
T.C.

İSTANBUL GELİŞİM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

DİJİTAL PAZARLAMA ARAÇLARI İLE ANLIK SATIN ALMA KARARI

ARASINDAKİ İLİŞKİ

İŞLETME ANABİLİM DALI

İŞLETME BİLİM DALI

YÜKSEK LİSANS TEZİ

Hazırlayan

Kübra GÖNÜL

Tez Danışmanı

Dr. Öğr. Üyesi Gülsüm VEZİR OĞUZ

İSTANBUL – 2020

TEZ TANITIM FORMU

YAZAR ADI SOYADI : Kübra Gönül

TEZİN DİLİ : Türkçe

TEZİN ADI : Dijital Pazarlama Araçları ile Anlık Satın Alma Kararı Arasındaki

İlişki

ENSTİTÜ : İstanbul Gelişim Üniversitesi Sosyal Bilimler Enstitüsü

ANABİLİM DALI : İşletme

TEZİN TÜRÜ : Yüksek Lisans

TEZİN TARİHİ : 05/02/2020

SAYFA SAYISI : 142

TEZ DANIŞMANLARI : Dr. Öğr. Üyesi Gülsüm VEZİR OĞUZ

DİZİN TERİMLERİ : Sosyal Medya, Dijital Pazarlama, Tüketici Davranışları, Anlık

Satın Alma Kararı

TÜRKÇE ÖZET : Gerçekleştirilen bu çalışma kapsamında dijital pazarlama

araçlarının tüketicilerin anlık satın alma kararlarına olan

etkilerinin incelenmesidir.

DAĞITIM LİSTESİ : 1. İstanbul Gelişim Üniversitesi Sosyal Bilimler Enstitüsüne

2. YÖK Ulusal Tez Merkezine

 Kübra GÖNÜL

T.C.

İSTANBUL GELİŞİM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

DİJİTAL PAZARLAMA ARAÇLARI İLE ANLIK SATIN ALMA KARARI

ARASINDAKİ İLİŞKİ

İŞLETME ANABİLİM DALI

İŞLETME BİLİM DALI

YÜKSEK LİSANS TEZİ

Hazırlayan

Kübra GÖNÜL

Tez Danışmanı

Dr. Öğr. Üyesi Gülsüm VEZİR OĞUZ

İSTANBUL – 2020

BEYAN

Bu tezin hazırlanmasında bilimsel ahlak kurallarına uyulduğu, başkalarının

ederlerinden yararlanılması durumunda bilimsel normlara uygun olarak atıfta

bulunulduğu, kullanılan verilerde herhangi tahrifat yapılmadığını, tezin herhangi bir

kısmının bu üniversite veya başka bir üniversitedeki başka bir tez olarak

sunulmadığını beyan ederim.

 Kübra GÖNÜL

 /..../2020

 T.C.

İSTANBUL GELİŞİM ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE

 Kübra GÖNÜL ’ün “Dijital Pazarlama Araçları İle Anlık Satın Alma Kararı

Arasındaki İlişki” adlı tez çalışması, jürimiz tarafından İşletme Anabilim Dalı

İşletme Bilim Dalı YÜKSEK LİSANS tezi olarak kabul edilmiştir.

 Başkan

 Dr. Öğr. Üyesi Gülsüm VEZİR OĞUZ

 (Danışman)

 Üye

 Dr. Öğr. Üyesi Hakan YILDIRIM

 Üye

 Dr. Öğr. Üyesi Lale ASLAN

ONAY

Yukarıda imzaları, adı geçen öğretim üyelerine ait olduğunu onaylarım

..../..../2020

Prof. Dr. İzzet GÜMÜŞ

Enstitü Müdürü

i

ÖZET

Günümüzde sosyal ağların kullanım oranının devamlı olarak artması

sonucunda işletmeler de göstermiş oldukları pazarlama faaliyetlerinde birtakım yeni

açılımlara yönelmeye başlamışlardır. Sosyal ağların kullanımının artması ile birlikte

karşılaşmış olduğumuz reklamların sayısında da bir hayli artışın olduğu

gözlemlenmektedir. Bunun bir sonucu olarak, sosyal ağlarda karşılaşılan içerik ve

reklamlar, dijital pazarlama faaliyetleri de tüketici davranışlarını şekillendirmektedir.

Dolayısıyla, küresel rekabetin yoğun olduğu ortamda işletmelerin sürekli olarak var

olabilmesi için, tüketici davranışlarının ciddi bir şekilde incelenerek doğru analiz

edilmesi ve tüketicinin ihtiyaçlarına doğru mal ve hizmet ile karşılık verilmesi

kaçınılmaz bir hale gelmiştir.

Bu çalışma ile sosyal medya reklamlarının tüketici davranışı üzerinde etkisinin

var olup olmadığı, mevcut ise bu etkilerin neler olduğu ve hangi faktörlere göre

değişiklik gösterdiği sorularına cevap aranmaktadır. Bu çalışmanın konusunu ve

araştırmaya dahil olan problemini sosyal medya reklamlarının anlık satın alma

kararları üzerine etkisinin olup olmadığı ve varsa bu etkinin hangi faktörlerden

etkilenerek değiştiğinin belirlenmesi oluşturmaktadır.

Araştırma çalışma evreni olarak İstanbul ili Bakırköy ilçesinde ikamet eden ve

18 yaşından büyük tüketiciler belirlenmiştir. İstanbul ili Bakırköy ilçesinde toplam

220.000 kayıtlı nüfus bulunmaktadır. Bu nüfusun 168.000’i 18 yaşından büyük nüfusu

oluşturmaktadır. Bu kapsamda çalışmada en az 400 kişilik bir örneklem grubunun

kullanılması gerekliliğinden hareketle 416 kişi ile analizler gerçekleştirilmiştir.

Araştırmada veri toplama aracı olarak anket kullanılmıştır. 50 kişilik bir pilot grup

ile gerçekleştirilen pilot çalışması sonucunda anket formunda toplamda demografik

sorular ile birlikte 42 ifade yer almıştır.

Dijital pazarlama araçlarından reklam ile anlık satın alma kararları ölçekleri

arasındaki ilişkiyi belirlemeye yönelik yapılan analizlerden elde edilen sonuçlardan

hareketle işletmelerin dijital ortamlarda tüketicilere yönelik yapacakları reklam

faaliyetlerini arttırmaları ile birlikte tüketicilerin anlık satın alma kararlarının da aynı

derecede artacağı belirlenmiştir.

Anahtar Kelimeler: Sosyal Medya, Dijital Pazarlama, Tüketici Davranışları,

Anlık Satın Alma Kararı

ii

SUMMARY

Today, as a result of the continuous increase in the use of social networks,

businesses have started to look for new initiatives in their marketing activities. With

the increase in the use of social networks, it is observed that there is a significant

increase in the number of advertisements we encounter. As a result, content and

advertisements encountered in social networks and digital marketing activities shape

consumer behavior. Therefore, it is inevitable that the consumer behavior should be

seriously examined and analyzed correctly and that the needs of the consumer should

be responded to with the right goods and services in order to ensure the existence of

the enterprises in an environment where global competition is intense.

This study seeks to answer the question of whether social media

advertisements have an impact on consumer behavior, and if so, what are the effects

and what factors vary. The subject of this study and the problem included in the

research is to determine whether social media ads have an impact on instant

purchase decisions and if so, which factors affect this effect.

Consumers older than 18 years of age living in Bakırköy district of Istanbul

province were identified as the study population. There are a total of 220.000

registered population in Bakırköy district of İstanbul province. 168,000 of this

population is the population older than 18 years. In this context, 416 individuals were

analyzed in accordance with the necessity of using a sample group of at least 400

people.

In the study, a questionnaire was used as a data collection tool. As a result of

the pilot study conducted with a pilot group of 50 people, 42 expressions were

included in the questionnaire form together with demographic questions.

Based on the results obtained from the analyzes conducted to determine the

relationship between advertising and instant purchase decision scales from digital

marketing tools, it has been determined that the instant purchase decisions of

consumers will increase with the increase in advertising activities for consumers in

digital environments.

Key Words: Social Media, Digital Marketing, Consumer Behavior, Instant

Purchase Decision

iii

İÇİNDEKİLER

Sayfa

ÖZET .. i

SUMMARY .. ii

İÇİNDEKİLER ..iii

KISALTMALAR LİSTESİ ..vi

TABLOLAR LİSTESİ ...vii

ŞEKİLLER LİSTESİ ..ix

ÖNSÖZ .. x

GİRİŞ ... 1

BİRİNCİ BÖLÜM ... 3

SOSYAL MEDYA VE DİJİTAL PAZARLAMA ... 3

1.1. SOSYAL MEDYA VE DİJİTAL PAZARLAMA KAVRAMLARI 3

1.1.1. Sosyal Medya Kavramı ... 4

1.1.2. Sosyal Medyanın Gelişimi ... 5

1.1.3. Sosyal Medyanın Önemi ve Özellikleri .. 6

1.1.4. Sosyal Medya ile Geleneksel Medya Arasındaki Farklar 8

1.1.5. Sosyal Medyanın Avantajları ... 8

1.2. DİJİTAL PAZARLAMA ..10

1.2.1. Dijital Pazarlama Yönetimi ...13

1.2.2. Dijital Pazarlama Kavramı ve Tarihçesi ..14

1.2.3. 7P Dijital Pazarlama Karması ..16

1.2.4. Dijital Pazarlama İletişim Yönetimi ...20

1.2.4.1. Dijital Pazarlama İletişiminin Evrimleşmesi21

1.2.4.2. Dijital Pazarlama İletişim Süreci ..22

1.2.5. Dijital Pazarlama İletişim Karması ..23

1.2.5.1. Halkla İlişkiler ..23

1.2.5.2. Doğrudan Pazarlama ...25

1.2.5.3. Deneyimsel Pazarlama ..25

1.2.5.4. Satış Geliştirme ...26

1.2.5.5. Satın Alma Noktası İletişimi ...27

1.2.5.6. Reklam ..28

1.3. DİJİTAL PAZARLAMA ARAÇLARI ...29

1.3.1. Bloglar ...29

1.3.2. Microbloglar ...30

1.3.3. Sosyal Ağ Siteleri ...30

iv

1.3.4. Wikiler ..31

1.3.5. Podcasting ...32

1.3.6. Medya ve İçerik Paylaşım Siteleri ..32

1.3.7. Sosyal Oyunlar ..33

1.3.8. Forumlar ..33

1.4. DİJİTAL PAZARLAMA ARAÇLARINDAN REKLAM34

1.4.1. Reklamın Özellikleri ...35

1.4.2. Reklamın İşlevleri...36

1.4.2.1. Bilgi Verme İşlevi ...36

1.4.2.2. İkna Etme İşlevi ...36

1.4.2.3. Destekleme İşlevi ..37

1.4.2.4. Değer Katma İşlevi ..37

1.4.2.5. Hatırlatma İşlevi ...38

1.5. ONLİNE REKLAMCILIK ...38

1.5.1. Online Reklam ve Geleneksel Reklam Arasındaki Fark39

1.5.2. Online Reklamların Üstün ve Zayıf Noktaları ..40

1.5.3. Online Reklam Çeşitleri ...41

1.5.3.1. Standart Gif Banner Reklamlar ..41

1.5.3.2. E-Posta Reklamları ...41

1.5.3.3. Pop-Up Reklamlar ...42

1.5.3.4. İçerik Sponsorları ..42

1.5.3.5. Arama Motoru Reklamları ..43

1.5.4. Sosyal Medyada Reklam ...43

İKİNCİ BÖLÜM ...45

TÜKETİCİ DAVRANIŞLARI VE ANLIK SATIN ALMA KARARLAR45

2.1. TÜKETİCİ DAVRANIŞLARI ..45

2.1.1. Tüketici Kavramı ..45

2.1.2. Tüketici Davranışı ..45

2.1.3. Tüketici Davranışı Modelleri ...46

2.1.3.1. Genel Tüketici Davranışı Modeli ..46

2.1.3.2. Açıklayıcı Tüketici Davranış Modelleri ...47

2.1.3.3. Tanımlayıcı Tüketici Davranış Modelleri ..49

2.1.4. Tüketici Davranışlarını Etkileyen Faktörler ...50

2.1.4.1. Kültürel Faktörler ...52

2.1.4.2. Sosyal Faktörler ..54

2.1.4.3. Psikolojik Faktörler ..56

2.1.4.4. Kişisel Faktörler ...61

v

2.2. ANLIK SATIN ALMA KARARI...64

2.2.1. Anlık Satın Alma Kavramı ve Önemi ..65

2.2.2. Anlık Satın Alma Türleri ...67

2.2.3. Anlık Alışverişi Etkileyen Unsurlar ..68

ÜÇÜNCÜ BÖLÜM ..70

GEREÇ VE YÖNTEM ...70

3.1. ARAŞTIRMANIN KONUSU ..70

3.2. ARAŞTIRMANIN AMACI VE KAPSAMI ..70

3.3. ARAŞTIRMANIN ÖNEMİ ..71

3.4. ARAŞTIRMANIN SINIRLILIKLARI ..72

3.5. ARAŞTIRMANIN YÖNTEMİ ...72

3.6. EVREN VE ÖRNEKLEM ..73

3.7. VERİ TOPLAMA ARACI ...73

3.8. ARAŞTIRMANIN MODELİ ..75

3.9. ARAŞTIRMANIN HİPOTEZLERİ ..75

3.10. PİLOT ÇALIŞMA ..75

3.10.1. Güvenilirlik Analizi ..76

3.10.2. Faktör Analizi ...77

3.10.2.1. Dijital Pazarlama Araçlarından Reklam Ölçeği Faktör Analizi77

3.10.2.2. Anlık Satın Alma Kararı Ölçeği Faktör Analizi79

Alışveriş sitelerinde gördüğüm ürünlere “ilk görüşte aşık olan” birisi değilimdir.

 ...79

3.11. DEMOGRAFİK BULGULAR ...80

3.12. KORELASYON ANALİZİ ..87

TARTIŞMA VE SONUÇ .. 101

KAYNAKÇA ... 108

EKLER ..

vi

KISALTMALAR LİSTESİ

ABD Amerika Birleşik Devletleri

ARPA Advanced Research Projects Agency

DARPA Defence Advanced Research Project Agency

EKB Engel-Kollat-Blackwell Modeli

RSS Rich Site Summary

SEO Arama Motoru Optimizasyonu

vii

TABLOLAR LİSTESİ

Tablo Sayfa

Tablo 3.1. Güvenilirlik Analizi…………………………………………………………….77

Tablo 3.2. Dijital Pazarlama Araçlarından Reklam Ölçeği Faktör Analizi Sonuç

Tablosu……………………………………………………………………………………..79

Tablo 3.3. Anlık Satın Alma Kararı Ölçeği Faktör Analizi Sonuç Tablosu……………80

Tablo 3.4. Güvenilirlik Analizi…………………………………………………………….81

Tablo 3.5. Cinsiyet Dağılımı………………………………………………………………82

Tablo 3.6. Yaş Dağılımı…………………………………………………………………...82

Tablo 3.7. Medeni Durum Dağılımı………………………………………………………83

Tablo 3.8. Eğitim Durumu Dağılımı……………………………………………………...83

Tablo 3.9. Gelir Düzeyi Dağılımı………………………………………………………....84

Tablo 3.10. Alışverişte Kullanılan Cihaz Dağılımı………………………………………85

Tablo 3.11. İnternetten Yapılan Alışveriş Süresi Dağılımı…………………………….85

Tablo 3.12. İnternetten Yapılan Alışveriş Sıklığı Dağılımı……………………………..86

Tablo 3.13. İnternetten Yapılan Alışveriş Süresi Dağılımı…………………………….87

Tablo 3.14. İnternetten Yapılan Alışverişlerin Harcama Tutarı Dağılımı…………….87

Tablo 3.15. Korelasyon Tablosu………………………………………………………....88

Tablo 3.16. Cinsiyet ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık Satın

Alma Kararı Ortalamalarının Korelasyon Analizi………………………………………..90

Tablo 3.17. Yaş ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık Satın Alma

Kararı Ortalamalarının Korelasyon Analizi………………………………………………93

Tablo 3.18. Eğitim Durumu ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık

Satın Alma Kararı Ortalamalarının Korelasyon Analizi…………………………………95

viii

Tablo 3.19. Gelir Düzeyi ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık

Satın Alma Kararı Ortalamalarının Korelasyon Analizi…………………………………97

Tablo 3.20. Alışveriş Süresi ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık

Satın Alma Kararı Ortalamalarının Korelasyon Analizi…………………………………99

ix

ŞEKİLLER LİSTESİ

Şekil Sayfa

Şekil 3.1. Araştırmanın Modeli…………………………………………………………...76

x

ÖNSÖZ

Bu çalışmanın yürütülmesi sırasında desteğini esirgemeyen tez danışmanım

Dr. Öğr. Üyesi Gülsüm Vezir OĞUZ’a, yoğun çalışmalarım sırasında her türlü sabrı

ve ilgiyi gösteren en büyük şansım olan aileme, çalışmalarım sırasında her türlü moral

ve motivasyon kaynağım olan Türkçe Öğretmeni arkadaşım Fatma SAYIN’a, bu

süreçte manevi olarak destekçim olan ve bana her türlü imkanı sağlayan Furkan

YERLİ’ye, çalışmalarım sırasında tezlerini örnek aldığım sevgili arkadaşlarım Kader

KARAMEMİŞ ve Şirin Velat HAYKIR’a teşekkürlerimi sunuyorum.

 Kübra GÖNÜL

1

GİRİŞ

Günümüzde sosyal ağların kullanım oranının gün geçtikçe artması sonucunda

işletmeler de göstermiş oldukları pazarlama faaliyetlerinde birtakım yeni açılımlara

yönelmektedir. Sosyal ağların kullanımının artması ile birlikte karşılaşmış olduğumuz

reklamların sayısında da bir hayli artış gözlemlenmektedir. Bunun bir sonucu olarak,

sosyal ağlarda karşılaşılan içerik ve reklamlar, dijital pazarlama faaliyetleri de tüketici

davranışlarını şekillendirmektedir. Dolayısıyla, küresel rekabetin yoğun olduğu

ortamda işletmelerin sürekli olarak var olabilmesi için, tüketici davranışlarının ciddi bir

şekilde incelenerek doğru analiz edilmesi ve tüketicinin ihtiyaçlarına doğru mal ve

hizmet ile karşılık verilmesi kaçınılmaz bir hale gelmiştir. Yapılan araştırmalar

sonucunda, tüketiciler artık sadece ihtiyaçları doğrultusunda alışveriş yapmamakta,

ihtiyaçlarının ne olduğunu bilmeden tüketim duygusundan haz duymaktadırlar.

Duyulan bu haz ise tüketicileri anlık olarak alışverişe yöneltebilmektedir. Bu sebeple

artık işletmelerin ürünleri ve markalarına katmış oldukları sembolik değerler rekabet

sağlamada önemli belirleyiciler arasında yer almaktadır.

Sosyal medya, 21. Yüzyıldan itibaren hızla gelişimine devam ederken tüketiciler

nezdinde ise birtakım sonuçlara neden olmuştur. Karşılıklı iletişimde kolaylık sağlayan

sosyal medya, pazarlama alanında da sunmuş olduğu hizmetler sayesinde yoğun

olarak kullanılmaya başlanılmıştır. Çoğu işletme, sosyal medya üzerinden vermiş

olduğu reklamlarla tüketicilere doğrudan veya dolaylı olarak ulaşmayı başarmıştır.

Yapmış oldukları online reklamlarla pazarlama ağını genişletmiş ve pazarlama

alanına yenilik kazandıran uygulamalar geliştirmişlerdir.

Pazarlama dünyasında sosyal medyanın bu denli sık kullanılması ile birlikte

işletmelerde pazarlama stratejilerinde sosyal medya uygulamaları ve reklamlarına çok

sık yer vermeye başlamışlardır. Sosyal medya uygulamalarının ve reklamların

pazarlama alanında bu derece yoğun olarak kullanılmaya başlanmasıyla bu

reklamların ve uygulamaların etkinliği, tüketiciler üzerinde ne derece etkili oldukları ve

onların satın alma davranışlarındaki duyusal ve faydacı yönleri ile ilgili çalışmalar

oldukça yenidir.

Bu çalışma ile tüketicilerin sosyal medyada karşılaşmış oldukları reklamların

anlık satın alma kararları üzerinde etkisinin olup olmadığını ve eğer etkisi varsa bunun

ne düzeyde olduğunu ortaya koymak amaçlanmıştır. Araştırmanın temel sorusu

“tüketicilerin anlık olarak gerçekleştirdikleri satın almaları sosyal medya ve sosyal

medyada karşılaşılan reklamlar etkilemekte midir?”

2

Buna bağlı olarak araştırmanın amacı, tüketiciler tarafından sosyal medyaya

verilen önemin, yükledikleri değerin, ne sıklıkla kullandıklarının, kullanım nedenlerinin

anlık satın alma kararlarına yönelimlerine etki edip etmediğini saptamaktır. Bu amaçla

anlık satın alma ve sosyal medya reklamlarının demografik faktörler ve sosyal medya

kullanım alışkanlıkları gibi çeşitli değişkenlere göre farklılıkları incelenmiştir.

Literatürde sosyal medya ve anlık alışverişler üzerine çok fazla çalışma

bulunmamaktadır. Bu doğrultuda çalışmalar son yıllarda yapılmaya başlanmış ve

geçmiş dönem literatürlerinde pek rastlanmamaktadır. Geçmiş çalışmalarda anlık

alışveriş ve sosyal medya kavramları ayrı ayrı ele alınmıştır. Bu nedenle bu

çalışmanın diğer çalışmalara ve pazarlama alanında faaliyet gösteren işletmelere yol

gösterici ve yararlı nitelikte olduğu düşünülmektedir.

Gerçekleştirilen bu çalışmada, dijital pazarlama araçlarının tüketicilerin anlık

satın alma kararlarına etkisinin olup olmadığının ortaya çıkarılması amaçlanmaktadır.

Belirlenen amaç doğrultusunda önceden belirlenmiş olan evreni temsil edecek

örneklem grubu tercih edilerek çalışmanın güvenilirliği yüksek tutulması

amaçlanmıştır.

Çalışma giriş ve sonuç bölümleri dışında toplamda 3 bölümden meydana

gelmektedir. Çalışmanın birinci bölümünde dijital pazarlama, sosyal medya ve dijital

pazarlama araçlarından reklam hakkında açıklayıcı ve tanımlayıcı bilgilere yer

verilmiştir. Çalışmanın ikinci bölümünde tüketicilerin dijital ortamda anlık satın alma

kararlarına etki eden unsurların neler olduğu açıklanmaya çalışılmıştır. Çalışmanın

üçüncü bölümünde ise araştırma kapsamında uygulanan yöntemler, çalışmanın

amacı, hipotezler ve analizler sonucunda ulaşılan sonuçlara yer verilmiştir.

3

BİRİNCİ BÖLÜM

SOSYAL MEDYA VE DİJİTAL PAZARLAMA

1.1. SOSYAL MEDYA VE DİJİTAL PAZARLAMA KAVRAMLARI

Sosyal medya uygulamalarından yararlanarak internet yoluyla etkileşimi

arttırma ve tutundurma işlemleri olarak sosyal medya pazarlamasını tanımlamak

mümkündür1. Sosyal medya pazarlaması; müşteri düşüncelerini araştırmak, marka

farkındalığı yaratmak, katılımı yüksek sosyal medya kitlesinden faydalanmak, internet

üzerinden özel mesajlar göndermek, marka imajını ve bilinirliğini arttırmak, müşteriler

hakkında bilgi sahibi olmak adına pazarlama faaliyetli kapsamında kullanılan bir

araçtır2.

Günümüzün farklılaşan tüketici istek ve ihtiyaçlarını sağlayabilmek adına

pazarlama faaliyetleri; tüketici merkezli, yüksek etkileşimli ve yaratıcı bir yapıda

olmalıdır. İnternet aracı direkt olan pazarlama uygulamalarına ve farklı müşteri

ihtiyaçlarına anında cevap verecek dinamizme sahiptir. Geçtiğimiz son dönemlerde

internet aracının müşterilerle etkileşimi ve pazarlama hedefleri adına kullanımı yüksek

düzeyde bir ivme kazanmıştır. İnternet üzerinden gerçekleştirilen pazarlama

uygulamaları sosyal medya pazarlaması adına büyük önem arz etmektedir3.

İnternet sayfaları vasıtasıyla kişilerin fikir ve yorumlarını paylaşabildiği sosyal

medya mecrası günümüzde git gide önemini arttırmaktadır. Sosyal medya vasıtasıyla

coğrafi sınırlar ortadan kalkmış ve yeni gruplar oluşmaya başlamıştır4. Bunların yanı

sıra sosyal medya, bütün internet uygulamalarını kapsayan bir mecradır5.

Sosyal medya, firmaların müşterileri ile iletişim şeklini değiştirmesinin yanı sıra

firmaların iş tanımlarında da bazı değişiklikler yapmasını gerektirmiştir. Firmalar hali

hazırda etkileşimde oldukları tüketicilerine ve potansiyel tüketicilerine ulaşmak için,

onların gözünde iyi bir imaj yaratmak için ve marka tanınırlıklarını arttırmak için sosyal

medyadan faydalanmaktadırlar.

1 Erkan Akar, Sanal Toplulukların Bir Türü Olarak Sosyal Ağ Siteleri. Bir Pazarlama İletişimi Kanalı Olarak
İşleyişi, Anadolu Üniversitesi Sosyal Bilimler Dergisi, Cilt:10, Sayı:1, 2010, s.107-122.
2 Nazmi Kozak vd., Hizmet Pazarlaması, Detay Yayıncılık, Ankara, 2011, s.5.
3 Ayşe Şahin, Müşteri Odaklı Pazarlama Yöntemleri, 1. Basım, Beta Yayınevi, İstanbul, 2004, s.123.
4 Tamar Weinberg, The New Community Rules: Marketing on the Social Rules, 1. Basım, O’reilly
Media, USA, 2009, s.1.
5 Jay Miletsky, Principles Of Internet Marketing New Tools and Methods for Web Developers,
Course Technology Cengage Learning, Canada, 2013, s.16.

4

Bilindik gelenekçi medya araçları haricinde, sosyal medya pazarlama

uygulamaları adına farklı bakış açıları yaratmaktadır. Geleneksel medya araçlarından

farklı olarak sosyal medya internetle birlikte gelen bazı farklılıklara sahiptir. Bir tek

teknoloji merkezli olmayan bu farklılıklar, firmalarla müşterilerin doğrudan iletişim

kurabilme imkânı gibi fırsatlardır6.

Bir pazarlama aracı olan sosyal medya uygulamaları bünyesinde pek çok özellik

bulundurmaktadır. Bu özellikler firmalar yönünden maliyet anlamında önemlidir7.

Sosyal medya vasıtasıyla çok sayıda aynı fikir sahibi insan birleşip firma adına pozitif

ya da negatif düşüncelerini paylaşabilmektedirler. Bu durum firmanın imajı üzerinde

önem arz eder8.

Sosyal medya pazarlaması ile ilgili yöneticiler ve araştırmacılar, kişilerin sosyal

medya mecralarında hangi konuları tartıştığını ve neler ile ilgilendiklerini incelerler.

Ulaşılan bilgiler kişileri olumlu şekilde etkilemek adına kullanılır9. Sosyal medya

araçları ve uygulamalarında ürün ile ilgili tüm konular tüketiciler tarafından

konuşulmakta ve tartışılmaktadır. Sosyal medya uzmanları da bu noktada tüketicilerin

kararları konusunda belirli yönlendirmeler gerçekleştirmektedirler10.

1.1.1. Sosyal Medya Kavramı

Geçmişten bugüne teknolojinin ileriye doğru olan ivmelenmesi ve buna bağlı

olarak oluşan internet kullanımının çok geniş alanlara yayılımı ile birlikte günümüz

yaşamında sosyal hayatta ve iş hayatında oluşmuş bazı alışkanlıklar farklılığa

uğrayarak yaşamımıza yeni olguların girmesine katkıda bulunmuştur11.

Geniş bir anlamda, Web 2.0 olarak adlandırılan teknolojiye dayalı oluşan, bazı

topluluklar ve proje odaklı işbirliklerini oluşturmayı sağlayan, geniş bir sosyal etkileşim

yaratan web tabanlı siteler olarak adlandırılabilir. Katılımcıların fikirlerini paylaşmak,

bir takım sosyal ağ siteleri oluşturmak, sosyal bir etkileşim yaratmak ve bunu

6 Yüksel Köksal ve Şuayip Özdemir, Bir İletişim Aracı Olarak Sosyal Medya’nın Tutundurmanın Karması
İçerisindeki Yeri Üzerine Bir İnceleme, Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler
Fakültesi Dergisi, Cilt:18, Sayı:1, 2013, s.326.
7 Mika Westerlund ve Senja Svahn, A Relationship Value Perspective of Social Capital in Networks of
Software SMEs, Industrial Marketing Management, Sayı:37, 2008, s.493.
8 Mark Cote ve Jennifer Pybus, Learning to Immaterial Labour 2.0, My Space and Social Network,
Sayı:7, Cilt:1, 2007, s.95.
9 Dave Evans ve Jake McKee, Social Media Marketing: The Next Generation of Business
Engagement, New Jersey. Wiley Publishing, 2010, s.7.
10 Eric Clemons, The Complex Problem of Monetizing Virtual Electronic Social Network, Decision
Support Systems, Sayı:48, 2009, s.46.
11 Barış Bulunmaz, Otomotiv Sektöründe Sosyal Medyanın Kullanımı ve Fiat Örneği, Yeditepe
Üniversitesi Global Media Journal, Cilt:2, Sayı:3, 2011, ss.29.

5

sürdürebilmek için bireysel profilleriyle yarattıkları alan sosyal medya olarak

tanımlanabilmektedir12.

Sosyal medya mecrası; sosyal ağ siteleri, forumlar, online sohbet mecraları,

eposta uygulamaları, wikiler, bloglar gibi karşılıklı etkileşimin sağlandığı, kullanımı

basit ve herkesin erişimine açık olan web tabanlı iletişim mecralarıdır13. Sosyal

medya, bilgi, düşünce ve fikir paylaşımını karşılıklı bir etkileşim içerisinde aynı

mecrada toplanmış kişiler tarafından gerçekleşmesini sağlayan ortam olarak

tanımlanmaktadır14.

Sosyal medya şeklinde isimlendirilen web tabanlı bazı uygulamalarla farklı bir

eğilim meydana gelmiştir. Belirtilen uygulamalar, uygulama kullanıcıları ya da onların

memnuniyetine bağlı olarak bilgilendirdikleri diğer kullanıcılar vasıtasıyla git gide artan

bir oranda olan etkileşim sağlamaktadır15.

Bazı kişiler tarafından sosyal medya onlar için sosyalleşmekten kaçındığı,

genellikle yalnız olduğu ve genellikle katılımcı değil dışardan izleyici bir göz olduğu

mecra iken bazı kişiler için de tam aksine etkileşim sağlayarak sosyalleşmek, topluluk

içinde övgü almak, başkaları tarafından izlenilen ve takip edilen kişi olmak şeklinde

düşünülmektedir16. Günümüz teknolojisiyle oluşan olanakların bir çıktısı sayılan

sosyal medya, kişilerin farklı sosyalleşme ihtiyaçlarını tatmin edilmesine olanak

sağlayan interaktif bir kitle iletişim aracıdır17.

1.1.2. Sosyal Medyanın Gelişimi

İnternet geçmişte tek yönlü bir araç iken web 2.0’ın gelişimi sonucunda karşılıklı

etkileşmenin sağlandığı, kişilerin bilgi alışverişi sağladığı, firmaların sektörleri ve

çevre ile ilgili bilgi sahibi olduğu, oluşturulan interaktif ağlar ile fikir paylaşımının

oluştuğu bir araca dönüşmüştür18.

12 Robert Keating vd., Demographic and Psychosocial Variables Associated With Good and Bad
Perceptions Of Social Media Use, Computers in Human Behavior, Sayı:57, 2016, s.93.
13 Ferah Onat, Bir Halkla İlişkiler Uygulama Alanı Olarak Sosyal Medya Kullanımı: Sivil Toplum Örgütleri
Üzerine Bir İnceleme, İletişim Kuram ve Araştırma Dergisi, Sayı:31, 2009, s.105.
14 Lon Safko ve David Brake, The Social Media Bible, John Wiley and Sons Inc., 2009, s.6.
15 Mikail Bat ve Beril Vural, Yeni Bir İletişim Aracı Olarak Sosyal Medya: Ege Üniversitesi İletişim
Fakültesine Yönelik Bir Araştırma, Journal Of Yasar University, Cilt:20, Sayı:5, 2010, s.351.
16 Murat Hazar, Sosyal Medya Bağımlılığı: Bir Alan Çalışması, İletişim Kuram ve Araştırma Dergisi,
Sayı: 32, 2011, s.153-154.
17 Mehmet Cihan Yavuz ve Murat İsmet Haseki, Konaklama İşletmelerinde E-Pazarlama Uygulamaları:
E-Medya Araçları Temelinde Bir Model Önerisi, Çağ Üniversitesi Sosyal Bilimler Dergisi, Sayı:9,
Cilt:2, 2012, s.127.
18 Mihalis Kuyucu, Y Kuşağı ve Facebook: Y Kuşağının Facebook Kullanım Alışkanlıkları Üzerine Bir
İnceleme, Elektronik Sosyal Bilimler Dergisi, Cilt:13, Sayı:49, 2014, s.64.

6

1979 senesinde Tom Truscott ve Jim Ellis tarafından oluşturulan bazı haber

gruplarına makalelerin gönderildiği ve bir tartışma sistemi olan Usenet paydaşlarına

mesajlarını paylaşabilmeleri için fırsat yaratmıştır19. Günümüze dönük sosyal medya

ise çevrimiçi olarak yazarları bir arada toplayan Bruce ve Susan Abelson vasıtasıyla

kurulan Open Dairy ile oluşmaya başlamıştır20.

1997 senesinde oluşturulan ve kullanıcılarına kendilerine ait bir profil oluşturma

ve interaktif olarak arkadaş edinme imkanı sağlayan Six Degrees sosyal ağların ilk

ciddi örneklerindendir. Kısa süre içerisinde çok fazla kitleye ulaşan bu mecra 125

milyon dolara 2000 senesinde satılmıştır. Fakat bu mecra ile birlikte benzeri

mecralarında artması sonucu oluşan rekabete ayak uyduramayan Six Degrees 2001

senesinde kapanmak zorunda kalmıştır21.

Mark Zuckerberg ve arkadaşlarının 2004 senesinde kurmuş oldukları Facebook

günümüzde çok yaygın olarak kullanılmaktadır. İlk başta akademik dünya adına

faaliyet göstermesi planlanan Facebook daha sonrasında farklı gelişimlere bağlı

olarak günümüzdeki şeklini almıştır22. Günümüzün en fazla kullanılan video tabanlı

sitesi Youtube ise 2005 senesinde ilk defa faaliyetine başlamıştır ve kurulduğundan 4

sene sonra Google’ın arkasında en çok kullanılan ikinci arama motoru olmuştur.

Twitter ise esasında bir mikroblog olarak 2006 yılında kurulmuştur ve kısa cümlelerle

kullanıcıların görüşlerini paylaştığı ve ünlü isimlerin kullanımıyla ün kazanmış olan bir

uygulamadır23.

1.1.3. Sosyal Medyanın Önemi ve Özellikleri

Günümüzün en önemli iletişim araçlarından biri hiç şüphesiz ki internet ve

dolayısıyla sosyal medyadır. İnternet kullanımı günümüzde artış gösterdiği için sosyal

medya ortamlarında da kullanıcı sayısı git gide artmaktadır. Yapılan araştırmalar,

ilerleyen yıllarda sosyal medya ortamlarına girilme oranında artış olacağını

göstermektedir. Sosyal medya sadece iletişim odaklı bir ortam olarak düşünülmekte

ama insanlar sosyal medyada oyun oynama, bilgi edinme, araştırma ve alışveriş

yapma gibi birçok ihtiyaçlarının tatminini sağlamaktadır24.

19 Hazar, a.g.e., s.155.
20 Hasret Aktaş ve Selçuk Ulutaş, Tekno Nevrotik Kaçış: Web 2.0, Yeditepe Üniversitesi İletişim
Fakültesi İletişim Çalışmaları Dergisi, No:12, 2010, ss.136.
21 Hazar, a.g.e., s.155.
22 Duygu Talih Akkaya, Sosyal Medya Reklamlarında Tüketici Algılarının Tutum, Davranış ve Satın Alma
Niyeti Üzerine Etkisi, Trakya Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, 2013, s.13
(Yayımlanmış Doktora Tezi)
23 Hazar, a.g.e., s.156.
24 Hazar, a.g.e., s.153.

7

İnternet farklı medya organlarına göre etkileşimi çok daha yüksek ve yayılma

hızı daha fazla olan bir iletişim aracıdır25. Gelişen ve değişen dünya yapısı içerisinde

ekonomik anlamda sosyal medyanın bir özelliği ise ucuz ve hızlı olmasıdır. Sosyal

medyadan genellikle kullanıcılar hiç ücret ödemeden ya da az miktarda ücret

ödeyerek hizmet almaktadırlar. Sosyal medyanın bir farklı özelliği ise kullanıcıların

kendi oluşturdukları içerikleri bu ortamda paylaşarak çok sayıda çevrimiçi olan diğer

kullanıcılara ulaşabilmesidir. Geleneksel medya içerikleri genellikle o konu hakkında

eğitimli ve uzman kişiler tarafından ortaya koyulmaktadır ama sosyal medyada

isteyen herkes yeni ve farklı içerikler üretebilme imkânına sahiptir26.

Sosyal medya etkileşim oranın çok yüksek olduğu, internet merkezli medyanın

farklı bir türü olarak imkanlar sunduğu bir ortamdır ve şu özellikleri bünyesinde

barındırır27:

Katılım: Sosyal medya, iletişim sağlanan kullanıcıların istediği katkıda

bulunabilmesi ve gerekli geri bildirimleri anında yapabilmesi imkânını sağlayarak

yüksek oranda bir katılım yüzdesine ulaşır28.

Karşılıklı İletişim: Geleneksel medyada olan tek taraflı iletişimden ziyade

sosyal medya kişilere çift taraflı ve anında geribildirim alabildiği bir ortam

sunmaktadır29.

Açıklık: Genellikle sosyal medya hizmetleri tüm kullanıcıların kullanımına

açıktır. Bilgi ve düşünce paylaşımı yapabilme ve yorumlar vesilesiyle fikirlerini

belirtebilme imkânı vermektedir30.

Bağlantısallık: Sosyal medya ortamlarının pek çoğu bağlantısaldır. Reklam ya

da farklı durumlardan dolayı kullanıcılar çeşitli kaynaklara ve sitelere

yönlendirilebilmektedir31.

25 Deborah Lester, Social Media: Changing Advertising Education, Online Journal of
Communicationand Media Technologies, Sayı:2, Cilt:1, 2012, s.118.
26 Aşkın Asan, Eğitimde Bir Yeni Yönelim Alanı: Sosyal Medya, Hepimiz Globaliz Hepimiz Yereliz,
Alfa Yayınları, İstanbul, 2012, s.127.
27 Akıncı ve Beril, a.g.e., s.3352.
28 Hazar, a.g.e., 157.
29 Hazar, a.g.e., 157.
30 Akar, a.g.e., s.18.
31 Hazar, a.g.e., 157.

8

Toplum: Sosyal medya uygulamaları kişilere ve topluluklara hızlı ve etkin bir

oluşum sağlayabilme imkanı vermekte, böylece topluluklar kendi değerlerini kolayca

diğer kullanıcı ve topluluklarla paylaşabilmektedir.

1.1.4. Sosyal Medya ile Geleneksel Medya Arasındaki Farklar

Geleneksel medya ile sosyal medyayı birbirinden ayıran farkları genel olarak şu

başlıklar altında izlemek mümkündür:

Erişim: Geleneksel medya da sosyal medya da tüm kullanıcılarımın erişim

sağlamasına açıktır. Kullanıcıların sayısı ve özgünlükleri, firmaların ulaşmayı

arzuladıkları pazarlar düşünüldüğünde değişim gösterecektir.

Erişilebilirlik: Geleneksel medyanın verdiği mesajlar çoğu zaman sabittir ve bu

medya türüne kişilerin ulaşımı kendi iradesinde değildir. Bununla birlikte bazı

geleneksel medya organları ücretlidir. Sosyal medya ise internet bağlantısı olduğu

takdirde ücretsizdir. Geleneksel medyanın aksine sosyal medyaya ulaşım kişilerin

kendi iradesiyle oluşmaktadır.

Kullanılırlık: İçerik oluşturulurken geleneksel medyada bu iş uzman ve eğitimli

kişiler tarafından yapılmaktadır. Fakat sosyal medya uygulamalarında genellikle içerik

kullanıcılar vasıtasıyla oluşmaktadır.

Yenilik: Geleneksel medyada bir fikir, bilgi, içerik ya da haberin yayılması uzun

süreler alabilmektedir. Fakat sosyal medya oluşan interaktiflikten dolayı daima canlı

ve hızlı bir yapıya sahiptir.

Kalıcılık: Geleneksel medyada çıktıların hepsi kalıcı olmaktadır. Çok çok önceki

senelerde gerçekleştirilenler bile arşiv vasıtasıyla tekrar kullanılabilir. Ancak sosyal

medyadaki çıktılar anlıktır.

1.1.5. Sosyal Medyanın Avantajları

Sosyal medya kullanıcılarına farklı avantajlar sunmaktadır. Bu avantajları şu

şekilde alt başlıklarda incelemek mümkündür:

9

Sosyal Medya Ucuzdur: Sosyal medya ortamlarında hesap oluşturmak

genellikle ücretli değildir. Sosyal medya uygulamalarından faydalanan kişi ve

firmaların maliyet adına tek harcadıkları şey zamandır32. Sosyal medyada oluşan

rekabetten dolayı kişi ve firmalar internet vasıtası ile en uygun fiyata ulaşabilirler ve

kolaylıkla fiyat karşılaştırması yapabilirler33. Geleneksel medyadakine göre sosyal

medyada gerçekleştirilen alışverişin maliyeti daha düşüktür çünkü sosyal medyada

bulunan satıcının kira, elektrik ve çalışan gibi zorunlu giderleri olmadığından sattığı

ürünün fiyatı daha uygun olur34.

Sosyal Medya Güvenilirdir: Sosyal medya, kullanıcıların satın aldıkları ürünler

hakkındaki memnuniyeti ya da memnuniyetsizliğini açık bir şekilde yorum yaparak

diğer kullanıcılara bilgi aktarımı yapma imkânı sağlar. Satın alınan malın nerede

olduğundan sevkiyat saatine kadar bilgi sahibi olunabilmektedir35.

Sosyal Medya Firmanın İmajını İyileştirir: Firmaların kendi web sitelerinden

çok sosyal ağ uygulamalarında aktif olmaları müşterilerle daha hızlı ve doğru

etkileşimin sağlanmasında önemlidir. Firma eğer sosyal medya uygulamalarında aktif

olursa kullanıcıların karşısına sürekli çıkacak ve müşterilerin firmayı fark etmesini

sağlayacaktır36.

Sosyal Medya Güncel ve Hızlıdır: Herhangi bir haberin çevrimiçi olmayan

uygulamalarda yayılması ve geri bildirimi uzun süren vakitler alabilmektedir. Sosyal

medya uygulamalarında ise çevrimiçi bir iletişimin varlığından dolayı haberin

yayılması ve geri bildirimi kısa süre içinde gerçekleşmektedir.

Sosyal Medya İletişimi Kolaylaştırır: İşletmeler tüketicilerle iletişim

sağlayabilmek adına sosyal medya uygulamalarından yararlanmaktadırlar. Sosyal

medyanın interaktifliğinden dolayı tüketicilerin fikir ve yorumları direkt olarak

değerlendirilmeye alınabilmekte ve böylece ürün ya da hizmetin yapısında gerekli

iyileştirilmeler hızlıca yapılabilmektedir37.

