığından dolayı mümkün

olmadığı için araştırma kapsamında dikkate alınmamıştır.

Araştırmanın temel hipotezini test etmek için ayrıca, tüketicilerin satın alma

aşamasında kararlarını vermelerine yardımcı olan hangi faktörlere dikkat ettiklerini

belirleyebilmek için yoğurt ve en son satın aldıkları dayanıklı tüketim malı örnekleri

üzerinden; pek çok ürün arasından bu ürünü tercih etmelerinde yardımcı olan en

381 Mustafa Duran, Sosyal Sınıf Belirleme Yöntemleri,
http://danismend.com/konular/pazarlamayon/PAZ-SOSYAL%20SI>IF%20KAVRAMI.HTM)

 192

önemli nedeni işaretlemeleri istenmiş ve her iki grup için de hemen aynı seçenekler

verilmiştir. Bu sıralamalar, hızlı ve dayanıklı tüketim malları için etkili olan

etmenlerin neler olduğunu ve bu etmenler arasında reklamın yerini açıkça görmek

açısından oldukça önemli veriler sağlamıştır.

Bu sorulara verilen yanıtlardan aşağıdaki bulgular elde edilmiştir:

4.5.2.1. Satın Alınması Düşünülen Bir Ürünün Piyasadaki Çeşitleriyle

İlgili Araştırma Yapılma Derecesi

Tablo 6. Satın Alınması Düşünülen Kolayda Bir Ürünün Piyasadaki

Çeşitleriyle İlgili Tüketicilerin Araştırma Yapma Sıklığı

Günlük/ haftalık ya da aylık olarak, bittikçe yeniden satın
aldığımız bazı ürünler vardır. Süt, yoğurt, şampuan,
bisküvi gibi bu tür bir ürünü satın alacağınız zaman,
karar vermeden önce söz konusu ürünün piyasadaki
çeşitleriyle ilgili hangi sıklıkta araştırma yaparsınız?

31 19,4

24 15,0

41 25,6

38 23,8

26 16,3

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 6. Kolayda Bir Ürün Satın Alma Kararı Vermeden Önce, Piyasadaki

Çeşitleriyle İlgili Araştırma Yapma Sıklığı

Tablo 6’da görüldüğü gibi; ankete katılan 160 tüketicinin %19,4’ü (31 kişi)

hiçbir zaman, satın alacakları hızlı bir tüketim malına karar vermek için araştırma

yapmadıklarını; %15’i (24 kişi) nadiren; %25,6’sı (41 kişi) bazen; %23,8’i (38 kişi)

sık sık ve %16,3’ü (26 kişi) her zaman, araştırma yaptıklarını belirtmişlerdir.

 193

Tablo 7. Satın Alınması Düşünülen Dayanıklı Bir Ürünün Piyasadaki

Çeşitleriyle İlgili Araştırma Yapılma Sıklığı

Bir kez satın aldıktan sonra uzun süre kullandığımız dayanıklı
ürünler vardır. Buzdolabı, Tv, cep telefonu gibi bu tür bir ürünü
satın alacağınız zaman, karar vermeden önce piyasadaki
seçeneklerle ilgili hangi sıklıkta araştırma yaparsınız?

8 5,0

9 5,6

19 11,9

43 26,9

81 50,6

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Total

SIKLIK YÜZDE

Tablo 7. Dayanıklı Bir Ürün Satın Alma Kararı Vermeden Önce, Piyasadaki

Çeşitleriyle İlgili Araştırma Yapma Sıklığı

Tablo 7’de görüldüğü gibi; ankete katılan 160 tüketicinin %5’i (8 kişi) hiçbir

zaman, satın alacakları dayanıklı bir tüketim malına karar vermeden önce araştırma

yapmadıklarını; %5,6’sı (9 kişi) nadiren; %11,9’u (19 kişi) bazen; %26,9’u (43 kişi)

sık sık ve %50,6’sı (81 kişi) her zaman araştırma yaptıklarını belirtmişlerdir.

Tablolardan anlaşıldığı gibi, ürünün kolayda ya da dayanıklı bir ürün olması,

satın alma kararı vermeden önce yapılan araştırma sıklığını da önemli ölçüde

etkilemektedir. Ürünün kullanım süresinin uzunluğu ve buna bağlı olarak fiyatının

yüksekliği, alacakları üründen maksimum faydayı sağlamak isteyen tüketicilerin,

 194

diğer seçeneklerle ilgili araştırma yapma sıklıklarını da; daha düşük fiyatlı ve kısa

süreli ürünlere oranla artırmaktadır.

4.5.2.2. Satın Alınması Düşünülen Bir Ürünün Reklamlarıyla

Karşılaşıldığında Bu Reklamların Dikkat Çekme Derecesi

Tablo 8. Satın Alınması Düşünülen Kolayda Bir Ürünün Reklamlarının

Tüketicilerin Dikkatini Çekme Sıklığı

Günlük/ haftalık ya da aylık olarak, sık aralıklarla
satın alınan bir ürünü satın alacağınız zaman, söz
konusu ürünün reklamlarıyla karşılaştığınızda bu

reklamlar dikkatinizi hangi sıklıkta çeker?

11 6,9

16 10,0

52 32,5

39 24,4

42 26,3

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 8. Satın Alınması Düşünülen Kolayda Bir Ürününün Reklamlarıyla

Karşılaşıldığında Bu Reklamların Dikkat Çekme Sıklığı

Tablo 8’de görüldüğü gibi ankete katılan 160 tüketicinin %6,9’u (11 kişi)

hiçbir zaman kolayda bir ürün satın alacakları zaman bu ürünün reklamlarının

dikkatlerini çekmediğini; %10’u (16 kişi) nadiren; %32,5’i (52 kişi) bazen; %24,4’ü

(39 kişi) sık sık ve %26,3’ü (42 kişi) her zaman bu reklamların dikkatlerini çektiğini

belirtmiştir.

 195

Tablo 9. Satın Alınması Düşünülen Dayanıklı Bir Ürünün Reklamlarının

Tüketicilerin Dikkatini Çekme Sıklığı

Uzun süre kullanılan dayanıklı bir ürün alacağınız zaman,
söz konusu ürünün reklamlarıyla karşılaştığınızda bu

reklamlar dikkatinizi hangi sıklıkta çeker?

6 3,8

13 8,1

30 18,8

42 26,3

69 43,1

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 9. Satın Alınması Düşünülen Dayanıklı Bir Ürününün Reklamlarıyla

Karşılaşıldığında Bu Reklamların Dikkat Çekme Sıklığı

Tablo 9’da görüldüğü gibi ankete katılan 160 tüketicinin %3,8’i (6 kişi)

hiçbir zaman dayanıklı bir ürün satın alacakları zaman, bu ürünün reklamlarının

dikkatlerini çekmediğini; %8,1’i (13 kişi) nadiren; %18,8’i (30 kişi) bazen; %26,3’ü

(42 kişi) sık sık ve %43,1’i (69 kişi) her zaman bu reklamların dikkatlerini çektiğini

belirtmişlerdir. Tablo 8 ve 9’dan anlaşıldığı gibi ürünün kolayda ya da dayanıklı bir

ürün olması, tüketicilerin, satın almayı düşündükleri bir ürünün reklamlarıyla

karşılaştığında dikkatlerini çekme derecesini etkilemektedir. Daha yüksek fiyatlarla

alınan dayanıklı ürünlerde bu oran, sık sık alınabilme imkanı olan daha düşük fiyatlı

ürünlere oranla artmaktadır. Tüketiciler bu tür ürünlerde risk almak istemedikleri için

daha ayrıntılı bir değerlendirme sürecine girdiklerinden, ürün seçeneklerinin

reklamlarına karşı da daha duyarlı olmaktadırlar.

4.5.2.3. Reklamların, Satın Alma İhtiyacı Duyulmasa Dahi, Ürünlere

Karşı Merak Uyandırma Derecesi

 196

Tablo 10. Kolayda Ürün Reklamlarının Söz Konusu Ürüne Karşı

Tüketicinin Merakını Uyandırma Sıklığı

Günlük/ haftalık ya da aylık olarak sıkGünlük/ haftalık ya da aylık olarak sıkGünlük/ haftalık ya da aylık olarak sıkGünlük/ haftalık ya da aylık olarak sık
aralıklarla satın alınan ürünlerin her gün sayısızaralıklarla satın alınan ürünlerin her gün sayısızaralıklarla satın alınan ürünlerin her gün sayısızaralıklarla satın alınan ürünlerin her gün sayısız
reklamlarıyla karşılaşırız. Bu reklamlar, o anreklamlarıyla karşılaşırız. Bu reklamlar, o anreklamlarıyla karşılaşırız. Bu reklamlar, o anreklamlarıyla karşılaşırız. Bu reklamlar, o an

satın alma ihtiyacı duymasanız dahi, izlediğinizsatın alma ihtiyacı duymasanız dahi, izlediğinizsatın alma ihtiyacı duymasanız dahi, izlediğinizsatın alma ihtiyacı duymasanız dahi, izlediğiniz
ürünlerin özellikleriyle ilgili hangi sıklıktaürünlerin özellikleriyle ilgili hangi sıklıktaürünlerin özellikleriyle ilgili hangi sıklıktaürünlerin özellikleriyle ilgili hangi sıklıkta

merakınızı uyandırır?merakınızı uyandırır?merakınızı uyandırır?merakınızı uyandırır?

17 10,6

26 16,3

53 33,1

36 22,5

28 17,5

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 10. Kolayda Ürün Reklamlarının, Satın Alma İhtiyacı Duyulmasa Dahi

Ürünlere Karşı Merak Uyandırma Sıklığı

Tablo 10’da görüldüğü gibi ankete katılan 160 tüketicinin %10,6’sı (17 kişi)

hiçbir zaman, reklamların kolayda ürünlere karşı meraklarını uyandırmadığını;

%16,3’ü (26 kişi) nadiren; %33,1’i (53 kişi) bazen; %22,5’i (36 kişi) sık sık ve %

17,5’i (28 kişi) her zaman uyandırdığını belirtmiştir.

Tablo 11. Dayanıklı Ürün Reklamlarının Söz Konusu Ürüne Karşı

Tüketicinin Merakını Uyandırma Sıklığı

Bir kez satın alınıp uzun süre kullanılan dayanıklı ürünlerin
her gün sayısız reklamlarıyla karşılaşırız. Bu reklamlar, o an
satın alma ihtiyacı duymasanız dahi, izlediğiniz ürünlerin
özellikleriyle ilgili hangi sıklıkta merakınızı uyandırır?

32 20,0

40 25,0

42 26,3

23 14,4

23 14,4

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 11. Dayanıklı Ürün Reklamlarının, Satın Alma İhtiyacı Duyulmasa Dahi

Ürünlere Karşı Merak Uyandırma Sıklığı

 197

Tablo 11’de görüldüğü gibi ankete katılan 160 tüketicinin %20’si (32 kişi)

hiçbir zaman reklamların, dayanıklı ürünlere karşı meraklarını uyandırmadığını;

%25’i (40 kişi) nadiren; %26,3’ü (42 kişi) bazen; %14,4’ü (23 kişi) sık sık ve yine

%14,4’ü (23 kişi) her zaman uyandırdığını belirtmiştir.

Sonuçlardan anlaşıldığı gibi, reklamların gereksinim duyulan ve

duyulmayan ürünlere karşı tüketicinin merakını her zaman uyandırma ya da hiçbir

zaman uyandırmama özelliği dayanıklı ürünler de daha fazla olmaktadır. Bu

durumun tüketicilerin kolayda ve dayanıklı tüketim mallarını satın alım güçleriyle

ilişkili olup olmadığı ileriki aşamalarda test edilecektir.

4.5.2.4. Reklamların Ürünlere Karşı Deneme/ Satın Alma Arzusu

Yaratma Derecesi

Tablo 12. Kolayda Ürün Reklamlarının, Söz Konusu Ürüne Karşı

Tüketicide Satın Alma Arzusu Yaratma Sıklığı

Günlük/ haftalık ya da aylık olarak sık aralıklarla satın alınan
ürünlerin reklamlarını izledikten sonra, söz konusu ürünlere
karşı hangi sıklıkta deneme/ satın alma arzusu duyarsınız?

25 15,6

38 23,8

49 30,6

24 15,0

24 15,0

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 12. Kolayda Ürün Reklamlarının Ürünleri Satın Alma Arzusu Yaratma Sıklığı

 198

Tablo 12’de görüldüğü gibi ankete katılan tüketicilerin %15,6’sı (25 kişi)

hiçbir zaman kolayda ürünler söz konusu olduğunda reklamların satın alma arzusu

yaratmadığını söylerken; %23,8’i (38 kişi) nadiren; %30,6’sı (49 kişi) bazen; %15’i

(24 kişi) sık sık ve %15’i (24 kişi) her zaman ürünü deneme arzusu duyduklarını

belirtmişlerdir.

Tablo 13. Dayanıklı Ürün Reklamlarının, Söz Konusu Ürüne Karşı

Tüketicide Satın Alma Arzusu Yaratma Sıklığı

Uzun süre kullanılan dayanıklı ürünlerin reklamlarını
izledikten sonra, söz konusu ürünlere karşı hangi
sıklıkta deneme/ satın alma arzusu duyarsınız?

14 8,8

27 16,9

46 28,8

38 23,8

35 21,9

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 13. Dayanıklı Ürün Reklamlarının Ürünleri Satın Alma Arzusu Yaratma

Sıklığı

Tablo 13’te görüldüğü gibi ankete katılan 160 tüketicinin %8,8’i (14 kişi)

hiçbir zaman dayanıklı ürünler söz konusu olduğunda reklamların satın alma arzusu

yaratmadığını belirtirken; %16,9’u (27 kişi) nadiren; %28,8’i (46 kişi) bazen;

%23,8’i (38 kişi) sık sık ve %21,9’u (35 kişi) her zaman reklamların ardından ürünü

deneme arzusu duyduklarını belirtmişlerdir.

Tablo 12 ve 13’ten anlaşıldığı üzere dayanıklı ürünler söz konusu olduğunda

tüketicilerin daha büyük çoğunluğu reklamların etkisiyle satın alma arzusu

duyduklarını belirtmişlerdir.

 199

4.5.2.5. Tüketicilerin, Reklamlarında Görüp Merak Ettikleri İçin Ürünleri

Satın Alma Derecesi

Tablo 14. Tüketicilerin, Reklamlarında Görüp Merak Ettikleri Kolayda

Ürünleri Satın Alma Sıklığı

 İnsanlar kimi zaman ihtiyaç duymadıkları halde bazı ürünleri
"denemek" amacıyla satın almakatdırlar. Sizin sık aralıklarla
satın alınan bu tür ürünleri reklamlarında görüp merak

ettiğiniz için denemek amacıyla satın alma sıklığınız nedir?

34 21,3

33 20,6

31 19,4

26 16,3

36 22,5

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 14. Kolayda Ürün Reklamlarının Tüketiciler Üzerinde Yarattığı Deneme/

Satın Alma İsteğinin Eyleme Geçme Sıklığı

Tablo 14’te görüldüğü gibi ankete katılan 160 tüketicinin %21,3’ü (34 kişi)

hiçbir zaman reklamlarında görüp denemek amacıyla kolayda bir ürün satın

almadıklarını; %20,6’sı (33 kişi) bunu nadiren; %19,4’ü (31 kişi) bazen; %16,3’ü (26

kişi) sık sık ve %22,5’i (36 kişi) her zaman yaptıklarını belirtmişlerdir.

Tablo 15. Tüketicilerin, Reklamlarında Görüp Merak Ettikleri Dayanıklı

Ürünleri Satın Alma Sıklığı

 200

Uzun süre kullanılan dayanıklı ürün reklamlarının
yarattığı deneme/satın alma arzusunu hangi

sıklıkta eyleme geçirirsiniz?

81 50,6

34 21,3

24 15,0

10 6,3

11 6,9

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 15. Dayanıklı Ürün Reklamlarının Tüketiciler Üzerinde Yarattığı Satın Alma

Arzusunun Eyleme Geçme Sıklığı

Tablo 15’te görüldüğü gibi tüketicilerin %50,6’sı (81 kişi) dayanıklı ürünler

söz konusu olduğunda reklamların yarattığı deneme/ satın alma arzusunu hiçbir

zaman eyleme geçirmediklerini belirtirken; %21,3’ü (34 kişi) nadiren; %15’i (24

kişi) bazen; %6,3’ü (10 kişi) sık sık ve %6,9’u (11 kişi) ise bu isteklerini her zaman

eyleme geçirdiklerini belirtmişlerdir.

Satın alma eylemi söz konusu olduğunda kolayda ve dayanıklı ürünler arasında

oluşan farklılık Tablo 14 ve 15’te açıkça görülmektedir. Tüketiciler kolayda ürünler

için, satın alma arzularını daha kolay gerçekleştirebilirken görece yüksek fiyatlı

dayanıklı ürünler de bu oran oldukça düşmektedir. Satın alma eylemini

gerçekleştirebilmenin tüketicilerin alım güçleriyle böyle bir ilişkisi olup olmadığı

ileriki aşamalarda test edilecektir.

4.5.2.6. Reklamların “Bilgi Kaynağı” Olarak Görülme Derecesi

 201

“Reklam, tüketicilerin piyasada bulunan çok çeşitli ürün ve markalardan

haberdar olmalarını sağlayan bir ‘bilgi kaynağı’ olarak görülmektedir.” hipotezini

test edebilmek amacıyla; “piyasadaki ürünlerden nasıl haberdar olursunuz?” sorusu,

tüketicilere herhangi bir ürün ya da marka ayrımı yapılmadan bütün ürünler için

genel olarak sorulmuş ve açık uçlu bırakılmıştır. “Ürünlerin piyasadaki çeşitlerinden

haberdar olmak için hangi sıklıkta reklamlara başvurursunuz?” sorusu ise hızlı ve

dayanıklı tüketim malları için ayrı olarak hazırlanarak sorulmuş ve beş kademeli

likert ölçeği ile ölçülmüştür. Sorulara verilen yanıtlar ve oranları aşağıdaki gibidir:

Tablo 16. Tüketicilerin Piyasadaki Ürünlerden Haberdar Olma Kaynakları

Piyasadaki ürünlerden nasıl haberdar olursunuz?Piyasadaki ürünlerden nasıl haberdar olursunuz?Piyasadaki ürünlerden nasıl haberdar olursunuz?Piyasadaki ürünlerden nasıl haberdar olursunuz?

