
Mobil cihazlar tüketicilerin ayrılmaz bir parçası oldu

ve her pazarlamacının alet çantasında yer alan kritik

araçlar haline geldi. Google’da Director of Marketing

görevini sürdüren Matt Lawson ile Bain & Company’nin

Global Pazarlama Uygulamaları Müdürü Laura Beaudin

bir araya gelerek, markaların tüketicilerle etkileşimde

bulunmak ve büyümeyi sağlamak için mobil cihazlardan

nasıl yararlanabileceğini ele aldı.

Yayınlanan
Ocak 2017

Konular
Mobil, Ölçüm,

Satışların Hacmini
Artırmak İçin Mobil
Ölçümle İlgili Zorlukların
Üstesinden Gelme

thinkwithgoogle.com 2

Bir danışmanlık firması olan Bain & Company, 40 yılı aşkın süredir
markaların iş fırsatlarını keşfetmesine ve yeni zorlukların üstesinden
gelmesine yardımcı oluyor. Pazarlama liderleri arasında yapılan
son araştırma, işlerinde mobil cihazlara öncelik veren bir yaklaşım
benimseyen markaların günümüzde başarıyı yakalamış olan markalar
olduğunu gösteriyor.

Aşağıda, mobil ortamın sunduğu avantajları ve fırsatları keşfetmek, mobil
anlardan nasıl en iyi şekilde yararlanmaya başlayacağımızı anlamak için
Bain & Company’nin uzmanlığından faydalanacağız.

Matt Lawson, Google: Bain & Company, kuruluşların genel ticari
hedeflerine ulaşmasına yardımcı olmakla tanınıyor. Mobil cihazlar
stratejinizin hangi bölümünde yer alıyor?

Laura Beaudin, Bain & Company: Birkaç yıldan bu yana, işletmelerinde
dönüşüm gerçekleştirmek isteyen lider markalarla yakın çalışma
içerisindeyiz. Mobil reklamcılığın rolü ve daha genel kurumsal hedefler
üzerindeki olası etkisi hakkındaki sorulara giderek daha fazla muhatap
oluyoruz.

Bain olarak, mobil cihazların tüketicilere ulaşma ve kararlarını etkileme
konusunda inanılmaz bir potansiyele sahip olduğuna inanıyoruz. En son
yapılan bir ankette, kullanıcıların saatte ortalama 13 kez cep telefonlarıyla
etkileşimde bulunduğunu ve tüketicilerin, ürün veya hizmet satın
almada etkisi olduğunu belirttiği reklamların %60’ının bir mobil cihazda
görüntülendiğini tespit ettik.

Birlikte çalıştığınız müşteriler, mobil cihazların gücünden yararlanma
konusunda ellerinden geleni yapıyor mu?

Mobil cihazların etkisi hakkında sahip olduğumuz bilgileri göz önünde
bulundurursak, tüketicilere bu kanal üzerinden ulaşmak için şirketlerin
yoğun uğraş vermesini beklersiniz. Ancak çoğu durumda henüz o
noktaya ulaşmış değiller. Aslında, şirketler medyaya ayırdıkları bütçenin
yalnızca %13’ünü mobil reklamcılık için harcıyor. Söz konusu reklamların
çoğu da mobil ortama uygun değil.

thinkwithgoogle.com 3

Tüketicileri mobil cihazlarda geçirdikleri anlarda kazanmak için
markaların farklı bir yaklaşım sergilemesi gerekiyor. Tüketicinin dikkati
kısa süreli olduğundan markaların tüketicilere ulaşıp ilgilerini çekme
yolları farklı olmalıdır. Örneğin, mobil cihazlara yönelik çoğu video reklam,
TV reklamları düzenlenerek hazırlanır. Bu da reklamın gereğinden uzun ve
çok yavaş olması anlamına gelir. Markalar mobil platformu başlı başına
ayrı bir medya kanalı olarak ele almalıdır.

