
 1

AArrççeelliikk
SSaannaa SSööyyllüüyyoorruumm

Güven Borça

Yazı Dizisi
9 Mart - 20 Nisan 2003 tarihleri arasında Para Dergisi’nde yayınlanmıştır

 2

İçindekiler

Bölüm 1…………………………………………….................... Başlarken
Arçelik önemli
Arçelik başarırsa memleket başarır
Olay bir logo kadar basit mi?
Arçelik sana söylüyorum...

Bölüm 2 …………………………………………….. Buyurgan Zihniyet
Arçelik’te sorun neydi?
Şirketi mühendisler taşımış;
Buyurgan zihniyet
Sanayici
Değişim kaçınılmaz
Marka başarı Kriterleri, Eski ve yeni Arçelik

Bölüm 3 ... Zarfla Mazrufu Ayırmak
Marka nedir?
Bu paralar neden veriliyor?
Nedir Marka Kimliği?
Yine de bu paralara değer mi?
Arçelik logosu
Logoyu beğendim

Bölüm 4 ... Momentumun Korunumu
Bir anektod
Türk tipi planlama
Momentum
Arçelik relansmanı
Haydut ile iş adamı arasındaki sınır

Bölüm 5 ..Arçelik demek ne demek?
Marka nedir? (revisited)
İki altın kural
Arçelik=Yenilik
Vaat ile böbürlenme arasındaki fark
Reklam filmi

Bölüm 6 .. İhraç Fazlası
Portföy stretejisi
Arçelik-Beko hikayesi
İyi de sorun nerede?
Ne yapmalı?
İhraç Fazlası yaklaşımı

Bölüm 7 .. Arçelik Başarırsa Memleket Başarır
Bu topraklardan dünya markası çıkar mı?
Bu topraklardan dünya markası çıkar
Dream Team
Bir anı
Peşin fiyatına taksitle
Börek dersleri

 3

Bölüm 1

Başlarken

Gerçekten ilginç ve yararlı bulacağınızı tahmin ettiğim özel diziye bugün başlıyorum. Konu
Arçelik. Bildiğiniz gibi yeni dönem Arçelik reklamları ve logosu hakkında şu ana kadar ağzımı
açmadım. Önemsemediğimden değil, tam tersine çok önemsediğimden. Türkiye’nin en
büyük markasının yaptığı bu radikal değişim bazı toplumsal dinamiklerden o kadar etkileniyor
ve onları o kadar da etkiliyor ki, sağlam bir değerlendirme yapmak için taşlar oturana kadar
beklemek istedim.

Arçelik önemli
Köşemizi en az altı hafta meşgul edecek olan Arçelik gerçekten bu kadar büyük bir marka
mı? Evet. Yıllardır Türkiye’nin büyük şirketleri arasında. Çoğu zaman en büyük özel sektör
kuruluşu. Arçelik ile ciro bazında kıyaslanabilecek şirketlerin sahip olduğu markalar genelde
yabancı kökenli (Renault, Fiat...) ve/veya çok sayıda markaları var (Unilever, Ülker...). Öte
yandan, Türk halkına kategori belirtmeksizin bildiği markalar sorulduğunda insanlarımızın
kabaca dörtte biri Arçelik diyor. Takip eden ikinci markanın spontan bilinirliği %5’in altında.
Böyle bir açık ara skorun dünyada tek olduğunu zannediyorum. İlk akla gelen kurumlar
sorulduğunda da Arçelik başta geliyor ve Koç Holding’in de ilerisinde. Yani halkımız için
marka=Arçelik demek. Kurumsal itibar araştırmalarında da genelde “benchmark” firma
durumunda. Yani bir çok kurum kendisini Arçelik ile kıyaslayıp ona göre bir pozisyon alıyor.

Arçelik başarırsa memleket başarır

Bayi ve servis ağıyla tüm ülkeye yayılmış
köklü bir marka Arçelik. Bayilikler geçmişte
doğrudan Vehbi Bey tarafından her yörede
oranın en güçlü insanlarına verilmiş. Bu
açıdan bakıldığında teşkilat olarak da
devlet içinde devlet yorumu yapılabilir. Ve
tabii ki global başarı beklediğimiz yerli
markaların (veya şirketlerin de) başında
geliyor. Çok büyük hedefleri var ve ona
yönelik adımları şu sıralar atıyorlar. Öte
yandan marka yönetimi veya stratejik
pazarlama açısından en çok eleştirilen
şirketlerimizin de başında. Belki abartı
gelecek ama ben şu yorumu yapmadan
duramayacağım:

Eğer Arçelik başarırsa memleket başarır. Çünkü Arçelik’in dünya markası olmaya giden
yolundaki zorluklarla Türkiye’nin bir şeyler başarmasının önündeki zihinsel engeller çok
benzerlik gösteriyor.

Olay bir logo kadar basit mi?
İşte yukarıdaki nedenlerle Arçelik, salt logoya bakarak yapılan değerlendirmelerin ötesinde
titiz bir çalışmayı hak ediyor. Peki neden bu kadar bekledim derseniz, iki şeyi görmek
istedim; Birincisi logonun ürün üzerindeki uygulamalarını, ikincisi teaser ve lansman
filmlerinin bitip tematik reklamların başlamasını. Logo tartışmaları çok ilginçti örneğin. Büyük
marka tabii, herkesin sıcağı sıcağına yorum yapmak istemesi normal ama beklerdim ki
birileri de çıksın ve “şu logoyu bir de ürün üzerinde ve bayi tabelası olarak görmek lazım”
desin. Veya test edilip edilmediğini sorsun. Doğrusu odur. Logolar nerede duracaksa onun
üzerinde test edilir. Bazen kağıt üzerinde mükemmel durur, ürün üzerinde kaybolur. Bazen
de tam tersi.

 4

Arçelik sana söylüyorum...
Herneyse sonuçta tematik reklam diyebileceğimiz “direct drive” vizyona girdi. Geçen hafta da
bir Arçelik bayisine gidip yeni logoyu farklı ürünler üzerinde gördüm ve diziyi başlatma kararı
aldım. En az altı hafta süreceğini tahmin ediyorum. Marka değeri, logo, portföy stratejisi,
lansman dinamiği, marka kişiliği, promosyon şu an belirlediğim ve kısmen yazdığım konular.
Buna ilaveler olması muhtemel. Bazı bölümlerde ilgili reklam filminin değerlendirme kutusu
yer alacak. Anladığınız gibi olayı bir vaka bütünlüğünde vereceğim. Ön planda Arçelik’i
değerlendirirken, arka planda işin teorisi ve ülkemizdeki uygulama zorluklarını veya yaygın
hataları anlatmaya çalışacağım. Başlıktaki “kızım sana söylüyorum” yaklaşımının anlamı da
o. Hani bazı film eleştirilerinde okuruz ya, yazar/yönetmen görünüşte bir aşk hikayesi filan
anlatırken arka planda o ülkenin sosyo-politik resmini çiziyordur, dönemin eleştirisini
yapıyordur. Ona özendim işte. Açık açık söyleyim de ileride tarihçiler bu diziyle ne yaptığımı
anlamada zorlanmasınlar.

Hadi bakalım, haftaya başlıyoruz.... Buyurgan siyasi zihniyet ile reklamda fabrikalarıyla
böbürlenen “sanayici” zihniyeti arasındaki benzerliği merak ediyorsanız, haftaya Pazar
sabahı erkenden kalkıp Para dergisi alın. Bir de çıkmışken eve börek getirin. Arçelik’le bi
alakası yok, içimden geldi.