109 68,1

16 10,0

35 21,9

160 100,0

Reklamlar yoluyla

Yakın çevre aracılığıyla

Satış alanında görerek

Toplam

SIKLIK YÜZDE

Tablo 16. Tüketicilerin Piyasadaki Ürünlerden Haberdar Olma Kaynakları

Tablo 16’da görüldüğü gibi ankete katılan 160 tüketicinin %68,1’i (109 kişi)

piyasadaki ürünlerden reklamlar yoluyla haberdar olduğunu; %10’u (16 kişi) yakın

çevre (aile/ arkadaş) aracılığıyla ve %21,9’u (35 kişi) onları satış alanında görerek

haberdar olduklarını belirtmişlerdir. Herhangi bir ürün ayrımı yapılmadan sorulan bu

soruya verilen yanıtlardan görüleceği gibi reklamlar, tüketicileri piyasadaki eski ve

yeni ürün çeşitlerinden haberdar etmek konusunda oldukça önemli bir işleve sahiptir.

Tüketicilerin %68,1’inin verdiği “reklam” yanıtı; reklamın, tüketicilerin piyasada

bulunan çok çeşitli ürün ve markalardan haberdar olmalarını sağlayan bir ‘bilgi

kaynağı’ olarak görüldüğü hipotezini de desteklemektedir.

 202

Tablo 17. Tüketicilerin, Kolayda Ürünlerin Piyasadaki Çeşitlerinden Haberdar

Olmak İçin Reklamlardan Yararlanma Sıklığı

Günlük/ haftalık ya da aylık olarak sık aralıklarlaGünlük/ haftalık ya da aylık olarak sık aralıklarlaGünlük/ haftalık ya da aylık olarak sık aralıklarlaGünlük/ haftalık ya da aylık olarak sık aralıklarla
satın alınan ürünlerin piyasada farklı isimlersatın alınan ürünlerin piyasada farklı isimlersatın alınan ürünlerin piyasada farklı isimlersatın alınan ürünlerin piyasada farklı isimler
altında çok fazla çeşidi bulunmaktadır. Bu türaltında çok fazla çeşidi bulunmaktadır. Bu türaltında çok fazla çeşidi bulunmaktadır. Bu türaltında çok fazla çeşidi bulunmaktadır. Bu tür

ürünlerin "piyasadaki çeşitlerinden haberdar olmakürünlerin "piyasadaki çeşitlerinden haberdar olmakürünlerin "piyasadaki çeşitlerinden haberdar olmakürünlerin "piyasadaki çeşitlerinden haberdar olmak
için" hangi sıklıkta reklamlara başvurursunuz?için" hangi sıklıkta reklamlara başvurursunuz?için" hangi sıklıkta reklamlara başvurursunuz?için" hangi sıklıkta reklamlara başvurursunuz?

16 10,0

30 18,8

50 31,3

37 23,1

27 16,9

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

Tablo 17. Kolayda Ürünlerin Piyasadaki Çeşitlerinden Haberdar Olmak İçin

Tüketicilerin Reklamlara Başvurma Sıklığı

Tablo 17’de görüldüğü gibi ankete katılan tüketicilerin %10’u (16 kişi) hiçbir

zaman kolayda ürünlerden haberdar olmak için reklamlara başvurmadıklarını

belirtirken; %18,8’i (30 kişi) nadiren; %31,3’ü (50 kişi) bazen; %23,1’i (37 kişi) sık

sık ve %16,9’u (27 kişi) ise her zaman reklamlara başvurduklarını söylemişlerdir.

Tablo 18. Tüketicilerin, Dayanıklı Ürünlerin Piyasadaki Çeşitlerinden

Haberdar Olmak İçin Reklamlardan Yararlanma Sıklığı

Uzun süre kullanılan dayanıklı ürünlerin, piyasadaUzun süre kullanılan dayanıklı ürünlerin, piyasadaUzun süre kullanılan dayanıklı ürünlerin, piyasadaUzun süre kullanılan dayanıklı ürünlerin, piyasada
farklı isimler altında çok fazla çeşidifarklı isimler altında çok fazla çeşidifarklı isimler altında çok fazla çeşidifarklı isimler altında çok fazla çeşidi

bulunmaktadır. Bu tür ürünlerin "piyasadakibulunmaktadır. Bu tür ürünlerin "piyasadakibulunmaktadır. Bu tür ürünlerin "piyasadakibulunmaktadır. Bu tür ürünlerin "piyasadaki
çeşitlerinden haberdar olmak için" hangi sıklıktaçeşitlerinden haberdar olmak için" hangi sıklıktaçeşitlerinden haberdar olmak için" hangi sıklıktaçeşitlerinden haberdar olmak için" hangi sıklıkta

reklamlarına başvurusunuz?reklamlarına başvurusunuz?reklamlarına başvurusunuz?reklamlarına başvurusunuz?

12 7,5

11 6,9

42 26,3

49 30,6

46 28,8

160 100,0

hiç

nadiren

bazen

sık sık

her zaman

Toplam

SIKLIK YÜZDE

 203

Tablo 18. Dayanıklı Ürünlerin Piyasadaki Çeşitlerinden Haberdar Olmak İçin

Tüketicilerin Reklamlara Başvurma Sıklığı

Tablo 18’de görüldüğü gibi tüketicilerin %7,5’i (12 kişi) hiçbir zaman

dayanıklı ürünler söz konusu olduğunda piyasadaki seçeneklerden haberdar olmak

için reklamlara başvurmadıklarını belirtmiştir. Buna karşın nadiren yanıtı verenlerin

oranı %6,9 (11 kişi); bazen yanıtı verenlerin oranı %26,3 (42 kişi); sık sık yanıtı

verenlerin oranı %30,6 (49 kişi) ve her zaman reklamlara başvurduklarını

söyleyenlerin oranı ise %28,8 (46 kişi)’dir.

Daha önce gösterilen bir dağılımla (Tablo 7) dayanıklı tüketim malları söz

konusu olduğunda, maksimum faydayı elde etmek için çaba gösteren ve bunun için

piyasadaki tüm seçeneklerle ilgili araştırma yapan tüketici sayısının %80,1 gibi

oldukça önemli bir oranda olduğu gösterilmişti. Yukarıdaki Tablo 18’de ise

piyasadaki seçeneklerden haberdar olmak isteyen tüketicinin, bunun için reklamları

önemli bir araç olarak gördüğü, “sık sık ve her zaman” yanıtlarının oluşturduğu

%59,4’lük bir oranla açıkça görülmektedir.

4.5.2.7. Reklamların “Kalite Göstergesi” Olarak Görülme Derecesi

“Reklam, tüketicilerin piyasada bulunan çok çeşitli ürün ve markalar

arasından seçim yapmasına yardımcı olan bir ‘kalite göstergesi’ olarak

görülmektedir.” hipotezini test edebilmek amacıyla; “hangi markayı satın alacağınıza

karar verirken, o marka ismini daha önce reklamlarında duymuş olmanız sizin için ne

derece önemlidir?” sorusu, tüketicilere hızlı ve dayanıklı tüketim malları için ayrı

 204

olarak hazırlanarak sorulmuş ve beş kademeli likert ölçeği ile ölçülmüştür.

Yanıtların değerlendirilmesinde frekans dağılımı uygulanmıştır.

Buna göre elde edilen bulgular aşağıda sunulmuştur:

Tablo 19. Tüketicilerin Satın Almayı Düşündükleri Kolayda Bir Ürünün

İsmini Daha Önce Reklamlarda Duymuş Olmaya Önem Verme Dereceleri

Günlük/ haftalık ya da aylık olarak sık aralıklarlaGünlük/ haftalık ya da aylık olarak sık aralıklarlaGünlük/ haftalık ya da aylık olarak sık aralıklarlaGünlük/ haftalık ya da aylık olarak sık aralıklarla
satın alınan ürün alışverişlerinizde çok çeşitlisatın alınan ürün alışverişlerinizde çok çeşitlisatın alınan ürün alışverişlerinizde çok çeşitlisatın alınan ürün alışverişlerinizde çok çeşitli

markalar arasından bir seçim yapmak durumundamarkalar arasından bir seçim yapmak durumundamarkalar arasından bir seçim yapmak durumundamarkalar arasından bir seçim yapmak durumunda
kalırsınız. Böyle bir durumda hangi markayı satınkalırsınız. Böyle bir durumda hangi markayı satınkalırsınız. Böyle bir durumda hangi markayı satınkalırsınız. Böyle bir durumda hangi markayı satın
alacağınıza karar verirken, o marka ismini dahaalacağınıza karar verirken, o marka ismini dahaalacağınıza karar verirken, o marka ismini dahaalacağınıza karar verirken, o marka ismini daha
önce reklamlarda duymuş olmanız, sizin için neönce reklamlarda duymuş olmanız, sizin için neönce reklamlarda duymuş olmanız, sizin için neönce reklamlarda duymuş olmanız, sizin için ne

derece önemlidir?derece önemlidir?derece önemlidir?derece önemlidir?

30 18,8

34 21,3

26 16,3

41 25,6

29 18,1

160 100,0

hiç önemli değil

önemli değil

ne önemli ne önemsiz

önemli

çok önemli

Toplam

SIKLIK YÜZDE

Tablo 19. Satın Alınacak Kolayda Bir Ürünün İsminin Daha Önceden Reklamlarda

Görülmüş Olmasının Tüketiciler Açısından Taşıdığı Önem Derecesi

Tablo 19’da görüldüğü gibi tüketicilerin %18,8’i (30 kişi) alacakları kolayda

bir ürünün ismini reklamlarda görmüş olmalarının hiçbir önemi olmadığını

söylerken; %21,3’ü (34 kişi) önemli olmadığını; %16,3’ü (26 kişi) reklamlarda

görmüş ya da görmemiş olmalarının fark etmediğini; buna karşın %25,6’sı (41 kişi)

bunun önemli olduğunu ve %18,1’i (29 kişi) ise çok önemli olduğunu söylemişlerdir.

Tablo 20. Tüketicilerin Satın Almayı Düşündükleri Dayanıklı Bir Ürünün

İsmini Daha Önce Reklamlarda Duymuş Olmaya Önem Verme Dereceleri

 205

Uzun süre kullanılan dayanıklı bir ürün satın almaUzun süre kullanılan dayanıklı bir ürün satın almaUzun süre kullanılan dayanıklı bir ürün satın almaUzun süre kullanılan dayanıklı bir ürün satın alma
ihtiyacı duyduğunuzda, piyasadaki alternatiflerdenihtiyacı duyduğunuzda, piyasadaki alternatiflerdenihtiyacı duyduğunuzda, piyasadaki alternatiflerdenihtiyacı duyduğunuzda, piyasadaki alternatiflerden
hangisini seçeceğinizde birçok neden etkili olur.hangisini seçeceğinizde birçok neden etkili olur.hangisini seçeceğinizde birçok neden etkili olur.hangisini seçeceğinizde birçok neden etkili olur.
Böyle bir durumda, alacağınız dayanıklı ürününBöyle bir durumda, alacağınız dayanıklı ürününBöyle bir durumda, alacağınız dayanıklı ürününBöyle bir durumda, alacağınız dayanıklı ürünün
ismini daha önce reklamlarda duymuş olmanızismini daha önce reklamlarda duymuş olmanızismini daha önce reklamlarda duymuş olmanızismini daha önce reklamlarda duymuş olmanız

sizin için ne derece önemlidir?sizin için ne derece önemlidir?sizin için ne derece önemlidir?sizin için ne derece önemlidir?

16 10,0

20 12,5

32 20,0

57 35,6

35 21,9

160 100,0

hiç önemli değil

önemli değil

ne önemli ne önemsiz

önemli

çok önemli

Toplam

SIKLIK YÜZDE

Tablo 20. Satın Alınacak Dayanıklı Bir Ürünün İsminin Daha Önceden

Reklamlarda Duyulmuş Olmasının Tüketiciler Açısından Taşıdığı Önem Derecesi

Tablo 20’de görüldüğü gibi tüketicilerin %10’u (16 kişi) satın almayı

düşündükleri dayanıklı bir ürünün ismini daha önceden reklamlarda duymuş

olmalarının hiçbir şekilde önemli olmadığını; %12,5’i (20 kişi) ise önemli olmadığını

belirtmişlerdir. Marka ismini reklamlarda duymuş olmanın ne önemli ne de önemsiz

olduğunu söyleyen tüketici oranı ise %20 (32 kişi)’dir. Buna karşın tüketicilerin

%35,6’sı (57 kişi) bunun önemli olduğunu; %21,9 (35 kişi)’u ise çok önemli

olduğunu belirtmişlerdir.

Bulgulara bakıldığında, alınması düşünülen marka isminin önceden duyulmuş

olmasının öneminin dayanıklı ürünler söz konusu olduğunda, yine yukarıda sayılan

nedenlerden ötürü kolayda ürünlere oranla daha yüksek olduğu açıkça görülmektedir.

Ayrıca alınacak ürünün ismini önceden duymuş olmaya verilen önem derecesi ile

tüketicilerin alım gücü arasında bir ilişki olup olmadığı ileriki aşamalarda

sınanacaktır.

4.5.2.8. Aynı Ürünün İkinci Kez Satın Alınmasında Reklamların Rolü

 206

“Reklam, ürünlerin satışını bir defa gerçekleştirse bile ürünün satışının

devamlılığını sağlamak, ürün kalitesine ve müşterinin tatminine bağlıdır.” hipotezini

test edebilmek amacıyla; yoğurt örneği üzerinden hazırlanan sorularda, ilk önce

tüketicilerin herhangi bir marka tercihlerinin olup olmadığı sorulmuş; daha sonra bu

soruya “evet” yanıtını verenlere “bu ürünü ilk kez satın alma kararı vermelerini

sağlayan nedenleri önemine göre sıralamaları” istenmiştir. Bu sıralamada “reklam”ı

birinci sıraya koyanlara ise; “bu ürünü ikinci kez tercih etmelerini sağlayan nedenin

ne olduğu” sorusu sorulmuş ve yanıtların değerlendirilmesinde frekans dağılımı

kullanılmıştır.

Buna göre elde edilen veriler aşağıdaki gibidir:

Tablo 21. Tüketicilerin Yoğurtta Marka Tercihlerinin Olup Olmama Derecesi

Yoğurt alırken her zaman tercih ettiğiniz belli
bir marka var mı?

102 63,8

58 36,3

160 100,0

evet

hayır

Toplam

SIKLIK YÜZDE

Tablo 21. Tüketicilerin Marka Tercihi Dağılımı

Tablo 21’de görüldüğü gibi tüketicilerin %63,8’inin (102 kişi) yoğurt alırken

belli bir marka tercihleri varken; %36,3’ünün (58 kişi) herhangi bir marka tercihi

yoktur. Evet yanıtı veren 102 kişinin, bu markayı ilk kez satın almalarındaki nedene

verdikleri yanıtların dağılımı ise aşağıdaki gibidir:

Tablo 22. Tüketicilerin Her Zaman Tercih Ettikleri Yoğurt Markasını İlk Kez

Denemelerinde Etkili Olan Nedenler

 207

Bu markayı "ilk kez" satın alma kararını vermenizi
sağlayan en önemli neden neydi?

38 37,3

7 6,9

24 23,5

25 24,5

6 5,9

2 2,0

102 100,0

reklam

promosyon

fiyat

ürünün özellikleri

marka imajı

yakın çevre tavsiyesi

Total

SIKLIK YÜZDE

Tablo 22. Marka Tercihine Sahip Tüketicilerin Söz Konusu Markayı İlk Kez

Deneme Nedenleri

Tablo 22’de görüldüğü gibi, yoğurt alırken her zaman tercih ettikleri belli bir

marka olduğunu belirten 102 tüketicinin %37,3’ü (38 kişi) bu markayı ilk kez

denemelerinde etkili olan faktörün “reklamları” olduğunu belirtmişlerdir. Bu yanıtı

%24,5’lik (25 kişi) bir oranla “ürünün özellikleri” ve onun ardından da %23,5’lik (24

kişi) bir oranla “fiyat” faktörü izlemektedir. Bununla birlikte tüketicilerin %6,9’u (7

kişi) ürünü ilk kez satın almalarında promosyonlarının etkili olduğunu belirtirken;

%5,9’u (6 kişi) marka imajı ve %2’si de yakın çevre tavsiyesi şıkkını

işaretlemişlerdir.

Her ne kadar ürünün ilk olarak satın alınmasında reklamın etkili olduğunu

söyleyen kesim, çoğunluğu oluşturmaktaysa da reklamın, satışın devamlılığını

sağlayarak marka tercihinin oluşmasında etkili olup olmadığını söyleyebilmek için,

bu ürünün ikinci kez satın alınmasında etkili olan en önemli nedenin de ne olduğu da

bilinmelidir.

 Bununla ilgili bulgular şöyledir:

Tablo 23. Tüketicilerin Her Zaman Tercih Ettikleri Yoğurt Markasını İkinci

Kez Satın Almalarında Etkili Olan Nedenler

 208

Bu ürünü ikinci kez tercih etmenizi sağlayan neden ne oldu?

13 12,7

2 2,0

78 76,5

9 8,8

102 100,0

fiyat

ambalaj

ürünün özellikleri

marka imajı

Toplam

SIKLIK YÜZDE

Tablo 23. Aynı Markanın İkinci Kez Tercih Edilme Nedeni

Tablo 23’te görüldüğü gibi aynı ürünün ikinci kez satın alınmasındaki en

önemli etmen %76,5’lik (78 kişi) oranla “ürünün özellikleri” olmuştur. Bunu %12,7

(13 kişi) ile fiyat; %8,8 (9 kişi) ile marka imajı ve %2 (2 kişi) ile ambalaj özellikleri

izlemektedir. Görüldüğü gibi aynı marka ürünü ikinci kez tercih etme nedeni olarak

reklamı işaretleyen hiç kimse olmamıştır. Dolayısıyla marka tercihinin oluşumunda

reklamın etkili olduğunu söylemek mümkün olmamaktadır. Tekrar satın alma

davranışı; tüketicinin geçmiş satın alma dönemine ilişkin olarak yapmış olduğu

değerlendirme neticesinde söz konusu ürünü satın almaya devam etme ve onun

muntazam bir kullanıcısı olma yolunda karar verme durumudur. Bir çok tekrar satın

alma davranışının temelinde tüketici tatmini yatmaktadır382. Tüketiciler deneme

sonucu belli markaları tatmin edici olduklarını öğrendikleri yada markalara karşı

kişisel bağlılık oluşturdukları için tekrarlanan satın alma davranışı

gerçekleştirmektedirler.

