
İSTANBUL ÜNİVERSİTESİ

AÇIK VE UZAKTAN EĞİTİM FAKÜLTESİ

MARKA YÖNETİMİ

İŞLETME PROGRAMI

Dr. Yiğit YURDER

İSTANBUL ÜNİVERSİTESİ

AÇIK VE UZAKTAN EĞİTİM FAKÜLTESİ

İSTANBUL ÜNİVERSİTESİ

AÇIK VE UZAKTAN EĞİTİM FAKÜLTESİ

İŞLETME LİSANS PROGRAMI

MARKA YÖNETİMİ

Dr. Yiğit YURDER

I

ÖNSÖZ

II

İÇİNDEKİLER

ÖNSÖZ ... I

İÇİNDEKİLER .. II

KISALTMALAR ... VIII

YAZAR NOTU ... IX

1. marka NEDİR? ... 1

Bu Bölümde Neler Öğreneceğiz? ... 2

Bölüm Hakkında İlgi Oluşturan Sorular... 3

Anahtar Kavramlar ... 5

Giriş .. 6

1.1. Marka Nedir? .. 7

Uygulamalar ... 18

Uygulama Soruları.. 19

Bu Bölümde Ne Öğrendik Özeti .. 20

Bölüm Soruları ... 21

2. marka denkliği .. 23

Bu Bölümde Neler Öğreneceğiz? ... 24

Bölüm Hakkında İlgi Oluşturan Sorular... 25

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 26

Anahtar Kavramlar ... 27

Giriş .. 28

2.1. Marka Denkliği .. 29

Uygulamalar ... 38

Uygulama Soruları.. 39

Bu Bölümde Ne Öğrendik Özeti .. 40

Bölüm Soruları ... 41

3. PAZAR BÖLÜMLENDİRME .. 43

Bu Bölümde Neler Öğreneceğiz? ... 44

Bölüm Hakkında İlgi Oluşturan Sorular... 45

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 46

Anahtar Kavramlar ... 47

Giriş .. 48

III

Uygulamalar ... 58

Uygulama Soruları.. 59

Bu Bölümde Ne Öğrendik Özeti .. 60

Bölüm Soruları ... 61

4. MARKA KONUMLANDIRMA ... 63

Bu Bölümde Neler Öğreneceğiz? ... 64

Bölüm Hakkında İlgi Oluşturan Sorular... 65

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 66

Anahtar Kavramlar ... 67

Giriş .. 68

Uygulamalar ... 82

Uygulama Soruları.. 83

Bu Bölümde Ne Öğrendik Özeti .. 84

Bölüm Soruları ... 85

5. MARKA UNSURLARININ SEÇİMİ ... 87

Bu Bölümde Neler Öğreneceğiz? ... 88

Bölüm Hakkında İlgi Oluşturan Sorular... 89

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 90

Anahtar Kavramlar ... 91

Giriş .. 92

Uygulamalar ... 107

Uygulama Soruları.. 108

Bu Bölümde Ne Öğrendik Özeti .. 109

Bölüm Soruları ... 110

6. MARKA MİMARİSİ ... 112

Bu Bölümde Neler Öğreneceğiz? ... 113

Bölüm Hakkında İlgi Oluşturan Sorular... 114

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 115

Anahtar Kavramlar ... 116

Giriş .. 117

Uygulamalar ... 134

Uygulama Soruları.. 135

Bu Bölümde Ne Öğrendik Özeti .. 136

IV

Bölüm Soruları ... 137

7. PAZARLAMA KARMASI ve MARKA DENKLİĞİ 139

Bu Bölümde Neler Öğreneceğiz? ... 140

Bölüm Hakkında İlgi Oluşturan Sorular... 141

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 142

Anahtar Kavramlar ... 143

Giriş .. 144

Uygulamalar ... 152

Uygulama Soruları.. 153

Bu Bölümde Ne Öğrendik Özeti .. 154

Bölüm Soruları ... 155

8. PAZARLAMA İLETİŞİMİ VE MARKA DENKLİĞİ 157

Bu Bölümde Neler Öğreneceğiz? ... 158

Bölüm Hakkında İlgi Oluşturan Sorular... 159

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 160

Anahtar Kavramlar ... 161

Giriş .. 162

Uygulamalar ... 174

Uygulama Soruları.. 175

Bu Bölümde Ne Öğrendik Özeti .. 176

Bölüm Soruları ... 177

9. MARKA KİMLİĞİ .. 179

Bu Bölümde Neler Öğreneceğiz? ... 180

Bölüm Hakkında İlgi Oluşturan Sorular... 181

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 182

Anahtar Kavramlar ... 183

Giriş .. 184

Uygulamalar ... 195

Uygulama Soruları.. 196

Bu Bölümde Ne Öğrendik Özeti .. 197

Bölüm Soruları ... 198

10. marka kimliği-2 .. 200

Bu Bölümde Neler Öğreneceğiz? ... 201

V

Bölüm Hakkında İlgi Oluşturan Sorular... 202

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 203

Anahtar Kavramlar ... 204

Giriş .. 205

Uygulamalar ... 216

Uygulama Soruları.. 217

Bu Bölümde Ne Öğrendik Özeti .. 218

Bölüm Soruları ... 219

11. MARKA MİMARİSİ STRATEJİLERİ GELİŞTİRME 221

Bu Bölümde Neler Öğreneceğiz? ... 222

Bölüm Hakkında İlgi Oluşturan Sorular... 223

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 224

Anahtar Kavramlar ... 225

Giriş .. 226

5. Seçkin bir şekilde markaları genişletin. Marka genişletmeleri yeni marka

denkliği oluşturmalı ve mevcut olanı da geliştirmelidir. .. 234

Uygulamalar ... 235

Uygulama Soruları.. 236

Bu Bölümde Ne Öğrendik Özeti .. 237

Bölüm Soruları ... 238

12. YENİ ÜRÜNLER ve marka genişletmeler... 240

Bu Bölümde Neler Öğreneceğiz? ... 241

Bölüm Hakkında İlgi Oluşturan Sorular... 242

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 243

Anahtar Kavramlar ... 244

Giriş .. 245

Uygulamalar ... 255

Uygulama Soruları.. 256

Bu Bölümde Ne Öğrendik Özeti .. 257

Bölüm Soruları ... 258

13. MARKA YARATMANIN KURALLARI .. 260

Bu Bölümde Neler Öğreneceğiz? ... 261

Bölüm Hakkında İlgi Oluşturan Sorular... 262

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 263

VI

Anahtar Kavramlar ... 264

Giriş .. 265

13.1.Yayılma Kuralı

 266

13.2.Daralma Kuralı

 266

13.3.Tanıtım Kuralı

 267

13.4.Reklam Kuralı

 267

13.5.Kelime Kuralı

 268

13.6.Referans Kuralı

 268

13.7.Kalite Kuralı

 269

13.8.Kategori Kuralı

 269

13.9.İsim Kuralı

 270

13.10.Genişlemeler Kuralı

 270

13.11.Arkadaşlık Kuralı

 271

13.12.Jenerik Kuralı

 271

13.13.Şirket Kuralı

 271

13.14.Alt Marka Kuralı

 272

13.15.Kardeşler Kuralı

 272

13.16.Biçim Kuralı

 272

13.17.Renk Kuralı

 273

13.18.Sınırlar Kuralı

 273

VII

13.19.İstikrar Kuralı

 273

13.20.Değişim Kuralı

 273

13.21.Ölümlülük Kuralı

 274

13.22.Tekillik Kuralı

 274

Uygulamalar ... 275

Uygulama Soruları.. 276

Bu Bölümde Ne Öğrendik Özeti .. 277

Bölüm Soruları ... 278

14. MARKAYA GENEL BAKIŞ .. 280

Bu Bölümde Neler Öğreneceğiz? ... 281

Bölüm Hakkında İlgi Oluşturan Sorular... 282

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri 283

Anahtar Kavramlar ... 284

Giriş .. 285

Uygulamalar ... 304

Uygulama Soruları.. 305

Bu Bölümde Ne Öğrendik Özeti .. 306

Bölüm Soruları ... 307

KAYNAKÇA... 309

VIII

KISALTMALAR

IX

YAZAR NOTU

1

1. MARKA NEDİR?

2

Bu Bölümde Neler Öğreneceğiz?

1.1. Marka Nedir?

1.2. Marka Unsurları nelerdir?

1.3. Ürün ve Marka farkları nelerdir?

3

Bölüm Hakkında İlgi Oluşturan Sorular

Marka nedir?

Marka unsurları nelerdir?

Marka ve ürün kavramlarının farkları nelerdir?

4

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

Marka ve Ürün Marka ve ürün kavramlarının

ayrımınn öğrenilmesi

İki kavram karşılaştırılmalı

olarak detaylıca

karşılaştırılacaktır.

5

Anahtar Kavramlar

Marka, logo, ürün, marka unsurları

6

Giriş

Günümüzde firmalar ve diğer organizasyonlar, en değerli varlıklarının maddi varlıklar

yerine ürünlerini ve hizmetlerini temsil eden markalar olduğu gerçeğinin farkına varmışlardır.

Eski zamanlar ile karşılaştırdığımızda, hem tüketici olarak hem de işletme yöneticileri olarak

hepimizin değerlendirebileceğimiz çok fazla alternatifimiz varken, bu alternatiflerin hepsini

değerlendirmek için yeteri kadar süremiz bulunmamaktadır. Ortaya çıkan bu problem nedeniyle

güçlü markalar yaratmanın önemi her geçen gün artmaktadır. Güçlü markalar yaratmanın genel

olarak faydalarına bakarsak, karar verme sürecini basitleştirir, risk seviyesini düşürür,

beklentileri karşılar ve müşteri memnuniyeti yaratır. Şirket yönetimlerinin en büyük

zorunluluğu ise sözünü tutan güçlü markalar yaratmak, bunu sürdürmek ve zamanla bu

markaların gücünü artırmaktır.

Bu bölümde markanın ne olduğu tanımlanacaktır. Marka unsurları ve fonksiyonları hem

tüketici hem de şirketler açısından ele alınacak ve markanın niye her ikisi için de çok önemli

olduğu anlatılacaktır.

7

1.1. Marka Nedir?

Marka, yüzyıllardır üreticilerin ürünlerini diğer ürünlerden ayırt etmek için kullandığı

isim, işaret veya diğer görseller olarak tanımlamaktadır. Marka (brand) kelimesinin kökeni, eski

Norveççe’deki brandr kelimesinden gelmektedir. Bu kelime yakmak anlamına gelir ve hayvan

sahiplerinin kendi hayvanlarını tanımak için hayvanlarına sıcak sembollerini basması ile

ilişkilidir.i

Amerika Pazarlama Derneği’nin yaptığı tanıma göre ise marka, satıcı veya satıcılar

grubunun ürün ve/veya hizmetlerini tanıtmak ve piyasadaki diğer emsallerinden ayırabilmek

için kullandıkları isim, terim, işaret, sembol, slogan, tasarım veya bunların birleşimidir. Bu

açıklamadan yola çıkıldığında, herhangi bir pazarlamacının yeni bir ürün için yarattığı yeni

isim, logo veya sembol ortaya konmuş yeni bir markadır.

Günümüzde çoğu yöneticiye göre marka, Amerikan Pazarlama Derneği’nin tanımındaki

markadan çok daha fazlası, markalar artık isim, logo veya sembolden çok daha fazlasını temsil

etmektedir. Markalar artık pazarda, büyük ölçüde farkındalık, reputasyon, farkını gösterme ve

benzeri unsurlar yaratmaya yarayan önemli bir araçtır. Temel olarak marka, tüketiciler için

ürünün fiziksel faydasından daha çok duygusal özelliklerini anlatmakta, tüketicilerin

belleklerindeki bilgilerin hızlı bir şekilde hatırlanmasına ve satın alma kararı sürecinde

tüketiciye yardımcı olmaktadır. Bu açıklamadan sonraki bölümde ürün ile marka arasındaki

farkı açıklanacaktır.

1.2. Marka Unsurları

Amerikan Pazarlama Derneği’nin yaptığı marka tanımından yola çıkıldığında, marka

yaratmak için gereken anahtar faktörler yeni bir isim, logo, sembol, ambalaj tasarımı ve diğer

karakteristik özellikler marka unsurlarıdır. Marka unsurlarının, rakiplerden farklılaşma ve

kendini tanıtma adına önemli görevleri vardır. İlerideki bölümlerde unsurların kullanılması ile

ilgili değişik stratejilere değinilecektir. Marka unsurlarının farklı kullanımıyla ilgili örnek

8

vermek gerekirse, General Electric ve Samsung gibi markalar her çıkardıkları yeni ürün için

aynı marka ismini kullanırken, Procter&Gamble gibi firmalar her yeni ürünleri için Tide,

Pantene, Pampers gibi farklı marka isimleri kullanırlar.

Marka isimleri bir çok değişik formda karşımıza çıkabilir.ii Marka isimleri, kişi isimleri

(Tommy Hilfiger, Estee Lauder, Porsche), yer isimleri (Anadolu Sigorta, British Airways ve

Swiss Army), hayvan isimleri (Mustang, Dove, Puma ve Karaca) gibi formlarda karşımıza

çıkabilir. Bir de diğer isimler olarak düşünebileceğimiz kategoride ise Apple, Shell, Google

gibi örnekleri verebiliriz.

Sadece marka isimleri değil, logo, sembol gibi marka unsurlarında da kişi, yer, hayvan

veya diğer nesnelerin görüntüleri kullanılabilir. Markanın yaratılış aşamasında unsurları

belirlenirken, markayı yaratan kişilerin elinde markanın kişiliğini anlatabilmek için

kullanabilecekleri sayısız seçenek bulunmaktadır.

1.3. Ürün ve Marka Farkı

Günümüzde tüketicilerin herhangi bir ürün alırken birçok alternatifinin olması ve bütün

bu seçeneklerin hepsinin bir markası olması, tüketicilerin markalara göre satın alma kararını

vermesi sonucu tüketicilerin çoğunun zihninde ürün ve markanın aynı şey olduğu düşüncesini

oluşturabilmektedir. Ama marka ve ürün ele alındığında karıştırılmaması gereken çok farklı

kavramlardır:

- Ürün: Fabrikada üretilen, tüketicilere somut faydalar sağlayan nesne veya hizmetlerdir.

- Marka: Pazarlamacılar tarafından oluşturulan, tüketicilerin algılarına hitap eden ve

soyut faydalar sağlayan bir kavramdır.

Tablo 1.1’de gösterildiği gibi ürün fabrikada üretilen biçim ve fiziki özellikleri olan bir

şeydir. Marka ise üründen çok daha fazlasıdır, marka firmalar tarafından yaratılır, tüketicilerin

algılarına hitap eder, tıpkı bir insan gibi kişiliği vardır, ürünler seneden seneye

değiştirilebilirken marka kalıcıdır, tüketiciye fiziki faydadan çok psikolojik olarak tatmin

9

sağlayan şeydir. Ürün, fiziksel faydaları nedeniyle tüketicilerin beyninin rasyonel tarafına hitap

ederken, marka duygusal tatmin sağlayan bir kavram olduğu için beynin sağ tarafına hitap eder.

Marka, firmalar tarafından yaratılan bir olgu olduğundan, eğer yaratılmak istenen algı

ile tüketicinin algıladığı arasında farklar oluşuyorsa, marka iletişimi doğru yapılmıyor

demektir.

Tablo 1.1 Ürün ve Marka Kavramlarının Farkı

Ürün Marka

Fabrikada üretilir. Marka yaratılır.

Nesne ya da hizmettir. Tüketici tarafından algılanır.

Biçimi, özellikleri vardır. Kalıcıdır.

Zaman içinde değiştirilebilir veya

geliştirilebilir.

Tüketici ihtiyaçlarının

giderilmesinde tatmin sağlar.

Tüketiciye fiziksel yarar sağlar. Tüketici tarafından statü göstergesi

olarak değerlendirilebilir.

Somuttur, fiziksel bileşenleri

vardır.

Kişiliği vardır.

Beynin sol (rasyonel) tarafına

hitap eder.

Beynin (sağ) duygusal tarafına hitap

eder.

Soyuttur, duygusal bileşenleri

vardır.

10

Ürünün markadan farkını daha detaylı olarak ele almak gerekirse, ürünün beş seviyesi

bulunmaktadır:iii

1. Temel fayda seviyesi: Ürünün veya hizmetin tüketiciyi tatmin ettiği esas faydadır.

Örnek olarak klimayı ele alırsak esas faydası bulunduğu ortamı serinletmesidir.

2. Jenerik ürün seviyesi: Ürünün işlevini yerine getirmesi için gerekli olan özellikleri

içeren fakat hiçbir ayırt edici özelliği olmayan ürünün temel versiyonudur. Klima

örneğinden devam edersek, yeterli soğutma kapasitesi (btu/saat), ortalama düzeyde bir

enerji harcama seviyesi ve bunun gibi her klimada olabilecek standart özelliklerdir.

3. Beklenen ürün seviyesi: Alıcının satın aldığında üründen beklediği nitelik ve

özelliklerdir. Örnek olarak tüketici ile yapılan pazar araştırmalarına bakıldığında,

tüketiciler ortalama bir klimadan en az iki ayrı soğutma hızı ayarı, kolayca çıkarılıp

takılabilen hava filtresi, çevre dostu, az enerji harcaması ve en az 5 yıl garanti gibi

özellikler bekliyorlar.

4. Zenginleştirilmiş ürün seviyesi: Ürüne ilave sunulan ve ürünü rakiplerden ayırt edici

özellikleri, faydaları ve ilgili hizmetleri içerir. Klima örneği düşünülürse, dokunmatik

kontrol paneli, dışarıdaki ve içerideki havanın derecelerini ayrı ayrı gösteren bir ekran,

odanın sıcaklığına göre fan hızını ayarlayan bir otomatik bir ayar, ücretsiz müşteri

hizmetleri, hızlı teknik servis gibi örnekler verilebilir.

5. Potansiyel ürün seviyesi: Ürünün gelecekteki geçirebileceği tüm zenginleştirmeleri ve

dönüşümleri içerir. Klimanın tamamen ses çıkarmadan çalışması, tamamen otomatik

olarak kendini dışarıdaki havaya ve oda sıcaklığına göre ayarlaması ve olabilecek

minimum seviyede enerji harcama odaklı olarak otomatik olarak kendini yönetebilmesi

gibi özellikler örnek verilebilir.

Marka ele alındığında ise, üründen çok daha fazlasıdır. Marka, kendi ürününü aynı

gereksinimi karşılamak üzere tasarlanmış diğer ürünlerden farklılaştırmaya yarayan birçok

farklı boyuta sahip olabilir. Bu farklılaştırmaya yarayan boyutlar, markanın ürün

performansı gibi rasyonel ve somut olabilir veya markanın sembolize ettiği değerlere

dayanarak daha soyut ve duygusal bir boyut da kazanabilir.

11

Her şey bir üründür ve marka haline getirilebilir. Örneği genişletmek gerekirse,

fiziksel ürün olarak markalar, Coca Cola, Ford, Apple olabilir, hizmet olarak markalara

bakıldığında Türk Hava Yolları, Türkiye İş Bankası, Axa Sigorta gibi örnekler verilebilir.

Perakende satış yapan mağaza zincirleri de marka haline gelebilir; Migros, Body Shop,

Bim. Kişiler de marka olabilir, Nusret, Acun Ilıcalı veya Cem Yılmaz gibi isimler de marka

örneği olarak sayılabilirler. Greenpeace, Kızılay gibi organizasyonlar, Newyork, Bodrum,

Barcelona gibi coğrafi konumlar, Metallica, Beatles gibi müzik grupları, dumansız hava

sahası gibi fikirler de markalamaya örnek olarak verilebilirler.

1.4. Marka Neden Önemli?

Bu bölümde markanın neden bu kadar önemli bir kavram olduğu, hem tüketici

açısından hem de firmalar tarafından markanın ne gibi faydalar sağladığı anlatılacaktır.

Tüketiciler Açısından

Markanın getirdiği faydalara ilk olarak tüketici açısından bakıldığında, çok önemli

fonksiyonları olduğu görülmektedir. Markalar ürünlerin tanınmasını ve tekrar satın

alınmasını kolaylaştırır ve tercih yaratır. Markalar karar vermeyi kolaylaştırır ve buna bağlı

olarak tüketicilerin araştırma maliyetlerini düşürür. Teknik ürünleri anlamaya çalışmak

yerine ürünleri markaların garantisine güvenerek satın alırlar. Marka tüketiciye güven veren

bir unsurdur. Kalite güvencesi sunar ve algılanan riski azaltır. Tüketici sahip olduğu ürünün

satış garantisi hizmetlerinin, ürüne sahip olduktan sonra da devam edeceğini bilir. Markalar

tüketicinin kendisini ifade edebilmesine yardımcı olur dolayısıyla sembolik ve duygusal

araçlardır, statü göstergesidir ve tüketicilere arkadaşlık ve zevk sunar.iv Markalar, güven

sağlayarak tüketicilerin risk algısını azaltabilir, tüketicilerin algılayabileceği çeşitli risk

türleri vardır:v

Fonksiyonellik Riski—Ürünün kendinden beklenen performansı

karşılayamaması.

12

Fiziksel Risk—Ürünün kullanıcının veya diğer insanların fiziksel durumlarına

veya sağlıklarına zarar verici tehditler içermesi.

Finansal Risk—Ürünün ödediğiniz fiyata değmemesi.

Sosyal Risk—Ürünün diğer insanlardan utanmanıza neden olacak sonuçlar

doğurması.

Psikolojik Risk—Ürünün, kullanıcının akli ve zihinsel durumunu etkilemesi.

Zaman Riski—Türünün başarısız olması durumunda tatmin edici olabilecek

bir diğer ürünün bulunmasında fırsat maliyetine neden olması.

Tüketiciler bu tip riskleri çeşitli yollarla azaltabilirler fakat en güvenilir yollardan

biri, bilinir ve güvenilir markaları satın almaktır. Özellikle de tüketicinin önceden tecrübe

ettiği ve memnun kaldığı markaları tercih etmesi bahsedilen risklerin olasılığını azaltmak

için önemli bir yöntemdir.

Özetlemek gerekirse, markaların tüketicilerin algıları ve tutumları üzerinde büyük

etkileri bulunmaktadır. Tüketicilerin markaları nasıl algıladığına bağlı olarak, aynı ürünü

farklı markalar olarak gördüklerinde farklı tepkiler verebilirler. Markalar eşsiz bir değer

sunarak, tüketicilerin hayatlarına dahil olup ona anlam katarlar. Ayrıca günümüzde,

tüketicilerin çok fazla seçeneği ama araştırmak için çok az zamanı varken, markalar

tüketicilerin karar verme sürecini kolaylaştırırlar, zaman kazandırırlar ve risk faktörünü

azaltırlar.

Firmalar Açısından

 Markalar, tüketicilere fayda sağlamanın yanında firmalara da büyük faydalar

sağlarlar.vi Markalar firmalar açısından bakıldığında çok önemli bir mülkiyettir ve bu

sayede marka ürüne özgü eşsiz nitelikleri yasal çerçeve içerisinde korunur. Telif hakları

sayesinde markaya ait isim, logo, sembol ve ambalaj gibi unsurlar koruma altındadır.

Marka firmalar tarafından alınıp satılabilen bir şeydir. Marka sağladığı güven ve kalite ile

gelecekteki gelirlerin sürdürülebilirliğini sağlamaktadır. Aynı zaman sağladığı psikolojik

13

değerler, verdiği güven ve kalite algısıyla tüketici satın alma sürecini doğrudan

etkileyebilir. Güçlü bir marka, rakiplerin kendi bulunduğu pazara girmesini engeller,

pazara girecek rakipler güçlü bir markanın olduğu bir konumda rekabetten kaçınırlar.

 Neler Markalanabilir?

Markalar, görüldüğü gibi hem firmalara hem de tüketicilere çok önemli faydalar

sağlamaktadır. Her ne kadar firmalar pazarlama programları ve diğer etkinlikler yoluyla

marka yaratma gücünü sağlasa da, sonuç olarak bir marka tüketicilerin kafasında yer alan

bir şeydir. Bir marka, gerçekliğe dayanan algısal bir varlıktır, ancak bundan fazlasıdır-

algıları ve belki de tüketicilerin aldatmacalarını yansıtır. vii Bir markayı üretmek için,

tüketicilere markanın "kim" olduğunu öğretmek için -bir isim vererek ve onu tanımlamaya

yardımcı olmak için diğer marka öğelerini kullanarak- ürünün ne yaptığını ve tüketicilerin

neye dikkat etmesini öğretmek gereklidir. Başka bir deyişle, pazarlamacılar tüketicilere

ürün için bir etiket vermelidir ("burada ürünü tanımlayabilirsiniz") ve marka için de anlam

yaratmalıdır.

Markalaşma, tüketici zihninde yapılar yaratır ve tüketicilerin ürün ve hizmetleri

hakkındaki bilgilerini, karar vermelerini açıklığa kavuşturacak ve bu süreçte firmaya değer

katacak şekilde düzenlemelerine yardımcı olur. Markalaştırmanın anahtarı, tüketicilerin bir

ürün kategorisinde markalar arasındaki farklılıkları algılamalarıdır. Bu farklılıklar, ürünün

nitelikleri veya yararları veya hizmetin kendisi ile ilgili olabilir veya daha soyut olan

düşünceleriyle ilişkili olabilir. Markalama yapılırken neler markalanabilir sorusu

sorulduğunda ise verilebilecek cevaplar, mallar, hizmetler, perakendeciler, kişiler,

organizasyonlar, mekanlar ve fikirler markalanabilir.

Fiziksel Mallar

Fiziksel mallar, geleneksel olarak markalarla en çok ilişkilendirilmiş olan ürünlerdir

ve Toyota, Nescafé ve Samsung gibi en tanınmış ve en beğenilen tüketim ürünlerinin

çoğunu içerir. Endüstriyel ürünler veya dayanıklı tüketim malları satan daha fazla şirket de

14

güçlü markaların geliştirilmesinin faydalarını kabul etmektedir. Markalar, markaları daha

önce hiç desteklemeyen bazı fiziksel ürünler arasında da ortaya çıkmaya başlamıştır. B2B

üretilen ürünler ve teknolojik açıdan yoğun "yüksek teknoloji" ürünler için markalaşmanın

rolü çok önemlidir.

Endüstriyel (B2B) pazarlar, küresel ekonominin büyük bir yüzdesini oluşturuyor.

Dünyanın en başarılı ve saygın endüstriyel markalarından bazıları ABB, Caterpillar,

DuPont, FedEx, GE, Hewlett-Packard, IBM, Intel, Microsoft, Oracle, SAP gibi markalardır.

Endüstriyel pazarlarda marka bilinci oluşturma, şirket için bir bütün olarak olumlu bir

görüntü ve itibar yaratır. İşletme müşterileri ile böyle iyi niyet yaratmanın, daha fazla satış

imkânı ve daha karlı ilişkilere yol açtığı düşünülmektedir. Güçlü bir marka, şirketin kaderini

ellerinde tutan ticari müşteriler için değerli bir güvence ve açıklık sağlayabilir. Güçlü bir

ticari marka oluşturmak güçlü bir rekabet avantajı sağlayabilir.

Yüksek teknoloji mallar ele alındığında, pek çok teknoloji şirketi markalaşma ile

ilgili sıkıntılar. Teknoloji dehaları tarafından yönetilen bu firmalar genellikle herhangi bir

marka stratejisine sahip değildirler ve bazen markalaşmayı yalnızca ürünlerini adlandırarak

görürler. Bununla birlikte, pazarların birçoğunda, maddi başarı artık ürün yeniliği veya en

yeni ve en geniş ürün özellikleri ile sağlanamıyor. Pazarlama becerileri, ileri teknoloji

ürünlerin benimsenmesinde ve başarısında giderek daha önemli bir rol oynamaktadır.viii

Hizmetler

Hizmetlerin pazarlanması ve markalaştırılması ne kadar zor da olsa, British

Airways, Fedex, Allianz gibi birçok hizmet markası kendini ön plana çıkarmayı başarmıştır.

Hizmetleri pazarlarken karşılaşılan zorluklardan birisi, fiziksel mallara göre daha az somut

oldukları ve bunları sağlayan kişi veya kişilere bağlı olarak kalitenin değişiklik

göstermesinin olasılığının yüksek olmasıdır. Bu nedenle markalaşma, hizmet veren

firmalar için, soyutluk ve değişkenlik sorunlarını ele almanın bir yolu olarak özellikle önem

arz etmektedir. Marka sembolleri de özellikle önemlidir, çünkü hizmetlerin soyut niteliğini

15

daha somut hale getirmeye yardımcı olurlar. Markalar, bir firma tarafından sağlanan farklı

hizmetleri tanımlamaya ve anlamlandırmaya yardımcı olabilir.

Perakendeciler

Perakendeciler için marka, bir takım önemli işlevler sunar. Tüketiciler belirli

markaları ve ürünleri görmeyi beklerken, markalar bir mağazaya tüketici ilgisini ve sadakati

oluşturabilir. "Ne satıyorsanız siz de osunuz" görüşüne göre, markalar perakendecilere bir

imaj oluşturur ve konumlarını belirlemeye yardımcı olur. Perakendeciler, hizmet kalitesine,

ürün yelpazesine, ürüne ve fiyat politikalarına, kredi politikasına benzersiz bağlantılar

ekleyerek kendi marka imajını oluşturabilirler. Son olarak, üreticilerin markaları veya

perakendecilerin kendi markaları olsun, markaların çekici olması, daha yüksek fiyat

esnekliği, artan satış hacmi ve daha fazla kar getirir.

Perakendeciler mağaza adlarını kullanarak, yeni isimler oluşturarak veya ikisinin bir

kombinasyonunu kullanarak kendi markalarını tanıtabilirler. Migros, Carrefour gibi birçok

perakendeci, üreticilerin markalarına ek olarak sattıkları kendi markalarını da tanıtmaktadır.

Bu mağaza markalarını veya özel etiket markalarını taşıyan ürünler, perakendecilere

müşteri sadakatini artırmak ve daha yüksek marjda karlar elde etmek için başka bir yol

sunmaktadır.

Online Ürün ve Hizmetler

Son yılların en güçlü markalarından bazıları online markalara olarak ortaya çıktılar.

Google, Facebook ve Twitter bunlara en önemli üç önemli örnektir. Başarılı online markalar

iyi konumlandırılmış ve tüketicilerin karşılanmamış ihtiyaçlarını karşılamak için benzersiz

yollar bulmuşlardır. Tüketicilere benzersiz özellikler ve hizmetler sunan online markalar,

geniş reklamcılıktan kaçınabilir, daha çok ağızdan ağıza pazarlama yoluyla pazarlama

faaliyetlerini devam ettirebilirler. Netflix, birçok dizi ve filmi tüketicilere istedikleri zaman

izleme kolaylığı sunarken, Spotify aynı hizmeti müzik dinleme açısından sağlamaktadır.

16

Online ansiklopedi Wikipedia, tüketicilere neredeyse her şey hakkında geniş kapsamlı,

sürekli güncellenen ve kullanıcılar tarafından oluşturulan bilgiler sağlar.

Kişiler ve Organizasyonlar

Ürün kategorisi kişi veya kuruluş olduğunda, en azından markalaşmanın

isimlendirme bölümü karmaşık değildir. Bu kişilerin veya organizasyonların çoğu,

başkaları tarafından sevilen (veya beğenilmeyen) iyi tanımlanmış imajlara sahiptir.

Özellikle politikacılar, eğlence sektöründekiler ve profesyonel atletler gibi kamuoyundaki

kişilerin imajları iyi bir şekilde belirlenmiştir. Bütün bu kişiler bir anlamda halkın onayını

ve kabulünü almak için yarışırken aynı zamanda hepsi güçlü ve arzu edilen bir imaj ortaya

koymak istemektedirler.

Benzer şekilde, örgütler genellikle programları, faaliyetleri ve ürünleri aracılığıyla

bir anlam ifade eder. Greenpeace, Kızılay ve Uluslararası Af Örgütü gibi kâr amacı

gütmeyen kuruluşlar giderek pazarlamaya daha fazla önem vermektedir. Çocuk haklarını

savunan, kar amacı gütmeyen UNICEF, yıllar boyunca bir çok farklı pazarlama faaliyetleri

ve programları başlatmıştır.

Coğrafi Konumlar

Hem insanların hem de işletmelerin mobilliğinin artması ve turizm endüstrisindeki

büyüme, coğrafi konum pazarlamasının önem kazanmasına katkıda bulunmuştur. Şehirler,

eyaletler, bölgeler ve ülkeler şu anda reklamcılık, doğrudan posta ve diğer iletişim araçları

yoluyla tanıtılmaktadır. Bu kampanyalar, belirli konumların bilinirliğini arttırmayı ve

olumlu bir imaj yaratmayı amaçlamaktadır. (Kapadokya, Newyork)

17

Fikirler

Son olarak, özellikle kâr amacı gütmeyen kuruluşlar tarafından çok sayıda fikir de

markalanmıştır. Dumansız hava sahası gibi bir ifade veya slogan yaratılabilir veya AIDS

şeritleri gibi bir sembolle temsil edilebilirler. Marka bilinci oluşturma, fikirleri daha görünür

ve somut hale getirerek çok değerli bir hale getirebilmektedir.

18

Uygulamalar

19

Uygulama Soruları

20

Bu Bölümde Ne Öğrendik Özeti

Bı bölümde markanın ne olduğunu, firmalar için me ifade ettiğini, marka unsurları olan

logo, isim, sembol gibi kavramların önemini öğrendik. Marka ve ürünün iki farklı kavram

olduğu biri fiziki bir şekilde üretilirken, markanın pazarlamacılar tarafından yaratıldığını

öğrendik.

21

Bölüm Soruları

1. Amerika Pazarlama Derneği’nin yaptığı tanıma göre, satıcı veya satıcılar

grubunun ürün ve/veya hizmetlerini tanıtmak ve piyasadaki diğer emsallerinden

ayırabilmek için kullandıkları isim, terim, işaret, sembol, slogan, tasarım veya

bunların birleşimidir.

a. Pazarlama

b. Satış

c. Tanıtım

d. Marka

e. Reklam

2. fabrikada üretilir, ise yaratılır.

a. Marka – imaj

b. Hizmet – marka

c. Ürün – marka

d. Ürün – imaj

e. Mal – promosyon

3. Aşağıdakilerden hangisi ürünün 5 seviyesinden biri değildir?

a. Zenginleştirilmiş

b. Beklenen

c. Potansiyel

d. Alternatif

e. Temel

4.ürün seviyesi ürüne ilave sunulan ve ürünü rakiplerden ayırt edici

özellikleri, faydaları ve ilgili hizmetleri içerir.

a. Zenginleştirilmiş

b. Beklenen

c. Potansiyel

d. Temel

e. Jenerik

5. ürün seviyesi, ürünün işlevini yerine getirmesi için gerekli olan özellikleri

içeren fakat hiçbir ayırt edici özelliği olmayan ürünün temel versiyonudur.

a.Zenginleştirilmiş

a. Beklenen

b. Potansiyel

c. Temel

d. Jenerik

22

Cevaplar

1) D

2) C

3) D

4) A

5) E

23

2. MARKA DENKLİĞİ

24

Bu Bölümde Neler Öğreneceğiz?

2.1. Marka Denkliği nedir?

2.2. Marka denkliğinin varlıkları nelerdir?

25

Bölüm Hakkında İlgi Oluşturan Sorular

Marka denkliği nedir?

26

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

Marka denkliği Marka denkliğini oluşturan

varlıklar

Marka denkliğini oluşturan

varlıkların detaylıca

açıklanması ve örneklerle

gösterilmesi

27

Anahtar Kavramlar

Marka denkliği, marka farkındalığı, marka bağlılığı, algılanan kalite, marka çağrışımları

28

Giriş

1980'lerde ortaya çıkan en popüler ve potansiyel olarak önemli pazarlama

konseptlerinden biri de marka denkliği olmuştur. Bununla birlikte, ortaya çıkışı pazarlamacılar

için iyi haber ve kötü haber anlamına geliyordu. Olumlu yanı, marka denkliğinin markanın

pazarlama stratejisindeki önemini arttırması ve yönetsel ilgi ve araştırma faaliyetleri için odak

sağlamasıdır. Kötü olan yanı ise, marka denkliği kavramı, bir dizi farklı amaç için farklı

şekillerde tanımlanmıştır. Marka denkliğini kavramsallaştırmanın ve ölçmenin ortak bir bakış

açısı ortaya çıkmamıştır.

29

2.1. Marka Denkliği

Marka denkliği kavramını tanımlamak gerekirse, bir markanın gücünün, müşterilerin

öğrendiklerini, hissettiklerini, gördüklerini ve zamanla deneyimlediklerinin bir sonucu olarak

markaya duydukları şeylerde yatıyor olmasıdır. Başka bir deyişle, bir markanın gücü,

müşterilerin kafasında ve kalbinde o markayla ilgili yatan her şeydir. Güçlü bir marka

oluşturmak için pazarlamacılar için zorluk, müşterilerin arzuladığı düşüncelerin, duyguların,

imajların, inançların, algıların, düşüncelerin ve deneyimlerin ürün ve hizmetlerle ilişkili

olmalarını sağlamak için, müşterilere ürün ve hizmetlerle ve bunlara eşlik eden pazarlama

programlarında doğru tecrübeyi yaşatabilmektir.ix

Müşteri odaklı marka denkliği, marka bilgisinin tüketici tepkilerinde yarattığı farklı etki

olarak tanımlanmaktadır. Tüketicilerin daha olumlu tepki gösterdiği bir markanın olumlu

müşteri temelli marka denkliği oluşmuştur denilebilir. Böylece müşteriler, olumlu marka

denkliğine sahip ise, markanın genişlemesi sonucu ortaya çıkan yeni bir markaya daha sıcak

bakarlar, fiyat artışlarına karşı daha az duyarlı olurlar, ve yeni bir dağıtım kanalında o markayı

aramaya daha istekli olurlar. Öte yandan, tüketiciler markanın pazarlama faaliyetine olumsuz

tepki gösteriyorsa, o markanın olumsuz marka denkliği vardır.x

Yapılan tanımlara göre, marka denkliği için 3 önemli unsur ele alınabilir: farklılaşma,

marka bilgisi ve pazarlama faaliyetlerine tüketicilerin tepkisi. İlk önemli unsur rakiplerden

farklılaşmadır, eğer markanın rakiplerden farklı sunduğu bir özelliği yok ise tüketiciler

tarafından sıradan bir ürün olarak kabul edilir. İkincisi marka bilgisi, tüketicilerin zaman

içerisindeki tecrübeleri sonucunda markayla ilgili öğrendikleri, hissettikleri, gördükleri ve

duyduklarının sonucudur. Bu nedenle, firmanın pazarlama faaliyetlerinden büyük ölçüde

etkilense de, marka denkliği sonunda tüketicilerin zihinlerinde ve kalbinde oluşur. Üçüncüsü,

müşterilerin farklı tepkileri, pazarlanan markanın her yönüyle ilgili algılara, tercihlere ve satın

alma davranışlarına yansır.

30

Özetlemek gerekirse, marka denkliği, bir ürünün veya hizmetin bir firmaya veya

müşterilere sağladığı değeri artıran marka adına veya sembolüne bağlı bir dizi varlıktır.xi Bu

varlıklar bir sonraki bölümde açıklanacaktır.

2.1.Marka Denkliğinin Varlıkları

Marka denkliğinin sağladığı başlıca varlıklar:xii

- Marka Farkındalığı

- Marka bağlılığı

- Algılanan Kalite

- Marka Çağrışımları

Marka denkliği yukarıda belirtilen varlıkların topluluğudur. Denklik kapsamı içindeki

her varlık farklı ve çeşitli şekillerde değer yaratır ve fayda sağlarlar. Marka denkliğini etkin

olarak yönetebilmek ve marka yaratma süreci ile ilgili yerinde kararlar alabilmek için güçlü

markaların hangi yollarla değer yarattığı konusunda hassas olmak önemlidir.

Marka Farkındalığı

Marka farkındalığı, bir markanın tüketicinin zihninde gösterdiği varlığının ne kadar

güçlü olduğuna karşılık gelir. Eğer her bir marka tüketicilerin akıllarında birer reklam afişi ile

sembolize edilseydi, o zaman bir markanın farkındalığı kendi reklam afişi büyüklüğü ile ifade

edilirdi. Marka farkındalığı, dört farklı seviyede çeşitlilik gösteren hatırlama yollarına göre

ölçülür: bir markayı tanımak (bu markayla daha önce herhangi bir yerde karşılaşıp

karşılaşılmadığı), hatırlamak (o markaya ait ürün grubu ile ilgili hani markaların akla geldiği),

ilk hatırlanan marka olmak ve en sonuncusu da bir ürün grubuyla ilgili tek hatırlanan marka

olmak. Bununla birlikte, uzmanların uzun zamandan beri bildikleri gibi, tanıma ve hatırlama

bir markayı sadece anımsamaktan çok daha fazlasının belirtileridir.xiii

31

Tanıma kavramı ele alındığında ise, tanıma tüketicinin marka ile eskiden karşılaştığı

anlardan elde edilen bir aşinalığı ifade eder. Bu aşinalık, marka ile nerde temas kurulduğu,

neden diğer markalardan farklı olduğu ve hatta markanın ürün grubunun ne olduğunu

bilinmesini içermeyebilir. Sadece tüketicinin o markayla bir yerde karşılaştığını

hatırlatmaktadır.

Marka hatırlanırlığı kavramını ele aldığımızda ise, bir marka eğer onun ürün grubundan

bahsedildiği zaman tüketicilerin aklına gelen markalar arasında ise o marka hatırlanırlığa

sahiptir. Tüketicilerin alışveriş listesine girebilme açısından hatırlanabilirlik marka için çok

önemli bir yer tutar. Hatırlama ve tanıma kavramları birlikte ele alındığında, Young and

Rubicam Avrupa’nın geliştirdiği marka mezarlığı modeli öne çıkmaktadır. Bu modelde bir ürün

grubundaki markalar, tanınmaya göre hatırlanma grafiğinde gösterilir. Örnek vermek gerekirse,

teknoloji markalara ele alındığında on teknoloji markasının hatırlanabilirliği ve tanınırlığı

ölçülebilir ve bu ölçümlerde her markayı grafikte yerleştirmek için kullanılabilir. Bu grafik

sayesinde, her biri hatırlanabilirliğin önemini görürler. Bu konu hakkında ele alınabilecek 2

önemli nokta vardır.

Birisi, tüketicilerin çok büyük bir kısmı tarafından tanınmadığı için çizginin altında

kalan, bu sebeple de göreceli olarak düşük tanınırlığa sahip niş markalardır. Fakat kendi sadık

müşteri grupları arasında yüksek hatırlanmaya sahip oldukları için düşük tanınırlıkları kötü

performansın göstergesi değildir. Önemli niş oyuncular, bazen bilinirliklerini artırma ve

böylece müşteri tabanlarını geliştirme potansiyeline sahiplerdir.

İkinci nokta ise grafiğin sol üst köşesinde, yüksek tanınırlığı fakat düşük hatırlanma

oranı olan firmaların oluşturduğu mezarlıktır. Mezarlıkta olmak ölümcül olabilir: Tüketiciler

markayı bilir fakat bir alım söz konusu olduğunda akıllarına gelmez. Mezarlıktan kurtulmak

yüksek tanınırlık sebebiyle engellenebilir çünkü tanıdık bir marka hakkında bir hikaye

dinlemek için çok az neden vardır. Mezarlık modelinin bir vurgusu da yüksek tanınırlığın güçlü

markanın bir göstergesi olmadığıdır; bilinirlik zayıf markaların da bir özelliğidir.xiv

32

Özetlemek gerekirse, marka farkındalığı marka denkliği için çok önemli bir varlıktır.

Diğer çağrışımlarla beraber ilişkilendirildiği zaman tüketiciye güven unsuru verir ve

kafalarındaki tereddütleri azaltmalarına yardımcı olur. Eğer tüketiciler bir ürün grubunda ilk

olarak sizin markanızı hatırlıyorlar ise bu bir bağlanma işaretidir, süreç doğru yönetilirse sadık

müşteri haline dönüşürler. Son olarak da en önemlisi farkındalık yaratan marka her zaman göz

önüne alınan marka olur. Tüketicileri alışveriş listelerine girmeyi sağlar ve hatta ilk akla gelen

marka olmayı sağlayabilir.

Baskın Marka Adı

Önceki bölümlerde de belirtilen en üst bilinirlik seviyesi, bir ürün grubunda bir marka

hatırlama durumunda çoğu tüketicinin bir markanın ismini söyleyebildikleri (örnek olarak

Selpak, Xerox, Billur Tuz) markalar baskın markalar olarak adlandırılır. Baskın markalarla

ilgili ele alınması gereken bir husus, markanın büyük başarısı eğer iyi bir şekilde yönetilemez

ise o ürün grubu için ortak hale gelir (Xerox, Selpak, Aspirin, Jeep, Winsurfer) ve asıl markayı

trajik bir duruma sokabilir.

Firmaların, kendilerine ait ticari markaları kaybetmeyi önlemek için, markayı yaratıktan

sonra yaşam döngüsünün başlangıç seviyelerinde korumaya alması gereklidir ve ismi seçerken

de markanın bütün ürün grubu için jenerikleşmesini önlemek amacıyla jenerik bir isim

konulabilir. Örneğin Xerox kendi markasının jenerikleştiğini gördüğü zaman Xerox ismine

tanımlayıcı bir şekilde Copier (fotokopi çeken anlamında) ismini eklemiştir. Marka isimlerinin

nasıl kullanıldığı bu yüzden önemlidir. Chrysler de Jeep Chryslerin tescilli markasıdır der ve

Jeep markasının herhangi bir ürün tipini tarif etmesi için kullanılmasına izin vermez.xv

Algılanan Kalite

Algılanan kalite bir çok sebepten ötürü marka denkliğinin önemli varlıklarından biri

haline gelmiştir:

- Algılanan kalite, finansal performansı yönlendirir. Algılanan kalite fiyat ve pazar payını

33

arttırarak kısmen karlılığa katkıda bulunur.

- Algılanan kalite genelde, bir işin başlıca stratejik itici gücüdür.

- Algılanan kalite, bir markanın nasıl algılandığı konusundaki diğer olguları yönlendirir

ve onlarla ilişkilendirilir.xvi

- Algılanan kalite, tek başına tüketiciler için satın alma nedeni olabilir, satın alma sürecini

bu yönde etkileyebilir.

- Markalar, kendilerini kalite algısını kullanarak rakiplerden farklılaştırabilir, kalite algısı

üzerine konumlandırma yapabilirler.

- Algılanan kalite, tüketiciler kadar kanal dağıtım üyelerinin de dikkatini çeker ve

markaya bu sayede daha fazla ilgi gösterip, raflarında yer verebilirler.

- Marka yayma yapılırken, diğer markalar ve ürünler de kalite algısından faydalanırlar.

Marka Sadakati

Marka denkliğini oluşturan varlıklardan bir diğeri de marka sadakatidir. Marka

sadakatini de marka denkliğini oluşturan varlıklara dahil etmenin neden uygun ve yararlı

olacağına dair en az iki sebep vardır. İlk olarak, bir markanın şirket için değeri, büyük oranda

bu markanın kontrol ettiği tüketici sadakati tarafından oluşur. İkinci olarak; sadakatin bir varlık

olarak değerlendirilmesi, sadakat oluşturma programlarını destekler ve doğrular; bunun

sonucunda da marka denkliğinin yaratılması ve geliştirilmesine yardımcı olur.xvii

34

Marka sadakatinin sağladığı faydalara maddeler halinde bakmak gerekirse:

- Tüketicilerde marka sadakati yaratıldığı takdirde, pazarlama faaliyetleri için yapılan

harcamalar azalabilir çünkü sadık müşteriler zaten markayı takip ederler. Her seferinde

tekrar tekrar pazarlama faaliyetleri ile ikna edilmek zorunda değildirler.

- Sadık müşterileri olan markalar, dikkat uyandırırlar. Potansiyel müşteriler bu sadakate

neyin sebep olduğunu anlamak için markaya yönelirler. Marka sadakati, yeni potansiyel

müşterileri çeker.