Akla gelen ilk beş marka 2001% 2000 % Akla gelen ilk beş firma % 2001 % 2000
Arçelik 26.1 27.5 Arçelik 9.6 10.5
Adidas 4.9 2.8 Koç 5.5 5.4
Beko 3.7 5.4 Sabancı 5.5 7.9
Bosch 3.6 5.2 Beko 2.7 1.7
Ülker 3.3 2.6 Migros 2.1 1.5

Kaynak: Nielsen

 5

Bölüm 2

Buyurgan Zihniyet

Arçelik’te sorun neydi?
Giriş yazısında belirttiğim gibi, Arçelik Türkiye’nin en büyük markası. Marka gücü dışında
olağan üstü bir dağıtım ve servis ağı, global rekabete hazır Arge, yurt dışında alınan yeni
şirketler ve markalar, Beko gibi güçlü bir ikinci marka da cabası. Peki krizden kaynaklanan bir
mali sıkıntı mı vardı derseniz, tüm olumsuzluklara rağmen şirketin 2002 yılını karlı kapattığını
ve yapılan bu değişikliklerde kısa vadeli arayışların değil, uzun vadeli hedeflerin etken
olduğunu söyleyebiliriz. Lafı fazla uzatmadan yandaki tablolara bir göz atarsak ne demek
istediğimiz daha net anlaşılır. Bu tablolarda marka gücünü ölçmede kullandığımız on kriter
var. Bunlar ünlü marka gurusu David Aaker tarafından formüle edilmiş. Lütfen kesin ve
ajandanıza yapıştırın. Markanızın başarısını değerlendirmek istediğinizde açın bir göz atın.
Biz çok sık kullanıyoruz ve yarar görüyoruz.

Şirketi mühendisler taşımış;
Pazarlamacılar işin keyfini sürmüş. Ben bir şey demiyorum, tablolardan çıkan sonuç bu.
Marka başarısında önemli rol oynayan faktörler arasında pazar payı, dağıtım, kalite gibi
somut ve parayla satın alınabilecek şeyler dışında marka vaadi ve marka kişiliği gibi nispeten
soyut ve biraz marka bilgisi gerektirenler de var. Kimilerine göre soyut olanlar giderek önem
kazanıyor. Bu tablolardaki rakamlara pek takılmayın. Elimizde fazla veri olmadan derslerde
ve seminerlerde katılımcılarla birden ona kadar rakam vererek doldurduk. Puanlarda
değişiklik olabilir ama kuvvetli ve zayıf alanların göreceli durumunun gerçeği büyük ölçüde
yansıttığını sonuna kadar savunur, herkesle tartışırım. Çünkü eski Arçelik tablosundaki
durum bizim yıllardır anlattığımız, eleştirdiğimiz “üretim odaklı” yaklaşımın, topluma
yukarıdan bakan sanayici zihniyetin ifadesidir. Yeni Arçelik tablosu ise (bizce) bu kampanya
sonrası gidilmek istenen yeri gösteriyor. Bu iki tablonun Arçelik’in pazarlama hedeflerini çok
net açıkladığını düşünüyorum. Peki nedir bu yukarıdan bakan zihniyet? Logo tartışmalarında
da sık duyduk tüketicisiyle “küçük harf ile” konuşma hikayesini. Tam olarak ne demek istiyor
bu yeni nesil iletişimciler?

Buyurgan zihniyet

Burada ister istemez biraz politikaya bulaşacağız. Zaten giriş yazısında da belirttiğim gibi
ülkenin bu en önemli şirketi ve markasını genel sosyo-politik ortamdan soyutlamak bence
olanaksız. Bildiğiniz gibi demokrasinin bizim gibi eğitimsiz bir topluma bol geldiği
düşüncesinin çok taraftarı vardır. Ve ülkedeki cahil kitlenin abuk subuk yerlere
sürüklenmesini engellemek için yukarıda (veya derinlerde) birileri bizim adımıza düşünür ve
bizim için en iyisinin ne olacağına bizim adımıza karar verir. İşin garibi bu misyonu savunmak
için öyle karmaşık bir “network” kurulmuştur ki onunla tartıştığınızda kendinizi kötü ve hatta
çok ciddi anlamda sağlıksız (literally) hissedebilirsiniz. Örneğin bir demokraside en temel hak
olan “benden aldığınız paraları nerelere harcıyorsunuz?” sorusunu bile soramazsınız. Yahu

Kişisel Değerlendirme
Selam ben Çelik!

1......10

Vurucu 10
Tek fikir üzerine kurulu 8
Hedef izleyiciye uyar 8
Ürün filmin kahramanı 7
Zevkle izlenir 9
Markayı güçlendirir 10

 6

gerçek tehdit nedir, neden bu kadar silah alıyoruz, Kıbrıs neden bu kadar önemli? sorularının
cevabı halkın bilemeyeceği kadar karmaşıktır.

Sanayici
Şimdi yukarıdakilerin Arçelik ile ne alakası var demeyin, aynı babanın çocuklarıyız. Buyurgan
devletçi zihniyetin özel sektördeki yansıması da üretim odaklı sanayici zihniyetidir. Yani bazı
girişimci iş adamları salt toplumu düşünerek, onun nelere ihtiyacı olduğunu kendiliğinden
bilerek yatırım yapar, ürünler üretir ve satmak için tek yönlü çabalarda bulunur. Tabii ki ilişki
bir devlet-vatandaş örneğindeki gibi sert değildir ama ilginç detaylarda kendini gösterir. Daha
çok da böbürlenme şeklinde. 2002 Kalite Kongresi’ne destek veren 63 kuruluşun kongre
broşüründe yer alan tanıtım yazılarını inceledim. Sadece iki tanesi tüketiciyi ve ihtiyaçlarını
anlayıp onu mutlu etmekten bahsediyordu. Diğerlerinin tamamı ne kadar büyük, güçlü ve
mükemmel olduklarını anlatıyorlardı. Klasik sanayici zihniyeti müşteriyi değil kendini
önemser. Tüketici ihtiyacını kavramış olmayı dahi bir böbürlenme vesilesi yapar. O insanlara
gerçek bir saygısı (genuine respect) yoktur. O yüzden yaptığı iletişim de bir üst perdedendir.
Bir kurum olmanın ağırlığını hissettirirken aslında çaktırmadan müşterisini eziyordur. İnsanlar
kitlesel olarak tepki gösterse de en doğrusunu o bildiği için ısrarla devam eder sucuk
reklamına. Sistemin gereği budur ve tepkiler ne olursa olsun Irak işgal edilmelidir.

Değişim kaçınılmaz

Ancak emin olduğum bir şey varsa artık bu
ülke insanları kendilerine bir şeyler
buyurulmasını istemiyor. İnsanımız hizmet
bekliyor, fayda bekliyor. Bunu fark eden
var, edemeyen var. Arçelik hissetti ve şu
an somut bir ihtiyacı olmasa da uzun
vadeli bu dönüşümü başlattı. Müşterisiyle
eşit ve sıcak bir diyaloğa girdi. Yaşar
Grubu ise hiç bir zaman kavrayamayacak
gibi görünüyor. Hüsamettin Cindoruk bunu
hissetti ve milletin vekillerine tepeden
bakan başkanlık kürsüsünü meclis ile aynı
seviyeye getirdi. TÜSİAD hala anlamamış
görünüyor ki hükümete verilen destek (oy
yüzdesi anlamında) %45’e çıktığı gün, iki
bakan farklı şeyler söylüyor diye tarihin en
ağır eleştirilerinden birini yaptı.