Böylelikle “reklam tarafından ürünlerin satışı bir defa gerçekleştirilse bile

bunun devamlılığını sağlamanın, ürün kalitesine ve müşteri tatminine bağlı olduğu”

hipotezi de kabul edilmiş olmaktadır.

 209

4.5.2.9. Satın Alma Karar Sürecinde Reklamın Etkisi İle Tüketicilerin

Sosyal Sınıfları Arasındaki İlişki Durumu

“Satın alma karar sürecinde reklamın etkisi, tüketicilerin sosyal sınıfları ile

ilişkilidir” hipotezini test edebilmek için; “sosyal sınıf” değişkeni, sosyal sınıfı

belirleyen en temel etmen olan gelir düzeyleri ile ölçülmüştür. Bu doğrultuda

tüketicilerin gelir düzeyleri ile satın alma karar süreçlerini ölçmeyi amaçlayan,

kolayda ve dayanıklı ürünler için ayrı ayrı sorulan sorulara verdikleri yanıtlar

arasında ilişki testi yapılmıştır. Uygulanan ilişki testi; iki isimsel değişkenin

analizinde frekans dağılımlarının karşılaştırılmasına dayanan ki-kare (chi-square)

testidir. Anlamlı ilişkiye karar vermek için karar seviyesi %5 olarak kabul edilmiştir.

Ancak belirtmek gerekir ki bu incelemede veriler rastlantılı bir şekilde toplanmadığı

için, anlamlılık testleri de sosyal bilimlerde rastlantılı olmayan verilerin betimleyici

analizinde yaygın olarak kullanılması nedeniyle keyfi bir kriter olarak kullanılmıştır.

 Bu doğrultuda yapılan ilk test, tüketicilerin bir ürünü satın alma kararını

vermeden önce, söz konusu ürünün piyasadaki çeşitleriyle ilgili araştırma yapma

sıklıkları ile gelir düzeyleri arasında yapılmıştır. Kolayda ve dayanıklı ürünler için

ayrı ayrı alınan yanıtlar ile her iki ürün grubu için iki ayrı ilişki testi uygulanmıştır:

Tablo 24. Kolayda Bir Ürün Satın Alma Kararı Vermeden Önce Araştırma Yapma

Sıklığı ile Gelir Düzeyi Arasındaki İlişki Durumu (N= 160)

382 D.L. Loudon, A.J. Della Bitta, Consumer Behavior, Concepts and Applications, New York:
McGraw Hill, Inc., 1993, s. 31

 210

8 8 21 19 17 73

11,0% 11,0% 28,8% 26,0% 23,3% 100,0%

2 4 10 9 5 30

6,7% 13,3% 33,3% 30,0% 16,7% 100,0%

7 5 5 6 1 24

29,2% 20,8% 20,8% 25,0% 4,2% 100,0%

6 6 3 3 1 19

31,6% 31,6% 15,8% 15,8% 5,3% 100,0%

8 1 2 1 2 14

57,1% 7,1% 14,3% 7,1% 14,3% 100,0%

31 24 41 38 26 160

19,4% 15,0% 25,6% 23,8% 16,3% 100,0%

Sayı

Sayı

Sayı

Sayı

Sayı

Sayı

1 (1 milyardan az)

2 (1 milyar-1,999,999,999 TL)

3 (2 milyar-2,999,999,999 TL)

4 (3 milyar-3,999,999,999 TL)

5 (4 milyar ve üzeri)

GELIRLER

Toplam

hiç nadiren bazen sık sık
her

zaman

Kolayda bir ürün satın almaya karar vermeden önce, söz
konusu ürünün piyasadaki çeşitleriyle ilgili arastırma yapma

sıklığı

Toplam

Pearson Chi-Square= 34,81 sd= 16 p (2 yönlü)= ,004 Phi Value= -,278

Tablo 24’te görüldüğü gibi ankete katılan 160 tüketicinden elde edilen verilerin

değerlendirilmesi sonucunda olasılık değeri %5’ten küçük (p= ,004) çıkmıştır.

Dolayısıyla tüketicilerin gelir düzeyleri ile kolayda bir ürün alacakları zaman

araştırma yapma sıklıkları arasında binde 4 seviyesinde anlamlı bir ilişki vardır.

Bu ilişkinin gücü (Phi Value) -,278 çıkmıştır. Bu sonuca göre; gelir ile kolayda ürün

satın almadan önce araştırma yapma sıklığı arasında ters yönlü anlamlı bir ilişki

olduğu söylenebilir. Yani tüketicilerin gelir seviyesi arttıkça araştırma yapma sıklığı

azalmaktadır. Ancak ilişki, %27 seviyesinde güçsüz bir ilişkidir.

Tablo 25. Dayanıklı Bir Ürün Satın Alma Kararı Vermeden Önce Araştırma

Yapma Sıklığı ile Gelir Düzeyi Arasındaki İlişki Durumu (N= 160)

 211

1 1 2 18 51 73

1,4% 1,4% 2,7% 24,7% 69,9% 100,0%

1 1 5 8 15 30

3,3% 3,3% 16,7% 26,7% 50,0% 100,0%

1 2 3 8 10 24

4,2% 8,3% 12,5% 33,3% 41,7% 100,0%

2 2 4 7 4 19

10,5% 10,5% 21,1% 36,8% 21,1% 100,0%

3 3 5 2 1 14

21,4% 21,4% 35,7% 14,3% 7,1% 100,0%

8 9 19 43 81 160

5,0% 5,6% 11,9% 26,9% 50,6% 100,0%

Sayı

Sayı

Sayı

Sayı

Sayı

Sayı

1 (1 milyardan az)

2 (1 milyar- 1,999,999,999)

3 (2 milyar- 2,999,999,999)

4 (3 milyar- 3,999,999,999)

5 (4 milyar ve üzeri)

GELIRLER

Toplam

hiç nadiren bazen sık sık her zaman

Dayanıklı bir ürün almaya karar vermeden önce, söz konusu
ürünün piyasadaki çeşitleriyle ilgili araştırma yapma sıklığı

Toplam

Pearson Chi-Square= 50,84 sd= 16 p (2 yönlü)= ,000 Phi Value= -,420

Tablo 25’te görüldüğü gibi tüketicilerin dayanıklı bir ürün almadan önce

araştırma yapma sıklıkları ile gelir düzeyleri arasındaki ilişkinin olasılık olma

derecesi binde 1 seviyesindedir (p= ,000). Dolayısıyla bu iki değişken arasında

anlamlı bir ilişki vardır. Bu ilişkinin gücü (Phi Value) -,42’dir. Gelir ile dayanıklı bir

ürün almadan önce tüketicilerin araştırma yapma sıklıkları arasında negatif yönlü,

çok güçlü olmayan anlamlı bir ilişki vardır . Gelir düzeyi arttıkça, tüketicilerin

alacakları ürünlerin piyasadaki çeşitleriyle ilgili araştırma yapma sıklıkları

azalmaktadır.

Her iki tablodan da anlaşılacağı gibi, kolayda veya dayanıklı ürün

alışverişlerinden önce tüketicilerin araştırma yapma sıklıkları, gelir düzeyleri ile ters

yönlü bir ilişki içerisindedir. Ancak bu ilişkinin anlamlılık seviyesi ve gücü,

dayanıklı ürünler söz konusu olduğunda daha da artmaktadır.

Tüketicilerin satın alma karar süreçleri ile gelir düzeyleri arasında ilişki olup

olmadığını ölçmek için ikinci olarak yapılan ki kare testi, “satın alınması düşünülen

 212

bir ürünün reklamlarıyla karşılaşıldığında, bu reklamların dikkatleri çekme derecesi”

ile yapılmıştır:

Tablo 26. Satın Alınması Düşünülen Kolayda Bir Ürünün Reklamlarının

Tüketicinin Dikkatini Çekme Derecesi ile Gelir Düzeyi Arasındaki İlişki Durumu (N=160)

3 9 17 18 21 68

4,4% 13,2% 25,0% 26,5% 30,9% 100,0%

1 3 11 9 5 29

3,4% 10,3% 37,9% 31,0% 17,2% 100,0%

1 2 9 7 6 25

4,0% 8,0% 36,0% 28,0% 24,0% 100,0%

4 1 9 4 3 21

19,0% 4,8% 42,9% 19,0% 14,3% 100,0%

2 1 6 1 7 17

11,8% 5,9% 35,3% 5,9% 41,2% 100,0%

11 16 52 39 42 160

6,9% 10,0% 32,5% 24,4% 26,3% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

 1 milyar- 1,999,999,999

 2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELIR

Toplam

hiç nadiren bazen sık sık her zaman

Satın alınması düşünülen kolayda bir ürünün reklamlarıyla
karşılaşıldığında, bu reklamların tüketicinin dikkatini çekme

derecesi

Toplam

Pearson Chi-Square= 17,964 sd= 16 p (2 yönlü)= ,326

Tablo 26’ya göre tüketicilerin satın almayı düşündükleri kolayda bir ürünün

reklamlarını gördükleri zaman dikkat etmeleri ile gelir düzeyleri arasında anlamlı bir

ilişki olduğunu söylemek mümkün değildir (p=,326). Gelir düzeyi, reklamlara dikkat

etme derecesini herhangi bir şekilde etkilememektedir. Oranlara bakıldığında

görülmektedir ki reklam, satın alınması düşünülen bir ürün söz konusu olduğunda

gelir düzeyi fark etmeden tüketicilerin büyük çoğunluğunun dikkatini çekmekte ve

ilgilenilen ürünün özellikleriyle ilgili bir başvuru kaynağı olarak görülmektedir.

Ayrıca anket sırasında tüketiciler bu soruya ek bir bilgi olarak, bir ürünü satın

aldıktan sonra o ürünün reklamlarıyla daha çok ilgilendiklerini de belirtmişlerdir.

 213

Tablo 27. Satın Alınması Düşünülen Dayanıklı Bir Ürünün Reklamlarının

Tüketicinin Dikkatini Çekme Derecesi ile Gelir Düzeyi Arasındaki İlişki Durumu (N= 160)

1 6 14 11 36 68

1,5% 8,8% 20,6% 16,2% 52,9% 100,0%

1 1 4 9 14 29

3,4% 3,4% 13,8% 31,0% 48,3% 100,0%

2 2 7 7 7 25

8,0% 8,0% 28,0% 28,0% 28,0% 100,0%

1 3 4 9 4 21

4,8% 14,3% 19,0% 42,9% 19,0% 100,0%

1 1 1 6 8 17

5,9% 5,9% 5,9% 35,3% 47,1% 100,0%

6 13 30 42 69 160

3,8% 8,1% 18,8% 26,3% 43,1% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELIR

Toplam

hiç nadiren bazen sık sık her zaman

Satın alınması düşünülen dayanıklı bir ürünün reklamlarıyla
karşılaşıldığında, bu reklamların tüketicinin dikkatini çekmesi

sıklığı

Toplam

Pearson Chi-Square= 19,025 sd= 16 p (2 yönlü)= ,267

Tablo 27’de görüldüğü gibi dayanıklı ürünler söz konusu olduğunda da

tüketicilerin gelir düzeyleri ile satın almayı düşündükleri ürünün reklamlarına dikkat

etme dereceleri arasında anlamlı bir ilişki bulunamamıştır (p= ,267). Ancak verilen

yanıtların dağılımına bakıldığında dayanıklı ürünler söz konusu olduğunda

tüketicilerin reklamlara dikkat etme derecelerinin daha yoğun olduğu görülebilir.

Tüketiciler bir kez alıp uzun süre kullanacakları, görece daha yüksek fiyatlı,

dayanıklı bir ürün alacakları zaman, söz konusu ürünün reklamlarına da çoğunlukla

daha duyarlı olduklarını ve bu reklamlarla karşılaştıklarında çoğunlukla dikkat

ettiklerini belirtmişlerdir. Bu durumun tüketicilerin gelir düzeyleri ile herhangi bir

ilişkisi olduğunu söylemek verilen yanıtlara göre mümkün değildir.

Araştırmanın belirtilen hipoteziyle ilgili olarak, bir ürünü satın alma kararı

vermeden önce araştırma yapma sıklığı ve o ürünün reklamlarına dikkat etme

derecesinden sonra üçüncü olarak, tüketicinin gelir düzeyi ile anlamlı bir ilişkiye

 214

sahip olup olmadığı analiz edilen değişken “tüketicilerin, satın alma ihtiyacı

duymadıkları halde izledikleri ürünlerin özelliklerini merak etme sıklıkları”dır.

Uygulanan test yine chi-square (ki-kare) testidir:

Tablo 28. Kolayda Ürün Reklamlarının, Satın Alma İhtiyacı Duyulmadığı Halde

İzlenilen Ürünlerin Özellikleriyle İlgili Merak Uyandırma Sıklığı ile Tüketicinin Gelir

Düzeyi Arasındaki İlişki Durumu (N= 160)

13 19 27 6 3 68

19,1% 27,9% 39,7% 8,8% 4,4% 100,0%

1 4 11 10 3 29

3,4% 13,8% 37,9% 34,5% 10,3% 100,0%

1 1 10 9 4 25

4,0% 4,0% 40,0% 36,0% 16,0% 100,0%

1 1 4 8 7 21

4,8% 4,8% 19,0% 38,1% 33,3% 100,0%

1 1 1 3 11 17

5,9% 5,9% 5,9% 17,6% 64,7% 100,0%

17 26 53 36 28 160

10,6% 16,3% 33,1% 22,5% 17,5% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELİR

Toplam

hiç nadiren bazen sık sık
her

zaman

Kolayda ürün reklamlarının, satın alma ihtiyacı
duyulmasa da ürünlerin özellikleriyle ilgili
tüketicinin merakını uyandırma sıklığı

Toplam

Pearson Chi-Square= 69,742 sd= 16 p (2 yönlü)= ,000 Phi Value= ,467

Tablo 28’den elde edilen sonuçlara göre, tüketicilerin gelir düzeyleri ile

reklamlarda izledikleri kolayda ürünlerin özelliklerini, satın alma gereksinimi

duymasalar dahi merak etme sıklıkları arasında binde 1 (p= ,000) seviyesinde

anlamlı bir ilişki bulunduğu görülmüştür. İlişkinin gücü ise %47’dir. Bunun anlamı,

gelir düzeyi ile kolayda ürün reklamlarının merak uyandırma sıklığı arasında, orta

güçlükte pozitif yönlü anlamlı bir ilişki bulunduğudur. Tüketicilerin gelir düzeyi

arttıkça, reklamlarda izledikleri kolayda bir ürüne karşı merak duyma sıklıkları da

artmaktadır. Bu durumun dayanıklı ürünler için nasıl olduğu ise aşağıdaki tabloda

görülmektedir:

 215

Tablo 29. Dayanıklı Ürün Reklamlarının, Satın Alma İhtiyacı Duyulmadığı Halde

İzlenilen Ürünlerin Özellikleriyle İlgili Merak Uyandırma Sıklığı ile Tüketicinin Gelir

Düzeyi Arasındaki İlişki Durumu (N= 160)

24 28 14 1 1 68

35,3% 41,2% 20,6% 1,5% 1,5% 100,0%

3 5 13 6 2 29

10,3% 17,2% 44,8% 20,7% 6,9% 100,0%

2 3 8 8 4 25

8,0% 12,0% 32,0% 32,0% 16,0% 100,0%

2 2 4 6 7 21

9,5% 9,5% 19,0% 28,6% 33,3% 100,0%

1 2 3 2 9 17

5,9% 11,8% 17,6% 11,8% 52,9% 100,0%

32 40 42 23 23 160

20,0% 25,0% 26,3% 14,4% 14,4% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELİR

Toplam

hiç nadiren bazen sık sık
her

zaman

Dayanıklı ürün reklamlarının, satın alma ihtiyacı
duyulmasa dahi ürünlerin özellikleriyle ilgili

tüketicinin merakını uyandırma sıklığı

Toplam

Pearson Chi-Square= 81,513 sd= 16 p (2 yönlü)= ,000 Phi Value= ,504

Tüketicilerin gelir düzeyi ile gereksinim duymadıkları halde reklamlarda

izledikleri dayanıklı ürünleri merak etme sıklıkları arasındaki ilişkiyi ortaya koyan

Tablo 29’un sonuçlarına göre; bu iki değişken arasında binde 1 (p= ,000) seviyesinde

anlamlı bir ilişki bulunmaktadır. Ve bu ilişki %50 seviyesinde bir güçlülüğe sahiptir.

Görüldüğü gibi dayanıklı ürünler söz konusu olduğunda, gelir seviyesi ile

reklamların ürünlere karşı merak uyandırma sıklığı arasında daha güçlü bir ilişki söz

konusudur. Gelir seviyesi yüksek olan tüketiciler, satın alma gereksinimi duymasalar

dahi ürünlerle ilgilenmekte, merak duymakta iken; gelir seviyesi düşük olan

tüketicilerin, gereksinim duymadıkları ürünlerle ilgilenme ve bunlara karşı merak

duyma sıklıkları oldukça düşüktür. Anketin uygulanması sırasında, gelir seviyesi

düşük olan tüketiciler bu soruya verdikleri cevabın nedeni olarak “gerçekten ihtiyaç

 216

duymadıkları ürünlerle, satın alma güçleri olmadığı için ilgilenmedikleri ve

dolayısıyla meraklarını da uyandırmadığı” nedenini vurgulama gereği duymuşlardır.