- Sadık müşteri hatta, taraftarları olan markalar farkındalık yaratırlar. Apple veya Harley

Davidson gibi kemikleşmiş sadık müşteri kitlesine sahip olan markalar, rakiplerine göre

daha fazla farkındalık yaratırlar, dikkat çekerler. Bu sayede tüketicilerin zihinlerinde

yer ederler, tanınırlar, alışveriş listesine girerler ve hatta belki de hatırlanan baskın

marka olurlar.

- Marka sadakati güven verir, markaya bağlılığı bulunan sadık müşteriler markaya

güvenirler ve yeni bir ürün çıktığı zaman gözleri kapalı alırlar. Bu sayede para ve zaman

kaybından kaçınmış olurlar. Risk almazlar ve güvendikleri, sadık oldukları markayı

satın alırlar.

Marka sadakatini arttırmak için en önemli yaklaşım, tüketicilerin markayla olan

ilişkilerini geliştirmek ve güçlendirmektir. Marka farkındalığı, kalite algısı ve net belirlenmiş

bir marka kimliği tüketici ilişkilerini güçlendirmek için büyük katkıda bulunabilirler. Ama

bunların yanında daha doğrudan bir şekilde sadakat yaratan programlar, ürün gruplarının büyük

bir kısmında çok kritik bir hale gelmektedirler. Mil veya puan veren sık alım programları birçok

marka tarafından kullanılmaktadır. Sık alım programları tüketici sadakati için doğrudan ve

gözle görülür bir destek sağlar. Bu çeşit programlar, sadece bir markanın sunduğu değeri ve

35

genellikle kendini farklılaştırdığı noktayı da geliştirir ayrıca hali hazırda bağlılığı olan

müşterilerin de sadakatini perçinler.

Sık alım programları dışında, müşteri kulüpleri ile yoğun bir müşteri sadakati

sağlanabilir. Turkcell profesyoneller kulübü, Garanti bankası hobi kulübü gibi özel hizmetlere

sahip klüpler, şirketlerin müşterilerini önemsediği konusunda somut bir kanıt sağlar. Sık alım

programları biraz pasif ve kapsamlı iken, müşteri kulübü potansiyel olarak daha katılımcıdır.

Müşteri kulübü, müşterinin markaya bir yakınlık hissetmesini sağlayacak, marka ile ilgili

algısını ve tavırlarını ifade edebileceği ve benzer düşüncedeki insanlarla bir marka ilişkisi

paylaşma deneyimini yaşayabileceği bir araç sağlar.xviii

Marka Çağrışımları

Marka denkliğini büyük oranda destekleyen varlıklardan biri de tüketicilerin markayla

yaptıkları çağrışımlardır. Bu çağrışımlar; ürün özelliklerini, bir maskotu, ünlü bir temsilci kişi

ya da belirli bir sembolü içerebilir. Marka çağrışımları, marka kimliği tarafından yönlendirilir;

firmaların, müşterinin zihninde markanın ne anlama gelmesini istediği ile ilgilidir.xix Bu yüzden

güçlü markalar yaratmada en önemli nokta, bir marka kimliği geliştirmek ve bunu

uygulamaktır. Marka kimliği ve imajı ileriki bölümlerde anlatılacaktır.

Güçlü Markalar Yaratmanın Zorlukları

Güçlü bir marka yaratmak için sağlam bir marka denkliğinin var olması gerektiğinden

bahsettik. Fakat günümüzde alternatiflerin ve markaların çok olduğu, tüketicilerin güçlü olduğu

bir dönemde güçlü bir marka yaratmak iyice zorlaşmıştır. Aaker’a(2009) göre marka yaratmayı

zorlaştıran sekiz önemli etken bulunmaktadır.(Şekil 2.2)

36

Şekil 2.2 Marka Yaratmayı Zorlaştıran Etkenler

İlk olarak; fiyat rekabeti baskısı, marka yaratma motivasyonunu direkt olarak etkiler.

Neredeyse her sektördeki firmalar üzerinde, fiyat rekabeti ile ilgili büyük bir baskı vardır. Fiyat

rekabeti çoğu zaman en merkezde olan sorundur ve bu rekabet güçlü perakende zincirleri ve

değere beklentisi içinde olan tüketiciler tarafından belirlenir. Bundan bir sonuç çıkarmak

gerekirse, bu noktada kilit başarı etkeni düşük maliyettir.

İkinci sebep, rakiplerin hızla çoğalması, mevcut konumlandırma seçeneklerini azaltır ve

uygulamayı daha az etkili hale getirir. Yeni ve dinamik rakipler, pazara çeşitli kaynaklarla giriş

yapabilirler. Artan rakipler, fiyat rekabetinde ve marka karmaşasına neden olurlar. Sadece de

bunla kalmaz aynı zamanda bir konuma sahip olup orayı korumayı veya oraya girişi çok zor bir

hale getirirler. Pazarda giriş yapılabilecek, genişleyebilecek çok daha az boşluk bırakırlar. Her

pazardaki konumlar kapıldıkça, hareket alanı daralır ve hedeflenmeyen pazar haline gelir.

37

Üçüncü ve dördüncü sebepler; medya ve pazarlardaki bölünme ve birçok alt marka ve

ürünün katılımı , markaların yaratılması bağlamını giderek artan derecede karmaşıklık içeren

bir durum olarak ortaya koymaktadır.

Diğer sebepler marka yaratımını kısıtlayan şirket içi sebepleri yansıtmaktadır. Beşinci

sebep olan sağlam bir marka stratejisini değiştirme arzusu, kendini ayağından vurmanın

yönetimsel karşılığıdır. Bazen firmalar, hala gelişmekte olan ve tam potansiyeline ulaşmamış

bir markanın kimliğini değiştirme konusunda şirket içi baskılarla karşılaşırlar. Bunun

sonucunda da ortaya çıkan değişim kararları marka denkliğini negatif yönde etkileyebilir.

Altıncı ve yedinci sebepler; yeniliklere karşı kurumsal önyargı ve başka bir alana

yatırım yapma baskısı, güçlü markaların karşı karşıya oldukları özel sorunlardır. Kendini

beğenme buna sebep olabilir fakat daha çok halinden memnun olma ile birlikte gurur ve/veya

hırs duygusu buna yol açar. Son sebep ise, kurumları istila eden kısa dönemli sonuç alma

baskısıdır. Burada ilginç olan şey, günümüzde marka yaratıcılarının karşı karşıya oldukları

korkutucu sorunların çoğu, kurumun kontrolü altında olan iç güçler ve önyargılardan

kaynaklanmaktadır. Çoğu markanın tam potansiyellerine ulaşamamaları ya da değerlerini

koruyamamalarının sebebi, güçlü markalar yaratmaya karşı bu çeşitli baskılar incelendiği

zaman ne şaşırtıcı ne de kafa karıştırıcıdır. Asıl merak edilmesi gereken, bu baskılara karşı

güçlü markaların nasıl yine de var olduğudur.xx

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

1 Aaker, David A. Building strong brands. Simon and Schuster, 2012.

1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009.

38

Uygulamalar

39

Uygulama Soruları

40

Bu Bölümde Ne Öğrendik Özeti

Marka denkliği kavramını ve bu kavramın oluşumunda rolü olan algılanan kalite, marka

bağlılığı, marka farkındalığı ve marka çağrışımları gibi etkenler açıklanmıştır.

41

Bölüm Soruları

1., kavramını tanımlamak gerekirse, bir markanın gücünün, müşterilerin

öğrendiklerini, hissettiklerini, gördüklerini ve zamanla deneyimlediklerinin bir sonucu

olarak markaya duydukları şeylerde yatıyor olmasıdır. Başka bir deyişle, bir markanın

gücü, müşterilerin kafasında ve kalbinde o markayla ilgili yatan her şeydir.

a. Marka değeri

b. Marka mantrası

c. Marka denkliği

d. Marka kişiliği

e. Marka kimliği

2. Aşağıdakilerden hangisi marka denkliğinin sağladığı başlıca varlıklardan değildir?

a. Marka farkındalığı

b. Marka bağlılığı

c. Algılanan kalite

d. Algılanan değer

e. Marka çağrışımları

3. Hangisi marka yaratmayı zorlaştıran etkenlerden değildir?

a. Rakiplerin çoğalması

b. Hammadde azlığı

c. Yeniliğe karşı ön yargı

d. Karmaşık marka stratejileri

e. Kısa vadede sonuç baskısı

4. bir ürün grubunda bir marka hatırlama durumunda çoğu tüketicinin bir markanın

ismini söyleyebildikleri (örnek olarak Selpak, Xerox, Billur Tuz) markalar..............

markalar olarak adlandırılır.

a. Yıldız

b. Baskın

c. Problemli

d. Sönük

e. Güçlü

5. Marka................ kavramını ele aldığımızda ise, bir marka eğer onun ürün grubundan

bahsedildiği zaman tüketicilerin aklına gelen markalar arasında ise o marka ona

sahiptir.

a. Hatırlanırlık

b. Tanınırlık

c. Ulaşılabilirlik

d. Aktarılabilirlik

e. Korunabilirlik

42

Cevaplar

1) C

2) D

3) B

4) B

5) A

43

3. PAZAR BÖLÜMLENDİRME

44

Bu Bölümde Neler Öğreneceğiz?

3.1. Hedef pazarlama nedir?

3.2. Pazar bölümlendirme nedir?

3.3. Pazar segment seçimi nasıl yapılır?

45

Bölüm Hakkında İlgi Oluşturan Sorular

Pazar segmentasyonu nedir?

Hedef Pazar nedir?

Segmentler neye göre seçilir?

46

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

Pazar bölümlemdirme Pazarın nelere göre

bölümlendirildiğini

öğrenmek

Pazarın, demografik,

coğrafik veya davranışsal

şekilde nasıl

bölümlendirildiğini detaylı

tablolarla göstererek.

47

Anahtar Kavramlar

Segmentasyon, Pazar bölümlendirme, Hedef Pazar, Pazar stratejileri

48

Giriş

Daha önceki bölümlerde bahsedilen, daha çok rakibin pazara girmesi ve daha çok

konumun ele geçirilmesiyle pazarda artan rekabet içerisinde başarılı olabilmek adına firmaların

odağı her zaman tüketicinin istek ve ihtiyaçları olmalıdır. Bu sayede kendi müşterilerini elinde

tutarak sadık müşteri kitlesi oluşturmalı ve rakiplerinden yeni müşterileri kendi tarafına

geçirmeye çalışmalıdır. Fakat bu aktiviteye başlamadan önce, firmaların yapması gereken şey

tüketicilerin istek ve ihtiyaçlarını çok iyi anlamalıdır. Bu da çok iyi bir pazar araştırması ve

analizi ile olur.

Firmalar, bir pazardaki bütün tüketici kitlelerine hitap edemeyeceklerini ve kar

sağlayamayacaklarını bilirler. Pazar içindeki her tüketiciye aynı iletişim şekliyle

ulaşamayacaklarını da bilirler. Büyük pazarlar içinde çok farklı ihtiyaç ve talepleri olan bir çok

tüketici grubu bulunmaktadır. Bu yüzden şirketlerin izlemesi gereken yol, ilk önce pazarı

anlamlı bir şekilde bölümlendirmeli, buradan kendi kaynaklarına en uygun bölümleri seçerek,

kendini bu bölümlere konumlandırmalı ve kar edecek şekilde pazarlama stratejileri

oluşturmalıdır.

49

3.1.Hedef Pazarlama

Pazarda ihtiyaç, istek ve satın alma davranışları birbirinden farklı müşteriler bulunmaktadır.

Bundan dolayı, pazardaki müşterilerin tümüne aynı yöntemlerle, aynı ürün ve hizmetleri

sunarak ulaşmaya çalışan kitlesel pazarlama yaklaşımı, müşterilerin ihtiyaç ve isteklerinin

farklı olduğunu göz ardı eden bir yaklaşımdır. Aynı şekilde farklı ihtiyaç ve istekleri olan

pazardaki her bir müşteri için farklı ürün ve hizmet sunmak da gerçekçi bir yaklaşım değildir

çünkü işletmelerin pazardaki bütün müşterilerinin ihtiyaç, istek ve satın alma tercihleri

doğrultusunda bire bir ürün ve hizmet sunabilmeleri için fiziksel ve finansal kaynakları yeterli

olamayacaktır.

İşletme müşterilerinin ihtiyaçlarını karşıladığı sürece varlığını devam ettirebilme şansına sahip

olmakla birlikte pazardaki alıcıların sayısının çok olması ve pazardaki alıcıların ihtiyaçları ve

satın alma davranışlarının birbirinden farklı olmasından dolayı günümüzde işletmelerin

pazardaki tüm alıcılara hitap edebilmesi de pek mümkün değildir. Pazarda ihtiyaçları ve satın

alma davranışları birbirinden faklı müşteriler bulunduğundan kitlesel pazarlama faaliyetleri gün

geçtikçe önemini yitirirken hedef pazarlama stratejileri de önem kazanmaktadır. Hedef

pazarlama stratejilerinde işletme pazardaki segmentleri belirlemekte, bu pazar segmetlerinden

bir yada daha fazlasını kendisine hedef pazar seçmekte ve bu pazar segmetlerine yönelik ürün

ve pazarlama karması geliştirmektedir. İşletmenin ürün ve hizmetlerini alabilme potansiyeli

sahip, kârlı müşteriler ile uzun vadeli sağlam ilişkiler kurup geliştirmek için işletme en iyi

hizmet edebileceği ve kendisi için kârlı olacak pazar segmentleri belirlemesi ve pazarlama

faaliyetlerini bu segmentlere yöneltmesi gerekmektedir.

Hedef pazarlama üç aşamalı bir süreçtir:

 Pazar bölümlendirme (Segmentasyon)

 Hedef pazarlama

 Konumlandırma

3.1.1. Pazar Bölümlendirme

Pazar bölümleme (segmentasyon), ihtiyaç, istek, satın alma davranışları ve özellikleri

birbirinden farklı heterojen büyük bir pazarı, benzer ihtiyaçlara, özelliklere ve satınalma

davranışlarına sahip olan ve pazarlama stratejilerine ve karması etkinliklerine benzer şekilde

50

cevap veren homojen küçük gruplara ayrılması sürecidir. Pazar bölümü (segment) ise belli

pazarlama aktivitelerine aynı tepkiyi veren ihtiyaç, satın alma davranışları ve özellikleri

birbirine benzer tüketicilerden oluşmaktadır.xxi

Pazar bölümlendirmenin işletmelere sağlayabileceği önemli faydalar bulunmaktadır. Bu

faydalar aşağıdaki gibi özetlenebilir:

 Rekabetin yoğun olmadığı ve ihtiyaç ve istekleri karşılanmamış pazar segmentleri

belirlenebilir

 Tüketici istek ve ihtiyaçları daha iyi karşılanır

 Hedef pazar segmentine etkin ve verimli bir şekilde ulaşılabilir

 Pazarlama faaliyetlerde verimlilik sağlanabilir

 En iyi hizmet edilebilecek ve işletme için kârlı olacak pazar segmentleri belirlenebilir

Pazar bölümlendirme yapılırken, bir Pazar bölümünün geçerli sayılabilmesi için aşağıdaki

şartları sağlaması gerekir:

- Uygulanabilirlik: Pazar segmentinin özelliklerine uygun ve uyumlu etkili pazarlama

karması ve faaliyetleri geliştirilebilir olmalı ve pazar segmenti içindeki bireyeler

işletmenin pazarlama karmasına ve faaliyetlerine benzer tepki verebilmelidir.

- Homojenlik: Pazar segmenti içinde mümkün olduğunca homjenlik sağlanmalıdır. Aynı

segment içindeki bireylerin ihtiyaç, istek, satın alma davranışları, ve özellikleri birbirine

benzer olmalıdır.

- Heterojenlik: Pazar segmenti diğer pazar segmentlerinden farklı olmalı ve farklı

pazarlama karması unsurlarına farklı tepki verebilir olmalı, segmentler birbirinden ayırt

edici olmalıdır.

- Ölçülebilirlik: Pazar segmentindeki bireyler ve bireylerin profilleri tanımlanabilir,

büyüklük ve satın alma güçleri gibi özellikleri ölçülebilir olmalıdır.

- Yeterlilik: İşletmenin pazar segmentine yönelik farklı pazarlama karması ve faaliyetleri

geliştirebilmesi için pazar segmentinin yeterince büyük ve kârlı olması gereklidir.

Pazar bölümlendirmenin bir çok türü bulunmaktır. Tüketici pazarlarını segmentlere ayırmada

51

kullanılabilecek başlıca coğrafik, demografik, psikografik ve davranışsal kriterleri

özetlemektedir. Coğrafik segmentasyonda, ulusal ve uluslararası pazarlar, kıta, bölge, ülke,

şehir, ilçe, nüfus, nüfus yoğunluğu ve iklim gibi farklı coğrafik kriterler esas alınarak

bölümlendirmektedir. Demografik segmentasyonda, yaş, cinsiyet, aile büyüklüğü, aile yaşam

döngüsü, gelir, meslek, eğitim, din, ırk, nesil ve milliyeti gibi değişkenlere görre pazar

bölümlendirilmesi yapılmaktadır. Tüketicilerin yaşları ile yaşam döngüsündeki pozisyonları

değiştikçe tüketicilerin ihtiyaçları, istekleri, tercihleri ve satın alma davranışları da değişim

gösterecektir.

Şekil 3.1. Pazar Bölümlendirme Seçenekleri

Tüketici Pazarları için Kullanılabilecek Pazar Bölümlendirme Kriterleri

Coğrafik

Dünya: Kıta-Bölge-

Ülke

Kuzey Amerika, Asya, Avrupa Kıtası, Orta Doğu, Asya Pasifik,

Körfez Bölgesi, Çin, Almanya, Rusya, Türkiye gibi...

Ülke: Bölge-Şehir Marmara Bölgesi, Akdeniz Bölgesi, İstanbul, Van, Ankara

Antalya, Rize, gibi...

Nüfus 5000 ve altı, 5000-20000, 20000-50000, 50000-100000, 100000-

250000, 250000-500000 gibi

Nüfus Yoğunluğu Kırsal, Banliyö, Kent gibi..

İklim Akdeniz, Ekvatoral, Muson, Çöl iklimi gibi

Demografik

Yaş 5 yaş altı, 5-9, 10-14, 15-19,, 20-34, 35-49, 50-64 , 65 üstü gibi

Cinsiyet Kadın-Erkek

Aile Büyüklüğü 1-2, 3-4, 5 ve üstü

Aile Yaşam Döngüsü Genç-Bekar, Genç-Evli-Çocuksuz, Genç-Evli-Çocuklu, Yaşlı-

Evli-Çocuklu gibi

52

Gelir 500TL, 500-1000TL, 1000-2000TL, 2000-3000TL, 3000TL üstü,

gibi...

Meslek Yönetici, Uzman, Tekniker, Memur, Emekli, gibi...

Eğitim İlköğretim, Lise, Üniversite, Lisansüstü gibi...

Din İslam, Hristiyan, Musevi gibi...

Milliyet Türk, Japon, Fransız, gibi...

Psikografik

Sosyal Sınıf Çalışan Sınıf, Orta Sınıf, Ortanın Üstü, Üst Sınıf

Yaşam Tarzı VALS: Gerçekleştirenler, Başarılılar, Tecrübeliler, İnançlılar,

Çabalayanlar, Yapıcılar, Savaş Verenler, gibi

Kişilik Otoriter, Girişken, Hırslı, gibi...

Davranışsal

Satın Alma Durumu Olağan Durum, Özel Durum gibi...

Fayda Kalite, Hizmet, Ekonomik, Fonksiyonel, Hız Gibi

Kullanıcı Durumu Eski Kullanıcılar, Potansiyel Alıcılar, İlk Kez Kullananlar ve

Düzenli Kullananlar gibi...

Kullanım Yoğunluğu Az Tüketen, Normal Tüketen ve Çok Tüketen gibi...

Sadakat Durumu Sadık Olmayan, Orta Düzeyde Sadakat, Sadık, gibi...

Hazır Olma Aşaması Farkında Değil, Farkında, İlgileniyor, Arzu Ediyor, Almaya

Niyetli gibi...

Ürüne Karşı Tutum Olumlu, Olumsuz, Kayıtsız, gibi...

Tüketicilerin otomobil satın alma tercihleri aile ve yaşam döngüsü segmentasyonu için iyi bir

örnek olarak verilebilir. Üniversitede okuyan gençlerin kullandıkları ilk araçlar genellikle ikinci

el olup sürekli onarım ihtiyacı olan eski modellerdir. Mezun olduktan ve iyi bir işe girdikten

sonra otomobillerini değiştirmek, yaş ve yaşantı tarzlarına uygun spor veya küçük yeni bir araç

almak isteyebilirler. Yaşları ilerledikçe, evlenip çoluk çocuk sahibi olduklarında ise çocukları

53

ile seyahat edebilecekleri büyük ve geniş araçları almayı tercih edeceklerdir. Çocukları kendi

yollarını çizdiklerinde ve ileriki yaşlarında gerekli birikimlerini yaptıklarında belki lüks bir

araba almak isteyeceklerdir. Bu örnekte görüldüğü gibi yaş, yaşam ve aile döngüsü gibi

faktörler tüketicilerin satın alma tercihleri üzerinde etkisi bulunduğundan, işletmeler, her bir

pazar segmentindeki tüketicilerin demografik özelliklerine göre ürün/hizmetlerini ve

pazarlama karmalarını farklılaştırabilirler.

Aynı şekilde gelir dağılımı da pazarlamacıların pazar bölümlendirmesi yaparken inceledikleri

bir diğer konudur. Gelir dağılımına göre pazarı bölümlendirildiğinda, işletmeler tüketicilerin

satın alma güçleri ile ilgili bilgi sahibi olmaktadırlar. Mesela, lüks tüketim ürünleri satan bir

işletme varlıklı ve gelir durumu iyi olan tüketicileri hedefleyeceğinden dolayı pazardaki

tüketicileri gelir durumlarına göre bölümlendirdikten sonra pazarlama faaliyetlerini varlıklı

tüketci grubuna yönlendirmelidir. Cinsiyet temelli segmentasyon ise daha çok giyim, kozmetik,

dergi gibi cinsiyetin satın alma tercihleri üzerinde etkili olduğu ürün ve hizmetler için

kullanılabilir.

Pazarlamacılar pazarı bölümlendirirken sosyal sınıf, yaşam tarzı, ya da kişilik gibi psikografik

değişkenleri de kullanmaktadırlar. Benzer yaşam tarzları ve ilgileri olan tüketicilerin genellikle

benzer ihtiyaç ve istekleri olduğundan satın aldıkları ürünler de benzerlik göstermektedir.

Psikografik bölümlendirme tüketicilerin yaşam tarzlarına uygun ürün/hizmet sunma imkanı

verdiği gibi işletme tüketiciler ile iletişim kurarken onların yaşam tarzlarına uygun iletişim

araçlarını belirlemesinde ve iletişime geçmesinde işletmelere yardımcı olur.

Türkiye’de çok katlı perakendecilik yapmakta olan Marks&Spencer müşterilerini yaşam

tarzlarına göre segmentasyon yaparak pazarlama karmalarını ve faaliyetlerini yürütmektedir.

Bu yöntem sayesinde işletme farklı yaşam tarzı olan müşterilerine onların yaşam tarzlarına

uygun giyim tarzları sunabilmekte ve müşterilerine özel ilgi gösterebilmektedir. Öte yandan

Türkiye'de perakendecilik sektörünün önemli oyuncularından olan Migros da müşterilerinin

hangi mağazadan hangi sıklıkla hangi ürünlerden aldığını MoneyClub aracılığıyla incelemekte

ve bu verilerin ışığında ve müşterinin satın aldığı ürünlere göre hangi tür yaşam tarzına yakın

olduğunu belirlemekte. Diyetseverler, gurmeler, bebekliler, bakımlılar gibi Migros

müşterilerini farklı yaşam tarzı segmentlerine ayırmaktadır.xxii

54

Davranışsal segmentasyonda ise tüketiciler, ürün kullanım sıklıkları, düzeyleri ve durumuna,

ürüne karşı tutumlarına ve üründen bekledikleri faydaya göre gruplara ayrılırlar. Durumsal

segmentasyonda, tüketiciler ürünü ve hizmeti kullanım durumlarına ve zamanlara göre

sınıflandırılmaktadır. Fayda segmentasyonunda ise tüketciler ürün ve hizmet kullanımından

bekledikleri faydaya göre sınıflandırılmaktadır. Davranışsal segmentasyon yapmakta olan

Garanti Bankası, tüm pazarlama stratejileri ve bu stratejilerin hizmet noktalarındaki

uygulamalarını segmentler bazında yapılandırmakta. Banka, müşterilerini ihtiyaç ve aradıkları

faydaya göre davranışsal segmentasyon yaparak müşterilerini bireysel ve ticari aktiviteli

müşteriler olarak sınıflandırmakta. Ticari aktiviteli müşteriler ise kurumsal, ticari ve KOBİ

olmak üzere üç ana segmentte değerlendirilmekte. Banka aynı zamanda davranışsal

segmentasyon altında müşterilerini bankaya göstermiş oldukları sadakat durumlarına göre

segmente edip kendisi ile uzun dönemdir ilişki içinde olan, sadakat gösteren müşterileri değerli

müşteri grubu olarak tanımlamakta ve pazarlama stratejilerini, değerli müşterilerini korumak

üzerine yapılandırmaktadır.xxiii Değerli müşteri gruplarını belirleyen banka hizmet noktalarında

onlara öncelikler ve ayrıcalıklar sağalyabilmekte. Mesela, platin veya gold sahibi olan değerli

müşteriler şubeye gittiklerinde gişe matikten öncelikli sıra numarası almakta ve sıra

beklemeden işlemleri yapılmaktadır.

İşletmeciler önceleri daha çok demografik esaslar, sosyo ekonomik gruplar gibi özelliklere göre

pazarı segmentlere ayırmaktaydılar. Fakat, günümüzde ürün ve marka tercihini ayırt etmekte

demografik ve sosyo ekonomik değişkenler tek başına yeterli olmamakta. Aynı sosyo

ekonomik statüye sahip tüketiciler, harcama ve ürün tercihi bakımından farklı davranışlar

sergileyebilmekte. İşin içine yaşam tarzları, değerler, davranışlar gibi birçok etken

girebildğinden dolayı işletmeler birden fazla segmentasyon kiriterini kullanarak çoklu

segmentasyon yaparak daha küçük ve daha iyi tanımlanmış pazar segmentleri elde edebilirler.

İşletmelerin farklı pazar bölümlerini değerlendirirken göz önüne alması gereken unsurlar şu

şekilde özetlenebilir:

 Mevcut pazar bölümlerini birbirinden ayırıcı nitelikleri belirleme,

 Her bölümün büyüklüğünü ve kârlılığını belirlemek,

 Pazar segmentinin büyüme potansiyelini tespit etmek,

 Rakiplerin pazardaki durumu ve yoğunluğu incelemek,

55

 İşletmenin misyon, hedefleri ve kaynakları ile pazar segmentinin uyumunu

değerlendirme.

3.2.Pazar Segment Seçimi

Hedef pazarlama sürecinin ikinci aşamasında işletme her bir potansiyel pazar

segmentinin çekiciliğini değerlendirmekte ve hangi pazar segmentlerine hizmet edeceklerine

ve pazarlama faaliyetlerini yönledireceklerine karar vermektedir. Hedef pazar seçiminde

işletme kendi ürünleri ve hizmetlerini sunmak için en uygun bir yada daha çok pazar segmentini

belirlemektedir. Seçtikleri pazar segmetleri işletmenin hedef pazarlarını oluşturmaktadır.

Hedef pazar, işletmenin hizmet etmeye karar verdiği benzer ihtiyaç, istekleri, özellikleri ve

beklentileri olan alıcılardan oluşmaktadır. İşletme hedef pazar olarak seçeceği pazar

segmentlerini değerlendirirken üç kritere göre pazar segmentlerinin çekiciliğini

değerlendirmeli:xxiv

 Pazar segmentinin büyüklüğü ve büyüme oranı

 Pazar segmetinin yapısal çekiciliği (pazardaki rekabet durumu, ikame ürünlerin varlığı,

tedarikçilerin ve alıcıların gücü gibi faktörler açısından pazarın incelenmesi)

 Pazar segmentine hizmet etmenin işletme hedefleri ve kaynakları ile uyumluluğu.

Pazar segmentinin yeterince büyük ve hızlı büyümesi segmentin hedef pazar olarak

seçilmesinde önemli rol oynamakla beraber tek başına yeterli değildir. En büyük ve hızlı

büyüyen pazar segmentleri şirket için her zaman cazip olmayabilir. Şirket pazar segmentin

büyüklüğü ve büyümesinin yanı sıra uzun vadede pazar segmentin cazibesini olumsuz yönde

etkileyebilecek rekabetin yoğunluğu, alım gücü, ikame ürünlerin varlığı, ve tedarikçilerin gücü

gibi pazar segmentinin yapısal faktörleri de değerlendirp incelemesi gerekmektedir. Bir pazar

segmentinde yoğun rekabet ve güçlü ve saldırgan rakipler bulunuyorsa, o pazar segmenti

işletmeler için daha az çekicidir. Aynı zamande pazar segmentinde ikame ürünlerin varlığı

pazarda fiyatlar ve karlılık üzerinde baskı yaratacağından dolayı segmentin çekiciliğini

azaltmaktadır.

56

Hedef pazar seçiminde işletme ürün ve hizmetlerini sunabileceği ve hizmet edeceği en

uygun ve karlı pazar segmentlerini belirlemeye çalışırken aşağıdaki sorulara cevap verebilmesi

gerkmektedir:xxv

 Pazar segmentinin içindeki tüketicilerin ihityaç ve istekleri, ve ürün ile ilgili beklentileri

birbirine benzer mi?

 Pazar segmentinin büyüklüğü, büyüme oranı, alım gücü ve karlılığı ölçümlenebiliyor

mu?

 Pazar segmenti hizmet etmek için şimdi ve gelecekte yeterince karlı mı?

 Pazar segmentine pazarlama iletişim faaliyetleri ile ulaşılabilir mi?

 İşletme pazar segmetinin ihtiyaç ve isteklerini yeterince tatmin edecek kaynakları ve

gücü var mı?

3.3.Seçilen Pazar Bölümlerine Uygulanabilecek Pazarlama Stratejileri

İşletme ürün ve hizmetlerini sunacağı hedef pazarını veya pazarlarını belirledikten sonra

hedef pazarlarına yönelik izleyebileceği dört hedef pazarlama stratejisi bulunmaktadır:

 Farklılaştırılmamış Pazarlama Stratejisi

 Farklılaştırılmış Pazarlama Stratejisi

 Niş /Yoğunlaştırılmış Pazarlama Stratejisi

 Mikro Pazarlama Stratejisi

Farklılaştırılmamış pazarlama (Kitlesel Pazarlama) stratejisi kullanan bir işletme pazar

segmentlerindeki farklılıkları göz ardı ederek pazardaki tüm alıcılara aynı pazarlama karması

ile ulaşmaya çalışmaktadır. Bu hedef pazarlama stratejisinde tüketicilerin ihtiyaçlarındaki

farklılıklar yerine ortak tüketici ihtiyaçlarına odaklanılmaktadır. Farklılaştırılmamış pazarlama

stratejisi daha çok homojen özellikler gösteren bir pazarda, pazardaki tüm tüketicilerin istek ve

ihtiyaçları benzerlik gösterdiğinde, ve farklı pazar bölümlerine yönelik farklı pazarlama

stratejileri uygulanması ek değer yaratmadığı durumlarda kullanılması uygundur. bu hedef

pazarlama stratejisi işletmeye uzmanlaşma, verimlilik, maliyet avantajı ve maliyet liderliği

sağlamaktadır.

57

Farklılaştırılmış pazarlama stratejisi hedef pazar olarak seçilen her pazar segmenti için ayrı

bir pazarlama karması geliştirilir ve uygulanır. Bu strateji daha çok pazarda farklı tüketici

tercihleri söz konusu olduğunda ve farklı pazarlara farklı pazarlama karması uygulamak ek

değer yaratıyorsa kullanılabilir. Bu stratejide amaç yüksek satışlara ulaşmak ve pazarda güçlü

bir konum elde etmektir. Farklılaştırılmış pazarlama stratejisi işletmeye tüketici istek ve

ihtiyaçları daha iyi tatmin edilebilme imkanı vermektedir. Bu stratejinin en önemli dezavantajı

ise her bir segment için farklı pazarlama karması geliştirildiği için üretim ve pazarlama

maliyetleri artmaktadır.

Niş /Yoğunlaştırılmış pazarlama stratejisi işletmenin kaynakları ve rekabet gücü sınırlı

olduğu durumlarda kullanılması uygun bir hedef pazarlama stratejisidir. Yoğunlaştırılmış

pazarlama stratejisinde işletme büyük bir pazarda küçük bir pay elde etmeye çalışmak yerine,

bugüne kadar ihtiyaç ve istekleri tam olarak karşılanmamış niş bir pazara odaklanmakta yada

bir pazar içinde iyi bir şekilde tanımlanmış pazar segmentlerinden sadece birini hedef pazar

seçerek tüm pazarlama faaliyetlerini tek bir pazarlama karması ile bu küçük segmente

yöneltmektedir. İşletmeye uzmanlaşma imkanı vermektedir. Tanımlanmış küçük pazar

segmentlerinin ihtiyaç ve isteklerine göre ürün, fiyat gibi pazarlama karması unsurları

ayarlanabildiği için etkin bir stratejidir. Aynı zamanda sadece en karlı ve en iyi şekilde hizmet

edeceği tüketicilere pazarlama faaliyetlerini yönlendirdiğinden dolayı pazarlamada verimlilik

de sağlanmaktadır.

Mikro Pazarlama stratejisinde ürün ve pazarlama karması, belirli kişilerin veya yerel

müşteri gruplarının ihityaç, istek ve zevklerine göre kişiselleştirilmektedir.

Yararlanılan Kaynaklar:

1 Kotler ve Armstrong (2008), Principles of Marketing 12 E, Prentice Hall, s. 185.
1 Capital Dergisi, http://www.capital.com.tr/segmentasyon-devrimi-basliyor-

haberler/18291.aspx. Erişim tarihi: Ekim 2011
1 Capital Dergisi, http://www.capital.com.tr/segmentasyon-devrimi-basliyor-

haberler/18291.aspx. Erişim tarihi: Ekim 2011.
1 Kotler ve Armstrong (2008), Principles of Marketing 12 E, Prentice Hall, s. 195.
1 Solomon, Marshall, ve Stuart (2009), Marketing: Real People, Real Choices, 6/E, Prentice

Hall,s.235.

58

Uygulamalar

59

Uygulama Soruları

60

Bu Bölümde Ne Öğrendik Özeti

Hedef Pazar kavramını, hedef Pazar seçme aşamasında, pazarı demografik, psikografik,

coğrafik ve davranışsal olarak bölümlendirilebildiğini öğrendik. Böümlendirilen pazarda, hangi

segmentlerin seçmeye değer olduğunu ve bunun hangi kriterlere göre belirlendiğini öğrendik.

61

Bölüm Soruları

1., ihtiyaç, istek, satın alma davranışları ve özellikleri birbirinden farklı

heterojen büyük bir pazarı, benzer ihtiyaçlara, özelliklere ve satınalma davranışlarına

sahip olan ve pazarlama stratejilerine ve karması etkinliklerine benzer şekilde cevap

veren homojen küçük gruplara ayrılması sürecidir.

a. Rekabet

b. Pazar bölümlendirme

c. Konumlandırma

d. Hedef pazarlama

e. Satış

2. Aşağıdakilerden hangisi bir Pazar bölümünün geçerli sayılabilmesi için gereken

kriterlerden biri değildir?

a. Heterojenlik

b. Homojenlik

c. Uygulanabilirlik

d. Sayılabilirlik

e. Yeterlilik

3.segmentasyonda, yaş, cinsiyet, aile büyüklüğü, aile yaşam döngüsü, gelir,

meslek, eğitim, din, ırk, nesil ve milliyeti gibi değişkenlere görre pazar

bölümlendirilmesi yapılmaktadır.

a. Coğrafik

b. Davranışsal

c. Demografik

d. Hijyenik

e. Yaşam tarzı

4., segmentasyonda, ulusal ve uluslararası pazarlar, kıta, bölge, ülke, şehir,

ilçe, nüfus, nüfus yoğunluğu ve iklim gibi farklı coğrafik kriterler esas alınarak

bölümlendirmektedir.

a. Coğrafik

b. Davranışsal

c. Demografik

d. Hijyenik

e. Yaşam tarzı

5., işletmenin hizmet etmeye karar verdiği benzer ihtiyaç, istekleri,

özellikleri ve beklentileri olan alıcılardan oluşmaktadır.

a. Coğrafi Pazar

b. Perakendeciler

c. Hedef Pazar

d. Konum

e. Potansiyel pazar

62

Cevaplar

1) B

2) D

3) C

4) A

5) C

63

4. MARKA KONUMLANDIRMA

64

Bu Bölümde Neler Öğreneceğiz?

4.1. Konumlamndırma nedir?

4.2. Konumladırma haritaları nelerdir?

4.3. Konumlandırma stratejileri nelerdir?

65

Bölüm Hakkında İlgi Oluşturan Sorular

Konumlandırma nedir?

Algı konumlandırma haritası nedir?

Konumlandırma stratejileri nelerdir?

66

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

Konumlandırma Konumlandırma süreçlerinin

öğrenimi

Konumlandırma sırasında

yapılan uygulamaların

detaylıca açıklanması

67

Anahtar Kavramlar

Konumlandırma, Konumlandırma stratejileri, Farklılaştırma

68

Giriş

Günümüzde tüketiciler bir çok markanın iletişim bombardımanına maruz kalmaktadır.

Birçok iletişim aracından her gün yüzlerce mesaja maruz karşılaşılmaktadır. Burada markaların

amacı kendi mesajlarını nasıl diğer yüzlerce mesaj arasından sıyırıp tüketicinin dikkatini

çekecek bunu bulmaktır. Kendi mesajının diğerlerininkinden sıyrılıp tüketiciye ulaşması için

firmalar, bütün pazara ulaşmayı çalışmak yerine tek bir bölüme odaklanıp ve bunu geliştirmesi,

burada yer etmeye çalışması gerekir

69

4.1. Konumlandırma

Konumlandırma pazarlama stratejisinin kalbidir. Konumlandırma, şirketin teklifini ve imajını,

hedef müşterinin zihinlerinde farklı ve değerli bir yere yerleştirmek için tasarlanan bir

eylemidir.xxvi Adından da anlaşılacağı üzere, konumlandırma, bir grup tüketicinin veya pazar

segmentinin zihninde uygun "konum" bulması ve böylelikle firmanın, potansiyel faydanın en

üst düzeye çıkarılması için "doğru" ya da istenen şekilde bir ürün veya hizmeti yaratması

anlamına gelir. İyi bir marka konumlandırma, bir markanın neyle alakalı olduğunu, nasıl

benzersiz olduğunu ve aynı zamanda rekabetçi markalara nasıl benzer olduğunu ve tüketicilerin

niçin onu alıp nasıl kullanmaları gerektiğini netleştirerek pazarlama stratejisini yönlendirmeye

yardımcı olur.xxvii

Bir konum üzerinde karar vermek, bir referans çerçevesinin belirlenmesini (hedef pazarın ve

rekabetin doğasını belirleyerek) benzerlik noktalarını ve fark noktalarını marka çağrışımlarını

belirlemeyi gerektirir. Başka bir deyişle, pazarlamacıların, hedef tüketicinin kim olduğu;

kimlerin başlıca rakipleri olduğunu; markanın bu rakiplerle nasıl benzer olduğunu ve markanın

onlardan nasıl farklı olduğunu net bir şekilde bilmeleri gerekir.

Konumlandırma ile ilgili belirtilmesi gereken ana noktalardan ilki, konumlandırma taktiksel bir

eylem değildir, dönemsel olarak izlenecek ve sonra değiştirilebilecek geçici bir hamle olarak

görülmemelidir. Konumlandırma stratejik bir eylemdir, uzun süreli bir karardır, taktikler bu

sürece ve konuma göre belirlenir. Konum markalama stratejisinin kalbinde oluşur ve marka

kimliği bu konuma göre şekillendirilir. Konumlandırma stratejik bir faaliyet olduğundan dolayı,

sürdürülebilir bir rekabet avantajı sağlamayı amaçlar. Volvo gibi kendini güvenlik alanında

konumlandıran veya BMW gibi kendini sürüş keyfi gibi alanlarda konumlandıran markalar, bu

alanlardaki konumlarını sürdürerek, rakiplerini bu alana sokmayarak rekabet üstünlüğünü

sürekli hale getirirler.

Konumlandırma ile ilgili bir başka ana nokta ise, konumlandırmanın markayı ilgilendiren bütün

algıları oluşturmak gibi önemli bir görevi vardır. Daha önce bahsedildiği gibi Volvo ve

BMW’nin kendini konumlandırdığı alanları tüketicilerin zihninde işgal ederler. Bu markalar,

tüketicinin zihninde bu algıyı oluşturur ve bu konumlar ile hatırlanırlar. Bu açıdan bakıldığında

konumlandırmanın özü, sahipsiz bir alanı sahiplenme ve tüketicinin zihninde bir özgünlük

70

yaratmaktır. Çünkü genellikle tüketicilerin algıladığı şekilde, zihinlerde bir özellik sadece bir

marka özdeşleşir; Volvo güvenlik, BMW sürüş keyfi, Mercedes-Benz mühendislik, Toyota

hatasızlık gibi öne çıkan tek bir özellikle zihinlerde yer eder. Markalar böyle konumlara

yerleştiği zaman onu tüketicinin zihninden çıkarmak zordur. Bu yüzden de markalar kendilerini

konumlandırdıkları konuma iyi hizmet ettikleri sürece rakiplerden korkmazlar çünkü

tüketicilerin zihninde rakiplerin o alana girmeleri çok zordur. Burada öne çıkan nokta, eğer bir

konuma ilk girenseniz ve doğru hamleleri yaparsanız, o konumda başarınız kesin gibidir.

Konumlandırmanın sağladığı önemli bir diğer fayda ise marka imajı ve itibarıdır. Markaların

kendilerini konumlandırdığı alanda iyi bir performans göstermeleri başarı getirir. Başarı ise

tüketicilerin beyinlerinde oluşan pozitif tutum ve algılar sonucu oluşur. Markanın bu konumda

sürdürülebilir bir başarı sağlaması marka imajının ve tüketicilerin zihninde itibarının artmasını

sağlar.

4.2. Konumlandırma ve Hedef Pazarlar

Konumlandırma faaliyeti, firmaların kaynaklarına en uygun şekilde bir grup tüketicinin

ortak istek ve ihtiyaçlarını hedef aldığı bir eylemdir. Bu nedenle firmalar bir seçim yaparken,

bir yandan da bazı alanlardan vazgeçerler. Bu da demektir ki, konumlandırma hedef kitle seçimi

ve iletişimi de seçilen kitleye göre farklılaştırma eylemidir. Örnek vermek gerekirse bir giyim

markasının reklamı lise ve üniversite çağındaki gençler ile iletişimi hedefler. Ancak bu iletişim

ve hedef pazar seçimi demek değildir ki diğer insanlar ürününüzü almayacak veya

kullanmayacak. En net konumlandırma örneklerinden biri de Pepsi’nin yaptığı konumlandırma

modelidir. Pepsi ‘generation next’ sloganıyla yani yeni neslin içeceği olarak tanımlamış ve

iletişimini de başından beri hedef pazara hitap edecek şekilde sanatçı ve futbolcuları kullanarak

oluşturmuştur. Fakat bu nesil dışındaki insanlar da Pepsi içmeye devam etmişlerdir.

 Hedef pazar seçimi yaparken yapılması gereken dikkate alınması gereken veriler:

- Demografik dağılımlar

- Yaşam tarzı ve değerler

71

- İhtiyaçlar ve istekler

- Davranışsal veriler (alışkanlık ve kullanım sıklığı)

- Ürüne karşı olan tutum ve algılar

4.3. Farklılaştırma ve Konumlandırma

Firmalar, hangi segmenti hedef olarak seçtiklerini belirledikten sonra, karar vermeleri

gereken en hayati şey bir ‘değer teklifi’ sunmaktır. Değer teklifleri, firmalara hedef aldıkları

segmentte farklılaşma fırsatı sunar. Bir ürünün konumu, ürünün tüketiciler tarafından önemli

nitelikleri (ürünün tüketicilerin zihinlerinde rekabet eden ürünlere göre nerede bulunduğu)

tanımlanma biçimidir. Ürünler fabrikalarda yapılır, ancak markalar tüketicilerin zihinlerinde

olur.xxviii

Günümüzde tüketiciler, ürün ve hizmetler hakkında bilgi ile aşırı yüklendiler. Tüketiciler her

seferinde ürünler ile ilgili satın alma kararını yeniden değerlendirilemez. Satın alma sürecini

basitleştirmek için tüketiciler, ürünleri, hizmetleri ve şirketleri kategorilere ayırır ve onları

zihinlerinde "konumlandırır". Bir ürünün konumu, tüketicilerin ürün için rakip ürünlerle

karşılaştırıldığında sahip oldukları algılar, izlenimler ve duyguların karmaşık bir grubudur.xxix

Tüketiciler, pazarlamacılar yardımıyla veya pazarlamacılar yardımı olmadan ürünleri

zihinlerinde konumlandırmaktadırlar. Ancak pazarlamacılar, ürünlerinin konumlarını şansa

bırakmak istemezler. Seçilen hedef pazarlarda ürünlerine en büyük avantaj sağlayacak

pozisyonlar planlamalı ve bu planlı pozisyonları yaratmak için pazarlama karması

düzenlemelidirler.

72

4.4. Konumlandırma Haritaları

Pazarlamacılar, farklılaşma ve konumlandırma stratejilerini planlarken, tüketicilerin markalar

ile alakalı algılarını önemli satın alma boyutlarıyla karşılaştıran algı konumlandırma haritaları

hazırlarlar. Şekil 4.1, ABD’deki büyük lüks spor araç (SUV) markalarına göre bir

konumlandırma haritası göstermektedir. Her dairenin harita üzerindeki konumu, markanın iki

boyutta algılanan konumlandırmayı gösterir: fiyat ve fayda (lüks ve performans). Her dairenin

boyutu markanın göreli pazar payını belirtir.

Şekil 4.1 Algısal Konum Haritası

Kaynak: Phillip Kotler and Kevin Lane Keller, Marketing Management , 14th ed.

(Upper Saddle River, NJ: Prentice Hall, 2012).

Böylece, müşteriler pazarın önde gelen markası Cadillac Escalade'yi lüks ve performans

dengesi ile orta fiyatlı, lüks bir SUV olarak görüyorlar. Escalade kentsel lüks üzerinde

konumlanmış durumda, "performans" muhtemelen güç ve emniyet performansı anlamına gelir.

Bir Escalade reklamında şehirdışı(kırsal) maceracılığın hiçbir şekilde adı geçmez.

73

4.5.Konumlandırma Stratejileri

Bazı firmalar farklılaştırma ve konumlandırma stratejisi seçmeyi kolay bulmaktadır.

Örneğin, belirli bir segmentte kalite arayan yeterli sayıda tüketiciler varsa, başka segmentlerde

kalite açısından iyi bilinen bir firma bu konumu tartışmasız bir şekilde alacaktır. Fakat birçok

durumda, iki veya daha fazla firma aynı pozisyonun ardından gidecektir. Fakat firmaların her

biri kendisini farklılaştırmak için başka yollar bulmalıdır. Her firma, segment içindeki önemli

bir gruba hitap eden eşsiz bir değer teklifi sunarak, teklifini ayırt etmelidir.

Farklılaştırma ve konumlandırma süreci üç aşamadan oluşur: Bir pozisyon oluşturmak,

doğru rekabet avantajlarını seçmek ve genel bir konumlandırma stratejisi seçmek suretiyle ayırt

edici rekabet avantajlarından bir dizi belirlemek. Şirket daha sonra etkili bir şekilde iletişim

kurmalı ve seçilen konumu piyasaya sunmalıdır.