Çünkü onlar da henüz “sanayici”. Olayı çözemediler. Ülke medyasının, okumuş insanlarının
da çoğu bu zihinsel şartlanma nedeniyle hala çözemedi. AB’den tarih alma, Kıbrıs, Irak gibi
en babasından üç sorunla mücadele etme mecburiyetinde olan ve bunu oldukça iyi götüren
bir hükümeti acemilikle suçlayıp başarısız bulanlar seslerini duyuruyor şu sıralar. Ancak
gözden kaçan bir şey var ki hükümete verilen destek %55 ve şu an seçim olsa oy
vereceklerin oranı ise %39.4 (Strateji GfK Şubat 2002). Bakın buyurganlar, Abdullah Gül
hükümetinin temel bir farkı var; Öncekiler gibi “biz engin devlet deneyimimizi sana
lütfediyoruz, karşılığında da biraz tırtıklıyoruz” demiyorlar, “biz sana hizmet için varız”
diyorlar, alt perdeden konuşuyorlar ve bu ülke insanı bunun farkında. İnsanlar yirmi yıldır
hiperenflasyonla yaşıyor, ekonomik başarı için biraz daha sabredebilirler. Yeter ki birileri
hükmetmeye ve tırtıklamaya çalışmasın. Bunu çözemeyen, mevcut hükümete kuvvetli bir
alternatif çıkaramaz.

İşte Arçelik geçen yıl bu köklü zihniyet değişimine karar verdi ve genişleme politikalarıyla,
ürünüyle, bayileriyle, logosuyla, iletişim diliyle harekete geçti. Bu çok büyük cesaret
gerektiren, her türlü takdiri hak eden önemli bir karardır ve başarmak zannedildiği kadar da

 7

kolay değildir. Neyse ki bu değişimin ilk sinyalini yandaki değerlendirme kutusunda notlarını
bulacağınız müthiş bir film ile vererek iyi bir başlangıç yaptı. Çelik bir anda hayatımıza girdi
ve dillere düştü. Filmler hakkında ileride detaylı olarak konuşacağız. Bugün çok politize
olduk. Yazıya dalıp böreği soğutmadınız umarım.

Marka kişiliği

Marka vaadi

Müşteri sadakati

Kurumsal bağlantı

Liderlik & popülerlik

Fiyatlandırma gücü

Algılanan kalite

Marka bilinirliği

Dağıtım gücü

Pazar payı

David Aaker’s Brand Equity Ten

David Aaker’s Brand Equity Ten

Marka kişiliği

Marka vaadi

Müşteri sadakati

Kurumsal bağlantı

Liderlik & popülerlik

Fiyatlandırma gücü

Algılanan kalite

Marka bilinirliği

Dağıtım gücü

Pazar payı

MMaarrkkaa bbaaşşaarrıı kkrriitteerrlleerrii:: EEsskkii AArrççeelliikk

Marka başarı kriterleri: Yeni Arçelik

 8

Bölüm 3

Zarfla Mazrufu Ayırmak

Marka nedir?
Bu soruyu klasik bir sanayiciye sorarsanız; iyi bir isim, şık bir logo, çarpıcı bir ambalaj ve
reklam olarak cevaplandırabilir. Haklıdır da çünkü dışarıdan görünen odur. Hayatın değişik
alanlarında, somut olayın içindeki özü maddeden soyutlayabilme, yani müşahhastan
mücerrete gidebilme veya zarfla mazrufu (zarflanmış olanı) ayırabilme önemli bir beceriyi
işaret eder. Geçen hafta Ege Cansen Hürriyet’te bu konuda güzel örnekler verdi; Hukuktaki
“saik mi şekil mi?” , mimarlıktaki “biçim mi işlev mi?” sorularının da temelinin aynı olduğuna
değinen üstat, cevabı da şöyle söylüyor; “Amaca hizmet etmeyen biçim, amaca zarar verir.
Somut kalıba dökülmeyen amaç ise, hiç bir zaman gerçekleşmez.” Bizim işe uyarlarsak, iyi
bir logo kuvvetli marka kimliğini taşıyan, yansıtan unsurlardan bir tanesidir. Evet önemli bir
tanesidir ama tek başına da marka demek değildir. Marka daha karmaşık bir yapıdır ve
markaya dair herşeyi logodan beklemek de yanlıştır.

Bu paralar neden veriliyor?
Dünya çapında marka hizmeti veren ve çoğumuza astronomik gelen bütçelerle çalışan
yabancı şirketler var. Bunların en önemlileri Landor ve Interbrand. Türkiye’de Pınar, Efes
Pilsen, Vitra, World, Panda gibi markalara hizmet verdiler. Hepsini değil ama en azından iki
vakada toplam bir milyon doların üzerinde para aldıklarını biliyorum. Sonuçta da ortada
beğenin-beğenmeyin logo ve ürün uygulamaları dışında bir şey yok gibi görünüyor. Tabii ki
bu logolar da uzaydan gelmiyor. Alfabedeki harflerden, aşina fontlardan ve bildik basit
renklerden oluşuyor. Eskiden kuyruklu, uzatmalı sanatsal logolar varmış. Yeniler öyle değil,
son derece basit çünkü günümüz iletişim ortamı ve grafik standardı oralarda. Yani sonuçta
çoğu yerel grafikerin “ben de yapardım” dediği bir iş için birileri yarım milyon doları alıp
yurtdışına götürüyor. Bu da memlekette ciddi kıskançlık yaratıyor haliyle. İşte burada yapılan
yaygın hata, yukarıdaki sanayici mantığıyla olaya bakıp sadece logoyu görmek. Halbuki bu
şirketler sadece logo çalışması değil, genelde bir marka kimliği şeklinde ifadesini bulan
stratejik marka çalışmaları yapıyorlar.

Nedir Marka Kimliği?

Marka kimliği (Brand identity) markayı geniş bir alanda detaylı olarak tanımlayan, temel
faaliyet alanını, öz değerlerini, yaşama kattıklarını, ürünlerini ve alt markalarını, bunlar
arasındaki ilişkileri, sembol ve kurumsal bağlantılarını, konumlandırmayı, iletişim stratejilerini
ve daha bir çok şeyi açıklayan bir çalışmadır. Markanın geleceğine ait yol haritasını, kullanım
kılavuzunu içerir. Öncesinde ve sonrasında ciddi araştırmalar yapılır. Sadece görsel bir
kurumsal kimlik kılavuzu değildir. Son derece önemli bir şeydir ancak bu çalışmayı yapmak
yeterli değildir. Danışman kuruluş çoğu zaman raporu elinize tutuşturur ve gider. Eğer kurum
o dokümanları anayasa gibi benimsemez, tüm çalışanlara benimsetmez ve kuralları takip
etmezse ortada sadece isim ve logo kalır. İşte o zaman da etraftakiler “bir logoya bu kadar
para verilir mi?” diye tutuşurlar.