Reklamın satın alma karar sürecindeki etkisinin tüketicilerin sosyal sınıfları ile

ilişkisini ölçmek için üçüncü olarak; AIDA modelinin üçüncü aşaması olan “satın

alma arzusu duyma” değişkeni ele alınmış ve reklamın kolayda ve dayanıklı ürünlere

karşı satın alma arzusu yaratma sıklığı ile gelir arasındaki ilişki durumu

araştırılmıştır:

Tablo 30. Kolayda Ürün Reklamlarının, İzlenilen Ürünlere Karşı Satın Alma

Arzusu Yaratma Sıklığı ile Gelir Düzeyi Arasındaki İlişki Durumu (N= 160)

19 24 21 2 2 68

27,9% 35,3% 30,9% 2,9% 2,9% 100,0%

2 7 13 4 3 29

6,9% 24,1% 44,8% 13,8% 10,3% 100,0%

2 4 9 6 4 25

8,0% 16,0% 36,0% 24,0% 16,0% 100,0%

1 2 4 8 6 21

4,8% 9,5% 19,0% 38,1% 28,6% 100,0%

1 1 2 4 9 17

5,9% 5,9% 11,8% 23,5% 52,9% 100,0%

25 38 49 24 24 160

15,6% 23,8% 30,6% 15,0% 15,0% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELIR

Toplam

hiç nadiren bazen sık sık her zaman

Kolayda ürün reklamlarının, izlenilen ürünlere karşı satın alma
arzusu yaratma sıklığı

Toplam

Pearson Chi-Square= 67,313 sd= 16 p (2 yönlü)= ,000 Phi Value= ,472

Tablo 30’da görüldüğü gibi, gelir düzeyi ile kolayda ürün reklamlarının

tüketicilerde o ürünü deneme/ satın alma arzusu yaratma sıklığı arasında binde 1

(p=,000) seviyesinde anlamlı bir ilişki bulunmaktadır. İlişkinin gücü %47, yönü ise

pozitiftir. Bunun anlamı, gelir düzeyi yükseldikçe, kolayda ürün reklamlarının bu

ürünlere karşı tüketicide satın alma arzusu yaratma sıklığının da yükseldiği; gelir

düzeyi düştükçe ise azaldığıdır. Ancak bu pozitif yönlü ilişkinin bire bir kuvvette

olduğunu söylemek %47’lik bir oranla mümkün değildir. İlişkinin gücü orta

 217

kuvvettedir. Aynı durum dayanıklı ürünler ve bu ürünlerin reklamları için söz konusu

olduğunda ise aşağıdaki gibidir:

Tablo 31. Dayanıklı Ürün Reklamlarının, İzlenilen Ürünlere Karşı Satın Alma

Arzusu Yaratma Sıklığı ile Gelir Düzeyi Arasındaki İlişki Durumu (N= 160)

1 6 16 24 21 68

1,5% 8,8% 23,5% 35,3% 30,9% 100,0%

1 5 10 6 7 29

3,4% 17,2% 34,5% 20,7% 24,1% 100,0%

3 4 10 4 4 25

12,0% 16,0% 40,0% 16,0% 16,0% 100,0%

3 7 7 2 2 21

14,3% 33,3% 33,3% 9,5% 9,5% 100,0%

6 5 3 2 1 17

35,3% 29,4% 17,6% 11,8% 5,9% 100,0%

14 27 46 38 35 160

8,8% 16,9% 28,8% 23,8% 21,9% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELİR

Toplam

hiç nadiren bazen sık sık
her

zaman

Dayanıklı ürün reklamlarının, izlenilen ürünlere
karşı deneme/satın alma arzusu yaratma

sıklığı

Toplam

Pearson Chi-Square= 44,132 sd= 16 p (2 yönlü)= ,000 Phi Value= -,366

Tablo 31’de; gelir düzeyi ile dayanıklı ürün reklamlarının ürünlere karşı

tüketicide deneme/ satın alma arzusu yaratma sıklığı arasında; kolayda ürünlerde

olduğunun tam tersi bir durumun söz konusu olduğu görülmektedir. İki değişken

arasında anlamlı bir ilişki olmakla birlikte (p= ,000) bu ilişkinin yönü negatiftir;

ancak gücü %37’lik güçsüz bir seviyededir. Buna göre dayanıklı ürünler söz konusu

olduğunda gelir düzeyi yükseldikçe reklamların deneme/ satın alma arzusu yaratma

sıklığı azalmakta; gelir düzeyi azaldıkça ise bu arzu artmaktadır. Bu durumu;

dayanıklı ürünlerin görece daha yüksek fiyatlara sahip olması ile; düşük gelirli

tüketicilerin alım güçleriyle orantılı olarak, evlerinde kullanmakta oldukları temel

dayanıklı ürün sayısının azlığı ile ve buna paralel olarak da duydukları gereksinimin

fazlalığı ile açıklamak mümkündür. Bununla birlikte, yine tüketicinin alım gücüne

ve buna bağlı olarak gelişen tüketim kalıplarına göre, yüksek gelirli tüketiciler hem

 218

ihtiyaç duydukları dayanıklı tüketim mallarını satın almaya hem de meraklarını

uyandıran yeni ürünleri denemeye daha açık olmaktadırlar. Dolayısıyla, hem

tüketicinin gelir düzeyi hem de söz konusu ürünlerin fiyatı yükseldikçe, sahip olunan

olanaklar ve tüketim alışkanlıklarına bağlı olarak, ürünleri reklamlarda görerek satın

alma arzusu duyma oranı da düşmektedir.

Reklamın satın alma karar sürecindeki etkisinin tüketicilerin sosyal sınıfları ile

ilişkisi olduğu hipotezini sınayabilmek amacıyla son olarak, gelir düzeyi ile AIDA

modelinin de son aşamasını oluşturan “satın alma eylemini gerçekleştirme” değişkeni

arasındaki ilişki durumuna bakılmıştır. Elde edilen bulgular aşağıdaki gibidir:

Tablo 32. Tüketicilerin Gelir Düzeyleri İle Kolayda Ürünleri Reklamlarında

Görüp Merak Ettikleri İçin “Denemek” Amacıyla Satın Alma Sıklığı

Arasındaki İlişki

30 26 11 1 68

44,1% 38,2% 16,2% 1,5% 100,0%

2 3 16 5 3 29

6,9% 10,3% 55,2% 17,2% 10,3% 100,0%

1 2 2 15 5 25

4,0% 8,0% 8,0% 60,0% 20,0% 100,0%

1 1 1 4 14 21

4,8% 4,8% 4,8% 19,0% 66,7% 100,0%

1 1 1 14 17

5,9% 5,9% 5,9% 82,4% 100,0%

34 33 31 26 36 160

21,3% 20,6% 19,4% 16,3% 22,5% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELİR

Toplam

hiç nadiren bazen sık sık her zaman

Kolayda ürünlerin, reklamlarda izlenip merak edildiği için
denemek amacıyla satın alınma sıklığı

Toplam

Pearson Chi-Square= 174,840 sd= 16 p (2 yönlü)= ,000 Phi Value= ,692

Tablo 32’den de anlaşılacağı gibi gelir düzeyi ile kolayda ürünlerin

reklamlarda görülüp “denemek” amacıyla satın alınma sıklığı arasında anlamlı bir

ilişki bulunmaktadır (p= ,000). Bu ilişki pozitif yönlüdür ve %69 seviyesinde bir

güçlülüğe sahiptir. Bunun anlamı, gelir seviyesi ile birlikte tüketicilerin reklamların

etkisiyle merak ettikleri kolayda ürünleri denemek amacıyla satın alma sıklıklarının

 219

da arttığıdır. Gelir düzeyi yüksek olan tüketicilerin, alım güçlerine bağlı olarak yeni

ürünleri denemeye açık olmalarından dolayı, reklamlardan bu konuda daha çok

etkilendikleri görülmektedir. Aynı durum, görece daha yüksek fiyatlı dayanıklı

ürünler üzerinden de araştırılmış ve bu ilişkinin doğası aşağıdaki tabloda

gösterilmiştir:

Tablo 33. Gelir Düzeyi İle Dayanıklı Ürün Reklamlarının Yarattığı Deneme/

Satın Alma Arzusunun Eyleme Geçirilme Sıklığı Arasındaki İlişki Durumu

64 3 1 68

94,1% 4,4% 1,5% 100,0%

13 12 3 1 29

44,8% 41,4% 10,3% 3,4% 100,0%

3 15 4 2 1 25

12,0% 60,0% 16,0% 8,0% 4,0% 100,0%

1 3 13 3 1 21

4,8% 14,3% 61,9% 14,3% 4,8% 100,0%

1 3 4 9 17

5,9% 17,6% 23,5% 52,9% 100,0%

81 34 24 10 11 160

50,6% 21,3% 15,0% 6,3% 6,9% 100,0%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

Sayı

%

1 milyardan az

1 milyar- 1,999,999,999

2 milyar- 2,999,999,999

3 milyar- 3,999,999,999

4 milyar ve üzeri

GELİR

Toplam

hiç nadiren bazen sık sık her zaman

Dayanıklı ürün reklamlarının yarattığı deneme/ satın alma
arzusunun eyleme geçirilme sıklığı

Toplam

Pearson Chi-Square= 199,157 sd= 16 p(2 yönlü)= ,000 Phi Value= ,762

Tablo 33’teki verilere bakıldığında; kolayda ürünleri deneme sıklığı ile gelir

düzeyi arasında saptanan ilişkinin, dayanıklı ürünler söz konusu olduğunda da

görüldüğü anlaşılmaktadır. İki değişken arasında binde bir seviyesinde (p= ,000)

anlamlı bir ilişki saptanmıştır. İlişkinin gücü %76 ve yönü pozitiftir. Buna göre, gelir

düzeyi ile tüketicilerin reklamlarda görüp satın alma arzusu duydukları dayanıklı

ürünleri satın alma sıklıkları arasında pozitif yönlü, güçlü bir ilişki bulunmaktadır.

Buradaki ilişkinin daha güçlü olması, dayanıklı ürünlerin daha yüksek fiyatlara sahip

olması ve bir kez alındıktan sonra uzun süre kullanılması ile ilgilidir.

Her iki tablodan da anlaşılacağı gibi, reklamların tüketiciler üzerinde yarattığı merak

 220

duygusunun ve deneme/ satın alma arzusunun eyleme geçirilmesi, büyük oranda

tüketicilerin gelir düzeyine bağlı olmaktadır.

Sosyal sınıf, toplumsal yapının belirli sosyal grup ve tabakalardan oluştuğu

dikkate alındığında, hedef kitle tutum ve davranışlarını etkileyen grupsal faktörler

içerisinde belki de en fazla üzerinde durulması gerekendir. Çünkü bazı satın alma

kararlarında sadece belli bir grup ya da kesimin üyesi olmak önemli bir nedendir.

Pazarlama açısından da sosyal sınıflar, tüketim davranışı ve tutumları için danışma

grubu işlevini yerine getirmektedir. Yukarıdaki sonuçlardan da ortaya çıktığı gibi,

tüketicilerin gereksinim duydukları mal ve hizmetleri satın alma konusundaki

kararları da, sahip oldukları gelir düzeyleri, dolayısıyla toplum içerisindeki yerleri ile

ilişki göstermektedir. Bununla birlikte bazı aşamalarda, aralarındaki ilişkinin güç

seviyesinin çok yüksek olmaması; tüketici davranışlarının çok çeşitli faktörlerle iç

içe olan karmaşık yapısından kaynaklanmaktadır. Araştırmanın önceki bölümlerinde

açıklandığı gibi tüketicilerin, ekonomik faaliyetlerinin yönlendirilmesinde sosyo-

ekonomik, demografik, psikolojik ve sosyolojik birçok faktörün etkisi

bulunmaktadır.

4.5.2.10. Reklamın Satın Alma Karar Sürecindeki Etkisinin Ürün

Kategorilerine Göre Farklılık Gösterip Göstermeme Durumu

“Reklamın satın alma karar sürecindeki etkisi, ürün kategorilerine göre farklılık

gösterir.” hipotezini test edebilmek amacıyla; reklamın satın alma karar sürecindeki

etkisini ölçmeyi amaçlayan ve AIDA Modelindeki aşamalara uygun olarak, her iki

ürün kategorisi (kolayda ve dayanıklı) için ayrı ayrı hazırlanan sorulara verilen

 221

yanıtlar arasında anlamlı bir fark olup olmadığı araştırılmıştır. Bunun için uygulanan

test; iki grubun karşılaştırılmasına dayanan t testidir. Satın alma karar süreçlerinde

reklamın etkisini ölçmeyi amaçlayan ve kolayda- dayanıklı ürün kategorileri için ayrı

olarak hazırlanıp tüketicilere sorulan sorulara verilen yanıtlar, beş kademeli ölçek

üzerinden değerlendirilmiştir. Her ne kadar t testin uygulanması için mesafeli ölçek

kullanımı gerekli olsa da sosyal bilimlerde bazı yanıtların değerlendirilmesinde, belli

anlamlara gelen sayısal kodlar kullanılarak ölçme yoluna gidilmek durumunda

kalınmaktadır. Burada da ölçme için kullanılan beş kademeli ölçekte 1 sayısı “hiç”;

2 sayısı “nadiren”; 3 sayısı “bazen”; 4 sayısı “sık sık” ve 5 sayısı “her zaman”

derecesini belirtmektedir.

İlk karşılaştırma; tüketicilerin satın alma kararlarını vermeden önce ürünlerle

ilgili araştırma yapma sıklıklarının kolayda ve dayanıklı ürünler için farklılık

gösterip göstermediğini ölçmeyi amaçlamaktadır. Elde edilen bulgular aşağıdaki

gibidir:

Tablo 34. Grup İstatistikleri

160 3,03 1,35 ,11

160 3,97 1,24 9,77E-02

GRUP
Birinci grup

İkinci grup

ARA'TIRMA
N Mean Std. Deviation

Std. Error
Mean

Grup istatistiklerinde görülen birinci grup, kolayda ürünler için verilen

yanıtları; ikinci grup ise dayanıklı ürünler için verilen yanıtları temsil etmektedir.

Her iki grup için yanıt veren tüketici sayısı 160’tır. Bir ürünü satın alma kararı

vermeden önce, söz konusu ürünün piyasadaki çeşitleriyle ilgili araştırma yapıp

 222

yapmadıkları sorusuna tüketiciler, kolayda ürünler için ortalama olarak (3,03)

“bazen” yanıtını vermişlerdir. Buna karşın dayanıklı ürünler için aynı soruya yanıt

veren tüketicilerin ortalaması 3,97 ile “sık sık” yanıtına yaklaşıktır. Her iki grup

arasında anlamlı bir fark olup olmadığına karar verebilmek için yapılan t-test

aşağıdadır:

 Tablo 35. Satın Alınması Düşünülen Ürünlerin Piyasadaki Çeşitleriyle İlgili Araştırma Yapma

Sıklığının Kolayda ve Dayanıklı Ürünler Arasında Karşılaştırılması

2,878 ,091 -6,522 318 ,000 -,94 ,14 -1,23 -,66

-6,522 315,5 ,000 -,94 ,14 -1,23 -,66

Eşit varyans
varsayıldı

Varsayılmadı

ARA'TIRMA
F Sig.

Levene's
Test for

Equality of
Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95%
Confidence

Interval of the
Difference

t-test for Equality of Means

Tablo 35’te görüldüğü gibi iki grup arasında bir varyans farkı bulunmamakla

birlikte (Levene’s test: p= 0,91); ortalamaları arasında anlamlı bir fark bulunduğunu

söylemek mümkündür (p=,000). Dayanıklı ürünleri satın alma kararı vermeden önce,

onların piyasadaki çeşitleriyle ilgili araştırma yaptıklarını söyleyen tüketicilerin

yanıtları; kolayda ürünlere oranla ,94 daha büyüktür. Dayanıklı ürünler söz konusu

olduğunda tüketiciler daha çok araştırma yapmaktadırlar.

İkinci karşılaştırma; reklamların dikkat çekme derecesinin satın alınması

düşünülen ürünün kolayda veya dayanıklı olması ile farklılaşıp farklılaşmadığını

ölçmeyi amaçlamaktadır. Bulgular aşağıdaki gibidir:

 223

Tablo 36. Grup İstatistikleri

160 3,54 1,17 9,25E-02

160 3,93 1,25 9,86E-02

GRUP
Birinci Grup

İkinci Grup

DIKKAT
N Mean

Std.
Deviation

Std. Error
Mean

Görüldüğü gibi her iki grup için de görüşülen kişi sayısı 160’tır. Birinci grubun

ortalamasının 3,54 olmasının anlamı; kolayda ürünler söz konusu olduğunda

alınması düşünülen ürün reklamlarının dikkat çekme derecesine tüketicilerin verdiği

yanıtların “bazen” ile “sık sık” derecesi arasında olduğudur. Aynı soruya dayanıklı

ürünler için verilen yanıtların yani ikinci grubun ortalaması ise 3,93’tür. Dolayısıyla

ikinci grubun ortalaması “sık sık” derecesine daha yakındır.

Tablo 37. Satın Alınması Düşünülen Ürün Reklamlarının Dikkat Çekme Sıklığının

Kolayda ve Dayanıklı Ürün Kategorilerine Göre Karşılaştırılması

,089 ,765 -2,87 318 ,004 -,39 ,14 -,65 -,12

-2,87 317 ,004 -,39 ,14 -,65 -,12

Eşit Varyans
Varsayıldı

Varsayılmadı

Satın Alınması
Düşünülen
Kolayda ve
Dayanıklı Ürün
Reklamlarının
Dikkat Çekme
Derecesi

F Sig.

Levene's
Test for

Equality of
Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95%
Confidence

Interval of the
Difference

T-test for Equality of Means

Levene’s test sonuçlarında ise iki grup arasında anlamlı bir varyans farkı

bulunmadığı görülmüştür (p= ,765) ve “eşit varyans varsayıldı” sütunundaki sonuçlar

değerlendirilmeye alınmıştır. Buna göre; iki grup arasında anlamlı bir fark

bulunmaktadır (p 2 yönlü= ,004). Bu fark -,39’dur (ortalama farkı). Bu sonucun

anlamı; ikinci grubun ortalamasının birinciden ,39 daha büyük olduğudur. Sonuç

olarak; tüketicilerin satın almayı düşündükleri ürün kategorisi “dayanıklı” olduğu

 224

zaman, söz konusu ürünün reklamlarıyla karşılaştıklarında bu reklamların

dikkatlerini, kolayda ürünlere oranla daha çok çektiği ortaya çıkmıştır. Dayanıklı

tüketim malları hem çok daha uzun süre kullanıldıkları hem de kolayda ürünlere

oranla daha pahalı oldukları için tüketiciler, bu ürünleri satın alırken daha az risk

almak istemekte ve kendilerine maksimum faydayı sağlayacak kararı vermek için

daha çok araştırma yapmaktadırlar. Aynı nedenlerden dolayı tüketicilerin, almayı

düşündükleri ürünün çeşitli markalarının reklamlarına karşı da daha duyarlı oldukları

yukarıdaki sonuçlardan görülebilmektedir.

