
Dijital
Dünyada Ticari
Pazarlamayı
Geliştirme

Ticari pazarlama, üretici/satıcı
ticari sözleşmeleri yoluyla yapılan
bir değer değiş tokuşudur.
Üreticiler, satışları desteklemek
için satıcılara bütçe "sunar". Bu
bütçeler çoğu zaman, özel fiyat
tekliflerini,
mağaza içi düzenlemeleri ve
satış noktasındaki diğer tanıtım
biçimlerini desteklemek için
kullanılır.

Dijital Ortam ve
Ticari Pazarlama
Arasında Bağlantı
Kurma

1920'lerde otomobillerin yaygınlaşması,
tüketicilerin daha uzaklara ve daha fazla
taşıma kapasitesiyle seyahat etmesini
sağladı ve sonuçta şehirlerin dışında
büyük mağazalar açıldı. 1940'larda
evlere buzdolabı girmesi, gıdaların büyük
miktarlarda satın alınmasına olanak tanıdı.
Ve 1990'larda, İnternet gerçek mekanda
faaliyet gösteren mağazaların karşılaştığı
alan sınırlamalarını ortadan kaldırmaya
başlayarak, sınırsız tüketici seçeneği sundu.1

Yeni teknolojiler, perakende
sektörünün değişmesinde her
zaman temel rol oynamıştır.

1.	 Josh Leibowitz, How Did We Get Here? A Short History Of Retail, LinkedIn, 7 Haziran 2013.

https://www.linkedin.com/pulse/20130607115409-12921524-how-did-we-get-here-a-short-history-of-retail

Perakende sektörü sayısız değişikliğe
uğramış olsa da ticari pazarlama, ilk defa
ortaya çıktığı 1970'lerden bu yana çok az
değişiklik gösterdi.

Başlangıçta kısa dönem satışları ve süpermarketlerdeki pazar payını
artırmanın bir yolu olarak ambalajlı ürün üreticilerinden rağbet görmüş
olsa da artık perakendecilikte yarım trilyonluk 2 bir alt sektör haline
geldi. Ancak, tüketici davranışındaki değişikliklere ayak uyduramadı.
Ticari pazarlama yöntemleri genellikle tüketicinin dikkatini satış
noktasında çekmeyi amaçlar. Online alışverişe geçen tüketicilere ayak
uyduramamıştır.

Üreticilerin yalnızca %13'ü gerçek mekandaki mağazalar ve e-ticaret
için ayrı bütçelere sahiptir ve %24'ünün e-ticaret bütçesi yoktur.3 Hem
araştırma hem de satın almada dijital temas noktalarının önemi göz
önüne alındığında, yakın zaman içinde hazırlanan raporlar, geleneksel
ticari pazarlamanın getirisindeki düşüşlerin, tüketiciler kadar hızlı bir
şekilde fiziksel kanallardan dijital kanallara aktarılamayan bütçelerin ve
yerleşimlerin bir sonucu olduğunu gösteriyor. 4

Bir pazarlama kanalı olarak dijital platformdan hâlâ potansiyelinin çok
altında yararlanılıyor. Bazı perakendeciler tüm tüketicilere statik mesajlarla
ulaşıyor olsa da dijital medya, hassas kitle hedeflemeden güvenilir
kampanya ölçümlerine kadar çok daha fazlasını yapabilecek özelliklere
sahip. Dijitalin gücünden yararlanmamak, kullanıcılar için daha alakalı
online deneyimler oluşturma ve satışları artırma fırsatının kaçırılması
demek.

2. The Boston Consulting Group,. Paying For Performance. 2012.
3.	 Golden, Brad ve Kathy Weber. Confronting Trade Promotion Fragmentation. Kantar Retail, 2016.
4 The Goldman Sachs Group Inc, Trade Budgets At A Tipping Point, 2015.

Ticari pazarlama görüşmelerinizde İnternet ne
zaman devreye giriyor?

 Satıcı: “Pekala, tanesi 120 TL'den 200.000 adet alacağız.”

Üretici: “250.000 adete ne dersiniz?”

Satıcı: “Tanesi 100 TL olmak koşuluyla 250.000 adete çıkabilirim, ancak satışları artırmak
için etkili bir pazarlama yapabilmek açısından 200.000 TL katkıya ihtiyacımız var.”

Üretici: “Peki 200.000 TL karşılığında ben ne elde edeceğim?”

Satıcı: “Endişelenmeyin, ürününüzü mağazamızın vitrininde, en avantajlı raf
yerleşimleriyle, dergimizde ve pazarlama kampanyalarımızda tanıtacağız.”

Üretici: “Peki İnternet'le ilgili ne yapacaksınız? Satışlarımızın önemli bir bölümünü
İnternet üzerinden yapıyoruz?”

Üretici: “İsterseniz, bu konu hakkında
size daha sonra dönüş yapalım.”

http://www.bcg.com/documents/file114560.pdf

Dijitalin
önlenemeyen
yükselişi

Ticari pazarlama bütçeleri tüketiciyi
hala mağazada, geleneksel medya
stratejileri aracılığıyla etkilemeye
odaklanıyor. Ancak, günümüzün
tüketicileri online olarak veya
mağazadan alışveriş yapmadan önce
İnternet'te araştırma yapıyor.