Kişisel Değerlendirme
Logo Tanıtım

1......10

Vurucu 7
Tek fikir üzerine kurulu 8
Hedef izleyiciye uyar 5
Ürün filmin kahramanı 7
Zevkle izlenir 6
Markayı güçlendirir 7

 9

Yine de bu paralara değer mi?
Aslında değmez ama pratikte değiyor çünkü bizde bu hizmeti dünya standartlarında veren
yerel bir kuruluş yok. Çok iyi araştırmacılarımız, pazarlamacılarımız, tasarımcılarımız var
ancak bir araya gelip bu işe soyunan olmadı. Ünlü logo tasarımcılarımız tek başına çalışıyor,
araştırmaya inanmıyor (sanatına hakaret olarak görüyor) ve stratejik pazarlama bilgisi
yetersiz. Reklam ajansları için ise bunlar ikincil işler. Büyük boy bir ajansın para kazanması
için iyi bütçeli televizyon reklamı çekmesi lazım. İsim üretme ve logo tasarımından para
kazanamazlar. Öte yandan benim şirketim Markam bünyesinde pazar ve rekabet analizi,
tüketici araştırmaları ve marka kimliği çalışmasını dünya ölçeğinde (ve hatta yerel koşullara
daha iyi uyarak) yaptığımızı düşünüyorum ama bünyemizde yetkin bir grafik ekibi yok,
dışarıdan hizmet alıyoruz. İşte bu durumda, markanız için milyar dolarlar seviyesinde bir ciro
hedefiniz varsa, kalıcı bir logo için yarım milyon dolar vermek çok da mantıksız olmuyor. Yani
bu bütçeler ülke için yüksek olsa da reklamverene dünya çapında hizmet üretemeyen de
biziz. Gerçi böyle bir ekip kursanız dahi, müşteri yabancıya verdiğinin dörtte birini bile vermez
bize ayrı konu. İyi bütçeler alamayınca o ekibi kurmanız mümkün değil. İşte bizim gibi
firmalar küçük bütçelerle iyi işler üretip kendini ispatlamaya çalışıyor şu günlerde.

Arçelik logosu
Arçelik bu çalışmayı yukarıda bahsi geçen büyük kurumlara değil, dünyaca ünlü grafiker Ivan
Chermayeff’e verdi. Genel Müdür Nedim Esgin’in bir konuşmasından çıkardığımıza göre
maksimum 80 bin dolar civarında bir paraya mal olmuş ve anlaşıldığı kadarıyla Chermayeff
kapsamlı bir kimlik çalışması değil, sadece logo tasarımı yapmış. İyi bir brief verilmiş ve
sonuçlar tatmin edici ise mesele yok. Burada esas önemli olan, bu işin sadece logo değişimi
değil, bir zihniyet değişimi olarak benimsenmesi, profesyonelce formüle edilmiş/edilecek yeni
marka kimliğinin tüm çalışanlar, servisler ve bayilerce benimsenip yapılan her işe
yansıtılmasıdır. Buyurgan sanayici Arçelik’ten müşteri odaklı Arçelik’e gerçekten geçilmesidir.
İşin arkasının gelmesidir. Yoksa tek başına logonun fazla bir anlamı ve gücü yok.
Chermayeff geçmişte Demirdöküm’e logo yapmış da Demirdöküm’ün başı göğe mi ermiş?

Logoyu beğendim
Kişisel görüşlerin bu işte çok önemli (istatistiksel olarak anlamlı) olmadığını tekrar
hatırlatarak, yeni logoyu genelde beğendiğimi söyleyebilirim. İlk önce kağıt üzerinde gördüm
ve hoşuma gitti. Sonra bayi tabelasında “eh” dedim ama tabelalara giderek alışıyorum. Bir
süre önce ürünler üzerinde görmeye başladım ki burada ürün detayında yeterli uygulama
yapılmadığı, ilgilenilmediği izlenimine kapıldım. Yani bazı ürünler üzerinde iyi, bazılarında
kötü duruyor. Halbuki evimizde en az on sene o logoya bakıp oturacağız. Ben olsam bu logo
konusunda o kadar acele etmez, daha fazla zaman ayırıp ürün ve uygulama bazında çok
detaylı testler yapardım.

Logonun tanıtıldığı filme ait değerlendirmemi kutuda görebilirsiniz. 87 saniyelik reklamdaki
“logoyu ürünlere onaylatma” fikrini de çok kuvvetli bulmadım. O yüzden gereksiz uzunlukta
bir film olmuş. Daha iyi bir reklam fikri üzerine kurulabilirdi. Logonun tanıtıldığı basın ilanlarını
da bir reklam metni gibi değil, çok iyi düşünülmüş kalıcı bir marka manifestosu gibi
tasarlasalar iyi olurmuş. Galiba Arçelik bu işi biraz aceleye getirdi. Zaten haftaya da lansman
dinamiğinden bahsedeceğim.

Bu hafta da erkenden çıkıp Para dergisi aldınız ama böreği unuttunuz değil mi? İlla ki
hatırlatmak gerekiyor size de. Haftaya unutmayın!

 10

Bölüm 4

Momentumun Korunumu

Kişisel Değerlendirme
Çelik Dans

1......10

Vurucu 7
Tek fikir üzerine kurulu 6
Hedef izleyiciye uyar 7
Ürün filmin kahramanı 7
Zevkle izlenir 6
Markayı güçlendirir 8

Bir anektod
1993 ilkbaharında pazara verdiğimiz Palmolive sabun büyük başarı kazanınca, aynı yılın yaz
aylarında şampuan pazarı için kapsamlı bir analiz yaptık ve o çalışma sonrası önerdiğimiz
strateji çerçevesinde 1993 sonbaharında yatırım kararını alındı. Kış aylarında diğer
araştırmaları ve tüketici testlerini tamamlamış, pazara hangi ürünü hangi konsept ile
vereceğimizi kararlaştırmış, lansman tarihini de 1994 Mayıs sonu olarak koymuştuk.
Pazarlama olarak 1994 yılının ilk günlerinde reklam ajansına, numune dağıtımı yapacak
kuruluşlara, stand vb tanıtım malzemelerini üretecek firmalara brief vermeye başladık.
Türkiye şartlarında inanılmaz bir planlılıkla ilerliyorduk. Derken üretim yatırımı gecikti ve yaz
aylarında lasman yapılmayacağı için sunuşu Eylül’e kaydırdık. Ne büyük bir rahatlık değil mi?
Briefler Ocak ayında verilmiş ve teslim tarihi Eylül. Hayır, burası Türkiye. Reklam filminin
dublajı lansmana yetişmedi. Standlar ve çoğu malzeme bir hafta geç gitti bölgelere.
Türkiye’de ilk ve belki de tek olarak bir müşteri toplantısını televizyondan (Star) canlı verdik.
Piyasada olağan üstü ilgi gören bu “Palmolive Show”da dağıtılacak ürünler ise maalesef son
gece uçak ile Adana’dan geldi. Profesyonel hayatta ondan fazla lansman toplantısı
düzenlemişimdir, neredeyse hiçbirinde şöyle bir hafta öncesinden ürünleri elimize alamadık.
Hep son dakika.