32 Murat Ying, Sosyal Medya Platformları Üzerinden Pazarlama ve Bu Mecrayı Etkin Kullanan Sektörler,
Kadir Has Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, İşletme M.B.A, İstanbul, 2012,
s.22 (Yayımlanmış Yüksek Lisans Tezi)
33 Sibel Eröz ve Murat Doğdubay, Turistik Ürün Tercihinde Sosyal Medyanın Rolü ve Etik İlişkisi, Dokuz
Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt:27, Sayı:1, 2012, s.142.
34 Büşra Halis, Tüketimin Değişen Yüzü: Elektronik Ticaret Uygulamaları ve Sosyal Paylaşım Ağlarının
Rolü, Tarih Kültür ve Sanat Araştırmaları Dergisi, Cilt:1, Sayı:4, 2012, s.157.
35 Halis, a.g.e., s.157.
36 Ying, a.g.e., s.23.
37 Ying, a.g.e., s.23.

10

1.2. DİJİTAL PAZARLAMA

İnternet, 1969 yılında ABD Savunma Bakanlığı’na bağlı bulunan ARPA

(Advanced Research Projects Agency) kurumu tarafından, nükleer bir savaş durumu

meydana geldiğinde kesintisiz bir iletişim sistemi geliştirmek amacıyla bugünkü

kullanım amaçlarından farklı bir şekilde ARPANET sistemiyle kurulmuştur. ARPA

ilerleyen dönemlerde ismini DARPA (Defence Advanced Research Project Agency)

olarak güncellemiş ve 23 bilgisayar arasında 15 bağlantıdan oluşan ilk bağlantısını

1971 yılında gerçekleştirmiştir38. 1990 yılında ortadan kalkan ARPANET, internet

ismiyle önce ABD üniversiteleri tarafından daha sonra ise genel olarak kullanılmaya

başlamıştır39.

Ticari kullanım yasağını kaldıran Amerikan Ulusal Bilim Vakfı düşük maliyetli

bilgisayarlar kullanarak, yeni yazılımlar geliştirmeyi başarmış ve internet erişimini

daha kolay ve çok daha düşük maliyetlerle kullanılmasını sağlamıştır. Ayrıca

Amerikan Ulusal Bilim Vakfı, işletmelerin web sitelerinde ki içeriklerini daha zengin bir

hale getirmiş ve kullanıcılar içinde internet ortamında daha rahat dolaşmalarını

sağlayabilmek için web tarayıcılarını ve sunucularını geliştirmiştir40.

Günümüzde internet, çok kısa bir süre zarfında erişilmez olduğunda dünyada

ekonomik, siyasi ve toplumsal bağlamda birçok sorunu beraberinde getirebilmektedir.

Günümüzde internet her bireyin, her işletmenin ve her devletin birbirleriyle

haberleştiği bir iletişim aracı olmuştur. Kullanıcılar internet ortamında birçok temel

ihtiyacını giderebilmektedir. Bu temel ihtiyaçların giderilmesine olanak sağlayan

internet ayrıca çok sayıda ve çeşitli servisler sunarak günümüzde hemen hemen

herkes tarafından kullanılmaktadır. İnternet kullanımını bir bağımlılık olarak değil

günlük hayatımızda rutin olarak yaptığımız su içme, yemek yeme ve araç kullanma

gibi doğal gereksinimlerimiz olarak görmemiz gerekmektedir41.

İnternet teknolojisinin gelişmesi ve yaygınlaşmasıyla birlikte tüketiciler birçok

ihtiyacını sanal yollarla giderme yoluna gitmektedir. Bu bağlamda internet

teknolojisinin yaygınlaşması kullanıcıların sanal ortamlarda yoğun bir şekilde yer

alması elektronik ticaretin ortaya çıkmasına zemin hazırlamıştır. İnternet ortamında

yapılan çevrimiçi alış-veriş işlemleri e-ticaret olarak tanımlanmaktadır. Ürün veya

38 Cahit Akın, Her Yönüyle İnternet, İstanbul: Alfa Yayınları, 1996, s.36.
39 Haluk Geray, İletişim ve Teknoloji, Ankara: Ütopya Yayın Evi, 2003, s.78.
40 Peter Doyle, Değer Temelli Pazarlama: Şirketinizi Büyütmek ve Hissedar Değeri Yaratmak İçin
Pazarlama Stratejileri, İstanbul: MediaCat Yayınları, 2003, s.564-565.
41 Halil Aksu vd., Herşey Çıplak, İstanbul: MediaCat Yayınları, 2011, s.171.

11

hizmetlerin internet ortamında satışının gerçekleşmesi ve geleneksel organizasyonlar

e-ticaretin kapsamını oluşturmaktadır. E-ticaret faaliyetleri birçok organizasyon alanı

olan çok farklı sektörlerde geniş bir alanı kapsamaktadır42.

Web Dönüşümü ve Gelişimi

İnternet teknolojileri görüşlerinde meydana gelen farklılaşmaları anlayabilmek

ve internetin geçmişten günümüze nasıl bir şekilde geliştiğinin anlaşılabilmesi

açısından Web 1.0 teriminden başlayarak internet ve webin gelişim süreçlerinden

bahsetmek gerekmektedir43.

• Web 1.0 Dönemi

Web 1.0 dönemi, gündelik hayatta internet kullanılmasıyla birlikte başlamıştır.

İlk zamanlarda oldukça basit bir yapıyla kullanıcılarının karşısına çıkan internet

teknolojisi günümüzde büyük bir gelişim göstermektedir. Web 1.0 döneminde

kullanıcılar kendilerine verilen bilgi doğrultusunda web siteleri ile olan ilişkisini tek

taraflı bir şekilde web sunucuları tarafından oluşturmuştur.

Kişisel sitelerin oldukça az olduğu Web 1.0 döneminde, kullanıcıların kurumsal

sitelere erişebilmesi arama motorları ve bağlantılar yoluyla mümkündü. Ayrıca Web

1.0 uygulamalarında kullanıcı müdahalesinin söz konusu olmadığı yalnızca içeriklerin

internet ortamında bulunduğu uygulamalar yer almaktadır44.

Web 1.0 dönemi, Google, Amazon, Yahoo gibi şirketlerin internet ortamında

aktif olduğu ve borsa değerlerinin arttırdığı dönemden 2001 kriziyle bu sözü geçen

şirketlerin borsa değerlerinin düşüşü arasındaki süreyi temsil baz almaktadır. Bu

dönemde temel amaç web tasarımcısının düzenlemiş olduğu tasarıma, kullanıcıların

bilgiye tek taraflı bir şekilde hakim olmasıdır. Birbirleriyle etkileşime geçmek, bir gruba

üye olmak, internet ortamında sosyal bir statü sahibi olmak isteyen kişilerin

gereksinimlerini giderebilmek için kullanıcı etkileşimli yeni bir web anlayışına ihtiyaç

duymuşlardır. Web 1.0 teknolojisiyle kurulmuş internet ortamı bu talepleri

karşılayamadığı için etkileşimin yoğun olduğu Web 2.0 dönemi düzenlenmiştir45.

42 Önder Canpolat, E-Ticaret ve Türkiye’deki Gelişmeler, Ankara: T.C. Sanayi ve Ticaret Bakanlığı
Hukuk Müşavirliği, 2001, s.15.
43 Zeynep Özata, Sosyal Medyanın Gelişimi, Eskişehir: Sosyal Medya Yayınları, 2013, s.7.
44 Thomas Friedman, Dünya Düzdür/Yirmi Birinci Yüzyılın Kısa Tarihi, İstanbul: Boyner Yayınları,
2009, s.87.
45 Filiz Aydoğan ve Ayşen Akyüz, İkinci Medya Çağında İnternet, İstanbul: Alfta Yayınları, 2010, s.23.

12

• Web 2.0 Dönemi

Web 2.0 dönemi, birçok zenginliği içermesinden ötürü teknolojide çığır açmıştır.

Kullanıcılar web 2.0 döneminde kendi içeriklerini oluşturarak, bu içerikleri diğer

kullanıcılarla paylaşmaya başlamıştır. Bu teknoloji devrimiyle birlikte günümüzde ki

en çok ziyaret edilen internet siteleri düzenlenmiştir. Bu dönemde İşletmelerin

kurumsal kimliklerini, kullanıcıların ise kendi profillerini şekillendirerek, çeşitli internet

ağlarına katılarak içeriklerini düzenledikleri ve diğer kullanıcılara sundukları

görülmüştür.

Web 2.0 döneminde temel amaç kullanıcıların etkileşimleri yoluyla geniş

kitlelere yayılmaktır. Web 2.0 döneminde kullanıcılar aktif hale gelerek hem bireysel

olarak hem de kurumsal olarak birbirleriyle iletişim haline geçmiştir. Web 2.0

döneminde internet ve bilgisayara teknolojisinde meydana gelen gelişmelerle birlikte

insanlık tarihinde çok yeni bambaşka bir ortam oluşmuştur. Yepyeni özgün kültürel ve

ekonomik bir sistem meydana getiren bu ortam, toplumsal ve bireysel ilişkilerin

şekillenmesini yeni kültürel unsurların oluşmasını ve ticari organizasyonların

meydana gelmesini sağlamıştır46.

Web 2.0 döneminde kullanıcılar, sunmuş oldukları içerikler ve yarattıkları

etkileşim sayesinde web teknolojisini başka boyuta taşımışlardır. Web 1.0 döneminde

az sayıdaki sitelerle çok sayıda kullanıcılara ulaşma amacı bulunmaktaydı. Web 2.0

ile birlikte her kullanıcı kendi içeriklerini sunarak etkileşim yoluyla milyonlarca insana

ulaşabilmektedir47.

• Web 3.0 Dönemi

Web 2.0’ın devam eden etkisiyle beraber Web 3.0’ın hızlı bir şekide günlük

yaşamda yer almaya başladığı görülmektedir. Web 3.0 dönemi Tim O’Reilly

tarafından, “Geçmiş dönemlerde öğrenilen tüm faaliyetlerin uygulanarak insan

tarafından üretilen verinin makineler tarafından bütünleştirilerek bunun kolektif zeka

ve yeniliklere dönüştürülmesi’’ olarak tanımlanmıştır48.

46 Emel Dilmen ve Sertaç Öğüt, Sosyalleşmenin Yeni Yüzü: Sosyal Paylaşım Ağları. Yeni İletişim
Ortamları Etkileşim Uluslararası Konferansı, İstanbul: Marmara Üniversitesi, 2010, s.23.
47 Necmi Gürsakal, Sosyal Ağ Analizi, Bursa: Dora Yayıncılık, 2009, s.59.
48 Korhan Mavnacıoğlu, Kurumsal İletişimde Sosyal Medya Yönetimi, İstanbul: Beta Basım, 2015,
s.9.

13

Web 1.0 ve Web 2.0, web sitelerinden, tıklardan ve ziyaretçilerden ibaretken

Web 3.0 ise daha çok topluluklar ve tüketicilerin üretime katılmasıyla ilgilidir. İnternet

ortamındaki kullanıcıların artması ve kullanımı kolay olan ürünlerin çoğalması

sayesinde internet, globalleşen dünya ile birlikte bir ağa sahip olan her kullanıcının

programlayabildiği tek bir bilgisayardan oluşmaktadır. Farkında olmadan katılım

sürecinin birer unsuru haline gelen tüketiciler ve internet kullanıcıları hem bireyler için

hem de işletmeler için yeni fırsat kapıları ve iş birlikleri yaratmaktadır.

• Web 4.0 Dönemi

2020 yılında başlaması düşünülen Web 4.0 dönemi, kavramsal olarak hala

gelişim aşamasında bulunmaktadır. Eğitim ve teknolojik gelişmeler adına devrim

niteliğinde olacak bu dönemde yapay zeka, işletim sistemleri ve sanal ağlar üzerinden

etkileşime geçecek ve fiziki disklerin kullanımı bırakılacaktır. Her bir verinin yapay

zeka tarafından işleneceği Web 4.0 döneminde makineler, insan beyniyle etkileşim

halinde olacaktır. Yapay zeka tıpkı bir insan gibi kendini geliştirerek ve sürekli güncel

bir şekilde kullanıcıların değişen arzularına ve taleplerine göre kendisini

güncelleyecektir. Tüm bu anlatılanlar doğrultusunda Web 4.0 döneminde gerçek

hayatın sanal ortama taşınacağı söylenebilmektedir.

• Web 5.0 Dönemi

Web 5.0 ‘’toplum için teknoloji’’ felsefesiyle yola çıkmaktadır. Ancak buna karşıt

olarak birçok bilim insanlarının yapay zeka ve robotların insan zekasının önüne

geçerek insanlığın sonunu getirebileceği söylemleri yer almaktadır. Web 5.0 genel

olarak Web 4.0’ın gelişmiş bir modeli çerçevesinde “süper akıllı toplum” modelini öne

sürerek dijitalleşmenin ve robotların etkisini demografik, ekonomik, etik ve sosyolojik

yönden değerlendirerek, insanların makine ve robotlarla ilişkisinin üst seviyede

tutmasını önermektedir. Bu modele bir diğer karşıt görüşler sunan ekonomistler ise

“istihdam sorununu” öne çıkararak giderek artan yapay zeka ve robotların gelişiminin

özellikle mavi ve beyaz yakalı işçilerde işsizlik riskinin oldukça fazla olabileceğini

söylemektedirler.

1.2.1. Dijital Pazarlama Yönetimi

İnternet kullanımının artmasıyla birlikte; işletmeler mevcut ve potansiyel

müşterileri ile olan etkileşim şekillerini farklı bir şekilde revize etmişlerdir. Bunun

sonucuyla birlikte dijital pazarlama organizasyonları her geçen gün gelişerek etkisini

arttırmıştır. Dijital pazarlama, ürün veya hizmetin internet ortamındaki bütün

14

işlemlerini içine alır. Bu sebeple işletmenin markasının konumlandırılması,

popülaritesinin arttırılması reklam faaliyetlerinin hangi şekillerde yönetileceği ve

dağıtım ağının nasıl yönlendirileceği gibi hizmetleri sağlamaktadır. İşletmelerin dijital

ortamlarda organizasyonlarını etkili bir şekilde sürdürülebilir hale getirilebilmeleri için

gerekli olan analizlerin yapılması müşteri etkileşimlerinin alınması ürün ve hizmetlerin

tüm ortamlarda güncel tutulup revize edilmesi gerekmektedir49.

1.2.2. Dijital Pazarlama Kavramı ve Tarihçesi

Pazarlama, temel olarak insanların gereksinim ve taleplerini gidermeye yönelik

bir değişim işlemidir. İki veya daha fazla taraftan her biri kendi gereksinimini giderme

amacıyla diğer tarafa değerli birtakım şeyleri verip, değerli başka şeyleri elde

etmektedir50.

Amerikan Pazarlama Birliği pazarlamayı, işletmelerin hedeflerini

gerçekleştirmek ve tüketicilerin gereksinimlerini giderme amacı ile işletme açısından

yeni fikir, mal ve hizmetlerin üretilmesi, bunların yer, süreç, mülkiyet yararları

yaratılacak şekilde fiyatlandırılması, dağıtımı ve tutundurulması olarak

tanımlanmaktadır.

İlk başta üretimle başlayan pazarlama sonra satışa, tüketime ve daha da

gelişerek müşteri memnuniyetine dönüşerek ve farklılaşarak günümüze kadar

gelmiştir. Artık işletmeler pazarlamayı tüketici gözüyle görmeye başlamışlardır. Bu da

farklılaşan pazar ortamında yeni pazarlama trendlerinin ortaya çıkmasına neden

olmuştur. Bundan dolayı pazarlamanın ilgi ve sorumluluğu tüm işletmeler için önemli

olmuş ve tümüyle kapsamıştır.

Bu güncel trendlerden biri olan dijital pazarlama kavramını ele alacak

olduğumuzda, işletmelerin, dijital pazarlamayı başta internet ve sosyal medya

ortamları olmak üzere diğer dijital ortamları da kullanarak belirlemiş oldukları satış

hedeflerine ulaşmak, reklam ve tanıtım organizasyonlarını sunmak, marka imajı ve

marka yönetimini sağlamak ve müşterileriyle etkin bir iletişim gerçekleştirebilmek için

uyguladıkları faaliyetler olarak tanımlayabilmek mümkündür51.

49 Dilmen ve Öğüt, a.g.e., s.28.
50 İsmet Mucuk, Pazarlama İlkeleri, İstanbul: Türkmen Kitabevi, 2001, s.3.
51 Emarsys, What is Multi-Channel Marketing?, 2017, Ulaşılabilir URL:
https://www.emarsys.com/en/resources/blog/what-is-multichannel-marketing/, (Erişim Tarihi:
10.10.2019)

15

Dijital pazarlamanın diğer pazarlama kanallarına göre en büyük avantajı çok

düşük maliyetli olmasıdır. Herhangi bir kira bedeli ödemeden ek harcamalara

girmeden sitenizi veya sanal mağazanızı ziyaret eden müşterilerinize ürün veya

hizmetlerinizin tanıtımını yapıp satışlarınızı arttırabilirsiniz. Ancak işletmeler ürün veya

hizmetlerini dijital ortamlarda tanıtırken uzun açıklayıcı metinlerden, büyük hacimli

resimlerden kaçınmalıdır. Aksi takdirde müşterilere pek de cezbedici gelmeyecektir52.

Dijital pazarlama ile birlikte elde edilen analizlere göre pazarlama stratejisine

yön vermek mümkündür. Müşterilerin sayfa ziyaretlerinin sayısı, ziyaret saatleri ve

arama motoruna yazdıklarının takibi ile birlikte neler yaptıklarının bir ekran görüntüsü

çekilebilmektedir. Dijital pazarlama sayesinde işletmeler müşterilerini daha iyi tanıyıp

onların talep ve gereksinimlerini anlık bildirimlerle anında öğrenip en uygun şekilde

karşılayabilmektedirler53.

Dijital pazarlamanın tüketiciler açısından da birçok önemi vardır. Tüketiciler

dijital pazarlama araçları ile istedikleri yer ve zamanda dijital platformları kullanarak

istedikleri ürün veya hizmet hakkında bilgilere ulaşabilir arzu ederlerse çok daha

düşük maliyetlerle istedikleri zaman dilimi içerisinde satın alabilmektedirler.

Dijital pazarlamanın geçmişten günümüze nasıl bir şekilde geliştiğinin

anlaşılabilmesi için dijital pazarlamanın tarihsel gelişim sürecinden bahsetmek

gerekmektedir. 1990’lardan önce pazarlama organizasyonları gazete, radyo

televizyon ve dergiler ile işitsel ve görsel medya aracılığı ile yapılıyordu ancak

teknolojinin gelişmesiyle birlikte işletmeler dijital platformlara yöneldi. İlk çevrimiçi

pazarlama organizasyonlarına etkin bir rol oynayan e-posta kullanımı ile 1994’den

sonra yeni pazarlama teknolojisinin önünü açtı.

1995 yılına gelindiğinde elektronik ticaret Amazon.com ile birlikte büyük gelişim

süreci ve ivme kazanmıştır. Önceki yıllarda da e-ticaret faaliyetlerinden bahsetmek

mümkün olsa da bahsi geçen faaliyetler ya “intranet” ya da “ekstranet” adı verilen

şirket içi veya şirketlerin kendi aralarında üçüncü taraflara kapalı olan

uygulamalardı54.

52 Gazanfer Erbaşlar ve Şükrü Dokur, Elektronik Ticaret, İstanbul: Nobel Yayın Dağıtım, 2008, s.64-65.
53 Erkan Akar ve Cantürk Kayahan, Elektronik Ticaret ve Elektronik İş, 1. Basım, İstanbul, Nobel Yayın,
2007.
54 Osman Yüregir, Elektronik Ticaret Altyapısında Elektronik Veri Değişiminin Yeri ve Türkiye’deki
Durum Değerlendirmesi, KalDer Forum, 2004, s.23-27.

16

2000’de mobil reklamcılığın gelmesiyle birlikte geleneksel pazarlamadan

uzaklaşma süreci de başlamış oldu. 2000’lerin başında Google’ın arama motorlarını

genişletmesi ve Adwords ve Adsense gibi pazarlama araçlarını çıkarması internet

ortamında reklamcılık faaliyetlerini geliştirmiştir. 2000’li yıllarda dünya, pazarlama

açısından büyük değişiklikler yaşanılan büyük fırsatların ve tehlikelerin iç içe olduğu

bir çağ olacaktır. İnternet teknolojisinde ki hız, bilgi toplumunun ihtiyaçları, insan

hakları konusunda artan duyarlılık iki kutuplu dünya düzeninden tek kutuplu düzene

geçiş; ama bununla beraber yeni güç merkezlerinin ortaya çıkması ve bunun

sonucunda oluşan dengeler ticari evrimi de beraberinde getirmektedir55.

Günümüzde internet ortamında, kullanıcıların yapabildikleri düşünüldüğünde

bundan 20 yıl öncesine kadar kullanıcılar rüyalarında dahi göremeyecekleri işlemleri

teknolojinin gelişmesiyle birlikte gerçekleştirebilmektedirler. İşletmeler artan rekabet

koşullarında devamlılıklarını sürdürebilmeleri için kısa ve orta vadeli planların yanında

uzun vadeli planlar hazırlamak durumundadırlar56.

İşletmelerin artan rekabet ortamında devamlılıklarını sürdürebilmek için dijital

pazarlama stratejilerini belirlerken 7P dijital pazarlama karması elemanlarını dikkate

almaları ve stratejilerini bu doğrultuda uygulamaları gerekmektedir.

1.2.3. 7P Dijital Pazarlama Karması

Küreselleşmeyle birlikte rekabetin artması sektör içerisindeki işletmelerin

sayısının artması da pazarlama dinamiklerinin artmasına neden olmuştur. Yeni nesil

pazarlama yaklaşımlarında geleneksel pazarlamada kullanılan 4P anlayışının

yetersiz görüldüğü düşüncesiyle bu anlayış 7P olarak güncellenmiştir. Bunlar: Ürün

(product), fiyat (price), dağıtım (place), tutundurma (promotion), insan (people),

fiziksel olanaklar (pysical evidance) ve süreç (process) olarak belirlenmiştir.

• Ürün (Product)

İşletmeler dijital ortamlarda üç tip ürün satabilmektedir. Bunlar:

Fiziksel Ürünler: Bilgisayar bileşenleri, kitaplar, kıyafetler vb. ürünlerden

oluşmaktadır.

55 Hamdi İslamoğlu, Pazarlama Yönetimi, İstanbul: Beta Basın Yayım, 2008, s.16.
56 Ramazan Aksoy, İnternet Ortamında Pazarlama, Ankara: Seçkin Yayıncılık, 2009, s.54.

17

Maddi Olmayan Ürünler veya Hizmetler: Sağlık sigortası, seyahat, faturalar

ve danışmanlık vb. hizmetlerden oluşmaktadır.

Dijitalleştirilmiş Ürünler: Müşteriler ve işletmelerin dijital ortamlarda uzlaşma

yoluna gitmesinden oluşmaktadır. Bu ürünler; yazılım, müzik, film, bilgisayar oyunları,

uçak biletleri vb. ürünlerden meydana gelmektedir.

Müşteriler günümüzde bulunması zor olan eski plaklar, kitaplar ve sanat eserleri

gibi ürünleri dijital ortamlar aracılığıyla çok rahat bir şekilde bularak satın

alabilmektedirler. Dijital ortamlar sayesinde işletmelerin bu tür ürünleri, müşterilerle

buluşturmaları hem müşteriler için ürünlere kolayca erişebilme imkanı sağlamakta

hem de işletmeler açısından artan rekabet ortamında diğer rakiplerinden

farklılaşabilme fırsatı sunmaktadır.

İşletmeler dijital ortamlarda sunmuş oldukları ürün veya hizmetlerde müşteri

beklentilerini karşılamak durumundadırlar. Bu doğrultuda işletmeler ürün veya

hizmetlerin bilgilerini ve faydalarını detaylı bir şekilde belirtmeleri, ürünün beklentileri

karşılamadığında ise ücretsiz iade veya değişim gibi seçenekleri müşterilere

sunmaları gerekmektedir. Beklentileri karşılayan işletmeler olumlu referanslar ve

olumlu yorumlar alarak satışlarını arttırabilecekleri gibi aksi durumda ise memnun

olmayan müşterilerin olumsuz yorumları diğer müşterilerin satın alma kararlarını

direkt olarak etkileyecektir57.

• Fiyat (Price)

Dijital pazarlama karmasının fiyat unsuru, bir işletmenin fiyatlandırma

politikalarını ifade etmektedir. Dijital ortamlarda fiyatlandırma ürün yelpazesine bağlı

olarak düzenlenmektedir. Bu doğrultuda işletmelerin ürün yelpazelerini genişleterek

bu ürünleri dijital ortamlarda rakip firmalara göre daha indirimli fiyatlarla buluşturmaları

gerekmektedir58.

İşletmelerin dijital ortamlarda fiyatlandırma yaparlarken ürünün müşterilerin

gözündeki değerini, tanıtım ve dağıtım maliyetlerini belirlemeleri gerekmektedir. Dijital

ortamlarda personel, dağıtım ve vergi gibi maliyetlerin oldukça düşük olmasından

dolayı fiyatında bu doğrultuda dijital ortamlarda daha düşük seviyede olması

gerekmektedir. Dijital ortamlarda işletmelerin belirlemiş oldukları fiyat belli bir talebe

57 Luna Pistol, The 7P and 1G That Rule in The Digital World The Marketing Mix, De Gruyter, Vol:11,
Issue:1, 2017, s.760-769.
58 Dave Chaffey ve Fiona Chadwick, Digital Marketing Strategy, Implementation and Practice. Pearson,
2012, s.278.

18

yol açmaktadır. İşletmeler bu doğrultuda talebin artması veya azalmasına göre

fiyatlandırmayı da bu doğrultuda esnek bir şekilde uygulamak durumundadır59.

• Dağıtım (Place)

Dijital pazarlamada dağıtım, müşterilerin ürünleri kolay, güvenli ve en kısa süre

zarfında satın alabilmeleri için ortaya çıkmıştır. Bu doğrultuda bu hizmetlerin maliyeti

aynı zamanda ürün fiyatlarının da yükselmesine neden olmaktadır. İşletmeler dijital

ortamlarda, ürünleri kategorisel olarak filtreleme, birçok ürünü bir alışveriş sepetinde

toplama, online güvenli ödeme sistemi ve hangi kurumlar aracılığıyla ürünlerin

kendilerine ulaştırılması gibi imkanları müşterilerine sunabilmektedirler60.

• Tutundurma (Promotion)

Dijital pazarlama karmasının tutundurma unsuru pazarlama iletişiminin nasıl

yapıldığını ifade etmektedir. Tutundurma dijital ortamlarda; reklam, arama motorları

optimizasyonu, e-posta yolu ile pazarlama, müşterilere bilgi ve geri bildirim gibi

faaliyetlerden oluşmaktadır. İşletmelerin özellikle sosyal medya ortamlarında

müşterileriyle temas kuracak kişileri belirlerken oldukça profesyonel uzmanlardan

destek almaları gerekmektedir. Çünkü bu kişiler, işletmelerin dijital ortamlarda

müşterileriyle temas kurdukları yüzleri olacaklardır61.

• İnsan (People)

Dijital pazarlama karmasının insan unsuru, bir işletme personelinin müşteriyle

satış öncesi, satış anında ve satış sonrası nasıl bir şekilde etkileşimde bulunduğunu

ifade etmektedir62.

Geleneksel pazarlamadan dijital pazarlamaya geçiş ile birlikte tüketici

üretimden önce, üretim anında ve üretimden sonra; işletmenin ürün ve pazarlama

faaliyetlerine doğrudan etki edebilmektedir. Dijital pazarlama anlayışıyla birlikte

tüketiciler ürün veya hizmetlerin gelişimine katkı sağlamaktadır. İşletmeler artan

rekabet koşullarıyla birlikte faaliyetlerini sürdürebilmeleri için kendilerini sürekli

yenilemelidirler. Çünkü tüketici pazarlamanın her alanında vardır ve önemsenme

gereksinimi hissetmektedir. İşletmelerin bu doğrultuda müşterilere sahne arkasında

59 Pistol, a.g.e., s.761.
60 Pistol, a.g.e., s.762.
61 Chaffey ve Chadwick, a.g.e., s.297.
62 Chaffey ve Chadwick, a.g.e., s.297.

19

neler yaşandığını göstererek ve zaman zaman onları bu sahnelere alarak müşterilerin

fikirlerini önemsediklerini onlara göstermeleri gerekmektedir63.

• Fiziksel Olanaklar (Pysical Evidance)

Fiziksel olanaklar geleneksel pazarlamada; işletmelerin ellerinde bulunan

somut yerlerden oluşmaktaydı. Dijital pazarlama ile birlikte işletmelerin mağazalarının

yerini web siteleri almıştır. İşletmeler web sitelerinde mağazalarından çok daha fazla

ürün çeşidini 24 saat müşterilerine sunup satın almalarını sağlamaktadırlar. Ayrıca

web sitelerle birlikte indirim kuponları, farklı ödeme şekilleri, ürün teslimat aşamaları

fiziksel olanaklar olarak kabul edilir. İşletmelerin internet ortamında yayınladıkları

reklam çalışmaları, ürünlerin nasıl kullanıldıklarını anlatan videolar ve içerikler diğer

fiziksel olanakların örneklerini oluşturur64.

• Süreç (Process)

Dijital pazarlama karması unsurlarından süreç, işletmelerin bir ürün veya

hizmeti üretip onu müşterilerle buluşturması ve müşterilerin bu ürün veya hizmeti

internet ortamında satın alıp kullanmaya başlaması olarak ifade edilmektedir.

İşletmelerin dijital platformlarından müşterilerin satın alma işlemlerinde sürecin

sorunsuz ve hızlı olarak tasarlanması, yaşanılabilecek olumsuzluklara karşı önlem

alınmış olması oldukça önemli bir aşamadır. Müşteriler rahatlıkla işletmelerin sunduğu

bütün içeriklere erişebilmeli ve teknik sorun olma ihtimali minimum düzeyde

tutulmalıdır. Sürecin sorunsuz bir şekilde ilerlemesi işletmelerin hizmet kalitesini öne

çıkaran önemli bir etkendir.

Günümüzde dijital pazarlamada kullanılan pazarlama karması elemanları

müşteri odaklı hale gelmiştir. 7C olarak tanımlanan bu elemanlar; müşteri değeri

(customer value), maliyet (cost), müşteriye kolaylık (customer convenience), müşteri

iletişimi (customer comminication), değer verilme (consideration), koordinasyon

(coordination), onaylama (confirmation) unsurlarından oluşmaktadır65.

Özellikle, son dönemde teknolojik gelişmelerin artmasıyla internet, akıllı

telefonlar, tablet bilgisayarlar gibi iletişim araçlarının sosyal medya ortamlarının

kullanımının yaygınlaşmasıyla birlikte, işletmeler ve tüketiciler arasındaki iletişim

yöntemlerinde birtakım değişiklikler yaşanmaktadır. Bu değişimin doğal neticesi

63 Pistol, a.g.e., s.763.
64 Olgu Şengül, Dijital Pazarlama, İstanbul: Ceres Yayınları, 2018, s.41.
65 Chaffey ve Chadwick, a.g.e., s.259.

20

olarak son dönemde dijital pazarlama anlayışında ve dijital pazarlama iletişimi

uygulamalarında da çok önemli değişim yaşanmakta ve yaşanmaya devam

etmektedir66.

1.2.4. Dijital Pazarlama İletişim Yönetimi

Geçmişte tutundurma kavramı ile hemen hemen aynı anlama gelen pazarlama

iletişimi kavramı, iletişim anlayışının gelişmesi ile birlikte her geçen gün gelişerek

daha geniş bir anlama gelmeye başlamıştır. Pazarlama iletişimi, tutundurma

elemanları ile birlikte meydana getirilen organizasyonların birbirleriyle ilişkisini ve bu

organizasyonlardan ayrı olarak pazarlama karmasının diğer elemanlarının iletişime

etkisini dikkate almaktadır. Bu bağlamda pazarlama iletişimi sadece satış ile ilgili

yürütülen organizasyonları içermeyerek, tutundurma kavramından çok daha geniş

alanı kapsayan fabrikadan müşteriye kadar olan süreci içermektedir67.

Günümüzde pazarlama anlayışının değişmesi ile birlikte küçük ve büyük

işletmeler pazarlama iletişimlerini geliştirdikleri takdirde iletmek istedikleri mesajları

hedef kitlelerine daha doğru bir şekilde tüketicileriyle buluşturma imkanına sahip

olmaktadırlar. Bu da tüketicilerin satın alma kararlarına olumlu bir etki ederek başarılı

bir pazarlama iletişimine neden olabilmektedir. Büyük işletmelerin pazarlama iletişimi

konusunda yeni yöntemler denemeleri pek mümkün değildi ancak artan rekabet

ortamı ve sosyal medya ortamının gelişmesiyle birlikte büyük işletmeler güncel

pazarlama iletişimi yöntemlerine ayak uydurma durumundadır.

Dijital ortamların artması ve dolayısıyla iletişim teknolojilerinde meydana gelen

gelişmeler ile birlikte pazarlama iletişiminde de değişiklikler meydana gelmektedir.

Günümüzde dijital ortamlar sayesinde pazarlamacılar etkili iletişim faaliyetleri

uygulayarak tüketiciler ile sıkı bağlar oluşturabilmektedir. Bu sayede işletmeler

tüketicilere sundukları içerikler ile birlikte onların satın alma yönelimlerini

etkileyebilmektedirler68.

66 Philip Kotler vd., Pazarlama 4.0, 1. Basım, Optimist Yayınları, 2017, s.187-188.
67 Yavuz Odabaşı ve Mine Oyman, Pazarlama İletişimi Yönetimi, İstanbul: Medicat Kitapları, 2005,
s.35.
68 İsmet Mucuk, Pazarlama İlkeleri (Örnek Olaylar), 14. Basım, İstanbul, Türkmen Kitabevi, 2004,
s.246-247.

21

1.2.4.1. Dijital Pazarlama İletişiminin Evrimleşmesi

İşletmeler, geleneksel pazarlama anlayışında tüketicileri dikkate almayarak

geliştirmiş oldukları standart ürünleri onlara sunmaktaydı. Ancak günümüzde

işletmelerin, tüketicileri dikkate almayarak pazarlama ve pazarlama iletişimi

faaliyetlerine yön vermeleri mümkün değildir. Artan teknolojik gelişmeler ve bu

teknolojilerin işletmeler tarafından kullanılmaya başlanmasıyla birlikte işletmeler,

geleneksel performans göstergelerini bir tarafa bırakarak, üretmiş oldukları bilgileri,

teknoloji kullanımlarını, tüketici tatmini, tüketicilere güven ve uzun süreli memnuniyet

gibi kriterleri dikkate almaya başlamıştır. Bu doğrultuda ölçülmesi zor soyut kriterler

yerini ölçülmesi kolay somut kriterlere bıraktığı söylenebilmektedir69.

Küreselleşme ile birlikte artış gösteren rekabet ortamı, geleneksel pazarlama

anlayışının etkisinin azalmasına ve tüketim alışkanlıklarının değişmesine neden

olmuştur. Küreselleşme ile meydana gelen bu yeni durumun temel amacı, işletmelerin

dünyanın bütün bölgelerinde herhangi bir sınırlamaya maruz kalmadan tek bir pazar

gibi organizasyonlar düzenleyebilmesidir. Ayrıca teknolojik gelişmelerin beraberinde

getirdiği kaliteli ürünler tüketicilerin memnuniyetinin artmasına, işletmelerin tüketici

odaklı iletişim stratejileri geliştirmesine ve dolayısıyla rekabet ortamının artmasına

neden olmaktadır70.

İnternet kullanıcılarının artmasıyla birlikte firmaların, hedef kitleleri ile iletişime

geçebileceği en kolay ve maliyetsiz yol dijital ortamlar olmuştur. İşletmeler, dijital

ortamlarda yapılacak reklam ve tanıtımlar ile hedef kitlelerini satın almaya teşvik

edebilmektedirler. İşletmeler hedef kitlelerine dijital ortamlarda yapacakları dikkat

çekici içerikler ile birlikte her geçen gün takipçilerini arttırıp mevcut takipçileri de dijital

ortamlarda aktif olarak tutabilirler. İşletmelerin yapacakları bu çalışmalar mevcut ve

potansiyel müşterilerin markasına olan bağımlılığını arttırabilmektedir.

Dijital pazarlama iletişimi, çok daha ucuz maliyetli, daha geniş kitlelere

yayılabilme açısından işletmelere birer fırsat kapısı sunmaktadır. İşletmeler de bu

fiziksel ortamlardaki organizasyonlarını desteklemek ve ayrıca tanıtım amaçlı olarak

bu dijital ortamlarda yer almaktadırlar. Dijital ortamlarda iletişim kurmanın en büyük

yararı ise ağızdan ağıza yayılımın etkisi sayesinde işletmeler çok hızlı bir şekilde çok

daha geniş kitlelere yayılabilmektedirler. Bu sebeple işletmelerin potansiyel hedef

69 Odabaşı ve Oyman, a.g.e., s.57.
70 Halil Elibol, Bilişim Teknolojileri Kullanımının İşletmelerin Organizasyon Yapıları Üzerindeki Etkileri,
Selçuk Üniversitesi Sosyal Bilimler Dergisi, Cilt:13, 2005, s.155-162.

22

kitlelerini analiz ederek onlara uygun içerikler oluşturarak dijital pazarlama

iletişimlerine yön vermeleri gerekmektedir71.

Tüm bu anlatılanlar doğrultusunda hem geleneksel hem de dijital pazarlama

iletişiminde etkin bir iletişim kendi kendine gerçekleşen bir olaydan meydana

gelmemektedir. İşletmelerin etkili birer pazarlama iletişimi gerçekleştirebilmeleri için

bir plan hazırlamaları, bu planlar doğrultusunda iletişim kurmak istediği hedef

kitlelerini belirlemeleri ve bu doğrultuda mesajlar ile uygulamalar gerçekleştirmeleri

gerekmektedir72.

İşletmelerin dijital pazarlama iletişim faaliyetlerini hedef kitlelerine

aktarabilmeleri etkin bir dijital pazarlama iletişim süreciyle mümkün olmaktadır.

1.2.4.2. Dijital Pazarlama İletişim Süreci

Dijital pazarlama iletişim süreci, dijital bir stratejide işletmelerin hedeflerine

ulaşmak için attıkları tüm adımları açıklamak için kullanılan geniş kapsamlı bir

terimdir. İşletmeler içeriklerini iyileştirmek, gönderileri planlamak ve dijital platformlar

aracılığı ile müşterileriyle etkileşime geçmek için bir dijital pazarlama iletişim süreci

olmalıdır.

İşletmeler belirlemiş oldukları hedefler doğrultusunda tüketicilere iletmek

istedikleri faaliyetleri mesajlara dönüştürmekte ve dijital kanallar aracılığıyla hedef

kitlelerine bu mesajları göndermektedirler. Bu mesajların işletmeler tarafından hedef

kitlelerine çok kısa sürede aktarılabilmesi için, dijital kanalların işletme yapısına uygun

bir şekilde seçilmesi gerekmektedir. Bu iletişim süreci dijital ortamlarda kullanılan bu

kanallar aracılığıyla gerçekleşmektedir; Arama motoru optimizasyonu (Seo), arama

motoru pazarlaması (Sem), görüntülü reklamcılık (Display Advertising/Marketing),

Google Adwords, e-posta pazarlaması (E-Mail Marketing), içerik ve iletişim yönetimi,

viral pazarlama, satış ortaklığı, yatırım getirisi (Roi) ve sosyal medya73.

Dijital pazarlama iletişim sürecinde, işletmeler etkin mesajlar aracılığıyla,

tüketicilerin dikkatini çekerek, onlar tarafından algılanabilme, onları etkileyebilme, ikna

etme ve bilinçlerinde yer edinebilme gibi belirlemiş oldukları hedeflere ulaşmayı

amaçlamaktadırlar. Bu bağlamda dijital pazarlama iletişim sürecinin en önemli

ögelerinden birini mesajın oluşturduğu söylenebilmektedir. Bu doğrultuda mesajların,

71 İbrahim Kırcova, İnternette Pazarlama, İstanbul: Beta Yayınları, 2002, s.213.
72 Odabaşı ve Oyman, a.g.e., s.45.
73 Mehmet Tığlı, Pazarlama İletişimde Şöhret Figürü, İstanbul: Beta Basım, 2010, s.14.

23

etkin şekilde oluşturulup tüketicilere aktarılması, tüketicilerin algılarında

konumlanmasına ve onların satın alma tutumlarını olumlu olarak etkileyebilmesine

neden olmaktadır74.

Dijital pazarlama iletişimi, satış öncesinden başlayarak söz konusu olan ürünün

tüketilmesine kadar olan durumların tümünü kapsamakta ve tüketiciler ile işletme

arasında devamlı ve aktif bir diyalog meydana getirmektedir. Dijital pazarlama

iletişimi, ürünün tasarım aşamasında başlamakta, dijital kanallar aracılığıyla iletişim

süreci devam etmekte ve ürünün belirlenmiş olduğu fiyatı, reklam ve tanıtım

faaliyetleri gibi tutundurma çalışmaları da dijital pazarlama iletişimini sürdürmektedir.

Müşterilerin satın alma sırasındaki işletme ile kurmuş olduğu etkileşim de dijital

pazarlama iletişim sürecinin bir parçası olmakta ve ayrıca satış sonrası tüketicilerin

tatmin olma veya olmama durumları, satış sonrası tüketicilere sunulacak hizmetler de

dijital pazarlama iletişim sürecinin içerisinde bulunmaktadır75.

İşletmeler dijital ortamlarda etkin organizasyonlar düzenleyebilmeleri için dijital

pazarlama iletişim sürecinin yanında dijital pazarlama iletişim karması unsurlarını da

belirlemeleri ve bu bağlamda faaliyetlerine yön vermeleri gerekmektedir.

1.2.5. Dijital Pazarlama İletişim Karması

Dijital pazarlama iletişim karması elemanlarını sıralayacak olduğumuzda

bunlar; halkla ilişkiler, reklam, doğrudan pazarlama, etkinlik/deneyimsel pazarlama ve

satın alma noktası iletişiminden meydana gelmektedir76.

1.2.5.1. Halkla İlişkiler

İşletmeler ve hedef kitleler arasındaki iletişimin yönetilmesi olarak

tanımlanabilen halkla ilişkiler, iletişim yönetimine ait bir etkinlik olarak karşımıza

çıkmaktadır. Bir başka tanıma göre halkla ilişkiler, bir kurum veya kuruluşun, etkileşim

halinde olduğu veya etkileşim halinde bulunacağı kişilerin, ilgisini pozitif yönde

etkileyebilmek, desteklerini alabilmek ve bunu sürekli hale getirebilmek üzere

uygulamış olduğu yönetim organizasyonu olarak tanımlanabilmektedir.

74 Erdoğan Koç, Tüketici Davranışı ve Pazarlama Stratejileri Global ve Yerel Yaklaşım, Ankara:
Seçkin Yayıncılık, 2008, s.1-535.
75 Metin Çalık, Bütünleşik Pazarlama İletişimi ve Marka Performansı Arasındaki İlişkinin Analizi, İstanbul
Marmara Üniversitesi, 2014, s.23-24 (Yayımlanmış Doktora Tezi).
76 Odabaşı ve Oyman, a.g.e., s.61-62.

24

İşletmelerin çevresiyle olan bağlantıları halkla ilişkiler organizasyonları

bağlamında oldukça önem teşkil etmektedir. Hedef kitleleriyle iletişim kurmayan,

tüketicilerin geri bildirimlerine karşılık verilmeden, güven ve iş birlikleri çerçevesinde

faaliyetler düzenlenmeden işletmelerin başarıya ulaşabilmeleri mümkün değildir.

İşletmelerin başarıya ulaşabilmeleri, iç ve dış çevreleriyle düzeyli ve sürekli sağlıklı

ilişkiler geliştirerek hedef kitleleri üzerinde etkili bir imaj bırakarak, onların algılarında

pozitif etki yaratarak, onları eyleme geçirebilmeleriyle mümkün olmaktadır.