Mobil ortamın benzersiz bir kanal olduğunu göz önünde bulundurursak
müşterilerinizi, ölçümü farklı şekilde ele almaya nasıl teşvik edersiniz?

Bain’de bizi teşvik eden en önemli unsur elde edilen sonuçlardır.
Dolayısıyla pazarlamacıların yatırımlarından kanıtlanabilir bir getiri
beklemesini anlıyorum. Ancak mobil cihazlar oyunun kuralını değiştirdi.
Pazarlamacılar, mobil platform için diğer dijital reklamcılık biçimlerinde
yararlandıkları temel performans göstergelerini belirleyemez veya aynı
kural ve ölçümleri kullanamaz.

Örneğin, tüketicilerin %79’unun akıllı telefonlardan araştırma yaptığı
ancak satın alma işlemlerinin yalnızca yaklaşık %10’unun bir mobil
cihazda gerçekleştiği bilgisini ele alalım. Dijital metriklere dair geleneksel
kurallara göre, tüketiciler reklamı gördükleri cihazdan satın alma işlemi
gerçekleştirmezse bu etkinlik, satın almaya katkı olarak görülmez.
Genellikle mobil cihazların etki düzeyinin hesaplanmasında kullanılan
yöntemler eksiktir. Son tıklama ilişkilendirme modellerinden uzaklaşarak,
doğrusal olmayan ve verilerde boşlukların bulunduğu tüketici yolculuğunu
daha iyi yansıtan başka bir modele geçiş yapmamız gerekiyor.

Dolaylı bilgiler ve tahminlerle boşlukları doldurma fikri Google’da
çokça tartıştığımız bir konu. Markaların bu düşünme biçimini mobil
stratejilerine nasıl entegre edeceği konusunda öneriniz var mı?

Bain’de, şirketlerin ölçüm yaparken dolaylı bilgilerden nasıl
yararlanacağını daha iyi anlamak için 535 pazarlama kampanyasını
analiz ettik. Geleneksel metriklere göre mobil görüntülü reklamlarla
ilişkilendirilen her 100 dolarlık gelire karşılık, farklı bir cihazda
gerçekleştirilen satın alma işlemi için ek bir 90 doların mobil platformla

thinkwithgoogle.com 4

ilişkilendirilmesi gerekiyor. Şirketler, geleneksel metrikler tarafından mobil
platformla ilişkilendirilen gelire 1,9 çarpanını uygulayarak platformun
gücünü daha iyi tahmin edebilir.

Evet, değinmek istediğiniz noktaya gelecek olursam, dolaylı bilgilere
güvenip mobil platforma yönelen markaların olağanüstü sonuçlar elde
etmekte olduğunu görüyoruz. Red Lobster’ı örnek olarak verebilirim.
Müşterilerinin mobil davranışlarını ayrıntılı şekilde inceleyerek web
sitelerine gelen trafiğin %60’ının 15:00-18:00 aralığındaki akşam yemeği
saatlerinde oluştuğunu öğrendiler. Bu anlarda müşterilerinin ihtiyaçlarına
cevap verebilirlerse bunun, ek büyüme sağlamak için çok büyük bir fırsat
olacağını fark ettiler. Bu bilgiden yola çıkarak, bu “gitmek istiyorum”
anlarında, yoğun akşam yemeği saatlerinde bir restoranın yakınındaki
mobil müşterileri hedeflediler.

Spesifik satın alma işlemleriyle mobil reklamlar arasında doğrudan
bağlantı kuramadıkları için Red Lobster, mobil kampanyanın etkisini
ölçmek amacıyla dolaylı bilgi olarak mağaza ziyaretlerini kullandı.
Cihazlarında bir Red Lobster reklamı gören mobil kullanıcıların, reklam
görmeyen kullanıcılara kıyasla aynı gün içinde bir restoranı ziyaret
etme olasılığı %31, restoranı ertesi gün ziyaret etme olasılığı ise %17
daha yüksekti. Şirket, mobil reklamcılığın, özellikle ülke çapında satışları
yükseltme ve markanın bilinirliğini artırmaya yönelik tanıtımlar gibi genel
ticari hedeflere ulaşmada etkili bir araç olduğunu keşfetti.