Türk tipi planlama
Lansmanda ürünsüz kalmak tesadüf değil tabi. Paranın maliyetinin yüksek olduğu
memleketimizde tüm hammaddeleri son dakikada alıp fazla stok taşımama isteğini
bir yere kadar anlıyorum ama bu sebep, bizim piyasalarda yaşanan tüm gecikmeleri,
plansızlıkları açıklamıyor. Yıllarca Marketing Forum’ların planlanmasında aktif rol aldım.
Marketing Türkiye’deki arkadaşlar bana gülse de planlama çalışmalarını altı ay öncesinden
başlatmayı savunurdum. Sonuçta şu olurdu; yabancı konuşmacıların çoğu yıllık planlarını
yapmış olduğundan olumsuz cevaplardı. Türk konuşmacıların ise neredeyse hiçbiri bir ay
kalana kadar kesin bir cevap veremezdi. Öyle anlı şanlı iş adamlarımız dahi “yahu
arkadaşlar, şöyle iki hafta kala tekrar arayın, şimdi nereden bileyim iki ay sonrasını” derlerdi.
Etrafınıza bakın ve üç ay sonrasına saatli randevu verip, tekrar teyid almadan orada olacak
kaç kişi var bir düşünün ve bu konuyu da gereksiz yere uzatmayalım.

Momentum
Fizikte kütle ve hızın çarpımından oluşan büyüklük momentum olarak adlandırılır. En önemli
fizik kanunlarından biri de izole edilmiş bir sistemde, bir çarpışma öncesi ve sonrası bu
toplam büyüklüğün (momentumun) aynı kalacağını, korunacağıdır. Ben bu çarpışmayı
lansmanlara benzetirim. Bir ürün ve pazarlama planı hazırlıyorsunuz. Bu planın çapını,
bütçesini kütle olarak düşünebilirsiniz. Ve bir hızla piyasaya girip etki yaratmanız lazım. Yani
momentumu kanallar aracılığıyla tüketicilere aktarmanızdan bahsediyoruz. Eğer lansmanı

 11

tek bir çarpışma şeklinde yapamazsanız momentumu yitirirsiniz. Çünkü hem kütleyi küçük
küçük parçalara bölersiniz, hem de zaman uzadıkça araya sürtünme faktörü girer.
Momentumun korunumu kanunu idealize edilmiş sürtünmesiz ortamlarda geçerlidir ve benim
teorime göre, planı ne kadar iyi yapar ve hızlı uygularsanız sürtünmeyi o kadar azaltırsınız.
İdeale yaklaşırsınız.

Konuyu piyasa şöyle açıklayabiliriz: Bir
lansman veya relansmanla etki yaratmayı,
ürününüzü ve mesajlarınızı taşıyacak
insanları motive etmeyi hedeflersiniz. Yani
basın mensupları, kanaat önderleri,
piyasalar sizin ürününüzden veya
yeniliklerinizden bahsetsin istersiniz.
Müşterinizin satış elemanları öncelikli
olarak yeni ürünü satsın istersiniz ve buna
yönelik iletişim ve promosyon planı
yaparsınız. Doğru bir planla bunu
sağlamak mümkündür ama en kuvvetli
haber bile zamanla etkisini yitirir.

Yukarıda bahsi geçen kişi ve kurumların tek mevzuu siz değilsinizdir. Bir süre sonra doğal
olarak sizin hikaye eskir ve yerini yenileri alır. Yukarıda anlattığım Palmolive Optima
lansmanı çok başarılı idi ama teşkilat, zamanında ürün verseydik en az iki katı
satabileceğimizi söyledi durdu yıllarca. Kaybımız kabaca bir milyon dolar net kar idi.

Arçelik relansmanı
Arçelik’in logo değişikliğiyle somutlaşan relansmanında momentum filan kalmadı. Yeni
logonun bayi ve ürün uygulamaları aylar sürdü ve hala tamamlanmış değil. Eğer bu yapılan
sadece bir logo değişikliği değil de, önceki yazılarda belirttiğimiz gibi bir zihniyet değişimi ise
o zaman iyice dağılmış durumda çünkü ne “yenilikçilik” fikrini destekleyen yeni ürünler, ne de
satış noktalarında göze çarpan bir değişim görebiliyoruz. Ya ortada böyle bir plan yok, ya da
bir yıla yayılmış durumda ve aşama aşama yapılacak. Ben size tahminimi söyleyim; Arçelik’in
ajans değişimi piyasalarda çok konuşuldu ve sonrasında aylar boyunca “Moral haber”
duyuruları dışında bir şey görülmedi. Bu da üst yönetimde veya ajansta sıkıntı yaratmış
olmalı ki piyasalara bir şeyler göstermek için logo kararı verilince hemen düğmeye bastılar.
Kendi ifadelerine göre, insanlar ürünlere de bir şeyler oluyor beklentisine girip Çelik
reklamının vizyonu girdiği hafta mal alımını kesmişler ki momentum tezini daha iyi
destekleyen bir örnek bulamam herhalde. Olmadı, o güzelim Çelik reklamı piyasayı
sarstığında tabelalar değişmeye, yeni logolu, yeni tasarımlı ürünler yenilenmiş raflardaki
yerini almaya başlamalıydı. Eksik kaldı, fırsat kaçtı. Artık ne yaparsanız yapın, Arçelik’i bir
daha herkesin ortak gündemine sokamazsınız.

Bu arada “Arçelik demek, yenilik demek” sloganını ve Çelik karakterini iyice yerleştirmek için
bir reklam vizyona sokuldu. Çelik’in iki çamaşır makinesi üzerinde oynadığı bu 21 saniyelik
reklam da büyük ihtimalle lansman momentumu sürdürmek için yapılmış bir dolgu idi.
Değerlendirmesi kutuda.

 12

Bölüm 5

Arçelik demek ne demek?

Kişisel Değerlendirme
Direct drive

1......10

Vurucu 9
Tek fikir üzerine kurulu 8
Hedef izleyiciye uyar 8
Ürün filmin kahramanı 6
Zevkle izlenir 7
Markayı güçlendirir 9

Marka nedir? (revisited)
Bu sorunun basit bir cevabı olmadığını daha önce belirtmiştik. Marka görünen-görünmeyen
şeylerden oluşan karmaşık bir yapıdır. Logosu, sloganı, sembolleri, kimliği, kişiliği vardır ama
bunlar arasında olmazsa olmaz hangisidir derseniz, bunun marka vaadi olduğunu
söyleyebiliriz. Her marka bir şey vaat etmelidir, bir yarar sunmalıdır. Marka üretici ile tüketici
arasında, daha doğru bir deyişle alıcı ile satıcı arasında oluşturulmuş bir sözleşmedir.
Vaatsiz marka olmaz, ona ürün denir. Bizim dilimizde marka, (literatürde Brand Equity olarak
adlandırılır) ürünün üzerine eklenmiş değerlerden oluşan bir karmadır. Bu eklenen şeylere
piyasa ağzıyla “katma değer” de denir. Seminerlerimizde iki farklı marka tanımı yapıyoruz:
Birincisi tescil edilen marka ki sözlüklerdeki tanımı bu şekildedir. İkincisi ise inşa edilen
marka ki bizim iştigal alanımız, yapmaya çalıştığımız odur. Yani tüketicinin zihninde,
gönlünde markayı bir yerlere yerleştirmektir. İşte bunu yaparken öncelikle markanın
tüketiciye sağladığı yararları formüle etmeye çalışırız. Daha önceki yazılarımızda bu
formülasyonu değer önerisi (value proposition) olarak adlandırdığımızı belirtmiştik.