Yaşanan teknolojik gelişmeler ve dijital ortamların her geçen gün artması halkla

ilişkiler kavramında da birçok yeniliğin oluşmasına ve işletmelerin de bu yeniliklere

ayak uydurmasına yol açmıştır. Dijital ortamların artması ve müşterilerin bu

ortamlarda yer almaya başlamasıyla birlikte işletmelerin doğru hedef kitlelerine

ulaşabilmeleri oldukça kolay hale gelmiştir. Bu bağlamda dijital ortamların işletmelere,

kitleler oluşturma, web sitelerinin trafiğini arttırma ve meydana gelebilecek sorunlara

yönelik farkındalık yaratabilme gibi birçok avantaj sunduğu söylenebilmektedir.

Dijital ortamların sağlamış olduğu çift yönlü iletişim ile birlikte işletmeler, marka

sadakati yaratarak gönüllü marka elçileri ile halkla ilişkiler organizasyonlarını

sürdürebilmektedirler. Bu doğrultuda işletmelerin, hedef kitlelerinin yoğun olarak

hangi dijital ortamlarda yer aldıklarının ve hangi dijital kanalın hedef kitlelerine

ulaşabilme açısından daha etkili ve hızlı olacağını belirlemeleri gerekmektedir77.

Dijital ortamlarda halkla ilişkiler kapsamında yapılacak bir diğer iletişim yolu

sponsorluk faaliyetleridir. Sponsorluk, işletmelerin isimlerini duyurma konusunda etkili

olan reklam ve tanıtımının çok daha ileri boyutunda toplumun faydaları düşünülerek

işletmelerin saygınlığını arttırmak ve topluma hizmet sunma hedefiyle uygulanan

organizasyonlar olarak tanımlanabilmektedir78.

Alma ve verme felsefesi üzerine kurulan sponsorluk faaliyetleri, sponsorlar

tarafından ortaya konulan maddi bir tutar karşılığında talep edilen beklentilerden

oluşmaktadır. Bu beklentiler genel olarak sponsor olan işletmenin marka isminin

görülmesi, reklamlarda bahsi geçen ürünün tanıtılması ve işletmesinin tanıtılması

şeklinde gerçekleşebilmektedir. Bu anlatılanlar doğrultusunda sponsorluk

77 Canan Öztürk ve Emine Şardağı, Halkla İlişkiler Eğitiminde Dijitalleşme: Türkiye ve ABD’de Bulunan
Üniversitelerdeki Halkla İlişkiler Programlarının Karşılaştırılması, Erciyes İletişim Dergisi, 2019, s.125-
142.
78 Hale Tonus, Kurumsal İtibar ve Paradigmalar, İstanbul: Beta Yayınevi, 2011, s.68.

25

faaliyetlerinde, belirlenen hedeflere yönelik planlamalar yapılmalı ve atılacak her

adımda gerekli olan analizlerin yapılması gerekmektedir79.

1.2.5.2. Doğrudan Pazarlama

Tüketiciye ulaşmayı temel hedef olarak belirleyen doğrudan pazarlama,

tüketicilerin talep ve gereksinimleri doğrultusunda, teknoloji kullanımının artması ve

pazarlama alanındaki değişimler sayesinde gelişerek günümüze kadar gelmiştir.

Doğrudan pazarlama, herhangi bir pazarlama aracısının dahil edilmeden, tüketicilere

ürün veya hizmetin sunulması teslim edilmesi noktasında direkt olarak tüketici

kanalları ile iletişim kurmak olarak tanımlanabilmektedir.

Günümüzde etkileşimli bir pazarlama sistemi olarak karşımıza çıkan doğrudan

pazarlama, işletmeler ile tüketiciler arasında bir dijital iletişim süreci de içermektedir.

Diğer pazarlama çeşitlerinde bu etkileşimin çok sık sayıda görülmemesi ise doğrudan

pazarlamayı öne çıkaran etkenlerden biridir. Doğrudan pazarlamanın, mekan ve

zaman gözetmeksizin reklam medyası ile hedef kitlelere sunulduğu

söylenebilmektedir. Bu bağlamda doğrudan pazarlama sisteminde tüketicilerle

etkileşime girilebilmesi için müşterinin herhangi bir mağaza veya satış noktasında

bulunması gerekmemektedir80.

Tüketicilerle uzun vadeli ilişkiler kurmayı hedefleyen doğrudan pazarlamada,

hedef kitleler belirlenerek doğrudan bu hedef kitlelere yönelik dijital pazarlama iletişim

faaliyetleri uygulanmaktadır. Düşük maliyetlerle, yüksek kar sağlama ve ölçülebilir

olması ise doğrudan pazarlamanın avantajları arasında sayılabilmektedir.

1.2.5.3. Deneyimsel Pazarlama

Deneyimsel pazarlama, müşterinin ürün veya hizmeti satın almadan önce, satın

alma esnasında veya sonrasında davranışsal düzeyde aktif olarak rol aldığı ve marka

ile duygusal bağ kurmasına neden olan etkileşimli pazarlama iletişimi olarak

tanımlanabilmektedir. Deneyimsel pazarlamanın temel amacı işletmeler ve müşteri

arasında duygusal bir ilişki yaratarak marka bağlılığı sağlamak olduğu

söylenebilmektedir. Ayrıca deneyimsel pazarlama, müşteriye eğlenceli faaliyetler

79 Gürdal Akto, Bütünleşik Pazarlama İletişimi Aracı Olarak Sosyal Medyanın Kullanılması, İstanbul
Üniversitesi, 2018, s.22 (Yayımlanmış Yüksek Lisans Tezi)
80 Odabaşı ve Oyman, a.g.e., s.304.

26

sunarak keyif almasını sağlayan, aynı zamanda müşterilerin duygularına da hitap

eden deneyimler sunmaktadır81.

Deneyimsel pazarlamaya örnek verecek olduğumuzda ise Redbull’un dünya

çapında bilinen “Red Bull Flugtag” serisi örnek olarak verilebilir. Red Bull’un özellikle

Felix Baumgartner‘ın ses hızını geçtiği “stratosfer atlayışı” dünyanın birçok yerinde

canlı olarak yayınlanmış ve bu sayede Redbull’un oldukça başarılı bir deneyimsel

pazarlama faaliyeti uygulamış olduğu görülmüştür. Deneyimsel pazarlamaya başarılı

örnek kampanyalardan bir diğeri ise Ikea’nın müşterilerine sunmuş olduğu misafirlik

deneyimi olmuştur. Ikea müşterilerinin Facebook sosyal medya ortamında Ikea’da bir

gece kalmak istediklerini dile getirmelerinin ardından Ikea’nın da bu talebe olumlu

karşılık vererek mağazanın içinde müşterilere bir gece konaklama fırsatı vermiş

olması ve bu sayede müşterilerin eğlenceli bir deneyim imkanına sahip olması da

başarılı bir deneyimsel pazarlama örneği olarak karşımıza çıkmaktadır.

Deneyimsel pazarlama faaliyetleri çerçevesinde işletmeler son yıllarda, özellikle

dijital teknoloji alanında meydana gelen gelişmelerle birlikte akıllı telefonlara ve

tabletlere entegre edilebilen arttırılmış gerçeklik uygulamaları ile etkileşim, katılım,

paylaşım ve eğlence gibi imkanları müşterilere sunabilmektedirler. Arttırılmış

gerçeklik faaliyetlerinin uygulama örneklerine baktığımızda, Marshall’ın arttırılmış

gerçeklik mobil uygulamasında müşterilerinin evlerinin boyanmış halini göstermekte,

böylece duvarın boyanınca nasıl duracağını görmelerini sağlamaktadır. İkea

markasının ise yaklaşık 300 ürünün bulunduğu kataloğunda sayfalar kameraya

okutularak ürünler sanal olarak evlere yerleştirilebilmektedir. Bu sayede İkea,

müşterilerine ürünlerin diğer mobilyalarla uyum içerisinde olup olmadığı, renk, şekil

ve boyut gibi özelliklerinin uygunluğunun test edilebilme imkanını sunmaktadır82.

1.2.5.4. Satış Geliştirme

Satış geliştirme, müşteriler, işletmeler veya aracı kurumlara daha hızlı ve daha

fazla sayıda satın almaya yönlendirici talepleri eyleme geçirmeye çalışan pazarlama

iletişim faaliyeti olarak tanımlanabilmektedir. Satış geliştirmeye örnek olarak ürünün

sunum şekli, mağazadaki konumu, eğlenceli faaliyetler ve promosyonlar

gösterilebilmektedir.

81 Burak Küçüksaraç ve İsmail Sayımer, Deneyimsel Pazarlama Aracı Olarak Arttırılmış Gerçeklik:
Türkiye'deki Marka Deneyimlerinin Etkileri Üzerine Bir Araştırma, İstanbul Üniversitesi İletişim
Fakültesi Dergisi, 2016, s.73-95.
82 Küçüksaraç ve Sayımer, a.g.e., s.79-82.

27

Rekabet ortamının artmasıyla birlikte işletmeler rakip işletmelerden farklılaşmak

ve dolayısıyla daha fazla potansiyel müşteriye ulaşabilme adına farklı yöntemler

arayışına girmektedirler. Özellikle artan reklam maliyetleri ve her geçen gün pazarda

yer alan rakip işletmelerin artması işletmelerin dijital ortamlarda satış geliştirme

faaliyetleri gerçekleştirmesine neden olduğu söylenebilmektedir83.

İşletmelerin dijital ortamlarda satış geliştirme faaliyetlerine değinecek

olduğumuzda; teknolojik gelişmeler ve dijital ortamların gelişmesine bağlı olarak satış

geliştirme faaliyetleri de her geçen gün gelişmektedir. İşletmeler dijital ortamlarda çok

daha düşük maliyetle çok daha geniş kitlelere ulaşabilmekte ve dijital pazarlama

iletişim faaliyetlerini analiz ederek ne derece etkili olabildiğini görebilmektedirler. Bu

bağlamda işletmelerin dijital ortamlarda dikkat çekici içerikler oluşturarak

müşterileriyle etkileşime girmeleri ve düzenleyecekleri promosyon kampanyaları,

hediye ürün, indirim kuponları ve yarışmalar dijital ortamlarda ki satış geliştirme

faaliyetlerini arttırabilmektedir.

1.2.5.5. Satın Alma Noktası İletişimi

Satın alma noktası iletişimi, işletmelerin müşterilere ulaşabilmek adına satış

noktası sergileri, paket dizaynları, satış promosyonları, satış elemanları, vitrin

düzenlemeleri, mağaza içine asılan posterler, ürün ile ilgili yapılan anonslar, reklam

spotları ve diğer farklı iletişim araçlarının kullanılarak satışın yapıldığı yer olarak

tanımlanabilmektedir84.

Dijital pazarlama iletişim çerçevesinde satın alma noktası iletişimine değinecek

olduğumuzda, işletmelerin dijital ortamlarda özellikle sosyal medya hesaplarında

paylaşacakları yönlendirici linkler ile e-ticaret sitelerinin trafiğini arttırabilme imkanına

erişebilmektedirler. İşletmelerin dijital ortamlarda satın alma noktası iletişim

faaliyetlerinden bir diğeri ise e-ticaret sitelerinde pazara sunmuş oldukları ürünlerin

sınırlı sayıda olduğunu göstererek müşterilerin algısında aciliyet hissi uyandırmaktır.

Bu bağlamda işletmeler stoktaki ürün sayısını sınırlı sayıda göstererek müşteriyi

ürünü satın almaya yönlendirmekte ve aynı zamanda ürünün ne kadar satın alındığını

göstererek ürünün beğenilen ve talep edilen bir ürün olduğunu

düşündürebilmektedirler. İşletmelerin ürünün satın alma noktasında uygulayacağı

‘’belirli oranda indirim kampanyası ve sepette indirim kampanyaları’’ gibi uygulamalar

83 Cemal Yükselen, Pazarlama (İlkeler-Yönetim), 8. Basım, Ankara: Detay Yayıncılık, 2010, s.125.
84 Ayhan Erdem, Firmalarda Bütünleşik Pazarlama İletişim Stratejilerinin Belirlenmesinde Tüketici
Davranışlarının Önemi, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı:12,
2009, s.42-64.

28

ve kampanyaların sınırlı tarihler arasında olması da müşterilere ürünü hemen satın

alma konusunda ikna edebilmektedir. Ayrıca işletmelerin dijital ortamlarda

müşterilerine sunacakları kolay ödeme imkanı, ücretsiz hızlı kargo ve iade şartları gibi

hizmetler de satın alma noktası iletişimi kapsamında değerlendirilebilmektedir.

İşletmeler dijital pazarlama iletişim faaliyetlerini belirlerlerken bu faaliyetlerin

hangi ortamlarda nasıl ve ne şekilde uygulanması gerektiğini belirlemek

durumundadır. Bu doğrultuda işletmelerin kendi stratejilerine yönelik hangi dijital

pazarlama iletişim araçlarını kullanacaklarını tespit etmeleri gerekmektedir85.

1.2.5.6. Reklam

Pazarlama iletişimi alanında üzerine oldukça yoğunlaşılan reklam, tüketiciler ile

markayı buluşturan bir unsur olarak karşımıza çıkmaktadır. Reklam kısaca, bir ücret

karşılığında kitle iletişim aracı görevi üstlenerek istenilen mesajın hedef kitlelere

ulaştırılması olarak tanımlanabilmektedir.

Günümüzde reklam hem tüketiciler hem de işletmeler açısından pazarlama

iletişiminin vazgeçilmez bir unsurudur. Artan rekabet, her geçen gün değişen pazar

koşulları aynı tarzda ürünleri üreten işletmelerin rakiplerinden ayrılabilmesi açısından

reklamın, işletmelere birer fırsat kapısı sunduğu söylenebilmektedir. Bu bağlamda

tüketiciler çok sayıda ve çok çeşitli bir biçimde reklam faaliyetleriyle

karşılaşabilmektedirler.

Reklamın temel amacı, belirlenen hedef kitlelere yönelik ürün veya hizmetlerin

tanıtımını yapmanın yanında, tüketicilerin ürüne, işletme ve markaya karşı pozitif bir

algı oluşturarak satın alma yönelimlerini olumlu yönde etkilemektir. Bu bağlamda

işletmelerin sunmuş oldukları reklamın, tüketicilerin hislerine, bilgileri ve

düşüncelerine farklı bakış açıları ve teknikler uygulayarak onların algısında anlamlı

hale gelmesini sağlamaları gerekmektedir.

Dijital pazarlama iletişimi kapsamında reklamları değerlendirecek olduğumuzda

reklamlar genel olarak; arama motoru reklamları, sosyal medya reklamları, e-posta

reklamları, Google Display Network (GDN) ve diğer display yayıncı reklamlarından

oluşmaktadır. İşletmeler dijital reklam içeriklerini hazırlarken, reklamın hangi hedef

kitlelerine yönelik olacağını belirlemek durumundadır. İşletmeler belirlenen hedef

kitlelere yönelik hangi mesajın kullanılacağını, ürünün öne çıkan özelliklerini ve ürünle

85 Şengül, a.g.e., s.51.

29

ilgili kampanyaları dijital reklamlarda sunacağı yazılı, görsel veya video içerikleriyle

belirtmelidirler. İşletmelerin başarılı dijital reklam faaliyetleri uygulamaları için; reklam

metinlerinin kısa öz ve etkileyici olarak tasarlanması, dijital reklamın dikkat çekici farklı

ve yenilikçi bir şekilde görsel, video veya gifler ile müşterilerine sunmaları

gerekmektedir86.

1.3. DİJİTAL PAZARLAMA ARAÇLARI

Sosyal medyada kullanılan dijital pazarlama araçları aşağıdaki başlıklar altında

açıklanmıştır.

1.3.1. Bloglar

Bloglar çoğunlukla bireylerin şahsi istek ve hedefleri doğrultusunda

kullandıkları, bireysel düşüncelerini, yorumlarını, fotoğraflarını incelemelerine imkân

sağlayan internet merkezli platformlardır87. Bu platformlarda kullanıcılar kendi

paylaşımlarıyla farklı kullanıcılarla etkileşim sağlamaktadır. Kullanıcılar blog yöneticisi

ile bir iletişim sağlayarak çift yönlü bir etkileşim gerçekleştirebilirler88.

Bu tür mecralarda gerçekleştirilen paylaşımlar sık ve düzenli bir yapıya sahiptir

ayrıca en güncel olan paylaşımlar blog sayfasının en başında yer almaktadır89. 1997

senesinde log ve web sözcüklerinden türetilmesi ile birlikte ilk önce Weblog adını

almıştır ve günümüzde adını kısaltarak Blog olarak tanımlanmıştır. Blog sayfalarının

ilki ise bir günlük paylaşım bloğu olan Open Diaryblog sayfasıdır90.

Blog sayfalarının en çok etkileşim yarattığı dönem ise 1999 senesinde

LiveJournal ve Bloggerblog sayfalarının faaliyete geçmesi esnasında olmuştur.

Firmalar adına da anında etkileşim kurma fırsatı sağlayan bloglar, firmaların kurumsal

sayfaları dışında bir de blog sayfası yaratarak mal ve hizmetleri hakkında detaylı

bilgileri bu sayfada tüketicilere daha rahat bir şekilde iletebilmektedirler. 2008 yılındaki

bilgilere göre dünya genelinde 364 milyon blog takipçisi olduğu görülmüştür ve

bunların 184 milyonu ise bireysel bloglarını yaratmışlardır91.

86 Şengül, a.g.e., s.55-56.
87 David Scott, Pazarlamanın ve İletişimin Yeni Kuralları, İstanbul: MediaCat Yayınları, 2010, s.6.
88 Scott, a.g.e., s.37.
89 Akar, a.g.e., s.45.
90 Andreas Kaplan ve Michael Haenlein, Users Of The World, Unite! The Challenges and Opportunities
Of Social Media, Business Horizons, Sayı:53, Cilt:1, 2010, s.59-68.
91 Dan Zarella, The Social Media Marketing Book, 5. Baskı, Canada: O’reilly Media Inc., 2010, s.11.

30

1.3.2. Microbloglar

Web 2.0 ile birlikte hayatımıza giren microbloglar, bir sosyal medya aracıdır.

Kişilerin anlık olarak gerçekleştirdikleri eylemler ile alakalı düşüncelerini kısa olarak

webde paylaşma imkânı sağlamaktadır. Kullanıcıların güncel ağında küçük bir

etkileşim formu olmasından ötürü, bazı küçük düzenlemeler yapabilme imkanı

sunmaktadır92.

Genellikle microbloglar kullanıcılarına kısa düşüncelerini paylaşma imkânı

sağlamaktadır. Bundan dolayı microbloglar elektronik olarak gerçekleştirilen ağızdan

ağıza pazarlama üzerinde ciddi bir etki yaratmaktadır. Bunun sebebi ise,

microblogların kullanıcılarına herhangi bir markayı etkileyebilecek düşüncelerini

paylaşma imkânı vermesidir. Ama microblogların yapısında belirli düzenlemeler

olduğu için bu düşünce paylaşımları uzun yazılar halinde olmamaktadır. 2007

senesinden itibaren çok fazla sayıda microblog kurulmuştur. Kurulan bu microbloglar

içerisinde de etkileşimi ve interaktifliği en yüksek olan, kullanıcılar arasında en fazla

popüler olan uygulama ise Twitter olmuştur93.

1.3.3. Sosyal Ağ Siteleri

Kişilerin herkese gizli bir şekilde ya da herkese açık şahsi profillerini yaratarak,

diğer kullanıcılarla karşılıklı takip anlayışına dayalı sosyal medya uygulamalarına

sosyal ağ siteleri adı verilmektedir94. Bu tür sosyal ağ uygulamalarında kişiler kendi

yaratmış oldukları içeriklerini paylaşabilmelerinin yanı sıra bazı elektronik unsurların

da paylaşımına imkânı sağlamaktadır. Bu tür uygulamaların en bilinen örneği ise

Facebook’tur95.

Kullanıcılar, bu tür uygulamalarda diğer kullanıcıları takip ettiğinden ve

paylaşımlarda bulunduğun dolayı bir nevi sosyalleşme güdüsünü de yerine getirmiş

olmaktadırlar96. Kişiler bu ağlarda istediği arkadaşlarıyla etkileşim kurabilmekte, arzu

ettiği fotoğraf, video ve şarkı paylaşımını yapabilmekte, bazı etkinlikleri bu ağlar

üzerinden düzenleyebilmektedirler. Bu tür ağları kullanmak için genellikle bir ücret

talep edilmemektedir. Bir tek internet bağlantısı sağlandığı takdirde bu derin mecrada

92 Akar, a.g.e., s.55.
93 Zarella, a.g.e., s.12.
94 Kuyucu, a.g.e., s.64.
95 Özgür Köseoğlu, Sosyal Ağ Kullanıcılarının Motivasyonları: Facebook Üzerinde Bir Araştırma, Selçuk
Üniversitesi İletişim Fakültesi Akademik Dergisi, Cilt:7, Sayı:2, 2012, s.58- 81.
96 Oytun Askeroğlu, Pazarlama Odaklı Halkla İlişkiler Uygulamalarında Sosyal Medya Rolü, İstanbul
Marmara Üniversitesi, 2010, s.48 (Yayımlanmış Yüksek Lisans Tezi)

31

varlık sürdürebilmek için başka engel kalmamaktadır. Kullanıcılar bu sosyal ağ siteleri

sayesinde dünyanın herhangi bir bölgesinden arkadaş edinebilmektedirler97.

Günümüz hayatında en popüler olan sosyal ağ siteleri Facebook, Instagram,

Twitter ve Linkedin’dir. Bu sitelerinin her birinin kuruluş amaçları ve yapıları farklı olsa

da temelinde aynı amaca hizmet etmek vardır. Bu amaç karşılıklı takip sistemi ve

paylaşım yapabilme imkânıdır98. Aslında bu tür sosyal ağ uygulamalarının tek hedefi

sosyalleşme olarak düşünülmemelidir. Bu tür uygulamalar firmalara bazı işlevler

sağlamaktadır. Bu işlevler genellikle pazarlama, iletişim, bilgi paylaşımı ve reklam gibi

işlevlerdir. Bu günlerde insanlar etkinliklerini bu uygulamalar üzerinden duyuruyor,

tanıtıyor ve bu durum bize sosyal medyanın yaşamımızın önemli bir bileşeni durumu

haline geldiğini gösteriyor99.

Firmalar da pazarlama faaliyetleri adına sosyal ağ uygulamalarını kullanmaya

başlamışlardır. Bu da sosyal ağ sitelerini diğer sosyal medya araçlarından daha

değerli bir konuma taşımaktadır. Firmalar sosyal ağ uygulamaları sayesinde

potansiyel tüketicilerin ne arzuladıklarını, ihtiyaçlarını, beklentilerini ve şikâyetlerini

kolay bir şekilde öğrenebilmektedirler100.

1.3.4. Wikiler

Kolay düzenlenebilir ve kurulabilir yapıya sahip ayrıca erişimi de diğer

uygulamalara göre daha basit olan internet tabanlı sayfalara kısaca Wiki ismi

verilmektedir. Wiki uygulamaları hayatımıza girmeden önce internet üzerindeki

sitelerde bilgi paylaşımı oldukça zahmetli ve karmaşık bir yapıdaydı. Birçok kullanıcı

önemli bir içerik paylaşımı yapmak için yeterli zamana sahip değildi. Wiki uygulamaları

ile bu karmaşık ve zahmetli yapı değişti, sayfa oluşturmak çok basit bir duruma

indirgendi.

Wiki uygulamalarını kullanan kişiler farklı bilgiler girerek diğer kullanıcılara bir

bilgi zenginliği yaratmaktadır. Girilen bu bilgiler web arşivlerini oluşturmaktadır.

Topluluklar wiki uygulamaları aracılığıyla hızlı ve kolay bir şekilde veri kaynaklarına

ulaşabilmektedirler101. Wiki uygulamaları, gönüllülük esasıyla fayda sağlamak isteyen

97 Ferhan Odabaşı ve Özge Mısırlı, Eğitim İçin Yeni Bir Ortam: Twitter, Anadolu Journal Of Educational
Sciences International, Sayı:2, Cilt:1, 2002, s.89-103.
98 Halis, a.g.e., s.157.
99 Ying, a.g.e., s.15.
100 İpek Kazançoğlu vd., Tüketicilerin Sosyal Ağ Sitelerindeki Reklamlara Yönelik Tutumlarının Satın
Alma Davranışları Üzerine Etkisi: Facebook Örneği, International Journal of Economic and
Administration and Studies, Sayı:4, Cilt:8, 2012, s.159-182.
101 Yiğit Kalafatoğlu, Sosyal Medya ve E-Pazarlama ile İlişkisi, Ulaşılabilir URL:
https://www.slideshare.net/yicit/sosyal-medya-ve-epazarlama-ile-likisi, (Erişim Tarihi:15.11.2019)

https://www.slideshare.net/yicit/sosyal-medya-ve-epazarlama-ile-likisi

32

katılımcıların katkısı ile gelişen bilgi kaynaklarının ansiklopedik bir şekilde

yaratılmasını sağlamıştır. Bu tür uygulamalar sadece üyelerinin kullanımına açık

olacak şekilde olabilirken genellikle herkesin kullanımına açıktır. En önemli wiki örneği

ise Wikipedia sitesidir102.

1.3.5. Podcasting

Podcasting kişilerin veya kurumların internete bağlanabilen cihazları vasıtasıyla

dijital seslerin gönderimini gerçekleştiren bir sosyal medya aracıdır. Şirketler kendi

reklamlarını ve haberlerini podcastler vasıtasıyla internet merkezli sosyal medya

mecralarında yayınlayabilmektedirler103.

Podcast kelimesi ilk defa, 2004 senesinde bir teknoloji uzmanı olan Ben

Hammersley’in bir türetmesi sonucu ortaya çıkmıştır. Adını Apple’ın bir cihazı olan

ipod’un içindeki “pod” ve yayımlama kelimesinde bulunan “cast” sözcüklerinin

birleşiminden almaktadır. Podcast, indirme işlemi yapmak adına webde dağıtılan bir

ses ya da medya dosyasıdır104.

Podcast, internet sitelerindeki ses dosyalarının kimler tarafından dinlenildiği ve

yorum yapıldığı konusunda bilgi vermektedir. Kullanımının maliyet olarak düşük

olması ve herkesin erişimine açık olması en büyük avantajıdır105. Tüm kullanıcıların

birer yayıncı olduğunu söylemek istemektedir. Herhangi bir kısıtlama olmadığı için dile

getirmek istenilenler özgürce söylenebilmektedir.

1.3.6. Medya ve İçerik Paylaşım Siteleri

Bu tür uygulamaların temel hedefi tüm kullanıcılar arasında bir içerik

paylaşımını oluşturabilmektir106. Çok farklı medya içerik unsurlarının varlığı

düşünüldüğü takdirde internet tabanlı pek çok medya içerik sayfalarının da varlığı söz

konusu olmaktadır. Bu sayfaların içerisinde Instagram gibi fotoğraf paylaşımı

yapılabilen uygulamalar, Youtube gibi video paylaşımı yapılabilen benzer

uygulamalar, Slideshare gibi belirli konularda hazırlanmış sunumlara ulaşmak için

102 Burcu Çetin, Halkla İlişkilerin Sosyal Medya Ortamında İncelenmesi, İstanbul Üniversitesi, 2010, s.57
(Yayımlanmış Yüksek Lisans Tezi)
103 Nafiseh Zafarmand, Halkla İlişkiler Alanında Yeni Mecra ve Uygulamaların Yerive Önemi: Sosyal
Medya ve PR2.0, Ankara Gazi Üniversitesi, 2010, s.75 (Yayımlanmış Yüksek Lisans Tezi)
104 Akar, a.g.e., s.106.
105 Gizem Koçak, Bireylerin Sosyal Medya Kullanım Davranışları ve Motivasyonlarının Kullanımları ve
Doyumlar Yaklaşımı Bağlamında İncelenmesi: Eskişehir’de Bir Uygulama, Eskişehir Anadolu
Üniversitesi, 2012, s.74 (Yayımlanmış Doktora Tezi)
106 Mahmut İşlek, Sosyal Medyanın Tüketici Davranışlarına Etkileri: Türkiye’deki Sosyal Medya
Kullanıcıları Üzerin Bir Araştırma, Karaman Karamanoğlu Mehmet Bey Üniversitesi, 2012, s.38
(Yayımlanmış Yüksek Lisans Tezi)

33

kullanılan uygulamalar ve BookCrossing gibi online kitap paylaşımı yapılabilen

uygulamalar mevcuttur.

Diğer sosyal medya araçlarında olduğu gibi bu tür uygulamalarda bir üye girişi

ya da kişisel profil yaratılması gerekmemektedir. Bazı içerik paylaşımı

uygulamalarında üye girişi istenilse de diğer sosyal medya araçlarında olduğu gibi

detaylı bilgiler kullanıcılardan istenilmemektedir107.

Medya içerik paylaşım uygulamaları kurumsal yönden bakıldığı takdirde diğer

sosyal medya araçlarında olduğu bazı riskleri bünyesinde taşımaktadır. Çoğunlukla

bu tür uygulamaların gerektiği şekilde denetlenmesinin yüksek maliyeti ve uçsuz

bucaksız internet dünyasından dolayı denetlenmesi zordur. Bazı medya içerik

paylaşım uygulamaları, telif hakları ile belirli kurallar ve yasaklar koyarak koruma

sağlamaya çalışmaktadır. Fakat yüksek katılımcılı uygulamalarda bunların da kontrol

altına alınması çoğu zaman mümkün değildir108.

1.3.7. Sosyal Oyunlar

Sosyal oyunları diğer bazı sanal oyunlardan ayıran özellik, kullanıcıların kendi

profilleri ile diğer kullanıcı profilleriyle oyunlarda interaktif bir etkileşim sağlamasıdır.

Genellikle sosyal medya üzerinden iletişimi sağlayan bu tarz oyunlar sosyal medyanın

önemli yapı taşlarından biridir. Facebook uygulamasında olan oyunlar sosyal

oyunlara örnek olarak verilebilir. Oyun konsolları ve bilgisayar vasıtası ile oynanan

oyunlar genellikle sosyal medya üzerinden oynandığı için bu oyunların değişik

sürümlerini görmek mümkündür109.

1.3.8. Forumlar

Forumlar bir konu hakkında söz sırası ile tartışma yapılan uygulamalar olarak

tanımlanabilir. Bir yönetici vasıtası ile yönetilmektedir ama yöneticiler bu tartışmalar

içerisine dâhil olmazlar. Bloglar kişisel olduğu için onların her birinin sahibi varken

forumların üyeleri olmaktadır. Genellikle forumlarda yer alan kişiler kendi isimlerinden

ziyade takma isimler kullanmaktadır110. Aynı zamanda forumlar firmalar adına da

107 Kaplan ve Haenlein, a.g.e., s.63.
108 Kaneti Erickson, (2014). The Reasons For Copyright Take down On Youtube and What They Tell
Us About Copyright Exceptions, Eurocpr Conference, 2014, s.2-4.
109 Kaplan ve Haenlein, a.g.e., s.64.
110 Onat, a.g.e., s.231.

34

kendi haklarında kişilerin ne düşündüğünü öğrenmek adına bir bilgi kaynağı

olmaktadır111.

1.4. DİJİTAL PAZARLAMA ARAÇLARINDAN REKLAM

Reklam olgusu temelinde “bir alana yönelmek” anlamına gelen Latince

“adverte” sözcüğünden türemiş bir olgudur. Tüm yayın ve iletişim araçlarında

sağlanan hizmetin ya da malın hitap edilecek kitleye para karşılığı duyurulmasına

reklam adı verilmektedir112. İngiliz Reklam Uygulayıcıları reklamı, mümkün olan en az

maliyetle mal veya hizmetin doğru bir şekilde inandırıcılığı yüksek mesajların iletilmesi

olarak tanımlamıştır. Kısaca reklam, pazarlama bünyesinde yer alan her unsurun

belirlenmiş hedefler ışığında ikna edici iletişim yöntemleri ve bazı araçlarla

gerçekleştirilen benimsetilme uygulamalarıdır113.

Tüketicilerle etkileşim yaratma ve iletişim kurabilmenin en iyi şekli reklamdır.

Reklam tüketicilere marka ve ürünlere dair bilgi aktarımı yapmaktadır. Reklam

küçüğünden büyüğüne herkes için yapılır. Yaşamımız içerisinde büyük bir rolü olan

reklam, firmalar adına da önem derecesi yüksek bir olgudur114.

Müşteri bakımından reklam, pazarda ihtiyaçlarını tatmin eden çok sayıdaki ürün

arasından kendisi adına en doğru kararı vermesine yardımcı olan bir uygulamadır.

Bunun yanında tüketiciye bazı mal ve hizmetlere dair veri sağlayan, bu mal ve

hizmetleri ne şartlarda, hangi maliyetlerle, ne şekilde kullanacağını gösteren özellikleri

bünyesinde taşımaktadır115.

Firmalar bakımından reklam, ürettikleri mal ve hizmetleri mevcut ve potansiyel

tüketicilere duyurması, firmanın içinde bulunduğu piyasadaki tüketicilerine rakiplerin

mal ve hizmetlerinden ziyade firmanın kendi mal ve hizmetlerini tercih etmesi adına

ikna edici mesajlar vermesi, firmanın mal ve hizmetlerine talep ve arzunun her zaman

aktif tutulması şeklindedir116.

111 Scott, a.g.e., s.98.
112 Semih Meral, Kurumsal Reklam Kavramı ve Bankacılık Sektöründeki Kurumsal Reklam
Örnekleri, 11. Ulusal Halkla İlişkiler Sempozyumu, 2006, s.394.
113 Muazzez Babacan, Nedir Bu Reklam?, İstanbul: Beta Yayınları, 2008, s.23.
114 Tyagi Kannan, Use of Language in Advertisements, English for Specific Purposes World, Sayı:37,
Cilt:13, 2013, s.1-10.
115 Meral, a.g.e., s.394.
116 Banu Güleç, Reklamın Turistlerin Satın Alma Davranışları Bakımından İncelenmesi, Balıkesir
Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt:9, Sayı:15, 2006, s.127-158.

35

Reklam tutundurma karmasının bir elamanı olmakla beraber firmaların

pazarlama araçlarından biridir. Mal ve hizmetler mevcut ihtiyaçların tatmini adına

üretilmekte ve reklamlar bu mal ve hizmetlerin ulaşılabilirliğini göstermeye

çalışmaktadır. Reklamlar vermiş oldukları veriler ile araştırma zamanını

kısaltmalarından dolayı müşterilerin gönüllük esasıyla ödeme yaptıkları hizmettir117.

Reklam bir tek mal ve hizmetlerin tüketiciler yönünden tüketilişini

farklılaştırmakla kalmayıp, tüketicilerin mal ve hizmetlere bakış açısını ve düşüncesini

de farklılaştırmaktadır. Satın alma kararı hakkında reklam oldukça etkilidir118. Reklam,

müşterilerin fiyat bilinçliliğini yükseltmekte ve diğer mal ve hizmetlerle kıyas yapabilme

fırsatı vermektedir. Bugün artık müşteriler canlı bilgiye ulaşmaya çalışan topluluklardır

ve ulaştığı bu bilgiler doğrultusunda en doğru olanı tercih etmektedirler.

1.4.1. Reklamın Özellikleri

Bütün bir bakış açısında reklam doğru hazırlanmış bir iletişim kabiliyetine ve

ikna edebilme yeteneğine sahip olmalıdır. Bu sebepten dolayı reklam şu özellikleri

bünyesinde taşımalıdır119:

• Düşüncelerin ya da mal ve hizmetlerin pazarlanması: reklam bir tek mal ve

hizmetlerin pazarlaması ile sınırlı kalmayıp aynı zamanda düşünce ve fikirleri

de pazarlar.

• İkna etme gücü ve bilgilendirme: reklamlar çoğunlukla mevcut ve potansiyel

tüketicilerini mal ve hizmetleri ile bilgilendirmeyi hedeflemektedir ve müşterileri

bu mal ve hizmetleri satın alma noktasında ikna etmeye çalışmaktadır.

• Bireysel olmayan sunum: reklamın hazırlanış şekli ne şekilde olursa olsun

kişisel mesajlardan çok genel mesajlar verilmesi gerekmektedir. Böylece

mesaj toplumun tüm kitlesine hitap etmiş olacaktır.

Reklam; para, mesaj, medya, ölçüm ve görev olgularına dair bir karar verme

işlemini gerçekleştirmeye dayalıdır. Burada reklam kampanyasının hedefi görev ile

alakalıdır. Yani tüketicilere mesajın ne amaç doğrultusunda verileceği belirlenir.

Amacın ikna mı, hatırlatma mı yoksa bilgi mi olduğu belirlenmelidir. Medya

belirlenmesindeki en önemli konu hedef kitleye en yüksek oranda ulaşabilmek adına

en doğru iletişim araçlarını seçmektir. Mesaj firmanın amaçladığı piyasada önceden

117 Michael Solomon, Consumer Behavior: Buying, Having and Being. 6. Baskı, İnternational Edition,
2004, s.27.
118 Adam Giri, Advertisingand Consumer Behaviour, Internatıonal Journal of Multifaceted and
Multilingual Studies, Sayı:1, Cilt:4, 2015, s.1-9.
119 Kannan, a.g.e., s.2.

36

belirlenmiş kararlar doğrultusunda belirlenir. Para ise firmaların en dikkatli olması

gereken olgudur ve reklam maliyetine oldukça dikkat edilmelidir. Son olarak ölçüm

olgusu da reklamın satış değişkeni üzerinde etkinliğinin ölçülmesi şeklindedir120.

1.4.2. Reklamın İşlevleri

Reklamın en önemli işlevi, reklamın odaklanmış olduğu hedef kitleyi, reklamı

gerçekleştirilmiş olan mal ve hizmetleri satın alma arzusu uyandırarak satın alma

işlemini gerçekleştirmek ve bu doğrultuda ekonomik anlamda en çok faydayı elde

etmektir121. Reklamın başlıca işlevleri şu şekilde belirtilebilir:

1.4.2.1. Bilgi Verme İşlevi

Bilgi verme işlevi, mevcut ve potansiyel müşterilere mal ve hizmetlere dair bilgi

vermeyi, bu mal ve hizmetlerin farklı kullanım şekillerini göstermeyi ve yeni ödeme

imkânlarını tanıtmayı amaçlamaktadır122.

Reklam bilgi verme işlevi dâhilinde, müşteride daha önceden var olan ihtiyaç ve

arzuları tekrar hissettirmeye çalışmaktadır. Reklam dâhilinde verilmeye çalışılan bilgi,

mesajın gönderildiği topluluğun yapısına göre farklılık göstermektedir. Mesela bir

bilgisayar için verilen bilgide detay iletilirken daha basit olan bir çikolata için verilen

bilgi o kadar detaylı değildir123.

Mal ve hizmetlerin piyasada ilk kez yer almaya başladığı süreçte kullanım ve

özellik bilgisini aktarma hedefi ile gerçekleştirilen reklamlar bilgi verme işlevi

dâhilindedir. Müşteri edinme maliyetlerinin fazla olduğu piyasalarda bilgi verme odaklı

gerçekleştirilen reklamların bu maliyetleri düşürdüğü ve talebi yükselttiği

öngörülmektedir124.

1.4.2.2. İkna Etme İşlevi

İkna etme işlevi, çok fazla rekabetin olduğu piyasalarda firma tercihini

arttırmaya, rakip markalara bakış açısını değiştirmeye ve firmanın tüketiciler

tarafından deneyimlenmesini sağlamaya yöneliktir. Müşterilerin firmaya dair eksik

veya yanlış bilgileri varsa ikna ile bu durum değiştirilmeye çalışılmaktadır125. İkna

120 Kenan Aydın, Uluslararası ve Küresel Pazarlamada Kültürel Etkiler, 2. Basım. Ankara: Nobel
Yayınevi, 2007, s.195.
121 Neval Okan, Ağ Reklamları ve Haksız Rekabet, Ankara: Seçkin Yayıncılık, 2011, s.40.
122 Ahmet İslamoğlu, Temel Pazarlama Bilgisi, 3. Baskı, İstanbul: Beta Yayıncılık, 20009, s.15.
123 Meral, a.g.e., s.395.
124 Babacan, a.g.e., s.27-28.
125 İslamoğlu, a.g.e., s.202.

37

etme işlevinde reklam, ihtiyaç ve arzuların farkındalığının yaratılması ile birlikte bazı

duygulara hitap ederek müşteri tercihini değiştirmeyi hedeflemektedir.

İkna etme işlevinden yararlanılması için firmanın mal ve hizmetlerinin pazarda

biliniyor olması gerekmektedir. Buna bağlı olarak firmalar arasında bir rekabet

oluşabilir. Daha emici bez yüksek proteinli süt, daha parlak dişler için diş macunu gibi

vaatler verilerek müşteriler ikna edilmeye uğraşılır126.

1.4.2.3. Destekleme İşlevi

Müşteriler gerçekleştirmiş oldukları satın alma işleminin en doğru satın alma

işlemi olup olmadığı konusunda şüpheye düşebilmektedirler. Müşterileri,

gerçekleştirmiş olduğu satın alma işleminin en doğru satın alma işlemi olduğu

inancına varması adına yapılan reklamlar onları desteklemeyi hedefler127.

Destekleme işlevinde olan reklam, müşterinin satın alma eylemini doğru bir

karar olarak göstermeye çalışmaktadır. Genellikle az sıklıkla satın alınan ev, araba

ve mobilya gibi ürünlerle ilgili yapılan reklamlarda destekleme işlevi önemli bir rol

üstlenmektedir. Bu tarz reklamlar vesilesiyle müşterilerin satın alımını gerçekleştirdiği

ürünler ile alakalı endişeleri minimum düzeye çekilir.

1.4.2.4. Değer Katma İşlevi

Reklamların bir görevi de firma değerini ve bilinirliliğini yükseltme adına firmayı

daha prestijli göstererek daha önce reklamı olmayan mal ve hizmetlere göre rakipler

ve müşteriler gözünde seçkin bir duruma getirmektedir. Müşterilerin düşünceleri

içerinde güvensizlik sıkıntısı olması durumunda firma adına gerçekleştirilen reklam

güven sağlayıcı olmaktadır128.

Firmaların müşterilerine sunmuş oldukları mal ve hizmetlerin değerini

arttırabilecekleri 3 ana yol mevcuttur. Bu yollar: tüketici algılarını farklılaştırma, kalite

artırımı ve yenilik yapmak olarak ifade edilebilir. Reklam, tüketicilerin algıları üzerinde

etkili olarak marka ya da ürüne bir değer kazandırmaktadır129.

126 Babacan, a.g.e., s.28.
127 İslamoğlu, a.g.e., s.202.
128 Babacan, a.g.e., s.28.
129 Babacan, a.g.e., s.29.

38

1.4.2.5. Hatırlatma İşlevi

Hatırlatma fonksiyonu, bir firmayı veya firmanın mal ve hizmetlerinin müşteri

zihninde daima canlı olmasını, mal ya da hizmetin bilinmeyen özelliklerini ve bu

özelliklerin müşterilere sağlamış olduğu faydaları hatırlatmayı amaçlamaktadır.

Müşteriler bazı durumlarda satın almış oldukları mal veya hizmetleri ne amaçla satın

almış olduklarını unutmaktadırlar. Böyle durumlarda reklam müşterilere firmayı,

firmanın sağlamış olduğu faydaları hatırlatma misyonunda olmaktadır130.

Hatırlama fonksiyonu ile birlikte reklamlar, özel gün ve olayları kullanarak hitap

ettiği kitle ile iletişim kurma fırsatı bulurlar. Mesela sevgililer günü ya da yılbaşı gibi

özel günlerde reklamlarla firma ya da firmanın ürünlerini bu özel günlerle

bağdaştırarak firmayı hatırlatmayı hedefler. Çoğu zaman hatırlatma reklamları

firmanın olgunluk ya da son dönemlerinde olan mal ve hizmetleri adına

kullanılmaktadır131.