Marka algıları ve satın alma kararları, satın almadan önceki
milyonlarca anda şekillenir. Mağazadan yapılan yüksek tutarlı
alışverişlerde bu anların sayısı daha da fazladır ve bunlar, hem
markalar hem de satıcılar için önemli anlardır.

Tüketicilerin önce araştırma yapıp sonra ürün satın aldığı böyle bir
ortamda markalar ve satıcıların dijital ticari pazarlamaya yaptıkları
yatırımı artırması yerinde olacaktır. Dijital ortam ayrıca hem
hedeflenebilir hem de ölçülebilir olduğundan, ticari kampanyalara
dijital hedefleme uygulamak ve programatik satın alma ve
satışın gücünden yararlanmak hem satıcıların hem de üreticilerin
kârlılığında olumlu bir değişiklik sağlayacaktır.

Dijitalin (özellikle mobil platformun)
mağazadan alışveriş üzerindeki yıldan
yıla etkisi her zamankinden fazla artış
gösteriyor. Dijital 2015'te

tutarında mağazadan satış sağladı. 2013'te
bu rakam yalnızca 330 milyon dolardı.

Alışveriş mobil platforma taşındı

5.	 ROBO: How Today’s Shoppers Research Online and Buy Offline, Marketing Tech Blog.

6.	 Navigating the New Digital Divide, Deloitte Digital.

Mağaza içi satışlarda mobil
platformun etkisi yaklaşık 1 trilyon
dolara sıçradı (bu rakam 2013'te
yalnızca 160 milyon dolardı). Bu
rakam, dijitalin toplam etkisinin

'ini temsil ediyor.6

%281,7 trilyon dolar

Araştırmalar, müşterilerin %70'inin ilk ürün keşiflerini İnternet'te,
%28'inin ise mağazalarda yaptığını gösteriyor. Ayrıca, müşterilerin
%39'u ürün satın almadan önce İnternet'te araştırma yapıyor.

Bu rakam, pahalı teknoloji alışverişlerinde (%55) ve sağlık, fitness
ve güzellik ürünlerinde (%58) daha da yüksek.5

https://www.thinkwithgoogle.com/intl/en-gb/articles/digitising-trade-marketing-insights-from-global-brands-on-the-next-frontier-in-e-commerce.html
https://www.thinkwithgoogle.com/intl/en-gb/articles/programmatic-a-brand-marketers-guide.html
https://marketingtechblog.com/robo-research-online-buy-offline/
https://www2.deloitte.com/us/en/pages/consumer-business/articles/navigating-the-new-digital-divide-retail.html

“Dijital ortamın öneminin farkındayız, zira

hem mağaza içi hem de Macys.com'dan yapılan satışlar

müşterinin alışveriş yolculuğu boyunca dijital ortamdan

etkileniyor. Kısa süre önce, mağazalarımızın ve Macys.

com'un satın alma organizasyonlarını, müşterilerimizin

alışveriş davranışlarına hitap edebilmek için çok kanallı

tek bir satın alma organizasyonu altında birleştirdik.

Kullanıcılara e-ticarette daha fazla kişiselleştirme seçeneği

sunmak, tedarikçilerimize daha fazla değer sağlamak ve

hem mağaza içi hem de online satışları artırmak için dijital

teknolojilere yatırım yapmaya devam ediyoruz."

– Terry Lundgren, Başkan ve CEO, Macy’s

"Satıcılar ve üreticiler, dijital müşteri

yolculuğunun özellikle dönüşüm hunisinin

alt ucunda optimize edilmesini ve

kişiselleştirilmesini sağlamalıdır. Biz bunu, son

kullanıcı segmentlerimize uyarlanmış perakende

banner görüntülü reklamlarını programatik

olarak satın alma yoluyla uyguluyoruz."

– Darren Needham-Walker, Pazarlama Müdürü, HP Avustralya

Google'da bu ticari pazarlama (d)evriminin canlanma emarelerini görmeye başladık ve
sektörün öncülerinin güncel fikirlerinden bazılarını paylaşmaktan heyecan duyuyoruz.

Ne yapılmalı?
Araçlarınızı
kuşanın
Tedarikçi mesajlarını yönetmek ve
yönlendirmek, kitlelere ilişkin tahminde
bulunmak, kitleleri hedeflemek, hem şeffaf
hem de izlenebilir kampanyalar yayınlamak
için bir reklam sunucusu kullanmak hızla bir
ön koşul haline geliyor. Üreticiler bunu diğer
dijital medya iş ortaklarından talep ediyor ve
sağlıyor. Aynısı dijital "perakende medyası"
için de geçerli olmalı. Sıklık sınırı, hedefleme,
yeniden pazarlama, yatırım getirisi ve
yayın sırasında optimizasyon dijital
pazarlamanın temel taşlarını oluşturur.
Kısacası, çevrimdışı ve analog yöntemleri
kullanan öncüllerinin aksine dijitalin
yapısal avantajlarından temel düzeyde
yararlanmaya hazır üreticiler ve satıcılar,
muazzam bir fırsatla karşı karşıya.