İki altın kural
Bu formülasyonu yaparken dikkat etmemiz gereken iki temel kural var. Birincisi ürünün
onlarca özelliği arasından en önemlisini seçip iletişimi onun üzerine odaklamak, deyim
yerindeyse o özelliği sahiplenmektir. İkincisi, rakiplerin söylemediği bir şey bulup kendimizi
ayrıştırmaktır. Bu da ciddi rekabetin olduğu tüm pazarlarda, özellikle sonradan girenler için
hiç de kolay değil. Çünkü tüketicilerin bir üründen istedikleri şeyler bellidir ve köklü markalar
o beklentileri çoğu zaman karşılıyor (zihinlerde sahiplenmiş) durumdadırlar.
Konumlandırmadan bihaber yerel üreticiler ise genellikle ürünlerinin tüm özellik ve
üstünlüklerini sıralayarak bu iletişim karmaşasında kaybolurlar.

Arçelik=Yenilik
Arçelik’in yeni reklamlarının baştan beri
yapmaya çalıştığı tek şey var. O da
yenilikçilik özelliğini Arçelik’e mal etmek.
Özellikle de geleceğin müşterileri gençlerin
zihninde. Şarkısıyla, sloganıyla hep Arçelik
demek yenilik demek lafını beyinlerimize
kazıyorlar, yani markayı yeniden
konumlandırıyorlar. Bunu yaparken Çelik
gibi çok başarılı bir sembol kullanıyor ve
“direct drive” adlı teknolojiyi öne çıkararak
iddiayı destekliyorlar.

 13

Muhtemelen “direct drive” sonrasında bunu pekiştirecek yeni iletişim numaraları olacak ve
iddiayı destekler yeni ürünler çıkacak. Peki Arçelik bu konuda geri mi kalmıştı?
Bilemiyorum ama Bosch markasının son yıllarda yaptığı ataklar ve Beko’nun giderek
zihinlerde Arçelik’in yerini almaya başlaması bu ihtimali kuvvetlendiren göstergeler. Böyle
önemli bir konumlandırma projesinde konunun çok iyi araştırıldığını tahmin ediyoruz.
Arçelik’in geçmiş iletişim çabalarına baktığımızda ise net bir konumlandırma yerine daha
Coca Colavari genel sloganlar ve yaklaşımlar görüyoruz. Demek ki yapılmak istenen özünde
doğru. Peki yenilikçi olmak gerçek bir ürün vaadi midir?

Vaat ile böbürlenme arasındaki fark
Eskiden çok daha fazla fabrika, tesis gösteren reklamlar izlerdik. Sanayileşmenin ilk
dönemlerinde, özellikle de gıda gibi konularda ürünlerin entegre tesislerde el değmeden
üretilmesi bir marka vaadi olarak anlamlı olabiliyordu ancak günümüzde fazla bir önemi
kalmadı. Siz markanız için öyle bir iletişim faaliyeti içinde bulunursunuz ki tüketici o malın
zaten hijyenik koşullarda üretildiğini zımni olarak alır. Becel marka ürünlerin üretildiği tesisleri
gördünüz mü? Peki Becel’in pis bir ortamda üretiliyor olmasına ihtimal veriyor musunuz?
İkisine de hayır değil mi, işte bu kadar basit. Fabrika göstermek, biz kaliteliyiz demek
günümüz iletişim ortamında hiç bir değer ifade etmeyen önermeler. Tam tersine, böbürlenen
buyurgan sanayici zihniyetin tipik bir göstergesi. Biz bunlara bencil vaadler diyoruz. Sizin ne
kadar büyük olduğunuz tüketicinin umurunda değildir. O, markanızın kendisi için ne
yaptığıyla ilgilidir. Peki tüketici ile ilişki kurarken hiç mi övünmeyeceğiz? İyi yaptığımız şeyleri
de anlatmayacak mıyız? Bunun iki koşulu var: Birincisi, o övündüğünüz şeyin aynı zamanda
tüketicilere somut bir yararı olmalı. İkincisi ise biraz bize özgü bir durum ki o da ülkemiz
insanına milli bir gurur yaşatması. Bir Alman şirketinin Japonya’ya çamaşır makinesi
teknolojisi satması yerel gazete haberi olmakta dahi zorlansa, Türkiye’de en büyük
markamızın en popüler reklamının ana teması olması ve en beğenilen reklamlar listesinde
başa güreşmesi normal bir durumdur. Bu ülke halkı Japonlara teknoloji satmak için deyim
yerindeyse “kudurmaktadır”. İşte bundan dolayı direct drive reklamı stratejik açıdan çok
doğrudur. Büyük ihtimalle bunu başka tekonoljik üstünlükler ve bunların hayatımızı nasıl
kolaylaştırdığı takip edecektir.

Reklam filmi
Dikkatli gözler filmde Japonların kendi aralarında İngilizce konuşması, sunucunun anlattığı
şeyi unutması gibi bir sürü mantık hatası bulabilir. Ancak burada insanların izlemesi ve
beğenmesi gereken bir reklam filminden söz ediyoruz, belgeselden değil. Ana
kahramanlarımız olan Çelik ve Sırrı’nın bir şekilde aktif rol oynamaları gerekiyordu ve bu
kotarılmış durumda. Sunucunun oyunculuğunun facia olduğuna ben de katılıyorum ama
reklam filmi kendisini değişik yerlerde (Admeter, Atıf Hoca’nın TV programı için yapılan
araştırmalar...) kanıtladığı için bu detayları fazla dert etmeye gerek görmüyorum. Ayrıca
benim işim de değil. Yapım ekibinde insanları ekran karşısına mıhlamayı uzmanlık alanı
haline getirmiş insanlar var. Film işi ayrı bir iş, onların işi. Hazır Kart reklamları ilk çıktığında
da “o kız doğuda o kıyafetle gezerse kendini en kısa sürede Kahramanmaraş genelevinde
bulur” türü mantıklı yorumlar olmuştu ama sonuçta ortaya büyük bir marka ve iletişim
başarısı çıktı. Yani derim ki sevgili pazarlamacılar; Bu filmlerin detaylarıyla filan uğraşmayın.
İşi ehline teslim edin ve sonuçları ölçün. Rakamlarla konuşun, işkembeden değil. Titanic filmi
beni kasmış idi ama tonla Oscar topladı. James Cameron da törende dünyanın kralı
olduğunu iddia etti. Haklıydı. Bu iş başka bir iş. Biz mühendislerin tam anlayamadığı bir sırrı
var.

Dikkatli okurlar soracaklar şimdi, bu haftanın börek muhabbeti nerede diye? Bir önceki
paragrafta, işkembenin içinde.

 14

Bölüm 6

İhraç Fazlası

Portföy stretejisi
Aynı alanda faaliyet gösteren birden fazla şirketiniz varsa, o şirketlerin yöneticilerini
yarıştırmak, işlerine fazla karışmadan birbirleriyle rekabet ettirmek verimliliği artıran iyi bir
strateji gibi görünebilir. Örneğin Aydın Doğan’ın Milliyet ve Hürriyet’e böyle bakıp Genel
Yayın Yönetmenlerine fazla müdahale etmediğini düşünüyorum. Bankacılıkta Yapı Kredi ile
Pamukbank da aynı şekilde değerlendirilebilir. Ülkemizde daha çok örneğini görebileceğimiz
bu yönetim modelinin de avantajları var kuşkusuz ama ben patron olsam öyle yapmam.
Portföyümdeki şirketlerin, markaların pazarı doğru bölümleyip (segmentation) hedef kitle ve
marka kimliği olarak ayrışmalarını hedeflerim, bu konuda müdahil olurum. Yöneticileri
yarıştırmak geçmişin ve belki de bugünün Türkiye’sinde geçerli bir yaklaşım olsa da
geleceğin Türkiye’sinde portföy yönetiminin geçerli olacağını, grupların buna mecbur
kalacağını düşünüyorum. Çünkü memlekette gerçek rekabet artık bundan sonra başlayacak.
Daha güçlü ve bilinçli rakiplerin sert vurduğu bir pazarda firmaların aynı tüketiciye iki ayrı
marka ile hitap etme lüksü kalmayacak. Dünyada gördüğümüz her vaka, okuduğumuz her
şey bize bunu söylüyor. İşte bu bağlamda Arçelik’in pozisyonuyla Beko’nun dünya markası
olma iddiasının üst üste bindiğini, birbirleriyle yarıştıklarını söylüyor ve bunu eleştiriyorum.