1.5. ONLİNE REKLAMCILIK

Günümüz hayatında sosyal medya kullanımının artması, yaşantımızın her

alanında etkili olduğu gibi pazarlama olgusu üzerinde de etkili olmaktadır. Geleneksel

medya iletişim araçlarının yanında sosyal medya iletişim uygulamaları bugün bir

pazarlama değişkeni olarak kabul görmüş durumdadır. Pazarlamanın önemli bir aracı

olan reklam ise etkinlik sağlama hedefli bir olgudur. Online reklamcılık firmaların

internet vasıtasıyla kullandıkları bir iletim aracı durumundadır.

Online reklam olgusu, pazarlama uzmanları adına bir farkındalık oluşturacakları

ve firmanın müşteri gözündeki imajı ve algısını arttıracakları yeni uygulamalar

olmuştur132. Diğer reklam çeşitlerine oranla online reklamlar çok daha kısa zamanda

etkili olmaktadır. Bunun sebebi bir tek reklamın sitede görülmesi değildir. Kişilerin

arkadaşlarının ya da takipçilerinin reklamı gerçekleştirilen mal veya hizmeti

deneyimlediği ya da siteyi beğenmesini görerek reklamı gerçekleştirilen ürün

hakkında güvenilir kaynaktan referans elde edebilmelerine imkân vermesidir. Bu

durum da reklamı gerçekleştirilen site ya da ürünün tıklanma sayısını yükseltmekte

ve amaca varma zamanını düşürebilmektedir133.

130 İslamoğlu, a.g.e., s.203.
131 Babacan, a.g.e., s.28.
132 Kroud Wei, Online Advertising: A Study of Malaysian Consumers, International Journal of Business
and Information, Sayı:5, Cilt:2, 2010, s.111-134.
133 Chucky Chan, Using Online Advertising to Increase the Impact of a Library Facebook Page, Library
Management, Sayı:32, Cilt:4, 2011, s.361-370.

39

Online reklamlar, şirketlerin ya da kurumların maliyeti düşük bir reklamla,

geleneksel medya araçlarının ulaşabileceği müşteriden çok daha fazla miktarda

müşteriye ulaşabilme fırsatı vermektedir. Online reklamlar, düzenli kullanım

sonucunda ulaşılan verilerin analiz edilmesiyle şirketlerin pazarlama karması

içerisinde kendine yer bulmaktadır134.

Firmalar online reklam uygulamalarından yüksek oranda yarar elde etmişlerdir.

Bu durumun değerlendirilmesi sonucu müşteri üzerinde online reklamların etkisi

yüksek olduğu için firmalar bu reklam çeşidine daha fazla bütçe ayırır duruma

gelmişlerdir. Nielson Medya Araştırmasının elde etmiş olduğu veriler ışığında 2008

senesinde online reklamcılık için gerçekleştirilen harcamanın tamamı 460 milyon

dolar olarak hesaplanmıştır135.

1.5.1. Online Reklam ve Geleneksel Reklam Arasındaki Fark

Yapısında bulunan birtakım özelliklerden dolayı online reklamların geleneksel

reklamlara göre bazı avantajları söz konusudur. Geleneksel reklama göre online

reklamlar, geri bildirim süresinin kısa olması, piyasanın çok sayıdaki farklı

bölümlerinin özelliklerini bünyesinde bulundurması ve daha fazla şahsileştirebilme

özellikleri bunlardan birkaçıdır136.

Online reklamları geleneksel reklam çeşitlerinden ayıran en bariz

avantajlarından bir tanesi de reklamı gerçekleştirilen ürüne internette direkt olarak

ulaşma fırsatı vermesidir137. Müşteriler, internet sayfasında bulunan reklama

tıklayarak bir mal ya da hizmete dair bilgi edinebilmekte ve bilgi edinmiş olduğu mal

ve hizmeti yine aynı sayfa üzerinden doğrudan satın alabilme imkanına sahiptirler138.

İnternet bir reklam aracı olmasının yanı sıra bir dağıtım kanalıdır. Bir başka farklı

özelliği ise internetin coğrafi sınırlara bağlı kalmayıp küresel bir araç olmasıdır.

Herhangi bir başka reklam çeşidi tamamen küresel olabilme imkânında değildir139.

Ölçüm kolaylığından ve sonuçların direkt olarak elde edilmesinden dolayı online

reklamcılık sıkça tercih edilmektedir. Bir farklı özelliği ise güvenilir olmasıdır ve

internet üzerinden hitap ettiği kitlenin verilerine kolayca ulaşmasını sağlamasıdır.

134 Şahin, a.g.e., s.51.
135 Wei, a.g.e., s.112.
136 Babacan, a.g.e., s.241.
137 Faruk Çalıkuşu, İnternet Reklam Çeşitlerinin Tüketici Tutumları Açısından Karşılaştırılması, Öneri
Dergisi, Sayı:8, Cilt:32, 2009, s.203-215.
138 Şahin, a.g.e., s.122.
139 Çalıkuşu, a.g.e., s.203.

40

Geleneksel reklam uygulamaları ciddi maliyetlere sahipken online reklam çok düşük

bütçelerle gerçekleştirilmektedir140.

Yeni internet teknolojileri, tüm kullanıcılar adına bireysel içeriklerini oluşturma

ve oluşturduğu bu içerikleri paylaşabilme imkânı sağlamaktadır. Youtube, Facebook,

Instagram ve Twitter gibi uygulamalar bunlara birer örnektir. Reklam vermek isteyen

kurum ya da kişilerde bu uygulamalar üzerinden düşük bütçelerle reklamlarını

yapabilmektedirler141.

1.5.2. Online Reklamların Üstün ve Zayıf Noktaları

Kapsamı, süreci ve hedefleri yönünden online reklamcılık, diğer reklam türleriyle

aynı özellikleri göstermektedir. Diğer reklam türlerinden farkı ise yararlanılan reklam

ortamı ve bu ortamın sebep olduğu birtakım sonuçlardır. Online reklamlar,

günümüzde internet kullanımının hızla artması sonucunda pazarlama iletişiminin

önemli bir aracı olmuştur142.

Diğer medya araçlarına göre online reklamcılık müşterilerin kendi isteğiyle

ziyaret edebileceği reklam uygulamalarıdır. Online reklamlar 7 temel avantajı

bünyesinde taşımaktadır. Bu avantajlar; zamanın sınırsızlığı, sunumun sınırsızlığı,

iletişimin çift yönlü oluşu, bilgi esaslı bağlantı, mal ve hizmetlerin satın alımını

yapabilme fırsatı, ücretsiz sponsor ve farklı reklam çeşitleridir. Bu 7 avantaja ek olarak

devamlı etkileşim sunabilmekte, en düşük fiyatı verebilmekte ve her zaman reklamı

yapılan ürün mevcut olmaktadır.

Online reklam uygulamalarının avantajları olduğu gibi bazı zayıf noktaları da

mevcuttur. İnternet tabanlı iletişim araçları mesajları geleneksel medya araçlarından

daha ucuza ve kısa sürede iletmekte ama bu avantaj mesajların niteliklerinde de bir

etki yaratmaktadır. Mesajlar, istenilen tüketici kitlesinin bir bölümü tarafından kabul

edilirken bir kısmı da basit ya da karmaşık olduğu gerekçesiyle mesajın

muhataplığından çıkmaktadır143. İnternet üzerinden yapılan online reklamcılığın

sayısının hızla artması bazı bilgi karmaşalarına yol açmaktadır ve bir bilgi kirliliği

oluşmaktadır. Bu durum da online reklamın etkisini oldukça aşağıya çekmektedir144.

140 Şahin, a.g.e., s.122.
141 Zarrella, a.g.e., s.3.
142 Cloudy Harshini, Influence of Social Media Ads on Consumer’s Purchase Intention, International
Journal of Curren Engineering and Scientific Research, Sayı:2, Cilt:10, 2015, s.110-115.
143 Şahin, a.g.e., s.45.
144 İpek Altınbaşak ve Eyüp Karaca, İnternet Reklamcılığı ve İnternet Reklamı Ölçümlenmesi Üzerine Bir
Uygulama, Ege Akademik Bakış Dergisi, Sayı:9, Cilt:2, 2009, s.463-487.

41

1.5.3. Online Reklam Çeşitleri

İnternet sayfalarında gezinen kişilere reklamı gösterebilmek ve onların

dikkatlerini çekmek oldukça zor bir olaydır. Kişiler, genellikle zaman sıkıntısı ve

üstlendikleri maliyet bakımından reklamı izleme yoluna gitmemektedir. Bundan dolayı

reklam vericiler internet sitelerine izlenirliği yüksek mesajlar koymak adına ciddi bir

çaba sarf etmekte ve değişik mesaj iletme metotları meydana çıkmaktadır145. Firmalar

adına internet kullanıcılarının dikkatini üzerlerine çekebilmek amacıyla en fazla

tercihte bulunulan online reklam türleri aşağıda alt başlıklar altında açıklanmaktadır.

1.5.3.1. Standart Gif Banner Reklamlar

Bu online reklam çeşidi, dikkat çekici bir kelime ya da biraz daha uzun mesajın

birkaç kelimesinden oluşmaktadır. Kullanıcının reklamın üzerine tıklaması sonucunda

reklamın hepsi ekranda görünmekte veya direkt olarak reklamı yapılan internet

sayfasına yönlendirme sağlanmaktadır. Gif mantığında olan bu reklamlar bir veya

daha fazla sayıdaki fotoğrafın gösterimine imkân tanımaktadır. Genellikle standart

banner reklamlar 468*60 piksel boyutlarında hazırlanırlar146.

İnternet sitelerinin reklam olgusuna fırsat yaratan yapısı banner reklamcılığın

meydana gelmesinde önemli bir rol oynamaktadır. İnternet vasıtası ile yapılan

reklamlar, teknolojik aygıtların çoğunda basit bir şekilde gösterilebilmektedir. Standart

banner tarzı reklamlar her zaman canlı ve interaktif bir şekilde gerçekleşmekte, bu

tarz reklamlar ile verilmek istenilen mesaj; seslerle, resimlerle ve sunuluş şekli ile

kullanıcıları etkilemektedir147.

1.5.3.2. E-Posta Reklamları

E- posta reklamları, kişilerin sahip oldukları e- posta hesaplarına gönderilen ve

bir mal veya hizmeti ya da markayı tanıtmak amaçlı mesajlar içeren web tabanlı online

reklam türüdür. İnternet mecrasında yer alan kişiler internete bağlandıklarında

genellikle hemen e-posta hesaplarına giriş yaparak maillerini kontrol etmektedirler.

İşte bu sebepten dolayı e-posta aracılığıyla gerçekleştirilen reklamların etkililiği

yüksektir. Firmalar potansiyel mevcut tüketicilerine, e-posta ile yapılan reklamı

doğrudan veya reklam destekli olarak iletmektedir148.

145 Kırcova, a.g.e., s.213.
146 Üstün Özen ve Ahmet Sarı, İnternet Reklamcılığı: İnternet Kullanıcılarının İnternet Reklamcılığı
Konusundaki Tutum ve Davranışları, Bilişim Teknolojileri Dergisi, Cilt:1, Sayı:3, 2008, s.15-26.
147 Kırcova, a.g.e., s.213.
148 Şahin, a.g.e., s.44.

42

E-postalar bünyesinde barındırdığı özelliği gereği, yer ve zaman kavramı önemli

olmaksızın milyonlarca kullanıcıya sadece 1-2 saniyede gönderilebilmektedirler.

Elektronik postalar bilindik postalar gibi herhangi bir maliyete sahip değildirler ve e-

posta gönderebilmek için yüzlerce insan istihdam edip onlara maaş verme gibi yükleri

yoktur. Belirtilen bu sebepten elektronik postalar geleneksel postalara göre çok çok

düşük maliyetlidir149.

1.5.3.3. Pop-Up Reklamlar

İnternette dolaşan kullanıcının dolaşımını keserek, reklamın gezinti yapılan

internet sayfasından daha küçük boyutta olan sayfa ile gerçekleştirilmesine pop-up

reklamlar adı verilmektedir150. Bu tarz reklamlar kullanıcıların karşısına birden çıktığı

için bir anda gözüken manasında pop-up ismi ile literatüre girmiştir. Yapısında

bulundurduğu özellikler doğrultusunda standart banner tarzı reklamlarla benzerlik

göstermektedir151.

Pop-up reklamlar, kullanıcının isteği dışında açıldığından ve kullanıcının web

sayfalarındaki dolaşımına engel olduğundan ötürü genellikle kullanıcıların bakmadan

kapattığı reklam çeşididir. Bu nedenle diğer online reklam türlerine göre etkililiği daha

düşük olmaktadır. Pop-up reklamların kullanıcıların karşısına aniden çıkmasından

dolayı artık bu tarz reklamları engelleyen pek çok sayıda program mevcuttur152.

1.5.3.4. İçerik Sponsorları

Ticari bir amaç doğrultusunda bir kurum ya da firmanın, bir uygulama veya

aktiviteye parasal olarak destek sağlamasına sponsorluk adı verilmektedir. İçerik

sponsorluğu ise ticari odaklı mesajı direkt iletmek yerine mal ya da hizmetin kendi

bünyesindeki özelliklerle müşteri ile bağ kurarak tanıtma işlevini sağlamayı

hedeflemektedir. Reklam veren konumundaki kurumlar, internet sayfalarından belirli

bir süreç için bir alan satın alarak, reklamını yapmak istediği mal ve hizmet ile alakalı

mesajları hedef kullanıcılarına iletmeye çalışmaktadır153.

149 Okan, a.g.e., s.82.
150 Kırcova, a.g.e., s.215.
151 Bulunmaz, a.g.e., s.55.
152 Özen ve Sarı, a.g.e., s.17.
153 Okan, a.g.e., s.89.

43

1.5.3.5. Arama Motoru Reklamları

İnsanlar çoğunlukla bir mal ya da hizmeti direkt olarak satın almaktansa almak

istediği mal ya da hizmeti detaylı olarak inceleyerek ve rakipleri karşılaştırarak bir

araştırma yapmak isteğindedirler. Bu noktada arama motorları reklamı, bu tarz

araştırmaları bir fırsata dönüştüren ve tüketici o ürünü satın alma isteğinde olmasa

bile onu satın almaya yönelten önemli bir pazarlama faktörüdür. Bu tarz reklam

uygulamaları, belirlenmiş anahtar kelimelerden ve bununla birlikte reklam

yazılarından meydana gelmektedir. Bu doğrultuda arama motorları reklamları,

kişilerin bahse konu arama motorunda gerçekleştirdiği arama neticesinde

oluşmaktadır154.

Arama motorları reklamları, coğrafi bölge, ülke, dil ve zaman olguları gibi birçok

faktöre göre sınırlandırılabilir ve bu şekilde en uygun hedef kitleye ulaşılabilmektedir.

Bu online reklam türü ile gerçekleştirilen reklamların ölçümü bilindik gelenekçi

reklamlar ile kıyaslandığında daha kolay yapılmaktadır. Bir reklam çıktısının kolay

ölçümlenebilirliği o reklamın daha kolay yürütülmesi ve yönetilmesine imkân

yaratmaktadır155.

1.5.4. Sosyal Medyada Reklam

Bu günlerde sosyal medya insanlar tarafından çokça kullanılmakta ve durumda

firmaların dikkatini çekerek sosyal medya mecrasını bir pazarlama aracı olarak

görmelerini sağlamaktadır. Firmalar ile birlikte pazarlama uzmanları da bu mecrayı

insanları mal ve hizmetleri satın almaya teşvik etmek adına bir araç olarak

kullanmaktadırlar. Sosyal medyanın günlük yaşamımıza girmesinden itibaren, sosyal

medyayı kullanan kişileri reklamlar ile etkileyerek daha fazla etkileşim yaratmaya

çalışan uygulamalar olmuştur156. Sosyal medya ile insanların aramış olduğu bilgiye

ulaşması kolaylaşmış, şirketler ve müşteriler aralarında çift yönlü bir iletişim kurabilir

duruma gelmişlerdir. Bu şekilde etkileşimi daha yüksek bir zemin oluşurken,

müşterilerin bilgi arama ihtiyaçları bazı sosyal medya uygulamalarında karşılanmaya

başlamıştır ve bu günlük hayatımızın bir bölümü durumuna gelmiştir. Bu durumu

kendileri adına fırsat olarak gören işletmeler sosyal medya uygulamalarını bir reklam

aracı olarak görmeye başlamışlardır157.

154 Aytaç Mestçi, İnternette Reklamcılık, İstanbul: Pusula Yayıncılık, 2013, s.197.
155 Mestçi, a.g.e., s.137.
156 Ray Poynter, İnternet ve Sosyal Medya Araştırmaları El Kitabı, Pazar Araştırmaları İçi Araçlar
ve Teknikler, 1. Baskı, İstanbul: Optimist Kitap, 2012, s.504.
157 Kazançoğlu vd., a.g.e., s.160.

44

İnternet kullanıcıları arasında sosyal medyanın çok fazla kullanımı bu mecrayı

reklam faaliyetleri adına ne şekilde kullanacağını saptamaya uğraşan reklamcıların

dikkatini çekmiştir. Fakat pazarlama uzmanları sosyal medya uygulamalarını bir

reklam faktörü olarak ne şekilde kullanacakları konusunda temkinli

davranmaktadırlar. Bunun sebebi ise, reklam amacı ile kullanılan sosyal medya

uygulaması ticarileşirse bu durumun kullanıcılarda öfke uyandıracak olmasıdır. Bu

sebeple pazarlama uzmanları ulaşmak isteği kitleye en sağlıklı şekilde ulaşmak gibi

zor bir durumla karşı karşıya kalmışlardır ve durumu çözmek adına geleneksel olarak

bilinen medyadan sosyal medyayı ayıran birtakım özelliklerden yararlanarak etkileşim

yaratmışlardır158.

Sosyal medya uygulamalarında gerçekleştirilen reklamlar, kişileri kendi

çevresinde olan insanlarla ya da farklı gerçek insanlarla karşılaştırdığından dolayı

geleneksel olarak adlandırılan medya reklamlarına göre etkileşimi çok daha fazladır.

Daha öncelerde reklamlar sadece mal ya da hizmetin özelliği ve sağladığı yararlara

odaklanırken, bugün sosyal medya mecrasında yapılan bir reklam insanlar üzerinde

en fazla etkiyi sağlamak adına şahsileştirilmiş bir içeriğe sahiptir159.

Özünde bir medya aracı olan sosyal medya mecrası, şirketlerin pazarlama

uzmanlarına istenilen müşteri tercihlerini bilme, ihtiyaçlarını ve ilgi alanlarını öğrenme

gibi bazı olanaklar sağlamıştır. Şirketler sosyal ağ mecralarında gerçekleştirdiği

reklamlar vasıtasıyla istenilen müşterilere kolay ve hızlı şekilde ulaşabilmekte,

potansiyel ve mevcut tüketicileriyle etkileşim yaratabilmektedirler160. Pazarlama

uzmanları tarafından müşterinin fazla sayıda yer aldığı sosyal medya mecraları, mal

veya hizmetlerin tanınırlığını arttırmak adına bir imkân sağlamaktadır. Durum böyle

olunca sosyal medya mecralarında reklam yapmak kaçınılmaz bir hal almıştır.

Sosyal medya mecralarında gerçekleştirilen bütün pazarlama uygulamaları

ciddi bir çabayı beraberinde istemektedir. Müşteri açısından kötü olarak görülen bir

mal ya da hizmet hakkındaki yorum hızlıca yayılabilir. Gerçekleştirilen kötü içerikli bir

reklamın da etkileşim yaratma imkânı oldukça düşüktür161.

158 Arnold Close, Online Consumer Behavior: Theory and Research in Social Media, Advertising and
E-Tail Routledge, 2009, s.215.
159 Donald Kerpen, Likeable Social Media-How to Delight Your Customers, Create an Irresistible
Brand and Be Generally Amazing on Facebook, McGraw-Hill Books, 2011, s.176.
160 Kazançoğlu, a.g.e., s.161.
161 Kerpen, a.g.e., s.6.

45

İKİNCİ BÖLÜM

TÜKETİCİ DAVRANIŞLARI VE ANLIK SATIN ALMA KARARLAR

Bu bölümde çalışma kapsamında inceleme konusu olarak belirlenen tüketici

davranışları ve tüketicilerin anlık satın alma kararları üzerine tanımlayıcı bilgilere yer

verilecektir.

2.1. TÜKETİCİ DAVRANIŞLARI

2.1.1. Tüketici Kavramı

Tüketim, mal ve hizmetlerin insanların ihtiyaçlarını gidermek amacıyla

kullanılmasıdır162. “Yaygın kullanımında tüketme kavramı yok etme harcama

anlamları içerir163. Ancak ekonomik anlamda tüketim, insanların ihtiyaçlarını

karşılamak için mal veya hizmetlere bedel ödeyerek sahip olmaları ya da

kullanmalarıdır. Tüketim ekonomik faaliyetlerin nihai amacıdır”164.

Tüketim olgusu, “tüm ekonomik sistemlerin ve pazar denen arenanın varlık

nedenidir. İnsan ihtiyaçları, istekleri ve arzuları ise, tüketim olgusunun ardında yatan

itici gücü oluşturmaktadır165”. Bireysel olarak tüketimin iktisadi problemi, sınırlı gelir ve

sınırsız isteklerle alakalıdır ve bu sebeple, birey bu istekleri tatmin etmek için

tüketilecek mal ve hizmetlerle ilgili karar almak zorundadır166.

2.1.2. Tüketici Davranışı

Tüketici davranışı, tüketicinin ihtiyaç hissetmesi anından başlayarak ihtiyacını

karşılamak için satın aldığı mal ya da hizmeti kullanması, kullandıktan sonra ondan

sağladığı faydayı değerlendirmesine kadar geçen süreç olarak pazarlamanın konusu

olmuştur167. Tüketici davranışları sadece ihtiyaç karşılama özelliği olan iktisadi

ürünlerin elde edilmesi ve kullanımıyla sınırlı değildir168. Tüketim sonrasındaki

değerlendirme ve deneyimler ile tüketim faydası elde edildikten sonra ürünlere ait

162 Zeynep Kadıoğlu, Tüketim İletişimi, 1. Basım, İstanbul: Pales Yayınları, 2014, s.15-16.
163 Levy Deborah, The Influence of Family Members on Housing Purchase and Decisions, Journal of

Property Investment and Finance, Cilt:22, Sayı:4, 2004, s:320-338.
164 Niyazi Gümüş, Sosyal Medya Aracı Olarak Facebook Uygulamalarının Algılanan Marka Denkliği

Boyutlarına Etkisi: GSM Sektöründe Bir Araştırma, Sakarya Üniversitesi, 2013, s.79-80 (Yayımlanmış
Doktora Tezi)
165 Ahmet İslamoğlu ve Remzi Altunışık, Tüketici Davranışları, İstanbul: Beta Yayınları, 2003, s.3.
166 Aziz Öztürk, Pazarlama İlkeleri, Ankara: Gazi Kitap Evi, 2017, s.6.
167 Remzi Altunışık vd., Modern Pazarlama, 2. Baskı, İstanbul: Değişim Yayınları, 2002, s.64.
168 Yavuz Odabaşı ve Gülfidan Barış, Tüketici Davranışı, 4. Basım, İstanbul: Mediacat Yayınevi, 2004,

s.16.

46

hurda, atık ve yan ürün gibi unsurlardan kurtulma davranışları da tüketici davranışları

bağlamında incelenmektedir169.

2.1.3. Tüketici Davranışı Modelleri

Tüketici davranışı modeli, tüketicilerin satın alma kararını verirken, bu kararı

nasıl verdikleri, nasıl bir yol izledikleri, satın alma faaliyetlerini ne şekilde

oluşturduklarını, bu süreçte nelerden etkilendiklerini tüm hatlarıyla ortaya koyan ve

tanımlayan bir modeldir170. Bu modeller farklı olarak incelenmektedir. Bunlar: tüketici

davranışı genel modeli, açıklayıcı model ve tanımlayıcı tüketici modelidir. Bütün bu

modellerin temel amacı tüketicinin davranışlarına etki eden faktörleri saptamak ve

anlamaya yardımcı olmak adına bir grupta toplamaktır171.

2.1.3.1. Genel Tüketici Davranışı Modeli

Bu model Psikolog Kurt Lewin tarafından, tüketicilerin davranışlarını açıklamak

amacı ile öne sürülmüştür. Bu modelde davranış, çevresel ve kişisel faktörlerin bir

fonksiyonu olarak ele alınmıştır ve aşağıdaki gibi formüle edilmiştir.

D=f (K < Ç)

D – davranış, K – kişisel etki, Ç – çevre faktörleri

Bu modele, tüketicilerin birtakım uyarıcılara karşı çevresel ve kişisel faktörlerin

etkisinde kalarak davranış sergilediklerinden dolayı kara kutu modeli ya da uyarıcı ve

tepki modeli adı verilmiştir. Kara kutu olarak bahsedilmesinin sebebi ise, bazı etkilerin

net olarak gözlemlenmemesidir172. Çünkü bünyesinde bulunan kendine özgü

özelliklere göre karar vermektedir. Bu bağlamda, kara kutunun işleyişi kişiden kişiye

farklılık göstermektedir.

Bu modelde tüketici davranışını etkileyen demografik, sosyo-kültürel, psikolojik

ve durumsal faktörler yer almaktadır. Etki eden bu faktörler altında satın alma

davranışları incelenerek tatmin düzeyleri ölçülmeye çalışılmaktadır.

169 İslamoğlu ve Altunışık, a.g.e., s.8.
170 İslamoğlu, a.g.e., s.9.
171 Odabaşı ve Barış, a.g.e., s.48.
172 Odabaşı ve Barış, a.g.e., s.47-48.

47

2.1.3.2. Açıklayıcı Tüketici Davranış Modelleri

Bu davranış modelinde güdülere dayanarak tüketici davranışları

açıklanmaktadır. Aynı zamanda davranış nedeni araştırılmaktadır. Bir mal veya

hizmetin neden tercih edildiği, tercih yaparken nelere dikkat edildiği ve nasıl yapıldığı

açıklanır.

2.1.3.2.1. Maslow’un İhtiyaçlar Modeli

Bu model günümüzde en çok kullanım alanına sahip olan modeldir. Modelde

öne sürülen iki temel iddia dikkat çekmektedir. Bunlardan birincisi, insanların

sergilemiş oldukları her davranış belirli bir ihtiyacın giderilmesi içindir. İkincisi;

insanların ihtiyaçlarının başında fizyolojik ihtiyaçlar yer alır daha sonra ise yukarı

doğru çıkılmalıdır. Bahsi geçen ihtiyaçlar beş grupta incelenebilir173.

• Temel olan fizyolojik ihtiyaçlar (yeme, barınma, ısınma, üreme vb.)

• Güvenlik ihtiyaçları (can, mal, ekonomik güvenlik, korunma ve huzur içinde

yaşama gibi)

• Sosyal ihtiyaçlar (sevgi, arkadaşlık, dostluk, aitlik vb.)

• Saygı görme ihtiyacı (tanınma, değerli hissetme, yarışma, liderlik vasfı

kazanma vb.)

• Kendini gerçekleştirme ihtiyacı.

2.1.3.2.2. Marshal’ın Ekonomik Modeli

Öne sürülen bu ekonomik modelde, kişinin ihtiyaçlarının nasıl oluştuğu ve hangi

yönde değişime uğradığı üzerinde durulmaz. Söz konusu bu model, yaşam süresi

boyunca belirli bir geliri ve ihtiyaçları olan bir kişinin, parasını nasıl kullanacağı

üzerinde yoğunlaşır174. Bu modele göre, tüketici parasını harcarken kendisine en

yüksek tatmin ve verim sağlayacak şekilde planlama yapar. Bu bağlamda, tüketici

satın alma sürecinde her zaman bir hesaplama olduğu görülmektedir175. Bu modelde

fiyat etkisi, gelir etkisi ve ikame etkisi tüketici davranışlarını etkileyen faktörler

arasında yer almaktadır176. Bu etkiler tüketici davranışında bazı değişimlere sebep

olmaktadır. Fiyat etkisi, mal ya da hizmetin fiyatının artması halinde ürüne olan

173 Şerif Şimşek, Davranış Bilimlerine Giriş ve Örgütlerde Davranış, 3. Baskı, Konya: Adım, 2014,
s.137.
174 Davut Pencere, Tüketici Davranışlarını Belirleyen Etmenler: Kültürün Tüketici Davranışları Üzerindeki
Etkisi, Kahramanmaraş Sütçü İmam Üniversitesi, 2006, s.16 (Yayımlanmamış Doktora Tezi)
175 İslamoğlu, a.g.e., s.10.
176 Fraud Camerer ve Eric Fehr, When Does Economic Man, Dominate Social Behavior Science,
Sayı:311, 2006, s.47-52.

48

tüketim talebinin azalmasına sebep olmaktadır. İkame ürünün fiyatının artması veya

azalması durumunda ise tüketici ilgili ürünü daha fazla veya daha az

tüketebilmektedir177. Gelir etkisinde ise durum, tüketicinin gelir düzeyi yükseldikçe

tüketimin artması eğiliminde tüketici davranışında değişikliğe sebep olmaktadır.

2.1.3.2.3. Freudian Model

Bu model de tüketici davranışının psikolojiyle yakından ilgisinin olduğu, tüketici

davranışının psikolojik durumlara göre farklılık göstereceğinin ifade edildiği bir

modeldir. İnsanlar bazı zamanlarda bir şeyleri gerçekleştirmek isterken buna bir şey

engel olur ve yapmamaya karar verirler. Bunun sebebi Freud’a göre insan

davranışlarını sergilerken kişiliğin dayandığı başlıca üç birime dayanır. Bunlar ilkel

benlik, benlik, üst benlik. İlkel benlik, kural tanımaz saldırganlık, cinsellik gibi duyguları

içeren, insanı aniden harekete geçiren en ilkel, en kaba benliktir. Bu ilkel benliği akılcı

davranışı ile pratik bir şekilde düşünüp frenleyerek denetim altında tutan ise benlik.

Son olarak kişinin davranışlarını sürekli bir süzgeçten geçirerek, toplumun değer

yargılarını da göz önünde bulundurarak davranış sergilemesi ise üst benlik. Benlik

genel anlamda ilkel benlik ile üst benlik arasındaki dengeyi kurmada yardımcı

elemandır178.

2.1.3.2.4. Pavlovian Model

Rus fizyolog Pavlov tarafından geliştirilen bu model tüketicinin vermiş oldukları

tercihlerde öğrenmenin önemli bir etkisi olduğunu tespit etmiştir. Tüketiciler marka

tercihleri aşamasında bir markayı farklı bir markaya tercih ederken öğrenme faktörüne

bağlı olarak tercih ettiklerini ileri sürmüştür. Bu bağlamda, tüketici davranışı öğrenilmiş

bir davranış olarak karşımıza çıkmaktadır179. Basit bir örnek verecek olursak, hiçbir

tüketici kolayı ve cipsi tadarak ve severek doğmaz. Zaman içerisinde onları tatmayı,

tercih etmeyi öğrenirler. Aynı şekilde zaman içerisinde öğrenmiş oldukları markaları

alışkanlık haline getirerek, bu markaları tercih etmeye başlarlar180.

177 Donald Lichtenstein vd., Price Perceptionsand Consumer Shopping Behavior: A FieldStudy, Journal
Of Marketing Research, Sayı:15, 1993, s.234-245.
178 İslamoğlu, a.g.e., s.12.
179 İslamoğlu, a.g.e., s.14.
180 Fatemeh Ebrahimi, Moda Üzerinde Hedonik Tüketim ve İçgüdüsel Alışverişin Etkileri Konusunda Bir
Alan Araştırması, Erzurum Atatürk Üniversitesi, 2013, s.39 (Yayımlanmış Yüksek Lisans Tezi)

49

2.1.3.2.5. Veblen’in Toplumsal-Ruhsal Modeli

Veblen kişilerin istek ve ihtiyaçlarının büyük çoğunlukta içinde yaşamış olduğu

topluluğu referans alarak söylemektedir. Bu düşünceyi referans alarak, tüketiciler

içinde yaşamış olduğu toplulukta lider olmak ve popülarite kazanmak adına ya da

referans almış oldukları toplumun standartlarına erişmek için satın alırlar181.

2.1.3.3. Tanımlayıcı Tüketici Davranış Modelleri

Açıklayıcı modellerin tüketici davranışını açıklamada yetersiz kalması, aynı

zamanda davranış nedenlerinin de açıklanmamasından ötürü birtakım yeni model

arayışına girilmiş olup tanımlayıcı modeller geliştirilmiştir. Tanımlayıcı tüketici

davranış modelleri bu açığı kapatmış ve tüketici tercihlerinin nedenlerini bir süreç

halinde ele alarak incelemiştir. Tanımlayıcı tüketici davranış modellerine ait bazı

özellikler aşağıdaki gibi ifade edilmiştir182:

• Satın alma kararı veren tüketiciler bu süreçte bunu bir problem çözme süreci

olarak irdelerler,

• Tüketicilerin satın alma esnasında birtakım iç ve dış faktörlerden etkilendiğini

düşünürler,

• Tüm satın alma süreçlerini bir problem çözme süreci olarak da görmezler.

Yazında birden çok tanımlayıcı model mevcut olup, yaygın olarak bilinen

tanımlayıcı tüketici davranış modelleri aşağıdaki gibidir:

• Assael Modeli,

• Howard Sheht-Hs Modeli,

• Engel-Kollat-Blackwell (EKB) Modeli,

• Nicosia Modelidir.

Bu modelleri birbirinden ayırt eden en önemli özellik, satın alma sürecinin

inceleniş biçimidir. Mesela, Assale modelinde satın alma tercihleri iki boyutta ele

alınmaktadır. Bu boyutlar karmaşık ve rutin olarak adlandırılmaktadır. Buna bağlı

olarak ise tüketici davranışının da düşük ve yüksek ilgi düzeyine göre iki durumda

olduğu varsayılmaktadır. Genel anlamda tüketici davranışını anlamak adına birçok

181 İslamoğlu, a.g.e., s.14.
182 İslamoğlu, a.g.e., s.15.

50

model geliştirilmiş olup bu modellerin ortak noktası, tüketicilere etki eden faktörlerin

gruplara ayrılmasıdır.

2.1.4. Tüketici Davranışlarını Etkileyen Faktörler

Tüketici davranışı birbirleri ile ilişkili olan birçok bilim dalı ile yakından ilişkilidir.

Bu bağlamda çok sayıda faktörden de etkilenmesi kaçınılmazdır. Tüketiciler satın

alma kararlarını verirken bu faktörlerden etkilenerek tercihte bulunurlar. Tüketicinin

odak noktası olduğu günümüz pazarlama dünyasında ise hayatta kalmak isteyen

işletmeler tüketicilerin etkilenebilecekleri faktörlerin neler olduğunu ve bu faktörlerin

tüketiciyi ne boyutta ve nasıl etkiledikleri konusunda fikir edinmelidirler.

Tüketici davranışları açıklaması ve anlaması zor karmaşık bir yapıya sahiptir.

Tüketici davranışı, bireylerin zaman ve gelir gibi tüketime etki eden tüketim ile alakalı

kaynaklarını nasıl harcayacaklarına yönelik verdikleri kararlardır. Bunun yanı sıra

tüketici davranışı, tüketicinin mal ve hizmetleri satın alma ve kullanmasını kapsayan

zihinsel ve sosyal bir faaliyet olarak da ifade edilebilir183.

Birçok değişken tüketici davranışlarını etkilemektedir. Wilkie (1994) tüketici

davranışlarını yönelik bir araştırma yapılacağı zaman şu soruları sormayı

önermektedir:

• Neden farklı tüketiciler farklı ürünler tercih etmektedir?

• Özel bir ürün alacak tüketicilerin takip etmesi gereken en iyi yol nedir?

• Reklamlar tüketici önceliklerini nasıl etkilemektedir?

Bu yaklaşımların ortak noktası tüketicilere etki eden değişkenlerin

gruplandırılarak analiz edilmesidir. Tüketicilerin karar alma sürecine etki eden ve

belirli bir davranış biçimine yönlendiren etmenleri diğer faktörlerin yanı sıra iç

değişkenler ve dış değişkenler olarak ele alabiliriz:

İç değişkenler; öğrenme, algılama, kişilik, tutum gibi konuları içeren psikolojik

faktörleri kapsamaktadır.

Dış değişkenler; çevresel belirleyiciler ya da sosyo-kültürel faktörler

kapsamındaki aile, sosyal sınıf, kültür, bireysel etkiler vb. etmenlerdir184.

183 Tunker Jisana, Consumer Behaviour Models. An Overwiev, Sai Om Journal of Commerence and
Management, Sayı:1, Cilt:5, 2004, s.34-43.
184 Halil Sönmez, Konjoint Analizi Tekniğinin Pazarlama Araştırmalarında Kullanım Olanakları ve
Bir Uygulama, Eskişehir: Anadolu Üniversitesi Yayınları, 2008, s.41-42.

51

Tüketici davranışlarını daha iyi anlayabilmek için, etki faktörleri iç ve dış

değişkenler sentezinde yedi madde halinde ele alınmıştır185.

• İnternet ve sosyal medya aracılığı ile yapılan reklam, promosyon vb. tüketici

davranışlarını güdüleyen etmenlerdendir.

• Tüketici davranışı sosyo-ekonomik, psikolojik, istek ve arzu gibi durumları

kapsayan birçok aktiviteden oluşmaktadır.

• Tüketici davranışı arzu ve isteklerin davranışa dönüşme evrelerinden oluşan

bir süreçtir.

• Tüketici davranışı, ihtiyaçların saptanması, etkileme, karar verme gibi farklı

rollere sahiptir.

• Tüketici davranışları, durumsal faktörlerin de etkisi ile zamanda ve karmaşa

anında çeşitlilik göstermektedir.

• Tüketici davranışları, sosyal çevre, piyasanın durumu, alternatif ya da

tamamlayıcı ürün fiyatları gibi birçok dışsal faktör tarafından etkilenmektedir.

• Tüketici davranışları, bulunulan çevre, ait olunan sosyal grup, ekonomik

durum, meslek ve eğitim düzeylerine göre insanlar arası değişiklik

göstermektedir.

Birçok tüketici davranış modeli geliştirilmiş olup, bu modeller her ne kadar

tüketici davranışlarını tam olarak tanımlayamasalar da tüketici davranışlarının çeşitli

faktörlerden etkilendiği konusunda hemfikirlerdir186.

Tüketici davranışı dinamik bir süreçtir: Tüketici davranışında, satın alma

kararı süreci ve bu sürecin hangi boyutlarda neden farklı olduğu incelenirken, satın

alma sonrası ortaya çıkan davranışlar da incelenir. Süreç; birbirine bağlı, birbiri ile ilgili

ve birbirini izleyen adımlar serisidir. İhtiyacın ortaya çıkması, seçim yapma, satın alma

ve kullanma bir süreç olarak kabul edilebilir. Bu süreçte üç temel adım vardır. Bunlar

sırasıyla, satın alma öncesi faaliyetler, satın alma faaliyetleri ve satın alma sonrası

faaliyetleridir. Satın alma, tüketim sürecinin sadece bir aşamasıdır ve tüketici

davranışını bununla sınırlandırmak önemli bir eksiklik olacaktır. Bu nedenle karar

sürecinin incelenmesi bazılarının neden, nasıl ve ne satın aldıklarını açıklamada

yararlı olabilmektedir.

185 Wei Wilkie, Consumer Behavior, New York: John Wiley and Sons, 1994, s.1-784.
186 Altunışık vd., a.g.e., s.25.

52

Tüketici davranışı çeşitli faaliyetlerden oluşur: Tüketici olarak her bireyin

düşünceleri, kararları, deneyimleri ve değerlendirmeleri vardır. Bunların bazıları

isteyerek ve planlayarak yerine getirilirken bazıları tesadüfi olarak yapılabilmektedir.

Satış elemanları ile görüşme, bilgi toplama ya da satın almaya karar verme, isteyerek

ve planlayarak yapılan faaliyetlere örnek gösterilebilir. Diğer yandan, reklamları

izlemek için çok ender olarak özel bir çaba sarf edilmektedir. Mağazaya belirli bir

marka akılda tutularak gidilmesine karşın, başka bir markanın alındığı çok sık olarak

görülmektedir. Bu davranışlar tesadüfi olarak yapılan faaliyetler içinde

düşünülebilecek davranışlardır.

Tüketici davranışı karmaşıklık ve zamanlama açısından farklılık gösterir:

Zamanlama, kararın ne zaman alındığı ve sürecin ne kadar uzun sürdüğünü

açıklamaktadır. Karmaşıklık ise, bir kararda etkili olan faktörlerin sayısını ve kararın

zorluğunu açıklayan bir kavramdır. Önemli bir tüketim kararı vermek durumunda

kalındığında, uzun bir zamana ihtiyaç duyulacağı varsayılmaktadır. Karmaşık ve zor

kararlar verme doğal olarak daha çok enerji gerektirecektir. Kararı çabuklaştırmak ve

basitleştirmek için başkalarının önerilerine açık olmak, marka bağımlılığı yaratmak

gibi önlemlere başvurulabilmektedir.

Görüldüğü gibi bireylerin davranışlarını etkileyen birçok faktör bulunmasıyla

beraber bu faktörleri kategorize edecek olursak dört başlık altında daha ayrıntılı ele

alabiliriz187.

2.1.4.1. Kültürel Faktörler

Tüketici davranışını etkileyen faktörler kültürel faktörler altında, kültür, alt kültür

ve sosyal sınıf olarak ayrılarak incelenmektedir 188.

2.1.4.1.1. Kültür ve Alt Kültür

Kültür, toplumda bulunan kişilerin diğer kişiler ile iletişime geçmesine olanak

sağlayan, ahlak, inanç, sanat, gelenek vb. harmanlanmasıyla oluşturdukları olayları

anlayıp yorumlamasına yardım eden semboller dizisidir. Ayrıca kişinin istek ve

ihtiyaçlarının ana sebebi olma özelliğini de taşımaktadır189.

187 İsmet Mucuk, Pazarlama İlkeleri, İstanbul: Türkmen Kitapevi, s.76.
188 Yavuz Cömert ve Yakup Durmaz, Tüketicinin Tatmini ile Satın Alma Davranışlarını Etkileyen
Faktörlere Bütünleşik Yaklaşım ve Adıyaman İlinde Bir Alan Çalışması, Journal of Yaşar University,
Cilt:1, Sayı:4, 2006, s:351-375.
189 Müge Arslan ve Serdar Pirtini, Uluslararası Pazarlamada Tüketici Davranışlarını Etkileyen
Faktörlerden Kültür ve Önemi, Pazarlama Dünyası, Sayı:14, Cilt:84, 2000, s.36-41.

53

Kültürün etkisi genellikle tüketiciler üzerinde kanıksanmış şekilde otomatiktir.

Genellikle farklı bir kültürün değer ve geleneklerine sahip insanlarla bir araya

geldiğimiz zaman, kültürün davranışlarımızı ne kadar kalıplaştırmış olduğunun farkına

varırız. Bu durumun davranışları şekillendirmesi nedeniyle, tüketici pazarı konusunda

kültürün etkisini anlama hayati öneme sahiptir. Bu önemin teşhisi ise artan oranda

ülkeler arası araştırmalara yol açmaktadır190.

Kültürün tüketiciler üzerindeki etkisi, ilk olarak 20. yüzyılın başlarında Max

Weber tarafından vurgulanmıştır. Weber’in herkesçe bilinen tartışma konusu

protestanlığın bireyselliği, başarı motivasyonunu, girişimciliği destekleyen, akılcılık,

kişisel zevklerden arınma ve özgüveni teşvik eden bir kültür olarak ele almasıdır. Bu

etik modern kapitalizm ruhunun modern yapı taşını oluşturmaktadır191.

Egemen kültür içerisinde, genel kabul görmüş normlara uyum göstermenin yanı

sıra, kendine özgü davranış gösteren birtakım gruplar vardır. Bu gruplar, her biri bağlı

bulunan üyeleri tarafından çeşitli tanımlamalarla oluşan ve üyelerinin bu yollarla

sosyalleşmesini sağlayan coğrafi bölge, milliyet, din vb. alt kültürlerden oluşmaktadır.