Konumlandırma yapılırken kullanılabilecek birçok farklı strateji bulunmaktadır:

- İşlevsel yararın ön plana alındığı konumlandırma stratejisi: Ürünlerin müşteriye

sağladığı işlevsel yarar ön plana çıkarılarak konumlandırma yapılabilir. Bir süt ürünü

için değişik mineralleri daha sağlıklı bir içerikle sunduğunu vurgulayan bir marka örnek

olarak verilebilir. Sütaş, probiotik, laktozsuz, protein ağırlıklı gibi özelliklerine vurgu

yapılan sütlerinin bulunması gibi.

- Konumlandırmada fiyat ve kalitenin kullanılması stratejisi: Yüksek fiyatın kalitenin bir

işareti olarak kullanılması ya da herhangi bir kalitenin en düşük fiyatını sunmayı içerir.

Bim’in toptan fiyatına perakende satış vurgusu gibi.

- Kullanım alanının vurgulanması stratejisi: Kullanım yeri ve zamanı esas alınarak

yapılan konumlandırmadır. Coca Cola gibi bir içeceğin sadece yemekte değil,

74

serinlemek için veya susadığınızda kullanılması. Telefonla haberleşmede bir sevgi

iletişiminin vurgulanması da örnek olabilir. Algida’nın, dondurmanın sadece yazın

yenen bir tatlı değil her zaman yenebilecek bir tatlı olduğunu vurgulaması gibi.

- Ürün kullanıcılarının vurgulanması stratejisi: Ürün kullanıcılarına özgü nitelikler

vurgulanarak, müşteri algısında konumlanmaya çalışılır. Kozmetik sektöründe, kendine

güvenen ya da özgür kadınların kozmetiği şeklinde konumlandırma, veya günlük

yayınlarda okuyan ve düşünen insanların gazetesi şeklindeki konumlandırmalar örnek

olabilir.

- Belirli bir ürün sınıfının vurgulanması stratejisi: Ürün kategorisinin konumlandırma

amaçlı kullanılmasıdır. Örneğin bir margarin üreticisinin yeni ürününün tereyağı

olduğunu ifade ederek konumlanması gibi.

- Rakiplerle kıyaslama yapan konumlandırma stratejisi: Bir markanın ürünlerini

rakiplerle kıyaslayarak aralarındaki farkları öne çıkarmasıdır. Audi, Bmw ve

Subaru’nun kendilerinin rakiplere kıyasla daha iyi olduğunu iddia ettikleri reklam

savaşları serisi buna iyi bir örnektir.

Başarılı konumlandırmalar, hem kalbi hem de aklı etkilemektedir. Konumlandırma

alanı, müşteri için belirgin olmalıdır. Ürünün, rakipleriyle kıyaslandığında gerçek üstünlüğü

üzerine dikkati çekilmelidir. Rakip markalara ait ürünler ile arasındaki mutlak farkı ya da

rekabet avantajını belirgin bir şekilde yansıtmak zorundadır.

Konumlandırmada Benzerlik ve Farklılık

Pazarlamacılar, müşteri hedef pazarını ve rekabetin niteliğini tanımlayarak

konumlandırma için uygun rekabetçi referans çerçevesini tespit ettikten sonra, konumlamanın

kendisinin temelini tanımlayabilirler. Doğru konuma gelmek, doğru eşleşme noktalarını ve

eşlik çağrışım noktalarını belirlemeyi gerektirir.

75

- Points of Difference (POD) olarak anılan fark noktaları, tüketicilerin bir markayla güçlü

bir şekilde ilişkilendirdiği, olumlu olarak değerlendirdiği ve rakip bir markayla aynı

ölçüde bulamadığına inandıkları nitelikler veya faydalar olarak resmen tanımlanır.

Farklı marka dernekleri türleri olmasına rağmen, adayları işlevsel, performansla ilişkili

kaygılar veya soyut, imaj ile ilgili düşünceler olarak sınıflandırabiliriz.xxx

Tüketicilerin gerçek marka seçenekleri çoğunlukla algılanan marka ilişkilerinin

benzersizliğine bağlıdır. İsveç perakende şirketi Ikea lüks bir ürün (ev eşyaları ve

mobilya) aldı ve kitlesel pazar için makul fiyatlı bir alternatif yaptı. Ikea müşterilerine

kendilerine hizmet ettirmek ve kendi alımlarını gerçekleştirmek ve monte ettirmek

suretiyle düşük fiyatları desteklemektedir. Ikea, ürün sunumları ile de bir fark noktası

buluyor.

Fark noktaları, performans özelliklerine bağlı olabilir (Hyundai, emniyeti

arttırmak için tüm modellerinde standart donanım olarak altı ön ve arka koltuk "yan

perde" hava yastığı sağlar). Diğer durumlarda, PODlar imaj ile ilgili çağrışımlardan

gelir (Louis Vuitton'un lüks ve statü görüntüleri ya da British Airways'in "dünyanın

favori havayolu şirketi" olarak ilan edilmesi). Birçok güçlü marka, "genel olarak üstün

kalite" konusunda bir fark noktası yaratmaya çalışırken, diğer firmalar bir ürün veya

hizmetin "düşük maliyetli sağlayıcı" haline gelir.

Bu nedenle, bir dizi farklı POD'lar mümkündür. POD'lar genellikle tüketici

yararları açısından tanımlanır. Bu yararlar genellikle önemli "deliller" veya inanmak

için nedenler içerir. Bu kanıt noktaları pek çok biçimde olabilir: fonksiyonel tasarım

("daha yakın elektrikli traş"a yol açan benzersiz bir tıraş sistemi teknolojisi); anahtar

nitelikler ("daha güvenli lastiklerin" faydalanmasına yol açan benzersiz bir taban yüzü

tasarımı); ("diş boşluklarını önler" yararına yol açan florür içermesi); anahtar öneriler

(daha fazla ses mühendisinin önerdiği, benzersiz bir ses sistemi). Zorlayıcı kanıt

76

noktalarına ve inanmak için nedenlere sahip olmak çoğunlukla bir POD'nun

sunulabilirliği açısından kritik öneme sahiptir.

- Öte yandan, benzerlik noktaları yani Points o parity (POP'ler), markaya ait eşsiz

nitelikte özellikler olmayıp, aslında diğer markalarla paylaşılabilir. Üç tür vardır:

kategori, rekabetçi ve bağlantılı.

Kategori benzerlikleri, marka seçimi için gerekli koşulları temsil eder. Minimal

olarak jenerik ürün seviyesinde bulunurlar ve büyük olasılıkla beklenen ürün

seviyesinde bulunurlar. Bu nedenle, tüketiciler bir dizi tasarruf planı, sağlam emniyet

kasaları, seyahat çekleri, yaygın ATMler ve benzeri diğer hizmetler sunmadıkça bir

bankayı gerçekten "banka" olarak görmeyebilirler. Kategori POP'lar teknolojik

gelişmeler, yasal gelişmeler ve tüketici eğilimleri nedeniyle zamanla değişebilir, ancak

bu nitelikler ve avantajlar pazarlama oyununu oynamak için giriş ücreti gibidir.

Rekabetçi benzerlikler ise, rakiplerin yarattığı farkları geçersiz kılmak için

tasarlanan rekabetçi çağrışım noktalarıdır. Başka bir deyişle, eğer bir marka, rakiplerini

avantaj bulmaya çalıştığı alanlarda bile bozabiliyorsa ve diğer bazı alanlarda kendi

avantajlarını elde edebiliyorsa, marka güçlü ve belki rakipsiz rekabetçi bir konumda

olmalıdır.

Bağlantılı eşitlik noktaları, marka için daha pozitif olan çağrışımların

varlığından doğan potansiyel olarak ilişkili olumsuz çağrışımlardır. Pazarlamacılar için

bir zorluk, POP'larını veya POD'larını oluşturan özelliklerin veya avantajların çoğunun

tersiyle ilişkili olmasıdır. Diğer bir deyişle, tüketicilerin akıllarında, markanız bir şeyde

iyi olursa, başka bir şeyde de iyi olamaz. Örneğin, tüketiciler bir markanın "ucuz" ve

aynı zamanda "en yüksek kalitede" olduğuna inanmak zor olabilirler. Negatif olarak

ilişkili özelliklerin ve faydaların diğer bazı örnekleri:

77

Düşük Fiyat – Yüksek Kalite

Lezzetli – Düşük Kalorili

Etkili – Hafif

Çeşitli – Basit

Güçlü – Güvenli

4.6. Konumlandırma İlkeleri

Fark noktaları ve benzerlik noktaları kavramları konumlandırmaya kılavuzluk etmek

için çok değerli araçlar olabilir. En uygun rekabetçi marka konumlandırmasına ulaşmada iki

önemli husus: (1) rekabet çerçevesini tanımlamak ve iletişim kurmak ve (2) eşitlik ve farklılık

noktalarını seçmek ve oluşturmaktır.

Rekabet çerçevesini tanımlarken ve iletişim kurarken, tüketicileri bir markanın kategori

üyeliği konusunda bilgilendirmenin önemli olduğu birçok durum vardır. Belki de en belirgin

olan, kategori üyeliği her zaman belirgin olmayan yeni ürünlerin piyasaya sürüldüğü zamandır.

Bazen tüketiciler bir markanın kategori üyeliğini bilirler ancak markanın kategorinin gerçek,

geçerli bir üyesi olduğuna ikna olmamış olabilirler. Örneğin, tüketiciler Sony'nin bilgisayar

ürettiğinin farkında olabilirler, ancak Sony Vaio bilgisayarlarının Dell, HP ve Lenovo ile aynı

"sınıf" içerisinde olup olmadığından emin olmayabilirler. Bu durumda, kategori üyeliğini

güçlendirmek yararlı olabilir.

Konumlandırma için tercih edilen yaklaşım, tüketicileri bir markanın üyeliği hakkında

diğer kategori üyeleriyle olan ilişkilerindeki fark noktasını belirtmeden önce bilgilendirmektir.

Muhtemelen tüketiciler, markanın rekabet ettiği markalara hâkim olup olmadığına karar

vermeden önce ürünün ne ve hangi işleve hizmet ettiğini bilmek isteyeceklerdir. Yeni ürünler

için tüketicileri üyelik konusunda bilgilendirmek ve bir markanın fark noktası hakkında

eğitmek için genellikle ayrı pazarlama programları gereklidir. Kısıtlı kaynakları olan markalar

78

için bu, bir fark noktası belirten kategoriden önce kategori üyeliği sağlayan bir pazarlama

stratejisinin geliştirilmesini ima eder. Daha fazla kaynağa sahip markalar eşzamanlı pazarlama

programları geliştirebilir; bunlardan biri üyelik, diğeri ise fark noktası için olur. Bununla

birlikte, aynı reklamda tüketicileri üyelik ve farklılık noktaları konusunda bilgilendirmek için

yapılan çalışmalar genellikle etkili değildir.

Bir markanın kategori üyeliğini iletmenin üç ana yolu vardır: kategori faydalarını

belirtme, örneklere kıyaslama ve bir ürün tanımlayıcıya güvenmek.

- Kategori faydalarını belirtme: Kategori ne fayda sunuyorsa, tüketicilere markanın

aynısını sunacağının garantisini vermektir. Bu faydalar, marka üstünlüğünü ima

etmeyecek bir şekilde sunulur ancak markanın kategorik POP'ların oluşturulması için

bir araçtır. Performans ve imaj çağrışımları destekleyici kanıt sağlayabilir. Bir kek

karışımı, harika tadı olduğunu iddia ederek kek kategorisinde üyelik kazanabilir ve bu

fayda iddiasını kaliteli malzemelerle (performans) sahip olarak ya da kullanıcıların

tüketiminden hoşnut olanları (imaj) göstererek destekleyebilir.

- Örneklerle Kıyaslama: Bir kategorideki tanınmış ve dikkat çekici markalar, bir

markanın kategori üyeliğini belirlemek için örnek olarak da kullanılabilir. Tommy

Hilfiger bilinmeyen bir tasarımcı olarak çıktığında, reklamlarda o sırada o kategorideki

tanınan üyeler olan Geoffrey Beene, Stanley Blacker, Calvin Klein ve Perry Ellis'i

kendisiyle ilişkilendirerek büyük bir Amerikan tasarımcısı olarak üyeliğini ilan etti.

- Ürün tanımlayıcı: Marka adını takip eden ürün tanımlayıcı, genellikle kategori orijini

taşıma konusunda çok basit ve işe yarayan bir araçtır. Örneğin, havayolu şirketinin kötü

bir üne sahip bölgesel bir taşıyıcıdan güçlü bir ulusal ya da uluslararası markaya

dönüşme girişiminin bir parçası olarak USAir, adını US Airways olarak değiştirdi. Bu

değişimin nedeni, diğer büyük havayollarının air kavramından ziyade airline ya da

airways adlarına sahip olmalarıydı ve buna bağlı olarak air kavramının tipik olarak daha

küçük, bölgesel taşıyıcılarla ilişkili olduğu düşünülüyordu.

79

Bir konumlandırma stratejisi, pazarlamacıların yalnızca kategoriyi değil aynı zamanda

markanın kategorisinin diğer üyelerine nasıl üstünlük kuracağını belirlemelerini gerektirir.

Etkili marka konumlandırmada kritik fark yaratma noktaları çok önemlidir.

Farklılık Noktalarının Seçimi

Bir marka, diğer seçenekler arasından seçilebilmek için cazip ve inandırıcı bir neden

sunmalıdır. Bir marka için bir özellik veya fayda olup olmadığını belirlerken, üç önemli husus

vardır. Marka çağrışımları, arzulanan, ulaşılabilir ve farklılaşan olarak görülmelidir. Optimal

bir konumlandırma geliştirmek için üç düşünce, herhangi bir markanın değerlendirilmesi

gereken üç perspektifle, yani tüketici, şirket ve rekabet ile uyumludur. Arzu edilebilirlik,

tüketicinin bakış açısından belirlenir, ulaşılabilirlik, bir şirketin doğal yeteneklerine dayanır ve

rakiplere göre ise farklılaşma belirlenir.xxxi

- Arzu edilebilirlik

- Ulaşılabilirlik (Dağıtım ve İletişim)

- Farklılaşmış

4.7. Zaman İçinde Yeniden Konumlandırma Yapmak

Önceki bölümlerde, yeni bir markanın başlatılması için özellikle yararlı olan bazı

konumlandırma ilkeleri açıklanmıştır. Yerleşik bir markayla ile ilgili önemli bir soru ise,

konumunu ne sıklıkta güncelleyeceğidir. Genel bir kural olarak, konumlandırma temelde çok

seyrek yapılmalı ve koşullar mevcut POP'ların ve POD'ların etkinliğini önemli ölçüde

düşürdüğü zaman değiştirilmelidir.

Konumlandırma pazar fırsatlarını veya zorlukları daha iyi yansıtmak için zaman içinde

gelişecektir. Bir fark noktası veya benzerlik noktası, durumların gerektirdiği şekilde

değiştirilebilir, eklenebilir veya çıkarılabilir. Genellikle geniş bir pazarda fırsatlar ortaya çıkar,

çözüm markanın daha genişlemesine izin vermek için anlamını derinleştirmektir. En güçlü

80

markalardan bazıları, fayda ve değer ilişkileri yaratmak için fark noktalarını

derinleştirmektedir. Örnek vermek gerekirse, Volvo ve Michelin (güvenlik ve huzur), Intel

(performans ve uyumluluk), Marlboro (batı görüntüleri), Coke (Amerika ve Avrupa) Disney

(eğlence, büyü, aile eğlencesi), Nike (yenilikçi ürünler ve zirvedeki atletik performans) ve

BMW (stil ve sürüş performansı).

Genel bir pazar zorluğu ise, mevcut bir konumlamayı tehdit eden rekabetçi eyleme nasıl

tepki verebileceğinizdir.

Bir rakip mevcut bir POD'a meydan okumakta veya bir POP'ı aşmaya çalışırken, hedef

marka için üç ana seçenek bulunmaktadır.xxxii

- Tepkisiz kalma: Rekabetçi eylemlerin bir POD'u tekrar ele geçirmesi veya yeni bir POD

oluşturması muhtemel görünmüyorsa, muhtemelen en iyi tepki sadece parkurda kalmak

ve marka oluşturma çalışmalarına devam etmektir.

- Defansta kalma: Eğer rekabetçi hareketlerin pazarı biraz bozma potansiyeline sahip

olduğu görülürse, savunma tavrı almak gerekli olabilir. Konumu savunmanın bir yolu,

POP'ları ve POD'ları güçlendirmek için ürüne veya reklamlara bazı güvence unsurları

katmaktır.

- Atak yapma: Rekabetçi eylemler potansiyel olarak oldukça zararlı görünüyorsa, daha

agresif bir tutum takınmak ve tehdide karşı markayı yeniden konumlandırmak gerekli

olabilir. Bu yaklaşım, markanın anlamını kökten değiştiren bir ürün uzantısı veya

reklam kampanyası başlatmak olabilir.

81

Yararlanılan kaynaklar:

1 Phillip Kotler and Kevin Lane Keller, Marketing Management , 14th ed. (Upper Saddle River, NJ: Prentice Hall,

2012).

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.
1 Phillip Kotler and Kevin Lane Keller, Marketing Management , 14th ed. (Upper Saddle River, NJ: Prentice

Hall, 2012).
1 Phillip Kotler and Kevin Lane Keller, Marketing Management , 14th ed. (Upper Saddle River, NJ: Prentice

Hall, 2012).
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic

82

Uygulamalar

83

Uygulama Soruları

84

Bu Bölümde Ne Öğrendik Özeti

Konumlandırma, farklılaştırma kavramlarını ve farklı konumlandırma stratejilerinin

neye göre şekillendiğini öğrendik.

85

Bölüm Soruları

1. Aşağıdakilerden hangisi hedef Pazar seçimi yaparken dikkate alınan verilerden

değildir?

a. Demografik dapılımlar

b. İhtiyaçlar ve istekler

c. Davranışsal veriler

d. Yaşam tarzı ve toplumsal değerler

e. Hammadde durumu

2. Firmalar, hangi segmenti hedef olarak seçtiklerini belirledikten sonra, karar vermeleri

gereken en hayati şey bir ‘................’ sunmaktır.

a. Ürün

b. Hizmet

c. Değer teklifi

d. İndirim

e. Tanııtm

3. Pazarlamacılar, farklılaşma ve konumlandırma stratejilerini planlarken, tüketicilerin

markalar ile alakalı algılarını önemli satın alma boyutlarıyla karşılaştıran

.........................hazırlarlar.

a. Pazarlama stratejileri

b. Konumlandırma haritaları

c. Pazar araştırması

d. Rapor

e. Satış tutundurma

4. Aşağıdakilerden hangisi farklılık noktaların seçiminde önemli olan kriterlerden

biridir?

a. Arzu edilebilme

b. Korunabilme

c. Hatırlanabilme

d. Aktarılabilme

e. Uyarlanabilme

5. Fark noktaları ve benzerlik noktaları kavramları konumlandırmaya kılavuzluk etmek

için çok değerli araçlar olabilir. En uygun rekabetçi marka konumlandırmasına

ulaşmada iki önemli husus ve

a. Tutundurma ve dağıtım

b. Rekabet çerçevesini tanımlama ve satış yapmak

c. Rekabet çerçevesini tanımlama ve eşitlik-farklılık noktalarına karar vermek

d. Pazar araştırması yapmak ve satış yapmak

e. Reklam yapmak ve indirim yapmaktır

86

Cevaplar

1) E

2) C

3) B

4) A

5) C

87

5. MARKA UNSURLARININ SEÇİMİ

88

Bu Bölümde Neler Öğreneceğiz?

5.1. Marka unsurları seçim kriterleri nelerdir?

5.2. Marka unsurlarının seçim tercihleri nasıl olmalıdır?

89

Bölüm Hakkında İlgi Oluşturan Sorular

Marka unsurları seçilirken nelere dikkat edilmelidir?

90

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

91

Anahtar Kavramlar

Marka unsurları, logo, sembol, karakter, slogan

92

Giriş

Marka unsurları, bazen marka kimlikleri olarak adlandırılır ve markayı tanımlamak ve

farklılaştırmak için hizmet eden marka unsurlarıdır. Başlıca marka unsurları, isimler, URL'ler,

logolar, semboller, karakterler, sözcüler, sloganlar, jingle'lar, ambalajlar ve işaretlerdir. Müşteri

odaklı marka denkliği modeli, pazarlamacıların marka bilincini artırmak, güçlü, olumlu ve

benzersiz marka çağrışımlarının oluşumunu kolaylaştırmak; ya da olumlu marka yargı ve

duygularını ortaya çıkarmak için marka unsurlarını seçmesi gerektiğini ileri sürmektedir. Bir

marka unsurunun marka oluşturma yeteneğinin test edilmesi, tüketicilerin ürün hakkında

yalnızca belirli marka unsurunu bilselerdi ve başka hiçbir şey bilmediklerinde düşündükleri

veya ürünler hakkında hissettikleri şeydir. Marka değerine olumlu katkıda bulunan bir marka

unsuru, değerli çağrışımları veya tepkileri ifade eder.

93

5.1.Marka Unsurlarının Seçim Kriterleri

Marka mimarisi oluşturulurken yani markalama yapılırken, marka unsurlarının doğru şekilde

seçilmesi çok önemlidir. Marka unsurlarının seçiminde 6 kriter göz önünde

bulundurulmalıdır:xxxiii

- Akılda kalıcı olmak (kolayca hatırlanabilir ve tanınabilir olmak)

- Anlamlı olmak (tanımlayıcı ve ikna edici olmak)

- Sempatik olmak (eğlenceli, ilgi çekici, zengin görseller, estetik olmak)

- Aktarılabilir olmak (ürün kategorileri arasında, coğrafi bölgeler arasında)

- Uyarlanabilir (esnek, güncellenebilir)

- Korunabilir (Rakiplere karşı ve yasal olarak)

İlk üç ölçüt, pazarlamacının ofansif stratejisidir ve marka denkliği yaratmaktadır. Bununla

birlikte, son üçü farklı fırsatlar ve kısıtlamalar karşısında marka denkliğini korumak ve

sürdürmek için savunma stratejisidir.

Akılda kalıcı olmak

Marka denkliğini oluşturmak için gerekli şartlardan en önemlisi, yüksek bir marka bilinirliği

elde etmektir. Bu amacı destekleyen marka unsurları, doğal olarak unutulmaz ve dikkat çekici

niteliktedir ve bu nedenle satın alma veya tüketim ayarlarında hatırlama veya tanımayı

kolaylaştırır. Daha önceki bölümlerde de belirtildiği gibi tek başına tanınabilir olmak çok fazla

bir önem taşımamaktadır, eğer bir marka tanınıyor ama tüketiciye o ürün grubu sorulduğunda

hatırlanmıyorsa marka denkliği için sorun oluşturur.xxxiv Önemli olan tanınır olduğu kadar,

tüketiciye sorulduğunda ilk üç markadan biri olmak, baskın hatırlanan olmak veya tek

hatırlanan marka olabilmektir. Örnek vermek gerekirse, Coca Cola yıllardır belirgin şişe

şekliyle, marka logosuyla ve kırmızı rengiyle akıllarda kalan bir markadır.

Anlamlı olmak

Marka öğeleri, açıklayıcı veya ikna edici içerik barındıran her türlü anlamı alabilir.

Önceki bölümlerde, marka isimlerinin insanlar, yerler, hayvanlar, başka şeyler veya nesneler

94

üzerine kurulabileceğinden kısaca bahsetmiştik. Özellikle önemli iki kriter marka unsurunun

ne kadar iyi olduğunu belirler:

- Ürünün veya hizmetin işlevi hakkında genel bilgi: Marka unsurunun betimleyici bir

anlamı var mı ve ürün kategorisi, ihtiyaçları karşılama veya sağlanan fayda hakkında

bir şeyler öneriyor mu? Bir tüketicinin, markanın herhangi bir marka unsuruna dayanan

ürün kategorisini doğru bir şekilde tanımlayabilme ihtimali nedir? Marka unsuru, ürün

kategorisinde güvenilir görünüyor mu?

- Markanın belirli özellikleri ve faydaları hakkında belirli bilgiler: Marka unsurunun ikna

ediciliği var mı ve belirli ürün türü veya onun önemli özelliklerinden biri veya yararları

hakkında bir şeyler öneriyor mu? Ürün performansının bazı yönleri veya markayı

kullanabilecek kişi türü hakkında bir şeyler öneriyor mu?

İlk boyut marka farkındalığı, dikkat çekiciliğini gibi unsurların bir bileşeniyken, ikinci

boyut marka imajı ve konumunu temsil eder.

Sempatik olmak

Müşteriler, hatırlanabilirliği ve anlamlılığından bağımsız olarak marka unsurunu estetik

açıdan çekici buluyorlar mı? Görsel, sözlü ve başka yollarla hoşlanılabilir bir unsur mu? Marka

unsurları, görsel olarak zengin olabilir ve her zaman doğrudan ürünle ilgili olmasa da, eğlenceli

ve ilgi çekici olabilir.

Hatırlanan, anlamlı ve hoşa giden birçok marka unsuru birçok avantaj sağlar; çünkü

tüketiciler genellikle ürün kararlarında çok fazla bilgiyi incelememektedir. Açıklayıcı ve ikna

edici unsurlar, pazarlama iletişimi üzerindeki yükü azaltarak marka çağrışımlarını ve denkliğini

birbirine bağlar. Genellikle, olası ürün faydaları ne kadar az somut ise, markanın maddi

95

olmayan özelliklerini yakalamak için, marka isminin yaratıcı potansiyeli ve diğer marka

unsurları çok önemlidir.

Örnek olarak KFC, dünyanın en popüler tavuk restoran zinciridir ve KFC'nin başarısının

büyük bir kısmının unutulmaz, anlamlı ve sempatik marka unsurlarından oluşan güçlü bir sete

atfedilebileceğinden kuşku yoktur. Markanın kendi ismi, markanın sunduğu şeyin

göstergesidir: Kentucky Fried Chicken. 1950'lerden kalma KFC'nin "parmak yalatacak kadar

iyi" sloganı, 50 yıldan uzun bir süredir, kırmızı ve beyaz renkte kağıt kova da dahil olmak üzere

kendine özgü ambalajlarıyla birlikte markaya destek verdi. KFC'nin öncüsü Albay Harland

Sanders, KFC'nin reklam, paketleme ve markalaşmasında kilit karakter ve sembol olmayı

sürdürüyor. "Albay" şimdiye kadar varolan en tanınmış, saygı gören ve sevilen marka

simgelerinden biridir. Kıyafetlerindeki ufak değişiklikler bir yana, müşterilerine 50 yıl önce

yapmaya başladığı 11 gizli ot ve baharatlarla lezzetli, kaliteli ve taze tavuk ile kendini

hatırlatmaya devam ediyor. KFC'nin resmi URL'si kfc.com olup, Amerika, Avrupa, Asya ve

Avustralya'yı kapsayan 30'dan fazla uluslararası web sitesini içermektedir.xxxv

Aktarılabilinir olmak

Aktarılabilirlik, marka unsurunun yeni ürünler veya yeni markalar için marka denkliğine

ne kadar eklenebildiğini gösterir. Bu kriterin çeşitli yönleri vardır:

İlk olarak, ürün hat veya kategori uzantıları için marka unsuru ne kadar kullanışlı? Genel

olarak, ad ne kadar az spesifik olursa, kategoriler arasında o kadar kolaylıkla aktarılabilir.

Örneğin, Amazon büyük bir Güney Amerika nehri anlamına gelir ve bu nedenle bir marka farklı

ürün çeşitleri için uygun olabilir. Kitaplar "R" Us ismini Amazon'un orijinal ticaret alanını

tanımlamak için seçmiş olsaydı aynı esnekliği sağlamazdı.

96

İkinci olarak, marka unsuru ne ölçüde coğrafi sınırlar ve pazar segmentleri boyunca

marka denkliğine katkıda bulunuyor? Büyük ölçüde bu, marka unsurunun kültürel içeriği ve

lisan niteliklerine bağlıdır. Exxon gibi bir anlamı olmayan, sentetik isimlerdeki en önemli

avantajlardan biri de diğer dillere iyi geçmesidir.

Üst düzey pazarlamacılar tarafından bile marka adlarını, sloganları ve paketleri yıllar

içinde diğer dillere ve kültürlere çevirirken karşılaştıkları zorluklar veya hatalar efsaneleşir.

Örnek olarak, Microsoft, Letonya'da Vista işletim sistemini başlatırken büyük bir zorluk yaşadı,

çünkü adı yerel dilde tavuk veya rüküş kadın anlamına geliyordu.xxxvi Bu gibi çıkabilecek

hataları önlemek için şirketler markayı kültürel anlamlar açısından incelemeli sonrasında

markayı tanıtmalıdır. Bu tip hatalara başka örnekler vermek gerekirse:xxxvii

- Braniff havayolu şirketi, döşeme tazeleyerek "Deri içerisinde uçun" gibi bir slogan

çıkardı fakat tercüme edildiğinde, İspanyolca "Çıplak uçun" olarak çıktı.

- Pepsi Çin’de ürünlerini pazarlamaya başladığı zaman, slogan olarak Pepsi sizi hayata

döndürür! sloganıyla pazara giriş yapmıştır. Fakat çince olarak çevirildiğinde Pepsi

sizin ölmüş yakınlarınızı mezardan çıkartır gibi bir anlamı oluyordu.

- Japonya’nın Mitsubishi markası, yeni modeli Pajero’yu İspanya’da pazarladığında bu

kelimenin argo bir kelime olduğundan haberdar değildi ve değiştirmek zorunda kaldılar.

- Toyota’nın MR2 modelinin telaffuzu Fransızca’da bir küfüre denk geliyordu, Toyota o

modeli Fransa’da yeniden isimlendirdi.

Uyarlanabilir olmak

97

Marka unsurları için beşinci boyut, zaman içindeki adaptasyonudur. Tüketici değerlerinde ve

görüşlerindeki değişimler ya da çağdaş kalmaya duyulan ihtiyaç nedeniyle, çoğu marka unsuru

güncellenmelidir. Marka unsurunu uyarlayabilme ve esnek olma özelliği arttıkça güncellenmesi

de o kadar kolay olur. Örneğin, logolar ve karakterlere, daha modern ve alakalı görünmelerini

sağlamak için yeni bir görünüm veya yeni bir tasarım verilebilir.

Michelin, 100. yılını kutlamak için ünlü maskotu Michelin Adam'ın (gerçek adı Bibendum)

daha ince, daha ince bir versiyonunu piyasaya sundu. Bir şirket basın açıklaması, "Daha ince

ve gülümseyerek, Bibendum açık ve güvenceli bir şekilde kendi karakterine benzeyecek."

Michelin karakteri yıllar boyunca araştırma, güvenlik ve çevreciliği vurgulayarak marka

değerlerini arttırmak için kullandı. 2000'de Bibendum, Financial Times'ın sponsorluğunu

yaptığı bir yarışmada "tarihin en büyük logosu" seçildi. Michelin Man karakteri, bir kahraman

olarak gösterildiği 2009 global kampanyasında "daha pasif bir destekçiden daha aktif bir

problem çözücüye" taşındı. Yeni reklam kampanyası, "Doğru Lastik Her Şeyi Değiştirir"

sloganıyla güçlendirildi.xxxviii

Korunabilir olmak

Altıncı ve nihai genel husus, marka unsurunun hukuki ve rekabetçi anlamda ne kadar

korunabilir olduğudur. Pazarlamacılar, (1) yasal olarak uluslararası düzeyde korunabilen marka

unsurlarını seçmeli, (2) bunları yasal makamlarla resmi olarak kaydetmeli ve (3) ticari

markaları yetkisiz rekabet ihlalinden şiddetle korumalıdır. Bir başka düşünce, markanın rekabet

açısından korunabilir olup olmadığıdır. Bir ad, paket veya başka bir özellik kolayca

kopyalanırsa, markanın benzersizliğinin büyük bir kısmı kaybolabilir.

5.2.Marka Unsurlarının Seçim Tercihleri

İdeal bir marka unsuru nasıl olurdu? İdeal olarak, bir marka adı kolaylıkla hatırlanacak, hem

ürün sınıfının hem de konumlandırmanın temeli olarak sunulan, doğal olarak eğlenceli, ilgi

çekici, yaratıcı potansiyele sahip ve çeşitli ürün ve coğrafi konumlara aktarılabilen, zaman

içinde anlamlı ve kalıcı olan devam eden, hem yasal olarak hem de rekabet edebilir bir biçimde

korunabilir olarak düşünülebilir.

98

Ne yazık ki, bir marka adını veya bu konuyla ilgili herhangi bir marka unsurunu seçerken tüm

bu ölçütleri karşılamak zordur. Örneğin, marka adı ne kadar anlamlıysa, yeni ürün

kategorilerine aktarmak veya diğer kültürlere çevirmek o kadar zor olur. Birden fazla marka

unsuruna sahip olmanın tercih sebeplerinden biri de budur.

Marka İsmi

Marka adı temel olarak önemli bir seçenektir, çünkü bir ürünün ana temasını veya anahtar

çağrışımlarını çok kompakt ve ekonomik bir biçimde yakalar. Marka isimleri iletişimin son

derece etkili bir şekilde kısaltılmış şekli olabilir. Bir reklamın yarım dakika sürdüğü ve bir satış

görüşmesinin saatlerce sürebileceği bir noktada, müşterilerin marka adını fark edebileceği ve

birkaç saniye içinde hafızasında etkinleştirdiği anlar olabilir. Marka ismi seçmek hem sanat

hem de bilim olarak sayılabilir. Marka isimleri seçilirken, basit, kolay anlaşılan, dile getirmesi

kolay, anlamlı, farklı ve marka farkındalığını arttıracak isimler kullanılmalıdır. Marka isimleri

seçilirken belirli sınıflardan yararlanılır.

- Kurucunun veya kurucuların “Adı ve/veya Soyadı”nı tamamen veya kısmen taşıyan

markalar. Ör: Adil Işık, Yves Saint Lourent, Tomy Hilfiger, Kenzo, Forbes, Boyner,

Sabancı Holding, Harley-Devidson, P&G (Procter%Gambling), Levi’s, McDonald’s,

Adidas

- İnsan isimlerini kullanan markalar. Ör: Elif Cafe, İdil Bebe, Zeynep, Nergis Holding,

Yeşim Tekstil, Mercedes, Colin’s,

- Hayvan veya cansız nesnelerin adlarını kullanan markalar. Ör: Diesel, Puma, Camel,

Apple, Gold, Pardus, Zebra, Kristal Kola, Çilek Mobilya, Falcon Projesi,

- Kavramları, sıfatları isim olarak kullanan markalar. Ör: Capital, Kırmızı (Dergi), Mavi

Jeans, Referans Noktası, İyi Matbaa, Fark Yeri, Ören Bayan, Filli Boya, Hayal Kahvesi,

Kristal Elma Ödülleri, Altın Portakal Film Yarışması

99

- İçeriği anlatan, vurgulayan markalar. Ör: Coca Cola, Internet Explorer, KFC

- Mesajları, vaatleri isim olarak kullanan markalar. Ör: Bonus, Advantage, Speedy, ACL,

Energizer, Die Hard (Akü), Pathfinder (Nissan), Akıllı Posta

- Uydurulmuş (anlamsız) isimler kullanan markalar. Ör:, Kodak, Exxon, Sony, Aventis

- İki kelimenin bileşiminden türetilmiş markalar. Ör: Avea (Area ve Aycell), Novartis

(Nova ; yeni + artes ; bilgi birikimi, başarma gücü), Swatch (Swizerland + Watch),

Duracell (Durabale + cell), Eveready (Everytime + Ready), Linspire (Linux + Inspire),

Veezy (Vestel + Eazy), Banvit (Bandırma Vitaminli Yem Sanayi), Promat

(“Profesyonel matbaacılık” sloganından türetilmiştir), Aviva

- Kelime kökünden türetilmiş markalar. Ör: “Excellent” kelimesinden türetilenler:

Excellect, Excellerate, Excellex, Excellion. “Select” kelimesinden türetilenler:

Selligence, Selexity, Selectria, Selectium.

- İki kelimenin kombinasyonundan oluşan markalar. Ör: Demirdöküm, MediaCat,

PowerBook, ProfitVision, SmartRent, HairPalace

- Kısaltma (baş harfleri) kullanan markalar. Ör: IBM (Internetional Business Machines),

BMW (Bayerische Motoren Werke), HP (Hewlett-Peckard), P&G (Procter&Gamble),

HSBC (Hongkong and Shanghai Banking Corporation), CA (Computer Assosiation),

HBB (Has Bilgi Birikim), TÜBİTAK (Türkiye Bilim Teknik Araştırma Kurumu), PO

(Petrol Ofisi)

100

- Lokasyonların isimlerini kullanan markalar. Ör: Saturn (otomobil), Uludağ Gazozları,

Avrupa-Amerika Holding, Trakya Peynirleri, Denizli Seyahat, Pamukkale Şarapları,

Sultanahmet Köftecisi, Koska,

- Ülke/ırk isimlerini kullanan markalar. Ör: British Airways, French Connection, Cola

Turka, Digitürk, Turkcell, AOL, BP, JTI, THY

- Sayıları isim olarak kullanan markalar. Ör: 3M, 121, 212, 404 , U2, C4, 4.Kat, Levi’s

501, BMW 330ci, Peugeot 206, TV8, Radyo 5, Chanel 5, CK One, Migros 3M

- Resmi ünvanlarını adında kullanan markalar. Ör: Borusan, Otosan, Emsan, Bisan,

Yataş, Sütaş, Mepaş

- Celebrity isimleri kullanan markalar. Ör: Nicole Kidman (Chanel), Air Jordan (Nike),

Intimately Beckham (David Beckham Perfume), Tarkan pafüm/deodorant/jöle (Temsu

Kozmetik), Jlo (tekstil), Ken (tekstil)

- Satış noktasının adını kullanan markalar (private label). Ör: Tansaş, Migros markalı

ürünler (un, deterjan, zeytinyağı vb)

- Ek verilerek oluşturulmuş alt markalar: Mevcut ürüne/hizmete ek olarak piyasaya

sürülecek yeni versiyon mevcuttan farklıysa ekler kullanılır. Ör: Bonus Plus, Pepsi Max,

Pentium 3, Pentium 4. Diğer popüler ekler: Premium, Gold, Platinium, XL, Min, Eko,

Pro, Standart, Professionalxxxix

101

Marka Logosu ve Sembolleri

Marka adı genellikle markanın merkezi unsurudur, ancak görsel öğeler de marka denkliğinin

oluşturulmasında ve özellikle markanın farkındalığının oluşturulmasında kritik bir rol

oynamaktadır. Logoların menşei, mülkiyeti veya birliği belirtmek için bir araç olarak uzun bir

geçmişi vardır. Coca-Cola, Dunhill ve Kit Kat gibi güçlü sözcük işaretleri ve adından ayrı

logoları bulunmayan markalara örnek olarak verilebilir. Soyut logoların örnekleri arasında

Mercedes yıldızı, Rolex taç, CBS gözü, Nike swoosh ve Olimpik halkalar bulunmaktadır.

Sözcük bulunmayan logolara semboller denir.xl

Soyut logolar, marka isimleri gibi oldukça ayırt edici olabilirler ve dolayısıyla tanınabilirler.

Bununla birlikte, soyut logolar, daha somut bir logo ile var olabilecek doğal anlamdan yoksun

olabileceğinden, en büyük tehlike logonun anlamını açıklamak için önemli bir pazarlama

girişimi olmaksızın tüketicilerin logonun neyi temsil ettiğini anlamamalarıdır. Tüketiciler

şekline bağlı olarak oldukça soyut logoları bile farklı şekilde değerlendirebilirler. Logoların

sağladığı faydalar:xli

- Kolay bir şekilde tanınma, ürünü hızlı bir şekilde hatırlatma

- Logolar çok yönlüdür (başka kültürlere açılırken, alt markalar oluştururken

kullanılabilecek logolar seçilmelidir)

- Bazı uzun ve telaffuzu zor markalar için logolar kurtarıcı görevi taşır.

- Marka isimlerinin aksine logolar zaman içerisinde değiştirilebilir, yeni bir şekilde

uyarlanabilir. (Arçelik’in uçan sayfası, Juventus futbol takımı)

Karakterler

Karakterler, genellikle bir reklam kampanyası içerisinde ortaya çıkarlar ve o

kampanyanın merkezinde olurlar. O kampanyaya ait bütün reklam ve ambalajlarda ön plana

çıkarlar. Bazıları animasyon karakterler olurken (Vadaa, Nesquik tavşanı, Çelik, Michelin man,

Opet’in Opedosu), bazıları da canlı karakterler olurlar (Ronald Mc Donald, Ayşe teyze).

Karakterlerin sağladığı faydaları:

102

- Genelde renkli ve zengin görsellere sahip oldukları için dikkat çekici olurlar ve marka

farkındalığının artmasında büyük katkıları vardır.

- Karakterler, markaya yönelik sempatiyi arttırabilir ve tüketicilerin marka algısını ilgi

çekici ve eğlenceli bir yöne çekebilir.

- Karakterler, bir ürün anlamına gelmedikleri için kolayca ilişkili başka ürün

kategorilerine de aktarılabilirler. (Çelik’in Arçelik’in her ürün kategorisi için

kullanılması)

Karakterler ile ilgili dikkat edilmesi gereken konu ise;

- Bazen gereğinden fazla ilgi çekici olabilir ve markanın diğer unsurlarını domine ederek

onları işlevsiz duruma sokabilir.

- Karakter zamanla güncellenmelidir, hedef pazarı ile ilişkili bir imaj ve kişilik

çerçevesinde uyumlu hale getirilmelidir. (Hello Kitty’nin son yıllarda zorlanması)

- Bazı karakter bir kültüre ait özel karakterler olduklarından başka coğrafyalara

aktarılmazlar.

Marka Sloganları

Sloganlar marka hakkında, tanıtıcı veya ikna edici iletişime geçen kısa söylemlerdir.

Reklamlarda genel olarak karşımıza çıkarken, ambalaj üzerinde ve diğer pazarlama araçlarında

da kullanılmaktadırlar. Snickers bir ara açlığını yok et! sloganını ambalajında kullanmıştır.

Sloganlar, marka denkliğine katkıda marka ismi kadar etkilidirler. Birkaç kelime ile bütün

pazarlama kampanyası, ürün ve marka hakkında tüketicinin aklındaki her şeyi hatırlatma etkisi

olabilir. Slogan sağladığı faydalar:

- Bazı sloganlar marka adını slogan içinde kullanarak, marka farkındalığı yaratırlar.

(Yaşam pınarım, Sağlamsa Lassa, Bi Biskrem versem?, Herkese bir Halley oluyor)

- Bazı sloganlar, ürün kategorisi ile bağ kurarlar (Form ye formda kal)

- Bazı sloganlar markanın eşsiz konumunu desteklerler (TV değil HBO)

103

Sloganlar bazen, reklam kampanyası bazlı kullanılan unsurlardır. Sadece o kampanyaya özel

yaratılırlar ve onu desteklerler. Örnek vermek gerekirse Nike her kampanyada asıl sloganı olan

‘Just do it’ sloganını kullanmak yerine basketbol için ‘Quick can’t be caught’, ‘Prepare for

battle’, dünya kupası için ‘Write the future’ ve kadın kategorisi için ‘Here I am’ sloganlarını

kullanmıştır. Bu sayede markanın asıl sloganı da her yerde kullanılarak eskitilmez daha uzun

süre yaşamını sürdürebilir.

Jinglelar

Marka için yazılan müzikal mesajlardır. Genelde profesyonel şarkı yazarları tarafından

yazılırlar ve tüketicinin aklına kazınabilirler (istesek de istemesek de!). Radyonun baskın

olduğu zamanda jinglelar marka için en önemli unsur durumundaydı.

Jinglelar marka unsuru olarak sayıldığında daha çok müzikal sloganlar olarak da görülebilirler.

Bununla birlikte, müzikal doğaları nedeniyle, jingle'lar diğer marka öğeleri gibi uyarlanabilir

değildir. Marka avantajlarını açıklayabilirler, ancak ürün anlamını dolaylı ve oldukça soyut bir

biçimde iletirler. Dolayısıyla, marka için yaratacakları potansiyel çağrışımlar, muhtemelen

duygulara, kişiliğe ve diğer maddi olmayan varlıklara ilişkin olacaktır.

Jingle'lar marka farkındalığını geliştirme konusunda belki de en değerli unsurdur. Genellikle,

tüketicilere çoklu kodlama fırsatları tanıyan akıllı ve eğlenceli şekilde marka adını tekrarlarlar.

Tüketiciler ayrıca, reklam bittikten sonra tekrarlama olasılığı ile daha da fazla kodlama olanağı

ve artan hatırlanma olanağı sağlarlar.

Türkiye’deki markalara bakıldığında, başarılı jinglelara örnek olarak, Eti (bisküvi denince akla

hemen onu adı gelir), Ülker (akşama babacığım unutma ülker getir), Aygaz’ın meşhur

sokaklarda da duyduğumuz jingle’ı, Turkcell’in Raga Oktay zamanı yaptığı kampanyanın

jingleı, Pınar (pınarla büyüdüm), Lassa (sağlamsa Lassa), Maximum (hayat maximum’da) gibi

daha bir çok örnek verilebilir.

104

Ambalaj

Ambalaj, bir ürün için koruyucu, tasarım gibi aktiviteleri içeren bir unsurdur. Diğer marka

öğeleri gibi, ambalajların geçmişi de uzundur, ilk insanlar yaprakları ve hayvan derisini yiyecek

ve suyu örtmek veya taşımak için kullandılar. M.Ö. 2000'li yılların başında Mısır'da cam kaplar

ortaya çıktı. Daha sonra, Fransız imparatoru Napoleon, gıda korumak için daha iyi bir yol

bulmak için bir yarışmanın düzenledi ve galibi olan kişi 12.000 frank kazandı ve ilk vakumlu

ambalajlama yöntemine gidildi. xlii

Ambalaj’ın hem firmalar hem de tüketiciler açısından bakıldığında bir çok görevi

bulunmaktadır:

- Markayı tanıtma

- Tanıtıcı ve ikna edici bilgi verme

- Ürünün taşınması ve korunmasını sağlama

- Evde saklamaya yardımcı olması

- Ürün tüketimine yardımcı olur.

Pazarlamacılar pazarlama hedeflerine ulaşmak ve tüketicilerin ihtiyaçlarını karşılamak için

ambalajın estetik ve fonksiyonel bileşenlerini doğru seçmelidirler. Bir paketin boyutu ve şekli,

materyali, rengi, metni ve grafiği estetik değerlendirmelere tabidir. Baskı süreçlerindeki

yenilikler, satın alma anında karşılaşılan pakette ayrıntılı ve renkli mesajlar veren göz alıcı ve

çekici grafikler oluşturmasına izin vermektedir. Örnek vermek gerekirse, Uludağ soda

içeriğinde hiçbir değişiklik yapmadan sadece şişe tipini değiştirerek satışlarını %25 arttırmayı

başarmıştır. Bu da ambalajın ne kadar önemli rol oynadığına bir örnektir.

Ambalajın sağladığı faydaları özetlemek gerekirse:

- Markayı tüketicinin aklında canlandıran en güçlü marka çağrışımlarından biridir.

- Marka çağrışımlarını arttırarak tüketinin aklındaki algıları kuvvetlendirebilir. (Nutella

ve Cola’nın isim kampanyaları)

105

- Amblajlarda küçük değişimler satış payında büyük artışlar sağlayabilir. (Uludağ soda,

Haagen-Dazs %21 artış)

- Ambalajlar sayesinde, farklı pazar segmentlerine aynı ürünün hem büyük boyu hem de

küçük boyu pazara sunulabilir.

- Satınalma noktasında gözalıcı bir şekilde satınlalma nedeni sağlayabilirler. Birçok

alternatif arasından, planlanmamış zaman kaybetmek istenilmeyen alışverişlerde,

ambalajlar belirleyici unsur olabilirler.

- Ambalaj değişikliği ile maliyet azaltılabilir (geri dönüşüme geçilerek, kağıt ve plastiği

bırakarak)

Ambalajlar niye değiştirilir?