Araştırmanın ilgili hipotezini ölçmek için yapılan ikinci t-test; satın alma karar

sürecinin de ikinci aşamasını oluşturan “ilgilenme-merak etme” derecesi ile ilgilidir.

Reklamın bu süreçteki etkisinin, ürün kategorilerine göre farklılaşıp farklılaşmadığını

ölçmek için ikinci olarak, “kolayda ve dayanıklı ürün reklamlarının tüketicinin

ilgisini çekip söz konusu ürüne karşı merakını uyandırma derecesi”

karşılaştırılmıştır. Bulgular aşağıdaki gibidir:

Tablo 38. Grup İstatistikleri

160 3,20 1,22 9,62E-02

160 2,78 1,32 ,10

GRUP
Birinci grup

İkinci grup

MERAK
N Mean

Std.
Deviation

Std. Error
Mean

160 kişiye her iki ürün kategorisi için ayrı ayrı sorulan sorulardan elde edilen

yanıtların ortalamasına bakıldığında, birinci grubun yanıtları ortalamasının “bazen”

derecesi ile “sık sık” derecesi aralığında yer aldığı; ikinci grubun yanıtları

ortalamasının “nadiren” ile “bazen” dereceleri aralığında bulunduğu görülmektedir.

 225

Bunun anlamı kolayda ürünler söz konusu olduğunda, reklamların ürünlere karşı

merak uyandırma sıklığının 3,2 ortalamayla; dayanıklı ürünler için alınan yanıtların

ise 2,8 ortalamayla “bazen” derecesine yakın olduğudur.

Tablo 39. Kolayda ve Dayanıklı Ürün Reklamlarının Tüketicide Söz Konusu

Ürüne Karşı Merak Uyandırma Sıklıklarının Karşılaştırılması

2,042 ,154 2,955 318 ,003 ,42 ,14 ,14 ,70

2,955 316,09 ,003 ,42 ,14 ,14 ,70

Eşit Varyans
Varsayıldı

Varsayılmadı

MERAK
F Sig.

Levene's Test
for Equality
of Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95%
Confidence

Interval of the
Difference

t-test for Equality of Means

Tablo 37’de Levene’s testinin sonuçlarına bakıldığında; her iki grup arasında

varyans farkı olmadığı görülmektedir. Bulgu p= ,15 çıktığı ve bu sayı da %5 olarak

kabul edilen olasılık seviyesinden büyük olduğu için, aralarında varyans farkı

olmadığı ortaya çıkmıştır. İki grup arasında anlamlı fark olup olmadığına, “eşit

varyans varsayıldı” satırında bakıldığında ise p= ,003 seviyesinde anlamlı bir fark

olduğu görülmektedir. İki grup arasındaki anlamlı farkı sağlayan miktar ,42’dir. Yani

reklamların, satın alma ihtiyacı duyulmasa dahi ürünlere karşı tüketicide merak

uyandırma sıklığına kolayda ürünler için verilen yanıtlar (birinci grup), aynı soruya

dayanıklı ürünler için verilen yanıtlardan (ikinci grup) ,39 daha büyüktür.

Daha önce yapılan testlerle (Tablo 28 ve 29), gereksinim duyulmadığı halde bir

ürüne karşı, reklamlarında görerek ilgi duyulması (merak uyanması)’nın,

 226

tüketicilerin gelir düzeyi ile pozitif yönlü anlamlı bir ilişkiye sahip olduğu tespit

edilmişti. Dolayısıyla Tablo 37’de ortaya çıkan bu farkın da, tüketicilerin alım

güçleri ve dayanıklı ürünlerin daha yüksek fiyatlı ve uzun süreli kullanıma sahip

olması ile ilişkili olduğunu söylemek mümkündür.

Satın alma karar sürecinde reklamın etkisinin ürün kategorilerine göre

farklılaştığını hipotezini ölçmek amacıyla uygulanan üçüncü t-test; “kolayda ve

dayanıklı ürün reklamlarının, ürünlere karşı tüketicide satın alma arzusu yaratma”

derecelerinin karşılaştırılmasına dayanmaktadır. T-test sonuçları aşağıdaki gibidir:

Tablo 40. Grup İstatistikleri

160 2,90 1,27 ,10

160 3,33 1,24 9,78E-02

GRUP
Birinci grup

İkinci grup

ARZU
N Mean

Std.
Deviation

Std. Error
Mean

Her iki grup için 160 kişiyle görüşülmüştür. Reklamların, izledikleri ürünlere

karşı satın alma arzusu uyandırma sıklığına kolayda ürünler için yanıt veren birinci

grubun ortalaması 2,9’dur. Bunun anlamı, tüketicilerin ortalama olarak “bazen” (3)

şıkkını işaretlemişlerdir. Aynı soruya dayanıklı ürünler için yanıt veren tüketicilerin

yanıtlarının ortalaması ise 3.4’tür. Bunun anlamı, dayanıklı ürünler söz konusu

olduğunda reklamların etkisiyle satın alma arzusu duyma sıklığının “bazen” ile “sık

sık” arasında olduğudur.

Tablo 41. Kolayda ve Dayanıklı Ürün Reklamlarının Tüketicide Söz Konusu

Ürüne Karşı Satın Alma Arzusu Uyandırma Sıklıklarının Karşılaştırılması

 227

,113 ,737 -3,077 318 ,002 -,43 ,14 -,71 -,16

-3,077 317,8 ,002 -,43 ,14 -,71 -,16

Eşit Varyans
Varsayıldı

Varsayılmadı

ARZU
F Sig.

Levene's Test
for Equality of
Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95% Confidence
Interval of the
Difference

t-test for Equality of Means

Tablo 39’da görüldüğü gibi, iki grup arasında varyans farkı yoktur (Levene’s

test: p= ,737). Dolayısıyla bu gruplar arasında eşit varyans varsayılmış ve buna göre

her iki grubun ortalamalarında anlamlı fark olduğu görülmüştür (p= ,002).

Ortalamaların farkı ise -,43’tür. Bunun anlamı, reklamların tüketicide satın alma

arzusu yaratma sıklığına kolayda ürünler için yanıt veren grubun ortalamasının,

dayanıklı ürünler için verilen yanıtların ortalamasından ,43 daha küçük

olduğudur.Tüketiciler, reklamlarda izledikleri dayanıklı ürünlere karşı, çok büyük

değil ama anlamlı bir farkla, daha çok satın alma arzusu duyduklarını belirtmişlerdir.

Dayanıklı ürünler, daha pahalı oldukları için gelir düzeyine bağlı olarak her evde

eksiksiz olarak bulunmamaktadır. Ayrıca hızla gelişen teknolojiyle birlikte, dayanıklı

tüketim mallarının da her geçen gün yeni fonksiyonlar eklenmiş yeni modelleri

piyasaya sürülmektedir. Bu nedenle tüketici genellikle sahip olduğu dayanıklı ürünün

çok daha yeni ve işlevsel modelini reklamlarda izlemekte ancak çoğu zaman, sahip

olduğu ürün hala kullanılabilir durumda olduğu için reklamlarda gördüğü ürüne karşı

satın alma arzusu duymakla kalmaktadır. Bu arzunun, satın alma eylemine dönüşme

sıklığının kolayda ve dayanıklı ürün kategorilerinde ne gibi farklılık ya da

benzerlikler taşıdığı ise aşağıdaki tablolarda gösterilmiştir:

 228

Tablo 42. Grup İstatistikleri

160 2,98 1,46 ,12

160 1,98 1,24 9,79E-02

GRUP
Birinci grup

İkinci grup

DENEME
N Mean Std. Deviation

Std. Error
Mean

Tablo 40’da görüldüğü gibi; reklamlarda izleyerek satın alma arzusu

duydukları ürünleri denemek amacıyla “satın alma” sıklıklarının sorulduğu soruyu,

“kolayda” ürünler için yanıtlayan tüketicilerin verdikleri yanıtların ortalaması

2,98’tir. Bunun anlamı, tüketicilerin kolayda bir ürün söz konusu olduğu zaman,

reklamların etkisiyle duydukları satın alma arzusunu eyleme geçirme sıklığına

ortalama olarak “bazen” yanıtı verdikleridir. Buna karşın aynı soruya dayanıklı

ürünler için yanıt verenlerin ortalaması 1,98’dir. Bunun anlamı ise reklamların

etkisiyle duyulan satın alma arzusunun eyleme geçirilme sıklığının, dayanıklı ürünler

söz konusu olduğunda “nadiren” seviyesinde kalmasıdır.

Tablo 43. Reklamların Tüketicilerde Yarattığı Deneme/ Satın Alma

Arzusunun Eyleme Geçirilme Sıklığının Kolayda ve Dayanıklı Ürünlerde

Karşılaştırılması

9,622 ,002 6,648 318 ,000 1,01 ,15 ,71 1,30

6,648 309,763 ,000 1,01 ,15 ,71 1,30

Eşit Varyans
Varsayıldı

Varsayılmadı

DENEME
F Sig.

Levene's Test
for Equality of
Variances

t df
Sig.

(2-tailed)
Mean

Difference
Std. Error
Difference Lower Upper

95% Confidence
Interval of the
Difference

t-test for Equality of Means

Yukarıdaki sonuçlara bakarak her iki grubun varyansları arasında fark olduğu

görülmüştür (Levene’s test: p= ,002). Bu durumda t-testi sonucunu değerlendirmek

için “eşit varyans varsayılmadı” satırına bakılmış ve kolayda ve dayanıklı ürün

 229

grupları arasında anlamlı bir fark olduğu görülmüştür (p= ,000). Bu fark 1,01’dir

(mean difference). Yani birinci grubun ortalaması ikinciden 1,01 daha büyüktür.

Dayanıklı ürünler söz konusu olduğunda tüketicilerin “denemek” amacıyla merak

ettikleri ya da ilgilendikleri ürünleri satın alma eylemine geçme sıklıkları da

düşmektedir. Bilindiği gibi, daha önceki testlerle (Tablo 32 ve 33) tüketicilerin,

reklamlarda izledikleri bir ürünü denemek amacıyla satın alma dereceleri ile gelir

düzeyleri arasında pozitif yönlü anlamlı bir ilişki saptanmıştı.

Satın alma karar sürecinin AIDA Modeli temelindeki her aşamasında reklamın

etkisini ölçmeye yönelik olarak, dayanıklı ve kolayda ürün kategorileri için ayrı ayrı

hazırlanan sorulara tüketicilerin verdikleri yanıtların ortalamaları bakımından

karşılaştırılması ile görülmüştür ki; ürün kategorileri arasında verilen yanıtların

ortalamaları bakımından anlamlı farklılıklar bulunmaktadır. Tüketiciler dayanıklı

ürünler söz konusu olduğunda, daha doğru kararlar verebilmek adına, alacakları

ürünlerin reklamlarına daha çok dikkat ettiklerini; daha çok satın alma arzusu

duyduklarını; buna karşın “gereksinim duymuyorlarsa” izledikleri ürünlerin

özelliklerini daha az merak ettiklerini ve “satın alma” eylemini de daha az eyleme

geçirdiklerini belirtmişlerdir. Dolayısıyla, araştırmanın “reklamın satın alma karar

sürecindeki etkisi, ürün kategorilerine göre farklılık gösterir” alternatif hipotezi kabul

edilmiş olmaktadır.

 230

DEĞERLE>DİRME VE SO>UÇ

Sanayi Devrimi ile birlikte başlayan “pazarlama” kavram ve anlayışı,

günümüze gelene dek önemli bir evrimsel gelişme göstermiştir. Üretimin artmasıyla

pazarların hızla genişlemeye başladığı, yaşam standartlarının yükselmesiyle

tüketicilerin de geçmişe oranla daha bilinçli ve seçme şansına sahip hale geldiği

günümüzde artık, geleneksel pazarlama anlayışı ile işletmelerin başarı sağlaması

neredeyse olanaksız hale gelmiştir. Bugün geçerli olan “modern pazarlama anlayışı”,

işletmenin temel görevinin önce hedef pazarların istek ve gereksinimlerini saptayıp

bütünleşik pazarlama araçlarından yararlanarak alıcıları tatmin etmek olduğunu

savunmaktadır. Bu anlayış, tüketicilerin, istek ve gereksinimlerine göre farklı pazar

dilimlerine ayrılabileceğini ve tüketicilerin kendi istek ve gereksinimlerini en iyi

karşılayanları tercih edecekleri görüşünden kaynaklanmaktadır. Dolayısıyla

günümüzde geçerli olan pazarlama anlayışının başlıca öğelerinin;

1. Tüketici yönlülük

2. Çeşitli işletme fonksiyonları ve ayrıca pazarlama sisteminin kendi kontrolü

altındaki diğer elemanlar arasında eşgüdüm ve işbirliği (bütünleşik

pazarlama çabaları) ve

 231

3. Tüketiciyi tatmin ederek kâr sağlama, örgüt amaçlarına ulaşma olduğu

söylenebilir383.

Çağdaş pazarlama anlayışının temeli tüketici tatminine dayandığı için, tüketici

yönlü pazarlama anlayışının bir gereği olarak tüketici davranışlarını yani, tüketiciyi

ve özellikle tüketicinin satın almaya ilişkin karar ve eylemlerini incelemek de bir

zorunluluk haline gelmiştir. Bu görünüm içinde tüketici istek ve ihtiyaçlarını daha iyi

analiz edebilmek, ona uygun ürün ve hizmetler ortaya koymak, bunların uygun bir

biçimde dağıtımını yaparak tüketici talebi oluştuğu anda bu talebi karşılayabilmek,

mal ve hizmetlerin varlığından ve yararlarından tüketicileri haberdar etmek ve satış

sonrası hizmetlerle tüketici tatmin ve memnuniyetini sürekli kılmak amacıyla,

“pazarlama iletişimi”ne duyulan ihtiyaç kaçınılmazdır384. Pazarı harekete geçiren

asıl güç üretici ile tüketici arasındaki bilgi akışıdır ve bu bilgi akışını sağlayan süreç

de pazarlama iletişimi süreci olmaktadır. Tüketicilerin sürekli gelişen ve farklılaşan

ihtiyaçları, satın alma tercih ve alışkanlıkları işletmeleri de, ürünlerini tüketicileri

için daha cazip olacak biçimde geliştirmeye ve sunmaya zorlamaktadır. Günümüzde

üretimin çok büyük boyutlara ulaşmasıyla pazarlar da genişlemeye ve böylelikle

tüketicilerle üreticiler arasındaki fiziksel mesafe de açılmaya başlamıştır. Bu durum

ve tüketicinin de en doğru kararı verebilmek için ürünler hakkında bilgilendirilmek

isteği, üreticinin müşteriyle iletişimini gerekli kılmakta ve sistemli bir iletişim

ihtiyacını ortaya çıkarmaktadır. Hızla değişen pazar koşulları ve rekabetin günden

güne artması sonucu benzer malları üreten birçok firmanın başarısı, büyük ölçüde

pazarlama iletişimi elemanlarının ne kadar profesyonel ve rasyonel kullanıldığına

383 Ö.B.Tek, Pazarlama İlkeler ve Uygulamalar, MOPAK, İzmir 1990, s. 13
384 S.İnci Çelebi, a.g.t., s. 9

 232

bağlı olmaktadır. Bu konuda pazarlama iletişimi uygulamaları içerisindeki en yaygın

ve geniş boyuttaki çalışmaları da “tutundurma” çabaları oluşturmaktadır.

Tutundurma kavramı genellikle, işletmelerin pazarlama yönlü, ikna etme amaçlı

iletişimlerini ifade etmektedir. Ve pazarlama karmasının diğer elemanları ile uyum

içinde düzenlenmesi gereken, kendi içinde de farklı özellikler taşıyan ve “tutundurma

karması” olarak adlandırılan elemanlardan oluşmaktadır. Pazarlama iletişimi ve

tutundurma karmasının, belki de üzerinde en çok konuşulan ve tartışılan elemanı ise

“reklam”dır. Günümüzde reklam, diğer pazarlama iletişimi elemanları gibi hem

işletmeler hem de tüketiciler açısından vazgeçilmez bir olgu haline gelmiştir.

Reklam; iletişim kanalları ve ikna yoluyla ürünlerin, hizmetlerin, imajların, fikirlerin

satılmasına yardımcı olan, oldukça güçlü ve yaşamsal bir pazarlama aracıdır385.

Bilindiği gibi pazarlamanın yerine getirmeye çalıştığı en temel amaç, kâr elde ederek

örgütün devamlılığını sağlamaktır. Örgütlerdeki pazarlama süreci, doğrudan “satış”

ve dolayısıyla da “gelir” sağlamak amacıyla tasarlanmışlardır. İşte bu gelir sağlama

sürecinin satış bölümü, reklamın önemli bir rol oynadığı yerdir. Reklam; alıcıyla,

pazarlama karmasında yaratılmış olan değerlere dayanan, tanımlayıcı ve ikna edici

bir iletişime girmektir386. Reklamın, üretilen mal ve hizmetlerin tüketiciye

duyurulmasında; sayısız markalar arasından söz konusu işletmenin ürün ve

hizmetlerinin tercih edilmesi için tüketicinin ikna edilmesinde ve bu ürünlere

duyulan talebin canlı tutulmasında önemli bir katkısı vardır. Reklam, bir markanın

tüketici ihtiyaç ve arzularını nasıl gidereceği konusunda iletişime girebilmekte ve bu

sayede tüketicilerin dikkatini, yararlı ve tatmin edici bulacakları ürün ve hizmetlere

çekme konusunda önemli bir rol oynamaktadır387.

385 John S.Wright vd., Advertising, 5. Ed., TMH Publishing Co., New York 1989, s. 8
386 Thomas C.O’Guinn vd., Advertising, South-Western College Publishing, Ohio 1998, s.18-19
387 A.g.e., s. 20

 233

Reklamın bu vazgeçilmezlik özelliği, tüketiciler cephesinde de önemli bir

özellik olarak göze çarpmaktadır. Tüketiciler de, her geçen gün artan ürün ve marka

çeşitliliği içinde, kendilerine en yüksek faydayı sağlayarak ihtiyaçlarını tatmin

edecek olan ürün ve markaları tespit edebilmek, yeniliklerden haberdar olabilmek,

satış koşullarını ve yerlerini öğrenebilmek adına reklamdan büyük oranda

faydalanmaktadırlar388.