Kültürel farklılıklar; ulusal, bölgesel, etnik, sosyal sınıf, din, cinsiyet ve diller arası

değişikliklerin sonucudur. Tüketicilerin farklı kültür veya alt kültüre sahip olmaları,

ürünlere yönelik farklı tepki sergilemelerine neden olmaktadır. Bu kapsamda,

bireylerin davranış farklılığı altında yatan sebepler; dinsel veya ulusal katmanlar, etnik

gruplar, belli bir davranış kalıbına uygun hareket etmeye zorlayan gelenekler ve belirli

görüşlerin empoze edildiği eğitim sistemi şeklinde sıralanabilir192.

Kültürün özelliklerini tüketim ile ilgili olarak şu şekilde sıralayabiliriz193:

• Kültür öğrenilmiş davranışlar topluluğudur,

• Kültür oluşturulur,

• Kültür gelenekseldir,

• Kültür değişebilir,

• Kültür benzerlik olduğu kadar farklılıkları da içerir,

• Kültür toplumun üyelerince paylaşılır,

• Kültür ihtiyaçları giderir,

190 Jane Sojka, Cross-Cultural Consumer Research: A Twenty-Year Review, Advances in Consumer
Research, Sayı:22, 1995, s.461-474.
191 Max Weber, The Protestant Ethnic and the Spirit of Capitalism, London: Allen and Unwin, 1976,
s.16.
192 Serdar Aydın, Hedonik Alışverişin Cinsiyet, Gelir ve Yerleşim Büyüklüğüne Göre Farklılaşması
Üzerine Bir Araştırma, Süleyman Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi,
Sayı:15, Cilt:3, 2010, s.435-452.
193 Odabaşı ve Barış, a.g.e., s.314-315.

54

• Kültür bütünleşme ve örgütlenmedir.

Farklı kültür yapısına sahip olan ülkelerde farklı tüketim davranışları

görülmektedir. Bu farklı tüketim yönelimlerinde, kültürel özelliklerden etkilenen ve

ürün kavramı içerisinde bulunan “ürün boyutunun” etkisine örnek olarak; “Mister

Donuts” markasının Japonya’da küçük ve hafif kahve bardakları kullanmasının aksine

Amerika’da kullandıkları bardaklarının boyutunun yaklaşık yarım litreye çıkması

verilebilir. Bunun yanı sıra Meksikalıların geniş aile yapısına sahip olduklarından

dolayı, Amerikalılardan daha büyük boyutlarda buzdolabı almayı tercih etmeleri

kültürün satın alma davranışı üzerindeki etkisine iyi bir örnek olmaktadır194.

2.1.4.1.2. Sosyal Sınıf

Tüketici davranış ve algılarını etkileyen etmenlerden birisi olan sosyal sınıf,

hiyerarşik olarak sıralanan ve üyelerinin benzer değer, çıkar ve davranışları paylaştığı

kalıcı bölünmeleri ifade etmektedir. Sosyal sınıflar, kendi içinde eğitim, gelir, hayat

görüşü, hayat şartları, meslek vb. açısından benzerlik göstermektedir195.

Sosyal sınıflar, en klasik tabirle üst, orta ve alt sınıf olarak sınıflandırılmaktadır

ve her katman kendi içinde farklı katmanlara ayrılarak alt sınıflar oluşturmaktadır196.

Sınıfları oluşturan bireyler, genellikle gelir durumlarına göre zenginleşerek veya

fakirleşerek aşağı ve yukarı yönlü hareket etmektedirler ve bu sınıflar arası geçiş

herhangi bir kurala bağlı yapılmamaktadır.

Bireyin içinde bulunduğu sosyal sınıf, bireye kazandırdığı inanç, tutum, değer

yargıları vb. gibi çeşitli faktörlerle, bazı davranışlarını teşvik edici bazılarını ise

engelleyici rol oynayarak aslında bireyin yaşamına yön verir bir nitelik taşımaktadır197.

2.1.4.2. Sosyal Faktörler

Tüketici davranışlarını etkileyen sosyal faktörler; aile, danışma grupları ve rol ve

statüler olmak üzere 3 başlık altında incelenebilir.

194 İbrahim Bakırtaş, Müşteri İlişkileri Yönetimi, Bursa: Ekin Yayınevi, 2013, s.121.
195 Kotler, a.g.e., s.89.
196 İslamoğlu ve Altunışık, a.g.e., s.215-216.
197 Ömer Aytaç ve Selçuk İlhan, Girişimcilik ve Girişimci Kültür: Sosyolojik Bir Perspektif, Selçuk
Üniversitesi Sosyal Bilimler Dergisi, 18(2), 2007, s.101-120.

55

2.1.4.2.1. Danışma Grupları

Referans grupları, kişinin fikir, tutum, davranış ve değer yargılarını kimi zaman

doğrudan kimi zaman ise dolaylı olarak etkileyen, aile, yüz yüze ilişkilerin olduğu yakın

çevre, doğrudan ilişkisi olmadığı kişiler ve kişinin üyesi olmadığı gruplardan oluşan

insan topluluklarını kapsamaktadır198.

Tüketiciler satın alma davranışı öncesinde, sıklıkla riski azaltmak için bilgi

toplamaya yönelmektedirler199. Bu açıdan referans grupları, bireylere ürün satın alma

aşamasında gerekli bilgiyi sunarlar, ayrıca bireyler çoğunlukla ürün satın alma

kararlarını, grup üyelerinin beklentilerine uygun vermeye özen göstermektedir.

Yapılan araştırmalarda görülmüştür ki referans grupları, birçok sektöre ilişkin en

önemli ve en güvenilir bilgi kaynağı olma özelliği ile kişinin fikrini söylemesinde,

grubun davranışlarına uygun hareket etmesinde etkilidir. Referans grupları, bireylerin

tüketim davranışları üzerinde çeşitli etkilere sahiptir. Bu etkileri şu şekilde

sınıflandırabiliriz200:

• Tüketicinin kullandığı ürünlerin hangi ihtiyacını karşılayacağını etkiler.

• Tüketicilerin ürün ve markalar ile alakalı bilgi alarak haberdar olmasını sağlar.

• Tüketicinin ürün deneme konusundaki isteği üzerinde etkin rol oynar.

• Tüketicinin ürün hakkında sahip olduğu inanç ve bilgilere yön verir.

• Bu etkiler sırasında tüketicinin içinde bulunduğu grubun biçimsel ve biçimsel

olmayan iletişim ağı üzerinde de etki yaratır.

2.1.4.2.2. Roller ve Aile

Toplumsal yaşamın en küçük ve en önemli kurumlarından biri olan aile,

akrabalık bağları ile birbirine bağlanmış olan ve yetişkinlerin çocukların bakımından

sorumlu olduğu, bireyin sosyalleşmesinin ilk aşamasını oluşturan toplumsal bir grup

olarak ifade edilebilir.

198 Ömer Tek, Pazarlama İlkeleri, Global Yönetimsel Yaklaşım Türkiye Uygulamaları, İstanbul: Cem
Ofset Matbaacılık, 1998, s.201.
199 Aydın, a.g.e., s.191.
200 Ali Akay, Otomobil Pazarında Tüketici Davranışları: Satın Alma Kararlarını Etkileyen Faktörlerin
Tespitine Yönelik Ampirik Bir Çalışma, Ankara Üniversitesi 2003, s.55-56 (Yayımlanmış Yüksek lisans
Tezi)

56

Günlük alışveriş davranışları üzerinde ailenin doğrudan etkisi görülmektedir.

Bunun yanı sıra kişilerin içinde bulunduğu parti, dernek, hayır kurumları vb. gruplar

içerisinde bulunduğu durumları ise rol ve statü açısından ele alabiliriz. Bireylerin sahip

olduğu bu çeşitli roller ise satın alma davranışları üzerinde oldukça etkilidir201.

Ürünler sosyal sınıf, zaman ya da coğrafi duruma göre statü sembolü olarak

kabul edilebilmektedir. Her biri satın alma davranışını etkileyen çeşitli rollerin ise

toplumda belirli bir statüsü olduğu göz önüne alınırsa ürün tercihi ve roller arasında

kuvvetli bir bağ var diyebiliriz202.

Genç tüketicilerin davranışlarını etkileyen sosyo-kültürel faktörler üzerine

yapılan bir araştırmada, ailenin satın alma davranışı üzerindeki etkisi incelenmiş ve

aileyi referans alan bireylerin oranı %68,6 olarak bulunurken, arkadaş grubunun etki

oranı %38 olarak bulunmuştur203.

Aile yapısı, kültür ve aile bireylerinin sahip olduğu roller açısından ülkeden

ülkeye farklılık göstermektedir. Bazı kültürlerde baba satın alma konusunda karar

verici rol oynarken, kimi kültürlerde ise bu rol anne ve çocukta görülmektedir. Bu

açıdan ailenin tüketici davranışları üzerindeki etkisi önemli bir sosyolojik faktör olma

özelliğine sahiptir.

2.1.4.3. Psikolojik Faktörler

Kişilik, bireylerin sahip olduğu birtakım özelliklerden ve kendi karakteristik

özelliklerinden meydana gelmektedir. Aynı zamanda kişilik, bireylerin belirli

davranışları ortaya koymasında önemli rol oynamaktadır. Kişilik, tüketicilerin alışveriş

özelliklerini ve satın alma tercihlerini de belirlemektedir. Pazarlama stratejisi olarak

daha çok sayıda tüketiciye ulaşmak için çoğu pazarlamacı, tüketicilerin kişilik

özelliklerine ve değerlerine göre ürün imajı geliştirmektedirler204.

201 Tek, a.g.e., s.203.
202 Ahmet Abıcılar, Farklı Kültürlerde Yaşayan Tüketicilerin Tüketim Davranışları: Antalya’da ve
Alanya’da Yaşayan Türk ve Alman Tüketicilerin Tüketim Davranışlarına Yönelik Bir Saha Çalışması,
Antalya Akdeniz Üniversitesi, s.25 (Yayımlanmış Yüksek Lisans Tezi)
203 Ali Saygılı, Gençlerin Tüketim Davranışlarını Etkileyen Sosyo-Kültürel Faktörler: Türkiye Sakar
Üniversitesi ve Kırgızistan Manas Üniversitesi Örneği, Sakarya Üniversitesi, 2011, s.439-440
(Yayımlanmış Doktora Tezi)
204 Mondy Hsieh, ve Ridick Setiono, Product, Corporate and CountryImage Dimensions and Purchase
Behavior: A Multicountry Analysis, Journal Of The Academy Of Marketing Science, Sayı:32, Cilt:3,
2004, s.251-270.

57

Pazarlamacılara, tüketiciyi satın alma davranışına yönlendiren nedenler

ardındaki düşünceyi anlama konusunda yardımcı olan “nöro pazarlama” alanında

çalışmalar yapmış olan ve bu alanın her gün aldığımız satın alma kararlarına yön

veren duygu, düşünce ve arzuları açığa kavuşturmanın anahtarı olarak gören Martin

Lindstrom, şirketlerin bilinçaltı gereksinim ve arzularımızı ne kadar iyi tanırlarsa,

pazara da o kadar faydalı ve anlamlı ürünler sunacaklarını öne sürmektedir. Bu

kapsamda psikolojik faktörleri güdülenme, algılama, öğrenme, tutum ve kişilik olmak

üzere beş başlık altında inceleyeceğiz.

2.1.4.3.1. Güdülenme

En basit tanımı harekete geçmek olan güdülenme kavramı, istek, heves, dürtü,

ihtiyaç ve ilgileri kapsamaktadır. Her bireyin güdülenme biçimi ve güdülenme derecesi

birbirinden farklıdır ve bireyin herhangi bir zamanda birçok ihtiyacı olabilir205.

Psikoloji biliminde güdüler biyojenik, psikojenik ve sosyojenik olmak üzere üç

başlık altında toplanmaktadır206. Biyojenik güdüler; açlık, susuzluk, rahatsızlık gibi

birtakım fizyolojik etkileşimlerden oluşmaktadır. Psikojenik güdüler; tanınma,

saygınlık, aidiyet, sevme ve sevilme gibi ruhsal durumlardan kaynaklanmaktadır.

Sosyojenik güdüler ise; toplu yaşama, beraber bir şeyler yapma isteği gibi toplumdan

gelmektedir ve kültürlerarası farklılık göstermektedir.

Güdülenme, bir işe başlamanın ya da sonuna kadar götürmenin anahtarı olma

özelliğinden dolayı, yapılan birçok araştırmada güdülenmenin birçok bilişsel süreç

üzerinde etkili olduğu görülmüştür. Tüketim açısından güdüler, bireylerin tüketim

davranışlarını ortaya çıkararak ihtiyaçları doğrultusunda harekete geçiren güçlerdir.

Bunun yanı sıra güdüler, ihtiyaçlar ile herhangi bir şeyin yokluğunun meydana

getirdiği gerilimi azaltmakta ya da gerilim durumu meydana getirmektedir. Tüketici her

zaman ihtiyaçları neticesinde tepki vererek satın alma davranışı göstermemektedir.

Dolayısıyla bir ürün satın alındığında, tatmin edilen güdünün ne olduğunun tespiti

üretici firma, reklamcı ve pazarlamacılar için önemli bir ipucu niteliğindedir. Örneğin;

kişiyi bir elbiseyi satın almaya yönlendiren güdü iyi görünme isteğinden

kaynaklanabilir.

205 Samet Akbaba, Eğitimde Motivasyon, Kazım Karabekir Eğitim Fakültesi Dergisi, Sayı:13, 2006,
s.343-361.
206 Akay, a.g.e., s.35.

58

2.1.4.3.2. Algılama

Algılama, bireyin duyu organları ve sezgilerinin yardımı ile nesne, olay, olgu,

sözcük vb. kendi etrafındaki uyarıcıları seçtiği, seçtiği uyarıcılar ile ilgili bilgileri

organize ettiği ve yorumladığı bir süreçtir207.

Algılama, seçim, bilişsel organizasyon ve yorum olmak üzere üç aşamadan

oluşur. Seçim aşaması bir uyarıcı ile karşılaştığında gerçekleşirken, uyarıcı

hakkındaki düşünce ve bilgilerini düzenlerken bilişsel organizasyon aşaması devreye

girer ve son olarak tüketici algısını katılaştırarak bir sonuca ulaştığı aşama olan yorum

aşamasına varmış olur.

Algılama, bireyin tıpkı bir bilgisayar gibi girdi yapılan verileri alıp depoladığı,

önceki yaşam ve deneyimlerine algı süreçlerini dahil ettiği, bunlar dışındaki uyaranları

süreç dışı bıraktığı öznel aşamalar olarak tanımlanabilir208.

Yapılan açıklamalar ışığında, kişisel ve çevresel faktörlerin etkisinde oluşan

algılamanın, birçok açıdan tüketici davranışlarını etkilediğini görmekteyiz. Algılama

süreci ile tüketiciler çevresel uyarıcılara anlam vermekle birlikte, bu uyarıcılar fiziksel

ve tüketici kaynaklı uyarıcılar olmak üzere iki türde karşımıza çıkmaktadır. Bu

kapsamda fiziksel uyarıcılara örnek olarak, renkli ambalajların renkli olmayana göre

daha çok dikkat çekmesi verilirken; tüketici kaynaklı uyarıcılara örnek olarak, ölçümü

daha zor olan ilgi, dikkat ve deneyim gibi faktörler verilebilir. Tüketiciler satın aldıkları

ürünün fiyatının uygun olup olmadığı, ürüne sahip olmanın sağlayacağı sosyal fayda,

kalite beklentileri ve alışveriş deneyimi gibi birçok konuda algılamalarının bir sonucu

olarak değerlendirmeler yapmaktadırlar. Dolayısıyla ürün veya markanın tüketici

algısındaki yeri, ürünün sahip olduğu özelliklerin önüne geçmektedir. Örneğin; aynı

ürün özelliğine sahip olan iki markanın müşteriler tarafından farklı özellikleri

olduğunun söylenmesi müşteri algılamaları arasındaki farktan kaynaklanmaktadır209.

Pazarlamacılar reklamlar veya ambalaj üzerlerine, gizli mesajlar yerleştirerek

bilinçaltını etkilemeye çalışır. Tüketiciler bilinçli olarak haberdar olmasa dahi bu

etkileme çabaları sonuçsuz kalmaz ve tüketim davranışlarına yansır.

207 Donald Wells ve Drucky Prensky, Consumer Behaviour, John Wiley and Sons, New York, 1996,
s.257.
208 Odabaşı ve Barış, a.g.e., s.128.
209 Müjgan Deniz, Markalı Ürün Tercihlerinin Satın Alma Davranışları Üzerindeki Etkisi, Sosyal Siyaset
Konferansları Dergisi, Sayı:61, Cilt:2, 2011, s.243-268.

59

2.1.4.3.3. Öğrenme

Öğrenme, bir uyaran ve bir cevap arasındaki basit ilişkiler ya da karmaşık bir

bilişsel faaliyet ile gerçekleşen, yaşantısı sonucu elde ettiği birtakım edinimlerin yol

açtığı davranış değişikliğidir. Öğrenmenin tanımında üç önemli öğe söz konusudur210:

• Öğrenme, davranışta meydana gelen iyi ya da kötüye doğru bir değişikliktir.

• Öğrenme, tekrarlar ya da yaşantılar sonucu oluşan değişikliklerdir. Hiçbir birey

bilgi sahibi doğmaz, ancak olgunlaşma sonucu karşılaşılan farklılıklar

öğrenme olarak ifade edilemez.

• Öğrenme sonucu değişikliğin uzun süre devam etmesi, mümkün olduğunca

sürdürülmesi önemli bir gerekliliktir.

Tüketici davranışları ile ilgili literatürde, öğrenme kuramı ile alakalı iki farklı bakış

açısı mevcuttur. Bunlardan biri Davranışsal Öğrenme Kuramı, diğeri ise Bilişsel

Öğrenme Kuramıdır.

Davranışsal Öğrenme Kuramında; öğrenme, dışsal olaylara verilen tepkiler

sonucu gerçekleşmektedir ve bu görüşü savunan psikologlar iç düşünce sürecinden

çok davranışın gözlemlenebilir yönlerine odaklanarak, insanların hayatları boyunca

deneyimlerinden aldığı geri bildirim ve davranışları sonucu aldıkları ödül ya da cezalar

ile öğrenmenin gerçekleştiğini savunurlar211.

Bilişsel Öğrenme Kuramı; Davranışsal öğrenme teorilerinin aksine zihinsel

öğrenme süreçlerinin önemine vurgu yapmaktadır. Öğrenme faaliyetleri sadece dışsal

uyarılara verilen davranışsal tepkiler şeklinde değil, mantıksal karşılaştırma ve içsel

analizler yoluyla da gerçekleşmektedir212. Bilişsel öğrenme, tüketicinin bilgilenmesini

amaçlar ve pazarlama faaliyetlerinde bilgi verici çalışmalar büyük öneme sahiptir.

Özellikle yeni ürün tanıtımı aşamasında, tüketicilerin bilgi eksikliklerini gidermek için

bilişsel öğrenme tekniği kullanım için en uygun olanıdır213.

Yaşam ile ilgili birçok şeyde olduğu gibi, tüketim ve tüketim ile alakalı

davranışlarımız da öğrenme ile şekillenmektedir. Bu kapsamda hangi ürün ya da

markayı tüketeceğimize, nasıl satın alıp, ne şekilde tüketeceğimize ve farklı

seçenekler arasından nasıl tercih yapacağımıza karar aşamasında, öğrenme yoluyla

oluşturduğumuz davranış kalıpları devreye girmektedir. Çocukluk yıllarında ortaya

210 Odabaşı ve Barış, a.g.e., s.77-78.
211 Solomon, a.g.e., s.62-66.
212 İslamoğlu ve Altunışık, a.g.e., s.140.
213 Odabaşı ve Barış, a.g.e., s.90.

60

çıkan tüketim, yetişkinlik dönemine kadar hızlı ve aktif bir şekilde yaşanılarak

öğrenilen bir süreçtir. Özellikle çağımızda okuma-yazma ve hesap yapmayı

öğrenmeden tüketici konumuna geldiğimiz göz önünde bulundurulursa, pazarlama ve

reklamcılar için öğrenmenin tüketimi arttırıcı etkisinden dolayı ne kadar önem arz

ettiğini anlamak zor olmayacaktır214.

2.1.4.3.4. İnanç ve Tutumlar

İnsanlar genellikle karşılaştıkları olay, durum, hareket vb. durumlar karşısında

belli davranışlarda bulunmaktadırlar ve bu davranışlar genellikle aynı yönde

gerçekleşir. Aynı yönde gerçekleşen bu davranışlar ise tutum olarak ifade edilir215.

Tutumlar ile ilgili birtakım özellikler vardır, bu özellikler şu şekilde sıralanabilir216:

• Tutumlar sonradan yaşanılarak kazanılır, doğuştan gelmezler.

• Tutumlar geçici değillerdir, belli bir süre devamlılıkları vardır.

• Tutumlar, birey ve obje arasında bir düzenliliğin oluşmasına yol açmaktadır.

• Tutumlar, insan-obje arasında bir yakınlığın ortaya çıkmasına vesile olur.

• Bir obje anca diğer objelerle karşılaştırılırsa o obje ile alakalı olumlu ya da

olumsuz bir tutum oluşabilir.

• Bir tepki şeklinden çok tepki gösterme eğilimi olan tutum olumlu ya da olumsuz

davranışlara yol açabilir

• Kişisel tutumların yanı sıra toplumsal grup, değer ve objelere yönelik

toplumsal tutumlar da mevcuttur.

Tutumlar, enerji ve düşünce üzerinde tasarruf sağladığından dolayı

değiştirilmesi güçtür ve tek bir tutumdaki değişiklik bile diğer tutumlarda büyük

düzeltmelere gerek duyulmasını sağlar.

Birçok akademisyene göre tutumlar davranışların bütününü yansıtmaktadır.

Dolayısıyla tutumun nedeni ya da oluşum sürecinin analiz edilerek çözüme ulaşıldığı

durumda kişinin davranışlarını tahmin etmek daha kolay bir hal alacaktır.

214 Nihat Özabacı ve Metin Özmen, Tüketici Olmayı Nasıl Öğreniyoruz?, Eskişehir Osmangazi
Üniversitesi Sosyal Bilimler Dergisi, Sayı:6, Cilt:2, 2005, s.135-148.
215 Yunus Ömür ve Şinasi Nartgün, Öğretmen Adaylarının Öğretmenlik Mesleğine İlişkin Tutumları ile
Güdülenme Düzeyleri Arasındaki İlişki, Eğitimde Politika Analizi Dergisi, Sayı:2, Cilt:2, 2013, s.361-
377.
216 Yakup Durmaz, Tüketici Davranışı, Ankara: Detay Yayıncılık, 2008, s.80-81.

61

Kişilerin, bir obje ile ilgili olumlu ya da olumsuz öğrenilmiş davranışları olan

tutumlar, pazarlamacılar için oldukça önemlidir. Tutumlar, Tüketicinin nihai seçimine

etki eden temel faktörler arasında yer almaktadır. Örneğin; tüketicilerin bir objeye

yönelik pozitif tutuma sahip olması, pazarlamacılar açısından tüketicileri ikna etmek

ya da cesaretlendirmenin daha kolay olmasını sağlarken; aksi durumda, tüketicilerin

ikna edilmeleri veya cesaretlendirilmeleri imkânsız olabilir ya da çok fazla çaba,

zaman ve para gerektirebilir. Dolayısıyla tüketicilerin bir objeye yönelik negatif tutumu

söz konusu ise pazarlamacılar bu tutumun üstesinden gelmelidirler217.

2.1.4.4. Kişisel Faktörler

Tüketicilerin vermiş oldukları kararlar ve satın alma davranışları birtakım kişisel

özelliklerden haliyle etkilenmektedir218. Bir kişinin medeni durumu, evli ise çocuğunun

olup olmaması, çocuğu var ise kaç çocuğunun olması, gelir düzeyi, cinsiyeti, mesleği,

yaşam felsefesi kişinin satın alma kararlarını en geniş çapta etkileyen başlıca kişisel

faktörlerdir. Çünkü eşit bir gelire sahip olan bekar bir tüketici ile evli veya çocuğu olan

bir tüketicinin vermiş oldukları satın alma kararları farklılaşabilir. Gene benzer

durumda gelir düzeyi yüksek bir devlet memuru ile eğitim seviyesi düşük ve yaşam

tarzı farklı olan bir işçinin de harcama kararları farklı olabilir219.

2.1.4.4.1. Demografik Özellikler

 Tüketicileri objektif bir şekilde değerlendirmek için, bazı demografik özelliklerin

tüketimlerini nasıl etkilediğini incelemek gerekir. Bireyleri ve toplulukları birbirine

bağlayan, aynı zamanda birbirinden ayıran bu özelliklerden bazıları yaş, cinsiyet,

meslek ve öğrenim durumu ve yaşam tarzı olarak karşımıza çıkmaktadır.

Yaş: Bireylerin yaşı ilerledikçe hayat biçimi, değerleri ve bu kapsamda tüketime

yönelik tutum ve davranışları farklılık göstermektedir. Öyle ki ilk yıllarda tüketim bebek

maması iken, diğer yıllarda çoğu gıdalar ve sonrasında diyet ürünler olarak

sıralanabilmektedir. Aynı yaş gruplarına dâhil olan insanlar benzer gereksinim, değer

yargısı ve davranış biçimine sahiptirler. Bunun yanı sıra aynı dönemde doğmuş olan

bireyler içinde bulundukları dönemin kültürel yapısına göre benzer özellik

taşımaktadır. Dolayısıyla yaş gruplarını belirleyen fiziksel ve gelişimsel faklılıklar

217 Ramazan Aksoy, Bir Pazarlama Değeri Olarak Güven ve Tüketicilerin Elektronik Pazarlara Yönelik
Güven Tutumları, Zonguldak Karaelmas Üniversitesi Sosyal Bilimler Dergisi, Sayı:2, Cilt:4, 2006,
s.79-90.
218 Chung Park ve Gul Kim, Identifying Key Factors Affecting Consumer Purchase Behavior in An Online
Shopping Context, International Journal Of Retailand Distribution Management, Sayı:31, Cilt:1,
2003, s.16-29.
219 Mucuk, a.g.e., s.77.

62

sosyal ve psikolojik zıtlıklar da içerdiği için, işletmelerde pazarlama planı geliştirirken

yaş gruplarını dikkate almaları zorunlu hale gelmiştir220. Her yaş grubunun gereksinim

ve ilgi duyduğu ürünler belirli karakteristik özelliğe sahiptirler221. Giyim, mobilya,

yiyecek ve eğlence alanında tüketici zevkleri yaşa göre farklılık gösterirken, yaş

gruplarına göre farklı ölçü ve farklı amaçlarla tüketildiği de görülmektedir.

Cinsiyet: Bireyin satın alma tutumlarını etkileyen en önemli faktörlerden biri de

cinsiyettir. Cinsiyet çoğu zaman biyolojik cinsiyet anlamında ele alınırken, cinsiyet

kimliği maskülenlik ve feminenliği içeren psikolojik cinsiyeti ifade etmektedir.

Pazarlama alanında kadınlara yönelik, sosyal ve ekonomik rolünün değişmesi ve

kamusal alanda artmakta olan görünürlüklerinden dolayı her zaman özel bir ilgi söz

konusudur. Günümüzde erkeklerin satın aldığı birçok ürün kadınlar tarafından da

satın alınmaktadır. Erkeklerin ise sert, agresif yapıları ve erkeksi sporlardan

hoşlandıkları imajı reklamlarda oldukça yaygın bir strateji olarak kullanılsa da

kadınların iş dünyasına girmesi ile toplumdaki roller son yıllarda değişmeye

başlamıştır. Özellikle büyük şehirlerde, eşi çalışan evli erkeklerin ev işi ve çocuk

bakımında etkin rol oynamaya başlaması, tüketim ve satın alma alışkanlıklarında

farklı gelişmelere yol açmıştır. Pazarlamacılar artık duygularını gizleyen maço erkek

imajı kullanmak yerine, hassas, romantik ve duygusal erkek imajı kullanmayı tercih

etmektedir222.

Cinsiyet kimlikleri, kişilerin olabileceği gibi toplumların tasvir edilmesinde de

kullanılmaktadır. Bu durumu özellikle Hofstede’in kültürün boyutları adına yapmış

olduğu araştırmada yer alan maskülenlik ve feminenlik boyutunda açıkça görebiliriz.

Tüketicilerin marka tercihlerini cinsiyetleri ya da cinsiyetlerine göre oluşan toplumsal

değer yargıları etkilemektedir.

Cinsiyete göre farklılaşma yapılan pazar araştırmalarının da desteği ile kız ve

erkek bebekler için üretilen bezlerin renklerinden itibaren çok erken yaşlarda kendini

göstermektedir. Yapılan bir çalışmada, kadınlar kendi cinslerine yönelik yapılan

reklamlara ilgi gösterirken, erkekler de aynı şekilde tepki vermiştir. Bunun yanı sıra

sosyo-ekonomik statü değişikliği durumunda cinsiyet rolleri arasındaki farkın azaldığı

görülmektedir223.

220 Oya Tekvar, Tüketici Davranışlarının Demografik Özelliklere Göre Tanımlanması, İnsan ve Toplum
Bilimleri Araştırmaları Dergisi, Cilt:5, Sayı:6, 2016, s.1601-1616.
221 Tek, a.g.e., s.204.
222 Tekvar, a.g.e., s.1604.
223 İsmail Yağcı ve Neslihan İlarslan, Reklamların ve Cinsiyet Kimliği Rolünün Tüketicilerin Satın Alma
Davranışları Üzerindeki Etkisi, Doğuş Üniversitesi Dergisi, Sayı:11, Cilt:1, 2010, s.138-155.

63

Meslek ve Öğrenim Durumu: Kişinin mesleği ve öğrenim durumu büyük ölçüde

satın alma kararını etkilemektedir ve bu açıdan pazarlamacıların ürün ve hizmetlerini

geliştirirken önemle üzerinde durdukları konular arasında yer almaktadırlar.

Eğitim düzeyi arttıkça, kişinin istek ve ihtiyaçları da bu doğrultuda artar ve

çeşitlenir. Bunun yanı sıra kişinin mesleği ise ekonomik durumunu belirlediği için

alacağı mal ve hizmet seçiminde oldukça büyük rol oynar ve belirli mallara yönelik

istek oluşturur. Örneğin; bir mühendis ve doktor meslekleri ile alakalı değişik

ekipmanlara ihtiyaç duymakta ya da asgari ücret ile çalışan bir işçi bir bisiklet veya

motor almayı düşünürken, bir fabrikatör uçak almayı düşünmektedir.

Yaşam Tarzı: Bireylerin nerede yaşadıkları ne yaptıkları ne yedikleri ve değerleri

vb. hayata dair tüm yönü ile günlük yaşantısını içine alan bir olgudur224. Aynı sosyal

sınıf, statü, meslek ya da eğitim düzeyi gibi özelliklere sahip olan insanlar bile farklı

yaşam tarzı tercihlerinde bulunmakta ve yaşam tarzları yoluyla farklı fikir, düşünce ve

ilgi duydukları şeyleri ifade etmekte hatta bazen bu yolla ifade etmenin de ötesine

geçebilmektedirler.

2.1.4.4.2. Durumsal Faktörler

Bireylerin satın alma tercih ve kararlarında içinde bulunduğu durumunda

oldukça etkisi vardır. Durumsal faktörler, satın alma davranışının gerçekleştirildiği

ortamla ilgili ya da zamana ilişkin çeşitli baskıları içeren sistematik etkilerdir225. Bu

etkiler zaman, fiziksel ortam, satın alma nedeni vb. faktörlerden oluşmaktadır.

Örneğin, daha önce satın alınıp memnun kalınan bir markaya ait ürünün tekrar satın

almaya karar verildiğinde fiyatının artmış olması gerekçesiyle vazgeçilmesi226.

2.1.4.4.3. Kişilik

Tüketici davranışlarını anlama açısından önemli olan bir diğer kavram olan

kişiliğin, anlaşılması ve tüketim ile ilişkisinin tespit edilmesi oldukça zordur. Persona,

tiyatro oyuncularının yüzlerine taktıkları maske ya da oynadıkları karakter anlamına

gelirken, latince “Personae” kelimesinden gelen kişilik, kısaca insanın dış dünyaya

sunulan bir ifadesi olarak açıklanabilir227.

224 Wilkie, a.g.e., s.344.
225 Odabaşı ve Barış, a.g.e., s.334.
226 İslamoğlu ve Altunışık, a.g.e., s.220.
227 Koç, a.g.e., s.257.

64

Her birey, satın alma davranışı sırasında kişiliği tarafından etkilenmektedir.

Kişilik tüketicinin çevresine karşı daimi ve birbirleri ile uyumlu tepkiler vermesini

sağlayan karakteristik özelliklerden oluşmaktadır. Kişiliğin özellikleri şu şekilde

sıralanabilir228:

• Kişiliği meydana getiren özellikler belirli bir ortak payda etrafında entegre bir

şekilde bireyde kişilik oluşumuna yol açarlar.

• Kişilik özellikleri açıkça bireyin davranışlarına yansır ve gözlemlenebilir

niteliktedir.

• Kişilik özellikleri, bazı bireyde bulunmazken diğerinde var olabilen ve

özelliklerin dereceleri, yoğunluk ve şiddetlerinin birbirinden farklılık gösterdiği

özgün bir yapıya sahiptir.

• Kişilik özellikleri tutarlıdır ve süreklilik arz etmektedir.

• Kişilik özelliklerine bir birey tarafından sahip olunmasının nedeni, bireyin bu

kişilik özelliklerinin kendi çıkarına daha uygun olduğunu düşünmesiyle

kendine hizmet etmesidir.

Günümüzde bireylerin sosyal itibar ve içsel doğası ile ilgili olan kişilik; birçok

marka tarafından, tüketicilerin satın alma davranışlarını anlayabilmeleri için

incelenmesi gereken bir faktör olarak ele alınmaktadır. Tüketicilerin, sahip olmak

istedikleri kişilik özelliklerini yansıtmalarına yardımcı olacak nitelikteki marka tercihleri

ve toplumsal kabul görmüş kişisel değer ve yaşam tarzlarının doğrudan göstergesi

olarak görülen marka veya ürün tercihleri dolayısıyla kişisel özellikler, bireylerin satın

alma davranışlarında önemli bir unsur haline gelmiştir.

Yapılan açıklamalar ışığında üreticilere rekabet avantajı sağlayacak marka

tercihlerini yönlendirme, yaşanılan sosyo-ekonomik gelişmeler ve teknolojinin ivme

kazandırdığı küreselleşmenin de etkisi ile sürekli değişim halinde olan pazar

koşullarında tüketici davranışlarına etki eden motivasyon kaynaklarından biri olma

özelliğinden dolayı kişilik kavramının, gelecekte yapılacak çalışmalara konu olmayı

sürdüreceği rahatlıkla öngörülebilmektedir.

2.2. ANLIK SATIN ALMA KARARI

Bu bölümde çalışmanın ana konusunu oluşturan anlık satın alma kararı ile ilgili

açıklayıcı bilgilere yer verilecektir.

228 Koç, a.g.e., s.208-209.

65

2.2.1. Anlık Satın Alma Kavramı ve Önemi

Anlık satın alma 1950’li yıllardan bugüne kadar süre gelen bir araştırma konusu

olmuştur. Ekonomistler, psikologlar, pazarlamacılar ve tüketişi davranışı ile ilgilenen

bilim adamları, anlık olarak sergilenen insan davranışları ile yakından ilgilenmeye

başlamışlardır. Hele ki son yıllarda rekabetin gittikçe artması ve zorlaşması, ürünlerin

fiziksel niteliklerinin birbirleri ile benzeşmesi ile birlikte tüketici satın alma davranışları

ile ilgili görüşlerde farklılaşmaktadır. Tüketicilerin artık ürünün somut faydalarına

bakmadan ürünlerin soyut, duyumsal, hazsal boyutlarına önem verdiği ve satın

almalarını anlık olarak gerçekleştirdikleri görülmektedir229. Bu durum ise

pazarlamacıları, günümüzde insanların artık neden satın aldıkları sorusunun

cevabına yöneltmiştir.

Literatürde pazarlamadan önce psikoloji alanında yer edinen anlık satın alma

davranışı, davranışsal boyutu ve tüketici kararları nedeniyle pazarlama ve sosyoloji

alanında da çalışılmaya başlanmıştır230. Anlık satın alma tanımlamaları 1982 yılına

kadar malın niteliklerine odaklanan çalışmalar ile devam etmiş olup, bu çalışmalarda

tüketiciyi anlık satın almaya yönelten faktörler üzerinde pek durulmamıştır231.

Anlık satın alma, plan yapmadan başka bir deyişle kendiliğinden meydana gelen

satın almadır. Bu yönde alışveriş gerçekleştiren bir tüketici, anlık alıcı olarak

tanımlanabilir. Anlık satın alma eylemi ürüne olan ihtiyaçtan ziyade satın alma

davranışına yönelik ihtiyaçtan ortaya çıkan bir eylemdir. Parboteeah (2005) yapmış

olduğu tanımda, “Anlık satın alma, herhangi bir dürtüye, bir uyarıcıya bağlı kalarak

aniden yapılan satın alma davranışıdır. Satın alım sonrasında tüketici, duygusal veya

bilinçli tepkiler deneyimler”. Bu bağlamda, anlık satın almanın üç özelliğinden

bahsetmemiz mümkün olacaktır. İlk özellik olarak satın almanın anlık olarak ortaya

çıktığı, tüketicilerin ürünü satın alırken hazırlıksız yakalandıkları durum söz

konusudur. İkinci özellik olarak tüketiciler anlık satın alma sırasında bir uyarıcıya

maruz kalmaktadırlar. Üçüncü ve son özellik olarak ise satın alma eyleminin ani olarak

gerçekleşmesidir. Bu bağlamda, tüketici yapacağı alışverişin sonuçlarını

değerlendirmeksizin, aniden bir tercih yapar. Sonuç olarak yapmış olduğu satın alma

229 Sabahattin Çelik, Hazsal ve Faydacı Tüketim, İstanbul: Derin Yayınları, 2009, s.1.
230 Ömer Torlak ve Ali Tiltay, Anlık Satın Alma Ölçeklerinin Türk Tüketicisi için Uyarlanmasına
Yönelik Bir Deneme, 15. Ulusal Pazarlama Kongresi, İzmir, 2010, s.407.
231 Ulun Akturan, Hedonik Tüketim Eğilimlerinin Plansız Satın Alma Eğilimi Üzerindeki Etkisinin
Belirlenmesi, Öneri, Sayı:9, Cilt:33, 2010, s.109-116.

66

eylemi sonrasında bir suçluluk duygusu veya gelecekteki sonuçlara önem vermemek

gibi duygusal reaksiyon hisseder232.

Anlık satın alma, tüketicinin içinden gelen kuvvetli bir uyarıcı, dürtü ile o ürüne

anında satın alma isteği doğrultusunda gerçekleşir233. Satın alma faaliyetleri,

plansızlık içerebilir ama her zaman dürtüsel olmayabilir. Örneğin, birine hediye almak

için alışverişe çıkarız ama ne satın alacağımız konusunda bir fikrimiz yoktur.

Karşımıza aniden hiç düşünmediğimiz bir ürün çıkabilir ve fiyatı göz ardı ederek o

ürünü satın alabiliriz234.

Anlık satın alma, kişiden kişiye değişiklik göstermekle beraber daha sıra dışı ve

heyecan vericidir; planlı olarak düşünerek yapılan alışverişler ise daha sakin ve

sıradandır. Aniden satın alımlar daha güçlü, daha acelecidir ve daha deneyimseldir.

Anlık satın alımlar, rasyonelden ziyade daha duygusal olarak tanımlanmıştır. Anlık

satın alma sırasında tüketiciler kontrolden çıkma eğilimi gösterirler235.

Yapılan birtakım araştırmalara göre, bazı kategorideki ürünler anlık satın

almaya karşı daha duyarlıdır. Dayanıksız, raf ömrünün bitmesine az kalan, indirimli

ürünlerin daha çok anlık satın almaya yatkın olduğu ileri sürülmüştür236. Bunun

nedenleri de ürünlerin sık olarak satın alınması, satın alma esnasında geçirilen

sürelerin çok kısa olması ve bu kategorideki ürünleri satın alırken plan yapmaya

gereksinim duyulmamasıdır. Ancak sonrasında yapılan araştırmalarda bu görüş

eleştirilmiş olup ürünün yerine ürün-tüketici bağlarının belirleyici bir etken olduğunu

ileri sürmüşlerdir237.

Tüketicilerin ruh hali de anlık satın alma üzerinde etkilidir. Rook ve Gardner’e

göre (1993), tüketiciler anlık satın alma davranışı sergilerken hem olumlu hem de

olumsuz ruh hali içerisinde olabilirler. Göstermiş oldukları tutumlar dikkate alındığında

en çok olumlu ruh hali içerisindeyken anlık satın almaya yöneldikleri ortaya çıkmıştır.

Tüketicilerdeki olumlu ruh hali artarken, tüketim esnasında yaşamış oldukları

karmaşıklık ve tüketim için ayırmış oldukları zamanda azalma gözlemlenmektedir.

232 Weird Tinne, Impulse Purchasing: A Literature Overview, ASA University Review, Sayı:4, Cilt:2,
2010, s.65-73.
233 David Rook, The Buying İmpulse, The Journal of Consumer Research, Sayı:14, Cilt:2, 1997, s.189-
199.
234 Bruma Verplanken ve jai Sato, The Psychology of Impulse Buying: An Integrative Self-Regulation
Approach, Consum Policy, Cilt:34, 2011, s.197-210.
235 Rook, a.g.e., s.191.
236 Hould Stern, The Significance of Impulse Buying Today, Journal of Marketing, Sayı:16, 1992, s.59-
62.
237 Ergin Akagün ve Halime Özdemir, Giyim ve Gıda Ürünleri Kategorilerinde Tüketicilerin Plansız Satın
Alma Davranışları Üzerine Bir Araştırma, Afyon Kocatepe Üniversitesi İİBF Dergisi, Sayı:2, 2010,
s.275-292.

67

Aynı zamanda olumlu ruh hali içerisinde hisseden tüketiciler, kendilerinde daha az

baskı, daha az stres hissettikleri, olumlu bir enerjiye sahip oldukları ve kendilerini

mutlu etmeye yönelik bir istek duydukları için hissetmiş oldukları tüm duygular onları,

plan yapmadan, aniden satın almaya yöneltebilmektedir. Sato ve Verplanken 2011

yılında tüketicilerin ruh halleri ve anlık satın alma eylemleri arasındaki ilişkiyi inceleyen

bir çalışma yapmışlardır. Katılımcılara olumlu, olumsuz ruh hallerinden bağımsız

olarak bir görev verilmiştir. Sonunda ise araştırmaya katılan her katılımcı için 5.000

Euro verilmiş ve bu paranın bir kısmıyla yiyecek ve içecek almak için fırsat tanınmıştır.

Alınan yiyeceklerin yarısı, anlık olarak satın alınmış sağlıksız, aperatif ürünlerden

oluşmaktadır. Ruh hali tarafsız durumda olan tüketiciler verilen paranın ortalama

%37’sini sağlıksız ve aperatif ürünlere harcayarak anlık satın alma davranışı

sergilemişlerdir. Olumsuz ruh halindeki tüketiciler paranın %49’unu, olumlu ruh hali

içerisindeki tüketiciler ise parasının %59’unu sağlıksız ürünlerden yana

harcamışlardır. Bu bağlamda olumlu ruh halinin, anlık satın alma üzerindeki etkisinin

daha fazla olduğunu görüyoruz238.

2.2.2. Anlık Satın Alma Türleri

Anlık satın alma çoğunlukla 4 farklı başlık altında incelenmiştir.

Saf Anlık Satın Alma: Anlık satın almanın en ayırt edilebilir durumu “Saf Anlık

Satın Almadır”. Yeni bir ürünü veya bir markayı görüp ona sahip olma hevesi duymak

ve onu deneme hevesi ile harekete dönüştürülen anlık satın almadır.

Hatırlatıcı Anlık Satın Alma: Önceden hazırlanmış bir alışveriş listesi sırasında

unutularak satın alınmaması, daha sonra bir reklam ya da başka bir bilgi aracılığı ile

hatırladığı anda satın alması durumudur.