- Yüksek fiyatı belirtmek için veya değişen dağıtım kanalına uyum sağlamak için

- Ürün hattı genişlemesinin markanın genel ambalajından yararlanması için

- Bir yeniliği belirtmek için, (geri dönüşüm kullanan bir markanın ambalajını, yeşil ve

kahverengi tonlar kullanması)

- Eski ambalaj çağdışı gözüküyorsa

5.3. Sonuç

Önceki bölümlerde bahsedilen marka unsurlarının hepsinin marka denkliği için ayrı ayrı

katkıları bulunmaktadır. Anlamlı marka isimleri görsel olarak logolar ile desteklenirler ve bu

sayede daha kolay hatırlanmaya yardımcı olurlar.

Marka unsurlarının tamamı marka kimliğini, marka unsurları farkındalığa ve imaja katkıda

bulunur. Marka kimliğinin tutarlılığı marka unsurlarının tutarlılığına bağlıdır. İdeal olarak,

pazarlamacılar diğerlerini desteklemek için her bir unsuru seçerler ve hepsi markanın ve

pazarlama programının diğer yönlerine kolaylıkla dahil edilebilir.

106

Marka unsurları markayı tanımlayan ve ayıran o markaya ait araçlardır. Başlıca unsurlar marka

isimleri, URL'ler, logolar, semboller, karakterler, sloganlar, jingle'lar ve ambalajlardır. Marka

unsurları hem marka farkındalığını artırabilir hem de güçlü, olumlu ve benzersiz marka

birlikteliğinin oluşumunu kolaylaştırabilir.

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

1 Aaker, David A. Building strong brands. Simon and Schuster, 2012.

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,measuring,

and managing brand equity. Pearson Education India, 2011.
1 Nick Farrell, “Latvians Laugh at Vista,” The Inquirer , 8 September 2006.

1 For some provocative discussion, see Matt Haig, Brand Failures (London: Kogan Page, 2003) and

www.snopes.com

1 Eleftheria Parpis, “Michelin Gets Pumped Up,” Brandweek , 6 October 2009; Roger Parloff, “Michelin Man:

The Inside Story,” Fortune , 19 September 2005; Brent Marcus, “Brand Icons Get an Online Facelift,”

www.imediaconnection.com, 30 May 2007.

1 Muratsaylan.blogspot.com.tr
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,measuring,

and managing brand equity. Pearson Education India, 2011.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,measuring,

and managing brand equity. Pearson Education India, 2011.
1 Nancy Croft, “Wrapping Up Sales,” Nation’s Business (October 1985): 41–42.

107

Uygulamalar

108

Uygulama Soruları

109

Bu Bölümde Ne Öğrendik Özeti

Marka unsurları olan isim, logo, sembol ve karakterler kavramlarını ne olduğu ve nelere

göre seçileceği gibi konuları öğrendik.

110

Bölüm Soruları

1. Aşağıdakilerden hangisi marka unsurları seçilirken göz önüne alınan bir kriter

değildir?

a. Akılda kalıcı olmak

b. Dikkat çekici olmak

c. Anlamlı olmak

d. Korunabilir olmak

e. Uyarlanabilir olmak

2., bir ürün için koruyucu, tasarım gibi aktiviteleri içeren bir unsurdur.

a. İsim

b. Logo

c. Ambalaj

d. Karakter

e. Jingle

3., marka için yazılan müzikal mesajlardır. Genelde profesyonel şarkı yazarları

tarafından yazılırlar ve tüketicinin aklına kazınabilirler.

a. Jingle

b. Logo

c. Amblem

d. Maskot

e. Reklam

4. Tansaş, Migros gibi isimleri kullanan markalar hangi tür isimleri kullanan markalara

girer?

a. Satış noktası adı (private label)

b. Resmi unvan kullanan markalar

c. Lokasyon ismi kullanan markalar

d. Uydurulmuş markalar

e. İçeriği anlatan markalar

5. Coca Cola, KFC, Internet Explorer gibi marka isimleri hangi tür markalara

girmektedir?

a. Uydurulmuş marka isimleri

b. İçeriği anlatan vurgulayan markalar

c. Kurucunun adını alan markalar

d. Kavram ve sıfatları isim olarak kullanan markalar

e. Mesajları ve vaatleri isim olarak kullanan markalar

111

Cevaplar

1) B

2) C

3) A

4) A

5) B

112

6. MARKA MİMARİSİ

113

Bu Bölümde Neler Öğreneceğiz?

6.1.Marka Mimarisi nedir?

6.2.Marka hiyerarşisi nedir?

6.3. Marka mimarisi türleri nelerdir?

114

Bölüm Hakkında İlgi Oluşturan Sorular

Marka mimarisin oluşturan marka rolleri nelerdir?

Marka hiyerarşisini hanig basamaklar oluşturur?

115

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

116

Anahtar Kavramlar

Marka mimarisi, Marka hiyerarşileri, Marka rolleri, Gümüş nişan, Sağmal inek

117

Giriş

Bundan çok da uzun olmayan bir süre önce, birçok markanın farklı ürünler ve hizmetleri

temsil eden tekli semboller olduğu zamanlar vardı. Hewlett-Packard (HP) test gereçlerini,

Miller özel bir birayı, Cadillac belli bir arabayı ve AT &T telefon hizmetini temsil ediyordu.

Günümüzde durum bundan çok farklıdır. Kitlesel pazarların küçük segmentlere

bölünmesi, markalara kimlik değişimleri gerektiren bir çok müşteri sınıflarını yarattı: Örneğin

yaşlı tüketiciler Apple’da genç tüketicilere göre farklı bir şey arıyorlar. Firmalar bazen

markalarını kesin olarak alakalı olmayan ürün alanlarına genişletmişlerdir. Birçok firma

karmaşık ilişkileri içeren markaların kafa karıştırıcı kombinasyonlarına sahiptir.

Sonuç olarak şirketler, kendilerini çoğunlukla farklı durumlarda, farklı marka

kimliklerini çeşitli segmentler için yönetmeye çabalarken buldular. Örneğin Hewlett-Packard

sadece HP ana markasını çeşitli ürünler ve pazarlar için yönetmek değil, aynı zamanda yazıcılar

(örneğin LaserJet, DeskJet ve DesignJet), yazılım (HP VidJet Pro), test gereçleri (TestJet),

donanım

özellikleri (LaserJet'in Çözünürlük Geliştirme) ve birçok bağlamda birbirleriyle ilişkili

markaların karmaşık bir kümesini de yönetmek zorundadır. Bugün Miller’ın müşterileri, Miller

Lite, Miller Geniune Draft, Miller Geniune Draft Lite ve Miller Super Dry gibi markalar

arasından seçim yapmak zorundadır. Mercedes’in A,B,C, E ve X gibi yönetmesi gereken

segmentlere göre ayrıştırılmış bir çok alt markası bulunmaktadır. AT&T'nin yönetmek ve

koordine etmek için 1500 civarında markası vardır.

Markaların ve ürünlerin bir kurum içinde bu kadar çoğalması çeşitli kaygı ve zorluklar

doğurmaktadır. Ayrı bir marka oluşturmak ne zamandoğrudur? Birbiriyle örtüşen

bağlamlardaki markalar kümesi sinerji yaratmak için nasıl çalışır? Kesişen markaların

birbirlerine zarar vermesi nasıl önlenir? Karmaşa unsuru nasıl azaltılabilir? Marka karmaşası

aynı zamanda bir markanın oynaması gereken farklı ve koordine edilmesi gereken rolleri

118

olacağı anlamına gelir. Riskler nelerdir? Son olarak, mevcut ve gelecekteki markalar, alt

markalar, stratejik marklar ve benzerleri koordine edilmelidir. Bu sistemlerin hepsine Marka

mimarisi denir ve marka mimarisini oluşturmak kolay bir iş değildir.

119

6.1.Marka Mimarisi

Marka mimarisi, bir firma altında bulunan markalar ve marka rolleri arasındaki bütün

ilişkilerin ve yapının organize edildiği bir sistemdir. Aaker’a göre marka mimarisinin

temellerinin kurulduğu yapı taşları:

- Marka Portföyü

- Portföy Rolleri

- Ürün-Pazar içerik rolleri

- Portföy Yapısı

- Portföy görselleri

Bu kavramlar ileriki bölümlerde açıklanacaktır.

Fakat ilk olarak marka mimarisi oluşturmanın amaçları nelerdir, bunlara değinmek

gerekmektedir. Karmaşık bir ortamda markaları yönetmede önemli nokta, markaları sadece

birbirinden ayrı oyuncular değil birbirleriyle çalışması ve birbirini desteklemesi gereken bir

marka mimarisi olarak değerlendirmektir. Marka mimarisi, yeni ürünler ve markalar için bir

fırlatma rampası ve sistem içerisindeki tüm markalar için bir temel olarak görev yapabilen bir

sistemdir. Ama sistemin gelişmesi için her bir markası ile çift taraflı ilişkisi olması gerekir;

sistemin onları desteklediği kadar onlar da sistemi desteklemedir. Marka mimarisi koşullarında

düşünmek, kaynak ayırmaya da yardımcı olur çünkü bir markanın diğer markalara yardımcı

olmanın yanında kendi değer önermelerini yaratarak değer yarattığını ortaya koymaktadır. Bu

nedenle bir sistem perspektifi tüm sistemin marka yatırımından faydalanıp faydalanmayacağı

sorusunu da ortaya koyar. Marka mimarisinin hedefleri aşağıdakileri içerir:

- Sinerji yaratmak için benzerliklerden yararlanmak. Apple’ın i sesi (ipad, iphone, ipod)

gibi olabilir. Bu alt markalar farklı kimliklere çünkü farklı pazarlara hitap ediyor

olabilirler, ama sinerji yaratmak için böyle benzerliklerden sinerji yaratma hedeflenir.

120

- Marka kimliği hasarını azaltmak. Farklı rollerdeki marka kimliklerinin arasındaki

farklar ana kimlik altında çelişkiye yol açarsa, markanın altını oymaya başlayabilir.

Marka mimarisi iyi yönetmek bu gibi sorunları ortadan kaldırmayı hedefler.

- Markanın sunduğu değer tekliflerinde netliğe ulaşmak. Marka mimarisi, ürün teklifleri

arasındaki karmaşıklığı azaltmayı ve net bir değer teklifi ortaya koymayı hedefler.

- Değişim ve uyarlamaya olanak sağlamak. Mimarinin iyi yönetilmesi değişim

zamanlarında etkin bir sürecin yönetilmesine yardımcı olabilir.

- Kaynak ayırmak. Marka mimarisinin iyi yönetilmesi markalar arası ilişkinin ihmal

edilmemesi ve birbirlerine kaynak sağlaması hedeflenir.

6.1.1.Marka Hiyerarşisi

Marka mimarisi içinde markalar genellikle doğal bir hiyerarşi oluştururlar. Şekil 1.’de

görüldüğü gibi hiyerarşilerin her bir seviyesindeki markaların ayrı bir rolü bulunmaktadır. Her

markanın birbiri ile ilişkisi çok önemlidir.

Şekil 1. Marka Hiyerarşi Örnekleri

Kurumsal

Marka

Volkswagen

Group

Nestle HP

Sınıf markası Audi Nescafe HP Jet

Ürün Grubu

Markası

Audi A4 Nescafe 3ü 1

arada

Laserjet 4

121

Alt Marka Audi A4

Quattro

Nescafe 3ü 1

arada fındıklı

Laserjet 4 SE

Hiyerarşinin tepesinde, ürün veya hizmet tekliflerinin arkasındaki kurumu tanımlayan

kurumsal marka vardır. Örneğin Volkswagen Group kurumsal markası; Volkswagen group

altındaki otomobilleri üreten, insanları, programları, sistemleri, değerleri ve kültürü de içeren

bir kurumu temsil eder. Nestle ve HewlettPackard da kurumları temsil eder. Sınıf markası

çeşitli ürün sınıflarını kapsayan bir markadır. Bu nedenle VW, Nestle ve Hewlett-Packard gibi

kurumsal markaların kendileri de sınıf markalarıdır. Buna ek olarak, VW’in Audi markası bir

çok sınıf arabayı kapsayan bir markadır. Nestle'nin Nescafe markası bir çok çeşit kahve türünü

kapsayan; HP'nin Jet markası DeskJet, LaserJet, OffıceJet, FaxJet ve DesignJet gibi ürünleri

kapsayan bir marka ismidir. Eğer mevcutsa, sınıf markasının arkasında, ürün grubu markası

vardır. Bu markalar, kurumun belli ürünleri ile bağdaştırılan markalardır: örneğin, Audi A4,

Nescafe 3ü1 arada ve HP LaserJet IV. Basit ürün markaları, LaserJet IV SE, Nescafe 3ü1 arada

fındıklı ve Audi A4 Quattro olduğu gibi alt markalar ile düzenlenebilir. Son olarak bir marka,

ürün özelliklerinin veya ürün ile bağdaştırılan hizmetlerin markalanması ile daha da ayrıntılı

olarak tanımlanabilir.

6.1.2.Marka Portföyü ve Portföy Rolleri

Marka portföyü, sahip olunan bütün marka ve alt markaları içerir. Yönetimsel açıdan en

çok zorluk yaşanan alanlardan biri de marka portföyüyle ilgili olanlardır. Her bir marka kaynak

harcar; eğer portföyde aşırı sayıda marka varsa bunlar gereksiz markalardır; sadece orada olarak

karışıklığa katkıda bulunabilirler. Portföy içerisinde bir çok marka rolü bulunmaktadır.

Bunların hepsi daha önce de belirtildiği gibi birbirinden ayrı olarak nitelendirilemezler.

Hepsinin birbirleri ile ilişkileri vardır. Marka portföyü içindeki rolleri belirli isimler altında

toplamak gerekirse:

- Sağmal İnek

122

- Stratejik Marka

- Gümüş Nisan

- Kilit Marka

6.1.2.1.Sağmal İnek

Sağmal İnek rolünde bulunan markalar, yorgun, olgunluğa ulaşmış ama gerçek güçlere

sahip markalardır. Marka minimum destekle yoluna devam edebildiği için diğer marka

rollerinde bulunan markaları finansal açıdan desteklemek için pozitif bir nakit akışı

sağlayabilir.

Sağmal inekler önemli bir müşteri temeline sahiptir fakat diğer markalara göre en az

yatırım gerektiren markalardır. Satışlar durgun olsa da kemikleşmiş sadık bir müşteri grubuna

hitap ederler. Gelecekte büyümenin temelini oluşturacak olan diğer markalar için finansal

yatırım kaynaklarını oluşturur.

Coca Cola firmasının sağmal inek rolündeki markası kendi adını taşıyan Coca Cola

ürünüdür. Fazla bir yatırıma ihtiyaç duymayan marka şirketin diğer markaları için büyük bir

yatırım kaynağıdır.

6.1.2.2.Stratejik Marka

Stratejik marka kurumun gelecek performansı için önemli olan bir markadır. Bir

markanın stratejik olarak değerlendirilmesi için iki neden vardır. İlki, markanın gelecekte

anlamlı miktarda bir satış ve kar temsil etmesidir. Belki de şu anda bile büyük ve baskın bir

markadır (bazen mega marka olarak adlandırılır) ve konumunun aynı kalması veya genişletmesi

öngörülmektedir. Belki de şu anda küçük bir markadır ama büyük bir marka haline geleceği

öngörülmektedir. İkincisi, marka diğer iş kolları veya firmanın gelecekteki vizyonu için bir

önemli bir araçtır.

Kurum, stratejik markanın misyonunu gerçekleştirmek için hangi kaynaklar gerekiyorsa

123

kullanmalıdır. Bir markayı stratejik olarak etiketlemek, problemli markaların satışları ve kar

hedefleri tehlikede olduğunda, bu markaya verilen destekten ödün verilmeyeceği anlamına

gelir.

6.1.2.3.Gümüş Nişan

Gümüş nişan, ana markanın marka imajını değiştirmek veya desteklemek için kullanılan

bir alt marka veya markalanmış bir faydadır. Bu terim ilk olarak, yüksek teknoloji dünyasında

kurumsal marka isimleri imajlarının en önemli ürünlerden etkilendiğini fark eden Regis

McKenna tarafından uydurulmuştur. Regis bu tür ürünleri gümüş nişanlar olarak adlandırsa da

buradaki odak markalar üzerindedir.

Markalar arasında gümüş nişanların bulunması çok da zor değildir. Sony Walkman,

Sony için merkezde bulunan yenilikçi minyatürleştirme kimliğini desteklemekteydi. Şimdi

bunun yerini Playstation aldı. Dodge Viper, Ford Taurus ve VW Beetle ana markaları için

gümüş nişan rolü oynamaktaydılar. Apple’ın gümüş nişanı ipod olup küçük bir cihazla kaset

veya cd olmaksızın bir çok şarkıyı depolayıp dinleyebileceğinizin teknolojisini sunmuştur.

IBM’in Thinkpad üst noktalara ulaştığında IBM markası için tüketici zihninde tekrar bir algı

uyandırdı ve farkındalık yarattı. Thinkpad satışları IBM’in satışlarının küçük bir yüzdesini

oluşturmuş olsa bile genel olarak etkisi olduğu gözardı edilemezdi. San Jose Sharks aynı etkiyi

San Francisco Eyaleti için gerçekleştirmiştir.

Bir gümüş nişanın kendi iş alanını desteklemek dışına çıkan bir rolü olması nedeniyle

reklamlar ve/veya ürün geliştirme bütçesi şeklinde ekstra kaynak ayrılmasını hak eder.

6.1.2.4.Kilit Marka

Kilit markalar, büyük bir iş alanının veya firmanın gelecekteki vizyonunu belirleyen

markalardır. Sadık müşterileri kitlesinin bağlılığı için temel oluşturur ve alana dolaylı yoldan

etki edebilir. Apple için Iphone markası, ileride telefon sektörünü kontrol edebilme kabiliyetini

124

belirleyen markadır. İleride bu sektörde başka bir markanın telefonu dominant hale geldiğinde

bu durum Apple için olumsuz bir duruma dönüşecektir.

6.1.3. Ürün-Pazar İçerik Rolleri

Daha önceki bölümde gösterilen marka hiyerarşisinde bulunan belli sınıflardaki

markalar ürün-Pazar düzleminde marka sunumlarını tamamlamak için birleşirler. Bu ilişkiler

ve ilişki içindeki marka rolleri ileriki bölümde açıklanacaktır. Bu markanın bileşenleri 4 ayrı

role ayrılır:

- Yön veren rolü

- Destek olma rolü

- Ortak markalar

- Markalaşmış fayda rolü

6.1.3.1.Yön Veren Marka Rolü

Yön veren marka, satın alma kararını verdiren markadır; kimliği müşterinin satın alma

olayından ilk olarak neyi almayı beklediğini temsil eder.

Yön veren marka rolü oynayan marka, satın alma kararının ve kullanım deneyiminin

merkezinde yer alan değer önermesini temsil eder. Örneğin, müşteriler Gillette Sensor traş

bıçakları ile Sensor ismi yolu ile temsil edilen teknoloji ve performansı satın almaktadır. Sonuç

olarak, Sensor yön veren markadır, bunun ismi ve sembolünün ambalajın üzerinde, perakende

rafında ve kullanıcının zihninde güçlü bir kimliği ve net bir görünürlüğü olmalıdır.

Başka bir örnek ile olayı ele alırsak eğer BMW 5 serisini veya Ferrari Modena gibi

markalarda BMW ve Ferrari yön veren markalardır çünkü tüketiciler belli bir model yerine

125

BMW veya Ferrari gibi güçlü markalar tarafından temsil edilen değer önermesini satın almayı

tercih etmektedirler. Fakat bazı durumlarda ikili yön veren marka olabilir, örneğin Volkswagen

Passat veya Ford Focus markalarını ele alırsak, Passat ve Focus isimleri ve imajlarının, satın

alma kararı ve kullanım deneyimini tanımlarken Ford ve VW isimlerinden daha fazla etkileri

olabilir. Fakat bunun yanında Ford ve VW isimleri de aktif rol oynayabilir. Bu tip belirsiz

durumlarda her bir markanın tüketici zihninde oluşturduğu göreceli algılı öğrenmek önemlidir,

eğer Passat’ı yön veren marka haline getirmek isteyen bir strateji varsa ve tüketiciler VW

markası için satın alma gerçekleştiriyorlarsa Passat’ın pazarlama iletişiminin etkisiz olduğu

söylenebilir.

İkili yön veren markalar, eğer markalar farklı şirketlere aitse karışıklığa neden olabilir.

Intel Inside kampanyasında, Compaq Intel'in yön veren marka olmaya başladığını ve bu nedenle

Compaq isminin önüne geçmeye başladığını hissetti. Compaq, sonuç olarak maliyeti ve riski

büyük olmasına rağmen Intel Inside programından çekildi. Compaq, bilgisayarları ile yön veren

marka olduğundan emin olmak istiyordu. Markanın yön verme rolü oynama derecesi, hem

markaya gerekecek yatırımı hem de marka kimliğinin doğasını etkileyecektir. Birincil yön

verme rolüne sahip bir markanın kimliği gerçek müşteri tepkisi yaratmalıdır yoksa üstlendiği

rolün en önemli görevini yerine getiremez.

6.1.3.2. Destek verme rolü

Bir marka destek olma rolünde, yön veren markanın iddialarına destek ve inandırıcılık

sağlar. Kurumsal bir marka çoğunlukla insanları, kültürü, değerleri ve programları olan bir

kurumu temsil ettiği için yön veren bir markayı desteklemeye uygundur ve böylelikle çoğu

zaman bir destek olma rolü oynar. Örneğin Gillette, Sensor traş bıçakları için, HP, LaserJet

yazıcı serisi için bir destek markadır. Bu destek markaların görevi ilk görevi müşterilere

ürünlerin vaat edilen fonksiyonel faydaları sağlayacağı konusunda güvence vermektir çünkü

markanın arkasındaki şirket sadece güçlü bir ürünle bağdaştırılacak önemli ve başarılı bir

kurumdur.

126

Destekçi markaların ilk başta desteğini verip, destek verdikleri markanın imajını

konumlandırdıktan sonra destekten çekilebilme ihtimalleri de vardır. Dockers markası pazara

giriş yaptığında ilk olarak Levis tarafından desteklendi, bu da hem tüketici açısından hem de

perakendeciler açısından güven kazanma konusunda çok yardımcı oldu. Fakat sonrasında

Levi’s kendini genç, şehirli, asi ve kot kavramlarına konumlandırmışken, Dockers kendisini

daha çok tarz ve orta yaş kesimine konumlandırdı. Bu tip ters konumlarda bulunmalarından

dolayı, Levis’in destek etkisi azalacağından hatta devam ederlerse iki markaya da zarar

vereceğinden Docker’s güçlendikten sonra Levis destek rolünü çekmiştir.

6.1.3.3. Ortak Markalar

Ortak markalar, farklı firmalara ait markaların veya aynı organizasyon altındaki iki

markanın yön veren marka rolü ile birlikte çalıştığı durumlardır. Markaların ikisi de her zaman

yönveren marka olmak zorunda değildir, markalardan biri destek veren marka rolünde de

bulunabilir. Ayrıca 2’den fazla marka ile de ortak markalar oluşturulabilir; THY, Garanti ve

Visa’nın ortaklaşa çalıştığı Shop&Miles kredi kartı gibi örnekler çoğaltılabilir.

6.1.3.4.Markalanmış Faydalar

Günümüzdeki bir çok marka alternatifinden çoğunun yaşadığı problem, rakiplerinden

farklılaşmadan, tüketiciye kendini inandırmadan ve hatırlanan bir marka olamadan yaşamını

sürdürmeye çalışmaktır. Fakat böyle markalar, tüketicinin zihninde belirgin bir algı

oluşturamadıklarından kimliklerini de iletmekte zorluk çekerler. Bu problemi çözmenin yolu

da müşterilere fayda sağlayan markalaşma özellikleri, bileşenleri ve hizmet programlarıdır.

Özellik olarak ele alındığında, ürün veya hizmete rakiplerde olmayan eşsiz bir özellik

eklendiğinde marka bu özellik sayesinde güçlenir. Markanın sunduğu değere uygun bir özellik

eklendiğinde, markaya işlevsel bir fayda sağlar. Oral-B’nin rakipleri olan Johnson&Johnson ve

Crest’ten farklılaşmak için diş fırçasının özel kılları Power Trip ve diş eti çizgisine uyumlu olan

127

olan şekli de Action Cup olarak markalandı.

Yeni özellikleri markalaştırmaya benzer bir yaklaşım da bir bileşeni veya malzemeyi

markalaştırmak, ya da daha genel olarak yerleşmiş bir marka ismi olan bir bileşeni veya

malzemeyi görünür hale getirmektir. Örneğin Timberland bot markasının, Gore-tex isimli

kumaşı ve Cordura naylon özellikleri bulunmaktadır. Bu markalanmış bileşenler Timberland

marka botların su geçirmez ve hafif olduklarını vurgular ve inandırıcılık sağlar.

Markalanmış bir bileşen eklemek, müşterilerin bu bileşenle ilgili mevcut çağrışımları

olması nedeni ile farklılaşma noktası sağlayabilir. Bu nedenle, Oreo’nun kurabiye parçaları

Milka çikolatalarında yer aldığında, müşteriler Oreo’nun geliştirmek için yıllar harcadığı

kurabiye çağrışımlarını otomatik olarak yaparlar. Buna ek olarak, Oreo’nun algılanan kalitesi

nispeten yüksekse, bunun Milka ürünlerinin algılanan kalitesini yükseltme potansiyeli de

vardır.

Bir hizmeti markalamak, marka gücünü yaratmak için çoğunlukla görmezden gelinen

bir yoldur. Hyatt, iş için seyahat eden müşterileri için aşağıdaki çeşitli hizmetlerini

markalaştırmıştır:

 Hyatt Business Plan - Odanızda çalışma alanı, telefon ve faks cihazına ve katınızda

fotokopi cihazlarına, yazıcılara ve iş gereçlerine ulaşım sağlar

 Hyatt Gold Passport - Müşterilerin seyahat ödüllerinde kullanmak üzere puan

kazanmalarını sağlar

 Touch and Go - SOO'lü (ücretsiz) bir numaradan otomatik giriş

 Regency Club - Özel hizmetlerin sunulduğu bir kata ulaşım

 Meeting Connection - Toplantılarını planlayan bir takım

Bir hizmeti markalamak, hizmetlere daha fazla bağlılık, görünürlük ve etki verir bu da

haliyle hizmeti veren markaya olumlu bir katkı sağlar.

6.1.4. Marka Sayısı Seçimi

128

Marka mimarisi oluşturulurken, yeni bir marka oluşturup oluşturmama kararı çok

önemlidir. Örnek olarak karşılaştırmak gerekirse General Motors’un 33 adet markası

bulunurken, BMW ve Mercedes tek marka ile yollarına devam etmektedir. Hangisi doğrudur?

Doğru miktar kaç markadır?

Yeni bir markayı çıkartıp çıkartmamak, markanın yaratacağı değer ile çıkartacağı

masraf arasında karşılaştırmalı bir ölçüm yapmayı gerektirir. Tanımlayıcı ve özellik markaları

gibi bazı marka rolleri için, markanın yerleşmesi için küçük bir yatırım yeterlidir çünkü ismin

kendisi yeterince iletim yapmaktadır. Diğer durumlarda, maliyet ve risk yüksektir ve sağlam

bir geri dönüş beklenmektedir. Aşağıda sunulan dört soru sorunları şekillendirmeye yardımcı

olur.

1. Marka yeni bir ismi hakkedecek kadar farklı mı ?

2. Yeni bir isim değer katar mı?

3. Mevcut bir markayı yeni bir üründe kullanmak riskli midir?

4. İş alanı yeni marka ismini destekleyecek mi?

6.1.5. Marka Mimarisi Türleri

Yeni bir markaya sahip olmak her şirket için ihtimal dahilindedir. Firmalar kendi

markalarına ek olarak daha üst veya alt segmentlere yönelik başka markalar yaratabilirler. Ya

da rakiplerinin markasını satın alabilirler. Yeni iş kollarına girip, hepsini kucaklayacak bir üst

firma (holding) kurabilirler. Her markanın birden alt markaya dönüşme veya her alt markanın

kendi altında markalar oluşturarak ana markaya dönüşme ihtimali vardır. Markalar dünyamız

alt markaya sahip olmayan ana markalarla ve hem alt marka hem de ana marka olabilen

markalarla doludur. Bu ihtimaller ve daha pek çok kıstas göz önüne alınarak marka mimarisi

oluşturulmalıdır. Aksi durumda elinizde birbiriyle, astlarıyla ve üstleriyle ilkeli ilişkiler

geliştirememiş markalar bulunur.

129

Örneğin Hilton Worldwide. Hilton oteller zinciri zaman içinde öyle büyümüştür ki,

konumlandırması ve hedef kitlesi farklı ve dolayısıyla ismi de farklı otel zincirleri kurduğu gibi,

rakip oteller zincirlerini de almıştır. Bu eklentili büyüme sonucunda “markalama kaosu”

denilen, aşağıdaki gibi bir marka mimarisi ortaya çıkmıştır.

130

Marka mimarisinde gidilen ve gidilecek yöntemler bellidir. Belli başlı yerli ve yabancı

firmaların marka mimarilerine baktığımızda 6 model ortaya çıkmaktadır. Bu marka mimarisi

modellerini aşağıda gösterilmektedir.

6.1.5.1. Markalar Evi

Ana markanın göz önünde olmadığı, alt markadan rol çalmaya çalışmadığı marka

mimarisi türüdür. Tüm alt markalar pazarda kendi rüştünü ayrı ayrı ispat etmeye

çalışır. Hepsinin kendine özgü konumlandırması ve hedef kitlesi olur. Hatta ana marka tüm

segmentlere ulaşmak için aynı kategoride birden fazla alt marka yaratabilir ve birbirleriyle

rekabete sokabilir. Ana marka daha çok kurum markasıdır. Holding ve alt şirketlerini

markalamada da çok kullanılır. Alt markaların pazarlama iletişimi yatırımları sadece kendisine

yarar. Birbirlerinden güç alamazlar. Ara sıra ana markanın kendisini hatırlatıcı iletişim kurması

gerekir. Bu marka mimarisinde alt markaları öldürmek veya satmak daha kolaydır. Bu marka

mimarisine örnekler aşağıdaki gibidir:

o Unilever: Sana, Lipton, Calve, Becel, Knorr, Algida, Yumoş, Cif, Domestos, Omo, Rinso, Axe,

Clear, Dove, Elidor, Lux, Rexona, Signal, Vaseline, Toni&Guy

o P&G: Ace, Alo, Ariel, Fairy, İpana, Prima, Orkid, Max Factor, Koleston, Olay, Pantene,

Rejoice, Head&Shoulders, Blendax, Braun, Duracell, Gilette,

o Doğuş Yayın: NTV, Star, CNBC-e, Kral, e2

o Doğan Medya: Hürriyet, Posta, Fanatik

o İstanbul Doors Group: Da Mario, Anjelique, Kitchenette, Gina, Vogue, GiGi

6.1.5.2. Markalanmış Ev

Bu marka mimarisinin temel özelliği ana markanın isminin tüm alt markalarda baskın

olarak kullanılması ve alt marka ismine çok vurgu yapılmamasıdır. Ana markanın bilinirliği ve

imajı daha değerli bulunduğu için bu markalama yöntemine gidilir. Ana markanın

131

konumlandırmasından ve iletişiminden tüm alt markalar yararlandırılmaya çalışılır. Bir alt

marka iletişim yaptığında diğer markalar da bunun etkilerinden faydalanır. Bu marka

mimarisine örnekler aşağıdaki gibidir:

o Virgin: Virgin Atlantic, Virgin Mobile, Virgin Megastore, Virgin Books, Virgin Vines, Virgin

Media, Virgin America, Virgin Healthcare

o FedEx: FedEx Graund, FedEx Express, FedEx Freigt, FedEx SmartPost, FedEx Office

o Mitsubishi: Mitsubishi Motors, Mitsubishi Electric, Mitsubishi Forklift Trucks, Mitsubishi

Estate

o Intel: Intel Core, Intel Pentium, Intel Celeron, Intel Itanium, Intel Xeon

o Peugeot: Peugeot 208, Peugeot 301, Peugeot 308, Peugeot 508, Peugeot RCZ, Peugeot Tapee

o Dove: Dove Men

o Ariel: Ariel Professionel

o Hürriyet: Hürriyet Daily News

o Nescafe: Nescafe Classic, Nescafe Gold, Nescafe Green Blend, Nescafe Alta Rica, Nescafe Cap

Colombie, Nescafe Espresso, Nescafe Cafe Parisien

6.1.5.3.Ana Marka Destekli Alt Markalar

Bu marka mimarisinin temel özelliği her bir alt markaya öne çıkarılıp, bilinirliği ve

değeri artırılmaya çalışırken ana markadan tarafından desteklenmesi ve/veya ana markanın da

bu süreçten yararlanmasıdır. Ana ve alt markaların ismi birbirinden farklıdır. Alt marka kendi

ismiyle ayakta durmaya çalışır. Kendine özgün konumlandırması vardır. Ama baskın karakterli

alt marka isimlerinin bir yerinde ana marka zayıf bir şekilde olsa da vurgulanır. Bu marka

mimarisine örnekler aşağıdaki gibidir:

132

o Microsoft: Windows, Office, Skype, Xbox, Lumia, Bing, Surface, OneDrive

o MS Office: Word, Excel, PowerPoint, Outlook, OneNote, Access, Publisher

o Algida: Cornetto, Magnum, Max, Carte d’Or, Fruttare,

o Volkswagen: Polo, Golf, Scirocco, The Beetle, Jetta, Passat, Tiguan, Tuareg,

o Samsung: Galaxy S5/S4/S3, Galaxy Grand 1/2/Neo , Galaxy Note 1/2/3,

o Gilette: Mach 3 Regular, Mach 3 Sensitive, Mach 3 Turbo, Fusion ProGlide, Fusion ProGlide

Power

6.1.5.4.Ana Marka İzini Taşıyan Alt Markalar

Ana markayla alt marklara arasında benzer parçaların olduğu, aradaki ilişkinin

belirtildiği marka mimarisi modelidir. Sahipliği ve aidiyeti bazen şifreli bazen aleni bir şekilde

anlatır. Alt markaların ismi hem ana markadan hem de birbirlerinden farklıdır. Ama bir

özellikleriyle birbirleriyle benzerlikleri vardır. Bu benzerlik ortak logo veya maskot kullanımı

olabileceği gibi, isimdeki ortak heceler veya kelimeler de olabilir. Her alt markanın kendine ait

konumlandırması vardır.

Bu marka mimarisine örnekler aşağıdaki gibidir:

o Apple: iMac, iPod, iPad, iPhone (hepsi “i” ile başlayan tüm alt markaların logosu Apple’ın

ısırılmış elmasıdır.)

o Nestle: Nescafe, Nesquik, Nestea, Nesfit, Nespresso

o Sabancı Holding: Yünsa, Temsa, Akçansa, Çimsa, Teknosa, Brisa, Lassa, Kordsa, İklimsa,

Avivasa, Carrefoursa

o Garanti Bankası: Garanti Emeklilik, Garanti Leasing, Garanti Factoring, Garanti Yatırım,

Garanti Mortgage

6.1.5.5. Ana Markanın da Aynı Zamanda Alt Marka olduğu Markalar

133

Bu marka mimarisi modeli biraz zorunluluktan, biraz da öngörüsüzlükten ortaya

çıkmıştır. Eldeki ilk marka o kadar güçlüdür ki, ana firmaya da adını vermiştir. Marka

mimarisine sonradan eklenen markalar bağımsız isimleriyle yer alır. Günümüzde pek çok şirket

bu marka mimarisine sahiptir. Bu marka mimarisinde ana markayla aynı ismi taşıyan alt

markaya objektif yaklaşılmaz. Genellikle diğer alt markalar marka yatırımlarından daha az

nasiplenir, kolay satılabilir ve kolay öldürülebilirler. Her markanın kendine ait

konumlandırması vardır. Bu marka mimarisine örnekler aşağıdaki gibidir:

o Coca Cola Campany: Coca Cola, Sprite, Fanta, Burn

o Volkswagen Group: Porsche, Audi, Volkswagen, Seat, Skoda,

o Google: Gmail, AdWords, Blogger, YouTube, Android, Google Chrome, Google Plus, Google

Translate, Google Drive, Google Play, Google Maps,

o Boyner Grup: Altınyıldız, Altınyıldız Classics, Beymen, Beymen Business, Çarşı, Boyner,

YKM, By, Network, Fabrika, Morhipo, Que, T-box,

6.1.5.6. Markalama Kaosu

Benim markalama kaosu denilen, Hilton Worldwide örneğinde olduğu gibi belli bir

ilkeye dayanmayan isimlendirmelerle oluşturulan marka mimarisi türüdür.

Bu tip markalama tüketicilerin, çalışanların, tedarikçilerin, hissedarların ve müşterilerin

kafasında karışıklık yaratır. Yapılan marka iletişimi yatırımlarından her marka eşit düzeyde

nasiplenmez.

YARARLANILAN KAYNAKLAR:

Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009.

http://muratsaylan.blogspot.com.tr/2014/09/marka-mimarisi-turleri.html

134

Uygulamalar

135

Uygulama Soruları

136

Bu Bölümde Ne Öğrendik Özeti

Marka mimarisini oluşturan roller, marka hiyerarşini oluşturan basamakları öğrendik.

137

Bölüm Soruları

1. Aşağıdakilerden hangisi Aaker’a göre marla mimarisin oluşturan yapı taşlarından biri

değildir?

a. Marka portföyü

b. Portföy rolleri

c. Ürün Pazar içerik rolleri

d. Marka mantrası

e. Portföy yapısı

2. Aşağıdakilerden hangisi Aaker’a göre marla mimarisin oluşturan yapı taşlarından biri

değildir?

a. Marka portföyü

b. Portföy rolleri

c. Marka kişiliği

d. Portföy Görselleri

e. Portföy yapısı

3. Aşağıdakilerden hangisi marka mimarisinin hedeflerinden biri değildir?

a. Sinerji yaratmak

b. Marka tekliflerini netliğe ulaştırmak

c. Değişime olanak sağlamak

d. Müşteriyle birebir iletişime geçmek

e. Kaynak sağlamak

4.rolünde bulunan markalar, yorgun, olgunluğa ulaşmış ama gerçek güçlere sahip

markalardır. Marka minimum destekle yoluna devam edebildiği için diğer marka

rollerinde bulunan markaları finansal açıdan desteklemek için pozitif bir nakit akışı

sağlayabilir.

a. Stratejik marka

b. Sağmal inek

c. Gümüş nişan

d. Kilit marka

e. Problemliler

5.rolü, ana markanın marka imajını değiştirmek veya desteklemek için

kullanılan bir alt marka veya markalanmış bir faydadır.

a. Stratejik marka

b. Sağmal inek

c. Gümüş nişan

d. Kilit marka

e. Problemliler

138

Cevaplar

1) D

2) C

3) D

4) B

5) C

139

7. PAZARLAMA KARMASI ve MARKA DENKLİĞİ

140

Bu Bölümde Neler Öğreneceğiz?

7.1. Pazarlamada yeni bakış açıları nedir?

7.2. Ürün stratejileri nelerdir?

7.3. Dağıtım stratejileri nelerdir?

141

Bölüm Hakkında İlgi Oluşturan Sorular

Yeni pazarlama yaklaşımlarına göre ne gibi pazarlama stratejileri uygulanabilir?

142

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

143

Anahtar Kavramlar

Pazarlama stratejileri, pazarlama karması

144

Giriş

Bu bölüm, pazarlama faaliyetlerinin genel ve ürün, fiyatlama ve dağıtım stratejilerinde nasıl

yapıldığını ve marka denkliğini nasıl oluşturduğunu ele almaktadır. Pazarlamacılar, marka

bilinirliğini artırmak, marka imajını geliştirmek, olumlu marka yanıtlarını ortaya çıkarmak ve

marka rezonansını artırmak için bu faaliyetleri nasıl entegre edebilir? Odak noktamız, marka

bilinci oluşturma perspektifinden yola çıkarak pazarlama faaliyetleri tasarlamaktır. Markanın

kendisinin, marka denkliğini yaratmak için pazarlama programına nasıl etkin bir şekilde entegre

olabileceğini düşünürüz. Pazarlama faaliyetlerine temel pazarlama yönetimi metinlerine daha

geniş bir perspektif bırakmamız gerekiyor. İlk olarak, pazarlama programlarının tasarımında

bazı önemli gelişmeleri değerlendirerek başlıyoruz.

145

7.1.Pazarlamada yeni bakış açıları

Pazarlama programlarının arkasındaki strateji ve taktikler son yıllarda firmalar dış pazarlama

ortamlarında muazzam kaymalarla uğraştığından önemli ölçüde değişti. Ekonomik, teknolojik,

politik-hukuki, sosyokültürel ve rekabet ortamındaki değişiklikler pazarlamacıları yeni

yaklaşımlar ve felsefeler benimsemeye zorladı. Bu değişikliklerden bazıları şunlardır:

 Hızlı teknolojik gelişim

 Daha fazla müşteri yetkilendirme

 İnteraktif ve mobil pazarlama seçeneklerinin büyümesi

 Kanal değişimi ve aracılardan kurtulma

 Artan rekabet ve endüstri yakınsaması

 Gelişmekte olan piyasaların küreselleşmesi ve büyümesi

 Çevre, topluluk ve sosyal kaygıların artması

 Şiddetli ekonomik durgunluk

Bu değişiklikler ve özelleştirme ve yönetmeliklerdeki değişiklikler, müşterilere ve şirketlere,

marka yönetimi uygulaması kapsamında bir takım yetenekler sundu.

Tüketiciler açısından bakıldığında:

 Oldukça fazla bir müşteri gücünü elinde tutabilir.

 Çok fazla çeşitlilikte mevcut mal ve hizmet satın alma şansına sahiptir.

 Neredeyse her şey hakkında büyük miktarda bilgi edinebilir.

 Sipariş verirken pazarlamacılarla daha kolay etkileşime geçebilir.

 Diğer tüketicilerle etkileşim kurabilir ve ürün ve hizmetler hakkındaki düşüncelerini

karşılaştırabilir.

Şirketler açısından bakıldığında:

 Şirketlerini ve ürünlerini bilgilendirmek ve tanıtmak için genişletilmiş coğrafi erişime

sahip güçlü yeni bir bilgi ve satış kanalını çalıştırabilir.

146

 Piyasaları, müşterileri ve rakipleri hakkında daha kapsamlı ve daha zengin bilgiler

toplayabilir.

 Müşteri ve potansiyel müşterilerle karşılıklı iletişim kurabilirler.

 Firmalara izin veren müşterilere ve potansiyel müşterilere e-posta ile reklamlar,

kuponlar, promosyonlar ve bilgiler gönderebilir.

 Tekliflerini ve hizmetlerini bireysel olarak müşteriler için özelleştirebilir.

Yirmi birinci yüzyılın yeni pazarlama ortamı, pazarlamacıları pazarlama programlarını

geliştirme biçimini kökten değiştirmeye zorladı. Şirketler, müşterileri kazanmak için sıkı sıkıya

odaklanmış ve kişisel olarak anlamlı pazarlama faaliyetleri kullanmaya çabaladığından,

entegrasyon ve kişiselleştirme, özellikle güçlü markaların oluşturulması ve sürdürülmesinde

giderek önemli faktörler haline geldi.

7.2.Kişiselleştirilmiş Pazarlama

İnternetin hızla genişlemesi ve kitle iletişim araçlarının parçalara ayrılmaya devam etmesi,

kişiselleştirilmiş pazarlama ihtiyacını keskin bir odak noktası haline getirdi. Birçoğu çağdaş

ekonominin bireysel tüketicinin gücünü kutladığını savunuyor. Kişiselleştirmeye duyulan artan

tüketici arzusuna uyum sağlamak için, pazarlamacılar deneyimsel pazarlama ve ilişki

pazarlaması gibi kavramları benimsemişlerdir.

7.2.1 Deneyimsel Pazarlama

Deneyimsel pazarlama, bir ürünün özelliklerini ve avantajlarını yalnızca iletişimle değil aynı

zamanda benzersiz ve ilginç tüketici deneyimleriyle birleştirerek de ürünü tanıtmaktadır.

Schmitt’e göre herhangi bir temas noktasında tüketicilerle duygusal bir iletişim kuran müşteri

odaklı pazarlama yaklaşımına deneyimsel pazarlama denir.xliii Marka algılarına göre tüketiciler

5 ayrı şekilde deneyim yaşadığını belirtmiştir.

- Duyusal pazarlama: Tüketicinin 5 duyusuna hitap eder.(dokunma, görme, koklama,

tatma ve işitme)

147

- Duygusal pazarlama: Tüketicilerin hislerine ve duygularına hitap eder. Markaya bağlı

olan en hafif duygudan (satın alma sürecinde çok dahil olunmayan satın almalarda), en

güçlü mutluluk ve gurur (karmaşık satın alma davranışı) gibi duyguları kapsar.

- Düşünsel pazarlama: Zekaya hitap eder. Tüketicilerin bilişsel ve problem çözme

anlamında yaratıcılık sunar.

- Davranışsal pazarlama: Fiziksel davranışlar, yaşam tarzları ve ilişkilere hitap eder.

- Eylemsel pazarlama: Bireylerin bir topluluğu dahil olma isteği için bir tecrübe yaratır.

Buradan yola çıkarak, tüketicilerin geçmiş, şimdiki ve potansiyel hareketleri sürekli

gözlemlenerek müşteri ilişkileri yönetimi benimsenmelidir. Daha önce de belirtildiği gibi artık

tek tip pazarlama tüketici çekmeye yetmiyor. Markalar gittikçe önem kazanıyor, markaların

yarattığı deneyimler, hitap ettiği hisler, duyular, duygular veya düşünceler büyük rol oynuyor.

7.2.2. İlişkisel Pazarlama

Pazarlama stratejileri, tüketicilerle daha güçlü bağlar oluşturmak ve marka rezonansını en üst

düzeye çıkarmak için gerçek ürünü veya hizmeti aşmalıdır. Bu daha geniş faaliyet kümesine

bazen ilişkisel pazarlama denir ve mevcut müşterilerin uzun vadeli marka başarısının anahtarı

olduğu öncülüne dayanır. İlişkisel pazarlama, daha güçlü bir tüketici ilişkisi yaratmak için daha

bütünsel, kişiselleştirilmiş bir marka deneyimi sağlamaya çalışır. Marka oluşturma

programlarının hem derinliğini hem de genişliğini genişletir. İlişkisel pazarlamanın sağladığı

temel faydalar:

- Yeni müşteri kazanmaya çalışmak, eldeki tutmaktan 5 kat daha maliyetlidir.

- Ortalama her şirket yılda yüzde 10 müşteri kaybetme potansiyeline sahiptir, bunu

engeller.

- Müşterilerin yaşam boyu gelirini arttırır, kar sağlar.

İlişkisel pazarlama 3 farklı şekilde şirketlere yardımcı olabilir:

148

- Kitlesel özelleştirme: Kitlesel özelleştirmenin ardındaki konsept, yani müşterilerin

istediği özelliklere uyacak şekilde ürünler yapmak, eski bir konudur, ancak dijital çağ

teknolojisinin ortaya çıkması, şirketlerin önceden duyulmamış ölçekteki kitlelere

özelleştirilmiş ürünler sunmasını sağlar. Kitlesel özelleştirme ürünleri ile sınırlı değildir.

Bankalar gibi birçok hizmet kuruluşu müşteriye özel hizmetler geliştiriyor ve hizmet

deneyiminin kişisel doğasını daha fazla hizmet seçeneği, daha fazla müşteri-iletişim

personeli ve daha uzun servis saatleri ile geliştirmeye çalışıyor. Müşteriler, sosyal

medyanın ortaya çıkışı ile birlikte, firmalarla ortak yarattığı şeyleri artık başkaları ile

paylaşabilir. Örneğin Nike, müşterilerin kendi kişiselleştirilmiş mesajlarını, NIKEiD

programı ile bir çift ayakkabı üzerine koymalarını sağlar. NIKEiD web sitesinde,

ziyaretçiler boyut, genişlik ve renk şemasını seçerek ve sekiz karakterlik kişisel

kimliklerini yaratmalarına ekleyerek özelleştirilmiş bir ayakkabı yapabilirler. Sonra

bunu başkalarıyla paylaşabilirler.