Gündelik yaşantımızın ayrılmaz bir parçası olan reklam, bu özelliği nedeniyle

ekonomik ve toplumsal açıdan pek çok eleştiriye maruz kalmaktadır. Bunların en

başında da; reklamın suni istekler yarattığı ve insanların gerçek ihtiyaçları ile

tamamen ilgisiz olan ürünlerin üretimi ve tüketimini desteklediği iddiası gelmektedir.

Bu eleştirinin en açık şeklini, ekonomist J.K. Galbright’ın şu sözlerinde özetlemek

mümkündür: “Dükkanlarda ya da süpermarketlerde gördüğümüz pek çok markaya

karşı, genellikle temel ihtiyaçlarımızla ilgili olmasa da, arzu duyarız. Reklamın temel

amacı da, var olmayan istek ve arzular yaratmasıdır. Dolayısıyla reklam,

ilgilerimizin ve duygularımızın ürünler lehinde artmasını sağlar ve bu şekilde tatmin

edilmeyi bekleyen istekler yaratır. Bu isteklerimiz, kişisel ya da toplumsal

ihtiyaçlarımız ile değil; üretim sisteminin talepleri doğrultusunda şekillenir ve

çoğaltılır. Bu nedenle reklamcının görevi bilgilendirmekten çok ikna etmektir. ”389.

Buna karşılık reklamın; talep artışına yardımcı olarak üretimde de artışa neden

olduğu; yine bunun sonucu olarak istihdamı ve refah düzeyini yükselttiği; rekabet

ortamını canlandırarak fiyat indirimlerine yol açtığı; ürünlerde kalitenin

388 M.Elden, a.g.e., s. 15
389 Gillian Dyer, Advertising As Communication, Routledge, London 1982, s. 6

 234

yükselmesine katkıda bulunduğu; tüketicilere çeşitli seçenekler arasından seçim

yapma olanağı verdiği ve bilgilendirici olduğu da bir gerçektir390.

Dikkat edilirse reklamın ürünlerin satışını ve talebini artırma özelliğinden

bahsederken daima, “yardımcı” bir faktör olduğu vurgulanmıştır. Çünkü reklamın,

tek başına ürünlerin satışını sağlayabilmesi hemen hemen imkansızdır. Satış; ticari

pazarlama başarısının ölçüsüdür. Bu, ürün ve hizmetlerin parayla değiş tokuş

edilmesi öncesi, sırası ve sonrasındaki pazarlama faaliyetleri ağının en temel

elemanıdır. “Satış” a ulaşmanın “en iyi” yolu olmamakla birlikte391, firmaların bu

amaçla kullandıkları çeşitli faaliyetler bulunmaktadır. Bunlar reklam, kişisel satış,

halkla ilişkiler ve satış geliştirme gibi faaliyetlerdir. Pazarlama karması, firmanın

pazarlama amaçlarına ulaşmasında kullandığı yöntemlerin birleşimidir ve reklam da

bu karma içerisinde sadece bir bileşendir. Bu nedenle başarısı, ürün- fiyat- dağıtım

kararları ve tutundurma çabaları ile yakından kurması gereken ilişkiye bağlıdır. Ne

denli “büyük ve önemli” bir reklam hazırlanırsa hazırlansın, örneğin dağıtım halkası

aksayan ve tüketicinin istediği her satış noktasında bulunmayan ürünlerin,

beklenildiği kadar yoğun satılabilmesi mümkün olamaz392. Satış; söz konusu marka

ancak, reklamları da içeren iyi tasarlanmış bir pazarlama karmasına sahip olduğunda

gerçekleşecektir. Çünkü alıcı üzerinde etki eden tek güç reklam değildir.

Tüketicilerin pazardaki davranışlarını etkileyen sayısız etken vardır ve tüketici

davranışlarını anlamak, onları tanımak; temel amacı tüketicileri belli şekilde

davranmak olan konusunda ikna etmek olan reklamın, arzulanan davranışı sağlama

390 F. Kocabaş ve M. Elden, a.g.e., s. 22
391 Dorothy Cohen, Advertising, Scott, Foresman and Co., Boston 1988, s. 49
392 A. Tolungüç, a.g.e., s.2

 235

şansını yükseltecektir393. Tüketici davranışı; ürün ve hizmetlerin elde edilmesi ve

kullanılması öncesi, sırası ve sonrasındaki bütün karar süreçlerini içermektedir. Tüm

insan davranışlarının bir parçası olan tüketici davranışlarının sınırını, kişinin pazar ve

tüketimle ilgili olan davranışları çerçevesinde çizmek uygun olacaktır. Tüketici

davranışı, insan davranışlarının “satın alma” bağlamındaki özel biçimleriyle

ilgilenmektedir. Satın alma davranışı; gereksinimlerin belirlenmesini, bu

gereksinimleri tatmin eden ürün ve hizmetlerin nereden temin edileceğinin

bulunmasını; satın alınmasını ve değerlendirilmesini içeren içsel ve dışsal bütün

faaliyetleri kapsayan bir süreçtir. Bu süreç, görüldüğü gibi satın alma davranışından

çok önce başlamakta ve sonrasında da devam etmektedir394. Satın alma, tüketici

davranışının sadece tek bir aşamasıdır ve tüketici davranışını da bununla

sınırlandırmak önemli bir eksiklik olacaktır.

Pazarda çok çeşitli davranış özelliklerine sahip tüketiciler bulunmaktadır.

Yoğun rekabet ortamında işletmelerin varlıklarını sürdürebilmeleri ise, bu

tüketicilerin beğeni ve ihtiyaçlarına uygun ürün ve hizmetleri üretip pazara

sürmelerine bağlıdır. Pazarlama faaliyetlerinin yerine getirilmesinde “tüketici”den

yola çıkan çağdaş pazarlama anlayışının amacı da, tüketicilerin istek ve

gereksinimlerini eksiksiz ve doğru bir şekilde karşılayarak tüketici tatminini

sağlamaktır. Bu nedenle tüketici ve onunla ilgili olgular, pazarlama stratejisinin

geliştirilmesinde önemli hareket noktalarından biri olmaktadır. Tüketici için anlam

ifade eden bir değer üretebilmek için ise, öncelikle onu anlayabilmek gerekmektedir.

Ancak tüketici davranışları; oldukça karmaşık bir yapıya sahiptir. Bu karmaşıklık,

393 Thomas C.O’Guinn vd, a.g.e., s. 119
394 Charles H.Patti ve Charles F.Frazer, a.g.e., s. 80

 236

satın alma kararlarında etkili olan değişken sayısının çokluğunu ve kararın zorluğunu

açıklamaktadır395. Çünkü tüketici davranışları, içsel ve dışsal olmak üzere hem

kişisel (tüketici ihtiyaçları, güdüleri, algılamaları, tutumları, kişiliği ve öğrenme

süreci) hem de çevresel (pazarlama bileşenleri, aile, danışma grupları, sosyal sınıf ve

kültür gibi sosyo- kültürel) etmenlerin etkisi altında kalmaktadır. Tüketici

davranışlarının dış faktörlerden etkilenme özelliği, onun hem değişebileceğini hem

de uyum sağlayacak bir yapıya sahip olduğunu; kişisel farklılıklardan etkilenme

özelliği ise farklı kişiler için değişeceğini kabul etmektir. Tüketici davranışlarını

anlayabilmek için öncelikle insanların neden farklı davranışlarda bulunduğunu

anlamak gerekmektedir. Tüketiciler olarak her birey, farklı tercihlerle farklı satın

almalarda bulunmaktadır. Birbirinden kişisel anlamda çok farklı olan sayısız

tüketicinin olması, tüketici davranışlarını kolayca özetlemeyi de zorlaştırmaktadır396.

Genellikle, karar verici birim olarak tüketici görülse de karar verme, kişiden aileye,

aileden dışsal çevreye kadar genişleyen bir yelpaze içinde düşünülmelidir. Bu

özelliğinden dolayı tüketici davranışları, disiplinlerarası bir özellik de

göstermektedir. Tüketici davranışlarında rol oynayan her etmeni tanımlayabilmek

için, birçok bilim dalından yararlanmak ve bunları her yaklaşımdan değerlendirmek

gerekir: Tüketicilerin güdülenmelerini, algılamalarını, öğrenme süreçlerini ve

tutumlarını anlayabilmek için psikolojiden; kullandıkları karar verme süreçlerini

inceleyebilmek için ekonomiden; aile, arkadaşlar, iş arkadaşları ve diğer kişilerin

etkisini anlayabilmek için sosyolojiden; tüketicinin kültürel özelliklerini

anlayabilmek için antropolojiden yararlanmak gerekmektedir. Tüm bu yaklaşımları

birarada düşünme gerekliliğinin önemi, her yaklaşımın birbirlerinden ayrı ayrı olarak

395 Y. Odabaşı ve M.Oyman, a.g.e., s.33
396 A.g.e., s. 35, 36

 237

vurguladıklarının, tüketicinin zihninde kuvvetle ilişkili olmasından

kaynaklanmaktadır. Örneğin psikoloji ve ekonomi, tüketicinin kendi dünyasını ele

alırken kullandığı tüm bireysel süreçlere vurgu yaparken; bu süreçler sosyolojinin

çalıştığı sosyal yapılardan ve antropolojinin çalıştığı kültürel değerlerden; benzer

şekilde sosyal yapılar ve kültürel değerler de psikolojik ve ekonomik süreçlerden

etkilenmektedirler. Bu nedenle tüketici davranışlarını ancak, tüm bu etmenleri göz

önünde bulundurarak tam anlamıyla anlamak mümkün olacaktır397. Aksi taktirde

tüketici davranışlarının önemli bir parçası olan satın alma kararlarında, tüketici için

hangi etmenin daha önemli bir rol oynadığını öğrenebilmek mümkün değildir.

Araştırmadan elde edilen bulgulara göre; reklam, tüketicilerin piyasada

bulunan çok sayıdaki ürün ve markadan haberdar olmalarını sağlayan önemli bir

“bilgi kaynağı” olarak görülmektedir. Reklamın bilgilendirme rolü, ekonomimizde

oldukça önemli bir yer tutmaktadır çünkü; tüketicinin gereksinimlerini

karşılayabilecek, birbirinin neredeyse aynı olan, çok sayıda ürün bulunmaktadır; yine

çok büyük sayıda yeni ürün piyasaya sürülmektedir; ve gelir artışı, nüfus patlaması

ve taleplerin değişimi gibi nedenlerle pazara yeni eklenen tüketicilerin var olan bu

ürünlerden haberdar edilerek dikkatlerinin çekilmesi gerekmektedir398. Günümüzde

üretici ile tüketici arasındaki mesafenin giderek arttığını düşünürsek, meydana gelen

bu iletişim kopukluğunu gidermek, işletmelerin reklamdan bekledikleri en temel

görev olmaktadır. Tüketiciler açısından ise çok çeşitli ürün ve markalar arasından

seçim yapmasına yardımcı olan önemli bir araçtır.

397 William D.Wells ve David Prensky, Consumer Behavior, John Wiley&Sons,Inc.,Canada 1996,
s.27

 238

Araştırma bulgularına göre reklam aynı zamanda, tüketiciler açısından bir

“kalite göstergesi” olarak da görülmektedir. Toplumdaki genel bir eğilim olarak

reklam, maliyetleri yükseltici bir faktör olarak görülüp olumsuzlansa da; araştırma

sonuçları göstermiştir ki tüketicilerin önemli bir oranı almayı düşündükleri herhangi

bir ürünün ismini daha önce reklamlarda duymuş olmaya önem vermektedirler.

Bunun nedeninin, reklamın tüketicinin gözünde ürüne katmış olduğu imajdan

kaynaklandığı söylenebilir. Reklam, belli bir maliyet ödenerek yapılan bir iştir ve bu

maliyetin ürün fiyatlarına yansıması kaçınılmazdır. Üretim maliyetleri ile birlikte

pazarlama maliyetlerini de rahatlıkla karşılayabilen bu tür işletmeler tüketicilerin

gözünde, reklamı hiç yapılmayan rakiplerine oranla daha “güçlü” bir imaj çizmekte

ve bu durum, tüketici algılarında “fiyat” ve “kalite” arasında kurulan ilişkiyle

birleştiğinde; reklam da tüketici nezdinde bir kalite göstergesi olarak görülmektedir.

 Araştırma sonucunda bulguların ortaya koyduğu diğer bir sonuç da; reklamlar,

ürünlerin satışını bir defa gerçekleştirmeyi başarsa bile bu satışın devamlılığını

sağlayan faktör, ürün kalitesi ve müşterinin beklentilerinin karşılanması ile oluşan

“tatmin” duygusudur. Tekrar satın alma davranışı; tüketicinin geçmiş satın alma

dönemine ilişkin olarak yapmış olduğu değerlendirme neticesinde söz konusu ürünü

satın almaya devam etme ve onun düzenli bir kullanıcısı olma yolunda karar verme

durumudur. Bir çok tekrar satın alma davranışının temelinde de tüketici tatmini

yatmaktadır399. Tüketiciler deneme sonucu belli markaları tatmin edici olduklarını

öğrendikleri yada markalara karşı kişisel bağlılık oluşturdukları için tekrarlanan satın

alma davranışı gerçekleştirirler. Bunun nedeni, tüketicinin aradığı faydayı sağlaması,

398 John S.Wright& John E.Mertes, Advertising’s Role in Society, West Publishing Co.,USA 1974,
s.50
399 D.Loudon ve A.J.Della Bitta, a.g.e., s.31

 239

yaşam tarzına uyması, ürünün imajının kişiliğiyle örtüşmesi olabilir. Ayrıca

tüketiciyi markaya bağlayıcı indirimler, ürünün sergilenme biçimi, özel fiyatlar,

uygulanan yoğun reklam çabaları, promosyonlar, geçmiş deneyimler, referans

grupları ve sosyal sınıflar , markanın istenilen yer ve zamanda kolayca bulunabilmesi

de tekrarlanan satın alımları kolaylaştıracak ve artıracaktır400.

Satın alma karar süreci, araştırmanın önceki bölümlerinde açıklandığı gibi,

satın alma davranışından önce başlayıp bu davranışın sonrasında da devam eden bir

süreçtir. Dolayısıyla tüketicinin satın alma kararlarını, bu süreç içerisinde düşünmek

ve reklamın satın alma davranışına etkisini de yine bu süreç içerisinde

değerlendirmek gerekmektedir. Araştırma sonucunda; reklamın satın alma karar

sürecinin her aşamasında tüketici üzerinde farklı bir etkiye sahip olduğu görülmüştür.

Ancak bu etkinin derecesi, hiçbir aşamada çok yüksek değerlerde değildir. Bu

sonuçlar, tüketicinin satın alma davranışları ile ilgili kararlarında, reklamın dışında

da pek çok farklı etmenin etkisi olduğunu kanıtlamaktadır. Belirtildiği gibi tüketici

davranışları, tüketicinin psikolojik yapısından içinde bulunduğu sosyal çevrenin

özelliklerine kadar çok geniş bir yelpaze içinde düşünülmelidir. Reklam da,

tüketiciyi etkileyen dış çevre faktörlerinden işletmenin pazarlama fonksiyonlarına

giren yalnızca bir etmendir. Diğer pazarlama karması unsurlarından çok daha fazla

sayıda tüketiciye ürünler hakkında çok daha etkili mesajlarla ulaşma gücüne sahip

olması nedeniyle ayrıcalıklı da olsa, etkisi ancak bu unsurlarla uyum ve eşgüdüm

içerisinde faaliyette bulunmasına bağlı olmaktadır. Bu nedenle reklamın, tüketicinin

satın alma davranışlarında etkisi olduğu tespit edilmekle birlikte, sadece reklamın bu

etkisinin “ne derece” olduğunun saptanması, diğer faktörleri göz önüne almadan

400 G.R.Foxall& R.E.Goldsmith’ten aktaran A.Şener& M.Babaoğul, a.g.m.,
http://www.sdergi.hacettepe.edu.tr/aysesener_makale.htm

 240

mümkün değildir. Dolayısıyla, tüketicinin nerede, hangi şartlar altında, hangi

güdülenmelerin etkisi altında kalarak satın alma davranışlarını gerçekleştirdiği

konusunda genelleştirilebilir açıklamalar yapmak da olanaklı değildir. Kişi, belli bir

toplumun üyesi durumunda bulunduğundan, bütün davranışlarında olduğu gibi satın

alma karar ve davranışlarında da kendini ait hissettiği grubun belli bazı etkilerini

taşıması doğaldır. Sosyal sınıf kavramı, tüketici davranışları açısından tüketim

yapıları; satın alma yapıları ve harcama ve tasarruf yapıları konularında önemli

farklılıklara yol açmaktadır401. Son zamanlarda sosyal sınıfları ortaya koymak için,

meslek, gelirin kaynağı, eğitim, yaşanılan evin tipi, yaşanılan çevrenin yapısı,

yerleşim yeri gibi çok sayıda değişkenden yararlanılmaya başlanmış olsa da; en

belirleyici olduğu kabul edilen ve en çok kullanılan; “gelir seviyesi” değişkeni

olmaktadır. Bununla birlikte; satın alma davranışlarını açıklama konusunda sosyal

sınıf kavramının tek başına açıklayıcı olmadığı; araştırma bulgularında saptanan

“ilişki”nin, çok güçlü seviyelerde olmamasından da açıkça anlaşılmaktadır. Sosyal

sınıf ve gelir arasında yakın bir ilişki olmasına karşın, her ikisi de tek başına bir

ürünün alınmasında açıklayıcı olamamaktadır. Aynı gelire sahip kişiler arasında,

harcama ve ürün tercihi bakımından ya da bu araştırmada görüldüğü gibi satın alma

karar süreci aşamalarındaki kararları ve davranışları bakımından farlılıklar

olabilmektedir. Diğer pek çok faktörün bir arada düşünülmesi gereğinin yanı sıra

sosyal sınıf kavramının etkisi, ürün kategorilerine göre de önemli farklılıklar

göstermektedir.

 Araştırma bulgularının ortaya koyduğu diğer bir sonuç, ürün kategorilerine

göre tüketicilerin satın alma karar süreçlerinin anlamlı farklılıklar gösterdiğidir.