Öneri Anlık Satın Alma: Tüketicinin bir ürünü ilk defa görmesi durumunda, o

ürüne ait önceden hiçbir bilgiye sahip olmamasına rağmen, ona ihtiyaç duyduğunu

gözünde canlandırarak anında satın alması durumudur.

Yapılan Planlı Alışverişin Getirdiği Anlık Satın Alımlar: Bir ürünü satın

alacak gibi önceden plan yaparak alışverişe gidip, diğer markanın çekiciliğine,

indirimine, teklifine, promosyonuna kapılıp satın alma durumlarıdır.

238 Huang Chang ve Rai Yan, Application of the Stimulus-OrganismResponse Model to the Retail
environment: the Role of Hedonic Motivation in Impulse Buying Behavior, The International Review of
Retail, Distribution and Consumer Research, Sayı:21, 2011, s.233-249.

68

2.2.3. Anlık Alışverişi Etkileyen Unsurlar

Anlık alışveriş üzerinde birtakım unsurların etkileri söz konusudur. Bu unsulara

aşağıda yer verilmiştir.

Ürünün Özellikleri: Gıda, giyim, kozmetik, takı ve mücevherat ürünlerinde

tüketicilerin daha çok anlık alışveriş gerçekleştirdikleri görülmektedir. Bunun yanı sıra

indirimli ürünler, seç-al tarzı sepet ürünleri, kısa ömürlü ürünler anlık satın almalarda

daha çok tercih edilmektedir.

Tüketicinin Kişilik Özellikleri: Anlık satın alma tüketici odaklı bir davranıştır.

Bu sebeple tüketicinin kişilik özelliklerinin belirlenmesi önem arz etmektedir. Yapılan

birtakım araştırmalara göre duygusal zekâsı güçlü olan kişilerin anlık satın alma

oranlarının daha yüksek olduğu görülmüştür. Anlık satın alan kişiler genelde bağımsız

benlik yapısına sahip kişilerdir.

Tüketicinin Ruh Hali: Kişiler mutlu olduğunda ya da ruh hali bozuk olduğunda

anlık satın alma eğilimi gösterirler. Çoğumuz elde ettiğimiz başarılar sonucunda

kendimizi ödüllendirme yoluna giderken mutsuz olduğumuz zaman rahatlamak ve o

ruh halinden çıkmak isteriz. İşte bu duygular bizi anlık satın almaya yönlendirir.

Demografik Özellikler: Anlık satın almada kişilerin gelir düzeylerinin,

cinsiyetlerinin, yaşlarının ve medeni hallerinin önemli etkileri vardır. 18-39 yaş arası

tüketicilerin anlık satın alma oranlarının daha yüksek çıkmasının sebebi gelir

düzeylerinin daha yüksek olmasıdır.

Mağaza Unsurları: Alışveriş yapmış olduğumuz mağazanın, yerleşimi,

ürünlere olan ulaşılabilirliğin kolaylığı, mağazanın atmosferi, kokusu, temizliği,

mağazada çalan müzik, mağaza çalışanının hal ve hareketlerine kadar olan

davranışları anlık satın alma kararları üzerinde etkilidir. Örneğin, pantolon satın almak

için girmiş olduğunuz bir mağazadan satış danışmanının etkisi ile birden çok ürün

aldığınız olmadı mı? Ya da süpermarketlerde sürekli olarak kasanın yanında birtakım

ürünlerin yer alması örnek olarak verilebilir.

Durumsal Faktörler: Anlık alışverişte zaman, alışveriş esnasında yanımızda

olan kişilerin davranışları da çok etkilidir. Örneğin, denediğimiz bir üründe kararsız

kaldığımız durumlarda yanımızdaki arkadaşımızın tavsiyesi belirleyici olabilmektedir.

Zaman sınırının olmadığı durumlarda anlık alışveriş gerçekleştirme olasılığı daha

düşük olacaktır.

69

Ekonomik Yapı: Ekonomik düzeyi yüksek olan toplumlarda anlık alışveriş

yapma eğilimi yüksek boyutlara ulaşmıştır. Ekonomik sıkıntı içerisindeyken anlık satın

alma eğilimleri düşecektir239.

239 Chang ve Yan, a.g.e., s.238.

70

ÜÇÜNCÜ BÖLÜM

GEREÇ VE YÖNTEM

3.1. ARAŞTIRMANIN KONUSU

Günümüzde sosyal ağların kullanım oranının gün geçtikçe artması sonucunda

işletmeler de göstermiş oldukları pazarlama faaliyetlerinde birtakım yeni açılımlara

yönelmektedir. Sosyal ağların kullanımının artması ile birlikte karşılaşmış olduğumuz

reklamların sayısında da bir hayli artış gözlemlenmektedir. Bunun sonucu olarak,

sosyal ağlarda karşılaşılan içerik ve reklamlar ile dijital pazarlama faaliyetleri de

tüketici davranışlarını şekillendirmektedir. Dolayısıyla, küresel rekabetin yoğun

olduğu ortamda işletmelerin sürekli olarak var olabilmesi için, tüketici davranışlarının

ciddi bir şekilde incelenerek doğru analiz edilmesi ve tüketicinin ihtiyaçlarına doğru

mal ve hizmet ile karşılık verilmesi kaçınılmaz bir hale gelmiştir.

Yapılan araştırmalar sonucunda, tüketiciler artık sadece ihtiyaçları

doğrultusunda alışveriş yapmamakta, ihtiyaçlarının ne olduğunu bilmeden tüketim

duygusundan haz duymaktadırlar. Duyulan bu haz ise tüketicileri anlık olarak

alışverişe yöneltebilmektedir. Bu sebeple artık işletmelerin ürünlerine ve markalarına

katmış oldukları sembolik değerler rekabet sağlamada önemli belirleyiciler arasında

yer almaktadır.

Bu çalışma ile sosyal medya reklamlarının tüketici davranışı üzerinde etkisinin

var olup olmadığı, mevcut ise bu etkilerin neler olduğu ve hangi faktörlere göre

değişiklik gösterdiği sorularına cevap aranmaktadır. Bu çalışmanın konusunu ve

araştırmaya dahil olan problemini sosyal medya reklamlarının anlık satın alma

kararları üzerine etkisinin olup olmadığı ve varsa bu etkinin hangi faktörlerden

etkilenerek değiştiğinin belirlenmesi oluşturmaktadır.

3.2. ARAŞTIRMANIN AMACI VE KAPSAMI

Sosyal medya, 21. Yüzyıldan itibaren hızla gelişimine devam ederken tüketiciler

nezdinde ise birtakım sonuçlara neden olmuştur. Karşılıklı iletişimde kolaylık sağlayan

sosyal medya, pazarlama alanında da sunmuş olduğu hizmetler sayesinde yoğun

olarak kullanılmaya başlanılmıştır. Çoğu işletme, sosyal medya üzerinden vermiş

olduğu reklamlarla tüketicilere doğrudan veya dolaylı olarak ulaşmayı başarmıştır.

Yapmış oldukları online reklamlarla pazarlama ağını genişletmiş, pazarlama alanına

yenilik kazandıran uygulamalar geliştirmişlerdir.

71

Pazarlama dünyasında sosyal medyanın bu denli sık kullanılması ile birlikte

işletmeler de pazarlama stratejilerinde sosyal medya uygulamaları ve reklamlarına

çok sık yer vermeye başlamışlardır. Sosyal medya uygulamalarının ve reklamların

pazarlama alanında bu derece yoğun olarak kullanılmaya başlanması bu reklamların

ve uygulamaların etkinliği, tüketiciler üzerinde ne derece etkili oldukları ve onların

satın alma davranışlarındaki duyusal ve faydacı yönleri ile ilgili çalışmalar oldukça

yenidir.

Gerçekleştirilen bu çalışmada, dijital pazarlama araçlarının tüketicilerin anlık

satın alma kararlarına etkisinin olup olmadığının ortaya çıkarılması amaçlanmaktadır.

Belirlenen amaç doğrultusunda önceden belirlenmiş olan evreni temsil edecek

örneklem grubu tercih edilerek çalışmanın güvenirliliğinin yüksek tutulması

amaçlanmıştır.

Bu çalışma ile sosyal medya reklamlarının tüketici davranışı üzerinde etkisinin

var olup olmadığı, mevcut ise bu etkilerin neler olduğu ve hangi faktörlere göre

değişiklik gösterdiği sorularına cevap aranmaktadır. Bu çalışmanın konusunu ve

araştırmaya dahil olan problemini sosyal medya reklamlarının anlık satın alma

kararları üzerine etkisinin olup olmadığı ve varsa bu etkinin hangi faktörlerden

etkilenerek değiştiğinin belirlenmesi oluşturmaktadır.

3.3. ARAŞTIRMANIN ÖNEMİ

Bu çalışma ile tüketicilerin sosyal medyada karşılaşmış oldukları reklamların

anlık satın alma kararları üzerinde etkisinin olup olmadığı ve eğer etkisi varsa bunun

ne düzeyde olduğunu ortaya koymak amaçlanmıştır. Araştırmanın temel sorusu

“Tüketicilerin anlık olarak gerçekleştirdikleri satın almaları sosyal medya ve sosyal

medyada karşılaşılan reklamlar etkilemekte midir?”

Buna bağlı olarak araştırmanın amacı, tüketiciler tarafından sosyal medyaya

verilen önemin, yükledikleri değerin, ne sıklıkla kullandıklarının, kullanım nedenlerinin

anlık satın alma kararlarına yönelimlerine etki edip etmediğinin saptanmasıdır. Bu

amaçla anlık satın alma ve sosyal medya reklamlarının demografik faktörler ve sosyal

medya kullanım alışkanlıkları gibi çeşitli değişkenlere göre farklılıkları incelenmiştir.

Literatürde sosyal medya ve anlık alışverişler üzerine çok fazla çalışma

bulunmamaktadır. Bu doğrultuda çalışmalar son yıllarda yapılmaya başlanmış ve

geçmiş dönem literatürlerinde pek rastlanmamaktadır. Geçmiş çalışmalarda anlık

alışveriş ve sosyal medya kavramları ayrı ayrı ele alınmıştır. Bu nedenle bu

72

çalışmanın diğer çalışmalara ve pazarlama alanında faaliyet gösteren işletmelere yol

gösterici ve yararlı nitelikte olduğu düşünülmektedir.

3.4. ARAŞTIRMANIN SINIRLILIKLARI

Araştırmanın gerçekleştirilmesinin öncesinde bazı sınırlılıklar belirlenmiştir. Bu

sınırlılıklar şu şekildedir:

• Araştırma yalnızca İstanbul ili Bakırköy ilçesinde ikamet eden ve 18 yaşından

büyük katılımcılara uygulanmıştır.

• Araştırmaya katılan tüm katılımcıların anket sorularını cevaplamada dürüst

davranacağı varsayılmıştır.

• Gerçekleştirilen anket uygulaması ile ulaşılan örneklem sayısının evreni temsil

ettiği varsayılmıştır.

3.5. ARAŞTIRMANIN YÖNTEMİ

Model, bir sistemin temsilcisidir. Modeller, temsil ettikleri sisteme oranla daha

yalın olurlar. Model, “ideal” bir ortamın temsilcisi olup, yalnızca “önemli” görülen

değişkenleri içine alacak şekilde, gerçek durumun özetlenmiş halidir. Araştırma

modeli, araştırma amacına uygun ve ekonomik olarak, verilerin toplanması ve

çözümlenebilmesi için gerekli koşulların düzenlenmesidir. Bu koşulların

düzenlenmesinde iki temel yaklaşım vardır. Bunlar: tarama modelleri ve deneme

modelleridir.

Tarama modelleri, geçmişte ya da halen var olan bir durumu olduğu şekliyle

betimlemeyi amaçlayan araştırma yaklaşımlarıdır. Araştırmaya konu olan olay, birey

ya da nesne, kendi koşulları içinde ve olduğu gibi tanımlanmaya çalışılır. Onları,

herhangi bir şekilde değiştirme, etkileme çabası gösterilmez. Bilinmek istenen şey

vardır ve oradadır. Önemli olan, onu uygun bir biçimde “gözleyip” belirleyebilmektir.

Sosyal medya reklamlarının anlık satın alma kararları üzerine etkisini

belirlemeyi amaçlayan bu araştırma nicel verilere dayalı genel tarama modelinde ve

ilişkisel tarama modelinde bir araştırmadır. Genel tarama modelleri, çok sayıda

elemandan oluşan bir evrenden, evren hakkında genel bir yargıya varmak amacı ile

evrenin tümü ya da ondan alınacak bir grup, örnek ya da örneklem üzerinde yapılan

tarama modelleridir. İlişkisel tarama modelleri, iki ve daha çok sayıdaki değişken

arasında birlikte değişim varlığını veya derecesini belirlemeyi amaçlayan araştırma

modelleridir.

73

3.6. EVREN VE ÖRNEKLEM

Araştırmalarda iki tür evren vardır. Birisi genel evren, öteki ise çalışma evrenidir.

Çalışma evreni, ulaşılabilen evrendir. Bu yönü ile somuttur. Araştırmacının ya

doğrudan gözleyerek ya da ondan seçilmiş bir örnek küme üzerinde yapılan

gözlemlerden yararlanarak, hakkında görüş bildirebileceği evrendir. Pratikte

araştırmalar çalışma evreni üzerinde yapılmakta olup sonuçların da yalnızca bu sınırlı

evrene genellenmesi kaçınılmazdır. Araştırma çalışma evrenini İstanbul ili Bakırköy

ilçesinde ikamet eden ve 18 yaşından büyük tüketiciler oluşturmaktadır. İstanbul ili

Bakırköy ilçesinde toplam 220.000 kayıtlı nüfus bulunmaktadır. Bu nüfusun 168.000’i

18 yaşından büyük nüfusu oluşturmaktadır.

Evreni oluşturan 168.000 kişinin tamamının sosyal medya kullanmadığı

varsayılmıştır. Araştırmanın evreni 100.000 kişi olarak belirlenmiştir. Belirlenen

100.000 kişinin de yarısının sosyal medya üzerinden hiç alışveriş yapmadığı

varsayılarak evren 50.000 kişiye indirilmiştir.

Yapılan inceleme sonucunda ortalama 50.000 kişilik bir evreni yaklaşık olarak

400 kişiden oluşacak bir örneklem grubunun 0,05 anlamlılık ve %5 hoşgörü düzeyinde

temsil edebileceği düşünülmüştür. Yapılacak olan detaylı araştırmalar sonucunda

örneklem grubu genişletilebilecektir.

Gerçekleştireceğimiz çalışma kapsamında öncelikli olarak seçilecek olan

yaklaşık 50 kişilik bir örneklem grubu ile pilot çalışması yapılacaktır. Pilot çalışması

kapsamında güvenilirlik ve faktör analizleri yapılacaktır. Bu kapsamda çalışmadan

çıkarılması gereken sorular belirlenerek çalışma son ve uygun haline getirilecektir.

Ardından belirlenmiş olan asıl örneklem grubuna çalışma uygulanarak analizler

gerçekleştirilecektir.

3.7. VERİ TOPLAMA ARACI

Araştırmada veri toplama aracı olarak anket kullanılmıştır. Anket toplamda 3

bölümden meydana gelmektedir. Anket formunda toplamda demografik sorular ile

birlikte 45 ifade bulunmaktadır. Birinci bölümde katılımcıların demografik özellikleri ve

sosyal medya kullanımları hakkında bilgiler yer almaktadır. Araştırmanın daha detaylı

bilgiler verebilmesi açısından demografik değişkenlerin cinsiyet, yaş, gelir seviyesi,

meslek ve eğitim durumu olarak belirlenmesi sağlanmıştır. Ayrıca birinci bölümde

sosyal medyadan yapılan alışverişlerin hangi araç ile yapıldığı ve yapılan

alışverişlerin sıklıkları ile ilgili sorular yönlendirilmiştir.

74

Anketin ikinci bölümünü sosyal medya reklamlarının ölçülmesinde kullanılan 15

ifadeden oluşan sosyal medya algı ölçeği oluşturmaktadır. Anketin üçüncü bölümü ise

sosyal medya üzerinden anlık satın alma kararını etkileyen faktörlerin belirlenmesini

ölçmek adına katılımcılara yönlendirilen ifadeler oluşmaktadır.

Sosyal medya kullanımı ve sosyal medya reklamlarının ölçülmesinde kullanılan

sosyal medya algı ölçeği toplamda 15 ifadeden oluşmaktadır. Ölçek ilk olarak Yang

tarafından 2003 yılında geliştirilmiştir. Anket soruları Yang’ın tüketicilerin internet

reklamlarına dair tutum ve davranışlarını belirlemek amacıyla yaptığı araştırmada

kullandığı ölçekten ve literatür incelenerek konu ile ilgi çalışmalarda kullanılan

ölçeklerden faydalanarak hazırlanmıştır. Türkçeye çevrilmiş hali ise Koçer ve

Koçkaya (2016) tarafından yapılan çalışmadan elde edilmiştir. Anket sorularının

güvenilirliğini değerlendirmek amacıyla anket formunda yer alan, katılımcıların sosyal

medyayı kullanma düzeyleri ve sosyal medya reklamlarının etkinliği üzerine tutum ve

düşüncelerini tespit etmek amacıyla geliştirilen, beş değişkenli Likert tipi ölçeğin

güvenilirliği araştırılmış ve yapılan analiz sonucunda güvenilirlik katsayısı (Cronbach

Alpha) 0.968 olarak saptanmıştır. Koçer ve Koçkaya’nın kullanmış olduğu ölçek

toplamda 28 sorudan meydana gelmekte iken biz çalışmamızda yalnızca 15

maddesini kullanmaya karar verdik.

Tüketicilerin sosyal medya üzerinden anlık satın alma tutumlarının

ölçülmesinde kullanılan anlık satın alma ölçeği toplamda 20 ifadeden oluşmaktadır.

Bu ifadeler Verplanken ve Herabadi’nin (2001) çalışmasında kullanılan ölçek olup

Türkçeye uyarlanmıştır. Türkçeye çevrilmiş hali ise Torlak ve Tiltay tarafından yapılan

çalışmadan elde edilmiştir. Anket sorularının güvenilirliğini değerlendirmek amacıyla

anket formunda yer alan, katılımcıların sosyal medyayı kullanma düzeyleri ve sosyal

medya reklamlarının etkinliği üzerine tutum ve düşüncelerini tespit etmek amacıyla

geliştirilen, beş değişkenli Likert tipi ölçeğin güvenilirliği araştırılmış ve yapılan analiz

sonucunda güvenilirlik katsayısı (Cronbach Alpha) 0,835 olarak saptanmıştır.

Gerçekleştirilmek istenen çalışmada sosyal medyanın anlık satın alma

kararlarına etkilerinin incelenebilmesi amacı ile korelasyon analizinin yapılmasına

karar verilmiştir. Bu sayede demografik özellikler, katılımcılar arasındaki ilişkilerin

yönü ve düzeyi belirlenebilecektir.

75

3.8. ARAŞTIRMANIN MODELİ

Çalışmanın amacı doğrultusunda model düzenlenmiştir. Modelde dijital

pazarlama araçlarının tüketicilerin anlık satın alma kararlarına etkileri incelenmiştir.

Aşağıdaki şekilde çalışma kapsamında belirlenen model belirtilmiştir.

Şekil 3.1. Araştırmanın Modeli

3.9. ARAŞTIRMANIN HİPOTEZLERİ

Araştırma kapsamında çalışmaya başlamadan önce belirlenen hipotezler

aşağıda belirtildiği gibidir:

• H1: Dijital pazarlama araçlarından reklam ile tüketicilerin anlık satın alma

kararları arasında pozitif yönlü bir ilişki bulunmaktadır.

• H1a: Reklam ile ilgili olumlu tutumlar ile anlık satın alma kararı arasında pozitif

yönlü bir ilişki bulunmaktadır.

• H1b: Reklamın toplum, tüketici ve işletmeler için gerekliliği ile anlık satın alma

kararı arasında pozitif yönlü bir ilişki bulunmaktadır.

• H1c: Reklamın bilgilendirme yönü ile anlık satın alma kararı arasında pozitif

yönlü bir ilişki bulunmaktadır.

• H1d: Reklam ile ilgili olumsuz tutumlar ile anlık satın alma kararı arasında

pozitif yönlü bir ilişki bulunmaktadır.

3.10. PİLOT ÇALIŞMA

Gerçekleştirilmek istenen asıl çalışmanın öncesinde hazırlanmış olan ölçeğin

güvenilirliğini belirleyebilmek adına bir pilot çalışma gerçekleştirilmiştir. Pilot çalışma

için İstanbul ili Bakırköy ilçesinde ikamet eden ve 18 yaşından büyük toplamda 50

katılımcıdan veri toplanmıştır. Toplanan verilerden 10 tanesi analize uygun

olmadığından çıkartılmış ve toplamda 40 veri ile pilot çalışma gerçekleştirilmiştir. Pilot

Dijital Pazarlama

Araçlarından Reklam

Olumlu tutumlar

Toplum, tüketici ve

işletmeler için gerekliliği

Bilgilendirme yönü

Olumsuz tutumlar

Anlık Satın Alma Kararı

76

çalışmada ölçeğin güvenilirlik katsayısı belirlenmiş ve yapılan faktör analizi ile

güvenilirliği düşük olan sorular belirlenerek ölçekten çıkartılmıştır. Ayrıca faktör analizi

ile katılımcılara yönlendirilmiş olan ölçeklerin alt faktörlerinin olup olmadığı

belirlenmiştir.

3.10.1. Güvenilirlik Analizi

Güvenilirlik, belirlenen değişkenin yapılan ölçümlerdeki kararlılığıdır. Ölçülen

değişkenin, ölçülme süreçlerinin aynı olması, aynı ölçütlerden faydalanılması ve

sonuçların aynı olmasıdır. Rastlantısal yanılgıdan kurtulmuş olmasıdır. Güvenirlik

farklı yöntemlerle hesaplanır. Güvenirlik analizinde a’nın alacağı değerlere göre testin

güvenirlik derecesine şu şekilde karar verilmektedir.

• 0,00<a<0,40=> ölçek güvenilir değildir.

• 0,40<a<0,60=> ölçek düşük güvenirliktedir.

• 0,60<a<0,80=> ölçek oldukça güvenilirdir.

• 0,80<a<1,00=> ölçek yüksek derecede güvenilirdir.

Saha araştırmasına kullanılan iki anket literatürde yer alan anketlerden

faydalanılarak oluşturulmuştur. Alınan sorular örneklem doğrultusunda güncellenmiş

olup anketlere ilişkin güvenirlik çalışması yapılmıştır. Bu kapsamda her iki anketin

güvenirliğine ait veriler aşağıda yer almaktadır. Kullanılan ölçeklerin güvenirliğini

incelemek amacıyla Cronbach’s Alpha analizi uygulanmıştır.

Tablo 3.1. Güvenilirlik Analizi

 Cronbach’s Alpha

Dijital Pazarlama Araçlarından Reklam Ölçeği ,771

Anlık Satın Alma Kararı Ölçeği ,719

Tabloda güvenilirlik analiz sonuçları şunu göstermiştir. Dijital pazarlama

araçlarından reklam ölçeği soruları 15 sorudan oluşmaktadır ve güvenilirlik katsayısı;

α = ,771 olarak bulunmuştur. Anlık satın alma kararı ölçeği soruları 20 sorudan

oluşmaktadır ve güvenilirlik katsayısı; α = ,719 olarak bulunmuştur.

77

Güvenilirlik katsayılarının daha yüksek seviyelere çıkarılabilmesi için her bir

soru ayrı ayrı analize tabi tutulmuş ve güvenilirliği olumsuz etkileyen soruların olup

olmadığı araştırılmak istenmiştir. Faktör analizi ile hem çalışmanın güvenilirliğini

düşüren sorular belirlenecek hem de alt ölçekler ölçülecektir.

3.10.2. Faktör Analizi

Faktör analizi çoğu kez araştırmalarda kullanılan çok sayıdaki değişkenin

aslında birkaç temel değişkenle ifade edilebilip edilemeyeceğinin merak edildiği

durumlarda kullanılmaktadır. Özellikle sosyal bilimlerde yapılan araştırmalarda

kullanılan ölçme araçları, bir konunun farklı yönleriyle ilgili sorular barındırmaktadır.

Faktör analizinin uygulanabilmesi için bazı ön şartların karşılanmış olması

gerekmektedir.

3.10.2.1. Dijital Pazarlama Araçlarından Reklam Ölçeği Faktör Analizi

Faktör analizi yapılmadan önce mutlak suretle KMO ve Barlett testlerinin

yapılması gerekmektedir. Ancak bu testler birçok araştırmada kontrol edilmeden

direkt olarak faktör analizi ile ölçekler ölçülmektedir. Veriler öncelikli olarak faktör

analizine uygun olmadığı açısından incelenmelidir. Eğer küresellik testi olarak

adlandırılan test uygun sonuçlar verir ise faktör analizine geçilmelidir.

KMO testi bir ölçüttür ve ölçeğin ne derecede uygun olduğunu belirtmektedir.

0,50 değerinden yüksek olması beklenmektedir. 0,50’nin altında olan değerler faktör

analizine ve diğer tüm analizlere bu ölçeğin uygun olmadığını belirtmektedir.

Gerçekleştirilen KMO ve Bartlett testi sonucuna göre hizmet kalitesi ölçeğinin

küresellik ölçütü ,792 olarak bulunmuş ve ölçeğin faktör analizine uygun olduğu

belirlenmiştir.

78

Tablo 3.2. Dijital Pazarlama Araçlarından Reklam Ölçeği Faktör Analizi Sonuç Tablosu

Ölçek Maddeleri
Olumlu

Tutumlar

Toplum,
Tüketici ve
İşletmeler

İçin
Gereklilik

Bilgilendirme
Yönü

Olumsuz
Tutumlar

Sosyal medya reklamları
ürün/hizmet bilgisi için iyi bir

kaynaktır.
0,956

Sosyal medya reklamları
eğlencelidir. 0,940

Sosyal medya reklamları
zevklidir.

0,898

Sosyal medya reklamları
memnuniyet vericidir.

0,753

Sosyal medya reklamları ilgi
çekicidir.

0,722

Sosyal medya reklamları
inandırıcıdır.

0,710

Sosyal medya reklamları
güvenilirdir.

0,418

Sosyal medya reklamları
alakalı bilgiler sunar.

 0,821

Sosyal medya reklamları
güncel bilgiler verir.

 0,773

Sosyal medya reklamları akla
yatkındır.

 0,727

Sosyal medya reklamları
ekonomi üzerinde olumlu

etkilere sahiptir.
 0,816

Sosyal medya reklamları
yaşam standardımızı

yükseltir.
 0,739

Halk için olan ürünlerle ilgili
sosyal medya reklamları

daha iyi sonuç verir.
 0,718

Sosyal medya reklamları
toplumumuzda istenmeyen

değerleri teşvik eder.
 0,771

Sosyal medya reklamları
gençliğin değerlerini deforme

eder.
 0,757

Faktör analizine göre dijital pazarlama araçlarından reklam ölçeği 15 maddeli

dört boyutlu bir yapı teşkil etmektedir. Dijital pazarlama araçlarından reklam ölçeği;

olumlu tutumlar, toplum, tüketici ve işletmeler için gereklilik, bilgilendirme yönü ve

olumsuz tutumlar olarak alt faktörlere ayrılmıştır. Araştırmada güvenilirlik katsayısının

düşük olmasından kaynaklı olarak anket formunun 19. ifadesi olan “sosyal medya

reklamları güvenilirdir” ifadesi araştırmadan çıkartılmıştır. Dijital pazarlama

araçlarından reklam ölçeğinin 11, 14, 15, 16, 17 ve 18. Soruları olumlu tutumlar alt

ölçeğini, 12, 13 ve 20. soruları toplum, tüketici ve işletmeler için gereklilik alt ölçeğini,

79

21, 22 ve 23. soruları bilgilendirme yönü alt ölçeğini ve son olarak geriye kalan 24 ve

25. soruları ise olumsuz tutumlar alt ölçeğini oluşturmaktadır.

3.10.2.2. Anlık Satın Alma Kararı Ölçeği Faktör Analizi

Gerçekleştirilen KMO ve Bartlett testi sonucuna göre hizmet kalitesi ölçeğinin

küresellik ölçütü ,816 olarak bulunmuş ve ölçeğin faktör analizine uygun olduğu

belirlenmiştir.

Tablo 3.3. Anlık Satın Alma Kararı Ölçeği Faktör Analizi Sonuç Tablosu

Ölçek Maddeleri Anlık Satın Alma Kararı

Eğer bir şey satın alırsam, bunu genellikle spontane yaparım. 0,945

Alışverişlerimin çoğunu önceden planlarım. 0,927

Sadece gerçekten ihtiyacım olan şeyleri satın alırım. 0,902

Satın almış olmak için bir şeyler satın almak, benim tarzım
değildir.

0,895

Bir şeyleri “görür görmez” satın almaya alışığım. 0,871

Sık sık düşünmeden bir şeyler satın alırım. 0,848

Bir şeyler satın aldıktan sonra bazen suçluluk hissederim. 0,837

Alışveriş sitelerinde ne zaman gezinsem her zaman güzel bir
şeyler görürüm.

0,817

Ucuzluk veya iyi bir indirim fırsatından yararlanmamak bana
zor gelir.

0,802

Bir şeyler satın alırken biraz umursamazımdır. 0,787

Bazen bir şeyler satın alma isteğimi engelleyemem. 0,673

Bir şeyler satın almadan önce genellikle dikkatlice düşünürüm. 0,627

Genellikle, sadece almayı düşündüğüm şeyleri satın alırım. 0,621

Bazen ihtiyacım olduğu için değil, bir şeyler satın almayı
sevdiğim için satın alırım.

0,611

Bir şey satın almadan önce farklı markaları karşılaştırmayı
severim

0,601

Bir şey satın almadan önce, ona ihtiyacım olup olmadığını her
zaman dikkatlice düşünürüm.

0,597

Yeni bir şey gördüğümde onu satın almak isterim. 0,562

Satın almak istediğim bir şey gördüğümde çok
heyecanlanabilirim.

0,516

Alışveriş sitelerinde gördüğüm güzel şeyleri satın almadan
bırakmak, benim için büyük bir zorluktur.

0,478

Alışveriş sitelerinde gördüğüm ürünlere “ilk görüşte aşık olan”

birisi değilimdir. 0,425

Faktör analizine göre anlık satın alma kararı 20 maddeli tek boyutlu bir yapı

teşkil etmektedir. Anlık satın alma kararı ölçeği tek boyutlu bir yapı teşkil ettiğinden alt

ölçeklere ayrılmamıştır. Araştırmada güvenilirlik katsayısının düşük olmasından

kaynaklı olarak anket formunun 36 ve 39. ifadeleri olan “alışveriş sitelerinde

80

gördüğüm güzel şeyleri satın almadan bırakmak, benim için büyük bir zorluktur” ve

“Alışveriş sitelerinde gördüğüm ürünlere ilk görüşte aşık olan birisi değilimdir” ifadeleri

araştırmadan çıkartılmıştır.

Dijital pazarlama araçlarından reklam ve anlık satın alma kararları ölçeklerinden

çıkarılan toplamda 3 adet sorudan sonra araştırma anket formu 42 sorudan meydana

gelmektedir. Katılımcıların demografik bilgilerini ölçen sorular toplamda 10 adettir.

Dijital pazarlama araçlarından reklam ölçeği 14 sorudan ve anlık satın alma kararı

ölçeği ise 18 sorudan meydana gelmektedir.

Anket formundan çıkartılan 3 sorudan sonra güvenilirlik testleri yenilenmiş ve

güvenilirlik katsayıları yeniden belirlenmiştir. Bu kapsamda her iki ölçeğin ve dijital

pazarlama araçlarından reklam ölçeğinin alt ölçeklerinin güvenirliğine ait veriler

aşağıda yer almaktadır. Kullanılan ölçeklerin güvenirliğini incelemek amacıyla

Cronbach’s Alpha analizi uygulanmıştır.

Tablo 3.4. Güvenilirlik Analizi

 Cronbach’s Alpha

Dijital Pazarlama Araçlarından Reklam Ölçeği ,781

Olumlu Tutumlar ,830

Toplum, Tüketici ve İşletmeler İçin Gereklilik ,773

Bilgilendirme Yönü ,757

Olumsuz Tutumlar ,764

Anlık Satın Alma Kararı Ölçeği ,746

3.11. DEMOGRAFİK BULGULAR

Gerçekleştirilmiş olan pilot çalışma kapsamında yapılmış olan faktör ve

güvenilirlik analizleri sonucunda asıl oluşturulan anket formu ile asıl çalışmamız

yapılmıştır. Araştırmanın evren ve örneklem bölümünde belirtildiği gibi çalışmanın

ortalama 400 kişi ile yapılması gerekliliği belirlenmiştir. Bu kapsamda asıl çalışmamız

416 kişi ile İstanbul Bakırköy ilçesi özelinde gerçekleştirilmiştir.

Araştırma kapsamında toplamda 450 kişiye ulaşılmış ancak anket formlarından

34’ünün eksik ve hatalı kodlanmasından kaynaklı olarak çalışma 416 kişi üzerinden

devam ettirilmiştir. Anket formları katılımcılardan yüz yüze toplanmıştır.

Araştırmacıların sorulara vermiş oldukları yanıtlar doğru varsayılmış ve ulaşılan

sonuçların Bakırköy ilçesinin genelinde yorum yapılabilmesi açısından yüksek olduğu

varsayılmıştır.

81

Aşağıda çalışma kapsamında katılımcılardan alınan cevapların demografik

dağılımları belirtilmiştir. Her bir demografik özellik ayrı tablolar halinde incelenmiş ve

yorumlanmıştır. Aşağıda yer alan tablo 3.5. kapsamında katılımcıların cinsiyet

dağılımlarına yer verilmiştir.

Tablo 3.5. Cinsiyet Dağılımı

Cinsiyet

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

Kadın 222 53,4 53,4 53,4

Erkek 194 46,6 46,6 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %53,4’ünün kadın ve geriye kalan

%46,6’sının erkek olduğu belirlenmiştir. Araştırmaya katılan tüm katılımcılar cinsiyet

sorusuna eksiksiz bir şekilde cevap vermişlerdir.

Araştırma kapsamında cinsiyet değişkeni ile tüketicilerin anlık satın alma

kararları arasındaki ilişkinin belirlenebilmesi açısından birbirine yakın şekilde verilerin

toplanmasına özen gösterilmiştir. Bu sebeple toplam katılımcıların cinsiyet

demografik özelliklerine göre birbirlerine yakın dağılımda oldukları

söylenebilmektedir.

Aşağıda yer alan tablo 3.6. kapsamında katılımcıların yaş dağılımlarına yer

verilmiştir.

Tablo 3.6. Yaş Dağılımı

Yaş

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

18-25 141 33,9 33,9 33,9

26-35 179 43,0 43,0 76,9

36-45 69 16,6 16,6 93,5

46 ve
Üzeri

27 6,5 6,5 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %33,9’unun 18-25 yaş aralığında, %43’ünün

26-35 yaş aralığında, %16,6’sının 36-45 yaş aralığında ve son olarak geriye kalan

82

%6,5’inin ise 46 yaş ve üzerinde olduğu belirlenmiştir. Araştırmaya katılan tüm

katılımcılar yaş sorusuna eksiksiz bir şekilde cevap vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcılar yaş

dağılımlarına göre incelendiğinde katılımcıların büyük bir çoğunluğunun 46 yaş

altındaki kesim olduğu söylenebilmektedir. Buradan hareketle sosyal medya ve

internet üzerinden çoğunlukla alışveriş yapan kesimin daha genç kitle olduğu açıkça

ifade edilebilmektedir.

Aşağıda yer alan tablo 3.7. kapsamında katılımcıların medeni durum

dağılımlarına yer verilmiştir.

Tablo 3.7. Medeni Durum Dağılımı

Medeni Durum

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

Evli 150 36,1 36,1 36,1

Bekar 266 63,9 63,9 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %36,1’inin evli ve geriye kalan %63,9’unun

ise bekar olduğu belirlenmiştir. Araştırmaya katılan tüm katılımcılar medeni durum

sorusuna eksiksiz bir şekilde cevap vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcılar medeni

durum dağılımlarına göre incelendiğinde katılımcıların büyük bir çoğunluğunun bekar

olduğu görülmektedir. Bunun sebebi ise katılımcıların yaş dağılımlarının düşük olması

ve çoğunluğunun halen öğrenci statüsünde yer almasıdır.

Aşağıda yer alan tablo 3.8. kapsamında katılımcıların eğitim durumu

dağılımlarına yer verilmiştir.

Tablo 3.8. Eğitim Durumu Dağılımı

Eğitim Durumu

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

İlköğretim 25 6,0 6,0 6,0

Lise 94 22,6 22,6 28,6

Lisans 228 54,8 54,8 83,4

Lisans Üstü 69 16,6 16,6 100,0

Toplam 416 100,0 100,0

83

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %6’sının ilköğretim, %22,6’sının lise,

%54,8’inin lisans ve geriye kalan %16,6’sının ise lisans üstü seviyelerden mezun

oldukları ya da halen eğitim gördükleri belirlenmiştir. Araştırmaya katılan tüm

katılımcılar eğitim durumu sorusuna eksiksiz bir şekilde cevap vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcılar eğitim

durumlarına göre incelendiğinde katılımcıların büyük bir çoğunluğunun lisans

seviyesinden mezun olduğu ya da halen eğitim gördüğü belirlenmiştir. Buradan

hareketle katılımcıların daha önceki sorulara vermiş oldukları yanıtlar

karşılaştırıldığında tutarlı bir sonucun olduğu söylenebilmektedir.

Aşağıda yer alan tablo 3.9. kapsamında katılımcıların gelir düzeyi dağılımlarına

yer verilmiştir.

Tablo 3.9. Gelir Düzeyi Dağılımı

Gelir Düzeyi

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

2.500 TL ve Altı 111 26,7 26,7 26,7

2.501-4.000 TL 198 47,6 47,6 74,3

4.001 TL ve Üzeri 107 25,7 25,7 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %26,7’sinin gelirinin 2.500 TL ve altında,

%47,6’sının gelirinin 2.501-4.000 TL arasında ve son olarak geriye kalan %25,7’sinin

gelirinin ise 4.001 TL ve üzerinde olduğu belirlenmiştir. Araştırmaya katılan tüm

katılımcılar gelir düzeyi sorusuna eksiksiz bir şekilde cevap vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcılar gelir

düzeylerine göre incelendiğinde katılımcıların büyük bir çoğunluğunun genç kesim ve

halen eğitimine devam eden kesimden oluşmasından kaynaklı olarak gelir

seviyelerinin 4.001 TL altında olduğu söylenebilmektedir.

Aşağıda yer alan tablo 3.10. kapsamında katılımcıların alışverişlerinde

kullandıkları cihaz dağılımlarına yer verilmiştir.

84

Tablo 3.10. Alışverişte Kullanılan Cihaz Dağılımı

Alışverişte Kullanılan Cihaz

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

Akıllı
Telefon

319 76,7 76,7 76,7

Tablet 23 5,5 5,5 82,2

PC 74 17,8 17,8 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %76,7’sinin alışveriş yaparken kullandığı

cihazın akıllı telefonlar, %5,5’inin tablet ve geriye kalan %17,8’inin ise PC olduğu

belirlenmiştir. Araştırmaya katılan tüm katılımcılar alışverişlerini yaparken

kullandıkları cihaz sorusuna eksiksiz bir şekilde cevap vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcıların

alışverişlerinde kullandıkları cihazlar incelendiğinde katılımcıların tamamına yakınının

akıllı telefon yanıtını verdikleri gözlemlenmiştir. Bunun en önemli sebebi günümüzde

akıllı telefonların hayatımızın her anında yanımızda ve bizim bir parçamız olmasıdır.

Aşağıda yer alan tablo 3.11. kapsamında katılımcıların ne kadar süredir

internetten alışveriş yaptıklarının dağılımlarına yer verilmiştir.

Tablo 3.11. İnternetten Yapılan Alışveriş Süresi Dağılımı

İnternetten Yapılan Alışveriş Süresi

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

1 Yıldan Az 65 15,6 15,9 15,9

1-3 Yıl Arası 157 37,7 38,5 54,4

3 Yıldan Fazla 186 44,7 45,6 100,0

Toplam 408 98,1 100,0

Boş Soru Sistem 8 1,9

Total 416 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %15,6’sı 1 yıldan daha az süredir, %37,7’si

1-3 yıl aralığında ve geriye kalan %44,7’sinin ise 3 yıldan daha uzun zamandır

internetten alışveriş yaptıkları belirlenmiştir. Araştırmaya katılan katılımcıların 8’i bu

soruyu cevaplamamış ve analiz toplam 408 katılımcı üzerinden yorumlanmıştır.

85

Araştırma kapsamında anket değerlendirmesine katılan katılımcıların

internetten alışveriş yapma süreleri incelendiğinde çoğunluğun en az 3 senedir

internet üzerinden alışveriş yaptığı söylenebilmektedir. Buradan hareketle uzun

yıllardır internet ortamında alışverişin tüketicilere alıştırıldığı ve tüketicilerin

kullanımına sunulduğu söylenebilmektedir.

Aşağıda yer alan tablo 3.12. kapsamında katılımcıların internet üzerinden

alışveriş yapma sıklıklarının dağılımlarına yer verilmiştir.

Tablo 3.12. İnternetten Yapılan Alışveriş Sıklığı Dağılımı

İnternetten Yapılan Alışveriş Sıklığı

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

Haftada Birkaç Kez 57 13,7 13,7 13,7

Haftada Bir Kez 23 5,5 5,5 19,2

İki Haftada Bir Kez 41 9,9 9,9 29,1

Ayda Bir Kez 164 39,4 39,4 68,5

Üç Ayda Bir Kez 84 20,2 20,2 88,7

Altı Ayda Bir Kez 23 5,5 5,5 94,2

Yılda Bir Kez 24 5,8 5,8 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %13,7’sinin internetten haftada birkaç kez,

%5,5’inin haftada bir kez, %9,9’unun iki haftada bir kez, %39,4’ünün ayda bir kez,

%20,2’sinin üç ayda bir kez, %5,5’inin altı ayda bir kez ve geriye kalan %5,8’inin ise

yılda bir kez alışveriş yaptıkları belirlenmiştir. Araştırmaya katılan tüm katılımcılar

internet üzerinden yapılan alışverişin sıklığı sorusuna eksiksiz bir şekilde cevap

vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcıların internet

üzerinden alışveriş yapma sıklıkları incelendiğinde çoğunluğun ayda bir kez ya da 3

ayda bir kez internet üzerinden alışveriş yaptıkları gözlemlenmektedir. Bunun sebebi

ise gelir seviyesi belirli bir miktarın altında olan katılımcıların çok sık bir şekilde

internetten alışveriş yapmamalarıdır.

Aşağıda yer alan tablo 3.13. kapsamında katılımcıların internetten yaptıkları

alışveriş süresinin dağılımlarına yer verilmiştir.

86

Tablo 3.13. İnternetten Yapılan Alışveriş Süresi Dağılımı

İnternetten Yapılan Alışveriş Süresi

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

1-15 Dakika 40 9,6 9,6 9,6

16-30 Dakika 170 40,9 40,9 50,5

31-45 Dakika 102 24,5 24,5 75,0

46-60 Dakika 104 25,0 25,0 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %9,6’sının internetten yaptığı alışverişin

süresi 1-15 dakika, %40,9’unun 16-30 dakika, %24,5’inin 31-45 dakika ve son olarak

geriye kalan %25’inin ise 46-60 dakika sürdüğü belirlenmiştir. Araştırmaya katılan tüm

katılımcılar internetten yapılan alışveriş süresi sorusuna eksiksiz bir şekilde cevap

vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcıların internet

üzerinden yaptıkları alışverişlerin süreleri incelendiğinde ortalama 30 dakikalık bir

alışveriş yapıldığı gözlemlenmektedir. Bunun sebebi katılımcıların internet üzerinden

alacakları ürünleri bilerek alışveriş yapmaları ya da karşılarına çıkan ürünleri anlık

satın alma kararı vererek almalarıdır.