Google’da farkına vardığımız diğer önemli bir değişim de mobil
denemelere yatırım yapan markaların zaman içinde olağanüstü
kazanımlar elde etmeleri. Markalar, testler ve denemeler yaparak ne
elde edebilir?

Markalar, mevcut stratejileri optimize etmekle yetinmek yerine deneme
yapmaya ve öğrenmeye hazır olduklarında mobil platformda yeterince
önem verilmemiş fırsatları keşfedebilirler. Örneğin, patlamış mısır üreticisi
olan Angie’s Boomchickapop, satışları ve pazar payını artırmak istediği
için altı konumda “test etme ve öğrenme” yaklaşımı uyguladı. Önemli
patlamış mısır anlarında (örneğin, hafta sonları perakende satış yerlerinin

thinkwithgoogle.com 5

yakınındayken) hedef alıcılarına, yani genç ve aktif kadınlara ulaşmak için
mobil cihazlara öncelik veren bir strateji geliştirdiler.

Boomchickapop genel itibarıyla, test pazarlarındaki satışlarda %23’ün üzerinde
artış elde ederken dijital kampanyalara harcanan her 1,00 dolara karşılık 1,30
dolarlık YG sağlandığını hesapladı. Altı pazarın her birinde farklı düzeylerde
mobil gösterimleri test eden ve reklam etkileşimi gibi bir metrik yerine genel bir
ticari ölçüme (perakende satışlar) odaklanan şirket gerçek ticari etkiyi görebildi.

Belki de en ilginç bulgu, satışlardaki en etkili artışın en büyük reklam
gösterimi payının mobil cihazlardan elde edildiği şehirlerde meydana
gelmiş olmasıydı; bu yerlerde diğer dört yere kıyasla beş kat fazla satış
yapıldığı gözlendi. Şirket sonuçlardan o kadar memnun kaldı ki gelecekteki
kampanyalarda mobil platforma daha fazla yatırım yapmayı planlıyor.

Genel ticari hedeflere ulaşabilmek için mobil platformdan yararlanmayı
isteyen pazarlamacılara verebileceğiniz ipuçları neler?

Öncelikle, müşterilerinizi daima ön planda tutun. Mobil platformdan
nasıl yararlandıklarını ve markanız açısından önemli anların ne olduğunu
onlardan öğrenebilirsiniz. Kullanıcılara doğru anda ulaşabilirseniz, onların
deyimiyle tercihlerini ve satın alma kararlarını şekillendirebilirsiniz.

İkinci olarak, ölçüm konusundaki yaklaşımınızı yeniden değerlendirin.
Mobil platform büyük olasılıkla, tüketicilerinizin satın alma kararlarında
bilebileceğinizden çok daha büyük bir rol oynuyor.

Son olarak, akıllı ve cesur test etme yöntemleri belirleyin. Mobil
stratejinizle ilgili resmin tamamını görmek için tahminler ve dolaylı bilgiler
kullanın. Sonra da kanıt elde etmek için doğru testleri kullanarak mobil
platformun genel ticari hedeflere (örneğin, perakende satış) ulaşmada
nasıl avantaj sağladığını inceleyin.

Mobile Marketing: Don’t Miss the Moment” (Mobil Pazarlama: Anı
Kaçırmayın) başlıklı makalemizde daha ayrıntılı bilgi yer almakla birlikte
ana fikri şu şekilde özetleyebilirim: Büyük düşünmeye, akıllıca test etmeye
ve hızla öğrenmeye istekli olan pazarlamacılar, rakiplerinin önüne geçme
fırsatını yakalayacaktır.