- Birebir pazarlama: Temel olarak, tüketicilerin pazarlamacılarla bilgi sağlayarak değer

katmalarına yardımcı olması; pazarlamacıların, bu bilgiyi alarak ve tüketiciler için

faydalı deneyimler üreterek değer katmasıdır. Firma, daha sonra, anahtarlama

maliyetleri yaratabilir, işlem maliyetlerini düşürebilir ve tüketiciler için faydayı en üst

düzeye çıkarabilir ve bunların hepsi güçlü, karlı ilişkiler kurmaya yardımcı olur. Birebir

pazarlamanın dayandığı 3 temel strateji vardır:

 Müşterilere tek tek veritabanı üzerinden bireysel olarak ulaşmak.

 Müşteri ile interaktif bir iletişim kurmak.

 Tüketiciler için kişiselleştirilmiş eşsiz ürünler yapmak.

- İzine dayalı pazarlama: İzine dayalı pazarlama, tüketicilere ancak açık iznini verdikten

sonra pazarlama uygulaması, şirketlerin karmaşayı nasıl atlatabileceği ve müşteri

sadakati oluşturma konusundaki diğer etkili bir bakış açısıdır. Günümüzde tüketiciler

bir çok şirketin pazarlama faaliyetleri tarafından rahatsız edilmek istemiyor. İzne dayalı

pazarlamanın avantajı, müşteri firmaya izin verdiyse ve sadıksa etraftaki karmaşa ne

kadar artarsa o kadar faydalı hale gelir.

149

7.3.Ürün Stratejileri

Ürünün kendisi, tüketicilerin bir markayla ne deneyimlediği, başkalarından bir marka hakkında

duydukları ve firmanın markaya ilişkin olarak ne söyleyebilecekleri üzerine birincil etkidir.

Harika bir markanın kalbindeki en temel şey harika bir üründür.

Tüketici ihtiyaçlarını ve isteklerini tam olarak karşılayan bir ürün veya hizmeti tasarlamak ve

sunmak, ürünün somut bir mal, hizmet veya organizasyon olmasına bakılmaksızın başarılı

pazarlamanın ön şartıdır. Marka sadakati var olabilmesi için, tüketicilerin ürünle ilgili

deneyimlerini, en azından beklentilerini aşmakla birlikte yerine getirmesi gerekir.

Pazarlamacılar hangi noktalarda ürün deneyimini geliştirebilir ve daha fazla değer ekleyebilir

bu bölümde ele alınacaktır.

- Algılanan kalite: Ürün kalitesi sadece fonksiyonel faydaya dayanmaz, bunun yanında

dağıtım, teslimat, montaj, müşteri hizmetleri gibi bir çok değişken bulunmaktadır.

Marka tutumları, marka sembolizmi veya kişiliği gibi daha soyut ürün imgelerine de

bağlı olabilir. Bir ürünün "güçlendirilmiş" yönleri çoğunlukla marka denkliği için çok

önemlidir. Sonunda, tüketici değerlendirmeleri ürünün algılanmış kalitesine tekabül

etmeyebilir ve marka itibarına veya renk veya koku gibi ürün özelliklerine dayalı basit

yönlerle oluşabilir.

- Satış sonrası: Satış sonrası pazarlama faaliyetleridir. Marka başarısı ürünün kendisi

kadar önemlidir. Kullanım kılavuzları, müşteri hizmetleri, sadakat programları gibi satış

sonrası hizmetler de marka denkliğini güçlendirmede önemli faktörlerdir.

7.4.Fiyat Stratejileri

Fiyat, geleneksel pazarlama karmasının gelir yaratan unsurudur ve güçlü bir marka yaratmanın

en önemli faktörlerinden biridir. Bu bölüm, tüketicilerin oluşturabileceği farklı fiyat algılarını

ve firmanın marka denkliği yaratmayı kabul edebileceği farklı fiyatlandırma stratejilerini ele

150

almaktadır. Marka denkliği yaratmak için uygulanabilecek fiyatlandırma stratejileri aşağıda

belirtilmiştir:

- Değer fiyatlaması (kalite, maliyet ve yanı sıra sunulan ürünün tüketicilerin algıların göre

yarattığı değere göre yapılan fiyatlandırma)

- Her gün düşük fiyat stratejisi (Bim gibi sürekli hesaplı ürün satan markalar)

- Fiyat farklılaştırması (müşteriye göre değişen fiyatlar, sinemalarda veya toplu taşımada

öğrenci ve tam fiyatlandırması gibi)

Marka değerinin oluşturulması için pazarlamacılar, fiyatları ayarlama ve onları kısa vadede ve

uzun vadede ayarlama stratejilerini belirlemelidir. Zamanla artarak bu kararlar tüketici değer

algılarını yansıtacaktır. Değer fiyatlaması, ürün tasarımı, ürün maliyetleri ve ürün fiyatları

arasında bir denge oluşturur. Marka eşitliği perspektifinden tüketiciler, ürünün kendileri

tarafından algıladıklarını düşündükleri fayda ve diğer faktörlerin yanı sıra rekabetçi tekliflere

göre nispi avantajları göz önüne alındığında, markanın fiyatını uygun ve adil bulmalıdır. Her

gün düşük fiyatlandırma, fiyat indirimleri ve zaman içindeki promosyonların doğasını

belirlemek için tamamlayıcı bir fiyatlandırma yaklaşımıyla, günlük bazda büyük öğeler

üzerinde sürekli düşük ve değer temelli fiyatları korur.

7.5.Dağıtım Stratejileri

Bir ürünün satışı veya dağıtımı şekli, bir markanın denkliği ve nihai satış başarısı üzerinde derin

bir etkisi olabilir. Kanal stratejisi toptancılar, distribütörler, acenteler ve perakendeciler gibi

aracıların tasarımını ve yönetimini içerir.

- Doğrudan dağıtım (Apple, Levis)

- Dolaylı dağıtım (toptancı, perkande gibi aracıların olduğu dağıtım kanalı)

151

Dağıtım kanalları, firmaların ürünlerini tüketicilere dağıtma araçlarıdır. Marka denkliğini

oluşturmak için kanal stratejileri, marka bilinirliği oluşturmak ve marka imajını geliştirmek için

doğrudan ve dolaylı kanalları tasarlamak ve yönetmektir. Doğrudan kanallar, tüketicilerin

markayla ilişkili ürünlerin derinliğini, genişliğini ve çeşitliliğini ve ayırt edici özelliklerini daha

iyi anlamalarına imkân vererek marka değerini artırabilir. Dolaylı kanallar, perakendeciler gibi

aracıların eylemleri ve desteği ve bu aracıların markaya verebileceği çağrışımları yoluyla marka

değerini etkileyebilir.

Yararlanılan kaynaklar:

1 Bernd H. Schmitt and David L. Rogers, Handbook on Brand and Experience Management (Northampton, MA:

Edward Elgar Publishing, 2008)

Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

Aaker, David A. Building strong brands. Simon and Schuster, 2012.

152

Uygulamalar

153

Uygulama Soruları

154

Bu Bölümde Ne Öğrendik Özeti

Bu bölüm, pazarlama faaliyetlerinin genel ve ürün, fiyatlama ve dağıtım stratejilerinde

nasıl yapıldığını ve marka denkliğini nasıl oluşturduğunu ele almaktadır. Pazarlamacılar, marka

bilinirliğini artırmak, marka imajını geliştirmek, olumlu marka yanıtlarını ortaya çıkarmak ve

marka rezonansını artırmak için bu faaliyetleri nasıl entegre edebilir? Odak noktamız, marka

bilinci oluşturma perspektifinden yola çıkarak pazarlama faaliyetleri tasarlamaktır.

155

Bölüm Soruları

1. Aşağıdakilerden hangisi pazarlamaya yeni bakış açıları getirmeye zorlayan

değişiklikler içerisinde yer almaz?

a. Hızlı teknolojik gelişimler

b. Ekonomik durgunluk

c. Artan rekabet

d. Piyasaların küreselleşmesi

e. Artan savaşlar

2. Yeni pazarlama bakış açıları ve günümüz koşulları hem tüketcilere hem de şirketlere

bir çok olanak sunmuştur. Aşağıdakilerden hangisi tüketicilere sunulan yeteneklerden

biridir?

a. Teklif ve hizmetlerini bireysel özelleştirebilirler

b. Müşterilerle karşılıklı iletişim kurabilirler

c. Piyasalar hakkında kapsamlı bilgi toplayabilirler

d. Çok fazla çeşitlilikte mevcut mal ve hizmet satın alma şansına sahiptir.

e. Her coğrafyaya satış kanalı koyabilirler

3. Aşağıdakilerden hangisi deneyimsel pazarlamanın türlerinden biri değildir?

a. Duyusal

b. Duygusal

c. Eylemsel

d. Faydacı

e. Düşünsel

4., bir ürünün özelliklerini ve avantajlarını yalnızca iletişimle değil aynı

zamanda benzersiz ve ilginç tüketici deneyimleriyle birleştirerek de ürünü

tanıtmaktadır.

a. Deneyimsel pazarlama

b. Doğrudan pazarlama

c. Reklam

d. Halka ilişkiler

e. Sponsorlar

5. Sinemalarda veya toplu taşımada yapılan öğrenci, tam gibi fiyatlandırma stratejisi

hangi stratejidir?

a. Düşük fiyat

b. Her gün düşük fiyat

c. Değer fiyatladırması

d. Fiyat farklılaştırması

e. Opsiyonel

156

Cevaplar

1) E

2) D

3) D

4) A

5) D

157

8. PAZARLAMA İLETİŞİMİ VE MARKA DENKLİĞİ

158

Bu Bölümde Neler Öğreneceğiz?

8.1. Pazarlama iletişimi nedir?

8.2. Pazarlama iletişimi tasarlama süreci nasıldır?

8.3. Pazarlama iletişim bütçesinin nasıl oluşturulması nasıl olur?

159

Bölüm Hakkında İlgi Oluşturan Sorular

Pazarlama iletişimi ve marka denkliği ilişkisi nedir?

160

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

161

Anahtar Kavramlar

Pazarlama iletişimi, etkiler hiyerarşisi, iletişim kanalları

162

Giriş

Pazarlama iletişimi, firmaların sattıkları marka hakkında tüketicileri doğrudan veya dolaylı

olarak bilgilendirmeye, ikna etmeye ve hatırlatmaya çalıştıkları araçlardır. Bir anlamda,

pazarlama iletişimleri markanın sesini temsil eder ve markanın diyalog kurması ve tüketicilerle

ilişkiler kurması için bir araçtır. Reklamcılık çoğu zaman bir pazarlama iletişimi programının

merkezi bir öğesi olmasına rağmen, denkliği yaratmak için genellikle tek unsur değil, hatta en

önemlisi de değildir. Markanın iletişim kurmak için kullanabileceği seçenekler:

- Medya reklamı (TV, radyo, gazete, dergi)

- Doğrudan pazarlama (Mail, telefon, bilgisayara göre)

- Outdoor reklam (Bilboard, poster, sinema, uçak)

- Point of purchase reklamlar (raf düzeni, mağaza içi reklamlar)

- Satış tutundurma (numune deneme, kupon, indirim, yarışma ve çekiliş, para iadesi)

- İnteraktif ortamlar (web siteleri, banner reklamlar, videolar, forumlar, bloglar,

facebook, twitter, youtube gibi platformlar)

- Etkinlik ve sponsorluk (spor, sanat, eğlence, fuar)

Günümüz yoğun rekabet koşulları altında işletmeler hedef müşteri gruplarına çeşitli

kanallardan ulaşarak neler vadettiklerini ve ürün ve hizmetleri ile neler sağlayabileceklerini

anlatabilmek için iletişim faaliyetinde bulunmaktadırlar. Tüketiciler günlük yaşamlarında

yoğun bir iletişim bombardımanına maruz kalmaktadırlar. Yoğun iletişim ortamında ortaya

çıkan iletişim bombardımanı ve kirliliğinden dolayı işletmeler hedef kitlelerine ulaştırmak

istedikleri mesajları ulaştıramamakta ve onların dikkatini çekmekte zorlanmaktadırlar.

İşletmelerin hedef kitlelerine ulaşmak, onların dikkatini çekmek ve etkilemek ve onlarla

iletişim kurmak için kullandıkları çeşitli tutundurma araçları bulunmaktadır. İşletmenin, hedef

müşterileri ile iletişim kurarken kullandığı reklam, satış geliştirme, halkla ilişkiler, doğrudan

pazarlama, kişisel satış gibi iletişim unsurları işletmenin iletişim karmasını ya da tutundurma

karmasını oluşturmaktadır.

163

8.1.Pazarlama iletişimi ve Marka denkliği

Reklamcılık ve diğer iletişim seçenekleri pazarlama programında farklı roller oynayabilirken,

hepsinin hizmet ettiği önemli bir amaç ise marka denkliğine katkıda bulunmaktır. Müşteri

odaklı marka denkliği modeline göre, pazarlama iletişimleri bir dizi farklı yoldan marka

denkliğine katkıda bulunabilir: marka farkındalığı yaratarak; benzerlik noktaları ile farklılık

noktalarının markayla olan ilişkisini tüketicilerin belleğinde birleştirmek; olumlu marka

yargılarını veya hislerini ortaya çıkarmak; ve daha güçlü bir tüketici markası bağlantısı ve

marka rezonansı oluşturmak. İstenen marka bilinirliği yapılarını oluşturmanın yanı sıra,

pazarlama iletişimi programları, müşteri odaklı marka denkliğini oluşturan farklı tepkiyi ortaya

çıkmasını sağlayabilir.

Bununla birlikte, pazarlama iletişimi programları için resim karmaşıklaşmakta, medyanın son

yıllarda çarpıcı bir şekilde değiştiğinin gerçeğidir. TV, radyo, dergiler ve gazeteler gibi

geleneksel reklamcılık medyası, artan rekabet nedeniyle tüketiciler üzerindeki etklerini

kaybediyor gibi görünüyor. Dijital devrim, tüketicilerin markalar hakkında firmalarla veya

birbirleriyle konuşup öğrenecekleri yeni yollar sunmaktadır.

Başarılı bir pazarlama iletişim kampanyasının başarı olasılığını artırmak için pazarlamacıların

her adımın oluşturmaya çalışması gerekmektedir. Reklamcılık açısından, ideal reklam

kampanyası şunları sağlamalıdır:

1. Doğru tüketici, doğru mesaja doğru yerde ve doğru zamanda maruz kalmalıdır.

2. Reklam için yaratıcı strateji, tüketicinin reklamı görmesine ve reklama katılmasına neden

olmakla birlikte, reklam istenen mesajın içeriği ile ilgili dikkat dağıtmamalıdır.

3. Reklam, tüketicinin ürün ve marka hakkındaki anlama düzeyini doğru bir şekilde

yansıtmalıdır.

4. Reklam, arzulanabilir ve teslim edilebilir fark ve benzerlik noktaları açısından markayı doğru

bir şekilde konumlandırmalıdır.

5. Reklam, tüketicileri markayı satın almayı düşünmeye motive eder.

6. Reklam, tüketicilerin bir satın alma işlemi yapmayı düşündüklerinde bir etkiye sahip

olabilmesi için, tüm depolanmış iletişim efektlerine güçlü marka çağrışımları oluşturur.

164

Sonuç olarak, pazarlamacılar tüketiciler üzerinde istenen etkileri elde etmemeleri durumunda

pazarlama iletişimi programlarını dikkatli bir şekilde tekrar tasarlamalı ve yürütmelidirler.

8.2.Pazarlama İletişiminin Tasarlanması

İşletmelerin pazarlama iletişimlerini etkili bir şekilde oluşturmaları için öncellikle hedef

pazarlarını belirlemeli ve tanımlamalı. Hedef pazarlarının özelliklerine göre verilmek istenen

mesajda ne söyleneceğine ve niçin söyleneceğine, mesajın nasıl, ne zaman ve nerede

söyleneceğine ve mesajı kimin söyleyeceğine karar verilmelidir.

İşletmeler birçok farklı amaç ile müşteriler ile iletişim kurmaktadır. İşletmeler ürün ve

hizmetlerini tanıtmak, ürün ve hizmetleri ile farkındalık yaratmak, rakipleri ile farklılıklarını

vurgulamak, satışlarını artırmak, imajlarını güçlendirmek, müşteri sadakati yaratmak gibi

amaçlara ulaşabilmek için iletişim kurmaktadırlar.

Şekil 8.1. Pazarlama İletişimi Geliştirme Aşamaları

İşletme iletişim amacını hedef müşterinin satın alma kararını verme sürecindeki

aşamalarına göre belirlemektedir. Etkiler hiyerarşisi modeline göre müşterinin bir markayı satın

alması aşamalı bir sürecin sonucudur. Bu süreçte Şekil 13.6'dan da görülebileceği gibi müşteri

marka adını duyduktan sonra sırasıyla marka hakkında bilgi edinir, markayı beğenir,

Hedef Pazarın Belirlenmesi

İletişim Hedeflerinin Belirlenmesi

Mesajı Oluşturma

Medya Araçlarının Seçimi

Mesaj Kaynağını Seçme

165

rakipleriyle karşılaştırır, markayı satın almanın akıllıca bir davranış olduğuna ikna olur ve satın

alır. İşletme hedef kitlesi ile iletişim kurarken, hedef kitlesinin satın alma karar sürecindeki

pozisyonuna göre iletişim hedefini ve stratejilerini oluşturmaktadır. Satın alma sürecinin en

başında olan hedef kitle ile kurulacak olan iletişimin amacı marka ile ilgili farkındalık yaratmak

ve bilgilendirmek olmalıdır. Eğer hedef kitle marka hakkında bilgi sahibi ise işletmenin hedef

kitle ile iletişim kurma amacı marka ile ilgili beğeni ve olumlu duygu yaratmak, markayı diğer

markalara tercih etmeye yöneltecek ve markanın diğer markalar arasında en iyisi olduğuna

inanmaya ikna edici iletişim kurarak hedef kitleyi satın alma kararına yönlendirmek olmalıdır.

 Şekil 8.2. Etkiler Hiyerarşisi

Hedef kitlenin ve iletişim hedeflerinin belirlenmesinden sonraki aşamada işletme hedef

kitlesine vermek istediği mesajı oluşturma aşamasına gelir. İşletmelerce yürütülen pazarlama

iletişimi faaliyetlerinde, verilen mesajdan hedef kitlenin etkilenmesini sağlamaya yönelik

AIDA Modeli geliştirilmiştir. Bu modele göre verilmek istenen mesaj aşağıdaki belirtilen ve

AIDA modelinin açılımına göre hazırlandığı takdirde hedef kitleyle kurulan iletişim amacına

başarılı bir şekilde ulaşabilir:

− Dikkat Çekici (Attention)

− İlgi Uyandırıcı (İnterest)

− İstek Uyandıran (Desire)

− Harakete geçirici(Action)

İşletme öncelikle müşterilerine sunduğu değer hakkında hedef kitlesinin dikkatini

çekecek şekilde iletişime kurarak ürün ve hizmetlerinden haberdar etmeli. Ürün ve hizmetin

varlığından haberdar olan hedef kitlesinin o ürüne ilgi göstermesi sağlanmalı ve hedef kitlenin

ilgisi olumlu yöne çekilerek, müşterilerde ürün ve hizmeti satın alma isteği uyandıran iletşim

Farkında
olma

Bilgilenme Beğenme
Tercih
etme

İkna
etme

Satın
alma

166

mesajları verilmeli. Böylece satın alma isteğinin satın alma eylemine dönüşmesi ile satış

gerçekleşecektir.

İletişim mesajı verilirken işletmeler temel olarak üç yaklaşım izleyebilirler:

− Rasyonel Yaklaşım: Verilen mesajda ürün ve hizmetin sağlayacağı kolaylık,

zamandan/paradan tasarruf gibi fonksiyonel faydaların vurgulanabilir

− Duygusal Yaklaşım: Verilen mesajda satın almayı teşvik edecek olumlu ve olumsuz

duyguların kullanılılabilir

− Ahlaki Yaklaşım: Verilen mesajda hedef kitlenin vicdanına ve doğru-uygun yargısına

yönlendirilmiş mesajlar verilebilir.

İşletmeler mesajı oluşturduktan sonra iletmek istedikleri mesajları hedef kitlelerine

ulaştırırken medya aracı seçimine karar vermelidirler. İşletmeler vermek istedikleri mesajları

hedef kitlelerine kişisel veya kişisel olmayan iletişim araçları ile ulaştırabilir.

− Kişisel İletişim:

− Kişisel iletişim, iki veya daha fazla kişinin doğrudan birbirleri ile yüz yüze,

telefon, posta, elektronik posta ve internet ile iletişimini kapsamaktadır. İletişim

araçları içinde en etkilisi kişisel iletişimdir çünkü iletişim kişiselleştirilmekte ve

geri bildirim alınmaktadır.

− Kişisel Olmayan İletişim:

− Kişisel olmayan iletişim ise kişiselleştirilmeden, kişisel temas ve geri bildirim

olmadan basın ve yayın gibi kitlesel medya araçları ile yapılmaktadır

Medya aracı seçimi aşamasında işletme öncelikli olarak iletişim hedeflerini ve bütçesini

belirler. Daha sonra hedef kitlenin profiline göre medya planlaması yapılarak iletilmek istenen

mesajı hedef kitleye en etkin bir şekilde ulaştırmak için medya yeri ve zamanı satın alımları

gerçekleştirilir.Medya aracı seçiminde hedef kitlenin profili, onların hangi medya araçlarını

kullandığı ve onlara hangi medya araçlarını kullanarak en etkin bir şekilde ulaşılabilir kilit rol

oynamaktadır.

167

Medya aracı seçiminden sonra işletme vermek istediği mesajı hangi mesaj kaynağı ile

hedef kitleye ulaştıracağına karar vermelidir. Mesajı ileten kişinin hedef kitle tarafından nasıl

algılandığı verilecek mesajın hedef kitle üzerindeki etkisi etkilemektedir. İşletmeler vermek

istedikleri mesajları ünlü veya profesyonel kişiler kanalı ile iletebilir. Mesajın hedef kitle

üzerindeki etkisini artırabilmek için mesaj kaynağının seçiminde mesajı iletecek kaynağın

güvenilir, çekici, inanılır olmasına dikkat edilmesi gerekmektedir. Ayrıca mesajın kaynağının

marka ve iletilecek mesaj ile uyumlu olması ve özdeşleşmesi çok önemlidir.

8.3.İletişim Kanalları ve Marka

A) İlk olarak reklam ele alındığında markaya olan faydaları şu şekildedir:

Televizyon:

Artılar

- Ürün özelliklerini canlı olarak sergilemek ve karşılık gelen tüketici yararlarını ikna edici

biçimde açıklamak için etkili bir araç olabilir.

- TV reklamcılığı, kullanıcı ve kullanım görüntülerini, marka kişiliklerini, duyguları ve

diğer markaya ait soyut çağrışımları dramatik bir biçimde tasvir etmek için cazip bir

araç olabilir.

Eksiler

- Çok fazla mesaj ve reklam karmaşası

- Yüksek Maliyet

Radyo:

Artılar

- Tüketici zihninde, akılda kalıcı ses ve müziklerle yer etmek, tekrar sağlamak

- Marka çağrışımlarını hayal ettirmek

Eksikler

168

- Görsel olarak bir öğe olmaması, duyulara limitli hitap

Gazete ve Dergi:

Artılar

- Dergiler kullanıcı imajı oluşturmada önemli bir rol oynarlar

- Gazetelerin büyük kitlelere ulaşması

Eksiler

- Gazete ve dergi gibi basılı medyanın yerini internetin alması

- Gazetelerin kısa raf süresi reklamın etkisini azaltabilir.

Billboardlar ve Posterler:

- Renkli, dijital grafikler, ışıklandırma ve hatta ses ile dikkat çekici olma

- Mobil uygulamalarla senkronize olabilme

- Aynı anda bir çok yer olabilir ve tüketicinin karşısına çıkabilir

Ürün Yerleştirme:

- Marka’nın kişiliğine uyumlu film veya dizilerde, marka konumunu güçlendirmeye

yardım eder. (BMW, Aston Martin – James Bond, Kodak, Cadillac, Heinz- Mad Men)

B) Reklamdan sonra ele alınan bir büyük iletişim faktörü de satış geliştiricilerdir:

İletişim karmasının bir diğer unsuru satış promosyonunda (satış geliştiriciler) işletme

bir ürün veya hizmetin alım veya satımını özendirmek için kısa süreli teşvikler yapmaktadır.

Satış tutundurma faaliyetlerinde işletme tüketicilere çeşitli faydalar sağlayarak, hedef

müşterilerini ürün ya da hizmetlerini satın almaya teşvik eden pazarlama tekniklerini

kullanmaktadırlar. Satış geliştirme teknikleri genelde durgun zamanlarda satışlar canlılık

yaratmak ve rakip işletmenin potansiyel müşterilerine da ürünü deneterek yeni müşteriler

169

kazanmak amaçlı kullanılmaktadır. Satış promosyonlarının temel özelliği teşvik olmalarıdır.

İşletmeler tarafından yaygın olarak kullanılan satış geliştiriciler arasında:

– Kuponlar,

– Para iadeleri,

– Geçici fiyat indirimleri

– Yarışmalar, çekilişler,

– Armağanlar

– Numune dağıtımı ve denettirme

– Sergileme-tanıtım gösterisi bulunmaktadır.

Müşteri satış geliştirme stratejileri, bir markaya yönelik tüketicilerin tutum ve sadakatini

artırabilir, diğer bir deyişle marka denkliğini etkileyebilir. Numune dağıtma ve denettirme,

güçlü, ilişkili marka ilişkileri yaratmanın yanı sıra tüketiciler arasında ağızdan ağıza pazarlama

başlatmanın bir aracıdır. Pazarlamacılar, marka denkliğini en üst düzeye çıkarmak için nerede

ve nasıl numune sunacakları konusunda daha hassas şekilde stratejiler oluşturmalıdırlar.

Güzellik markaları promosyonun seçiciliği ve müşteri katılımı gibi özelliklerini severler.

Böylece pazarlamacılar, satış promosyonlarını, marka değerine katkıda bulunma ve satış

üretme becerileri ile giderek daha fazla yargılarlar. Yaratıcılık, promosyonlar için reklamcılık

veya diğer pazarlama iletişim biçimleri kadar kritiktir.

C) Online Pazarlama İletişimi

İnteraktif pazarlama iletişimi türleri birlikte iyi çalışırlar. Dikkat çeken reklamlar ve videolar

yaratmak, tüketicileri bir markanın web sitelerine yönlendirebilir, burada markadan daha fazla

şey öğrenebilir ve deneyimleyebilir. Şirket yönettiği bültenler ve bloglar daha fazla etkileşim

yaratmaya yardımcı olabilir. İnteraktif pazarlama iletişimi, diğer pazarlama iletişim biçimlerini

de güçlendirir.

170

Birçok uzman, bir marka için dijital temelli başarılı bir kampanyanın ustaca üç farklı ortam

biçimini harmanladığını savunuyor:

- Ücret ödediği mecralar (TV, gazete reklamları)

- Sahip olduğu mecralar (Web sitesi, sosyal medya hesapları)

- Kazanılan mecralar (ağızdan ağıza pazarlama, sosyal medya, forumlar)

Resmi ve gayrıresmi olarak her türlü sosyal medyayı izlemek önemlidir. Bu iş için firmalara

yardımcı olmak üzere bir takım firmalar ortaya çıktı. Gatorade markası için PepsiCo aslında

kendi "Görev Kontrolü" nü yarattı ve burada dört tam zamanlı çalışan, sosyal medya mesajlarını

24 saat izliyor. Twitter, Facebook ya da başka yerlerde Gatorade'den bahsedildiğinde, örnek

olarak şirket, Gatorade'in yüksek früktoz mısır şurubu içerdiğini gibi yanlış bir şekilde rapor

edildiği durumlarda sohbete katılır ve marka imajını korur.

D) Halkla İlişkiler

Duyurum veya tanıtım halkla ilişkilerin önemli araçlarından biridir. Duyurum ücret

ödemeden yazılı veya görsel basın araçlarından yararlanarak ürün, hizmet, veya kuruluş

hakkında lehe tutum oluşturacak haber niteliği taşıyan bilgiler vermektir. Duyurum ile verilen

mesajlar, doğrudan satışa yönelik iletişim olmaktan çok, “haber” niteliğinde olduğundan dolayı

duyurum mesajlarının güvenilirliği ve inandırıcılığı reklama göre çok daha yüksektir ve

planlanmış kullanımı etkili ve ekonomiktir. Sponsorluk, satış hacmini artırmak, işletmenin

prestijini veya marka imajını geliştirmek, marka bilincini artırmak gibi amaçları

gerçekleştirmek için işletmenin belirli olaylara veya davalara yatırımlar yapmasıdır.

E) Ağızdan Ağıza Pazarlama

Tanıtım ve halkla İlişkiler çoğunlukla önemli bir role sahiptir; insanlar konuştururlar.

Tüketicilerin beğenilerini, beğenmemelerini ve markalarla birbirleriyle deneyimlerini

paylaştıkları durumlara ağızdan ağıza pazarlama denir, marka yapısının kritik bir yönüdür.

Ağızdan ağıza pazarlamanın gücü, sık sık sunduğu güvenilirlik ve alaka düzeyidir.

171

Pazarlamacılar işlerini doğru yaparsa ve tüketicilere arzulanan faydaların üstün bir şekilde

sunulmasını sağlayan pazarlama programları yaratırsa, insanlar herhangi bir pazarlama etkisini

güçlendirerek markayla ilgili yazı yazıp konuşacaktır. Gerçekte tüketiciler arasında bir vızıltı

yaratılır. Şirketler, tüketiciler arasında, sıklıkla buzz (vızıltı) marketing olarak adlandırılan

etkileşimi yaratmaya çalışırlar.

8.4.Pazarlama İletişim Bütçesinin Oluşturulması

İşletmeler iletişim bütçelerini oluştururken genel olarak dört farklı yöntem kullanabilir

bunlar:

 Katlanılabilir miktar metodu

 Satışların yüzdesi metodu

 Rakiplerin harcamalarını esas alma

 Amaç ve görev metodu

 Katlanılabilir (Ayırabildiği Kadar) Miktar Metodu: Katlanılabilir miktar metoduna

göre; planlanan dönem için ne kadar kaynak ayrılabileceğini dönemin imkanları

açısından belirlenir. Başka bir deyişle işletme bütçesinin elverdiği kadar miktarı iletişim

faaliyetlerine ayırmaktadır.

 Satış Yüzdesi Metodu: Bu yöntemde, tutundurma bütçesi geçmiş satışlarının ya da

gelecekteki tahmini satışlarının belirli bir yüzdesine göre belirlenir. Geçen yılın, gelecek

yılın ya da sektör dalındaki satışların yüzdesi temel alınabilir.

 Rakiplerin Harcamalarını Esas Alma Metodu: Bu yöntemde, işletmenin aynı

endüstride ki rakip işletmelerin tutundurma harcamasını esas alarak tutundurma

bütçesinin belirlenmesi

 Amaç ve Görev Metodu: İlk üç yöntemde önce tutundurma bütçesi belirlenmektedir.

Amaç ve görev metodunda ise, önce tutundurma amaçları mümkün olduğu kadar açık

bir biçimde belirlenir; bu amaçları gerçekleştirmek için gerekli görevler belirlenir;

sonrada amaçları gerçekleştirmenin maliyetlerini tahmin edilir. Böylece amaçlar ve

bunlara ulaşmak için yapılacak işlerden hareket ederek tutundurma bütçesi oluşturulur.

172

8.5. Pazarlama İletişim Stratejileri

İşletmlerin izleyebileceği iki temel pazarlama iletişimi stratejisi bulunmaktadır:

 İtme Stratejisi

 Çekme Stratejisi

Şekil 13.7'den de görülebileceği gibi itme stratejisinde üretici işletme, pazarlama

çabalarını aracılara yöneltir, bu çabalar talebi uyarır, aracılar da alıcılara bu ürünü ulaştırır. İtme

stratejisi aracıları hedef alır ve ürünü dağıtım kanallarıyla nihai tüketicilere iletmeye çaba sarf

eder. Bu yaklaşımda kişisel satış ve satış tutundurma önemli rol oynar.

Çekme stratejisinde ise üretici işletme, pazarlama çabalarını alıcılara yöneltir, alıcılar

bu ürünü aracılardan talep eder, aracılar da bu talebi üreticilere ulaştırarak ürünü bulundurmak

üzere sipariş verirler. Üretici işletme çekme stratejisinde doğrudan nihai tüketicileri hedef alır;

amaç, onları motive ederek perakendecilerden ürünü talep etmelerini sağlamaktır. Bu strateji

yoğun şekilde reklama ve satış geliştirme faaliyetlerine dayanır.

Şekil 8.3 Pazarlama İletişim Stratejileri

Üretici Toptanci Perakendeci
Nihai

tüketici

Üretici Toptanci Perakendeci
Nihai

tüketici

Mal akisi Tutundurma cabasi Talep

(a) Itme

stratejisi

(b) Cekme

stratejisi

173

YARARLANILAN KAYNAKLAR:

Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management:

Building, measuring, and managing brand equity. Pearson Education India, 2011.

Kotler, P., & Armstrong, G. (2010). Principles of marketing. Pearson education.

174

Uygulamalar

175

Uygulama Soruları

176

Bu Bölümde Ne Öğrendik Özeti

Pazarlama iletişim stratejilerini, stratejilerin tasarlanma sürecini, iletişim kanallarının

dezavantaj ve avantajlarını öğrendik.

177

Bölüm Soruları

1. Aşağıdakilerden hangisi marka iletişim araçlarından biri değildir?

a. Reklam

b. Satış tutundurma

c. Sponsorluk

d. Doğrudan pazarlama

e. Dağıtım

2. Aşağıdakilerden hangisini bir ideal reklam kampanyasının sağlaması beklenmez?

a. Doğru mesajı ulaştırmak

b. Ürün ve marka hakkındaki anlama düzeyini doğru yansıtmalıdır.

c. Satın alma düşüncesini motive etmelidir

d. Tüketiciye marka hakkında ısrarcı olmalıdır

e. Doğru zamanda mesajı ulaştırmalıdır.

3. Pazarlama iletişimi tasarlanması sürecinde ilk aşama hangisidir?

a. Hedef pazarın belirlenmesi

b. İletişim hedeflerinin belirlenmesi

c. Mesajı oluşturma

d. Mesaj kaynağı seçme

e. Mesaj araçlarını seçme

4. Pazarlama iletişimi tasarlanması sürecinde ikinci aşama hangisidir?

a. Hedef pazarın belirlenmesi

b. İletişim hedeflerinin belirlenmesi

c. Mesajı oluşturma

d. Mesaj kaynağı seçme

e. Mesaj araçlarını seçme

5. Pazarlama iletişimi tasarlanması sürecinde dördüncü aşama hangisidir?

a. Hedef pazarın belirlenmesi

b. İletişim hedeflerinin belirlenmesi

c. Mesajı oluşturma

d. Mesaj kaynağı seçme

e. Mesaj araçlarını seçme

178

Cevaplar

1) E

2) D

3) A

4) B

5) E

179

9. MARKA KİMLİĞİ

180

Bu Bölümde Neler Öğreneceğiz?

9.1. Marka Kimliği nedir?

9.2. Marka kimliği oluştururken dikkat edilmesi gereken noktalar nelerdir?

9.3. Marka kimliği perspektifleri nelerdir?

181

Bölüm Hakkında İlgi Oluşturan Sorular

Marka kimliği nelerdir?

Marka kimliğini oluşturan perspektifler nelerdir?

182

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

183

Anahtar Kavramlar

Marka kimliği, Marka tuzağı, Marka kimliği perspektifi, marka imajı

184

Giriş

Bir marka bir ürünün adı değildir. Bu ismin altında ürünlerin ve hizmetlerin yaratılmasını

sağlayan vizyon bulunur. Bu vizyonu oluşturan markaların temel inancına ve temel değerlerine

marka kimliği denir. Markaya avukatlık yapacak fanlar, gerçek bir kült ve sadakat yaratacak

kadar canlı markalar sürdürülmesini kimlik sağlar.

Modern rekabet, marka yönetimi için iki temel aracı zorunlu kılar: "marka kimliğini"

markaların benzersizliğini ve değerini tanımlayan özellikleri belirtir ve belirli bir pazarda belirli

bir zamanda ürünlere yönelik tercih yaratan araç da "marka konumlandırmasıdır".

Marka kimliği oluşturmak, markanın ne olduğunu tanımlamak bir çok soruya da cevap olur:

- Marka herhangi bir spor etkinliğine sponsor olabilir mi?

- Reklam kampanyası markaya uyuyor mu?

- Yeni çıkarılacak ürün marka sınırları içinde mi yoksa dışında mı çıkarılacak?

Markanın iletişim stratejisi nasıl olmalı?

185

9.1.Marka Kimliği Nedir?

Kimlik, bir insan olarak için düşünüldüğünde, yön, amaç ve anlam sağlama görevini

üstlenir.

- Temel değerleri nelerdir?

- Neyi temsil ediyor?

- Nasıl algılanmak istiyor?

- Hangi kişilik özelliklerini yansıtacak?

Marka kimliği de benzer olarak marka için yön, amaç ve anlam sağlar. Bir markanın

stratejik vizyonu için önem taşır ve marka özvarlığının dört boyutundan biridir: markanın kalbi

ve ruhu olan çağrışımları temsil eder. Marka kimliğini madde madde açıklamak gerekirse:xliv

- Marka kimliği, marka stratejistlerinin yaratmak ve korumak için can attığı marka

çağrışımları kümesidir. Bu çağrışımlar, markanın neyi temsil ettiğini yansıtır ve kurum

üyelerinden müşterilere verilmiş bir söz anlamına gelir.

- Marka kimliği, fonksiyonel, duygusal veya kişisel faydaları içeren değer önermesi

yaratarak marka ile müşteri arasında bir ilişki kurmaya yardımcı olmalıdır.

- Marka kimliği, dört bakış açısı etrafında toplanmış on iki boyuttan oluşmaktadır -ürün

olarak marka (marka kapsamı, ürün özellikleri, kalite değer, kullanım alanları,

kullanıcılar, menşei), kurum olarak marka (kurum özellikleri, yerel/küresel), kişi olarak

marka (marka kişiliği, marka-müşteri ilişkileri) ve sembol olarak marka (görsel

imgeler/metaforlar ve marka geçmişi).

- Marka kimliği yapısı, temel ve genişletilmiş kimliği içerir. Öz kimliğin, (markanın

zamandan bağımsız özü) marka yeni pazarlar ve ürünlere doğru ilerlerken sabit kalması

muhtemeldir. Genişletilmiş kimlik, birbirine bağlı ve anlamlı gruplar şeklinde organize

edilmiş marka kimliği unsurlarını içerir.

186

9.2.Marka Kimliği Oluşturmak

Marka kimliği oluştururken göz önüne alınması gereken belli hatalar bulunmaktadır.

Bunlar Aaker tarafından marka kimliği tuzakları olarak adlandırılmıştır. Bu tuzakları anlatırken

marka kimliğinin ne olup olmadığı nelerle karıştırılabileceği de görülecektir. Marka kimliği

tuzakları, sınırlayıcı, etkisiz ve genellikle görevini yerine getirmeyen marka stratejilerine yol

açan kimlik yaratma süreçlerini gözler önüne sermektedir.

9.2.1.Marka İmajı Tuzağı

Marka imajı bilgisi (müşterilerin ve diğerlerinin markayı nasıl algıladığı), marka kimliği

yaratırken faydalı ve hatta gerekli bilgiyi sağlar. Ancak marka imaj ı tuzağında, sabır, kaynaklar

veya marka imajının ötesinde geçme uzmanlığı eksiktir ve marka imajı hesaba katılması

gereken bir girdiyken, marka kimliğinin kendisi haline gelir.

Marka imajı tuzağı, marka imajı olumsuz veya uygun değilken oluşma eğilimi

göstermez. Müşterinin marka ile daha önceki deneyimleri veya isteklerindeki değişim nedeni

ile ufak eksiklikler varsa, marka imajı çoğunlukla marka ifadesi olarak tartışmasız kabul edilir.

Marka imajı tuzağının neden olduğu sinsi bir problem, müşterinin size ne olduğunuzu dikte

etmesidir. Bir marka kimliği yaratmak, müşterilerin ne istediğini bulmaktan daha fazlasıdır.

Marka kimliği aynı zamanda markanın ruhunu ve vizyonunu, ne başarmaya çalıştığını da

yansıtmalıdır.

Marka imajı ve kimliği karşılaştırıldığında:

- Marka imajı genellikle pasif ve geçmişe yönelikken, marka kimliği aktif olmalı ve

geleceğe yönelmeli, marka için arzulanan çağrışımları da yansıtmalıdır.

187

- Marka imajı taktiksel olmaya eğilimliyken, marka kimliği stratejik olmalı, sürdürebilir

bir avantaja yöneltecek bir iş stratejisini yansıtmalıdır.

- Marka kimliği aynı zamanda marka imajında belirli olmasa bile markanın süregelen

kalitesini de yansıtmalıdır.

Bir iş stratejisi için "stratejik amaç" ne anlama geliyorsa marka kimliği de marka

stratejisi için aynı anlama gelir. Stratejik amaç, gerçek yenilikçiliği kazanmak, mevcut stratejiyi

esnetmek ve ileri görüşlü dinamik bir bakış açısı için bir tutkuyu içinde barındırır; eski stratejiyi

kabul etmekten ve hatta saflaştırmaktan çok uzaktır. Benzer olarak marka kimliği, mevcut

algıları kabul etmemeli bunu yerine değişimler yaratmaya istekli olmalıdır.xlv

9.2.2. Marka Konumu Tuzağı

Marka konumu, hedef kitleye aktif olarak iletilmesi gereken ve rakip markalar

üzerindeki avantajını gösteren marka kimliğinin ve değer önermesinin bir parçasıdır. Bu

nedenle marka konumu mevcut iletişim programlarına yol gösterir ve daha genel marka kimliği

yapısından ayrıdır. Marka kimliğinin bazı unsurları (bir restoran için temizlik gibi) aktif olarak

iletilemeyebilir ve bazı unsurları (ürün sınıfı çağrışımı gibi) marka olgunlaştıkça geri plana

çekilecektir. Bu nedenle, bağlantılı üç yapı arasında farklılıklar vardır:

- Marka imajı: Markanın şu anda nasıl algılandığı

- Marka kimliği: Stratejistlerin markanın nasıl algılanmasını istediği

- Marka konumu: Marka kimliğinin ve değer teklifinin, hedef kitleye aktif olarak

iletilecek kısmı

Marka konumu tuzağı; marka kimliği arayışının, gelişmekte olan iletişim programlarına

188

amaç sağlama isteği ile marka konumu arayışına dönüştüğü zaman oluşur. Böyle olunca; amaç,

marka kimliği yerine bir reklam sloganı haline dönüşür.

Bu tuzak, marka kimliğinin tam olarak olgunluğa ulaşmasını engeller çünkü stratejistler,

iletmeye değer bulmadıkları yönleri ıskartaya ayırırlar. Ürün özelliklerine odaklanma eğilimi

yoğunlaşır ve marka kişiliğini,

kurumsal çağrışımları veya marka sembollerini dikkate almak için zaman kalmaz çünkü

bunlar üç kelimeli bir tabir yaratırken kullanılamaz.

Dahası, kısa ve etkili bir tabir, marka yaratma aktivitelerine yön göstermekten uzaktır.

Marka konumu, genellikle (hangi etkinliğe sponsor olunacak, hangi ambalaj daha iyi veya

hangi dükkan tabelası markayı destekliyor gibi) marka yaratma çabalarına yön verecek doku ve

derinliği sağlayamaz. Markanın neyi temsil ettiğine dair daha zengin ve daha eksiksiz bir

anlayışa ihtiyaç vardır.xlvi

9.2.3. Bakış Açısı Tuzağı

Birçok marka stratejistinin bakış açısına göre marka kimliği, markayı algılama şekilleri

nedeni ile müşterilerin bir ürünü veya servisi satın almalarını sağlar. Etkili bir kimlik kısmen

markanın güçlü yönlerini, değerlerini ve vizyonunu belirleme çabalarını temel alması nedeni

ile markanın ne olduğu hakkında şirket içi bir iletişim aracı olabilir. Çalışanların anlamadikları

ve inanmadıkları bir vizyonu yaratmalarını beklemek saçma olur.

Birçok kurumda, çalışanlar şu soruya cevap vermekte güçlük çekmektedirler:

"Markanız neyi temsil ediyor?" (Çok sık karşılaşılan bir cevap olan) "Satışlarda (veya

karlılıkta) yüzde 10̈'luk bir büyümeyi başarmayı" cevabı, heyecan verici olmaktan çok

uzaktadır. Güçlü markalara sahip kurumlarda, cevap daha hızlı verilmekte ve motivasyonu

189

yüksek ve hatta işinden heyecan duyan çalışanlarda daha somut olmaktadır.

9.2.4. Ürün özelliği Tuzağı

En sık düşülen tuzak, markanın stratejik ve taktiksel yönetiminin sadece ürün

özelliklerine odaklandığı ürün özelliği saplantısı tuzağıdır. Bu özelliklerin müşteri kararlarının

ve rekabet dinamiklerinin tek dayanak noktası olduğu yanlış varsayımı ile ürün özelliği

saplantısı tuzağı, genellikle idealden sapan stratejilere ve zarar veren hatalara yol açar.

Daha önceki bölümlerde marka ve ürün arasındaki farklar ele alınmıştı. Bu farkları

anlamadaki başarısızlık bu tuzağa neden olur. Ürün; kapsam (Crest ağız sağlığı ürünleri

üretmektedir), özellikler (Volvo güvenlidir), kalite/değer (Kraft kaliteli ürünler yapar) ve

kullanım alanları (Subaru karda yol almak için yapılmıştır) gibi nitelikleri içerir. Marka bu ürün

niteliklerini ve daha fazlasını içerir:

- Marka kullanıcıları (kadını)

- Menşei (Audi, Alman yapımıdır)

- Kurumsal çağrışımlar (3M, yenilikçi bir firmadır)

- Marka kişiliği (Bodyshop, enerji ve canlılık dolu bir perakende markasıdır)

- Semboller (Posta arabası, Wells Fargo Bank'i temsil eder)

- Marka-müşteri ilişkileri (Converse+, bir arkadaştır)

- Duygusal faydalar (Rolex sahipleri, sadece bir saat değil Rolex kullanmaktan gurur

duyarlar)

- Kişisel faydalar (Apple kullanıcısı, sadece en iyiyi kullanır)

190

Şekil 9.1 Marka ve Ürün Farkı

Ürün özelliği tuzağı, genellikle şirketlerin araştırmalarında özelliklere fazla

odaklanması sonucu oluşur. Bu araştırmaların bu kadar tutulmasının nedenleri aşağıdaki

gibidir:

- Bu araştırmalar genellikle etkilidirler çünkü tüketicinin satınalma kararında ve kullanım

deneyiminde ürünün özelliklerinin büyük bir önemi bulunmaktadır.

- Görece olarak gözlemlenmesi daha kolaydır, müşteriler soyut faydalar yerine somut

özellikler hakkında konuşmayı daha mantıklı bulur ve rahat hissederler.

Kurum elindeki veriler sayesinde, aslında birkaç ürün özelliği ile sınırlanmış bir

araştırmanın, müşterilerin ihtiyaçlarını derinlemesine ölçtüğü düşüncesine sahip olur. Bu

şekildeki bir bilgi, göreceli önem ağırlıkları ve rakip konum bilgileri ile birleştirildikten sonra

191

bile eksik olacak ve bu nedenle markanın tam potansiyeline ulaşmasını engelleyecektir. Bu

problem özellikle, ileri teknoloji ürünleri, endüstriyel ürünler ve dayanıklı mallar gibi

yöneticilerin mantıklı müşteri modellerine düşkün oldukları sektörlerde ileri derecededir.