Aşağıda yer alan tablo 3.14. kapsamında katılımcıların internetten yaptıkları

alışveriş harcamalarının dağılımlarına yer verilmiştir.

Tablo 3.14. İnternetten Yapılan Alışverişlerin Harcama Tutarı Dağılımı

İnternetten Yapılan Alışverişlerin Harcama Tutarı

 Frekans Yüzde (%) Geçerli Yüzde (%) Kümülatif Yüzde

Geçerli

100 TL ve Altı 122 29,3 29,3 29,3

101-500 TL 239 57,5 57,5 86,8

501-1.000 TL 45 10,8 10,8 97,6

1.001-1.500 TL 4 1,0 1,0 98,6

1.501 TL ve Üzeri 6 1,4 1,4 100,0

Toplam 416 100,0 100,0

Araştırma kapsamında İstanbul ili Bakırköy ilçesinde gerçekleştirilmiş olan

anket çalışmasına katılan katılımcıların %29,3’ünün internet alışverişlerin 100 TL ve

altında harcama yaptığı, %57,5’inin 101-500 TL aralığında harcama yaptığı,

%10,8’inin 501-1.000 TL aralığında harcama yaptığı, %1’inin 1.001-1.500 TL

aralığında harcama yaptığı ve son olarak geriye kalan %1,4’ünün ise 1.500 TL ve

87

üzerinde harcama yaptığı belirlenmiştir. Araştırmaya katılan tüm katılımcılar

internetten yapılan alışveriş harcama tutarları sorusuna eksiksiz bir şekilde cevap

vermişlerdir.

Araştırma kapsamında anket değerlendirmesine katılan katılımcıların internet

üzerinden yapılan alışverişlerin toplam harcama tutarları incelendiğinde çoğunluğun

500 TL üzerinde harcamayı internet üzerinden gerçekleştirmedikleri

gözlemlenmektedir. Buradan hareketle katılımcıların yüksek tutarlı alışverişlerde

internet alışverişlerine halen tam olarak güven hissetmedikleri sonucuna

ulaşılabilmektedir.

3.12. KORELASYON ANALİZİ

Korelasyon analizi aralık ve rasyo seviyesinde ölçülmüş iki değişken arasındaki

ilişkinin veya bağımlılığın şiddetini belirlemeye yönelik bir analiz tekniğidir. Korelasyon

analizinde ölçülmeye çalışılan ilişki, değişkenler arasındaki ilişkinin doğrusal olan

kısmı ile ilgilidir. Korelasyon katsayısı olan r -1 ile +1 değerleri arasındadır.

Korelasyon katsayısı 0’dan +1 ve -1’e doğru kuvvetleşir. Katsayı sıfıra ne kadar

yakınsa o kadar zayıftır. Korelasyon katsayısının yorumunda aşağıdaki tablo

kullanılabilir.

Tablo 3.15. Korelasyon Tablosu

Korelasyon (r) Yorum

0,90 – 1 arası Çok Yüksek

0,70 – 0,89 arası Yüksek

0,50 – 0,69 arası Orta

0,26 – 0,49 arası Zayıf

0,0 – 0,25 arası Çok Zayıf

Gerçekleştirilen korelasyon analizi çalışma kapsamında cevapları alınan anket

ölçeklerinin ortalamaları üzerinden yapılmıştır. Demografik değişkenler arasından

belirlenmiş olan cinsiyet, yaş, eğitim durumu, gelir düzeyi ve internetten yapılan

alışveriş süresi değişkenleri ile dijital pazarlama araçlarından reklam ve anlık satın

alma kararı arasındaki ilişkiler belirlenmeye çalışılacaktır.

Araştırmanın başında belirlenmiş olan hipotezlerin test edilebilmesi için

gerçekleştirilecek olan korelasyon analizi ile ilişkinin yönü ve düzeyi belirlenmeye

çalışılacaktır. Faktör analizi kapsamında dijital pazarlama araçlarından reklam

ölçeğinin belirlenmiş olan alt ölçekleri ve anlık satın alma kararı ölçeği ayrı ayrı

88

değerlendirilecektir. Belirlenmiş olan bu alt ölçekler; olumlu tutumlar, toplum, tüketici

ve işletmeler için gereklilik, bilgilendirme yönü ve olumsuz tutumlar şeklindedir.

Aşağıda cinsiyet demografik değişkeni ile dijital pazarlama araçlarından reklam

ölçeği ve anlık satın alma kararı ölçeği arasında gerçekleştirilen korelasyon analizi

sonuçlarına yer verilmiştir. Ayrıca aşağıda belirtilen tabloda dijital pazarlama

araçlarından reklam ölçeği ve anlık satın alma kararı ölçeği ile reklam ölçeğinin alt

ölçekleri arasındaki ilişkiler belirlenmiştir. Bu ilişkiler ilerleyen tablolarda tekrara

düşmemek amaçlı olarak belirtilmemiş ve yalnızca demografik özellikler ile olan

ilişkilerden bahsedilmiştir.

89

Tablo 3.16. Cinsiyet ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık Satın Alma Kararı Ortalamalarının Korelasyon Analizi

Korelasyon

 Cinsiyet Reklam Ölçeği Olumlu Tutumlar Gereklilik Bilgilendirme Olumsuz Tutumlar
Anlık Satın Alma

Kararı Ölçeği

Cinsiyet

Pearson Korelasyon 1 -,174** -,197** ,006 -,088 -,102* -,313**

Sig. (2-tailed) ,000 ,000 ,909 ,074 ,038 ,000

N 416 416 416 416 416 416 416

Reklam Ölçeği

Pearson Korelasyon -,174** 1 ,923** ,788** ,495** ,237** ,450**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000

N 416 416 416 416 416 416 416

Olumlu Tutumlar

Pearson Korelasyon -,197** ,923** 1 ,687** ,310** ,116* ,433**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,018 ,000

N 416 416 416 416 416 416 416

Gereklilik

Pearson Korelasyon ,006 ,788** ,687** 1 ,311** -,128** ,331**

Sig. (2-tailed) ,909 ,000 ,000 ,000 ,009 ,000

N 416 416 416 416 416 416 416

Bilgilendirme

Pearson Korelasyon -,088 ,495** ,310** ,311** 1 -,090 ,023

Sig. (2-tailed) ,074 ,000 ,000 ,000 ,067 ,645

N 416 416 416 416 416 416 416

Olumsuz Tutumlar

Pearson Korelasyon -,102* ,237** ,116* -,128** -,090 1 ,220**

Sig. (2-tailed) ,038 ,000 ,018 ,009 ,067 ,000

N 416 416 416 416 416 416 416

Anlık Satın Alma Kararı
Ölçeği

Pearson Korelasyon -,313** ,450** ,433** ,331** ,023 ,220** 1

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,645 ,000

N 416 416 416 416 416 416 416

** 0,01 düzeyinde anlamlı (2-tailed).

* 0,05 düzeyinde anlamlı (2-tailed).

 0,10 düzeyinde anlamlı (2-tailed).

90

Genel olarak katılımcıların dijital pazarlama araçlarından reklam ve anlık satın

alma kararı ölçeklerine vermiş oldukları yanıtların ortalamalarından yapılan

analizlerden elde edilen bulgular aşağıda belirtildiği gibidir:

• Dijital pazarlama araçlarından reklam ile anlık satın alma kararı arasında

pozitif yönlü zayıf bir ilişkinin varlığı belirlenmiştir (,450**). Buradan hareketle

tüketicilerin dijital ortamda karşılarına çıkan reklamlardan zayıf bir düzeyde de

olsa etkilendikleri ve bunun sonucunda anlık satın almaya yöneldikleri

belirlenmiştir. Araştırmanın başında belirlenmiş olan H1 hipotezi ,450**

değerinden hareketle kabul edilmiştir. Dijital pazarlama araçlarından reklam

ile tüketicilerin anlık satın alma kararı arasında pozitif yönlü bir ilişki

belirlenmiştir.

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan olumlu tutumlar ile anlık satın alma kararı arasında pozitif yönlü zayıf

düzeyde bir ilişki belirlenmiştir (,433**). Araştırmanın başında belirlenmiş olan

H1a hipotezi ,433** değerinden hareketle kabul edilmiştir. Dijital pazarlama

araçlarından reklam ölçeğinin alt faktörlerinden biri olan olumlu tutumlar ile

tüketicilerin anlık satın alma kararı arasında pozitif yönlü bir ilişki belirlenmiştir.

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan reklamın gerekliliği ile anlık satın alma kararı arasında pozitif yönlü

zayıf düzeyde bir ilişki belirlenmiştir (,331**). Araştırmanın başında belirlenmiş

olan H1b hipotezi ,331** değerinden hareketle kabul edilmiştir. Dijital

pazarlama araçlarından reklam ölçeğinin alt faktörlerinden biri olan reklamın

gerekliliği ile tüketicilerin anlık satın alma kararı arasında pozitif yönlü bir ilişki

belirlenmiştir.

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan reklamın bilgilendirmesi ile anlık satın alma kararı arasında pozitif

yönlü çok zayıf düzeyde bir ilişki belirlenmiştir (,023**). Araştırmanın başında

belirlenmiş olan H1c hipotezi ,023** değerinden hareketle kabul edilmiştir.

Dijital pazarlama araçlarından reklam ölçeğinin alt faktörlerinden biri olan

reklamın bilgilendirmesi ile tüketicilerin anlık satın alma kararı arasında çok

zayıf dahi olsa pozitif yönlü bir ilişki belirlenmiştir.

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan olumsuz tutumlar ile anlık satın alma kararı arasında pozitif yönlü

çok zayıf düzeyde bir ilişki belirlenmiştir (,220**). Araştırmanın başında

belirlenmiş olan H1d hipotezi ,220** değerinden hareketle kabul edilmiştir.

Dijital pazarlama araçlarından reklam ölçeğinin alt faktörlerinden biri olan

91

olumsuz tutumlar ile tüketicilerin anlık satın alma kararı arasında çok zayıf dahi

olsa pozitif yönlü bir ilişki belirlenmiştir.

• Dijital pazarlama araçlarından reklam ile anlık satın alma kararları ölçekleri

arasındaki ilişkiyi belirlemeye yönelik yapılan analizlerden elde edilen

sonuçlardan hareketle işletmelerin dijital ortamlarda tüketicilere yönelik

yapacakları reklam faaliyetlerini arttırmaları ile birlikte tüketicilerin anlık satın

alma kararlarının da aynı derecede artacağı söylenebilmektedir.

Cinsiyet demografik değişkeni ile dijital pazarlama araçlarından reklam ölçeği

ve alt ölçekleri olan olumlu tutumlar, gereklilik, bilgilendirme ve olumsuz tutumlar ile

anlık satın alma kararları ölçeği arasında gerçekleştirilmiş olan korelasyon analizi

sonuçları aşağıda maddeler halinde belirtildiği gibidir:

• Cinsiyet demografik değişkeni ile reklam ölçeği arasında negatif yönlü çok

zayıf bir ilişkinin varlığı belirlenmiştir (-,174**). Buradan hareketle cinsiyetin

kişilerin dijital pazarlama araçlarından olan reklama karşı oldukça olumsuz

olduğu belirlenmiştir. Genel olarak araştırmaya katılan katılımcıların cinsiyet

ayrımı yapılmaksızın dijital ortamda reklamlardan etkilenmedikleri

belirlenmiştir.

• Cinsiyet demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan olumlu

tutumlar ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir

(-,197**).

• Cinsiyet demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

gereklilik ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir

(,006**).

• Cinsiyet demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

bilgilendirme ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (-,088**).

• Cinsiyet demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

olumsuz tutumlar ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (-,102**).

• Cinsiyet demografik değişkeni ile anlık satın alma kararı ölçeği arasında

negatif yönlü zayıf bir ilişkinin varlığı belirlenmiştir (-,313**). Buradan hareketle

cinsiyetin kişilerin dijital ortamda anlık satın alma kararlarına olumsuz

yakınlaştığı belirlenmiştir.

92

Aşağıda yaş demografik değişkeni ile dijital pazarlama araçlarından reklam

ölçeği ve anlık satın alma kararı ölçeği arasında gerçekleştirilen korelasyon analizi

sonuçlarına yer verilmiştir.

93

Tablo 3.17. Yaş ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık Satın Alma Kararı Ortalamalarının Korelasyon Analizi

Korelasyon

 Yaş Reklam Ölçeği Olumlu Tutumlar Gereklilik Bilgilendirme
Olumsuz
Tutumlar

Anlık Satın
Alma Kararı

Ölçeği

Yaş

Pearson Korelasyon 1 ,072 ,060 -,091 ,029 ,193** -,082

Sig. (2-tailed) ,141 ,224 ,064 ,556 ,000 ,093

N 416 416 416 416 416 416 416

Reklam Ölçeği

Pearson Korelasyon ,072 1 ,923** ,788** ,495** ,237** ,450**

Sig. (2-tailed) ,141 ,000 ,000 ,000 ,000 ,000

N 416 416 416 416 416 416 416

Olumlu Tutumlar

Pearson Korelasyon ,060 ,923** 1 ,687** ,310** ,116* ,433**

Sig. (2-tailed) ,224 ,000 ,000 ,000 ,018 ,000

N 416 416 416 416 416 416 416

Gereklilik

Pearson Korelasyon -,091 ,788** ,687** 1 ,311** -,128** ,331**

Sig. (2-tailed) ,064 ,000 ,000 ,000 ,009 ,000

N 416 416 416 416 416 416 416

Bilgilendirme

Pearson Korelasyon ,029 ,495** ,310** ,311** 1 -,090 ,023

Sig. (2-tailed) ,556 ,000 ,000 ,000 ,067 ,645

N 416 416 416 416 416 416 416

Olumsuz Tutumlar

Pearson Korelasyon ,193** ,237** ,116* -,128** -,090 1 ,220**

Sig. (2-tailed) ,000 ,000 ,018 ,009 ,067 ,000

N 416 416 416 416 416 416 416

Anlık Satın Alma
Kararı Ölçeği

Pearson Korelasyon -,082 ,450** ,433** ,331** ,023 ,220** 1

Sig. (2-tailed) ,093 ,000 ,000 ,000 ,645 ,000

N 416 416 416 416 416 416 416

** 0,01 düzeyinde anlamlı (2-tailed).

* 0,05 düzeyinde anlamlı (2-tailed).

 0,10 düzeyinde anlamlı (2-tailed).

94

Yaş demografik değişkeni ile dijital pazarlama araçlarından reklam ölçeği ve alt

ölçekleri olan olumlu tutumlar, gereklilik, bilgilendirme ve olumsuz tutumlar ile anlık

satın alma kararları ölçeği arasında gerçekleştirilmiş olan korelasyon analizi sonuçları

aşağıda maddeler halinde belirtildiği gibidir:

• Yaş demografik değişkeni ile reklam ölçeği arasında pozitif yönlü çok zayıf bir

ilişkinin varlığı belirlenmiştir (,072**). Buradan hareketle yaşın kişilerin dijital

pazarlama araçlarından olan reklama karşı tutumunun pozitif yönlü olduğu

belirlenmiştir.

• Yaş demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan olumlu

tutumlar ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir

(,060**).

• Yaş demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan gereklilik

ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir

(-,091**).

• Yaş demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

bilgilendirme ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (,029**).

• Yaş demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan olumsuz

tutumlar ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir

(,193**).

• Yaş demografik değişkeni ile anlık satın alma kararı ölçeği arasında negatif

yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir (-082**).

Aşağıda eğitim durumu demografik değişkeni ile dijital pazarlama araçlarından

reklam ölçeği ve anlık satın alma kararı ölçeği arasında gerçekleştirilen korelasyon

analizi sonuçlarına yer verilmiştir.

95

Tablo 3.18. Eğitim Durumu ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık Satın Alma Kararı Ortalamalarının Korelasyon Analizi

Korelasyon

 Eğitim Durumu Reklam Ölçeği Olumlu Tutumlar Gereklilik Bilgilendirme
Olumsuz
Tutumlar

Anlık Satın
Alma Kararı

Ölçeği

Eğitim Durumu

Pearson Korelasyon 1 ,008 ,086 ,006 ,073 -,173** ,037

Sig. (2-tailed) ,864 ,080 ,899 ,135 ,000 ,449

N 416 416 416 416 416 416 416

Reklam Ölçeği

Pearson Korelasyon ,008 1 ,923** ,788** ,495** ,237** ,450**

Sig. (2-tailed) ,864 ,000 ,000 ,000 ,000 ,000

N 416 416 416 416 416 416 416

Olumlu Tutumlar

Pearson Korelasyon ,086 ,923** 1 ,687** ,310** ,116* ,433**

Sig. (2-tailed) ,080 ,000 ,000 ,000 ,018 ,000

N 416 416 416 416 416 416 416

Gereklilik

Pearson Korelasyon ,006 ,788** ,687** 1 ,311** -,128** ,331**

Sig. (2-tailed) ,899 ,000 ,000 ,000 ,009 ,000

N 416 416 416 416 416 416 416

Bilgilendirme

Pearson Korelasyon ,073 ,495** ,310** ,311** 1 -,090 ,023

Sig. (2-tailed) ,135 ,000 ,000 ,000 ,067 ,645

N 416 416 416 416 416 416 416

Olumsuz Tutumlar

Pearson Korelasyon -,173** ,237** ,116* -,128** -,090 1 ,220**

Sig. (2-tailed) ,000 ,000 ,018 ,009 ,067 ,000

N 416 416 416 416 416 416 416

Anlık Satın Alma
Kararı Ölçeği

Pearson Korelasyon ,037 ,450** ,433** ,331** ,023 ,220** 1

Sig. (2-tailed) ,449 ,000 ,000 ,000 ,645 ,000

N 416 416 416 416 416 416 416

** 0,01 düzeyinde anlamlı (2-tailed).

* 0,05 düzeyinde anlamlı (2-tailed).

 0,10 düzeyinde anlamlı (2-tailed).

96

Eğitim durumu demografik değişkeni ile dijital pazarlama araçlarından reklam

ölçeği ve alt ölçekleri olan olumlu tutumlar, gereklilik, bilgilendirme ve olumsuz

tutumlar ile anlık satın alma kararları ölçeği arasında gerçekleştirilmiş olan korelasyon

analizi sonuçları aşağıda maddeler halinde belirtildiği gibidir:

• Eğitim durumu demografik değişkeni ile reklam ölçeği arasında pozitif yönlü

çok zayıf bir ilişkinin varlığı belirlenmiştir (,008**).

• Eğitim durumu demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

olumlu tutumlar ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (,086**).

• Eğitim durumu demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

gereklilik ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir

(,006**).

• Eğitim durumu demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

bilgilendirme ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (,073**).

• Eğitim durumu demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

olumsuz tutumlar ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (-,173**).

• Eğitim durumu demografik değişkeni ile anlık satın alma kararı ölçeği arasında

pozitif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir (,037**).

Aşağıda gelir düzeyi demografik değişkeni ile dijital pazarlama araçlarından

reklam ölçeği ve anlık satın alma kararı ölçeği arasında gerçekleştirilen korelasyon

analizi sonuçlarına yer verilmiştir.

97

Tablo 3.19. Gelir Düzeyi ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık Satın Alma Kararı Ortalamalarının Korelasyon Analizi

Korelasyon

 Gelir Düzeyi Reklam Ölçeği Olumlu Tutumlar Gereklilik Bilgilendirme
Olumsuz
Tutumlar

Anlık Satın
Alma Kararı

Ölçeği

Gelir Düzeyi

Pearson Korelasyon 1 -,234** -,313** -,298** ,207** -,038 -,184**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,436 ,000

N 416 416 416 416 416 416 416

Reklam Ölçeği

Pearson Korelasyon -,234** 1 ,923** ,788** ,495** ,237** ,450**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,000 ,000

N 416 416 416 416 416 416 416

Olumlu Tutumlar

Pearson Korelasyon -,313** ,923** 1 ,687** ,310** ,116* ,433**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,018 ,000

N 416 416 416 416 416 416 416

Gereklilik

Pearson Korelasyon -,298** ,788** ,687** 1 ,311** -,128** ,331**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,009 ,000

N 416 416 416 416 416 416 416

Bilgilendirme

Pearson Korelasyon ,207** ,495** ,310** ,311** 1 -,090 ,023

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,067 ,645

N 416 416 416 416 416 416 416

Olumsuz Tutumlar

Pearson Korelasyon -,038 ,237** ,116* -,128** -,090 1 ,220**

Sig. (2-tailed) ,436 ,000 ,018 ,009 ,067 ,000

N 416 416 416 416 416 416 416

Anlık Satın Alma
Kararı Ölçeği

Pearson Korelasyon -,184** ,450** ,433** ,331** ,023 ,220** 1

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,645 ,000

N 416 416 416 416 416 416 416

** 0,01 düzeyinde anlamlı (2-tailed).

* 0,05 düzeyinde anlamlı (2-tailed).

 0,10 düzeyinde anlamlı (2-tailed).

98

Gelir düzeyi demografik değişkeni ile dijital pazarlama araçlarından reklam

ölçeği ve alt ölçekleri olan olumlu tutumlar, gereklilik, bilgilendirme ve olumsuz

tutumlar ile anlık satın alma kararları ölçeği arasında gerçekleştirilmiş olan korelasyon

analizi sonuçları aşağıda maddeler halinde belirtildiği gibidir:

• Gelir düzeyi demografik değişkeni ile reklam ölçeği arasında negatif yönlü çok

zayıf bir ilişkinin varlığı belirlenmiştir (-,234**). Buradan hareketle gelir

düzeyinin artması ile kişilerin dijital ortamlardaki reklamlardan etkilenmelerinin

azaldığı söylenebilmektedir.

• Gelir düzeyi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

olumlu tutumlar ölçeği arasında negatif yönlü zayıf bir ilişkinin varlığı

belirlenmiştir (-,313**).

• Gelir düzeyi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

gereklilik ölçeği arasında negatif yönlü zayıf bir ilişkinin varlığı belirlenmiştir (-

,298**).

• Gelir düzeyi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

bilgilendirme ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (,207**).

• Gelir düzeyi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

olumsuz tutumlar ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (-,038**).

• Gelir düzeyi demografik değişkeni ile anlık satın alma kararı ölçeği arasında

negatif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir (-,184**). Buradan

hareketle bireylerin gelir düzeylerinin artması ile birlikte anlık satın alma

kararlarının azaldığı söylenebilmektedir.

Aşağıda alışveriş süresi demografik değişkeni ile dijital pazarlama araçlarından

reklam ölçeği ve anlık satın alma kararı ölçeği arasında gerçekleştirilen korelasyon

analizi sonuçlarına yer verilmiştir.

99

Tablo 3.20. Alışveriş Süresi ile Dijital Pazarlama Araçlarından Reklam Ölçeği ve Anlık Satın Alma Kararı Ortalamalarının Korelasyon Analizi

Korelasyon

 Alışveriş Süresi Reklam Ölçeği Olumlu Tutumlar Gereklilik Bilgilendirme
Olumsuz
Tutumlar

Anlık Satın
Alma Kararı

Ölçeği

Alışveriş Süresi

Pearson Korelasyon 1 ,018 ,110* -,222** ,109* -,082 -,052

Sig. (2-tailed) ,722 ,024 ,000 ,026 ,095 ,289

N 416 416 416 416 416 416 416

Reklam Ölçeği

Pearson Korelasyon ,018 1 ,923** ,788** ,495** ,237** ,450**

Sig. (2-tailed) ,722 ,000 ,000 ,000 ,000 ,000

N 416 416 416 416 416 416 416

Olumlu Tutumlar

Pearson Korelasyon ,110* ,923** 1 ,687** ,310** ,116* ,433**

Sig. (2-tailed) ,024 ,000 ,000 ,000 ,018 ,000

N 416 416 416 416 416 416 416

Gereklilik

Pearson Korelasyon -,222** ,788** ,687** 1 ,311** -,128** ,331**

Sig. (2-tailed) ,000 ,000 ,000 ,000 ,009 ,000

N 416 416 416 416 416 416 416

Bilgilendirme

Pearson Korelasyon ,109* ,495** ,310** ,311** 1 -,090 ,023

Sig. (2-tailed) ,026 ,000 ,000 ,000 ,067 ,645

N 416 416 416 416 416 416 416

Olumsuz Tutumlar

Pearson Korelasyon -,082 ,237** ,116* -,128** -,090 1 ,220**

Sig. (2-tailed) ,095 ,000 ,018 ,009 ,067 ,000

N 416 416 416 416 416 416 416

Anlık Satın Alma
Kararı Ölçeği

Pearson Korelasyon -,052 ,450** ,433** ,331** ,023 ,220** 1

Sig. (2-tailed) ,289 ,000 ,000 ,000 ,645 ,000

N 416 416 416 416 416 416 416

** 0,01 düzeyinde anlamlı (2-tailed).

* 0,05 düzeyinde anlamlı (2-tailed).

 0,10 düzeyinde anlamlı (2-tailed).

100

Alışveriş süresi demografik değişkeni ile dijital pazarlama araçlarından reklam

ölçeği ve alt ölçekleri olan olumlu tutumlar, gereklilik, bilgilendirme ve olumsuz

tutumlar ile anlık satın alma kararları ölçeği arasında gerçekleştirilmiş olan korelasyon

analizi sonuçları aşağıda maddeler halinde belirtildiği gibidir:

• Alışveriş süresi demografik değişkeni ile reklam ölçeği arasında pozitif yönlü

çok zayıf bir ilişkinin varlığı belirlenmiştir (,018**).

• Alışveriş süresi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

olumlu tutumlar ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (,110**).

• Alışveriş süresi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

gereklilik ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (-,222**).

• Alışveriş süresi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

bilgilendirme ölçeği arasında pozitif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (,109**).

• Alışveriş süresi demografik değişkeni ile reklam ölçeğinin alt ölçeğini oluşturan

olumsuz tutumlar ölçeği arasında negatif yönlü çok zayıf bir ilişkinin varlığı

belirlenmiştir (-,082**).

• Alışveriş süresi demografik değişkeni ile anlık satın alma kararı ölçeği

arasında negatif yönlü çok zayıf bir ilişkinin varlığı belirlenmiştir (-,052**).

Katılımcıların demografik özelliklerini belirtmiş oldukları anketin ilk kısmında

cinsiyet, yaş, medeni durum, eğitim durumu, gelir seviyesi, alışveriş yapılan cihaz,

alışveriş yapılan süre, ne sıklıkla alışveriş yapıldığı, bir alışveriş için harcanan süre ve

aylık ortalama alışverişe harcanan miktar gibi unsurlarla demografik özellikler

saptanmaya çalışılmıştır. Ancak verilerin analiz aşamasına gelindiğinde bu

demografik sorular içerisinde yer alan medeni durum, alışveriş yapılan cihaz, kaç

yıldır alışveriş yapıldığı, ne sıklıkla alışveriş yapıldığı ve aylık ortalama alışverişe

harcanan tutar ile ölçekler arasında bir ilişkinin tespit edilemediği sonucuna

ulaşılmıştır. Belirtilen sebepler kaynaklı olarak seçilen bazı demografik özellikler ile

ölçekler arasındaki ilişki test edilebilmiştir.

101

TARTIŞMA VE SONUÇ

Dijital pazarlama araçları arasında kullanılan reklamlar ile tüketicilerin anlık

satın alma davranışları arasında gerçekleştirilmiş olan analizlerin sonuçları

incelendiğinde bağımlı değişkenlerin hepsinin aritmetik ortalama değeri kesinlikle

katılıyorum yönünde bir artış göstermektedir. Ayrıca uygulama verileri üzerinde

yapılan analizlerle veri setinin güvenirlik düzeyi ve tüm ifadelerin güvenilirlik dereceleri

yüksek çıkmıştır.

Sosyal medya reklamlarının anlık satın alma kararları üzerine etkisini

belirlemeyi amaçlayan bu araştırma nicel verilere dayalı genel tarama modelinde ve

ilişkisel tarama modelinde bir araştırmadır.

Yapılan araştırmalar sonucunda, tüketiciler artık sadece ihtiyaçları

doğrultusunda alışveriş yapmamakta, ihtiyaçlarının ne olduğunu bilmeden tüketim

duygusundan haz duymaktadırlar. Duyulan bu haz ise tüketicileri anlık olarak

alışverişe yöneltebilmektedir. Bu sebeple artık işletmelerin ürünleri ve markalarına

katmış oldukları sembolik değerler rekabet sağlamada önemli belirleyiciler arasında

yer almaktadır.

Gerçekleştirilen bu çalışmada, dijital pazarlama araçlarının tüketicilerin anlık

satın alma kararlarına etkisinin olup olmadığının ortaya çıkarılması amaçlanmaktadır.

Belirlenen amaç doğrultusunda önceden belirlenmiş olan evreni temsil edecek

örneklem grubu tercih edilerek çalışmanın güvenirliliğinin yüksek tutulması

amaçlanmış ve bu doğrultuda yapılan güvenilirlik ve faktör analizleri ile

desteklenmiştir.

İstanbul ili Bakırköy ilçesinde yaşayan 18 yaşından büyük tüketiciler üzerinde

gerçekleştirilen dijital pazarlama araçlarından reklamın tüketicilerin anlık satın alma

kararları üzerindeki etkilerini belirlemeye yönelik yapılan çalışmada ulaşılan

demografik sonuçlar aşağıda maddeler halinde belirtildiği gibidir:

• Cinsiyet değişkeni ile tüketicilerin anlık satın alma kararları arasındaki ilişkinin

belirlenebilmesi açısından birbirine yakın şekilde verilerin toplanmasına özen

gösterilmiştir. Bu sebeple toplam katılımcıların cinsiyet demografik

özelliklerine göre birbirlerine yakın dağılımda oldukları söylenebilmektedir

(Tablo 3.5).

102

• Katılımcılar yaş dağılımlarına göre incelendiğinde katılımcıların büyük bir

çoğunluğunun 46 yaş altındaki kesim olduğu söylenebilmektedir. Buradan

hareketle sosyal medya ve internet üzerinden çoğunlukla alışveriş yapan

kesimin daha genç kitle olduğu açıkça ifade edilebilmektedir (Tablo 3.6).

• Katılımcılar medeni durum dağılımlarına göre incelendiğinde katılımcıların

büyük bir çoğunluğunun bekar olduğu görünmektedir. Bunun sebebi ise

katılımcıların yaş dağılımlarının düşük olması ve çoğunluğunun halen öğrenci

statüsünde yer almasıdır (Tablo 3.7).

• Katılımcılar eğitim durumlarına göre incelendiğinde katılımcıların büyük bir

çoğunluğunun lisans seviyesinden mezun olduğu ya da halen eğitim gördüğü

belirlenmiştir. Buradan hareketle katılımcıların daha önce vermiş oldukları

yanıtlar ile karşılaştırıldığında tutarlı bir sonucun olduğu söylenebilmektedir

(Tablo 3.8).

• Katılımcılar gelir düzeylerine göre incelendiğinde katılımcıların büyük bir

çoğunluğunun genç kesim ve halen eğitimine devam eden kesimden

oluşmasından kaynaklı olarak gelir seviyelerinin 4.001 TL altında olduğu

söylenebilmektedir (Tablo 3.9).

• Katılımcıların alışverişlerinde kullandıkları cihazlar incelendiğinde

katılımcıların tamamına yakınının akıllı telefon yanıtını verdikleri

gözlemlenmiştir. Bunun en önemli sebebi günümüzde akıllı telefonların

hayatımızın her anında yanımızda bizim bir parçamız olmasıdır (Tablo 3.10).

• Katılımcıların internetten alışveriş yapma süreleri incelendiğinde çoğunluğun

en az 3 senedir internet üzerinden alışveriş yaptığı söylenebilmektedir. Uzun

yıllardır internet ortamında alışverişin tüketicilere alıştırıldığı ve tüketicilerin

kullanımına sunulduğu söylenebilmektedir (Tablo 3.11).

• Katılımcıların internet üzerinden alışveriş yapma sıklıkları incelendiğinde

çoğunluğun ayda bir kez ya da 3 ayda bir kez internet üzerinden alışveriş

yaptıkları gözlemlenmektedir. Bunun sebebi ise gelir seviyesi belirli bir

miktarın altında olan katılımcıların çok sık bir şekilde internetten alışveriş

yapmalarıdır (Tablo 3.12).

• Katılımcıların internet üzerinden yapılan alışverişlerin süreleri incelendiğinde

ortalama 30 dakikalık bir alışveriş yapıldığı gözlemlenmektedir. Bunun sebebi

ise internet üzerinden katılımcıların genellikle alacakları ürünleri bilerek

alışveriş yapmaları ya da karşısına çıkan ürünü anlık satın alma kararı vererek

satın almalarıdır (Tablo 3.13).

103

• Katılımcıların internet üzerinden yapılan alışverişlerin toplam harcama tutarları

incelendiğinde çoğunluğun 500 TL üzerinde harcamayı internet üzerinden

gerçekleştirmediği gözlemlenmektedir. Buradan hareketle katılımcıların

yüksek tutarlı alışverişlerde internet alışverişlerine halen tam olarak güven

hissetmedikleri sonucuna ulaşılabilmektedir (Tablo 3.14).

Araştırmanın başında belirlenmiş olan hipotezlerin test edilebilmesi için

gerçekleştirilmiş olan korelasyon analizi ile ulaşılmak istenen sonucun yönü ve düzeyi

belirlenmeye çalışılmıştır. Araştırma başında belirlenmiş olan hipotezler aşağıdaki

gibidir:

• H1: Dijital pazarlama araçlarından reklam ile tüketicilerin anlık satın alma

kararları arasında pozitif yönlü bir ilişki bulunmaktadır.

• H1a: Reklam ile ilgili olumlu tutumlar ile anlık satın alma kararı arasında pozitif

yönlü bir ilişki bulunmaktadır.

• H1b: Reklamın toplum, tüketici ve işletmeler için gerekliliği ile anlık satın alma

kararı arasında pozitif yönlü bir ilişki bulunmaktadır.

• H1c: Reklamın bilgilendirme yönü ile anlık satın alma kararı arasında pozitif

yönlü bir ilişki bulunmaktadır.

• H1d: Reklam ile ilgili olumsuz tutumlar ile anlık satın alma kararı arasında

pozitif yönlü bir ilişki bulunmaktadır.

Gerçekleştirilen korelasyon analizi çalışma kapsamında cevapları alınan anket

ölçeklerinin ortalamaları üzerinden yapılmıştır. Demografik değişkenler arasından

belirlenmiş olan cinsiyet, yaş, eğitim durumu, gelir düzeyi ve internetten yapılan

alışveriş süresi değişkenleri ile dijital pazarlama araçlarından reklam ve anlık satın

alma kararı arasındaki ilişkiler belirlenmiştir. Ayrıca araştırma başında belirlenmiş

olan hipotezler test edilmiştir. Aşağıda araştırma sonucunda elde edilen sonuçlara yer

verilmiştir:

• Genel olarak katılımcıların vermiş oldukları yanıtların ortalamalarından yapılan

analizde dijital pazarlama araçlarından reklam ile anlık satın alma kararı

arasında pozitif yönlü zayıf bir ilişkinin varlığı belirlenmiştir (,450**). Buradan

hareketle tüketicilerin dijital ortamda karşılarına çıkan reklamlardan zayıf bir

düzeyde de olsa etkilendikleri ve bunun sonucunda anlık satın almaya

yöneldikleri belirlenmiştir. Araştırmanın başında belirlenmiş olan H1 hipotezi

,450** değerinden hareketle kabul edilmiştir. Dijital pazarlama araçlarından

104

reklam ile tüketicilerin anlık satın alma kararı arasında pozitif yönlü bir ilişki

belirlenmiştir (Tablo 3.16, Tablo 3.17, Tablo 3.18, Tablo 3.19, Tablo 3.20).

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan olumlu tutumlar ile anlık satın alma kararı arasında pozitif yönlü zayıf

düzeyde bir ilişki belirlenmiştir (,433**). Araştırmanın başında belirlenmiş olan

H1a hipotezi ,433** değerinden hareketle kabul edilmiştir. Dijital pazarlama

araçlarından reklam ölçeğinin alt faktörlerinden biri olan olumlu tutumlar ile

tüketicilerin anlık satın alma kararı arasında pozitif yönlü bir ilişki belirlenmiştir

(Tablo 3.16, Tablo 3.17, Tablo 3.18, Tablo 3.19, Tablo 3.20).

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan reklamın gerekliliği ile anlık satın alma kararı arasında pozitif yönlü

zayıf düzeyde bir ilişki belirlenmiştir (,331**). Araştırmanın başında belirlenmiş

olan H1b hipotezi ,331** değerinden hareketle kabul edilmiştir. Dijital

pazarlama araçlarından reklam ölçeğinin alt faktörlerinden biri olan reklamın

gerekliliği ile tüketicilerin anlık satın alma kararı arasında pozitif yönlü bir ilişki

belirlenmiştir (Tablo 3.16, Tablo 3.17, Tablo 3.18, Tablo 3.19, Tablo 3.20).

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan reklamın bilgilendirmesi ile anlık satın alma kararı arasında pozitif

yönlü çok zayıf düzeyde bir ilişki belirlenmiştir (,023**). Araştırmanın başında

belirlenmiş olan H1c hipotezi ,023** değerinden hareketle kabul edilmiştir.

Dijital pazarlama araçlarından reklam ölçeğinin alt faktörlerinden biri olan

reklamın bilgilendirmesi ile tüketicilerin anlık satın alma kararı arasında çok

zayıf dahi olsa pozitif yönlü bir ilişki belirlenmiştir (Tablo 3.16, Tablo 3.17,

Tablo 3.18, Tablo 3.19, Tablo 3.20).

• Dijital pazarlama araçlarından reklam ölçeğinin alt boyutlarından birini

oluşturan olumsuz tutumlar ile anlık satın alma kararı arasında pozitif yönlü

çok zayıf düzeyde bir ilişki belirlenmiştir (,220**). Araştırmanın başında

belirlenmiş olan H1d hipotezi ,220** değerinden hareketle kabul edilmiştir.

Dijital pazarlama araçlarından reklam ölçeğinin alt faktörlerinden biri olan

olumsuz tutumlar ile tüketicilerin anlık satın alma kararı arasında çok zayıf dahi

olsa pozitif yönlü bir ilişki belirlenmiştir (Tablo 3.16, Tablo 3.17, Tablo 3.18,

Tablo 3.19, Tablo 3.20).

• Dijital pazarlama araçlarından reklam ile anlık satın alma kararları ölçekleri

arasındaki ilişkiyi belirlemeye yönelik yapılan analizlerden elde edilen

sonuçlardan hareketle işletmelerin dijital ortamlarda tüketicilere yönelik

yapacakları reklam faaliyetlerini arttırmaları ile birlikte tüketicilerin anlık satın

105

alma kararlarının da aynı derecede artacağı söylenebilmektedir (Tablo 3.16,

Tablo 3.17, Tablo 3.18, Tablo 3.19, Tablo 3.20).

Önceki dönemlerde farklı araştırmacılar tarafından gerçekleştirilmiş olan bazı

anlık satın alma kararları ile alakalı çalışmalara aşağıda yer verilmiştir. Bu

çalışmaların ortak sonucu tüketicilerin ilgisini çeken her durumda anlık satın alma

kararlarına yönelmeleridir.

Clover (1950), anlık satın alma ile ilgili yapılan ilk araştırmadır. Bazı ürün

kategorilerinin anlık satın alma davranışını daha çok harekete geçirdiğini ileri

sürmüştür. Stern (1962) tarafından yapılan çalışmada anlık satın alma, planlı ve

plansız olarak sınıflandırarak ürünle ilişkili bazı faktörlerin tüketicide plansız satın

alma eğilimine yönelttiğini ileri sürmüştür.

Dittmar vd. (1995), cinsiyetin anlık satın alma davranışı üzerinde etkili olduğunu

araştırmıştır. Buna bağlı olarak bu tür tüketimin benlik tarafından yönlendirildiğini ileri

sürmüştür. Kacen ve Lee (2002), kültürel faktörlerin bireylerin göstermiş oldukları

anlık satın alma eylemi üzerinde etkili olduğunu saptanmışlardır. İnsanların bağımsız

benliği ile anlık satın alma arasında ilişki olduğunu iddia etmiştir.

Jones vd. (2003) yapmış olduğu ampirik çalışmada, bazı ürünlerin anlık olarak

satın alınmasında ürünün kendisinin önemli bir faktör olduğunu ileri sürerek, bu

durumun anlık satın alma eğilimini destekler nitelikte olduğunu savunmuştur.

Altunışık ve Çallı (2004), anlık alışveriş ve hazcı tüketim davranışlarında satın

alma sürecinde tüketicilerin bilgi kullanımını incelemek amacıyla bir çalışma

gerçekleştirmişlerdir. 1000 kişi üzerinde yapılan anket uygulaması ile iki grup

tüketicinin satın alma eylemi sırasındaki bilgi kullanımlarını ortaya çıkarmayı

hedeflemişlerdir. Elde edilen bulgulara göre, anlık alışveriş yapan tüketicilerin bilgi

kullanma ve satın alma sürecinde de bilgi kullanma konusunda yetersiz kaldıklarını

tespit etmişlerdir.

Park vd. (2006), yaptığı bir çalışmada anlık satın almanın hedonik ve moda

yönünü incelenmiştir. Hedonik tüketim, moda baz alınarak yapılan anlık satın alma

davranışı üzerinde etkilidir. Moda arayışı içerisinde olan ve modaya önem veren

tüketiciler zevk ve eğlence arayışı içerisine girmişlerdir.

106

Gödelek ve Akalın (2008) tarafından demografik değişkenlerin anlık alışveriş

üzerinde etkisinin incelendiği bir çalışmadan elde edilen sonuçlarda aniden satın

alınan ürünler cinsiyete, gelir düzeyine, yükseköğrenim düzeyine göre

farklılaşmaktadır. Gene aynı çalışmada, kredi kartının anlık alışverişte etkili olup

olmadığı da araştırılmıştır. Kredi kartına sahip bireylerin, kredi kartı kullanmayan

tüketicilere nazaran daha fazla anlık alışveriş eğiliminde olduğunu tespit etmişlerdir.

Dawson ve Kim (2009), çevrim içi satın almada dürtünün iç ve dış faktörlerini

incelemişlerdir. Anlık satın almanın duygusal ve bilişsel yönleri üzerine odaklanılmış

ve tüketicinin duygusal ve bilişsel hali ile çevrimiçi anlık satın alma davranışı arasında

önemli ölçüde bir ilişki bulunmuştur.

Akturan (2010), hedonik tüketim eğiliminin anlık satın alma üzerindeki etkisini

ortaya koymak amacıyla bir çalışma yapmıştır. Bu bağlamda, hedonik tüketimin anlık

satın alma eğilimiyle ilişkili olarak plan yapmama, aniden karar verme ve duygusal

tutum üzerindeki etkileri araştırılmıştır. Yapılan analizler doğrultusunda hedonik

tüketim eğiliminin plan yapmama, aniden karar verme ve duygusal tutum üzerinde

pozitif bir etkisi mevcuttur. Tüketicilerin yapmış oldukları alışverişlerde hedonik

duygularını tatmin etme eğilimlerindeki artış olması anlık satın almalarını da

arttırmaktadır.

Akagün Ergin ve Özdemir Akbay (2011), tüketicilerin giyim ve gıda ürünleri

kategorisindeki anlık satın alma davranışlarını incelemişlerdir. Bunlara ek olarak,

tüketicilerin anlık satın alma davranışları üzerindeki gelir düzeyi, cinsiyet vb. temel

demografik değişkenler ile alışverişe çıkma sıklıklarının etkileri de araştırılmıştır. Bu

bağlamda yapılan çalışmada, gelir düzeyi arttıkça anlık alışverişin artış gösterdiği,

kadınların ise erkeklere göre daha çok anlık satın alma eğiliminde olduğu tespit

edilmiştir.

Chang vd. (2011), çalışmada perakende ortamının üç özelliğinin tüketicileri

olumlu etkileyip etkilemediğini araştırmıştır. Tüketicilerin perakende ortamının

atmosferine vermiş oldukları olumlu tepkilerin anlık satın alma ile son bulduğu ortaya

çıkmıştır.