Arçelik-Beko hikayesi

Peki bu noktaya nasıl gelindi? Bildiğimiz
kadarıyla Arçelik’in “ç” harfi içermesi ve
İngilizcede arse li(c)k olarak okunması
nedeniyle dış pazarlar için Beko markası
yaratılıyor ve şirket Beko ile Türkiye
dışında bir başarı öyküsü yazıyor. İdeali
tabii ki en başta bu global vizyonun
gösterilip hem şirket, hem iç pazar, hem
de dış pazar için tek marka
kullanılmasıymış ama maalesef o
dönemde memlekette bu derecede bir
marka bilinci yokmuş. O arada olaylar
nasıl gelişti bilemiyorum ama dışarıdan
görünen o ki, iç pazardaki rahat ve verimli

ortam Beko’nun da bu piyasada iyi iş yapabileceği sonucuna getiriyor yöneticileri. Beko’nun
geçmiş yıllardaki performansına baktığımızda o dönem yöneticilerin ne kadar da haklı ve
başarılı olduğunu görüyoruz. Beko da Arçelik gibi kendi ürün gamını ve bayi teşkilatını
oluşturmakta bir sakınca görmüyor. Dedik ya bakir Türkiye çayırları at koşturmaya müsait.
Sonuçta ortaya ülkenin en büyük beş markasından ikisi ortaya çıkıyor.

İyi de sorun nerede?
Eminim bir çok Koç yöneticisi bu konunun üzerine neden bu kadar gittiğimi merak ediyor ve
muhtemelen bana kızıyorlar. Çünkü şirketler ticari açıdan gerçekten de çok başarılı. Benim
kuşkularım bugüne değil, markanın geleceğine yönelik. Çünkü bütün bu güzellikler arasında
marka konumlandırmasının hatalı olduğuna dair sarsılmaz bir inancım var. O da şu ki, Arçelik
gibi bir devin yanında olabilecek en makul konumlandırma ekonomik bir ikincil marka iken
Beko’nun da yukarı oynaması yanlış. Bunu söylerken Beko’nun mutlaka çok ucuz olması
gerektiğini iddia etmiyorum. Hatta “Dünya Markası” sloganı bile kullanılabilir ama ürünler ve
iletişim tarzıyla bu kadar yukarıya hitap etmemeli, Arçelik’in yerini hedeflememeli. Aslında

 15

zaten tüketici Beko’nun Arçelik’in ikinci markası olduğunu biliyor ve kendi kafasında
konumlandırmış olmalı. O zaman bazı şeyleri fazla zorlamamak lazım diye düşünüyorum.

Ne yapmalı?
İdeal konumlandırma, kalıcı ve radikal marka çözümü Beko’yu elektronik ürünlere, Arçelik’i
de beyaz eşyaya odaklandırmak gibi görünüyor. Dünyadaki örnekler de o şekilde. Sony
buzdolabı veya Electrolux TV alır mısınız? Ancak gerçek hayatta ideal marka çözümleri her
zaman en iyi ticari çözüm olmayabiliyor. Olaya dağıtım kanalları açısından baktığımızda
böyle bir kararın, özellikle de geçiş döneminde şirketin başını ciddi bir finansal belaya
sokabileceğini tahmin etmek zor değil. Ayrıca yurtdışında bir sürü marka aldılar ve onların
bazıları iç pazarda da değerlendirilebilir. Öte yandan Beko’nun “bir dünya markası” sloganı
için çok yatırım yapıldı ve muhtemelen tüketici nezdinde (tam karşılığını vermese de) salt
akılda kalma anlamında kuvvetli bir argüman. İletişim dünyasında böyle inandırıcı olmayan
ama akılda kalan sloganlar çoktur çünkü insanların markaya bakışı her zaman rasyonel bir
temele oturmaz. Örneğin Süperstar denince aklımıza yirmi yıldır bir hit üretmeyen Ajda
Pekkan gelir. İşte bu ortamda bence Beko’nun yapması gereken, mevcut sloganı farklı bir
şekilde yorumlamak ve markayı giderek ortaya çekmektir. Sloganın içini farklı bir şekilde
tekrar doldurmaktır. Bu nasıl yapılabilir?

İhraç Fazlası yaklaşımı
Biraz amiyane oldu ama fikri güzel açıklıyor. Konsept şöyle; Beko, dünya devi şirketimiz
Arçelik’in ihraç markasıdır. Dış pazarlar için ürettiği kaliteli ürünleri makul fiyatla bizlere de
sunar. Evet Arçelik kadar çok çeşidi yoktur ve mağazaları da Arçelik kadar yaygın ve lüks
değildir ama kaliteli bir malı uygun fiyata verir. Bu veya geliştirilecek farklı yaklaşımlarla
marka kimliğinin içi doldurulup, tüketicilerle ciddi olarak test edilip ana marka ile rekabete son
verilmeli. Aksi halde Beko’yu bekleyen tehlike bir süre sonra Beko bayilerinin bir bayiyi tatmin
edecek satış cirolarını yakalayamamasıdır. Aslında Türkiye’de bir çok kategoride dağıtım
sistemlari orta vadede sarsılmaya aday bence. Sadece bir markanın ürünlerini satan
münhasır bayilik, istisnalar dışında perakendeciliğin özüne aykırı bir durumdur. Aynı
mağazada müşteriye farklı marka seçenekleri sunan çözümler er ya da geç pazarda
ağırlığını artıracaktır. Arçelik, cirosu, portföyü ve gücüyle buna karşı direnebilir. Beyaz
eşyada süreç uzasa da elektronik ürünlerde daha kısa sürede alternatif kanallar
güçlenecektir. Öneğin Teknosa uzun süren arayışlardan sonra doğru yolu bulmuş gibi
görünüyor. Ben günün birinde Beko ürünlerinin Arçelik bayilerinde veya farkı noktalarda da
satılacağına inanıyorum. Bu tamamen kehanet. “Insider” bilgi olmadığını belirteyim de bayiler
huzursuzlanmasın.

Sözün özü, konumlandırma teorisi bize her markanın farklı bir alana odaklanması ve
ayrışması gerektiğini söyler. Örneğin talaş böreğini Konyalı, su böreğini Aslı, kol böreğini
4.Levent Ev İşi’nden alırım. Kürt böreğinin tadı sokaktaki tezgahlardan alınınca çıkar. Sigara
böreğini evde yapıp sıcak sıcak yiyeceksiniz. Tavalokumu ise sadece annem yapar.

 16

Bölüm 7

Arçelik Başarırsa Memleket Başarır

Kişisel Değerlendirme
Promosyon duyuruları

1......10

Vurucu 5
Tek fikir üzerine kurulu 7
Hedef izleyiciye uyar 8
Ürün filmin kahramanı 5
Zevkle izlenir 3
Markayı güçlendirir 6

Bu topraklardan dünya markası çıkar mı?