401 Kim.B.Rotzoll’dan aktaran Y.Odabaşı& G.Barış, a.g.e., s. 307

 241

Satın alacakları ürünlerden maksimum faydayı elde edebilmek için olabildiğince

rasyonel kararlar vermeye çalışan tüketiciler, alacakları ürünlerin kullanım sürelerine

ve fiyatlarına; yani dayanıklı ya da hızlı tüketim malı kategorilerinden hangisine

girdiğine bağlı olarak satın alma karar süreçlerinde de farklı kararlar vermektedirler.

Satın alınması düşünülen ürünün kullanım süresi ve fiyatı arttıkça tüketicilerin satın

alma kararlarını vermeden önce söz konusu ürünün piyasadaki çeşitleriyle ilgili

araştırma yapma; reklamlarına dikkat etme ve reklamlarının etkisiyle satın alma

arzusu duyma sıklıkları da artmakta; buna karşın gereksinim duymadıkları halde ilgi

duyma ve merak ettikleri için deneme amaçlı satın alma oranları düşmektedir.

Dolayısıyla tüketicilerin satın alma davranışlarıyla ilgili kararlarının, iç ve dış

kaynaklı pek çok faktörün yanı sıra, almayı düşündükleri ürünlerin dayanıklı ya da

hızlı tüketim malı kategorilerinden hangisine girdiğinden de büyük oranda

etkilendiği göz önünde bulundurulmalıdır. Satın alma karar sürecinde reklamın

etkisi, ürün kategorilerine göre farklılık göstermektedir.

Araştırma sonucunda elde edilen bulgular; görüldüğü gibi araştırmanın temel

hipotezini destekler niteliktedir: Reklam, tüketicilerin mal ya da hizmetlerle ilgili

karar alma süreçlerinde etkili olmakla birlikte, satın almayı sağlayıcı tek unsur

değildir.

Unutulmamalıdır ki bilinçli bir tüketici; iyi yönlendirilmiş ve iyi karar verme

becerisi elde etmiş tüketicidir. Ve algıladığı bir problemi çözmek için satın alma

davranışında bulunacaktır. Dolayısıyla tüketicinin satın alma kararlarına ulaşmak için

ne tür bilgilere ihtiyaç duyduğunu saptamak, reklamcının görevidir. Reklamcı,

mesajını iletmek istediği tüketiciyi bir problem çözücü olarak görmeli ve ona

 242

gerçekten gereksinim duyduğu bilgileri iletmelidir402. Çünkü reklamların işlevi,

insanların ikna edilmesi amacıyla bilgi aktarılmasıdır. Ona, amacının ve

yapabileceklerinin dışında bir önem ve işlev atfetmek, en hafif deyimiyle

haksızlıktır. İçinde yaşadığımız tek kutuplu dünyanın görünen yüzü olduğu için pek

çok durumda toplumsal eleştirilerin yöneldiği reklam, tüketicilere sahip olmak

isteyebilecekleri maddi varlıklar konusunda bilgi aktaran sadece bir araçtır. O

nedenle istenmeyen bir durum olarak nitelenen toplumdaki materyalist yönelimleri

değiştirebilmek için, reklamların çok ötesinde başka süreçlere bakmak

gerekmektedir403.

402 A.Kavas, a.g.m., s. 81
403 A.Tolungüç, a.g.e., s. 22, 23

 243

KAY>AKÇA

Aaker, David A., Kumar, V., Day, George S., Marketing Research, 5. Ed.,

John Wiley& Sons,Inc., New York, 1995

Asna, Alâeddin, Halkla İlişkiler, Sabah Yayınları, İstanbul, 1997

Assael, Henry, Consumer Behavior& Marketing Action, 3.Ed., PWS-Kent

Publishing Co., Boston, 1987

Assael, Henry, Marketing Principles and Strategy, The Dryden Press, USA,

1990

Aşıcı, Ömer, Pazarlama, Üçel Yayıncılık, İzmir, 1984

Babacan, Muazzez, Reklam Yönetimi ve İlkeleri, Dokuz Eylül Üniv.

Yayınları, İzmir, 1998

Babacan, Muazzez, “Pazarlama İletişimi: Kavramsal Bir İrdeleme”,

http://www.reklamarasi.net/html/makaleler/yazi_babacan.htm

Backman, Jules, “Is Advertising Wasteful?”, Journal of Marketing, January

1968

Benoit, William L., “A Cognitive Response Analysis of Source Credibility”,

Progress in Communication Seires, Brenda Darvin Ed., New Jersey: Ablex

Berkman, W.H., Lindquist, D.J., Sirgy, J.M., Consumer Behavior, NTC

Publishing Group, USA, 1996

 244

Bıçakçı, İlker, İletişim ve Halkla İlişkiler, MediaCat Yayınları, Ankara, 1998

Bilginer, Nejat, “Modern Pazarlama Kavramındaki Gelişmeler ve Maksi

Pazarlama Yaklaşımı”, Pazarlama Dünyası, Sayı: 25, Ocak- Şubat 1991

Bir, A.Atıf, Maviş, Fergani, Dünyada ve Türkiye’de Reklamcılık, Reklamın

Gücü, Bilgi Yayınevi, Şubat 1988

Bozkurt, İzzet, Bütünleşik Pazarlama İletişimi, MediaCat Yayınları, İstanbul,

2000

Bozkurt, İzzet, “Bütünleşik Pazarlama İletişimi Tanımı ve Tarihsel Gelişim

Süreci”, http://www.hid.org.tr/akadem.html

Bozkurt, İzzet, “Halkla İlişkiler ve Pazarlamanın Stratejik Ortaklığı:

Bütünleşik Pazarlama İletişimi”, Media Cat, Eylül, 2001

Brierly, Sean, The Advertising Handbook, Routledge, New York, 1995

Can, Halil vd., Genel İşletmecilik Bilgileri , Siyasal Kitabevi, Ankara, 1999

Cemalcılar, İlhan, “Reklamın Rolü”, Dünyada ve Türkiye’de Reklamcılık,

Reklamın Gücü, Bilgi Yayınevi, Şubat 1988

Cemalcılar, İlhan, “Pazarlama Araştırması”, Pazarlama Seminerleri, MPM

Yayın No: 140, Ankara, 1997

Clark, D.,

http://chd.gse.gmu.edu/immersion/knowledgebase/strategies/cognitivism/gestalt/gest

alt2.htm

Cohen, Dorothy, Advertising, Scott, Foresman and Co., Boston, 1988

Committee on Definitions, Marketing Definitions, American Marketing

Association, Chicago, 1963

Cutlip, Scott M., Center, Allen H., Broom, Glen M., Effective Public

Relations, 8. Ed, Prentice Hall Inc., New Jersey, 2000

 245

Cravens, D.W., Strategic Marketing, 3. Ed., IL: Homewood, 1991

Cüceloğlu, Doğan, İnsan ve Davranışı, Remzi Kitabevi, 8. Basım, İstanbul,

1998

Çetinkaya, Yalçın, Reklamcılık, Ağaç Yayıncılık, 2. Baskı, İstanbul, 1993

Çoroğlu, Çağlar, “Tüketici Davranışı- Pazarlama Stratejisi”,

http://www.telepati.com.tr/agustos01/konu31.htm

Dağtaş, Banu, “Tüketim Kültürü ve Reklamın Toplumsal Yeniden Üretim

İşlevi”, İletişim, Bahar, 2001/9

Delozier, M. Wayne, The Marketing Communications Process, New York,

McGraw, Hill Book Co., 1976

Dyer, Gillian, Advertising As Communication, Routledge, London, 1982

Elden, Müge, Reklam Yazarlığı, İletişim Yayınları, İstanbul 2003

Engel, James F., Blackwell, Roger D., Miniard, Paul W., Consumer Behavior,

6. Ed., The Dryden Press, USA 1990

Erdoğan, İlhan, İşletmelerde Davranış, İ.Ü. İşletme Fakültesi Yayınları, No:

185

Erdoğan, İlhan, Başarılı Satış İçin Temel Satıcı Davranışları, İTO Yayını,

No:1999-11, İstanbul, 1999

Erdoğan, İrfan, Alemdar, Korkmaz, İletişim ve Toplum, Bilgi Yayınevi,

Ankara 1990

Erdoğan, İrfan, İletişimi Anlamak, Erk Yayınları, Ankara, 2002

Erdoğan, İrfan, Pozitivist Metodoloji, Erk Yayınları, Ankara, 2003

Erimçağ, H. Can, “Tüketici Davranışlarında Rasyonel ve Duygusal

Motivler”, Dünyada ve Türkiye’de Reklamcılık, Reklamın Gücü, Bilgi Yayınevi,

Şubat 1988

 246

Erkan, Hüsnü, Ekonomi Sosyolojisi, Alper Matbaası, İzmir, 1991

Evans, Robin B., Production And Creativitiy in Advertising, Pitman

Publishing, U.K, 1988

Fırat, Fuat, “Tüketici Davranışı Modellerinin Eleştirisi”, Pazarlama Dergisi,

Yıl: 4, Sayı: 1, Eylül 1978

Fletcher, Keith, Marketing Management and Information Technology,

Prentice Hall, 2. Ed, 1995

Genetic Epistemology, http://tip.psychology.org/piaget.html

Güneri, Belma F., “Satın Alma Davranışlarında Reklamın Rolü”, Pazarlama

Dünyası, Kasım/ Aralık 1998

Gürgen, Haluk, Reklamcılık ve Metin Yazarlığı, Anadolu Üni. Yayınları,

Eskişehir, 1990

Gürüz, Demet, Halkla İlişkiler, Reklam Ajansları İşletmeciliği ve Yönetimi,

Ege Üniv. İletişim Fakültesi Yayınları, No:7, İzmir, 1995

Hawkins, D.I., vd., Consumer Behavior, 2. Ed., Business Publications, Inc.,

Texas, 1983

Hein, Gein, “Constructivist Learning Theory”,

http://www.exploratorium.edu/IFI/resources/constructivistlearning.html

Henry, Walter A., “Cultural Values do Correlate With Consumer

Behavior”, Journal of Marketing Research, Mayıs 1976

Howard, John A., Consumer Behavior in Marketing Strategy, Prentice Hall,

Englewood Cliffs, New Jersey, 1989

Işık, Erol, Tüketim Malları Pazarlamasında Reklam, Karınca Matbaacılık ve

Tic. Koll. Şti., İzmir, 1983

 247

İnceoğlu, Metin, Güdüleme Yöntemleri, A.Ü. B.Y.Y.O Yayınları, No.4,

Ankara, 1985

İnceoğlu, Metin, Tutum Algı İletişim, Verso Yayınları, Ankara, 1993

İslamoğlu, A.H., Pazarlama Yönetimi: Stratejik ve Global Yaklaşım, Beta

Basım Yayın, İstanbul, 1999

Jefkins, Frank, International Dictionary of Marketing&Communication,

Blackien and Son Ltd., Glasgow, 1987

Karabulut, Muhittin, “Pazarlama Yönetimi ve Stratejileri”, İ.Ü. İşletme

Fakültesi Yayın No: 198, İstanbul, 1988

Karabulut, M., Pazarlama Yeniliklerinin Kabulü ve Yayılışı, Minnetoğlu

Yayınları, İstanbul, 1991

Kassarjian, Harold H., Robertson, Thomas S., Perspectives in Consumer

Behavior, Revised Ed., Scott, Foresman and Co., USA, 1973

Kavas, Alican, “Reklamın Toplumsal Etkileri, Reklamcılıkta Toplumsal ve

Ahlaki Sorumluluk Düşüncesi”, Dünyada ve Türkiye’de Reklamcılık, Reklamın

Gücü, Bilgi Yayınevi, Şubat 1988

Kazancı, Metin, Kamuda ve Özel Sektörde Halkla İlişkiler, Turhan Kitabevi,

Ankara, 1997

Kocabaş, Füsun, Elden, Müge, Reklamcılık: Kavramlar Kararlar

Kurumlar, İletişim Yayınları, İstanbul, 1997

Kocabaş, F., Elden, M. ve Yurdakul, N., Reklam ve Halkla İlişkilerde Hedef

Kitle, İletişim Yayınları, İstanbul, 2000

Kotler, Philip, Marketing Management: Analysis, Planning and Control,

Prentice Hall Pub., London, 1976

 248

Kotler, Philip, Turner, R.E., Marketing Management, 7.Ed., Prentice Hall

Inc., Ontario, 1993

Kurtuluş, Kemal, Reklam Harcamaları, İ.Ü. İşletme Fakültesi Yayınları,

İstanbul, 1981

Linton, Ralph, “The Concept of Culture”, Perspectives in Consumer

Behavior, 3. Ed, Der: H.K. Kassarjian ve T.S. Robertson, Ill: Scott Foresman and

Company, 1981

Loudon, David, Della Bitta, A.J., Consumer Behavior Concepts and

Applications, 3. Ed., McGraw- Hill Book Co., 1988

Marcus, B.H., Aaker, D., Modern Marketing, Random House Pub., New York

1975

Marsden, D., Littler, D., “Positioning Alternative Perspectives of Consumer

Behavior”, Journal Of Marketing Management, 1998

Marton-Williams, J., “Questionnaire Design”, Consumer Market Research

Handbook, Editors: R.Worcester& J. Downham, 3.Ed., E.S.O.M.A.R, North-

Holland, 1986

Mattelart, Armand, Reklamcılık, İletişim Yayınları, İstanbul, 1991

Mentzer, John T., Schwartz, D., Marketing Today, New Jersey: Harcourt

Brace Jovonovich Publishers, 1989

Mesci, Haluk, Reklamcılık, Anadolu Üniversitesi A.Ö.F. Yayını, Eskişehir,

Ekim 1984

Mowen, John C., Consumer Behavior, 3. Ed., McMillan Publishing Co.,

USA, 1993

Mucuk, İsmet, Pazarlama İlkeleri, Der Yayınları, İstanbul 1994

Mutlu, Erol, İletişim Sözlüğü, Ark Yayınları, 1995

 249

Odabaşı, Yavuz, Pazarlama İletişimi, Anadolu Üniversitesi Yayını, No: 851,

Eskişehir, 1995

Odabaşı, Yavuz, Pazarlama Planı Rehberi, KOSGEP Girişimciliği Geliştirme

Enstitüsü Yayınları, Ankara, 2001

Odabaşı, Yavuz, Barış, Gülfidan, Tüketici Davranışı, Media Cat Yayınları,

İstanbul, 2003

Odabaşı, Yavuz, Oyman, Mine, Pazarlama İletişimi Yönetimi, Media Cat

Yayınları, İstanbul, 2002

O’Guinn, Thomas C. vd., Advertising, South-Western College Publishing,

Ohio, 1998

Oluç, Mehmet, “Kişisel Satış”, Pazarlama Dünyası, Yıl: 5, Sayı:25, Ocak-

Şubat 1991

Oluç, Mehmet, “Reklam ve Toplum”, Pazarlama Dergisi, Mart- Nisan 1987,

sayı:2

Oluç, Mehmet, “Satınalıcıların Davranışlarının Dinamikleri I”, Pazarlama

Dünyası, Mart- Haziran 1991, Yıl: 5, Sayı: 27

Oskay, Ünsal, İletişimin ABC’si, Der Yayınları, İstanbul 2001

Önce, Günal, “Reklam Sonuçlu Bir Satış Değildir”, Dünyada ve Türkiye’de

Reklamcılık, Reklamın Gücü, Bilgi Yayınevi, Şubat 1988

Özden, Leyla, “Algılama: Tüketici Davranışı İçindeki Yeri ve

Pazarlamadaki Önemi”, Dünyada ve Türkiye’de Reklamcılık, Reklamın Gücü,

Bilgi Yayınevi, Şubat 1988

Öztürk, Tanju, “Tutundurma”, Pazarlama Yönetimi, İstanbul Üniversitesi

İşletme Fakültesi Pazarlama Enstitüsü Yayını, No: 10, 1978

 250

Patti, Charles H., Frazer, Charles F., Advertising A Decision Making

Approach, The Dryden Press, USA, 1988

Peltekoğlu, Balta F., Halkla İlişkiler >edir, Beta Yayınları, 2.Baskı, İstanbul,

2001

Peter, J.P., Olson, J.C., Consumer Behavior, Richard D. Irwin, Inc., USA,

1987

Picton, David, Broderick, Amanda, Integrated Marketing Communications,

Harlow: Financial Times/ Prentice Hall, 2001

Pratt, Robert W., “Measuring Purchase Behavior”, Handbook of Marketing

Research, Editor: R. Ferber, McGraw- Hill Book Co., USA, 1974

Pride, William M., Lamb, Charles W., “The Informativeness of Comparative

Advertisements”, Journal of Advertising, Vol. 23, April 1994

Ray, Michael L., Advertising and Communication Management, Englewood

Cliffs, Prentice Hall Inc, 1982

Runyon, Kenneth E., Advertising, Charles E. Merril Pub Co., Columbos 1984

Runyon, Kenneth E., Stewart, David W., Consumer Behavior, 3. Ed., Merrill

Publishing Co., USA, 1987

Sandage, C.H., Fryburger, Vernon, Rotzoll, Kim, Advertising Theory and

Practice, 12.Ed., Longman, Inc., New York, 1989

Sanfoard, Darrel D., “Verbal and Visual References to Competition in

Comparative Advertising”, Journal of Advertising, Vol. 43, 1994

Schiffman, L., Kanuk, L.L., Consumer Behavior, 3.Ed., Prentice-Hall,Inc.,

New Jersey, 1987

Solomon, Michael R., Consumer Behavior, 2. Ed., Allyn& Bacon,

Massachusetts, 1994

 251

Stuart, S., İletişim, MEB Yayını, No: 2916, Ankara, 1995

Şener, Arzu, Babaoğul, Muazzez, “Kadınların Aynı Markalı Ürünleri Tekrar

Satın Alma Davranışlarının İncelenmesi”,

http://www.sdergi.hacettepe.edu.tr/aysesener_makale.htm

Tapan, Sema, vd., Pazarlama İletişimi, Anadolu Üniversitesi, A.Ö.F. Yayını,

No: 516, C:2, Eskişehir 1997

Taş, Okay, Şahım, Tarık Z., Reklamcılık ve Siyasal Reklamcılık, Aydoğdu

Ofset, Ankara, 1996

Taylor, Jack L., Robb, James F., Fundamentals of Marketing, McGraw Hill

Book Co., 1975

Tek, Ö. Baybars, Pazarlama İlkeleri, Cem Ofset Matbaacılık, İstanbul, 1997

Tenekecioğlu, Birol, “İşletmelerde Reklam”, Dünyada ve Türkiye’de

Reklamcılık, Reklamın Gücü, 1. Basım, Bilgi Yayınevi, Şubat 1988

Tenekecioğlu, Birol, Makro Pazarlama, 2. Baskı, Bilim Teknik Yayınevi,

İstanbul, 1994

Tolungüç, Ahmet, Pazarlama Reklam İletişim, A.Ü. İletişim Fakültesi

Reklam Atölyesi, Ankara, 2000

Toscani, Oliviero, Reklam Bize Sırıtan Bir Leştir, Milliyet Yayınları,

İstanbul 1996

Usluata, Ayseli, İletişim, Cep Üniversitesi, İletişim Yayınları, İstanbul 1994

Ünsal, Yüksel, Bilimsel Reklam ve Pazarlamadaki Yeri, Bilim Kitabevi,

İstanbul, 1971

Yüksel, Berrin, “Pazarlama Kavramındaki Değişim Analizi ve Bu

Değişimler Sonucunda Ortaya Çıkan Friendly Marketing Tekniği”, Pazarlama

Dünyası, Yıl: 8, Sayı: 48, Kasım- Aralık 1994

 252

Yüksel, Haluk, İkna Edici İletişim, Ege Üniversitesi Yayınları, 1994

Walters, C. Glenn, Consumer Behavior, 3. Ed., IL: Homewood 1989

Walters, C. Glenn, Consumer Behavior: Theory and Practice, 3. Ed.,

Illionis: Richard D. Irwin, Inc., 1978

Ward, S., Effects of Television Advertising on Children, Marketing Science

Institute, 1971

Wells, W.D., Prensky, D., Consumer Behavior, John Wiley&Sons, Inc., New

York, 1996

Wright, John S. vd., Advertising, 5. Ed., TMH Publishing Co., New York,1989

Wright, John S., Mertes, John E., Advertising’s Role in Society, West

Publishing Co.,USA, 1974

YARARLA>ILA> TEZLER

Barış, Gülfidan, “Co-operation on Strategy: The Case of Small and

Medium- Sized Turkish Textiles Firms”, Yayımlanmamış Doktora Tezi,

University of Sheffield, 2000

Bayraktaroğlu, Ayşegül, “TV Reklamlarının Tüketiciler Üzerindeki

Etkilerinin Ölçülmesi: Bankacılık Sektöründe Bir Uygulama”,Yayımlanmamış

Doktora Tezi, Dokuz Eylül Üni., İzmir, 1999

Çelebi, S. İnci, “Pazarlama Amaçlı Halkla İlişkiler ve Bütünleşik

Pazarlama İçindeki Rolü”, Yayımlanmamış Yüksek Lisans Tezi, Ege Üniversitesi,

İzmir, 1999

Durak, E.Esma, “Büyük Ölçekli Perakendecilerde Uygulanan Tutundurma

Stratejilerinden Fiyat Promosyonlarının Tüketici Algılamaları ve Satın Alma

 253

>iyetleri Üzerindeki Etkisi”, Yayımlanmamış YL Tezi, Marmara Üni., İstanbul

2001

Ener, Neriman, “Reklamın Toplum Üzerindeki Etkileri”, Yayımlanmamış

Doktora Tezi, Uludağ Üniversitesi, Bursa, 1990

Erdebil, Merve, “Reklamın Satın Alma Davranışları Üzerindeki Etkisi”,

Yayımlanmamış YL Tezi, İstanbul Üni., İstanbul, 1997

Ersin, Meltem,“Tüketici Satın Alma Karar Aşamasında Marka Bağımlılığı

Etkisi ve Meyve Suyu Tüketicileri”, Yayımlanmamış YL Tezi, Marmara Üni.,

İstanbul, 1999

Karaosmanoğlu, Kübra, “Tüketici Satın Alma Karar Sürecinde Marka

Etkinliğinin Ölçümlenmesi”, Yayımlanmamış Doktora Tezi, Dokuz Eylül

Üniversitesi, İzmir, 1995

Kocabaş, Füsun, “Satış Yönlü Pazarlama İletişiminde Star Stratejisi”,

Yayımlanmamış Doktora Tezi, Ege Üni., İzmir, 1994

Sezer, Ebru, “Pazarlama İletişimi Bütünü İçinde Doğrudan Pazarlamanın

Yeri ve Önemi”, Yayımlanmamış Yüksek Lisans Tezi, Ege Üniversitesi, İzmir,

1997

 254

EK: Sormaca Cetveli

1. Cinsiyetiniz: K / E Yaşınız:.................. Medeni Durumunuz: Bekar / Evli

 Eğitim Durumunuz:......................... Hane halkının aylık toplam geliri:.......

2. Piyasadaki ürünlerden nasıl haberdar olursunuz?

Reklamlar yoluyla □

Yakın çevre (Aile- arkadaş) aracılığıyla □

Satış alanında görerek □
Diğer :......................................

3. Günlük/ haftalık ya da aylık olarak, bittikçe yeniden satın aldığımız bazı
ürünler vardır. Bunlara örnek olarak süt, yoğurt, şampuan, sabun, bisküvi
gibi ürünleri verebiliriz. Böyle bir ürünü satın alacağınız zaman, markete
gitmeden önce, söz konusu ürünün piyasadaki çeşitleriyle ilgili hangi
sıklıkta araştırma yaparsınız?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

4. Günlük/ haftalık ya da aylık olarak, bittikçe yeniden satın aldığımız bu tür
ürünlerin piyasada farklı isimler altında çok fazla çeşidi bulunmaktadır. Bu
tür ürünlerin “piyasadaki çeşitlerinden haberdar olmak için” hangi sıklıkta
reklamlara başvurursunuz?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

5. Günlük, haftalık ya da aylık olarak, sık aralıklarla satın aldığınız bir ürünü
alacağınız zaman, söz konusu ürünün reklamlarıyla karşılaştığınızda, bu
reklamlar dikkatinizi hangi sıklıkta çeker?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

6. Günlük, haftalık ya da aylık olarak, sık aralıklarla satın alınan ürünlerin, her
gün sayısız reklamlarıyla karşılaşırız. Bu reklamlar, o an satın alma ihtiyacı
duymasanız dahi, izlediğiniz ürünlerin özellikleriyle ilgili hangi sıklıkta
merakınızı uyandırır?

 255

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

7. Günlük, haftalık ya da aylık olarak, sık aralıklarla satın aldığınız ürünlerin
reklamlarını izledikten/dinledikten sonra, söz konusu ürünlere karşı hangi
sıklıkta deneme/ satın alma arzusu duyarsınız?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

8. Günlük, haftalık ya da aylık olarak, sık aralıklarla satın aldığınız ürün
alışverişlerinizde, çok çeşitli markalar arasından bir seçim yapmak
durumunda kalırsınız. Böyle bir durumda hangi markayı satın alacağınıza
karar verirken, o marka ismini daha önceden reklamlarda duymuş
olmanız, sizin için ne derece önemlidir?

Çok önemli □ Önemli □ Önemli değil □ Hiç önemli değil □

9. İnsanlar kimi zaman ihtiyaç duymadıkları halde bazı ürünleri “denemek”
amacıyla satın almaktadırlar. Sizin, sık aralıklarla alınan bu tür ürünleri
reklamlarında izleyip/ dinleyip merak ettiğiniz için denemek amacıyla satın
alma sıklığınız nedir?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

10. Sık aralıklarla, bittikçe yeniden satın aldığınız ürünlere örnek olarak
yoğurtu ele alalım. Yoğurt alırken her zaman tercih ettiğiniz belli bir marka
var mı?

Evet □ (Lütfen 12. soruya geçiniz)

Hayır □ (Lütfen 18. soruya geçiniz)

11. Bu üründen ilk kez nasıl haberdar oldunuz?

Reklamlar yoluyla □ (Lütfen 13. soruya geçiniz)

Yakın çevre (aile- arkadaş) aracılığıyla □ (Lütfen 15. soruya geçiniz)

Satış alanında görerek □ (Lütfen 15. soruya geçiniz)
Diğer :..

12. Bu ürünü satın alma kararını ilk duyduğunuzda mı verdiniz?

Evet □ (Lütfen 16. soruya geçiniz)

Hayır □ (Lütfen 14. soruya geçiniz)

13. Bu markayı satın alma kararını vermeden önce, piyasadaki diğer
yoğurt markalarıyla ilgili ne derece araştırma yaptınız?

Çok araştırdım □ Biraz araştırdım □ Hiç araştırma

yapmadım □

 256

14. Bu markayı satın alma kararını vermeden önce reklamlarına ne derece
dikkat ettiniz?

Çok dikkat ettim □ Biraz dikkat ettim □ Hiç dikkat

etmedim □

15. Bu ürünü ilk kez satın alma kararı vermenizi sağlayan en önemli neden
size göre aşağıdakilerden hangisiydi?

Reklamları □

Ambalajı □

Promosyonları □

Fiyatı □

Ürünün nitelikleri □

Marka imajı □

Yakın Çevre (Aile/arkadaş) tavsiyesi □

16. Bu ürünü ikinci kez tercih etmenizi sağlayan neden ne oldu?

Fiyatı □

Ambalajı □

Ürünün özellikleri □

Reklamları □

Promosyonları □

Marka imajı □

(Lütfen 21. soruya geçiniz.)

17. Yoğurt satın alırken, hangi markayı alacağınıza karar vermeden önce
piyasadaki yoğurt çeşitleriyle ilgili ne derece araştırma yaparsınız?

Çok araştırırım □ Biraz araştırırım □ Hiç

araştırmam □

18. Alacağınız yoğurt markasına karar vermeden önce piyasadaki
ürünlerden “haberdar olmak için” hangi sıklıkta yoğurt reklamlarına dikkat
edersiniz?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

 257

19. Çok çeşitli markalar arasından, hangi marka yoğurdu satın alacağınıza
karar vermenizde, ismini önceden reklamlarda duymuş olmanızın ne
derece yararı olur?

Çok yararlı □ Yararlı □ Yararı yok □ Hiç yararı yok □

20. Hangi yoğurdu alacağınıza karar vermenizde size yardımcı olan nedenleri
önemine göre sıralayınız.

Reklamları □

Ambalajı □

Promosyonları □

Ürünün özellikleri □

Fiyatı □

Marka İmajı □

Yakın Çevre Tavsiyesi □

21. Bir kez satın aldıktan sonra uzun süre kullandığımız dayanıklı ürünler
vardır. Bunlara örnek olarak buzdolabı, televizyon, cep telefonu gibi ürünleri
verebiliriz. Çok sık aralıklarla almayıp uzun süre kullandığınız bu tür dayanıklı
ürün alışverişlerinizden önce, piyasadaki tüm seçeneklerle ilgili hangi sıklıkta
araştırma yaparsınız?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

22. Buzdolabı, TV, cep telefonu gibi uzun süre kullandığınız dayanıklı ürünlerin
de piyasada farklı isimler altında çok fazla çeşidi bulunmaktadır. Bu tür
ürünlerin “piyasadaki çeşitlerinden haberdar olmak için” hangi sıklıkta
reklamlarına başvurursunuz?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

23. Buzdolabı, TV, cep telefonu gibi uzun süre kullandığınız dayanıklı bir ürün
alacağınız zaman, söz konusu ürünün reklamlarıyla karşılaştığınızda, bu
reklamlar dikkatinizi hangi sıklıkta çeker?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

24. Çok sık aralıklarla alınmayıp uzun süre kullanılan dayanıklı ürünlerin, her
gün sayısız reklamlarıyla karşılaşırız. Bu reklamlar, o an satın alma ihtiyacı
duymasanız dahi, izlediğiniz ürünlerin özellikleriyle ilgili hangi sıklıkta
merakınızı uyandırır?

 258

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

25. Buzdolabı, TV, cep telefonu gibi uzun süre kullandığınız dayanıklı ürünlerin
reklamlarını izledikten/ dinledikten sonra, söz konusu ürünlere ilişkin hangi
sıklıkta deneme/ satın alma arzusu duyarsınız?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

26. Bu tür dayanıklı ürün reklamlarının yarattığı deneme/ satın alma arzusunu
hangi sıklıkta eyleme geçirirsiniz?

Her zaman □ Sık sık □ Bazen □ Nadiren □ Hiç □

27. Buzdolabı, TV, cep telefonu gibi uzun süre kullandığınız dayanıklı ürünleri
seçerken karar vermenizde etkili olan nedenleri önemine göre sıralayınız.

Ürünün özellikleri □

Fiyatı (Ödeme kolaylıkları, kampanya vb.) □

Satış Sonrası Hizmet (Servis, garanti vb.) □

Reklamları □

Satış görevlisinin çabaları □

Yakın çevre (aile- arkadaş) tavsiyesi □

Marka İmajı □

28. Buzdolabı, TV, cep telefonu gibi uzun süre kullanılan dayanıklı ürünlerin,
piyasada farklı isimler altında pek çok çeşidi bulunmaktadır. Bu tür bir ürün
satın alma ihtiyacı duyduğunuz zaman, piyasadaki çeşitlerinden hangisini
seçeceğinizde birçok neden etkili olur. Böyle bir durumda, alacağınız ürünün
ismini daha önce reklamlarda duymuş olmanız sizin için ne derece önemlidir?

Çok önemli □ Önemli □ Önemli değil □ Hiç

önemli değil □

29. En son satın aldığınız dayanıklı tüketim malı, markası nedir?

...

30. Bu ürünü satın alma kararı vermeden önce, piyasadaki diğer seçeneklerle
ilgili ne derece araştırma yaptınız?

Çok araştırdım □ Biraz araştırdım □ Hiç araştırmadım

□

31. Bu ürünü satın almaya karar vermenizde, reklamlarının ne derece faydası
oldu?

 259

Çok □ Biraz □ Hiç □

32. Piyasadaki pek çok seçenek arasından bu ürünü tercih etmenizde, sizi
etkileyen en önemli neden neydi?

Ürünün özellikleri □

Fiyatı (Kampanya-taksit vb. ödeme kolaylıkları) □ (Lütfen 33. soruya
geçiniz)

Satış sonrası hizmet (servis, garanti vb.) □

Marka imajı □

Reklamları □

Yakın çevre (aile- arkadaş) tavsiyesi □

33. Kampanya- taksit vb. ödeme kolaylıkları ile ilgili nereden bilgi
edindiniz?

..

 260

ÖZET

Günümüzde, hem işletmeler hem de tüketiciler açısından vazgeçilmez bir olgu

durumuna gelen reklamın, tüketicilerin satın alma davranışları üzerindeki etkisinin

incelendiği bu tez dört ana bölümden oluşmaktadır: Çalışmanın ilk bölümünde;

reklam ile ilgili temel kavram ve tanımlara yer verilmiş, reklamın özellikleri,

amaçları ve reklamcılıkla ilgili ekonomik ve sosyal içerikli çeşitli tartışmalar

üzerinde durulmuştur. Çalışmanın ikinci bölümünde; pazarlama iletişimi kavramı,

amaçları, içerdiği öğeler, bu öğeler içerisinde reklamın yeri ve pazarlama iletişimi

aracı olarak reklamın ne olduğu ortaya konmuştur. Üçüncü bölümde; tüketici

davranışları ve tüketici satın alma karar süreci ayrıntılarıyla ele alınmış ve son

bölümde; reklamın, tüketicinin satın alma karar sürecinde geçirdiği her aşamadaki

etkisini tespit etmek amacıyla yapılan alan araştırmasına yer verilmiştir.

Araştırmada, 160 tüketiciye, hızlı ve dayanıklı tüketim malları söz konusu olduğunda

satın alma kararlarını vermeden önce reklamları ne sıklıkta ve nasıl kullandıklarını

ölçmeye yönelik sorulardan oluşan bir anket uygulanmıştır. Bu araştırmayla

amaçlanan reklamın, tüketicilerin satın alma davranışını ne derece etkilediğini

belirlemektir. Ölçüt olarak, tüketicinin satın alma kararlarını vermeden önce

reklamlara hangi sıklıkta dikkat ettiği; reklamların ardından ürünlere karşı hangi

sıklıkta ilgi duyduğu; yine reklamların etkisiyle hangi sıklıkta satın alma arzusu

duyduğu ve bu satın alma arzusunu hangi sıklıkta eyleme geçirdiği alınmıştır.

 261

Araştırmadan elde edilen sonuç; reklamın satın alma karar sürecinin her

aşamasında tüketici üzerinde farklı bir etkiye sahip olduğu ve bu etkinin çok güçlü

seviyelerde olmadığıdır. Elde edilen verilere göre reklam, “tüketici” olarak

bireylerin, satın alma ile ilgili kararlarında etkili olmakla birlikte, satın almayı

sağlayıcı tek unsur olmamaktadır.

ABSTRACT

In this thesis advertising, which has become an important phenomenon for both

consumers and organisations, and its effect on the consumer buying behaviour are

studied. The study has four main chapters. In the first chapter of the study, core

concepts and the definitions of advertisement are outlined; properties of

advertisement, its aims and the current discussions about advertising, which have

economic and social content are emphasised. In the second chapter, the concept of

“marketing communication”, its aims, features; the placement of advertisement

within these features and its meaning as a marketing communication tool are

defined. In the third part of the study, consumer behaviour and the consumer

decision making process are handled in detail and finally in the last chapter, the

empirical research is delineated which investigates the impact of advertisement in

the every step of the decision making process of consumer. In this research, a survey

is carried out with 160 people and they have been asked, considering fast moving

consumer goods and durables, to what extent they benefit from advertisement before

they make a purchasing decision. The aim of this survey is to investigate to what

extend advertisement affect the consumer behaviour in the market. How frequent

does consumer consult to advertisement before he/she make a purchasing decision;

how common does advertisement evoke consumer’s attention after it appeared in the

media and again how common does consumer inspired by advertisement and moved

 262

to action with this inspiration are the core criteria in this research. Outcomes of the

investigation lay out that advertisement has different impacts on the different steps of

decision making process of consumer and this effect is far from being so powerful.

In a nut shell, advertisement has an effect on consumer buying behaviour although it

is not the only reason.