Ürün özellikli temelli marka kimliklerinin getirdiği sınırlamalar

- Farklılaşmada başarısız olur

- Kolay kopyalanırlar

- Müşterileri rasyonel varlıklar olarak düşünürler

- Marka genişleme stratejilerini kısıtlarlar

Tuzakları yaratan en önemli nokta, marka kimliğinin çok dar bir alanda oluşturulmuş

olmasından kaynaklanmaktadır. Marka kimliği daha geniş ve bütüncül bir bakış açısı ile

aşağıdaki maddeler dikkate alınarak tuzaklardan kurtulabilir:

- Kullanıcı imajı ve menşei de içeren bir marka bakış açısı

- Ürün ve özelliklerine ek olarak, kurum ve kişi olarak marka bakış açısını temel alan bir

marka kimliği

- Duygusal faydaların yanında, fonksiyonel faydaları da içeren bir değer teklifi

- Markanın güvenilir olmasının yanında ek bir değer sunması

9.3.Marka Kimliği Perspektifleri

Marka kimliğinin dar bir alanda kalmaması için, derinliği olduğundan emin olmak için

firmalar markayı dört ayrı bakış açısı altında değerlendirmelidir: ürün, kurum, kişi ve sembol.

192

Şekil 9.2. Marka Kimliği Perspektifleri

1. İlk olarak ürün perspektifini ele aldığımızda, ürün özellikleri tuzağında kalmadan, ürün

ile ilgili çağrışımlar, marka seçimi ile ilgili kararlar ve kullanıcı deneyimi ile doğrudan

ilgilidir ve bu yüzden de marka kimliği için en önemli faktör olacaktır. Ürün perspekifi

altında ele alınması gereken başlıklar:xlvii

- Ürün kapsamı/sınıfı: Marka kimliğinin çekirdek unsurlarından biri, arzu edilebilir ve

uygulanabilir çağrışımları etkileyecek olan ürün baskısıdır. Marka hangi ürün veya

ürünlerle bağdaştırılıyor? Bu, Haagen-Dazs için dondurma, Visa için kredi kartları,

BMW için otomobil ve Compaq için bilgisayardır. Ürün sınıfına olan güçlü bir bağlantı,

ürün grubu akla geldiğinde markanın hatırlanması anlamına gelir. Baskın bir marka

(kağıt mendilde Selpak, tuzda Billur tuz gibi) hatırlanan tek marka olacaktır. Markayı

bir ürün grubu ile bağdaştırmanın amacı, marka anıldığında ürün grubunun hatırlanması

değildir. Hertz anıldığında insanların "kiralık araba" cevabını vermesi, kiralık arabaya

ihtiyaç duyulduğunda insanların Hertz cevabını vermesi kadar önemli bir şey değildir.

- Ürün özellikleri: Satınalma veya ürünün kullanımı ile doğrudan ilgili özellikler,

müşteriler için işlevsel ve bazen duygusal faydalar sağlar. Ürün özelliği ile ilgili bir

özellik, bir ilave (özellikler veya hizmetler) veya daha iyiyi sunarak bir değer teklifi

yaratabilir. Rakipsiz ürünlerinin dünya çapında aynı olması ile benzersiz McDonald's

örnek gösterilebilir.

193

- Kalite: Birçok marka, kabul edilmek için ve rekabette yerini kaybetmemek için

kimliklerinin çekirdek unsuru olarak kaliteyi kullanmaktadır. Gillette, erkek için en iyisi

sloganı, Starbucksın marka kimliği, büyük oranda dünyadaki en iyi kahveyi her yerde

aynı standartta sunması ile ünlü olmasıdır.

- Kullanım alanı: Bazı markalar, bazı özel kullanım alanı ve uygulamaları başarılı bir

şekilde sahiplenerek rakiplerin bu gerçeklik etrafında hareket etmelerini zorunlu

kılmıştır. Örnek olarak Gatorade, atletlerin yüksek performans seviyelerini koruma

durumunu sahiplenmiştir. Starbucks kahve evleri, arkadaş canlısı çalışanları ile

rahatlamak için tanıdık, ama aynı zamanda üst sınıf mekanlar sunar.

- Kullanıcılar: Başka bir yöntem de markayı kullanıcı tiplerine göre konumlandırmaktır.

Northface ve Columbia gibi markalar daha çok doğa sporları ile ilgilenen kişilere hitap

edeler.

- Menşei: Başka bir stratejik seçenek de; markayı, ona güvenilirlik sağlayacak bir ülke

veya bölge ile bağdaştırmaktır. Örneğin, Chanel tamamen Fransız, Swatch saatleri

İsviçreli, Beck's bira ve Mercedes Almandır. Herbir durumda markanın bir ülke veya

bölge ile bağdaştırılması, bu ülkenin veya bölgenin bu ürün sınıfında en iyi ürünleri

yapmakla ilgili bir geçmişi bulunması nedeni ile daha yüksek kalite sunacağı anlamına

gelmektedir.

2. Kurum olarak marka perspektifine bakıldığında ise, Kurum olarak marka perspektifi,

ürün veya hizmetlerin özellikleri yerine kurumun özelliklerine odaklanır. Yenilikçilik,

kaliteye olan ilgi ve çevre duyarlılığı gibi kurum özellikleri, insanlar, kültür, değerler

ve şirketin programları ile yaratılır. Apple markası böyle bir kimliğin iyi bir örneğidir;

(dünya çapında kabul gören teknolojik ürünler yapmak olan) Apple değerlerini,

(perakende sistemi de dahil olmak üzere) programlarını ve (şirket değerlerine gözle

görülür şekilde inanan) insanları birbirine bağlar. Markanın bazı yönleri belli

durumlarda ürün özelliği olarak tanımlanabilirken bazı durumlarda kurum özellikleri

194

olarak tanımlanabilir. Örneğin, kalite ve yenilikçilik, spesifik bir ürün önermesinin

tasarımı ve özellikleri temel alındığında ürün ile ilgili bir özellik olabilir. Buna karşın,

kurumsal kültür, değerler ve programlar (böylelikle belli bir ürün modelini aşar) temel

alınırsa, kurum ile ilgili bir özellik olacaktır. Bazı durumlarda, bu iki perspektifin bir

bileşimi olacaktır.

3. Kişi olarak marka perspektifine marka kişiliği denir ve sadece ürün özelliklerine

odaklanan perspektiften çok daha zengin ve ilgi çekici bir bakış açısıdır. Bir insan gibi

marka da, üst sınıftan, rekabetçi, etkileyici, güvenilir, eğlenceli, hareketli, esprili, rahat,

resmi, genç veya entelektüel olarak algılanabilir. Bir marka kişiliği, birçok yönden

güçlü bir marka yaratabilir. İlk olarak, müşterinin kendi kişiliğini ifade etmesini

sağlayacak bir araç olarak kişisel faydalar yaratılmasını sağlayabilir. Örnek olarak, bir

Apple kullanıcısı kendini rahat, anti-kurumsal ve yaratıcı olarak tanımlayabilir. İkinci

olarak, insan kişiliklerinin; insanlar arası ilişkileri etkilediği gibi, marka kişiliği de

müşteri ve marka arasındaki ilişkilerin temeli olabilir. Arkadaş ilişkisi, Dell Computer

zor işlerde yardımcı olan bir profesyonel, Levi Strauss zorlu dış şartlarda bir arkadaş,

Mercedes Benz üst sınıf, itibar gören bir kişi, Samsung rekabetçi, ilgili bir profesyonel

ve Hallmark sıcakkanlı duygusal bir akraba gibidir. Üçüncü olarak, marka kişiliği bir

ürün özelliğini iletmeye yardımcı olarak fonksiyonel faydaya katkıda bulunabilir. Örnek

olarak, Michelin adamının güçlü, enerjik kişiliği, Michelin lastiklerinin güçlü ve enerjik

olduğunu öne sürer.xlviii

4. Son olarak güçlü bir sembol, bir kimliğe tanınma ve hatırlanma özelliği kazanmayı

kolaylaştırır. Markayı temsil eden her şey sembol olabilir. Nike-swoosh, Coca cola-

klasik şişe, Mercedes amblemi markasının kimliğini yansıtır. Kişi olarak, Microsoft-

Bill Gates, kullanıcı olarak Reebok-Shaquille Oneal, ürün tasarımı (VW Beetle) gibi

örnekler önemli sembollerdir.

1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.84.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.86.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.87.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.96.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.99.

195

Uygulamalar

196

Uygulama Soruları

197

Bu Bölümde Ne Öğrendik Özeti

Marka kimliği oluşturmak, markanın ne olduğunu tanımlamak bir çok soruya da cevap

olur: Marka herhangi bir spor etkinliğine sponsor olabilir mi?, Reklam kampanyası markaya

uyuyor mu?, Yeni çıkarılacak ürün marka sınırları içinde mi yoksa dışında mı çıkarılacak?,

Markanın iletişim stratejisi nasıl olmalı? Gibi soruların cevaplarını öğrendik.

198

Bölüm Soruları

1. Aşağıdakilerden hangisi marka kimliğinin cevabını verdiği sorulardan biri değildir?

a. Temel değerleri nelerdir?

b. Neyi temsil eder?

c. Nasıl algılanmak ister?

d. Hangi kişilik özelliklerini yansıtacak?

e. Nerelerde satılacak?

2. Aşağıdakilerden hangisi markayı sınırlayan tuzaklardan biri değildir?

a. Marka imajı tuzağı

b. Marka konumu tuzağı

c. Bakış açısı tuzağı

d. Alt marka tuzağı

e. Ürün özelliği tuzağı

3.tuzağının neden olduğu sinsi bir problem, müşterinin size ne olduğunuzu

dikte etmesidir.

a. Marka imajı tuzağı

b. Marka konumu tuzağı

c. Bakış açısı tuzağı

d. Alt marka tuzağı

e. Ürün özelliği tuzağı

4. Markanın stratejik ve taktiksel yönetiminin sadece ürün özelliklerine odaklandığı

............ tuzağıdır.

a. Marka imajı tuzağı

b. Marka konumu tuzağı

c. Bakış açısı tuzağı

d. Alt marka tuzağı

e. Ürün özelliği tuzağı

5.tuzağı; marka kimliği arayışının, gelişmekte olan iletişim programlarına amaç

sağlama isteği ile marka konumu arayışına dönüştüğü zaman oluşur. Böyle olunca;

amaç, marka kimliği yerine bir reklam sloganı haline dönüşür.

a. Marka imajı tuzağı

b. Marka konumu tuzağı

c. Bakış açısı tuzağı

d. Alt marka tuzağı

e. Ürün özelliği tuzağı

199

Cevaplar

1) E

2) D

3) A

4) E

5) B

200

10. MARKA KİMLİĞİ-2

201

Bu Bölümde Neler Öğreneceğiz?

10.1. Marka kimliği yapısı

10.2. Marka kimliğinin değer teklifleri

202

Bölüm Hakkında İlgi Oluşturan Sorular

Marka kimliğini oluşturan unsurlar nelerdir?

Marka ne gibi değer teklifleri sunabilir?

203

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

204

Anahtar Kavramlar

Marka kimliği, öz kimlik, genişletilmiş kimlik

205

Giriş

Bir marka bir ürünün adı değildir. Bu ismin altında ürünlerin ve hizmetlerin yaratılmasını

sağlayan vizyon bulunur. Bu vizyonu oluşturan markaların temel inancına ve temel değerlerine

marka kimliği denir. Markaya avukatlık yapacak fanlar, gerçek bir kült ve sadakat yaratacak

kadar canlı markalar sürdürülmesini kimlik sağlar.

Modern rekabet, marka yönetimi için iki temel aracı zorunlu kılar: "marka kimliğini"

markaların benzersizliğini ve değerini tanımlayan özellikleri belirtir ve belirli bir pazarda belirli

bir zamanda ürünlere yönelik tercih yaratan araç da "marka konumlandırmasıdır".

Marka kimliği oluşturmak, markanın ne olduğunu tanımlamak bir çok soruya da cevap olur:

- Marka herhangi bir spor etkinliğine sponsor olabilir mi?

- Reklam kampanyası markaya uyuyor mu?

- Yeni çıkarılacak ürün marka sınırları içinde mi yoksa dışında mı çıkarılacak?

- Markanın iletişim stratejisi nasıl olmalı?

206

10.1.Marka kimliği yapısı

Marka kimliği, öz kimlik ve genişletilmiş kimlikten oluşmaktadır. Bu bölümde, marka

kimliği yapısını oluşturan bu kavramlar açıklanacaktır.

10.1.1. Öz Kimlik

Markanın, zamandan bağımsız özünü temsil eder. Markayı bütün katmanlarına

ayırdığınızda merkezde kalan çekirdeği temsil eder.xlix Örnek vermek gerekirse:

- Michelin – sürücüler için ileri teknoloji lastikler

- Johnson & Johnson – reçetesiz satılan ilaçlarda kaliteli ve güvenli ürünler

- IKEA – ev için yenilikçi, tasarım ürünler

- Apple – Dünya seviyesinde kalite, müşterilere saygı ve samimi yaklaşım

Marka konumu ve buna bağlı olarak iletişim stratejileri değişebilir ve hatta genişletilmiş

kimlik de değişebilir fakat öz kimlik zamandan bağımsızdır ve değişmez. Öz kimlik, şu gibi

soruların cevabını arar:

- Markanın ruhu nedir?

- Markaya ait temel inançlar ve değerler nelerdir?

- Markanın arkasındaki kurumun yetenekleri nelerdir?

- Markanın arkasındaki kurum neyi temsil ediyor?

Bir marka uzmanı, eğer kurumun bütün değer, inanç ve kültürünü doğru analiz etti ise

marka kimliğini oluşturmakta zorluk yaşamaz. Markaların büyük bir bölümü için, kurumun

değerleri, inançları ve kültürüyle öz kimlik birbirleri ile örtüşmelidir. Öz kimlik, kurumun

temel inanç ve değerlerini yansıtır.

207

Öz kimlik, markayı benzersiz ve değerli yapan unsurları içinde barındırmalıdır.

Böylelikle öz kimlik çoğunlukla markanın değer teklifine ve güvenilirlik temeline katkı yapar.

Bazen marka sloganları öz kimliği yansıtabilir:

- "İki numarayız, daha çok çalışıyoruz" Avis'in kendini en iyi müşteri hizmetini vermeye

adadığı izlenimini verir.

- "Amansız mükemmellik arayışı" sloganı Lexus arabalarının işçilik, yol tutuş, konfor ve

özellikler alanında en yüksek kalite standartları gözetilerek üretildiğini öne sürer.

- "Elinizde değil, ağzınızda erir" sloganı M&M şekerlemeleri tarafından sunulan eşsiz tat

ve rahatlık bileşimini öne sürer.

Buna rağmen, öz kimlik bir slogan için çok yönlüdür. Bir sloganın tek başına bütün bir

öz kimliğin her yönünü anlatması imkansızdır.

10.1.2 Genişletmiş Kimlik

Genişletilmiş marka kimliği doku ve bütünlük sağlayan unsurları barındırır. Markanın

neyi temsil ettiğinin portresine detaylar ekleyerek, resmi tamamlar. Markanın, görsel

çağrışımlar haline gelen veya gelmesi gereken pazarlama programının önemli unsurları ilave

edilebilir. Genişletilmiş kimliğe air unsurların herbiri marka kimliğinin itici gücü olma rolü

üstlenir ama hiçbiri öz kimliğinin temel esası değildir.

Öz kimlik çoğunlukla marka kimliğinin bütün fonksiyonlarını gerçekleştirecek yeterli

detaya sahip değildir. Özellikle marka kimliği, şirkete hangi program veya iletişim metodunun

etkili ve hangisinin zarar veren veya hedeften şaşırtıcı olduğunu karar vermede yardımcı

olmalıdır. İyi düşünülmüş ve hedefini bulan bir çekirdek marka bile sonuçta bu görev için ne

olduğu belirsiz ve eksik olabilir.

208

Marka kişiliği çoğu zaman öz kimliğin bir parçası haline gelmez. Yine de, genişletilmiş

kimliğin bir parçası olarak gerekli olan dokuyu ve bütünlüğü sağlamak için doğru bir araç

olabilir. Genişletilmiş kimlik, stratej iste resmi tamamlamak için gerekli detayı �kleme iznini

verir. Mantıklı bir varsayım, bir ürün sınıfında, genişletilmiş bir kimlik güçlü (daha

ezberlenebilir, ilginç ve hayatınızla bağlantılı) bir marka anlamına gelir. Çekici olmayan, kolay

geçinilen ve hayatınızda çok az yeri olan birisi birkaç sözcükle tanımlanabilir. İlginç olan ve

kişisel ve profesyonel olarak hayatınızda olan biri daha karmaşık bir tanımlamayı gerektirir.

Alakalı marka kimliği unsurları, elbette ürün sınıfına bağlıdır. Örnek olarak, güçlü bir şeker

veya alkollü içecek markası Bank of America gibi bir hizmet şirketinden daha az karmaşıktır

çünkü ilki daha basit bir ürün özelliği kümesine sahip olacaktır ve muhtemelen kurum

özellikleri içermeyecektir.l

Öz kimlik ve genişletilmiş kimlik kavramlarını örneklerle göstermek gerekirse:

Mc Donalds

Yetmiş dokuz ülkede 26 milyar dolarlık bir iş hacmi yürüten McDonald's, en başarılı

küresel markalardan birine sahiptir. McDonald's'ın odağı, kısmen müşterilerin değer bilinçli

olması ve kısmen de Pepsico'nun Taco Bell'inin saldırgan değer yaklaşımı ile rekabet edebilmek

için, değer üzerine olmuştur. Yine de, altın kemerlerle simgelenen markanın müşteriler ile

birkaç bağ sağlayan zengin bir kimliği vardır.

Öz Kimlik

Değer önermesi: McDonald's, ürün ile tanımlanan fiyat, özel kampanyalar ve satın alma

deneyimi ile tanımlanan bir değer sağlamaktadır.

Yiyecek kalitesi: Dünyadaki her McDonald's'ta aynı olarak sıcak ve lezzetli

Servis: Hızlı, doğru, arkadaşça ve sorunsuz

209

Temizlik: Operasyonlar kasanın her iki yanında da kusursuz

Kullanıcı: Aileler ve çocuklar hedefte ama geniş bir müşteri kitlesine hizmet vermekte

Genişletilmiş Kimlik

Uygunluk: McDonald's en uygun hızlı servis restoranlarıdır- insanların yaşadığı,

çalıştığı ve toplandığı yerlere yakın konumlandırılmıştır; etkili, zamandan kazandıran bir

hizmet sağlamaktadır ve yemesi kolay yiyecekler sunmaktadır.

Ürün yelpazesi: Fast food, hamburgerler, çocuk eğlenceleri

Alt markalar: Big Mac, Egg McMuffın, Happy Meal, Extra Value Meal ve diğerleri

Kurumsal vatandaJlık: Ronald McDonald'ın Çocuklar için Bağış Kampanyaları, Ronald

McDonald Evi

Marka kişiliği: Aile odaklı , tamamen Amerikalı, samimi, ahlaklı, neşeli, eğlenceli

İlişki: Ronald McDonald'ın Çocuklar için Bağış Kampanyaları saygı, hoşlanma ve

takdir oluşturmaktadır.

Logo: Altın kemerler

Karakterler: Ronald McDonald; McDonald bebekleri ve oyuncakları

Değer Önermesi

Fonksiyonel faydalar: Değer sağlayan lezzetli hamburgerler, kızartmalar ve içecekler;

oyun alanları, hediyeler, ödüller ve oyunlar gibi ekstralar

Duygusal faydalar: Çocuklar için; doğum günü partileri, Ronald McDonald ve diğer

karakterlerle ilişkiler ve aile ile geçirilen özel anlar yolu ile eğlence; yetişkinler için;

McDonald's duygusal reklamcılığı tarafından desteklenen aile etkinlikleri ve deneyimleri yolu

ile samimiyet

210

Nike

Nike, spor ve moda dünyasında etkileyici bir başarı yakalamıştır. Birçok güçlü marka

gibi, segmente göre değişen kimlikleri bulunmaktadır: Örnek olarak, sağlıklı yaşam segmenti

için olan kimliği (koşucular, jogging yapanlar ve yürüyüşçüler), tenis ve basketbol gibi

rekabetçi sporlar için olan kimliğinden farklıdır. Aslında Nike kimliği, Force basketbol

ayakkabısı veya Court Challenge tenis ayakkabısı gibi alt markalar tarafından

değiştirilmektedir. Yine de birçok durumda, Nike'ın aşağıdaki unsurları içeren bir üst kimliği

bulunmaktadır.

Öz Kimlik

Ürün itici gücü: Spor ve sağlıklı yaşam

Kullanıcı profili: En iyi atletler, ve sağlıklı yaşam ve spor ile ilgilenen herkes

Performans: Teknolojik üstünlüğü temel alan performans ayakkabıları

Hayatları iyileştirme: İnsanların hayatını atletizmle iyileştirme

Genişletilmiş Kimlik

Marka kişiliği: Heyecan verici, canlı, havalı, yenilikçi ve atılgan; sağlık ve sağlıklı

yaşam konusunda bilgili ve mükemmeli arayan

llişki temeli: Kıyaferçe, ayakkabıda ve diğer her şeyde en iyiyi arayan zorlu ve maço

kışı ıie takılmak

Alt markalar: Air Jordan ve diğerleri

Logo: "Swoosh" sembolü

211

Slogan: "Just do it" (Hadi yap!)

Kurumsal çağrıpmları: Sporcularla bağlantılı ve onlara ve sporlarına destekçi, yenilikçi

Sôzcüleri: Michael Jordan , Lebron James, Neymar, Cristiano Ronaldo, Levandowski

ve Roger Federer de dahil olmak üzere en iyi atletler

Miras: Oregon'da koşu ayakkabısı geliştirdi

Değer Önermeleri

Fonksiyonel faydalar: Performans artıracak ve konfor sağlayacak ileri teknolojili

ayakkabılar

Duygusal faydalar: Mükemmel sporcu performansı canlılığı, odaklanmış, aktif ve

sağlıklı olmak

Kişisel faydalar: Bir sporcu ile bağdaştırılan ve güçlü kişilikli ayakkabılar sayesinde

yaratılan kendini ifade etme

Güvenilirlik

Şık performans ayakkabıları ve kıyafetleri yapar

Öz ve genişletilmiş kimlikler, markanın özünü sunmadaki rollerine göre kimlik

unsurlarını düzenler. Marka kimliği unsurları aynı zamanda çoğunlukla öz kimlik bileşenleri

etrafında, bağlı ve anlamlı gruplar (veya zihinsel düzeydeki ağlar) halinde düzenlenebilirler.

Güçlü ve etkili markaların, bağlı ve yorumlanabilir kimlik unsurları grupları olacaktır. Buna

karşın, zayıf markaların daha az unsur üzerine kurulu kimlikleri olacak ve bu unsurlar

birbirinden ayrı ve hatta tutarsız görünecektir. Bu yüzden, marka kimliği yapısının önemli bir

yönü unsurların birbirine uyumudur.

- Unsurların ortaklıkları anlamlı mıdır?

- Birbirlerine bağlı olarak gruplaştırılmış kimlik unsurları mıdır?

212

- Rastgele ve tutarsız çağrışımların oluşturduğu unsurlar kümesi midir?

Mc Donalds markası ele alındığında, herbiri kimlik unsurları tarafından desteklen en az

üç bağlı grup tanımlanabilir. Çocuk/eğlence/aile çağrışımları tutarlıdır ve Ronald McDonald,

McDonald's doğum günü partileri, McDonaldland oyunları, Happy Meals ve McDonald's

bebekleri ve oyuncakları tarafından desteklenmektedir. Sosyal katılım çağrışımlarının kümesi,

Ronald McDonald Evi'ni içerir. Son olarak; hizmet, değer ve yemekler konseptlerinin etrafında

şekillenen kullanım çağrışımları kümesi bulunmaktadır. "Altın kemerler" tüm kimliği

desteklerken aynı zamanda bir bağlayıcı görevi yapar.

10.2. Marka Kimliği ve Değer Teklifi

Markanın rolü, tüketicilere güven vermekten başka, rakiplerden farklı bir değer teklifi

sunmaktır. Bir markanın değer teklifi, marka tarafından kişilere değer sağlayan fonksiyonel,

duygusal ve kişisel faydaların özetlendiği bir ifadedir. Etkili bir değer teklifi, marka-müşteri

ilişkisine yöneltmeli ve satınalma kararları için itici güç olmalıdır.li

10.2.1. Fonksiyonel Fayda

Bir değer önermesinin en görünür ve ortak temeli, sağladığı fonksiyonel faydadır; yani

bir ürün özelliğine dayanarak müşteriye fonksiyonel fayda sağlamasıdır. Böyle bir fayda

çoğunlukla, müşteriye sunulan ürün veya hizmetin işlevi ile doğrudan alakalıdır.

- Volvo, ağırlığı ve tasarımı nedeniyle güvenli ve dayanıklı bir arabadır.

- Kellogs, taze ve besleyici bir kahvaltı gevreği sunar.

- Bir BMW, buz üzerinde bile yola iyi tutunur.

- Huggies, rahatlık ve vücuda tam uyum sağlar böylece sızıntılar önlenir.

- Gatorade, spor ile uğraşan kişilerde terle atılan sıvıyı geri kazandırır.

213

- Bim mağazası, ucuzluk ve kolaylık demektir.

- Coca-Cola, ferahlık ve güzel bir tat sunar.

Fonksiyonel faydalar, müşterilerin satın alma kararı ve kullanım deneyimleri ile

doğrudan ilişkilidir. Bir marka önemli bir fonksiyonel faydada baskınsa, o konumda da baskın

olabilir. Bu da rakip markalara karşı büyük bir avantaj oluşturur. Örnek olarak Crest, yıllardır

çürükleri azaltma iddiası ve American Dental Association (Amerikan Diş Hekimleri Birliği)

desteği (ilk olarak 1950'lerde alınmıştır) ile kategori lideri olmayı sürdürmektedir. Zorlu olan,

müşteri ile "uyumu sağlayacak" ve rakiplere göre güçlü konumu destekleyecek fonksiyonel

faydaları seçebilmektir. Bundan sonraki görev, sadece bu kabiliyeti sağlamayı değil aynı

zamanda müşteriye iletmeyi de içerir.

Fonksiyonel faydanın dezavantajları:

- Farklılaşması zordur

- Kolayca kopyalanabilir

- İnsanların tamamen rasyonel kararlar aldığı düşüncesi vardır

- Marka genişletmeleri sınırlar

10.2.2. Duygusal Fayda

Belli bir markanın satın alınması veya kullanımı, müşteride olumlu bir duygu

uyandırıyorsa, bu marka duygusal fayda sağlıyor demektir. En güçlü marka kimlikleri

çoğunlukla duygusal faydaları içerir.lii

- Volvo, güven

- BMW, coşku ve keyif

- Coca Cola, enerjik ve hayat dolu

- Levis, güçlü ve dayanıklı

- Redbull, sıradışı ve enerjik

214

Bir markanın sahip olduğu veya olabileceği duygusal faydaların ne olduğunu bulmak

için, araştırmaların odağı duygular üzerine olmalıdır. Müşteriler bir markayı satın alır veya

kullanırken nasıl hissediyor? Fonksiyonel faydaya ulaşılması ile hangi duygular meydana

geliyor? Birçok fonksiyonel faydanın karşılık geldiği bir duygu veya duygu kümesi

bulunmaktadır.

En güçlü marka kimlikleri, hem fonksiyonel hem de duygusal faydaları içinde barındırır.

Stuart Agres'in yürüttüğü bir çalışma bu iddiayı desteklemiştir. Bir şampuan üzerine yapılan bir

deney, fonksiyonel faydalara ("Saçınız kalın ve dolgun olacak") eklenmiş duygusal faydalar

("Harika görünecek ve hissedeceksiniz") çekiciliği artırmaktadır. Bunu takip eden (standart

reklam laboratuvar test prosedürleri kullanılarak yapılan) bir çalışma gösterdi ki; duygusal

faydalar içeren 47 televizyon reklamı, sadece fonksiyonel faydalar içeren 121 reklamdan daha

fazla etki puanı almıştır.liii

10.2.3. Kişisel Faydalar

Her bir rol için, kişinin bağdaştırdığı bir benlik duygusu ve bu benlik duygusunu ifade

etme isteği olacaktır. Markaların satın alınması ve kullanılması, bu kendini ifade etme isteğinin

yerine getirilmesinin bir yoludur. Örneğin, bir kişi kendisini aşağıdakilerden biri veya birkaç

olarak tanımlayabilir:

- Rossignol yumuşak kar kayak takımlarına sahip olarak maceracı ve cesur

- Gap'ten moda kıyafetler satın alarak modaya uygun

- Ralph Lauren parfümü kullanarak ince zevkli

- Lincoln sürerek başarılı ve güçlü

- Kmart'tan alışveriş yaparak tutumlu ve mütevazı

- Microsoft Office kullanarak rekabetçi

Bazen duygusal faydalar ile kişisel faydalar arasında yakın ilişki vardır. Örnek olarak,

215

Levi's kotları giyerek dayanıklı hissetmek ile güçlü ve dayanıklı yönünüzü göstermek arasında

çok küçük bir fark vardır. Yine de, iki bakış açısı arasındaki fark önemli olabilir. Lincoln

sürerek bir kişinin başarısını ispatlamak anlamlıyken "önemli hissetmek" bir marka analizi veya

uygulanmasında çok hafif kalabilecek bir duygu olabilir. Bu nedenle, kişisel faydaları ayrı ayrı

değerlendirmek faydalı olur. Genel olarak, duygusal faydalarla karşılaştırıldığında, kişisel

faydalar aşağıdakilere odaklanır:liv

- Duygular yerine benlik

- Özel mekanlar ve ürünler (kitaplar ve televizyon şovları) yerine kamusal mekanlar ve

ürünler (örnek olarak şarap ve arabalar)

- Geçmişin hatıraları yerine istekler ve gelecek

- Geçici yerine kalıcı (bireyin kişiliği ile ilgili bir şey)

- Ürünün kullanımı sonucunda doğacak bir sonuç (güzel düzenlenmiş bir yemeğin

görüntüsünün verdiği gurur ve tatmin) yerine ürün kullanma eylemi (aşçı önlüğü

giymek bireyin yemekten anlayan bir aşçı olduğunu teyit eder)

Kaynaklar:

1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.101.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.104.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.109.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.112.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.113.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.117.

216

Uygulamalar

217

Uygulama Soruları

218

Bu Bölümde Ne Öğrendik Özeti

Marka kimliği, öz kimlik ve genişletilmiş kimlikten oluşmaktadır. Bu bölümde, marka kimliği

yapısını oluşturan bu kavramlar açıklanmıştır. Markanın, zamandan bağımsız özünü temsil

eder. Markayı bütün katmanlarına ayırdığınızda merkezde kalan çekirdeği temsil eder.

Genişletilmiş marka kimliği doku ve bütünlük sağlayan unsurları barındırır. Markanın neyi

temsil ettiğinin portresine detaylar ekleyerek, resmi tamamlar. Markanın rolü, tüketicilere

güven vermekten başka, rakiplerden farklı bir değer teklifi sunmaktır. Bir markanın değer

teklifi, marka tarafından kişilere değer sağlayan fonksiyonel, duygusal ve kişisel faydaların

özetlendiği bir ifadedir.

219

Bölüm Soruları

1. Markanın, zamandan bağımsız özünü temsil eder. Markayı bütün katmanlarına

ayırdığınızda merkezde kalan çekirdeği temsil eder. Bu tanım markanın hangi

bileşenini tanımlar?

a. İsim

b. Logo

c. Kişilik

d. Öz kimlik

e. Denklik

2. markanın neyi temsil ettiğinin portresine detaylar ekleyerek, resmi

tamamlar. Markanın, görsel çağrışımlar haline gelen veya gelmesi gereken pazarlama

programının önemli unsurları ilave edilebilir. Boşluğa aşağıdakilerden hangisi

gelmelidir?

a. Öz kimlik

b. Genişletilmiş kimlik

c. Öz varlık

d. Denklik

e. Marka ederi

3. Belli bir markanın satın alınması veya kullanımı, müşteride olumlu bir duygu

uyandırıyorsa, bu marka sağlıyor demektir. Boşluğa aşağıdakilerden hangisi

gelmelidir?

a. Fonksiyonel fayda

b. Kişisel fayda

c. Finansal fayda

d. Duygusal fayda

e. Duyusal fayda

4. Bir değer önermesinin en görünür ve ortak temeli, sağladığı; yani bir ürün

özelliğine dayanarak müşteriye sağlamasıdır. Boşluklara aşağıdakilerden

hangisi gelmelidir?

a. Fonksiyonel fayda, fonksiyonel fayda

b. Kişisel fayda, fonksiyonel fayda

c. Finansal fayda, kişisel fayda

d. Duygusal fayda, fonksiyonel fayda

e. Duyusal fayda, kişisel fayda

5. Her bir rol için, kişinin bağdaştırdığı bir benlik duygusu ve bu benlik duygusunu ifade

etme isteği olacaktır. Markaların satın alınması ve kullanılması, bu kendini ifade etme

isteğinin yerine getirilmesinin bir yoludur. Bu tanım hangi faydayı ifade etmektedir?

a. Fonksiyonel fayda

b. Kişisel fayda

c. Finansal fayda

d. Duygusal fayda

e. Duyusal fayda

220

Cevaplar

1) D

2) B

3) D

4) A

5) B

221

11. MARKA MİMARİSİ STRATEJİLERİ GELİŞTİRME

222

Bu Bölümde Neler Öğreneceğiz?

11.1. Marka mimarisi stratejileri

11.2. Marka portföyü

11.3. Marka hiyerarşisi

223

Bölüm Hakkında İlgi Oluşturan Sorular

Marka portföyü nedir?

Marka hiyerarşisi nedir?

224

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

225

Anahtar Kavramlar

Marka mimarisi, marka portföyü, marka hiyerarşisi

226

Giriş

Yeni ürün ve hizmetlerin başarılı bir şekilde piyasaya sürülmesi, firmaların uzun vadeli finansal

refahı için büyük önem taşıyor. Firmalar, sundukları farklı markalardaki ürün ve hizmetler

arasında marka değerlerini en üst düzeye çıkarmalıdır. Onların marka mimarisi stratejisi, yeni

ve mevcut ürünler ve hizmetler arasında hangi marka öğelerini uyguladıklarını belirler ve

tüketicilerin bu ürünleri ve hizmetleri anlamasına ve zihinlerinde düzenlemelerine yardımcı

olan araçtır.

Birçok firma karmaşık marka mimarisi stratejileri kullanmaktadır. Örneğin, marka isimleri

birden fazla marka öğesinden (Toyota Camry XLE) oluşabilir ve bir dizi ürüne (Toyota

otomobilleri ve kamyonlar) uygulanabilir. Bir şirketin marka mimarisi stratejisini karakterize

etmek için en iyi yol nedir?

227

11.1. Marka Mimarisi Stratejileri Geliştirmek

Firmanın marka mimarisi stratejisi, pazarlamacıların hangi ürünlerin ve hizmetlerin

tanıtılacağını ve marka isimlerini, logolarını, simgelerinin yeni ve mevcut ürünler için uygun

olup olmadığını belirlemelerine yardımcı olur. Marka mimarisi, hem markanın genişliğini, hem

de sınırlarını, derinliğini veya karmaşıklığını tanımlar. Aynı marka adını hangi farklı ürünler

veya hizmetler paylaşmalıdır? Bu marka adında kaç tane farklı marka ismi istihdam etmeliyiz?

Marka mimarisinin iki ana rolü vardır:lv

- Marka bilinirliğini açıklığa kavuşturmak: Tüketici anlayışını geliştirmek ve bireysel

ürünler ve hizmetler arasındaki benzerlik ve farklılıkları bildirmek.

- Marka imajını iyileştirmek: Deneme ve tekrar satın alımın artması için, marka ile

bireysel ürün ve hizmetler arasındaki marka denkliğini ilişkisini en üst düzeye

çıkarmak.

Marka mimarisi stratejisi oluşturmak 3 adımlı bir süreçtir:

- Marka potansiyelini belirleme

- Potansiyele ulaşması için ürün ve hizmet genişlemelerini tanımlama

- Markanın belirli ürün ve hizmetleri ile ilişkili marka unsurlarını ve konumlarını

belirlemek.

11.1.1. Marka potansiyelini belirleme

Marka mimarisi stratejisi oluştururken, ilk adım markanın sahip olduğu potansiyeli

belirlemektir. Marka potansiyeline bakılırken 3 önemli karakteristik ön plana çıkar:lvi

- Marka vizyonu

- Marka sınırları

- Marka konumu

228

Ilk olarak marka vizyonunu ele aldığımızda, marka vizyonu, yönetimin markanın uzun

vadeli potansiyeline bakışıdır. Firmanın mevcut ve olası marka değerini ne kadar iyi

tanıyabildiğinden etkilenir. Birçok marka, asla gerçekleştirilemeyen gizli marka değerine

sahiptir; çünkü firma markanın olabileceği ve olması gereken her şeyi gerçekleştiremiyor veya

gerçekleştirmeyi istemiyor olabilir.

Mevcut marka denkliğini net bir şekilde anlamaksızın, markanın üzerine ne inşa edilebileceğini

anlamak zordur. İyi bir marka vizyonunun hem günümüzde hem de gelecekte bir ayağı vardır.

Açıkçası, markanın vizyonu özenli olmalı; bu sayede markanın ileride büyümek ve gelişmek

için, henüz ulaşmadığı alanlara ulaşabilir. Asıl ele alınması gereken problem, markanın ne

olduğu ve neye dönüşebileceği arasında doğru denge kurmak ve oraya ulaşmak için doğru

adımları belirlemektir.

Marka potansiyelini tanımlamada ikinci karakteristik marka sınırlarıdır. GE, Virgin ve

Apple gibi dünyanın en güçlü markalarından bazıları çeşitli kategoriler arasında kendini

genişletti. Bu nedenle, marka sınırlarını tanımlarsak, markanın sunması gereken ürün veya

hizmetleri, sağlaması gereken faydayı ve karşılaması gereken ihtiyaçları belirtir.lvii

"Geniş" bir marka, çoklu ürün düzeni ile yüksek sipariş vaadini destekleyebilen soyut konuma

sahip bir markadır. Birden fazla inanma nedeni veya destekleyici özellikler ile oluşan geniş

kapsamlı bir fayda sayesinde, çoğu zaman aktarılabilir bir fark noktasına sahiptir. Örnek

vermek gerekirse, Samsung yenilikçi marka çağrışımını, markasını genişlettiği bütün yeni

alanlara da taşımıştır.

Buna ragmen, her markanın sınırları vardır. Samsung’un bir tenis raketi veya lezzetli

bir hamburger sunması zor olacaktır. Ünlü Japon otomobil markaları Honda, Nissan ve Toyota,

Kuzey Amerika pazarına girerken Acura, Infiniti ve Lexus gibi yeni marka isimlerini

kullanmıştır. Pazar payını geliştirmek için, şirketlar farklı segmentlerde portföylerine farklı

markalar ekleyerek devam ederler. Çok fazla ilgilenilecek marka olması şirketler için

tehlikelidir. Günümüzdeki büyük firmalar daha az ama güçlü markaya odaklanmayı tercih

etmektedirler.

229

Üçüncü ve son olarak ele alınan faktör marka konumudur. Marka konumlandırma, bir

marka vizyonuna spesifiklik getirir. Konumu oluşturan önemli noktalar: (1) rekabetçi referans

çerçevesi, (2) fark noktaları, (3) benzerlik noktaları ve (4) marka mantrası. Özellikle marka

mantrası, ürün sınırlarını veya marka için "koruma korkulukları" oluşturmada çok yararlı

olabilir. Akılcı ve duygusal faydalar sunmalı, tüketiciye ve perakendecilerin ilgisini çekmeli,

ömrünü sürdürecek kadar farklı olmalıdır.

11.1.2. Marka Genişleme Fırsatlarını Belirleme

Adım 1'de marka vizyonunu, sınırlarını ve konumlandırılmasını belirlemek marka potansiyelini

tanımlamaya yardımcı olur ve marka için net bir yön duygusu sağlar. 2. adım, iyi tasarlanmış

ve uygulanmış bir marka genişletme stratejisi aracılığıyla bu potansiyele ulaşmak için yeni ürün

ve hizmetleri tanımlamaktır.

Bir marka genişlemesi, mevcut bir marka ismi altında tanıtılan yeni bir üründür. Hat

genişletmelerini, mevcut kategorilerdeki yeni ürün eklemeleri ve kategori genişlemeleri

mevcut kategoriler dışında yeni ürün tanıtımları farklı olarak ele alınmaktadır.

Marka potansiyelini yakalamak için marka genişletmelerini dikkatli bir şekilde planlamak

önemlidir. Önemli olan, her uzantının benzerlik noktalarını ve fark noktaları denklik açısından

anlamaktır. Marka vaadine uyarak ve markayı "küçük adımlarla" özenle büyüterek,

pazarlamacılar markaların çok fazla alana sahip olmasını sağlayabilir.

Örnek vermek gerekirse, iyi planlanmış ve gerçekleştirilmiş yeni ürün sunumları ve hat

genişletmeleri 25 yıllık bir süreye bile yayılabilir. 80lerin ortasına kadar Nike Kuzey

Amerikada 12-29 yaş arası erkeklere koşu, tenis ve basketbol ayakkabısı satan bir şirketti.

Şimdi ise birçok spor için ayakkabı, giysi ve ekipman satan ve her yaştan kadın ve erkeğe hitap

eden bir markadır.

230

Bir marka genişletmesini başlatmak, göründüğünden daha zor. Yeni ürünlerin büyük

çoğunluğunun uzantıları olduğu ve yeni ürünlerin büyük çoğunluğunun başarısız olduğu göz

önüne alındığında, açıkça belirtmek gerekirse, çok fazla marka uzantısı başarısız olmaktadır.

Giderek daha rekabetçi olan bir pazar, önümüzdeki yıllarda kötü konumlandırılmış ve

pazarlanan marka genişletmelere karşı acımasız olacaktır. Başarı olasılığını artırmak için

pazarlamacılar, marka genişletmelerin analiz ve geliştirilmesinde titiz ve disiplinli olmalıdır.

11.1.3. Yeni Ürün ve Hizmetlerin Markalanması

Marka mimarisini geliştirmede son adım, markayla ilişkili belirli bir yeni ürün veya hizmet için

kullanılacak belirli marka unsurları üzerinde karar vermektir. Yeni ürün ve hizmetler,

tüketicilere ve müşterilere markanın genel netliğini ve anlayışını en üst düzeye çıkaracak

şekilde markalanmalıdır. Bir marka için yeni ve mevcut ürünler için hangi isimler, imajlar ve

diğer marka öğeleri uygulanır?

Marka mimarisi stratejilerini ayırt etmenin bir yolu, bir firmanın "markalı ev" olarak bilinen

tüm ürünler için şemsiye bir şirket veya farklı isimleri barındıran aile markası "Markalar evi."

- Markalı ev stratejisi, genelde B2B şirketlerin uyguladığı bir stratejidir. Siemens, Oracle,

Sony

- Markalar evi, nihai tüketici için ürün üreten şirketler genelde bu stratejiyi kullanır.

Procter and Gamble, Unilever

Gerçek şu ki çoğu firma, bu iki nokta arasında bir stratejiyi benimser, genellikle çeşitli alt

markalar kullanır. Alt markalar, yeni ürünün hem ana marka adını hem de yeni bir adı (Apple

iPad, Ford Fusion ve American Express Blue kartı) taşıdığından son derece popüler bir marka

genişletme biçimidir.lviii

Alt markalar, yeni üründen ne gibi benzerlik ve farklılıklar beklemeleri için tüketicilere işaret

ederek önemli bir marka mimarisi rolü oynuyorlar. Bununla birlikte, bu avantajları

gerçekleştirmek için, alt markalama, tipik olarak, tüketicilerle uygun marka anlamları

231

oluşturmak için önemli yatırımlar ve disiplinli ve tutarlı pazarlama gerektirir. Böyle finansal

taahhütlerin olmaması durumunda, pazarlamacılar şirketle markalı bir ev tipi yaklaşım veya

ürün tanımlayıcıları olan bir aile markası kullanmak gibi mümkün olan en basit marka

hiyerarşisini benimsemeleri konusunda iyi tavsiyelerde bulunabilirler. Pazarlamacılar, yalnızca

ayırt edici, tamamlayıcı bir fayda olduğunda alt markalamayı kullanmalıdır; Aksi halde, yeni

ürün veya hizmeti belirlemek için sadece bir ürün tanımlayıcı kullanmalıdırlar.

11.2. Marka Portföyü

Bir marka portföyünde, bir şirket tarafından bir ürün kategorisinde satılan tüm markalar

bulunur. Bir marka portföyünü, marka denkliğini en üst düzeye çıkarabilme yeteneğiyle

değerlendiririz: Portföydeki herhangi bir marka, diğerlerinin denkliğine zarar vermemeli veya

azaltmamalıdır. İdeal olarak, her marka portföydeki diğer tüm markaların öz değerini

(denkliğini) en üst düzeye çıkarır.

Firmalar bir çok markayı yaratmaktadırlar çünkü firmanın hedeflemek istediği farklı pazar

segmentlerinin hepsinde eşit derecede olumlu görülen tek bir marka yoktur. Birden fazla marka,

bir firmanın farklı fiyat segmentlerini, farklı dağıtım kanallarını, farklı coğrafi sınırları

izlemesini sağlar. Farklı markalar oluşturmanın başka nedenleri de bulunmaktadır:

- Mağazada raflarındakini varlığını ve perakendecinin bağımlılığını arttırmak

- Başka markaya geçebilecek çeşitlilik arayan tüketicileri cezbetmek

- Firma içi rekabetin arttırılması

- Reklam, satış, merchandising ve fiziki dağıtımda ölçek ekonomilerini sağlamak

Marka portföyündeki markaların hepsinin farklı roller bulunmaktadır:lix

- Flanker: bu roldeki markalar koruyucu veya savaşçı rollerinde hareket ederler. (Anadolu

jet, THY’nin flanker markasıdır)

- Nakit inekleri:Yeterli sayıda müşteriyi elinde tutmayı ve neredeyse hiçbir pazarlama

desteğiyle kârlılığını sürdürmeyi başarabildikleri için, bazı markalar azalan satışlara

rağmen korunabilir. Pazarlamacılar, mevcut "marka değerinin" rezervlerinden

232

yararlanarak bu "nakit ineğini" etkin bir şekilde sağabilirler. (Gillete Fusionı çıkardığı

halde, hala Mach3, Sensor gibi markalarını nakit ineği olarak kullanmaktadır)

- Low-end ve High-end markalar: Marka portföyünde nispeten düşük fiyatlı(low end) bir

markanın rolü sıklıkla müşterileri markaya çekmek olabilir. Perakendeciler, trafik

yaratan bu markaların müşterileri daha yüksek fiyatlı bir markayı "uygun fiyatlı" hale

getirebilmesini ister. (BMW 3 serisini çıkarması ve daha üst sınıflara çekmeyi

planlaması, daha sonra aynı planla1 sersini çıkarması)

11.3.Marka Hiyerarşisi

Bir marka hiyerarşisi, şirketin ürünlerinin genel ve ayırt edici marka unsurlarının sayısını ve

niteliğini sergileyerek, bir firmanın marka stratejisini grafiksel olarak tasvir etmek için

kullanışlı bir araçtır. Bu, kullanılan yeni ve var olan marka unsurlarına ve bunları herhangi bir

ürüne nasıl eklendiğine bağlı olarak bir ürünü markaya farklı şekillerde gösterebileceğimizin

farkına dayanıyor.

Örneğin, bir Dell Inspiron 17R dizüstü bilgisayarı "Dell", "Inspiron" ve "17R" olmak üzere üç

farklı marka öğesinden oluşur. Bunlardan bazıları birçok farklı ürün tarafından paylaşılabilir;

diğerleri sınırlıdır. Dell şirketi ürünlerinin çoğunu markalamak için şirket adını kullanıyor

ancak Inspiron belirli bir bilgisayarı (taşınabilir), 17R ise belirli bir Inspiron modelini belirliyor

(oyun performansını ve eğlenceyi en üst düzeye çıkarmak ve 17 inç ekran dahil).