Tüketicilerin anlık satın alma kararlarına etkilerinin incelendiği bu çalışmada

reklam kavramı ele alınmıştır. Gelecek dönemlerde farklı araştırmacıların bu konu

üzerine yapacakları çalışmalarda farklı kavramları ele alarak anlık satın alma

kararlarını incelemeleri, farklı evren ve örneklem grupları üzerinde çalışmanın

tekrarlanarak geliştirilmesi önerilmektedir. Yapılan araştırma ve analizler sonucunda

107

ulaşılan verilerin gelecek çalışmalarda desteklenmesi gerekmektedir. Farklı analiz

yöntemlerinin kullanılması ile tüketicilerin anlık satın alma kararlarına etki eden reklam

dışındaki unsurların belirlenmesi önerilebilmektedir.

108

KAYNAKÇA

Kitaplar

AKAR Erkan ve KAYAHAN Cantürk, Elektronik Ticaret ve Elektronik İş, 1. Basım,

İstanbul, Nobel Yayın, 2007.

AKIN Cahit, Her Yönüyle İnternet, İstanbul: Alfa Yayınları, 1996.

AKSOY Ramazan, İnternet Ortamında Pazarlama, Ankara: Seçkin Yayıncılık, 2009.

AKSU Halil, CANDAN Uğur ve ÇANKAYA Metin, Herşey Çıplak, İstanbul: MediaCat

Yayınları, 2011.

ALTUNIŞIK Remzi, ÖZDEMİR Şuayip ve TORLAK Ömer, Modern Pazarlama, 2.

Baskı, İstanbul: Değişim Yayınları, 2002.

ASAN Aşkın, Eğitimde Bir Yeni Yönelim Alanı: Sosyal Medya, Hepimiz Globaliz

Hepimiz Yereliz, Alfa Yayınları, İstanbul, 2012.

AYDIN Kenan, Uluslararası ve Küresel Pazarlamada Kültürel Etkiler, 2. Basım.

Ankara: Nobel Yayınevi, 2007.

AYDOĞAN Filiz ve AKYÜZ Ayşen, İkinci Medya Çağında İnternet, İstanbul: Alfta

Yayınları, 2010.

BABACAN Muazzez, Nedir Bu Reklam?, İstanbul: Beta Yayınları, 2008.

BAKIRTAŞ İbrahim, Müşteri İlişkileri Yönetimi, Bursa: Ekin Yayınevi, 2013.

CANPOLAT Önder, E-Ticaret ve Türkiye’deki Gelişmeler, Ankara: T.C. Sanayi ve

Ticaret Bakanlığı Hukuk Müşavirliği, 2001.

CHAFFEY Dave ve CHADWİCK Fiona, Digital Marketing Strategy, Implementation

and Practice. Pearson, 2012.

CLOSE Arnold, Online Consumer Behavior: Theory and Research in Social

Media, Advertising and E-Tail Routledge, 2009.

ÇELİK Sabahattin, Hazsal ve Faydacı Tüketim, İstanbul: Derin Yayınları, 2009.

109

DİLMEN Emel ve ÖĞÜT Sertaç, Sosyalleşmenin Yeni Yüzü: Sosyal Paylaşım

Ağları. Yeni İletişim Ortamları Etkileşim Uluslararası Konferansı, İstanbul:

Marmara Üniversitesi, 2010.

DOYLE Peter, Değer Temelli Pazarlama: Şirketinizi Büyütmek ve Hissedar

Değeri Yaratmak İçin Pazarlama Stratejileri, İstanbul: MediaCat Yayınları,

2003.

DURMAZ Yakup, Tüketici Davranışı, Ankara: Detay Yayıncılık, 2008.

ERBAŞLAR Gazanfer ve DOKUR Şükrü, Elektronik Ticaret, İstanbul: Nobel Yayın

Dağıtım, 2008.

ERCİŞ Serdar, Pazarlama İletişiminde Temel Yaklaşımlar, Ankara: Nobel

Yayıncılık, 2010.

ERİCKSON Kaneti, The Reasons For Copyright Take down On Youtube and

What They Tell Us About Copyright Exceptions, Eurocpr Conference,

2014.

EVANS Dave ve MCKEE Jake, Social Media Marketing: The Next Generation of

Business Engagement, New Jersey. Wiley Publishing, 2010.

FRİEDMAN Thomas, Dünya Düzdür/Yirmi Birinci Yüzyılın Kısa Tarihi, İstanbul:

Boyner Yayınları, 2009.

GERAY Haluk, İletişim ve Teknoloji, Ankara: Ütopya Yayın Evi, 2003.

GÜRSAKAL Necmi, Sosyal Ağ Analizi, Bursa: Dora Yayıncılık, 2009.

İSLAMOĞLU Ahmet ve ALTUNIŞIK Remzi, Tüketici Davranışları, İstanbul: Beta

Yayınları, 2003.

İSLAMOĞLU Ahmet, Temel Pazarlama Bilgisi, 3. Baskı, İstanbul: Beta Yayıncılık,

2000.

İSLAMOĞLU Hamdi, Pazarlama Yönetimi, İstanbul: Beta Basın Yayım, 2008.

KADIOĞLU Zeynep, Tüketim İletişimi, 1. Basım, İstanbul: Pales Yayınları, 2014.

110

KERPEN Donald, Likeable Social Media-How to Delight Your Customers, Create

an Irresistible Brand and Be Generally Amazing on Facebook, McGraw-

Hill Books, 2011.

KIRCOVA İbrahim, İnternette Pazarlama, İstanbul: Beta Yayınları, 2002.

KOÇ Erdoğan, Tüketici Davranışı ve Pazarlama Stratejileri (Global ve Yerel

Yaklaşım), 7. Basım, Ankara: Seçkin Yayınları, 2016.

KOTLER Philip, KARTAJAYA Hermawan ve SETİAWAN Iwan, Pazarlama 4.0, 1.

Basım, Optimist Yayınları, 2017.

KOZAK Nazmi, ÖZEL Çağıl Hale ve KARAGÖZ YÜNCÜ Deniz, Hizmet Pazarlaması,

Detay Yayıncılık, Ankara, 2011.

MAVNACIOĞLU Korhan, Kurumsal İletişimde Sosyal Medya Yönetimi, İstanbul:

Beta Basım, 2015.

MEHMET Tığlı, Pazarlama İletişimde Şöhret Figürü, İstanbul: Beta Basım, 2010.

MERAL Semih, Kurumsal Reklam Kavramı ve Bankacılık Sektöründeki Kurumsal

Reklam Örnekleri, 11. Ulusal Halkla İlişkiler Sempozyumu, 2006.

MESTÇİ Aytaç, İnternette Reklamcılık, İstanbul: Pusula Yayıncılık, 2013.

MİCHAEL Miller, B2B Digital Marketing: Using the Web to Market Directly to

Businesses, 1. Basım, Pearson Education Inc., 2012.

MİLETSKY Jay, Principles Of Internet Marketing New Tools and Methods for

Web Developers, Course Technology Cengage Learning, Canada, 2013.

MUCUK İsmet, Pazarlama İlkeleri (Örnek Olaylar), 14. Basım, İstanbul, Türkmen

Kitabevi, 2004.

MUCUK İsmet, Pazarlama İlkeleri, İstanbul: Türkmen Kitabevi, 2001.

MUCUK İsmet, Pazarlama İlkeleri, İstanbul: Türkmen Kitapevi.

ODABAŞI Yavuz ve BARIŞ Gülfidan, Tüketici Davranışı, 4. Basım, İstanbul:

Mediacat Yayınevi, 2004.

111

ODABAŞI Yavuz ve OYMAN Mine, Pazarlama İletişimi Yönetimi, İstanbul: Medicat

Kitapları, 2005.

OKAN Neval, Ağ Reklamları ve Haksız Rekabet, Ankara: Seçkin Yayıncılık, 2011.

ÖZATA Zeynep, Sosyal Medyanın Gelişimi, Eskişehir: Sosyal Medya Yayınları,

2013.

ÖZTÜRK Aziz, Pazarlama İlkeleri, Ankara: Gazi Kitap Evi, 2017.

POYNTER Ray, İnternet ve Sosyal Medya Araştırmaları El Kitabı, Pazar

Araştırmaları İçi Araçlar ve Teknikler, 1. Baskı, İstanbul: Optimist Kitap,

2012.

SAFKO Lon ve BRAKE David, The Social Media Bible, John Wiley and Sons Inc.,

2009.

SCOTT David, Pazarlamanın ve İletişimin Yeni Kuralları, İstanbul: MediaCat

Yayınları, 2010.

SOLOMON Michael, Consumer Behavior: Buying, Having and Being. 6. Baskı,

İnternational Edition, 2004.

SÖNMEZ Halil, Konjoint Analizi Tekniğinin Pazarlama Araştırmalarında Kullanım

Olanakları ve Bir Uygulama, Eskişehir: Anadolu Üniversitesi Yayınları, 2008.

ŞAHİN Ayşe, Müşteri Odaklı Pazarlama Yöntemleri, 1. Basım, Beta Yayınevi,

İstanbul, 2004.

ŞENGÜL Olgu, Dijital Pazarlama, İstanbul: Ceres Yayınları, 2018.

ŞİMŞEK Şerif, Davranış Bilimlerine Giriş ve Örgütlerde Davranış, 3. Baskı, Konya:

Adım, 2014.

TEK Ömer, Pazarlama İlkeleri (Türkiye Uygulamaları Global Yönetimsel

Yaklaşım), 8. Basım, İstanbul: Beta Yayınları, 1999.

TEK Ömer, Pazarlama İlkeleri, Global Yönetimsel Yaklaşım Türkiye

Uygulamaları, İstanbul: Cem Ofset Matbaacılık, 1998.

TONUS Hale, Kurumsal İtibar ve Paradigmalar, İstanbul: Beta Yayınevi, 2011.

112

TORLAK Ömer ve TİLTAY Ali, Anlık Satın Alma Ölçeklerinin Türk Tüketicisi için

Uyarlanmasına Yönelik Bir Deneme, 15. Ulusal Pazarlama Kongresi, İzmir,

2010.

WEBER Max, The Protestant Ethnic and the Spirit of Capitalism, London: Allen

and Unwin, 1976.

WEİNBERG Tamar, The New Community Rules: Marketing on the Social Rules,

1. Basım, O’reilly Media, USA, 2009.

WELLS Donald ve PRENSKY Drucky, Consumer Behaviour, John Wiley and Sons,

New York, 1996.

WİLKİE Wei, Consumer Behavior, New York: John Wiley and Sons, 1994.

YÜKSELEN Cemal, Pazarlama (İlkeler-Yönetim), 8. Basım, Ankara: Detay

Yayıncılık, 2010.

YÜREGİR Osman, Elektronik Ticaret Altyapısında Elektronik Veri Değişiminin

Yeri ve Türkiye’deki Durum Değerlendirmesi, KalDer Forum, 2004.

ZARELLA Dan, The Social Media Marketing Book, 5. Baskı, Canada: O’reilly Media

Inc., 2010.

Makaleler

AKAGÜN Ergin ve ÖZDEMİR Halime, Giyim ve Gıda Ürünleri Kategorilerinde

Tüketicilerin Plansız Satın Alma Davranışları Üzerine Bir Araştırma, Afyon

Kocatepe Üniversitesi İİBF Dergisi, Sayı:2, 2010, s.275-292.

AKAR Erkan, Sanal Toplulukların Bir Türü Olarak Sosyal Ağ Siteleri. Bir Pazarlama

İletişimi Kanalı Olarak İşleyişi, Anadolu Üniversitesi Sosyal Bilimler

Dergisi, Cilt:10, Sayı:1, 2010, s.107-122.

AKBABA Samet, Eğitimde Motivasyon, Kazım Karabekir Eğitim Fakültesi Dergisi,

Sayı:13, 2006, s.343-361.

AKSOY Ramazan, Bir Pazarlama Değeri Olarak Güven ve Tüketicilerin Elektronik

Pazarlara Yönelik Güven Tutumları, Zonguldak Karaelmas Üniversitesi

Sosyal Bilimler Dergisi, Sayı:2, Cilt:4, 2006, s.79-90.

113

AKTAŞ Hasret ve ULUTAŞ Selçuk, Tekno Nevrotik Kaçış: Web 2.0, Yeditepe

Üniversitesi İletişim Fakültesi İletişim Çalışmaları Dergisi, No:12, 2010,

ss.136.

AKTURAN Ulun, Hedonik Tüketim Eğilimlerinin Plansız Satın Alma Eğilimi Üzerindeki

Etkisinin Belirlenmesi, Öneri, Sayı:9, Cilt:33, 2010, s.109-116.

ALTINBAŞAK İpek ve KARACA Eyüp, İnternet Reklamcılığı ve İnternet Reklamı

Ölçümlenmesi Üzerine Bir Uygulama, Ege Akademik Bakış Dergisi, Sayı:9,

Cilt:2, 2009, s.463-487.

ARSLAN Müge ve PİRTİNİ Serdar, Uluslararası Pazarlamada Tüketici Davranışlarını

Etkileyen Faktörlerden Kültür ve Önemi, Pazarlama Dünyası, Sayı:14, Cilt:84,

2000, s.36-41.

AYDIN Serdar, Hedonik Alışverişin Cinsiyet, Gelir ve Yerleşim Büyüklüğüne Göre

Farklılaşması Üzerine Bir Araştırma, Süleyman Demirel Üniversitesi

İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı:15, Cilt:3, 2010, s.435-452.

AYTAÇ Ömer ve İLHAN Selçuk, Girişimcilik ve Girişimci Kültür: Sosyolojik Bir

Perspektif, Selçuk Üniversitesi Sosyal Bilimler Dergisi, 18(2), 2007, s.101-

120.

BAT Mikail ve VURAL Beril, Yeni Bir İletişim Aracı Olarak Sosyal Medya: Ege

Üniversitesi İletişim Fakültesine Yönelik Bir Araştırma, Journal Of Yasar

University, Cilt:20, Sayı:5, 2010, s.351.

BULUNMAZ Barış, Otomotiv Sektöründe Sosyal Medyanın Kullanımı ve Fiat Örneği,

Yeditepe Üniversitesi Global Media Journal, Cilt:2, Sayı:3, 2011, ss.29.

CAMERER Fraud ve FEHR Eric, When Does Economic Man, Dominate Social

Behavior Science, Sayı:311, 2006, s.47-52.

CHAN Chucky, Using Online Advertising to Increase the Impact of a Library Facebook

Page, Library Management, Sayı:32, Cilt:4, 2011, s.361-370.

CHANG Huang ve Yan Rai, Application of the Stimulus-OrganismResponse Model to

the Retail environment: the Role of Hedonic Motivation in Impulse Buying

Behavior, The International Review of Retail, Distribution and Consumer

Research, Sayı:21, 2011, s.233-249.

114

CLEMONS Eric, The Complex Problem of Monetizing Virtual Electronic Social

Network, Decision Support Systems, Sayı:48, 2009, s.46.

COTE Mark ve PYBUS Jennifer, Learning to Immaterial Labour 2.0, My Space and

Social Network, Sayı:7, Cilt:1, 2007, s.95.

CÖMERT Yavuz ve DURMAZ Yakup, Tüketicinin Tatmini ile Satın Alma

Davranışlarını Etkileyen Faktörlere Bütünleşik Yaklaşım ve Adıyaman İlinde

Bir Alan Çalışması, Journal of Yaşar University, Cilt:1, Sayı:4, 2006, s:351-

375.

CÖMERT Yavuz ve DURMAZ Yakup, Tüketicinin Tatmini ile Satın Alma

Davranışlarını Etkileyen Faktörlere Bütünleşik Yaklaşım ve Adıyaman İlinde

Bir Alan Çalışması, Journal of Yaşar University, Cilt:1, Sayı:4, 2006, s:351-

375.

ÇALIKUŞU Faruk, İnternet Reklam Çeşitlerinin Tüketici Tutumları Açısından

Karşılaştırılması, Öneri Dergisi, Sayı:8, Cilt:32, 2009, s.203-215.

DEBORAH Levy, The Influence of Family Members on Housing Purchase and

Decisions, Journal of Property Investment and Finance, Cilt:22, Sayı:4,

2004, s:320-338.

DENİZ Müjgan, Markalı Ürün Tercihlerinin Satın Alma Davranışları Üzerindeki Etkisi,

Sosyal Siyaset Konferansları Dergisi, Cilt:2, Sayı:61, 2011 s.243-268.

DENİZ Müjgan, Markalı Ürün Tercihlerinin Satın Alma Davranışları Üzerindeki Etkisi,

Sosyal Siyaset Konferansları Dergisi, Sayı:61, Cilt:2, 2011, s.243-268.

ELİBOL Halil, Bilişim Teknolojileri Kullanımının İşletmelerin Organizasyon Yapıları

Üzerindeki Etkileri, Selçuk Üniversitesi Sosyal Bilimler Dergisi, Cilt:13,

2005, s.155-162.

ERCİŞ Aysel, SEVTAP Ünal ve POLAT Can, Yaşam Tarzlarının Satın Alma Karar

Süreci Üzerindeki Rolü, Erzurum Atatürk Üniversitesi İktisadi ve İdari

Bilimler Dergisi, Cilt:21, Sayı:2, 2007, s.281- 311.

ERDEM Ayhan, Firmalarda Bütünleşik Pazarlama İletişim Stratejilerinin

Belirlenmesinde Tüketici Davranışlarının Önemi, Erciyes Üniversitesi

İktisadi ve İdari Bilimler Fakültesi Dergisi, Sayı:12, 2009, s.42-64.

115

ERÖZ Sibel ve DOĞDUBAY Murat, Turistik Ürün Tercihinde Sosyal Medyanın Rolü

ve Etik İlişkisi, Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi

Dergisi, Cilt:27, Sayı:1, 2012, s.142.

GİRİ Adam, Advertisingand Consumer Behaviour, Internatıonal Journal of

Multifaceted and Multilingual Studies, Sayı:1, Cilt:4, 2015, s.1-9.

GÜLEÇ Banu, Reklamın Turistlerin Satın Alma Davranışları Bakımından İncelenmesi,

Balıkesir Üniversitesi Sosyal Bilimler Enstitüsü Dergisi, Cilt:9, Sayı:15,

2006, s.127-158.

HALİS Büşra, Tüketimin Değişen Yüzü: Elektronik Ticaret Uygulamaları ve Sosyal

Paylaşım Ağlarının Rolü, Tarih Kültür ve Sanat Araştırmaları Dergisi, Cilt:1,

Sayı:4, 2012, s.157.

HARSHİNİ Cloudy, Influence of Social Media Ads on Consumer’s Purchase Intention,

International Journal of Curren Engineering and Scientific Research,

Sayı:2, Cilt:10, 2015, s.110-115.

HAZAR Murat, Sosyal Medya Bağımlılığı: Bir Alan Çalışması, İletişim Kuram ve

Araştırma Dergisi, Sayı: 32, 2011, s.153-154.

HSİEH Mondy ve SETİONO Ridick, Product, Corporate and CountryImage

Dimensions and Purchase Behavior: A Multicountry Analysis, Journal Of The

Academy Of Marketing Science, Sayı:32, Cilt:3, 2004, s.251-270.

HSİEH Mondy ve SETİONO Ridick, Product, Corporate and CountryImage

Dimensions and Purchase Behavior: A Multicountry Analysis, Journal Of The

Academy Of Marketing Science, Sayı:32, Cilt:3, 2004, s.251-270.

JİSANA Tunker, Consumer Behaviour Models. An Overwiev, Sai Om Journal of

Commerence and Management, Sayı:1, Cilt:5, 2004, s.34-43.

KANNAN Tyagi, Use of Language in Advertisements, English for Specific Purposes

World, Sayı:37, Cilt:13, 2013, s.1-10.

KAPLAN Andreas ve HAENLEİN Michael, Users Of The World, Unite! The Challenges

and Opportunities Of Social Media, Business Horizons, Sayı:53, Cilt:1, 2010,

s.59-68.

116

KAZANÇOĞLU İpek, ÜSTÜNDAĞLI Elif ve Baybars Miray, Tüketicilerin Sosyal Ağ

Sitelerindeki Reklamlara Yönelik Tutumlarının Satın Alma Davranışları

Üzerine Etkisi: Facebook Örneği, International Journal of Economic and

Administration and Studies, Sayı:4, Cilt:8, 2012, s.159-182.

KEATİNG Robert, Hendy Helen ve Can Salih, Demographic and Psychosocial

Variables Associated With Good and Bad Perceptions Of Social Media Use,

Computers in Human Behavior, Sayı:57, 2016, s.93.

KÖKSAL Yüksel ve ÖZDEMİR Şuayip, Bir İletişim Aracı Olarak Sosyal Medya’nın

Tutundurmanın Karması İçerisindeki Yeri Üzerine Bir İnceleme, Süleyman

Demirel Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, Cilt:18,

Sayı:1, 2013, s.326.

KÖSEOĞLU Özgür, Sosyal Ağ Kullanıcılarının Motivasyonları: Facebook Üzerinde

Bir Araştırma, Selçuk Üniversitesi İletişim Fakültesi Akademik Dergisi,

Cilt:7, Sayı:2, 2012, s.58- 81.

KUYUCU Mihalis, Y Kuşağı ve Facebook: Y Kuşağının Facebook Kullanım

Alışkanlıkları Üzerine Bir İnceleme, Elektronik Sosyal Bilimler Dergisi,

Cilt:13, Sayı:49, 2014, s.64.

KÜÇÜKSARAÇ Burak ve SAYIMER İsmail, Deneyimsel Pazarlama Aracı Olarak

Arttırılmış Gerçeklik: Türkiye'deki Marka Deneyimlerinin Etkileri Üzerine Bir

Araştırma, İstanbul Üniversitesi İletişim Fakültesi Dergisi, 2016, s.73-95.

LESTER Deborah, Social Media: Changing Advertising Education, Online Journal

of Communicationand Media Technologies, Sayı:2, Cilt:1, 2012, s.118.

LİCHTENSTEİN Donald, RİDGWAY Nancy ve NETEMEYER Richard, Price

Perceptionsand Consumer Shopping Behavior: A FieldStudy, Journal Of

Marketing Research, Sayı:15, 1993, s.234-245.

ODABAŞI Ferhan ve MISIRLI Özge, Eğitim İçin Yeni Bir Ortam: Twitter, Anadolu

Journal Of Educational Sciences International, Sayı:2, Cilt:1, 2002, s.89-

103.

ONAT Ferah, Bir Halkla İlişkiler Uygulama Alanı Olarak Sosyal Medya Kullanımı: Sivil

Toplum Örgütleri Üzerine Bir İnceleme, İletişim Kuram ve Araştırma Dergisi,

Sayı:31, 2009, s.105.

117

ÖMÜR Yunus ve NARTGÜN Şinasi, Öğretmen Adaylarının Öğretmenlik Mesleğine

İlişkin Tutumları ile Güdülenme Düzeyleri Arasındaki İlişki, Eğitimde Politika

Analizi Dergisi, Sayı:2, Cilt:2, 2013, s.361-377.

ÖZABACI Nihat ve ÖZMEN Metin, Tüketici Olmayı Nasıl Öğreniyoruz?, Eskişehir

Osmangazi Üniversitesi Sosyal Bilimler Dergisi, Sayı:6, Cilt:2, 2005,

s.135-148.

ÖZEN Üstün ve SARI Ahmet, İnternet Reklamcılığı: İnternet Kullanıcılarının İnternet

Reklamcılığı Konusundaki Tutum ve Davranışları, Bilişim Teknolojileri

Dergisi, Cilt:1, Sayı:3, 2008, s.15-26.

ÖZTÜRK Canan ve ŞARDAĞI Emine, Halkla İlişkiler Eğitiminde Dijitalleşme: Türkiye

ve ABD’de Bulunan Üniversitelerdeki Halkla İlişkiler Programlarının

Karşılaştırılması, Erciyes İletişim Dergisi, 2019, s.125-142.

PARK Chung ve KİM Gul, Identifying Key Factors Affecting Consumer Purchase

Behavior in An Online Shopping Context, International Journal Of Retailand

Distribution Management, Sayı:31, Cilt:1, 2003, s.16-29.

PARK Chung ve KİM Gul, Identifying Key Factors Affecting Consumer Purchase

Behavior in An Online Shopping Context, International Journal Of Retailand

Distribution Management, Sayı:31, Cilt:1, 2003, s.16-29.

PİSTOL Luna, The 7P and 1G That Rule in The Digital World The Marketing Mix, De

Gruyter, Vol:11, Issue:1, 2017, s.760-769.

ROOK David, The Buying İmpulse, The Journal of Consumer Research, Sayı:14,

Cilt:2, 1997, s.189-199.

SOJKA Jane, Cross-Cultural Consumer Research: A Twenty-Year Review,

Advances in Consumer Research, Sayı:22, 1995, s.461-474.

STERN Hould, The Significance of Impulse Buying Today, Journal of Marketing,

Sayı:16, 1992, s.59-62.

TEKVAR Oya Tüketici Davranışlarının Demografik Özelliklere Göre Tanımlanması,

İnsan ve Toplum Bilimleri Araştırmaları Dergisi, Cilt:5, Sayı:6, 2016,

s.1601-1616.

118

TEKVAR Sırma Oya, Tüketici Davranışlarının Demografik Özelliklere Göre

Tanımlanması, İnsan ve Toplum Bilimleri Araştırmaları Dergisi, Cilt:5,

Sayı:6, 2016, s.1601-1616.

TİNNE Weird, Impulse Purchasing: A Literature Overview, ASA University Review,

Sayı:4, Cilt:2, 2010, s.65-73.

VERPLANKEN Bruma ve SATO Jai, The Psychology of Impulse Buying: An

Integrative Self-Regulation Approach, Consum Policy, Cilt:34, 2011, s.197-

210.

WEİ Kroud, Online Advertising: A Study of Malaysian Consumers, International

Journal of Business and Information, Sayı:5, Cilt:2, 2010, s.111-134.

WESTERLUND Mika ve SVAHN Senja, A Relationship Value Perspective of Social

Capital in Networks of Software SMEs, Industrial Marketing Management,

Sayı:37, 2008, s.493.

YAĞCI İsmail ve İLARSLAN Neslihan, Reklamların ve Cinsiyet Kimliği Rolünün

Tüketicilerin Satın Alma Davranışları Üzerindeki Etkisi, Doğuş Üniversitesi

Dergisi, Sayı:11, Cilt:1, 2010, s.138-155.

YAVUZ Mehmet Cihan ve HASEKİ Murat İsmet, Konaklama İşletmelerinde E-

Pazarlama Uygulamaları: E-Medya Araçları Temelinde Bir Model Önerisi, Çağ

Üniversitesi Sosyal Bilimler Dergisi, Sayı:9, Cilt:2, 2012, s.127.

Tezler

ABICILAR Ahmet, Farklı Kültürlerde Yaşayan Tüketicilerin Tüketim Davranışları:

Antalya’da ve Alanya’da Yaşayan Türk ve Alman Tüketicilerin Tüketim

Davranışlarına Yönelik Bir Saha Çalışması, Antalya Akdeniz Üniversitesi

(Yayımlanmış Yüksek Lisans Tezi)

AKAY Ali, Otomobil Pazarında Tüketici Davranışları: Satın Alma Kararlarını Etkileyen

Faktörlerin Tespitine Yönelik Ampirik Bir Çalışma, Ankara Üniversitesi 2003

(Yayımlanmış Yüksek lisans Tezi)

119

AKKAYA Duygu Talih, Sosyal Medya Reklamlarında Tüketici Algılarının Tutum,

Davranış ve Satın Alma Niyeti Üzerine Etkisi, Trakya Üniversitesi Sosyal

Bilimler Enstitüsü İşletme Anabilim Dalı, 2013 (Yayımlanmış Doktora Tezi)

AKTO Gürdal, Bütünleşik Pazarlama İletişimi Aracı Olarak Sosyal Medyanın

Kullanılması, İstanbul Üniversitesi, 2018 (Yayımlanmış Yüksek Lisans Tezi)

ASKEROĞLU Oytun, Pazarlama Odaklı Halkla İlişkiler Uygulamalarında Sosyal

Medya Rolü, İstanbul Marmara Üniversitesi, 2010 (Yayımlanmış Yüksek

Lisans Tezi)

ÇALIK Metin, Bütünleşik Pazarlama İletişimi ve Marka Performansı Arasındaki

İlişkinin Analizi, İstanbul Marmara Üniversitesi, 2014 (Yayımlanmış Doktora

Tezi).

ÇETİN Burcu, Halkla İlişkilerin Sosyal Medya Ortamında İncelenmesi, İstanbul

Üniversitesi, 2010 (Yayımlanmış Yüksek Lisans Tezi)

DAVUT Pencere, Tüketici Davranışlarını Belirleyen Etmenler: Kültürün Tüketici

Davranışları Üzerindeki Etkisi, Kahramanmaraş Sütçü İmam Üniversitesi,

2006 (Yayımlanmamış Doktora Tezi)

EBRAHİMİ Fatemeh, Moda Üzerinde Hedonik Tüketim ve İçgüdüsel Alışverişin

Etkileri Konusunda Bir Alan Araştırması, Erzurum Atatürk Üniversitesi, 2013

(Yayımlanmış Yüksek Lisans Tezi)

GÜMÜŞ Niyazi, Sosyal Medya Aracı Olarak Facebook Uygulamalarının Algılanan

Marka Denkliği Boyutlarına Etkisi: GSM Sektöründe Bir Araştırma, Sakarya

Üniversitesi, 2013 (Yayımlanmış Doktora Tezi)

İŞLEK Mahmut, Sosyal Medyanın Tüketici Davranışlarına Etkileri: Türkiye’deki Sosyal

Medya Kullanıcıları Üzerin Bir Araştırma, Karaman Karamanoğlu Mehmet Bey

Üniversitesi, 2012 (Yayımlanmış Yüksek Lisans Tezi)

KOÇAK Gizem, Bireylerin Sosyal Medya Kullanım Davranışları ve Motivasyonlarının

Kullanımları ve Doyumlar Yaklaşımı Bağlamında İncelenmesi: Eskişehir’de Bir

Uygulama, Eskişehir Anadolu Üniversitesi, 2012 (Yayımlanmış Doktora Tezi)

120

SAYGILI Ali, Gençlerin Tüketim Davranışlarını Etkileyen Sosyo-Kültürel Faktörler:

Türkiye Sakar Üniversitesi ve Kırgızistan Manas Üniversitesi Örneği, Sakarya

Üniversitesi, 2011 (Yayımlanmış Doktora Tezi)

YİNG Murat, Sosyal Medya Platformları Üzerinden Pazarlama ve Bu Mecrayı Etkin

Kullanan Sektörler, Kadir Has Üniversitesi Sosyal Bilimler Enstitüsü İşletme

Anabilim Dalı, İşletme M.B.A, İstanbul, 2012 (Yayımlanmış Yüksek Lisans

Tezi)

ZAFARMAND Nafiseh, Halkla İlişkiler Alanında Yeni Mecra ve Uygulamaların Yerive

Önemi: Sosyal Medya ve PR 2.0, Ankara Gazi Üniversitesi, 2010

(Yayımlanmış Yüksek Lisans Tezi)

İnternet Kaynakları

CRİTEO, The Smart Marketer’s Guide to Omnichannel, 2017, Ulaşılabilir URL:

https://www.criteo.com/insights/omnichannel-ebook/ (Erişim Tarihi:

10.10.2019)

ÇÖZEN Gökçe, Dijital Pazarlama Nedir? Teknikleri Nelerdir?, 2019, Ulaşılabilir

URL: http://www.dijitalmarketing.net/2011/03/31/dijital-pazarlama-nedir-

teknikleri-nelerdir, (Erişim Tarihi: 10.10.2019)

EMARSYS, What is Multi-Channel Marketing?, 2017, Ulaşılabilir URL:

https://www.emarsys.com/en/resources/blog/what-is-multichannel-

marketing/, (Erişim Tarihi: 10.10.2019)

KALAFATOĞLU Yiğit, Sosyal Medya ve E-Pazarlama ile İlişkisi, Ulaşılabilir URL:

https://www.slideshare.net/yicit/sosyal-medya-ve-epazarlama-ile-likisi,

(Erişim Tarihi:15.11.2019)

KENTİCO, Omni-Channel Marketing for Customer-Driven Interaction, Ulaşılabilir

URL:

http://www.kenticoemakina.de/EmakinaKentico/Media/Downloads/Omni-

channel-Marketing-for-Customer-DrivenInteraction.pdf (Erişim Tarihi:

10.10.2019)

https://www.criteo.com/insights/omnichannel-ebook/
http://www.dijitalmarketing.net/2011/03/31/dijital-pazarlama-nedir-teknikleri-nelerdir
http://www.dijitalmarketing.net/2011/03/31/dijital-pazarlama-nedir-teknikleri-nelerdir
https://www.slideshare.net/yicit/sosyal-medya-ve-epazarlama-ile-likisi
http://www.kenticoemakina.de/EmakinaKentico/Media/Downloads/Omni-channel-Marketing-for-Customer-DrivenInteraction.pdf
http://www.kenticoemakina.de/EmakinaKentico/Media/Downloads/Omni-channel-Marketing-for-Customer-DrivenInteraction.pdf

EK-A

A-1

EKLER

Ek 1: Pilot Çalışma Anket Formu

Sayın Katılımcı

Bu anket İstanbul Gelişim Üniversitesi Sosyal Bilimler Enstitüsünde yüksek lisans tezi olarak

hazırlanan “Dijital Pazarlama Araçlarının Anlık Satın Alma Kararına Etkisi” adlı çalışmaya veri

toplamak amacıyla hazırlanmıştır. Sorulara vereceğiniz cevaplar isim verilerek kesinlikle

yayımlanmayacaktır. Lütfen her bir soruya sizin için en uygun yanıtı veriniz. Katkılarınız için

teşekkür ederim.

İletişim Bilgileri

Tel :

E-Mail :

SOSYAL MEDYA PAZARLAMASININ ANLIK SATIN ALMA KARARINA ETKİSİ
ÜZERİNE BİR ÇALIŞMA

DEMOGRAFİK SORULAR

1 Cinsiyetiniz: () Kadın () Erkek

2 Yaşınız: ()

3 Medeni Durumunuz: () Evli () Bekar

4 Eğitim Durumunuz: () İlköğretim () Lise () Lisans () Lisansüstü

5 Gelir Seviyeniz: ()

6

İnternet üzerinden online alışverişi en çok hangi cihazla yapıyorsunuz?
() Akıllı telefon
() Tablet
() PC
() Diğer

7 İnternet üzerinden online alışverişi kaç yıldır yapıyorsunuz?: ()

8

İnternet üzerinden online alışverişi hangi sıklıkla yapıyorsunuz?
() Haftada birkaç kez
() Haftada bir kez
() İki haftada bir kez
() Ayda bir kez
() Üç ayda bir kez
() Altı ayda bir kez
() Yılda bir kez

9

İnternet üzerinden yaptığınız her bir online alışveriş için ortalama ne kadar süre
ayırmaktasınız?
() 1-15 dakika arası
() 16-30 dakika arası
() 31-45 dakika arası
() 46-60 dakika arası

10

İnternet üzerinden online alışveriş için aylık ortalama harcama tutarınız nedir?
() 100 TL ve Altı
() 100-500 TL Arası
() 501-1.000 TL Arası
() 1.001-1500 TL Arası
() 1.501 TL ve Üzeri

A-2

DİJİTAL PAZARLAMA ARAÇLARINDAN REKLAM

Soru
No

Sorular

K
e
s
in

lik
le

K

a
tılm

ıy
o

ru
m

K
a
tılm

ıy
o

ru
m

K
a
ra

rs
ız

ım

K
a
tılıy

o
ru

m

K
e
s
in

lik
le

K

a
tılıy

o
ru

m

11
Sosyal medya reklamları ürün/hizmet bilgisi için iyi
bir kaynaktır.

12 Sosyal medya reklamları alakalı bilgiler sunar.

13 Sosyal medya reklamları güncel bilgiler verir.

14 Sosyal medya reklamları eğlencelidir.

15 Sosyal medya reklamları zevklidir.

16 Sosyal medya reklamları memnuniyet vericidir.

17 Sosyal medya reklamları ilgi çekicidir.

18 Sosyal medya reklamları inandırıcıdır.

19 Sosyal medya reklamları güvenilirdir.

20 Sosyal medya reklamları akla yatkındır.

21
Sosyal medya reklamları ekonomi üzerinde olumlu
etkilere sahiptir.

22
Sosyal medya reklamları yaşam standardımızı
yükseltir.

23
Halk için olan ürünlerle ilgili sosyal medya
reklamları daha iyi sonuç verir.

24
Sosyal medya reklamları toplumumuzda
istenmeyen değerleri teşvik eder.

25
Sosyal medya reklamları gençliğin değerlerini
deforme eder.

A-3

ANLIK SATIN ALMA KARARI

Soru
No

Sorular

K
e
s
in

lik
le

K

a
tılm

ıy
o

ru
m

K
a
tılm

ıy
o

ru
m

K
a
ra

rs
ız

ım

K
a
tılıy

o
ru

m

K
e
s
in

lik
le

K

a
tılıy

o
ru

m

26 Bir şeyler satın almadan önce genellikle dikkatlice
düşünürüm.

27 Genellikle, sadece almayı düşündüğüm şeyleri
satın alırım.

28 Eğer bir şey satın alırsam, bunu genellikle
spontane yaparım.

29 Alışverişlerimin çoğunu önceden planlarım.

30 Sadece gerçekten ihtiyacım olan şeyleri satın
alırım.

31 Satın almış olmak için bir şeyler satın almak, benim
tarzım değildir.

32 Bir şey satın almadan önce farklı markaları
karşılaştırmayı severim

33 Bir şey satın almadan önce, ona ihtiyacım olup
olmadığını her zaman dikkatlice düşünürüm.

34 Bir şeyleri “görür görmez” satın almaya alışığım.

35 Sık sık düşünmeden bir şeyler satın alırım.

36 Alışveriş sitelerinde gördüğüm güzel şeyleri satın
almadan bırakmak, benim için büyük bir zorluktur.

37 Bazen bir şeyler satın alma isteğimi engelleyemem.

38 Bir şeyler satın aldıktan sonra bazen suçluluk
hissederim.

39 Alışveriş sitelerinde gördüğüm ürünlere “ilk görüşte
aşık olan” birisi değilimdir.

40 Satın almak istediğim bir şey gördüğümde çok
heyecanlanabilirim.

41 Alışveriş sitelerinde ne zaman gezinsem her
zaman güzel bir şeyler görürüm.

42 Ucuzluk veya iyi bir indirim fırsatından
yararlanmamak bana zor gelir.

43 Yeni bir şey gördüğümde onu satın almak isterim.

44 Bir şeyler satın alırken biraz umursamazımdır.

45 Bazen ihtiyacım olduğu için değil, bir şeyler satın
almayı sevdiğim için satın alırım.

EK-B

B-1

Ek 2: Anket Formu

Sayın Katılımcı

Bu anket İstanbul Gelişim Üniversitesi Sosyal Bilimler Enstitüsünde yüksek lisans tezi olarak

hazırlanan “Dijital Pazarlama Araçlarının Anlık Satın Alma Kararına Etkisi” adlı çalışmaya veri

toplamak amacıyla hazırlanmıştır. Sorulara vereceğiniz cevaplar isim verilerek kesinlikle

yayımlanmayacaktır. Lütfen her bir soruya sizin için en uygun yanıtı veriniz. Katkılarınız için

teşekkür ederim.

İletişim Bilgileri

Tel :

E-Mail :

SOSYAL MEDYA PAZARLAMASININ ANLIK SATIN ALMA KARARINA ETKİSİ
ÜZERİNE BİR ÇALIŞMA

DEMOGRAFİK SORULAR

1 Cinsiyetiniz: () Kadın () Erkek

2 Yaşınız: ()

3 Medeni Durumunuz: () Evli () Bekar

4 Eğitim Durumunuz: () İlköğretim () Lise () Lisans () Lisansüstü

5 Gelir Seviyeniz: ()

6

İnternet üzerinden online alışverişi en çok hangi cihazla yapıyorsunuz?
() Akıllı telefon
() Tablet
() PC
() Diğer

7 İnternet üzerinden online alışverişi kaç yıldır yapıyorsunuz?: ()

8

İnternet üzerinden online alışverişi hangi sıklıkla yapıyorsunuz?
() Haftada birkaç kez
() Haftada bir kez
() İki haftada bir kez
() Ayda bir kez
() Üç ayda bir kez
() Altı ayda bir kez
() Yılda bir kez

9

İnternet üzerinden yaptığınız her bir online alışveriş için ortalama ne kadar süre
ayırmaktasınız?
() 1-15 dakika arası
() 16-30 dakika arası
() 31-45 dakika arası
() 46-60 dakika arası

10

İnternet üzerinden online alışveriş için aylık ortalama harcama tutarınız nedir?
() 100 TL ve Altı
() 100-500 TL Arası
() 501-1.000 TL Arası
() 1.001-1500 TL Arası
() 1.501 TL ve Üzeri

B-2

DİJİTAL PAZARLAMA ARAÇLARINDAN REKLAM

Soru
No

Sorular

K
e
s
in

lik
le

K
a
tılm

ıy
o

ru
m

K
a
tılm

ıy
o

ru
m

K
a
ra

rs
ız

ım

K
a
tılıy

o
ru

m

K
e
s
in

lik
le

K

a
tılıy

o
ru

m

11
Sosyal medya reklamları ürün/hizmet bilgisi için iyi

bir kaynaktır.

12 Sosyal medya reklamları alakalı bilgiler sunar.

13 Sosyal medya reklamları güncel bilgiler verir.

14 Sosyal medya reklamları eğlencelidir.

15 Sosyal medya reklamları zevklidir.

16 Sosyal medya reklamları memnuniyet vericidir.

17 Sosyal medya reklamları ilgi çekicidir.

18 Sosyal medya reklamları inandırıcıdır.

19 Sosyal medya reklamları akla yatkındır.

20
Sosyal medya reklamları ekonomi üzerinde olumlu

etkilere sahiptir.

21
Sosyal medya reklamları yaşam standardımızı

yükseltir.

22
Halk için olan ürünlerle ilgili sosyal medya

reklamları daha iyi sonuç verir.

23
Sosyal medya reklamları toplumumuzda

istenmeyen değerleri teşvik eder.

24
Sosyal medya reklamları gençliğin değerlerini

deforme eder.

B-3

ANLIK SATIN ALMA KARARI

Soru
No

Sorular

K
e
s
in

lik
le

K
a
tılm

ıy
o

ru
m

K
a
tılm

ıy
o

ru
m

K
a
ra

rs
ız

ım

K
a
tılıy

o
ru

m

K
e
s
in

lik
le

K

a
tılıy

o
ru

m

25
Bir şeyler satın almadan önce genellikle dikkatlice

düşünürüm.

26
Genellikle, sadece almayı düşündüğüm şeyleri

satın alırım.

27
Eğer bir şey satın alırsam, bunu genellikle

spontane yaparım.

28 Alışverişlerimin çoğunu önceden planlarım.

29
Sadece gerçekten ihtiyacım olan şeyleri satın

alırım.

30
Satın almış olmak için bir şeyler satın almak,

benim tarzım değildir.

31
Bir şey satın almadan önce farklı markaları

karşılaştırmayı severim

32
Bir şey satın almadan önce, ona ihtiyacım olup
olmadığını her zaman dikkatlice düşünürüm.

33 Bir şeyleri “görür görmez” satın almaya alışığım.

34 Sık sık düşünmeden bir şeyler satın alırım.

35
Bazen bir şeyler satın alma isteğimi

engelleyemem.

36
Bir şeyler satın aldıktan sonra bazen suçluluk

hissederim.

37
Satın almak istediğim bir şey gördüğümde çok

heyecanlanabilirim.

38
Alışveriş sitelerinde ne zaman gezinsem her

zaman güzel bir şeyler görürüm.

39
Ucuzluk veya iyi bir indirim fırsatından

yararlanmamak bana zor gelir.

40 Yeni bir şey gördüğümde onu satın almak isterim.

41 Bir şeyler satın alırken biraz umursamazımdır.

42
Bazen ihtiyacım olduğu için değil, bir şeyler satın

almayı sevdiğim için satın alırım.