Marka hiyeraraşisinde temel olarak 5 seviye bulunmaktadır:

1. Kurumsal veya şirket markası (Wolksvagen group)

2. Aile markası (Audi)

3. Bireysel marka (A3)

4. Niteliyici marka (Quattro)

5. Açıklayıcı marka (Sedan, Spor, Cabriolet)

Marka hiyerarşisinin her seviyesi marka denkliğine ayrı faydalar sağlamaktadır. Her

seviyenin kendine ait güçlü ve eşsiz çağrışımları bulunmaktadır. Burda zor olan kısım marka

hiyerarşisinin seviyelerine karar vermektir:

233

1. Hangi ürünlerin sunulacağının seçilmesi

- Büyümenin Prensipleri: ROI fırsatlarına göre pazara giriş veya genişleme fırsatlarına

yatırım yapın.

- Hayatta kalma ilkesi: Marka genişlemeleri, kategorilerinde marka denkliği sağlamalıdır.

- Sinerji ilkesi: Marka genişlemeleri ana markanın öz sermayesini geliştirmelidir.

2. Hiyerarşi içinde kaç seviye olacağına karar verilmesi:

- Basitlik ilkesi: Olabildiğince az seviye kullanın

- Açıklık ilkesi: Kullanılan tüm marka unsurlarının mantığı ve ilişkisi açık ve şeffaf

olmalıdır.

3. Hangi seviyede ne gibi farkındalık ve çağrışımlar yaratılacak:

- Alakalılık İlkesi: Olabildiğince çok öğe ile alakalı soyut ilişkiler oluşturun.

- Farklılaşma ilkesi: Tek tek öğeleri ve markaları farklılaştırın.

4. Bir ürün için farklı seviyelerdeki markalarını nasıl bağlayacağınıza karar verilmesi:

- Öncelik ilkesi: Marka unsurlarının göreli önemi, ürün mesafesi algılamalarını ve yeni

ürünler için oluşturulan imajı etkiler.

5. Ürünler arasında markanın bağlantısıının kurulması:

- Ortaklık ilkesi: Ürünler ortak öğeler ne kadar çok paylaşırsa bağlantılar o kadar güçlü

olur.

Sonuç olarak özetlemek gerekirse, marka mimarisi stratejileri geliştirirken optimal bir

strateji geliştirmek için 5 tane önemli nokta bulunmaktadır:lx

1. Çok güçlü bir müşteri odağının olması, istek ve ihtiyaçlarını iyi bilmek nasıl

davranışlar göstereceklerini önceden bilebilmek

2. Geniş, sağlam marka platformları yaratın. Güçlü şemsiye markaları çok arzu edilir.

3. Çok fazla marka yaratmaktan kaçının. Özellikle teknoloji markalarının her içeriği

ayrı markalaması tartışılmaktadır.

234

4. Alt markaları seçici bir şekilde istihdam edin. Alt markalar, benzerlik ve farklılık

gösterebilir bunun yanında markaları tamamlayıcı ve güçlendirici bir araçtır.

5. Seçkin bir şekilde markaları genişletin. Marka genişletmeleri yeni marka denkliği

oluşturmalı ve mevcut olanı da geliştirmelidir.

Kaynak:

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.386.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.386.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.388.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.393
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.398.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.422.

235

Uygulamalar

236

Uygulama Soruları

237

Bu Bölümde Ne Öğrendik Özeti

Marka mimarisi, hem markanın genişliğini, hem de sınırlarını, derinliğini veya

karmaşıklığını tanımlar. Marka mimarisi stratajilerini geliştirirken 3 önemli adım vardır: marka

potansiyelini belirleme, potansiyele ulaşması için genişlemeleri belirleme, marka unsurlarını ve

konumlarını belirlemek.

238

Bölüm Soruları

1. Aşağıdakilerden hangisi marka mimarisinin ana rollerinden biridir?

a. Marka bilinirliğini ve farkındalığını açık bir şekilde oluşturmak

b. Alt marka oluşturmak

c. Marka genişletme

d. Çeşitlendirme yapmak

e. Yeni marka oluşturmak

2. Marka potansiyeline bakılırken ön plana çıkan marka özellikleri nelerdir?

a. İsim, logo, renk

b. Konum, segment, fiyat

c. Vizyon, sınır, konum

d. Vizyon, misyon, amaç

e. Reklam, tutundurma, dağıtım

3. Marka mimarisi stratejilerini oluşturma sürecinde birinci adım nedir?

a. Marka potansiyelini belirleme

b. Marka ismi belirleme

c. Genişleme fırsatlarını belirleme

d. Yeni ürün ve hizmetlerin markalanması

e. Marka portföyü oluşturma

4. Marka mimarisi stratejilerini oluşturma sürecinde ikinci adım nedir?

a. Marka potansiyelini belirleme

b. Marka ismi belirleme

c. Genişleme fırsatlarını belirleme

d. Yeni ürün ve hizmetlerin markalanması

e. Marka portföyü oluşturma

5. Marka mimarisi stratejilerini oluşturma sürecinde üçüncü adım nedir?

a. Marka potansiyelini belirleme

b. Marka ismi belirleme

c. Genişleme fırsatlarını belirleme

d. Yeni ürün ve hizmetlerin markalanması

e. Marka portföyü oluşturma

239

Cevaplar

1) A

2) C

3) A

4) C

5) D

240

12. YENİ ÜRÜNLER VE MARKA GENİŞLETMELER

241

Bu Bölümde Neler Öğreneceğiz?

12.1. Yeni ürünler ve marka genişletmeleri

12.2. Ürün hattı kararları

12.3. Marka genişletme kararları

242

Bölüm Hakkında İlgi Oluşturan Sorular

Marka genişletmenin yararları nelerdir?

243

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

244

Anahtar Kavramlar

Marka genişletmeleri

245

Giriş

Sürecin önemli bir parçası, markanın büyümesine ve potansiyelini kazanmasına yardımcı

olmak için yeni ürünlerin sunulmasıdır. Bu nedenle, bu bölüm ürün stratejisinin marka değerini

yaratma, sürdürme ve arttırma rolünü daha ayrıntılı olarak ele alıyor. Özellikle, yeni ürünlerin

ve marka genişlemelerinin tanıtımını ve adlandırılmasını iyileştirmek için yönergeler

geliştiririz.

Yıllarca Procter & Gamble, Coca-Cola gibi firmalardan ve diğer önemli tüketim ürünleri

pazarlamacılarından yola çıkarak mevcut bir marka ismi kullanarak yeni ürünler sunmaktan

kaçındılar. Zaman içinde, sıkı ekonomik koşullar, büyüme ihtiyacı ve rekabetçi gerçekler

firmaları firmalara "tek marka tek ürün" politikalarını yeniden düşünmeye zorladı. Birçok

firma, markaların en değerli varlıkları arasında olduğunu kabul ederek, en güçlü markalarından

bazılarına yeni ürünler sunarak bu değeri kullanmaya karar verdi.

Bu bölüm, marka uzantılarını açıklamakla, avantaj ve dezavantajlarını ortaya koyarak

başlamaktadır. Sonra, tüketicilerin marka genişletmelerini nasıl değerlendirecekleri ve yeni

ürünlerin ve marka genişletmelerin tanıtılması ve adlandırılması için yönetimler için basit bir

modeli sunuyor.

246

12.1. Yeni Ürünler ve Marka Genişlemeleri

 Bir firma yeni bir ürün sunacağı zaman, markalama açısından 3 seçeneği bulunur:lxi

- Yeni bir marka yaratılabilir, ürünün bireysel olarak kendine ait markası olur

- Mevcut markalarından birini kullanarak ürünü pazara sunar

- Yeni ve mevcut marka kombinasyonu kullanarak ürünü sunar

Ansoff’un büyüme stratejileri matrisine göre 4 ayrı strateji bulunmaktadır:

- Mevcut ürün ve mevcut pazarlar için pazara nüfuz etme stratejisi

- Mevcut ürün ve yeni pazarlar için, pazar geliştirme stratejisi

- Yeni ürün ve mevcut pazarlar için, ürün geliştirme stratejisi

- Yeni pazarlar ve yeni ürünler için çeşitlendirme stratejisi

12.2. Ürün hattı ve Marka Genişletme Kararları

Birçok işletme çok çeşitli ürün ve hizmet satmaktadır. İşletmenin ürettiği ve birbiriyle

ilişkili ürün grubuna ürün hattı denmektedir. Ürün hattı, bir işletmenin pazara sunduğu aynı tür

müşteri gruplarına satılan, aynı dağıtım kanallarında veya aynı fiyat aralığında satılan ve benzer

fonksiyonel özellikleri olması nedeniyle birbiriyle yakın ilişkisi bulunan ürün grubudur.

Örneğin, Şekil 9.3'den görülebileceği gibi Arçelik firmasının beyaz eşya ürün hattı buzdolabı

ve derin dondurucular, çamaşır makinesi ve kurutucular, bulaşık makineleri ve pişiricilerden

oluşmaktadır. Ülker firmasının süt ürünleri hattı ise İçim markalı süt, yoğurt, ayran, peynir,

tereyağ gibi ürünlerden oluşmaktadır.

İşletmelerin ürün hattı ile ilgili vermesi gereken önemli kararlardan biri ürün hattının

uzunluğu ile ilgilidir. Ürün hattındaki farklı ürün sayısı ürün hattının uzunluğu ifade etmektedir.

İşletmeler ürün hattıyla ilgili olarak ürün hattına yeni ürün eklenmesi, ürün hattının mevcut

durumunda bırakılması veya ürün hattından ürün çıkarılması konuları ile ilgili karar vermeleri

gerekmektedir. İşletme rekabet avantajı sağlamak için müşteri istek ve ihtiyaçlarını daha iyi

şekilde karşılayacak ürünler geliştirerek sahip olduğu ürün hattına yeni ürünler eklemek yolu

ürün hattını uzatma kararı alabilir ya da işletme sahip olduğu ürün hattından ürün çıkarılması

247

kararını da alabilir. Kârlılığı ve satışı düşük, gelir getirme potansiyeli olmadığı düşünülen veya

ürün hattının performansını olumsuz yönde etkileyen ürünlerin pazara sunulmasına son

verilerek ürün hattından ürün çıkarabilir. Yönetciler düzenli olarak ürün hattı analizleri yaparak

ürün hattı içindeki her bir ürünün kârlılığını, satışını ve ürün hattının performansına olan

katkısını değerlendirmelidirler. Ürün hattı uzunluğu ile ilgili verilmesi gereken kararlar

işletmenin hedef ve kaynakları ile yakın ilişkilidir.

Bir işletme ürün hattını iki şekilde uzatabilir:

1. Ürün hattının esnetilmesi

2. Ürün hattının doldurulması

Bir işletme ürün hattını aşağa, yukarıya veya her iki yöne doğru esnetebilir. İşletmenin

mevcut ürün hattı orta ve ortanın altı diyebileceğimiz özellikte düşük fiyatlı ürünler

içermekteyse, işletme ürün hattını yukarıya doğru esnetme kararı alarak ürün hattına daha

yüksek özellikte ve nitelikte yüksek fiyatlı ürün çeşitleri ekleyerek ürün hattını uzatma kararı

alabilir. Ülker firması, çikolata ve çikolatalılar ürün hattına üst müşteri segmentine hitap eden,

lüks, pahalı bir marka olan Godiva çikolatalarını alarak ürün hattını yukarıya doğru

genişletmiştir. Aynı şekilde Japon firması olan ve orta segmente yönelik ürün hattına sahip olan

Toyota üst segmentte hitap edecek, özellikli ve fiyatı yüksek yeni bir ürün üreterek Lexus

markası ile pazara sunduğunda ürün hattını yukarıya doğru esneterek uzatmıştır.

Ürün hattının aşağıya doğru esnetilmesinde ise işletme mevcut ürün hattında ürünlerden

daha düşük kalite ve fiyat düzeyinde ürünün hatta eklenmesidir. Üst segemnte yönelik, yüksek

özellikli, yüksek fiyatlı lüks otomobil üreten Mercedes ise lüks segment pazarındaki düşük

büyüme hızından ve Japon markların üst segmente yönelik araç üretiminden dolayı, orta-üst

segmente yönelik fiyatı diğer modellerine göre daha uygun olan Mercedes C serisini ürün

hattına ekleyerek ürün hattını aşağıya doğru esnetmiştir. Ürün hattını aşağıya doğru esneterek

uzatmaya bir diğer örnek ise eyaz beşya sektöründe faaliyet gösteren Vestel verilebilir. Vestel

bir alt segmente yönelik uygun fiyatlı Regal markalı beyaz eşya sunarak ürün hattını aşağıya

doğru esnetmiştir. İşletmeler özelliklede pazarın orta segmentine hizmet edenler ürün hatlarını

hem aşağıya doğru hem de yukarıya doğru esnetebilirler.

248

Ürün hattının doldurulması da işletmenin ürün hattının uzatmasının bir diğer

yöntemidir. Ürün hattının doldurulmasında işletme varolan ürün hattı üzerine yeni çeşit

eklemektedir. Kahve Dünyasının mevcut kahve ürün hattında bulunan espresso, cafe latte,

cappucinno, americano, mocha, türk kahvesinin yanına salepli kahve, sakızlı türk kahvesi gibi

kahveler ekleyerek mevcut ürün hattını doldurarak ürün hattını uzatmasına örnek verilebilir.

Marka Kararları olarak ele alındığında ise, marka genişletmeler de iki gruba ayrılır:

- Hat genişlemesi: Mevcut ürün kategorilerinde yeni ürünlerin eklenmesi

- Kategori genişlemesi: Mevcut ürün kategorisi dışında yeni ürünler geliştirme

12.3.Genişlemelerin Avantajları

Çoğu şirket için soru markayı genişletip genişletmemek değil, ne zaman ve nasıl

genişletmektir. İyi planlanmış ve gerçekleştirilmiş genişletmeler bir çok avantaj sağlar:lxii

- Marka imajını geliştirir: Tanınmış ve iyi sevilen bir markanın avantajlarından biri

tüketicilerin zaman içindeki performans beklentilerini oluşturmasıdır. Markanın kendisi

hakkında zaten bildiklerine ve bu bilgilerin yeni ürünle ne kadar alakalı olduğunu

hissettiklerine dayanarak bir marka genişlemesinin olası performansı hakkında benzer

çıkarımlar ve beklentiler oluşturabilirler. Bu bağlantılar marka genişletmesinin gücünü,

eşsizliğini ve tercih edilebilirliğini arttırır. Sony Vaio çıktığında çoğu kişinin rahatça

alması gibi.

- Müşterilerin algıladıkları riski azaltır: General Electric, Hewlett-Packard, Motorola

veya diğerleri gibi iyi bilinen kurumsal markaların genişletmeleri, uzun ömür ve

sürdürülebilirlik hakkında bilgi verebilir. Her ne kadar kurumsal markalar kendi

adlarına bağlı geniş bir ürün yelpazesiyle belirli ürün çağrışımlarından yoksun olsalar

da, yüksek kaliteli ürünlerin tanıtılması ve bu ürünlerin arkasında durmaları konusunda

kurulmuş itibarları tüketiciler için önemli bir risk azaltıcı olabilir.

- Dağıtım ve deneme olasılığını artırır: İyi markalara ait genişlemeler, tedarikçiler

tarafından da iyi karşılanır ve kolay kabul edilir, raflara girmekte sıkıntı çekmezler.

249

- Promosyon harcamalarının verimliliğini arttırır: Bir pazarlama iletişimi perspektifinden

bakıldığında, yeni bir ürünün marka genişlemesi olarak tanıtılmasının belirgin bir

avantajı, tanıtım kampanyasının hem marka hem de yeni ürün hakkında farkındalık

yaratmak zorunda kalmamakta, bunun yerine sadece yeni ürüne odaklanabilmesidir.

- Tanıtım ve diğer pazarlama programlarının maliyetlerini düşürür: Yeni bir markanın

tanıtım giderleri, mevcut bir markaya ait bir marka genişlemesine göre yüzde 60-80

civarında daha maliyetlidir.

- Yeni bir marka geliştirme maliyetinden kurtarır: Yeni marka unsurlarının geliştirilmesi

bir sanat ve bir bilimdir. Yüksek kaliteli marka isimleri, logolar, semboller, paketler,

karakterler ve sloganlar tasarlamak için gerekli tüketici araştırmalarını yapmak ve

kalifiye personel istihdam etmek oldukça pahalı olabilir ve başarı garantisi yoktur.

- Paketleme ve etiketleme verimliliği sağlar: Genişlemeler için benzer paketler ve

etiketler, daha düşük üretim maliyetlerine ve düzgün bir şekilde koordine ediliyorsa, bir

"reklam panosu" efekti oluşturabilecekleri için perakende mağazada daha fazla dikkat

çekebilirler.

- Tüketiciye çeşitlilik olanağı sağlar: Pazarlamacılar bir ürün kategorisinde çeşitli marka

portföyü sunuyorsa, bir değişikliğe ihtiyaç duyan tüketiciler marka ailesinden

ayrılmaksızın geçiş yapabilirler. Hat genişletmeleri, müşterileri markayı daha geniş

ölçüde veya farklı şekillerde kullanmaya teşvik edebilir. Bazı kategorilerde etkin bir

şekilde rekabet edebilmek için bile, pazarlamacılar bir arada tutarlı bir ürün gamı

oluşturan birden fazla öğeye ihtiyaç duyabilirler. Örnek: Herkes için bir şeyler önerecek

bir şirket L'Oréal.

250

- Ana markanın imajını iyileştirir: Müşteri odaklı marka denkliği modeline göre, başarılı

bir marka genişletmenin istenen sonucu, var olan bir marka çağrışımını güçlendirerek,

mevcut bir marka çağrışımının olumluluğunu geliştirerek, yeni bir marka çağrışımı

ekleyerek ana marka imajını artırabileceğidir.

- Markayı canlandırır: Bazen marka uzantıları, markaya olan ilgiyi yenilemek ve

beğenilmek için bir araç olabilir. Klasik bir örnek, 1990'ların sonunda satışlar hızla

azalan olan General Motors'un lüks markası Cadillactır. O sırada pek çok pazarlama

uzmanı markayı cankurtaran desteğine bağlamış ve ölümünü öngörmüştü. 1999'da şık

CTS sedanının piyasaya sürülmesi -ki lansman reklamlarında güçlü bir Led Zeppelin

soundtrack'ının desteğiyle yapıldı- markanın değişen imajına işaret etti. Gösterişli, kaslı

Escalade SUV'nin takibi, markanın imajını tamamen değiştirdi.

- Sonraki genişletmelere yol gösterir: Başarılı bir genişletmenin - özellikle kategori

genişletmenin - bir avantajı, sonraki uzantıların temelini oluşturabilmesidir.

Billabong'un ilgili yaşam tarzı aktivitelerine giren ürünleri tanıtmak için sörfçü

kökenlerini nasıl aştığını düşünün.

12.4.Marka Genişletmelerin Dezavantajları

Birçok avantajına ragmen marka genişletmelerin bir çok dezavantajı da

bulunmaktadır:lxiii

- Tüketicileri şaşırtabilir veya yıldırabilir: Hat genişletmelerinin farklı çeşitleri,

tüketicileri, ürünün hangi sürümünün onlar için "doğru olanı" olduğu konusunda

tüketicileri rahatsız edebilir ve hatta hayal kırıklığına uğratabilir. 16 çeşit Cola ve 35

tane Crest diş macunu çeşidi ile tüketiciler kolayca bunalmış hissedebilirler.

- Perakendeci direnciyle karşılaşabilir: her kategori için çıkarılan bir çok marka

genişletmesi perakendecileri zorlamaktadır. Dünyanın en büyük perakendecisi Walmart

bile hepsini raflarına koymak yerine en çok satanları seçmektedir.

251

- Başarısız olabilir ve ana marka imajına zarar verebilir : Bir marka genişletme için olası

en kötü senaryo yalnızca başarısız olmak değil aynı zamanda süreçte ana marka imajına

zarar vermektir. Ne yazık ki, bu olumsuz geri besleme etkileri bazen olabilir.(1980lerde

çıkan Cadillac Cimmaronun bütüm GM müşterilerini olumsuz etkilemesi)

- Başarılı olabilir ancak ana markanın satışlarını pay çalabilir: Bir marka genişlemesinin

satışı yüksek olup, hedefleri karşılasa bile, başarı, yalnızca ebeveyn markanın mevcut

kategorilerinden birine geçiş yapan tüketicilerin yamyamlaşması ile sonuçlanabilir.

Özellikle ana marka kategorisindeki mevcut tekliflerle benzerlik noktaları oluşturmak

için tasarlanan hat uzantıları yamyamlaşmaya neden olabilir. Örneğin, Diet Coke'un "iyi

tat" benzerlik noktası ve "düşük kalorili" fark noktası ile sunulması şüphesiz normal

kola içenlerden belirli pay çaldı. Aslında, Coca-Cola'nın kola ürünlerinin satışları

1980'den beri istikrarlı bir seyir izlemekle birlikte, 1980'deki satışlar tek başına Cola'dan

gelmişken bugün satışlar, Diet Coke, Coke Zero, Cherry Coke ve kolesteki kafeinsiz ve

aromalı formların önemli katkılarını içeriyor.

- Başarabilir ancak ana markanın imajına zarar verebilir: Müşteriler, marka

genişlemesinin nitelik veya fayda çağrışımlarını, ana markayla ilgili çağrışımlarla

tutarsız veya hatta çelişkili görürlerse, bunun sonucunda ana markayla ilgili algılarını

değiştirebilirler.

- Marka anlamının etkisini azaltabilir.: Bir marka genişlemesinin herhangi bir kategoriyle

özdeşleşmemesi ve zayıflamış imajının potansiyel dezavantajları, özellikle yüksek

kaliteli veya prestijli markalarla açıkça görülebilir. Guccinin birçok perakande

mağazasına yayılması ve üst segment imajını kaybetmeye başlaması.

12.5.Marka Genişlemeleri ve Tüketici Algıları

Tüketicilerin mevcut marka bilgisini ve genişletme kategorisi hakkında bildiklerini kullanarak

yeni ürünün neye benzeyebileceğini anlamaya çalışması beklenen bir şeydir. Bu çıkarımların

252

bir genişlemenin olumlu değerlendirilmesine neden olması için, genel olarak dört temel koşul

geçerlidir:

- Tüketicilerin ana markayla ilgili bazı farkındalıkları ve olumlu çağrışımları vardır. Ana

markayla ilgili olumlu çağrışımlar olmadıkça, tüketicilerin bir marka genişlemesinden

olumlu beklentiler oluşturması pek olası değildir.

- Bu olumlu çağrışımların en azından bir kısmı marka genişlemesi tarafından

anımsatılmalıdır. Birkaç farklı faktör, hangi ana marka çağrışımlarının anımsatılacağını

belirleyecektir, ancak genel olarak tüketiciler, marka genişlemesini ana markaya benzer

veya yakın olduğu gördüklerinde güç, avantaj ve benzersizliğe benzer çağrışımlarını

çıkarabilirler.

- Negatif çağrışımlar ana markadan devredilmez. İdeal olarak, ana marka içinde var olan

olumsuz ilişkiler geride kalır ve tüketicilerin bu genişlemeyi değerlendirmesinde

belirgin bir rol oynamazlar.

- Negatif çağrışımlar, marka genişlemesi tarafından oluşturulmaz. Son olarak,

tüketicilerin olumlu veya en azından nötr olarak gördükleri ana marka nitelikleri veya

avantajları, genişleme için negatif olarak görülmemelidir.

12.6.Marka Genişlemeleri ve Marka Denkliği

Bir genişlemenin nihai başarısı, yeni kategorideki kendi marka denkliğinin bir kısmına ulaşma

ve ana markanın denkliğine katkıda bulunma kabiliyetine bağlı olacaktır.

a) Marka genişlemesi için marka denkliği yaratma: Marka genişlemesinin denkliğini

yaratmak için, yeterince yüksek düzeyde bir farkındalığa sahip olmalı ve gerekli ve

arzulanan benzerlik noktaları ve fark noktaları elde etmelidir. Marka farkındalığı,

öncelikle, pazarlama programına ve genişlemeyi yaymaya ayrılan kaynaklara bağlı

253

olacaktır. Bir marka genişlemesi için pozitif bir imaj yaratmak 3 tane müşteri bazlı

kurala bağlıdır:

- Ana markanın çağrışımları tüketicilerin zihninde dikkat çekici olmalıdır, tüketiciler

marka genişletmesine baktıklarında akıllarına ana markanın güçlü çağrışımları

gelmelidir.

- Ana markanın tercih edilebilir marka çağrışımları belirlenip, genişletmeye bunlar

aktarılmalıdır.

- Marka genişlemesinin çağrışımları eşsiz olmalıdır, bu şekilde rakiplerden sıyrılıp güçlü

bir marka denkliğine sahip olur.

b) Marka genişlemesinin ana marka denkliğine katkısı: Ana marka denkliğine katkıda

bulunmak için, bir marka genişlemesi ana markaya olumlu ve eşsiz çağrışımlar

katmalıdır; mevcut çağrışımların gücünü, olumluluğunu veya eşsizliğini

azaltmamalıdır.

- Marka genişlemesinin, çağrışımlarının kattığı fayda ve özelliklerinin kanıtı güçlü

olmalıdır, gözle görülebilmelidir.

- Marka genişlemesinin fayda ve özelliklerinin çağrışımları ana markayla bağlantılı

olmalıdır.

- Yaratılan çağrışımlar tutarlı olmalıdır. Tutarsız marka genişlemeleri tüketiciler

tarafından ana markayla bağlantısız olduğu sayılır ve göz ardı edilir.

- Çağrışımlar güçlü ise, tüketicinin zihninde hemen kaybolmuyorsa, bu ana markanın

denkliğine katkıda bulunur.

c) Dikey marka genişlemeleri: Markayı daha çok premium pazar segmentlerine veya daha

değer odaklı segmentlere kadar uzatan dikey marka genişletmeleri, yeni tüketici

gruplarını çekmek için yaygın bir araçtır. Buradaki genel mantık, ana markanın

denkliğinin, onu düşünmeyecek olan tüketicilere hitap etmek için her iki yöne de

aktarılabilmesidir.

- Yukarı doğru Premium kategorilere doğru bir genişleme, marka imajını geliştirir,

pozitif çağrışımlar oluşturur

254

- Tüketiciye çeşitlilik sunar

- Ana markayı canlandırır

- Dikey doğrultudaki diğer genişlemelere yol açar

Dezavantajlar:

- Yeni bir fiyat bandındaki marka, mevcut müşterilerin kafasını karıştırabilir

- Genişleme markası tüketiciler tarafından reddedilebilir ve bu da ana markanın imajına

zarar verebilir

- Premium kategoriler için bulunabilirlik ve az bulunurluk arasında bir denge

kurulmalıdır ki bu da oldukça zordur

Genişletme planının bir parçası olarak Holiday Inn Worldwide beş farklı fayda segmentine

girmek için yerli otellerini beş ayrı zincir halinde parçaladı: lüks Crowne Plaza, geleneksel

Holiday Inn, bütçe için Holiday Inn Express ve iş odaklı Holiday Inn Select (yakında devre dışı

bırakılacak olmasına rağmen) ve Holiday Inn Hotel & Suites. 5 markanın da farklı pazarlama

programları ve vurgu noktaları vardı.

Holiday Inn'in her bir markası arasında net bir farklılaşma vardır ve markaların örtüşme

potansiyelini en aza indirgemiştir ve tüketici kafa karışıklığının ve markanın yamyamlağını

azaltması sağlanmıştır. Her genişletme, ana markasının çekirdekteki teklifini yaşatmakta ve

böylece ana markanın imajına zarar verecek bir olasılığı azaltmaktadır.

Kaynak:

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, sf. 432.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, sf. 439.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, sf. 441.

255

Uygulamalar

256

Uygulama Soruları

257

Bu Bölümde Ne Öğrendik Özeti

Sürecin önemli bir parçası, markanın büyümesine ve potansiyelini kazanmasına yardımcı

olmak için yeni ürünlerin sunulmasıdır. Bu nedenle, bu bölüm ürün stratejisinin marka değerini

yaratma, sürdürme ve arttırma rolünü daha ayrıntılı olarak ele alıyor. Özellikle, yeni ürünlerin

ve marka genişlemelerinin tanıtımını ve adlandırılmasını iyileştirmek için yönergeler

geliştiririz.

258

Bölüm Soruları

1. Aşağıdakilerden hangisi Ansoff’un büyüme stratejilerinden biri değildir?

a. Pazara nüfuz etme

b. Pazar geliştirme

c. Ürün geliştirme

d. Marka öldürme

e. Çeşitlendirme

2. Toyota’nın üst segmente hitap edecek Lexus markasını çıkarması hangi genişletme

stratejisine girer?

a. Ürün hattının yukarı doğru esnetilmesi

b. Ürün hattının doldurulması

c. Ürün hattının yana doğru esnetilmesi

d. Pazar farklılaştırması

e. Çeşitlendirme

3. Kahve dünyası’nın ürün hattındaki ürünlerin yanına salepli ve sakızlı türk kahvesi

eklemesi hangi stratejiye örnektir?

a. Ürünün hattının yukarı doğru esnetilmesi

b. Yeni marka

c. Ürün hattının doldurulması

d. Çeşitlendirme

e. Farklılaşma

4. Hangisi marka genişletmenin avantajlarından biri değildir?

a. İmajı geliştirir

b. Algılanan riski azaltır

c. Pazarlama maliyetlerini düşürür

d. Çeşitlilik olanağı sağlar

e. Ana markanın pazar payından pay alır

5. Hangisi dikey marka genişlemelerinin avantajlarından biri değildir?

a. Premium kategoriler için az bulunma dengesi sağlamak

b. Marka imajı geliştirme

c. Çeşitlilik sunma

d. Ana markayı canlandırma

e. Diket diğer genişlemelere yol açma

259

Cevaplar

1) D

2) A

3) C

4) E

5) A

260

13. MARKA YARATMANIN KURALLARI

261

Bu Bölümde Neler Öğreneceğiz?

13.1. Marka yaratırken göz önüne alınması gereken kurallar

262

Bölüm Hakkında İlgi Oluşturan Sorular

Güçlü bir marka için ne gereklidir?

263

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

264

Anahtar Kavramlar

Yayılma, daralma, genişleme, tanıtım, reklam

265

Giriş

Son yıllarda Al Ries ve Jack Trout’a göre pazarlama hakkında konumlandırma

konusundan sonra pek çok konu tartışılır hale gelmiştir, ve görülmüştür ki pazarlamanın

merkezinde bulunan kavram “Marka” kavramıdır. Günümüzde pazarlamanın temel amacı

tüketicinin zihninde güçlü bir “Marka” inşa etmektir. Güçlü ve yıldız bir marka oluşturmak için

başarılı bir pazarlama programı ve çok iyi bir rakiplerden farklılaşma, eşsizlik üzerine

odaklanan bir konsept tasarlanmalıdır. Bu da Al Ries ve Jack Trout’a göre 22 marka kuralı ile

gerçekleştirilebilir. 22 kuralı özetlemek gerekirse:lxiv

266

13.1.Yayılma Kuralı

Bir markanın gücü yayılma alanıyla ters orantılıdır.

Marka ismini her ürüne koyarsanız, o isim gücünü yitirir. Chevrolet markasını ele

aldığınızda ilk olarak aklınıza hangi ürün geliyor? Chevrolet uzun yıllar Amerika’da en çok

satan araba markası olmuştur. Birçok modeli bulunmaktadır. Chevrolet markası görüldüğünde

akıllara bir kamyon da gelebilir, lüks bir araba da. Bu nedenle üretilen her ürüne Chevrolet

markasını vermek kısa vadede satışları artırabilir ama uzun vadede tüketiciler “Chevrolet

nedir?” sorusuna cevap verememeye başlarlar. Bu da “Chevrolet” markasının gücünü baltalar.

Tüketicilerin kafasında bir konum için tek bir marka vardır. Eğer Ferrari hızlı bir araba

ise Chevrolet başka bir konumda olmalıdır. Aynı anda hızlı araba konumunu iki marka alamaz.

Hızlı araba denince ilk akla gelen tek bir marka olabilir. Tüketicileri markaların dar bir alanda

faaliyet göstermesini ve tek bir kısa kelimeyle ifade edilebilmesini isterler.

“Markayı genişleterek kısa vadede ek satışlar elde etmek, markalama kavramının tersine

işlemesine yol açmaktadır. Tüketicinin zihninde güçlü bir marka yaratmak istiyorsanız,

markanızı konumunuzu daraltmak zorundasınız. Uzun vadede markanızın yayıldığı alanı

genişletmek, gücünüzü azaltacak ve imajınızı zayıflatacaktır.”

13.2.Daralma Kuralı

Bir marka hedefini daraltırsa daha güçlü olur.

Markanızı yaygınlaştırmak yerine daraltırsanız güzel şeyler olur. Bir süpermarkette

neler vardır? Her şey. Bir lokantada neler vardır? Çorbalar, tostlar, kızartmalar... Başka bir

deyişle yemek adına her şey. Pek çok süpermarket ve lokanta her şeyi bulundurmakla övünür.

Ama insanların aklına gelmek için odaklanmak daha doğru bir stratejidir. Starbucks kahve

satar. Toys’R Us oyuncak satar. Starbucks kahve alanında Toys’R Us perakende oyuncak

alanında hedefini daraltmıştır. Her iki marka da kendi kategorisine hükmetmektedir.

Özellikle perakende alanında çoğu başarılı firma hedef daraltmada beş adımlık başarılı

bir strateji uygular;

267

1. Hedef pazarı daralt. Müşteri segmentini sınırla.

2. Azami stok yap. Büyük bir mağaza da 3,000 çeşit, tipik bir Toys’R Us’ta 10,000 çeşit

oyuncak vardır.

3. Ucuza al.

4. Ucuza sat.

5. Kategoriye hükmet.

Hedefini pazarını iyice daraltan şirketlerin tüm markalarıyla tüm kategoriye hükmetme

şansları vardır. Microsoft dizüstü işletim sistemlerinin %90’una, Intel dünya mikroişlemciler

piyasasının %80’ine sahiptir.

13.3.Tanıtım Kuralı

Bir markanın doğuşu tanıtımla sağlanır; reklamla değil.

Aşırı kirli bir mesaj yağmuruna maruz kalmış bir toplumda yaşıyoruz. Her birimiz her

gün yüzlerce ticari mesajla karşılaşıyoruz. Bu yüzden sadece reklam yapılması marka kendini

göstermesini ve farklılaşmasını sağlamaz. Önemli olan algılanan farklılığın tanıtılmasıdır.

Tanıtım için en iyi yol İLK olmaktır. Bir başka deyişle kategoride ilk marka olmak.

− Time, ilk haftalık haber dergisi

− Xerox, ilk fotokopi makinası

− CNN, ilk haber kanalı

− Intel, ilk mikroişlemci

Haber ve tanıtım arasına çok güçlü bir bağ vardır. Yeni olan şeyler haber olur. Markanız

haber olabiliyorsa sizin de tanıtım yapma şansınız daha yüksek olur. Başkalarının sizin

markanız hakkında söyledikleri sizin kendi markanız hakkında söylediklerinizden daha

önemlidir.

13.4.Reklam Kuralı

Bir kere doğduktan sonra markanın sağlıklı yaşayabilmesi için reklama ihtiyacı vardır.

268

Reklam bütçesi bir ülkenin savunmaya harcadığı para gibidir; o parayla hiçbir şey satın

alamazsınız -sadece Pazar payınızı rakiplere kaptırmayı engellersiniz. Markalar tanıtımla

doğar, reklamla yaşar. Microsoft reklam yüzünden Marka haline gelmemiştir.(Bkz: Tanıtım

Kuralı)

Tüketicilerin çok büyük bir bölümü “Lider markayı” tercih ederler. Bu yüzden de bir

kez liderliğe oturan markalar kendi liderliklerinin reklamını yaparak tahtlarını korurlar. Reklam

yeni büyümeye başlayan bir markayı lider yapmak için değil, liderliği kazanmış bir markayı

korumak için kullanılır.

13.5.Kelime Kuralı

Bir marka tüketicinin zihninde bir kelimeye sahip olmaya çalışmalıdır.

Otomobil almayı düşünen çoğu müşteri için Mercedes demek “prestij” demektir.

Mercedes üst segment, Alman malı, gelişmiş ve iyi tasarlanmış bir arabadır ama farklılaşmasını

sağlayan temel kavram prestijdir. Lamborghini lüks bir araçtır. Audi iyi tasarlanmıştır. Toyota

gelişmiştir. Volkswagen Alman malıdır. Hiçbiri “prestij” konumunu Mercedes kadar

çağrıştırmaz. Marka yaratmak için tüketicinin zihninde başkasının sahip olmadığı bir kelimeyi

sahiplenmeye çalışmalısınız. Örneğin; Mercedes içi prestij ne ise Volvo içi “güvenlik” odur.

BMW denilince akla gelen “The Ultimate Driving Machine”. BMW sürüş keyfi

kelimesinin sahibidir. Konumlar marka yaratmada anahtardır. Ürününüzün pek çok özelliği

olabilir; sadece bir özelliği en çok hatırlanan özelliği olabilir. Mevcut özelliklerinizle mevcut

pazarın ne kadarını alabileceğinize değil, sahip olacağınız kelime ile ne kadar pazar

yaratabileceğinize odaklanın.

13.6.Referans Kuralı

Herhangi bir markanın başarısı için vazgeçilmez unsur, gerçeklik iddiasıdır.

Siz en iyi, en ucuz veya en başarılı olduğunuzu iddia edebilirsiniz ama buna kimse

referans görmeden inanmaz. Tüketiciler boş bir lokantaya gireceklerine dolu bir lokantanın

kapısında beklemeyi tercih ederler. Lokantanın içindeki müşteriler iddialarının referansıdır.

Referanslar markanın üzerine konulan gerçeklik damgası gibidir; doğru referanslara sahipseniz

müşteriler neredeyse her söylediğinize inanma eğilimindedir.

269

Liderlik bir marka için referans yaratmanın en temel yoludur. Bu yüzden kategoride

(pazarda) lider olmak önemlidir. Eğer mevcut pazarda lider olamıyorsanız, lider olabileceğiniz

yeni bir Pazar yaratmalısınız.

13.7.Kalite Kuralı

Kalite önemlidir. Ancak kalite tek başına bir marka yaratmaz.

Rolex dünyanın en çok bilinen ve satan pahalı saat markası olmuştur. Bu başarıda

kalitenin bir etkisi var mıdır? Muhtemelen yoktur. Rolex yüksek kalitede saatler mi üretiyor?

Muhtemelen evet. Bu çok mu önemli? Muhtemelen değil.

− Rolex saatler Timex’ten daha hassas zaman mı ölçüyor?

− Mercedes, Volvo’ya göre daha az mekanik arıza mı çıkarıyor?

− Coca Cola’nın tadı Pepsi’den daha mı iyi?

 Pek çok insan daha çok satmasına bakarak Pepsinin tadının daha iyi olması gerektiğini

düşünüyor. Ancak lezzet testlerinde çoğunluk Pepsinin tadını tercih ediyor. Yüksek kaliteli

olarak algılanmak her zaman yüksek kaliteli olmak demek değildir. Otomobil alırken

kalitesinin önemli olduğu söylenir ama alım kararı veren insanlar showroom’da kalite

ölçmezler. Kalite kavramı zihinlerde farklı şekillerde oluşur.

Kaliteli olarak algılanmanın en önemli yollarından birisi uzmanlaşma, diğeri ise fiyattır.

Yüksek uzmanlık kalite çağrıştırır. Yüksek fiyat yüksek kaliteyi çağrıştırır. Aynı fiyata benzer

bir kot alabilecekken beş kat fazla para verip Diesel alabilirsiniz.

13.8.Kategori Kuralı

Lider marka kategoriyi geliştirmeye çalışır; markayı değil.

Kategoriyi geliştirmek belirli bir ürünü değil, pazarı geliştirmektir. Örneğin belli bir

marka dizüstü bilgisayarı değil, genel olarak dizüstü bilgisayar kullanımını teşvik etmek

kategoriyi geliştirmektir. Bu yöntem lider olmanın en sağlam ve en kestirme yoludur. Var

270

olmayan yeni bir kategori yarat ve bu yeni kategoride lider marka sen ol. Bunu yapabilmek için

iki şeyi mutlaka yapmak gerekir;

− Markayı ilk, lider, öncü ve orjinal olarak lanse etmelisiniz. Markanızı tanımlamak için

sürekli olarak bu kelimelerden birisini kullanmalısınız.

− Yeni bir kategori geliştirmelisiniz.

Pazarda ilk olan ürünler liderliğe daha kolay oturur ve Pazar payının tamamına sahip

olur. Zaman içinde kategoriye benzer diğer ürünler de girebilir. Fakat lider marka lider olduğu

sürece kendi markasını değil kategorinin tamamını geliştirmeye çalışmalıdır.

13.9.İsim Kuralı

Uzun vadede bir marka, bir isimden başka hiçbir şey değildir.

Kısa vadede Markanın yaşamasını sağlayan şey ilk olmak, benzersiz olmak ve

tüketicinin zihninde bir yer kazanmaktır. Ama uzun vadede benzersiz fikir önemini yitirir.

Xerox düz kağıda fotokopi yapabilen ilk marka olarak zihinlerde yer etti. Yukarıda

sayılan özelliklerin neredeyse hepsine sahipti. Ancak firma ürettiği bilgisayarlara Xerox ismini

vermeye kalkınca sonuç büyük bir hüsran oldu. Xerox isminin tek başına güçlü olduğunu

düşünmek hatadır. Sonuçta Xerox tüketicinin zihninde fotokopi demektir; bilgisayar kelimesi

bir başkasına aitken sırf adı Xerox diye bilgisayar almazsınız.

13.10. Genişlemeler Kuralı

Bir markayı baltalamanın en kolay yolu, ismini her şeye koymaktır.

Firmalar yeni ürünler çıkarttıkları zaman başarılı marka isimlerini yeni ürünleri için de

kullanmayı sıklıkla denerler. Bu bir hatadır. Miller başarılı bir biradır. Miller light aynı bira

değildir. Miller markasını kullanan ikinci bir biradır. Pazarda tipik olarak yeni ürün bolluğu ve

yeni marka kıtlığı yaşanır.

Sterling Drug büyük bir reklam veren ve araştırma firmasıydı. Büyük markası Bayer

aspirindi ancak aspirin asetaminofen (Tylenol) ve ibuprofen (Advil) karşısında güç

kaybediyordu. Sterling 5 çeşit asprinsiz ürününün lansmanı için 116 milyon dolarlık bir

271

pazarlama bütçesi harcadı. Tamamı ibuprofen veya asetominofen içeren beş yeni ürün, “Bayer

Select” ürünleri, baş ağrısı, adet ağrıları, sinüs ağrıları gibi endikasyonları kapsıyordu.

Sonuç acı vericiydi. İlk yıl Bayer Select sadece %1 Pazar payı kazanabildi. Daha kötüsü

Aspirin de Pazar kaybetmeye devam ediyordu. Tüketici “Bayer diğer ürünlerini içlerinde

aspirin yok diye satmaya çalışıyorsa ben niye aspirin alayım ki” diye düşünmüştü.

Eğer Pazar ayağınızın altından kayıp gidiyorsa ikinci ve tamamen farklı bir marka

yaratın. Kaymıyorsa olduğunuz yerde kalın ve markanıza yatırım yapın.

13.11. Arkadaşlık Kuralı

Bir kategori yaratabilmek için bir markanın diğer markaları da davet etmesi gerekir.

İkinci bir marka için en iyi adres liderin karşı kaldırımıdır. Lider marka diğer kurduğu

yeni kategoriye yeni markaları da davet etmelidir. Seçebilmek talebi harekete geçirir. Cola ve

Pepsi arasındaki rekabet tüketicilerin tamamını kola konusunda bilinçlendirir. Kişi başına

tüketim artar. Aynı Pazar içinde rekabetin etkileri olumludur. Benzer üreticilerin aynı şehir ya

da ülkelerde toplanması buna güzel bir örnektir.

13.12. Jenerik Kuralı

Başarısızlığa giden en kısa yollardan biri markaya jenerik bir isim vermektir.

Markalar jenerik isimlerden vebadan kaçar gibi kaçmalıdır. Ama özellikle perakende

alanında nereye baksanız bir sürü jenerik marka görürsünüz. Jenerik isim deyince “genel”,

“neredeyse her şey” türü isimler kastediliyor. Genel olarak yapılması gereken faaliyet alanıyla

bağlantılı, çok kullanılmamış bir sözcük bulmanız ve bunu markanız olarak kullanmanızdır.

Zihin kelimelerle değil seslerle çalışır. Çok genel veya benzerlerinden ayrılmayan kelimeler

akılda kalmaz.

13.13. Şirket Kuralı

Markalar markalardır. Şirketler şirket. Arada bir fark var.

272

Kurumsal isim ve markalar ticaret için ürün markaları tüketiciler içindir. Şirket isminin

marka olarak kullanılması her zaman iyi bir sonuç doğurmayabilir. Eğer Coca-Cola gibi hem

ürün markası hem de şirket ismi aynı ise ve başka ürün yoksa sorun yok. Ama markanın ismi

ile paketin içindeki nesnenin aynı olmadığı durumlar daha karışıktır.

Örneğin Microsoft Excel markasında “Microsoft” kısmı gereksizdir çünkü Microsoft

dışında kimse Excel üretmiyor. Ancak benzer ürünler varsa şirket ismi kullanılabilir. (Microsoft

Word’ü WordPerfect’en ayırmak için mesela) Markanın kendisi ilginizin odaklandığı yer

olmalı. Şirket ismini kullanmak zorundaysanız kullanın ama bilinçli bir şekilde ve ikinci bir

tercih olarak.

13.14. Alt Marka Kuralı

Markalamanın yaptığını alt marka yıkabilir.

Pazarlama dünyası pazarla ilgisi olmayan kavramlarla doludur. Alt marka bunlardan

birisidir. Tüketicileri genellikle bir seçenek bolluğu içindedirler. Bir marka bir özelliğe karşılık

gelir. Bir markayı ikinci bir özellik veya ürün için de kullanmak iyi bir fikir değildir. Cadillac

büyük bir araba olarak tanınır. Siz küçük arabalar üretip piyasaya verebilirsiniz ama kimsenin

Cadillac’a gidip "Sizde küçük araba var mı?" diye sormasını beklemeyin. Belki daha büyüğünü

sorabilirler. Markayı genişletmek içten gelen bir karardır; pazarın gereksinimleri üzerine

verilen bir karar değildir.

13.15. Kardeşler Kuralı

İkinci bir markayı piyasaya sürmek için yer ve zaman vardır.

Honda pahalı bir arabayı piyasaya sürmeye karar verince bu yeni arabayı Honda Plus

veya Honda Ultra diye adlandırmadı. Acura adlı yeni bir marka geliştirdi ve Amerikada büyük

bir başarı yakaladı.

13.16. Biçim Kuralı

Bir markanın logosu gözlere uygun olarak tasarlanmalıdır. Her iki göze de uygun

olarak...

273

Tüketici dünyayı başının önünde yatay olarak yerleşmiş iki gözle görür. Bu bir

otomobilden dışarıya bakmaya benzer. Maksimum etkiyi sağlamak için de iyi bir logonun bir

otomobilin ön camı gibi olması gerekir. Bir birim yüksekliğinde ve iki birim genişliğinde.

13.17. Renk Kuralı

Bir marka ana rakibinin kullandığının tam tersi renk kullanmalıdır.

Tersi olun. Kodak sarıdır. Bu nedenle Fuji de yeşil.

13.18. Sınırlar Kuralı

Global markalamada engeller yoktur. Marka hiçbir sınırı tanımamalıdır.

Büyümek için diğer bir yol da ülke içinde hedefi küçültmek ama diğer ülkelere de

açılarak toplam hedefi büyütmektir. Bunu yaparken iki şeye dikkat edin;

1. İlk olmak zorundasınız.

2. Ürününüz ülkenizin imajına uygun olmalı

İsviçre saatleri, Fransız şarapları, Alman otomobilleri, Japon elektronik ürünleri, İtalyan

elbiseleri. Kimsenin şunların değeri hakkına bir şüphesi var mı? Arnavutluk saatleri, Polonya

şarapları, Türk arabaları, Rus elektronik cihazları, Portekiz elbiseleri aynı etkiyi yaratır mı?

Tabii ki hayır.

13.19. İstikrar Kuralı

Markalar bir gecede inşa edilmiyor. Başarı on yıllarla ölçülür. Yıllarla değil...

BMW 25 yıldır nihai sürüş makinası olmuştur. Daha da önemlisi bu süre içinde üç

reklam ajansı değiştirmiş olması ama stratejisini korumasıdır. Genellikle ajans değişikliği

strateji değişikliğini de getirir. En çok yapılan hatalardan birisi budur.

13.20. Değişim Kuralı

Markalar değişebilir ama çok nadiren ve yalnızca çok dikkatli olarak.

274

Eğer tüketicinin yerinde bir yeriniz varsa markanın özünde değişiklik yapmak çok zor,

neredeyse imkansız bir iştir. Eğer markanız tanınmıyorsa belki değişiklik yapabilirsiniz.

Kentucky Fried Chicken uzunca bir süre adını KFC olarak değiştirerek “Fried”

(kızarmış) kelimesinden kurtulmaya çalıştı ama çok geçti. Tüketiciler bu kısaltma neydi diye

kendilerine sordular. En sonunda KFC orjinal stratejisi olan “kızarmış” tavuğu vurgulamaya

başladı.

13.21. Ölümlülük Kuralı

Hiçbir marka sonsuza kadar yaşamaz. Kimi zaman en iyi çözüm ötanazi olur.

Fotograf filminin yerini dijital fotograf makinaları alıyor. Ancak Kodak bu gerçekle

yüzleşmeyi reddediyor. Bunun yerine Kodak ismini dijital ürünlerin üzerine koymaya çalışıyor.

Sonuçta bir marka tek bir şey anlam taşır. Kodak demek film demektir; dijital fotograf makinası

değil.

13.22. Tekillik Kuralı

Bir marka için en önemli yön tek görünüşlü olmasıdır.

Bir Atari nedir? Atari bir bilgisayar oyunuydu ve o dönemde bilgisayar oyunlarının

lideriydi. Sonra bilgisayar olmaya kalktı. Tekilliğini yitirdiği için de hayatını kaybetti.

Tekilliğini yitirmek markayı zayıflatır.

275

Uygulamalar

276

Uygulama Soruları

277

Bu Bölümde Ne Öğrendik Özeti

Günümüzde pazarlamanın temel amacı tüketicinin zihninde güçlü bir “Marka” inşa

etmektir. Güçlü ve yıldız bir marka oluşturmak için başarılı bir pazarlama programı ve çok iyi

bir rakiplerden farklılaşma, eşsizlik üzerine odaklanan bir konsept tasarlanmalıdır. Bunu

tasarlamak için gereken önemli kurallar bu bölümde anlatılmıştır.

278

Bölüm Soruları

1. Atari firmasının oyun konsolu olmayı bırakıp, bilgisayar olmaya kalkması ve başarısız

olması hangi kuralı açıklar?

a. Sınırlar kuralı

b. Renk kuralı

c. Biçim kuralı

d. Tekillik kuralı

e. Alt marka kuralı

2. Eğer tüketicinin yerinde bir yeriniz varsa markanın özünde değişiklik yapmak çok zor,

neredeyse imkansız bir iştir. KFC’nin ismini değiştirememesi hangi kuralla ilişkilidir?

a.Tekillik kuralı

b.Sınırlar kuralı

c.İstikrar kuralı

d.Değişim kuralı

e.Şirket kuralı

3. Starbucks’ın sadece kahve ve Toys R Us’ın sadece oyuncak satmaya odaklanması hangi

kuralı temsil eder?

a. Daralma kuralı

b. Yayılma kuralı

c. Renk kuralı

d. İstikrar kuralı

e. Referans kuralı

4. Honda’nın Amerika pazarına girerken kendi ismi ile değil de Acura ismiyle girmesi

hangi kurala örnektir?

a. Kardeşler kuralı

b. Daralma kuralı

c. Yayılma kuralı

d. Değişim kuralı

e. Biçim kuralı

279

5. Bayer’in asprinsiz ilaçlar pazara sunması ama yine Bayer ismini kullanması ve

asprindeki pay düşüşü hangi kurala örnektir?

a. İsim kuralı

b. Genişlemeler kuralı

c. Yayılma kuralı

d. Daralma kuralı

e. Referans kuralı

Cevaplar

1) D

2) D

3) A

4) A

5) B

280

14. MARKAYA GENEL BAKIŞ

281

Bu Bölümde Neler Öğreneceğiz?

14.1. Markayı oluşturan unsurlar

14.2. Marka oluşturma sürecine genel bakış

14.3. Marka genişletmeye genel bakış

282

Bölüm Hakkında İlgi Oluşturan Sorular

283

Bölümde Hedeflenen Kazanımlar ve Kazanım Yöntemleri

Konu Kazanım Kazanımın nasıl elde

edileceği veya geliştirileceği

284

Anahtar Kavramlar

285

Giriş

Günümüzde firmalar ve diğer organizasyonlar, en değerli varlıklarının maddi varlıklar yerine

ürünlerini ve hizmetlerini temsil eden markalar olduğu gerçeğinin farkına varmışlardır. Eski

zamanlar ile karşılaştırdığımızda, hem tüketici olarak hem de işletme yöneticileri olarak

hepimizin değerlendirebileceğimiz çok fazla alternatifimiz varken, bu alternatiflerin hepsini

değerlendirmek için yeteri kadar süremiz bulunmamaktadır. Ortaya çıkan bu problem nedeniyle

güçlü markalar yaratmanın önemi her geçen gün artmaktadır. Güçlü markalar yaratmanın genel

olarak faydalarına bakarsak, karar verme sürecini basitleştirir, risk seviyesini düşürür,

beklentileri karşılar ve müşteri memnuniyeti yaratır. Şirket yönetimlerinin en büyük

zorunluluğu ise sözünü tutan güçlü markalar yaratmak, bunu sürdürmek ve zamanla bu

markaların gücünü artırmaktır.

286

14.1.Markaya Genel Bakış

Amerika Pazarlama Derneği’nin yaptığı tanıma göre ise marka, satıcı veya satıcılar

grubunun ürün ve/veya hizmetlerini tanıtmak ve piyasadaki diğer emsallerinden ayırabilmek

için kullandıkları isim, terim, işaret, sembol, slogan, tasarım veya bunların birleşimidir. Bu

açıklamadan yola çıkıldığında, herhangi bir pazarlamacının yeni bir ürün için yarattığı yeni

isim, logo veya sembol ortaya konmuş yeni bir markadır.

Günümüzde çoğu yöneticiye göre marka, Amerikan Pazarlama Derneği’nin tanımındaki

markadan çok daha fazlası, markalar artık isim, logo veya sembolden çok daha fazlasını temsil

etmektedir. Markalar artık pazarda, büyük ölçüde farkındalık, reputasyon, farkını gösterme ve

benzeri unsurlar yaratmaya yarayan önemli bir araçtır. Temel olarak marka, tüketiciler için

ürünün fiziksel faydasından daha çok duygusal özelliklerini anlatmakta, tüketicilerin

belleklerindeki bilgilerin hızlı bir şekilde hatırlanmasına ve satın alma kararı sürecinde

tüketiciye yardımcı olmaktadır.

14.2.Ürün ve Marka Farkı

Günümüzde tüketicilerin herhangi bir ürün alırken birçok alternatifinin olması ve bütün

bu seçeneklerin hepsinin bir markası olması, tüketicilerin markalara göre satın alma kararını

vermesi sonucu tüketicilerin çoğunun zihninde ürün ve markanın aynı şey olduğu düşüncesini

oluşturabilmektedir. Ama marka ve ürün ele alındığında karıştırılmaması gereken çok farklı

kavramlardır:

- Ürün: Fabrikada üretilen, tüketicilere somut faydalar sağlayan nesne veya hizmetlerdir.

- Marka: Pazarlamacılar tarafından oluşturulan, tüketicilerin algılarına hitap eden ve

soyut faydalar sağlayan bir kavramdır.

287

Tablo 1.1’de gösterildiği gibi ürün fabrikada üretilen biçim ve fiziki özellikleri olan bir

şeydir. Marka ise üründen çok daha fazlasıdır, marka firmalar tarafından yaratılır, tüketicilerin

algılarına hitap eder, tıpkı bir insan gibi kişiliği vardır, ürünler seneden seneye

değiştirilebilirken marka kalıcıdır, tüketiciye fiziki faydadan çok psikolojik olarak tatmin

sağlayan şeydir. Ürün, fiziksel faydaları nedeniyle tüketicilerin beyninin rasyonel tarafına hitap

ederken, marka duygusal tatmin sağlayan bir kavram olduğu için beynin sağ tarafına hitap eder.

Marka, firmalar tarafından yaratılan bir olgu olduğundan, eğer yaratılmak istenen algı

ile tüketicinin algıladığı arasında farklar oluşuyorsa, marka iletişimi doğru yapılmıyor

demektir.

Tablo 14.1 Ürün ve Marka Kavramlarının Farkı

Ürün Marka

Fabrikada üretilir. Marka yaratılır.

Nesne ya da hizmettir. Tüketici tarafından algılanır.

Biçimi, özellikleri vardır. Kalıcıdır.

Zaman içinde değiştirilebilir veya

geliştirilebilir.

Tüketici ihtiyaçlarının

giderilmesinde tatmin sağlar.

Tüketiciye fiziksel yarar sağlar. Tüketici tarafından statü göstergesi

olarak değerlendirilebilir.

Somuttur, fiziksel bileşenleri

vardır.

Kişiliği vardır.

288

Beynin sol (rasyonel) tarafına

hitap eder.

Beynin (sağ) duygusal tarafına hitap

eder.

Soyuttur, duygusal bileşenleri

vardır.

14.3. Marka Denkliği

Marka denkliği kavramını tanımlamak gerekirse, bir markanın gücünün, müşterilerin

öğrendiklerini, hissettiklerini, gördüklerini ve zamanla deneyimlediklerinin bir sonucu olarak

markaya duydukları şeylerde yatıyor olmasıdır. Başka bir deyişle, bir markanın gücü,

müşterilerin kafasında ve kalbinde o markayla ilgili yatan her şeydir. Güçlü bir marka

oluşturmak için pazarlamacılar için zorluk, müşterilerin arzuladığı düşüncelerin, duyguların,

imajların, inançların, algıların, düşüncelerin ve deneyimlerin ürün ve hizmetlerle ilişkili

olmalarını sağlamak için, müşterilere ürün ve hizmetlerle ve bunlara eşlik eden pazarlama

programlarında doğru tecrübeyi yaşatabilmektir.lxv

Müşteri odaklı marka denkliği, marka bilgisinin tüketici tepkilerinde yarattığı farklı etki

olarak tanımlanmaktadır. Tüketicilerin daha olumlu tepki gösterdiği bir markanın olumlu

müşteri temelli marka denkliği oluşmuştur denilebilir. Böylece müşteriler, olumlu marka

denkliğine sahip ise, markanın genişlemesi sonucu ortaya çıkan yeni bir markaya daha sıcak

bakarlar, fiyat artışlarına karşı daha az duyarlı olurlar, ve yeni bir dağıtım kanalında o markayı

aramaya daha istekli olurlar. Öte yandan, tüketiciler markanın pazarlama faaliyetine olumsuz

tepki gösteriyorsa, o markanın olumsuz marka denkliği vardır.lxvi

Yapılan tanımlara göre, marka denkliği için 3 önemli unsur ele alınabilir: farklılaşma,

marka bilgisi ve pazarlama faaliyetlerine tüketicilerin tepkisi. İlk önemli unsur rakiplerden

farklılaşmadır, eğer markanın rakiplerden farklı sunduğu bir özelliği yok ise tüketiciler

289

tarafından sıradan bir ürün olarak kabul edilir. İkincisi marka bilgisi, tüketicilerin zaman

içerisindeki tecrübeleri sonucunda markayla ilgili öğrendikleri, hissettikleri, gördükleri ve

duyduklarının sonucudur. Bu nedenle, firmanın pazarlama faaliyetlerinden büyük ölçüde

etkilense de, marka denkliği sonunda tüketicilerin zihinlerinde ve kalbinde oluşur. Üçüncüsü,

müşterilerin farklı tepkileri, pazarlanan markanın her yönüyle ilgili algılara, tercihlere ve satın

alma davranışlarına yansır.

Özetlemek gerekirse, marka denkliği, bir ürünün veya hizmetin bir firmaya veya müşterilere

sağladığı değeri artıran marka adına veya sembolüne bağlı bir dizi varlıktır:

- Marka Farkındalığı

- Marka bağlılığı

- Algılanan Kalite

- Marka Çağrışımları

14.4.Marka Unsurlarının Seçim Kriterleri

Marka mimarisi oluşturulurken yani markalama yapılırken, marka unsurlarının doğru şekilde

seçilmesi çok önemlidir. Marka unsurlarının seçiminde 6 kriter göz önünde

bulundurulmalıdır:lxvii

- Akılda kalıcı olmak (kolayca hatırlanabilir ve tanınabilir olmak)

- Anlamlı olmak (tanımlayıcı ve ikna edici olmak)

- Sempatik olmak (eğlenceli, ilgi çekici, zengin görseller, estetik olmak)

- Aktarılabilir olmak (ürün kategorileri arasında, coğrafi bölgeler arasında)

- Uyarlanabilir (esnek, güncellenebilir)

- Korunabilir (Rakiplere karşı ve yasal olarak)

İlk üç ölçüt, pazarlamacının ofansif stratejisidir ve marka denkliği yaratmaktadır. Bununla

birlikte, son üçü farklı fırsatlar ve kısıtlamalar karşısında marka denkliğini korumak ve

sürdürmek için savunma stratejisidir.

290

14.5.Hedef Pazarlama

Pazarda ihtiyaç, istek ve satın alma davranışları birbirinden farklı müşteriler bulunmaktadır.

Bundan dolayı, pazardaki müşterilerin tümüne aynı yöntemlerle, aynı ürün ve hizmetleri

sunarak ulaşmaya çalışan kitlesel pazarlama yaklaşımı, müşterilerin ihtiyaç ve isteklerinin

farklı olduğunu göz ardı eden bir yaklaşımdır. Aynı şekilde farklı ihtiyaç ve istekleri olan

pazardaki her bir müşteri için farklı ürün ve hizmet sunmak da gerçekçi bir yaklaşım değildir

çünkü işletmelerin pazardaki bütün müşterilerinin ihtiyaç, istek ve satın alma tercihleri

doğrultusunda bire bir ürün ve hizmet sunabilmeleri için fiziksel ve finansal kaynakları yeterli

olamayacaktır.

İşletme müşterilerinin ihtiyaçlarını karşıladığı sürece varlığını devam ettirebilme şansına sahip

olmakla birlikte pazardaki alıcıların sayısının çok olması ve pazardaki alıcıların ihtiyaçları ve

satın alma davranışlarının birbirinden farklı olmasından dolayı günümüzde işletmelerin

pazardaki tüm alıcılara hitap edebilmesi de pek mümkün değildir. Pazarda ihtiyaçları ve satın

alma davranışları birbirinden faklı müşteriler bulunduğundan kitlesel pazarlama faaliyetleri gün

geçtikçe önemini yitirirken hedef pazarlama stratejileri de önem kazanmaktadır. Hedef

pazarlama stratejilerinde işletme pazardaki segmentleri belirlemekte, bu pazar segmetlerinden

bir yada daha fazlasını kendisine hedef pazar seçmekte ve bu pazar segmetlerine yönelik ürün

ve pazarlama karması geliştirmektedir. İşletmenin ürün ve hizmetlerini alabilme potansiyeli

sahip, kârlı müşteriler ile uzun vadeli sağlam ilişkiler kurup geliştirmek için işletme en iyi

hizmet edebileceği ve kendisi için kârlı olacak pazar segmentleri belirlemesi ve pazarlama

faaliyetlerini bu segmentlere yöneltmesi gerekmektedir.

Hedef pazarlama üç aşamalı bir süreçtir:

 Pazar bölümlendirme (Segmentasyon)

 Hedef pazarlama

 Konumlandırma

14.6.Marka mimarisi

Marka mimarisi, bir firma altında bulunan markalar ve marka rolleri arasındaki bütün

291

ilişkilerin ve yapının organize edildiği bir sistemdir. Aaker’a göre marka mimarisinin

temellerinin kurulduğu yapı taşları:

- Marka Portföyü

- Portföy Rolleri

- Ürün-Pazar içerik rolleri

- Portföy Yapısı

- Portföy görselleri

Fakat ilk olarak marka mimarisi oluşturmanın amaçları nelerdir, bunlara değinmek

gerekmektedir. Karmaşık bir ortamda markaları yönetmede önemli nokta, markaları sadece

birbirinden ayrı oyuncular değil birbirleriyle çalışması ve birbirini desteklemesi gereken bir

marka mimarisi olarak değerlendirmektir. Marka mimarisi, yeni ürünler ve markalar için bir

fırlatma rampası ve sistem içerisindeki tüm markalar için bir temel olarak görev yapabilen bir

sistemdir. Ama sistemin gelişmesi için her bir markası ile çift taraflı ilişkisi olması gerekir;

sistemin onları desteklediği kadar onlar da sistemi desteklemedir. Marka mimarisi koşullarında

düşünmek, kaynak ayırmaya da yardımcı olur çünkü bir markanın diğer markalara yardımcı

olmanın yanında kendi değer önermelerini yaratarak değer yarattığını ortaya koymaktadır. Bu

nedenle bir sistem perspektifi tüm sistemin marka yatırımından faydalanıp faydalanmayacağı

sorusunu da ortaya koyar. Marka mimarisinin hedefleri aşağıdakileri içerir:

- Sinerji yaratmak için benzerliklerden yararlanmak. Apple’ın i sesi (ipad, iphone, ipod)

gibi olabilir. Bu alt markalar farklı kimliklere çünkü farklı pazarlara hitap ediyor

olabilirler, ama sinerji yaratmak için böyle benzerliklerden sinerji yaratma hedeflenir.

- Marka kimliği hasarını azaltmak. Farklı rollerdeki marka kimliklerinin arasındaki

farklar ana kimlik altında çelişkiye yol açarsa, markanın altını oymaya başlayabilir.

Marka mimarisi iyi yönetmek bu gibi sorunları ortadan kaldırmayı hedefler.

- Markanın sunduğu değer tekliflerinde netliğe ulaşmak. Marka mimarisi, ürün teklifleri

292

arasındaki karmaşıklığı azaltmayı ve net bir değer teklifi ortaya koymayı hedefler.

- Değişim ve uyarlamaya olanak sağlamak. Mimarinin iyi yönetilmesi değişim

zamanlarında etkin bir sürecin yönetilmesine yardımcı olabilir.

- Kaynak ayırmak. Marka mimarisinin iyi yönetilmesi markalar arası ilişkinin ihmal

edilmemesi ve birbirlerine kaynak sağlaması hedeflenir.

Marka portföyü, sahip olunan bütün marka ve alt markaları içerir. Yönetimsel açıdan en

çok zorluk yaşanan alanlardan biri de marka portföyüyle ilgili olanlardır. Her bir marka kaynak

harcar; eğer portföyde aşırı sayıda marka varsa bunlar gereksiz markalardır; sadece orada olarak

karışıklığa katkıda bulunabilirler. Portföy içerisinde bir çok marka rolü bulunmaktadır.

Bunların hepsi daha önce de belirtildiği gibi birbirinden ayrı olarak nitelendirilemezler.

Hepsinin birbirleri ile ilişkileri vardır. Marka portföyü içindeki rolleri belirli isimler altında

toplamak gerekirse:

- Sağmal İnek

- Stratejik Marka

- Gümüş Nisan

- Kilit Marka

Marka mimarisi türleri:

- Markalar evi

- Markalanmış ev

- Ana marka destekli alt markalar

- Ana marka izini taşıyan alt markalar

- Ana markanın aynı zamanda alt marka olduğu markalar

- Markalama kaosu

14.7.Marka kimliği

293

Kimlik, bir insan olarak için düşünüldüğünde, yön, amaç ve anlam sağlama görevini

üstlenir.

- Temel değerleri nelerdir?

- Neyi temsil ediyor?

- Nasıl algılanmak istiyor?

- Hangi kişilik özelliklerini yansıtacak?

Marka kimliği de benzer olarak marka için yön, amaç ve anlam sağlar. Bir markanın

stratejik vizyonu için önem taşır ve marka özvarlığının dört boyutundan biridir: markanın kalbi

ve ruhu olan çağrışımları temsil eder. Marka kimliğini madde madde açıklamak gerekirse:lxviii

- Marka kimliği, marka stratejistlerinin yaratmak ve korumak için can attığı marka

çağrışımları kümesidir. Bu çağrışımlar, markanın neyi temsil ettiğini yansıtır ve kurum

üyelerinden müşterilere verilmiş bir söz anlamına gelir.

- Marka kimliği, fonksiyonel, duygusal veya kişisel faydaları içeren değer önermesi

yaratarak marka ile müşteri arasında bir ilişki kurmaya yardımcı olmalıdır.

- Marka kimliği, dört bakış açısı etrafında toplanmış on iki boyuttan oluşmaktadır -ürün

olarak marka (marka kapsamı, ürün özellikleri, kalite değer, kullanım alanları,

kullanıcılar, menşei), kurum olarak marka (kurum özellikleri, yerel/küresel), kişi olarak

marka (marka kişiliği, marka-müşteri ilişkileri) ve sembol olarak marka (görsel

imgeler/metaforlar ve marka geçmişi).

Marka kimliği yapısı, temel ve genişletilmiş kimliği içerir. Öz kimliğin, (markanın zamandan

bağımsız özü) marka yeni pazarlar ve ürünlere doğru ilerlerken sabit kalması muhtemeldir.

294

Genişletilmiş kimlik, birbirine bağlı ve anlamlı gruplar şeklinde organize edilmiş marka kimliği

unsurlarını içerir.

14.7.1 Öz kimlik

Markanın, zamandan bağımsız özünü temsil eder. Markayı bütün katmanlarına

ayırdığınızda merkezde kalan çekirdeği temsil eder.lxix Örnek vermek gerekirse:

- Michelin – sürücüler için ileri teknoloji lastikler

- Johnson & Johnson – reçetesiz satılan ilaçlarda kaliteli ve güvenli ürünler

- IKEA – ev için yenilikçi, tasarım ürünler

- Apple – Dünya seviyesinde kalite, müşterilere saygı ve samimi yaklaşım

Marka konumu ve buna bağlı olarak iletişim stratejileri değişebilir ve hatta genişletilmiş

kimlik de değişebilir fakat öz kimlik zamandan bağımsızdır ve değişmez. Öz kimlik, şu gibi

soruların cevabını arar:

- Markanın ruhu nedir?

- Markaya ait temel inançlar ve değerler nelerdir?

- Markanın arkasındaki kurumun yetenekleri nelerdir?

- Markanın arkasındaki kurum neyi temsil ediyor?

Bir marka uzmanı, eğer kurumun bütün değer, inanç ve kültürünü doğru analiz etti ise

marka kimliğini oluşturmakta zorluk yaşamaz. Markaların büyük bir bölümü için, kurumun

değerleri, inançları ve kültürüyle öz kimlik birbirleri ile örtüşmelidir. Öz kimlik, kurumun

temel inanç ve değerlerini yansıtır.

Öz kimlik, markayı benzersiz ve değerli yapan unsurları içinde barındırmalıdır.

Böylelikle öz kimlik çoğunlukla markanın değer teklifine ve güvenilirlik temeline katkı yapar.

Bazen marka sloganları öz kimliği yansıtabilir:

295

- "İki numarayız, daha çok çalışıyoruz" Avis'in kendini en iyi müşteri hizmetini vermeye

adadığı izlenimini verir.

- "Amansız mükemmellik arayışı" sloganı Lexus arabalarının işçilik, yol tutuş, konfor ve

özellikler alanında en yüksek kalite standartları gözetilerek üretildiğini öne sürer.

- "Elinizde değil, ağzınızda erir" sloganı M&M şekerlemeleri tarafından sunulan eşsiz tat

ve rahatlık bileşimini öne sürer.

Buna rağmen, öz kimlik bir slogan için çok yönlüdür. Bir sloganın tek başına bütün bir

öz kimliğin her yönünü anlatması imkansızdır.

14.7.2. Genişletilmiş kimlik

Genişletilmiş marka kimliği doku ve bütünlük sağlayan unsurları barındırır. Markanın

neyi temsil ettiğinin portresine detaylar ekleyerek, resmi tamamlar. Markanın, görsel

çağrışımlar haline gelen veya gelmesi gereken pazarlama programının önemli unsurları ilave

edilebilir. Genişletilmiş kimliğe air unsurların herbiri marka kimliğinin itici gücü olma rolü

üstlenir ama hiçbiri öz kimliğinin temel esası değildir.

Öz kimlik çoğunlukla marka kimliğinin bütün fonksiyonlarını gerçekleştirecek yeterli

detaya sahip değildir. Özellikle marka kimliği, şirkete hangi program veya iletişim metodunun

etkili ve hangisinin zarar veren veya hedeften şaşırtıcı olduğunu karar vermede yardımcı

olmalıdır. İyi düşünülmüş ve hedefini bulan bir çekirdek marka bile sonuçta bu görev için ne

olduğu belirsiz ve eksik olabilir.

Marka kişiliği çoğu zaman öz kimliğin bir parçası haline gelmez. Yine de, genişletilmiş

kimliğin bir parçası olarak gerekli olan dokuyu ve bütünlüğü sağlamak için doğru bir araç

olabilir. Genişletilmiş kimlik, stratej iste resmi tamamlamak için gerekli detayı �kleme iznini

verir. Mantıklı bir varsayım, bir ürün sınıfında, genişletilmiş bir kimlik güçlü (daha

ezberlenebilir, ilginç ve hayatınızla bağlantılı) bir marka anlamına gelir. Çekici olmayan, kolay

296

geçinilen ve hayatınızda çok az yeri olan birisi birkaç sözcükle tanımlanabilir. İlginç olan ve

kişisel ve profesyonel olarak hayatınızda olan biri daha karmaşık bir tanımlamayı gerektirir.

Alakalı marka kimliği unsurları, elbette ürün sınıfına bağlıdır. Örnek olarak, güçlü bir şeker

veya alkollü içecek markası Bank of America gibi bir hizmet şirketinden daha az karmaşıktır

çünkü ilki daha basit bir ürün özelliği kümesine sahip olacaktır ve muhtemelen kurum

özellikleri içermeyecektir.

14.8.Marka Mimarisi stratejileri

Firmanın marka mimarisi stratejisi, pazarlamacıların hangi ürünlerin ve hizmetlerin

tanıtılacağını ve marka isimlerini, logolarını, simgelerinin yeni ve mevcut ürünler için uygun

olup olmadığını belirlemelerine yardımcı olur. Marka mimarisi, hem markanın genişliğini, hem

de sınırlarını, derinliğini veya karmaşıklığını tanımlar. Aynı marka adını hangi farklı ürünler

veya hizmetler paylaşmalıdır? Bu marka adında kaç tane farklı marka ismi istihdam etmeliyiz?

Marka mimarisinin iki ana rolü vardır:lxx

- Marka bilinirliğini açıklığa kavuşturmak: Tüketici anlayışını geliştirmek ve bireysel

ürünler ve hizmetler arasındaki benzerlik ve farklılıkları bildirmek.

- Marka imajını iyileştirmek: Deneme ve tekrar satın alımın artması için, marka ile

bireysel ürün ve hizmetler arasındaki marka denkliğini ilişkisini en üst düzeye

çıkarmak.

Marka mimarisi stratejisi oluşturmak 3 adımlı bir süreçtir:

- Marka potansiyelini belirleme

- Potansiyele ulaşması için ürün ve hizmet genişlemelerini tanımlama

- Markanın belirli ürün ve hizmetleri ile ilişkili marka unsurlarını ve konumlarını

belirlemek.

14.8.1. Marka Hiyerarşisi

Bir marka hiyerarşisi, şirketin ürünlerinin genel ve ayırt edici marka unsurlarının sayısını ve

niteliğini sergileyerek, bir firmanın marka stratejisini grafiksel olarak tasvir etmek için

297

kullanışlı bir araçtır. Bu, kullanılan yeni ve var olan marka unsurlarına ve bunları herhangi bir

ürüne nasıl eklendiğine bağlı olarak bir ürünü markaya farklı şekillerde gösterebileceğimizin

farkına dayanıyor.

Örneğin, bir Dell Inspiron 17R dizüstü bilgisayarı "Dell", "Inspiron" ve "17R" olmak üzere üç

farklı marka öğesinden oluşur. Bunlardan bazıları birçok farklı ürün tarafından paylaşılabilir;

diğerleri sınırlıdır. Dell şirketi ürünlerinin çoğunu markalamak için şirket adını kullanıyor

ancak Inspiron belirli bir bilgisayarı (taşınabilir), 17R ise belirli bir Inspiron modelini belirliyor

(oyun performansını ve eğlenceyi en üst düzeye çıkarmak ve 17 inç ekran dahil).

Marka hiyeraraşisinde temel olarak 5 seviye bulunmaktadır:

6. Kurumsal veya şirket markası (Wolksvagen group)

7. Aile markası (Audi)

8. Bireysel marka (A3)

9. Niteliyici marka (Quattro)

10. Açıklayıcı marka (Sedan, Spor, Cabriolet)

Marka hiyerarşisinin her seviyesi marka denkliğine ayrı faydalar sağlamaktadır. Her

seviyenin kendine ait güçlü ve eşsiz çağrışımları bulunmaktadır. Burda zor olan kısım marka

hiyerarşisinin seviyelerine karar vermektir:

6. Hangi ürünlerin sunulacağının seçilmesi

- Büyümenin Prensipleri: ROI fırsatlarına göre pazara giriş veya genişleme fırsatlarına

yatırım yapın.

- Hayatta kalma ilkesi: Marka genişlemeleri, kategorilerinde marka denkliği sağlamalıdır.

- Sinerji ilkesi: Marka genişlemeleri ana markanın öz sermayesini geliştirmelidir.

7. Hiyerarşi içinde kaç seviye olacağına karar verilmesi:

- Basitlik ilkesi: Olabildiğince az seviye kullanın

298

- Açıklık ilkesi: Kullanılan tüm marka unsurlarının mantığı ve ilişkisi açık ve şeffaf

olmalıdır.

8. Hangi seviyede ne gibi farkındalık ve çağrışımlar yaratılacak:

- Alakalılık İlkesi: Olabildiğince çok öğe ile alakalı soyut ilişkiler oluşturun.

- Farklılaşma ilkesi: Tek tek öğeleri ve markaları farklılaştırın.

9. Bir ürün için farklı seviyelerdeki markalarını nasıl bağlayacağınıza karar verilmesi:

- Öncelik ilkesi: Marka unsurlarının göreli önemi, ürün mesafesi algılamalarını ve yeni

ürünler için oluşturulan imajı etkiler.

10. Ürünler arasında markanın bağlantısıının kurulması:

- Ortaklık ilkesi: Ürünler ortak öğeler ne kadar çok paylaşırsa bağlantılar o kadar güçlü

olur.

Sonuç olarak özetlemek gerekirse, marka mimarisi stratejileri geliştirirken optimal bir

strateji geliştirmek için 5 tane önemli nokta bulunmaktadır:lxxi

6. Çok güçlü bir müşteri odağının olması, istek ve ihtiyaçlarını iyi bilmek nasıl

davranışlar göstereceklerini önceden bilebilmek

7. Geniş, sağlam marka platformları yaratın. Güçlü şemsiye markaları çok arzu edilir.

8. Çok fazla marka yaratmaktan kaçının. Özellikle teknoloji markalarının her içeriği

ayrı markalaması tartışılmaktadır.

9. Alt markaları seçici bir şekilde istihdam edin. Alt markalar, benzerlik ve farklılık

gösterebilir bunun yanında markaları tamamlayıcı ve güçlendirici bir araçtır.

10. Seçkin bir şekilde markaları genişletin. Marka genişletmeleri yeni marka denkliği

oluşturmalı ve mevcut olanı da geliştirmelidir.

14.9.Yeni Ürünler ve Marka Genişletmeleri

Bir firma yeni bir ürün sunacağı zaman, markalama açısından 3 seçeneği bulunur:lxxii

299

- Yeni bir marka yaratılabilir, ürünün bireysel olarak kendine ait markası olur

- Mevcut markalarından birini kullanarak ürünü pazara sunar

- Yeni ve mevcut marka kombinasyonu kullanarak ürünü sunar

Ansoff’un büyüme stratejileri matrisine göre 4 ayrı strateji bulunmaktadır:

- Mevcut ürün ve mevcut pazarlar için pazara nüfuz etme stratejisi

- Mevcut ürün ve yeni pazarlar için, pazar geliştirme stratejisi

- Yeni ürün ve mevcut pazarlar için, ürün geliştirme stratejisi

- Yeni pazarlar ve yeni ürünler için çeşitlendirme stratejisi

14.9.1.Genişlemelerin Avantajları

Çoğu şirket için soru markayı genişletip genişletmemek değil, ne zaman ve nasıl

genişletmektir. İyi planlanmış ve gerçekleştirilmiş genişletmeler bir çok avantaj sağlar:lxxiii

- Marka imajını geliştirir: Tanınmış ve iyi sevilen bir markanın avantajlarından biri

tüketicilerin zaman içindeki performans beklentilerini oluşturmasıdır. Markanın kendisi

hakkında zaten bildiklerine ve bu bilgilerin yeni ürünle ne kadar alakalı olduğunu

hissettiklerine dayanarak bir marka genişlemesinin olası performansı hakkında benzer

çıkarımlar ve beklentiler oluşturabilirler. Bu bağlantılar marka genişletmesinin gücünü,

eşsizliğini ve tercih edilebilirliğini arttırır. Sony Vaio çıktığında çoğu kişinin rahatça

alması gibi.

- Müşterilerin algıladıkları riski azaltır: General Electric, Hewlett-Packard, Motorola

veya diğerleri gibi iyi bilinen kurumsal markaların genişletmeleri, uzun ömür ve

sürdürülebilirlik hakkında bilgi verebilir. Her ne kadar kurumsal markalar kendi

adlarına bağlı geniş bir ürün yelpazesiyle belirli ürün çağrışımlarından yoksun olsalar

da, yüksek kaliteli ürünlerin tanıtılması ve bu ürünlerin arkasında durmaları konusunda

kurulmuş itibarları tüketiciler için önemli bir risk azaltıcı olabilir.

- Dağıtım ve deneme olasılığını artırır: İyi markalara ait genişlemeler, tedarikçiler

tarafından da iyi karşılanır ve kolay kabul edilir, raflara girmekte sıkıntı çekmezler.

300

- Promosyon harcamalarının verimliliğini arttırır: Bir pazarlama iletişimi perspektifinden

bakıldığında, yeni bir ürünün marka genişlemesi olarak tanıtılmasının belirgin bir

avantajı, tanıtım kampanyasının hem marka hem de yeni ürün hakkında farkındalık

yaratmak zorunda kalmamakta, bunun yerine sadece yeni ürüne odaklanabilmesidir.

- Tanıtım ve diğer pazarlama programlarının maliyetlerini düşürür: Yeni bir markanın

tanıtım giderleri, mevcut bir markaya ait bir marka genişlemesine göre yüzde 60-80

civarında daha maliyetlidir.

- Yeni bir marka geliştirme maliyetinden kurtarır: Yeni marka unsurlarının geliştirilmesi

bir sanat ve bir bilimdir. Yüksek kaliteli marka isimleri, logolar, semboller, paketler,

karakterler ve sloganlar tasarlamak için gerekli tüketici araştırmalarını yapmak ve

kalifiye personel istihdam etmek oldukça pahalı olabilir ve başarı garantisi yoktur.

- Paketleme ve etiketleme verimliliği sağlar: Genişlemeler için benzer paketler ve

etiketler, daha düşük üretim maliyetlerine ve düzgün bir şekilde koordine ediliyorsa, bir

"reklam panosu" efekti oluşturabilecekleri için perakende mağazada daha fazla dikkat

çekebilirler.

- Tüketiciye çeşitlilik olanağı sağlar: Pazarlamacılar bir ürün kategorisinde çeşitli marka

portföyü sunuyorsa, bir değişikliğe ihtiyaç duyan tüketiciler marka ailesinden

ayrılmaksızın geçiş yapabilirler. Hat genişletmeleri, müşterileri markayı daha geniş

ölçüde veya farklı şekillerde kullanmaya teşvik edebilir. Bazı kategorilerde etkin bir

şekilde rekabet edebilmek için bile, pazarlamacılar bir arada tutarlı bir ürün gamı

oluşturan birden fazla öğeye ihtiyaç duyabilirler. Örnek: Herkes için bir şeyler önerecek

bir şirket L'Oréal.

301

- Ana markanın imajını iyileştirir: Müşteri odaklı marka denkliği modeline göre, başarılı

bir marka genişletmenin istenen sonucu, var olan bir marka çağrışımını güçlendirerek,

mevcut bir marka çağrışımının olumluluğunu geliştirerek, yeni bir marka çağrışımı

ekleyerek ana marka imajını artırabileceğidir.

- Markayı canlandırır: Bazen marka uzantıları, markaya olan ilgiyi yenilemek ve

beğenilmek için bir araç olabilir. Klasik bir örnek, 1990'ların sonunda satışlar hızla

azalan olan General Motors'un lüks markası Cadillactır. O sırada pek çok pazarlama

uzmanı markayı cankurtaran desteğine bağlamış ve ölümünü öngörmüştü. 1999'da şık

CTS sedanının piyasaya sürülmesi -ki lansman reklamlarında güçlü bir Led Zeppelin

soundtrack'ının desteğiyle yapıldı- markanın değişen imajına işaret etti. Gösterişli, kaslı

Escalade SUV'nin takibi, markanın imajını tamamen değiştirdi.

- Sonraki genişletmelere yol gösterir: Başarılı bir genişletmenin - özellikle kategori

genişletmenin - bir avantajı, sonraki uzantıların temelini oluşturabilmesidir.

Billabong'un ilgili yaşam tarzı aktivitelerine giren ürünleri tanıtmak için sörfçü

kökenlerini nasıl aştığını düşünün.

14.9.2.Marka Genişletmelerin Dezavantajları

Birçok avantajına ragmen marka genişletmelerin bir çok dezavantajı da

bulunmaktadır:lxxiv

- Tüketicileri şaşırtabilir veya yıldırabilir: Hat genişletmelerinin farklı çeşitleri,

tüketicileri, ürünün hangi sürümünün onlar için "doğru olanı" olduğu konusunda

tüketicileri rahatsız edebilir ve hatta hayal kırıklığına uğratabilir. 16 çeşit Cola ve 35

tane Crest diş macunu çeşidi ile tüketiciler kolayca bunalmış hissedebilirler.

- Perakendeci direnciyle karşılaşabilir: her kategori için çıkarılan bir çok marka

genişletmesi perakendecileri zorlamaktadır. Dünyanın en büyük perakendecisi Walmart

bile hepsini raflarına koymak yerine en çok satanları seçmektedir.

302

- Başarısız olabilir ve ana marka imajına zarar verebilir : Bir marka genişletme için olası

en kötü senaryo yalnızca başarısız olmak değil aynı zamanda süreçte ana marka imajına

zarar vermektir. Ne yazık ki, bu olumsuz geri besleme etkileri bazen olabilir.(1980lerde

çıkan Cadillac Cimmaronun bütüm GM müşterilerini olumsuz etkilemesi)

- Başarılı olabilir ancak ana markanın satışlarını pay çalabilir: Bir marka genişlemesinin

satışı yüksek olup, hedefleri karşılasa bile, başarı, yalnızca ebeveyn markanın mevcut

kategorilerinden birine geçiş yapan tüketicilerin yamyamlaşması ile sonuçlanabilir.

Özellikle ana marka kategorisindeki mevcut tekliflerle benzerlik noktaları oluşturmak

için tasarlanan hat uzantıları yamyamlaşmaya neden olabilir. Örneğin, Diet Coke'un "iyi

tat" benzerlik noktası ve "düşük kalorili" fark noktası ile sunulması şüphesiz normal

kola içenlerden belirli pay çaldı. Aslında, Coca-Cola'nın kola ürünlerinin satışları

1980'den beri istikrarlı bir seyir izlemekle birlikte, 1980'deki satışlar tek başına Cola'dan

gelmişken bugün satışlar, Diet Coke, Coke Zero, Cherry Coke ve kolesteki kafeinsiz ve

aromalı formların önemli katkılarını içeriyor.

- Başarabilir ancak ana markanın imajına zarar verebilir: Müşteriler, marka

genişlemesinin nitelik veya fayda çağrışımlarını, ana markayla ilgili çağrışımlarla

tutarsız veya hatta çelişkili görürlerse, bunun sonucunda ana markayla ilgili algılarını

değiştirebilirler.

- Marka anlamının etkisini azaltabilir.: Bir marka genişlemesinin herhangi bir kategoriyle

özdeşleşmemesi ve zayıflamış imajının potansiyel dezavantajları, özellikle yüksek

kaliteli veya prestijli markalarla açıkça görülebilir. Guccinin birçok perakande

mağazasına yayılması ve üst segment imajını kaybetmeye başlaması.

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.84.
1 Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.101.

303

1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.386.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.422.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, sf. 432.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, sf. 439.
1 Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, sf. 441.

304

Uygulamalar

305

Uygulama Soruları

306

Bu Bölümde Ne Öğrendik Özeti

Diğer bölümlerde detaylı bir şekilde gördüğümüz marka kavramını, marka unsurlarını,

pazar bölümlendirmeyi, marka denkliği ve marka mimarisini kavramlarına genel bir tekrar

şeklinde bakımıştır.

307

Bölüm Soruları

1. ………..fabrikada üretilen, tüketicilere somut faydalar sağlayan nesne veya

hizmetlerdir.

a. Marka

b. Ürün

c. Hizmet

d. İmaj

e. Marka kişiliği

2.zaman içinde değiştirilebilir veya geliştirilebilir.

a. Marka

b. Ürün

c. Alt marka

d. Marka kimliği

e. Marka mantrası

3. Aşağıdakilerden hangisi marka denkliğini oluşturan varlıklardan değildir?

a. Marka farkındalığı

b. Marka çağrışımları

c. Algılanan kalite

d. Marka bağlılığı

e. Marka daralmaları

4. Hedef pazarlama 3 basamaklı bir süreçtir: 1……….., 2. Hedef pazar seçimi, 3.

Konumlandırma.

a. Pazar bölümlendirme

b. Marka genişletme

c. Marka seçimi

d. Tutundurma

e. Dağıtım

5.marka stratejistlerinin yaratmak ve korumak için can attığı marka

çağrışımları kümesidir. Bu çağrışımlar, markanın neyi temsil ettiğini yansıtır ve kurum

üyelerinden müşterilere verilmiş bir söz anlamına gelir.

a. Marka mantrası

b. Marka kişiliği

c. Marka kimliği

d. Marka imajı

e. Marka genişletme

308

Cevaplar

1) B

2) B

3) E

4) A

5) C

309

KAYNAKÇA

i Interbrand Group, World’s Greatest Brands: An International Review (New York: John Wiley, 1992).

ii Adrian Room, Dictionary of Trade Greatest Brands: An International Review (New York: John Wiley, 1992)

iii Marketing Success Through Differentiation of Anything,” Harvard Business Review (January–February 1980):

83–91.

iv Jacob Jacoby, George Syzbillo, and Jacqueline Busato-Sehach, “Information Acquisition Behavior in Brand

Choice Situations,” Journal of Marketing Researc 11 (1977): 63–69.

v Ted Roselius, “Consumer Ranking of Risk Reduction Methods,” Journal of Marketing 35 (January 1971): 56–

61.

vi Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

ix Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

xi Aaker, David A. Building strong brands. Simon and Schuster, 2012.

xiv Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009.

xvi Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, sf.31, 2009.

xix Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, sf.39, 2009.
xx Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, sf.48, 2009.
xxi Kotler ve Armstrong (2008), Principles of Marketing 12 E, Prentice Hall, s. 185.
xxii Capital Dergisi, http://www.capital.com.tr/segmentasyon-devrimi-basliyor-

haberler/18291.aspx. Erişim tarihi: Ekim 2011
xxiii Capital Dergisi, http://www.capital.com.tr/segmentasyon-devrimi-basliyor-

haberler/18291.aspx. Erişim tarihi: Ekim 2011.
xxiv Kotler ve Armstrong (2008), Principles of Marketing 12 E, Prentice Hall, s. 195.
xxv Solomon, Marshall, ve Stuart (2009), Marketing: Real People, Real Choices, 6/E, Prentice

Hall,s.235.

310

xxvi Phillip Kotler and Kevin Lane Keller, Marketing Management , 14th ed. (Upper Saddle River, NJ: Prentice

Hall, 2012).

xxvii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education India, 2011.
xxviii Phillip Kotler and Kevin Lane Keller, Marketing Management , 14th ed. (Upper Saddle River, NJ: Prentice

Hall, 2012).
xxix Phillip Kotler and Kevin Lane Keller, Marketing Management , 14th ed. (Upper Saddle River, NJ: Prentice

Hall, 2012).
xxx Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education India, 2011.
xxxi Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education India, 2011.
xxxii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education India, 2011.
xxxiii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education India, 2011.

xxxiv Aaker, David A. Building strong brands. Simon and Schuster, 2012.

xxxv Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,measuring,

and managing brand equity. Pearson Education India, 2011.
xxxvi Nick Farrell, “Latvians Laugh at Vista,” The Inquirer , 8 September 2006.

xxxvii For some provocative discussion, see Matt Haig, Brand Failures (London: Kogan Page, 2003) and

www.snopes.com

xxxviii Eleftheria Parpis, “Michelin Gets Pumped Up,” Brandweek , 6 October 2009; Roger Parloff,

“Michelin Man: The Inside Story,” Fortune , 19 September 2005; Brent Marcus, “Brand Icons Get an Online

Facelift,” www.imediaconnection.com, 30 May 2007.

xxxix Muratsaylan.blogspot.com.tr
xl Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,measuring,

and managing brand equity. Pearson Education India, 2011.
xli Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management:

Building,measuring, and managing brand equity. Pearson Education India, 2011.
xlii Nancy Croft, “Wrapping Up Sales,” Nation’s Business (October 1985): 41–42.

xliii Bernd H. Schmitt and David L. Rogers, Handbook on Brand and Experience Management (Northampton,

MA: Edward Elgar Publishing, 2008)

Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

Aaker, David A. Building strong brands. Simon and Schuster, 2012.

xliv Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.84.
xlv Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.86.
xlvi Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.87.
xlvii Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.96.
xlviii Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.99.
xlix Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.101.
l Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.104.

311

li Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.109.
lii Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.112.
liii Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.113.
liv Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.117.
lv Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.386.
lvi Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.386.
lvii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.388.
lviii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education, 2011, p.393
lix Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.398.
lx Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: and managing brand

equity. Pearson Education, 2011, p.422.
lxi Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education, 2011, sf. 432.
lxii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education, 2011, sf. 439.
lxiii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education, 2011, sf. 441.
lxiv http://www.duygukutlu.com/blog/BLOG0002.html
lxv Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.
lxvi Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.
lxvii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education India, 2011.

lxviii Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.84.
lxix Aaker, David A., and Erdem Demir. Güçlü markalar yaratmak. MediaCat Kitapları, 2009. Sf.101.
lxx Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.386.
lxxi Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building, measuring,

and managing brand equity. Pearson Education, 2011, p.422.
lxxii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education, 2011, sf. 432.
lxxiii Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education, 2011, sf. 439.
lxxiv Keller, Kevin Lane, M. G. Parameswaran, and Isaac Jacob. Strategic brand management: Building,

measuring, and managing brand equity. Pearson Education, 2011, sf. 441.