Yukarıdaki başlığı taşıyan kitabımla ile ilgili bir çok söyleşide veya tanıtımda belirttiğim gibi
gelecekte bu topraklardan çıkan markaların daha iyi işler yapacağına inanıyorum. Marka
olmak bugüne kadar öncelikli konumuz değildi. Üretim ve dağıtımda çok yetkinleşmiş
şirketlerimizin markalaşma konusundaki eksiklerini köşemde sıkça masaya yatırıyoruz. Bunu
iyi niyetle yapıyoruz ve inanıyoruz ki böylesine yetkin organizasyonlar kurmuş dev
gruplarımız için marka disiplini, marka yönetimi ilkeleri çok da karmaşık şeyler değil, istesinler
yeter. Dizinin başında da söylediğim gibi, eğer Arçelik yurt dışında başarılarını sürdürürse
ülke adına umutlanmak için daha ciddi sebeplerimiz olacak. Arçelik Türkiye’yi iyi yansıtıyor.
Yaşanan kriz sonrasında ülkede markalaşma konusunda neredeyse ulusal bir mutabakat
sağlandığını görmek de benim için ayrı bir tatmin kaynağı.

Bu topraklardan dünya markası çıkar
Eleştirdiğim tüm zaaflarına karşın Arçelik’ten (marka olarak Beko) yurtdışı başarısı adına
umutluyum. Umutlu olduğum diğer markaların başında Efes Pilsen, Mavi ile Vestel geliyor.
Bunlar arasında Beko ve Vestel’in satış hacimleri çok büyük olsa da kar marjları ve
markalaşma kapasiteleri biraz az. Mavi ise tam tersi. Satış hacimleri şimdilik düşük olsa da
yarattıkları marj ve pazarlama birikimleri itibariyle potansiyelleri yüksek. Efes Pilsen ise
ortada duran dengeli bir marka. Tabii onların zayıf noktası bira pazarında her ülkede yerel
marka ile rekabet etme mecburiyeti. O yüzden global sinerji yaratmak zor oluyor. Yurt
dışında esas beklentim olan markalardan biri ise Ülker. İç pazarda dağıtım ve nakit gücüne
güvenip ana faaliyet alanı dışındaki piyasalarda sağlıksız mantarsı gelişme yerine iyi olduğu
alanlarda coğrafi genişleme daha iyi bir büyüme stratejisi bence. Gıdada daha yapacak çok
işimiz var. Zeytinyağı üreticilerinin bir araya gelip Türk zeytinyağını tanıtmaları, Sütaş’ın
ayran ve peynirimizi ülke sınırları dışına taşıması, Tukaş’ın olağanüstü biber soslarını ve
közlenmiş biberini “Türk/Anadolu biberi” diye markalaştırmak için çaba göstermesi ilk aklıma
gelen örnekler.

Dream Team
Peki bu işler salt istemekle oluyor mu? Hayır tabii ki. Sonuçta kaynakları kıt bir ülkeyiz. Maddi
kaynaklar dışında pazarlama alanında entelektüel birikimimiz de yetersiz. Marka yönetimi
alanında tam manasıyla insan gücü yetiştirmeye kabaca on yıl kadar önce başladık.
Üniversitede iletişim okuyup gelen mezunlar yeni yeni giriyor iş dünyasında. İşte bu ortamda
yurt dışında marka başarıları için çok iyi ekiplere ihtiyacımız olduğunu, rüya takımlar
kurmamız gerektiğini söylüyorum hep. Ortalamayı temsil eden takımlarla zor çünkü ülkedeki
ortalama düşük. Örneğin Arçelik’in Çelik ile başlayan yeni iletişim macerasında, özellikle
reklamlarda sağlanan teknik başarı bu görüşü doğruluyor. Reklamevi’nden çıkan doğru
strateji ve yaratıcı fikrin uygulamasında; animasyonda Anima, müziklerde Nil Karaibrahimgil

 17

ve Jingle House, seslendirme ve Çelik’in hareketlerinde Özkan Uğur, çekimde Sinan Çetin ve
görüntü yönetiminde Rebekka Haas. Yeni logo tasarımında ise Ivan Chermayeff. İşte bu ekip
bir araya gelince ortaya bu çapta iş çıkıyor. ABD’de bu kapasitede iş yapacak onlarca ekip
kurarsınız ama Türkiye’de seçenekleriniz çok daha kısıtlıdır. İşte o yüzden dünya markası
olmak isteyenler bu ülkedeki nadir birikimleri cımbızla toplayıp bir araya getirmek zorundalar.

Bir anı
Lansmandan bahsederken, 1994 yılında Palmolive Optima şampuan bayi toplantısını
“Palmolive Show” başlığıyla Star TV’den canlı yayınladığımızı söylemiştim. Bu ekipte
Colgate-Palmolive’den Mehmet Başer ve Ümran Beba, Star’dan Vahit Alpata ve Şule
Bekrioğlu, Strateji Halkla İlişkiler’den Feride Edige ile fikir ve stratejik altyapıyı oluşturmuş,
sanatsal açıdan Erdem Kıramer, Cemil İpekçi, Sait Sökmen dehalarını konuşturmuş,
castingde Gaye Sökmen, dekorasyonda Hasan Diker ve teknik donanımda Staras’ın
desteğiyle olağan üstü bir iş başarmıştık. Hıncal Uluç, “Usta işi bir tanıtım” diye yarım sayfa
yer ayırmıştı köşesinde. Geçen hafta iki ayrı vesileyle Sait Sökmen ve Erdem Kıramer ile bir
araya geldim, hala ana mevzumuz o geceydi. Tadı damağımızda kalmıştı. Türkiye’de benzer
seviyede iş yapacak bir alternatif ekip daha kurarsınız ama üçüncüde zorlanırsınız. Demek
istediğim o.

Peşin fiyatına taksitle

Arçelik’in 2003 reklamları arasında değerlendirmediğimiz bir tane kaldı; o da peşin fiyatına
taksitle kampanya duyuruları. Reklamın bir özelliği yok. Beyaz zeminde kırmızı yazı ile
kampanyayı duyuruyorlar ve son sahnede Çelik görünüp “hieaa” diyor ama biz hem işimizi
bir vaka ciddiyetinde tamamlayıp her reklamı değerlendirmiş olalım, hem de promosyon
konusunda iki çift laf edelim. Bildiğiniz gibi ülkemizde beyaz eşya yıllardır “kampanyalı”
satılır. Anlamını sorgulamadan kullandığımız sloganı da “peşin fiyatına taksitle”.
Aslında peşin fiyatın o olmadığının ve gerçek peşinde kabaca %10 indirim alacağının
bilincindedir herkes ama bu da böyle sürüp gider, vazgeçemezsiniz. LC Waikiki’nin tüm
mağazalarına “fabrika satış mağazası” demesi de benzer bir iddiadır. Fabrika satış mağazası
dediğin bir tane olur. Aslında LC Waikiki satış stratejisini değiştirmiştir. Aynı şekilde beyaz
eşya üreticilerinin yaptıkları da promosyon tanımına girmez. “Peşin” fiyatına taksit onların
satış politikası olmuştur. Bilmeyenler için açıklayalım; bir aktivitenin promosyon olarak
tanımlanabilmesi için taktik olması, süreli olması ve ek fayda vermesi gerekir. Beyaz eşya
kampanyaları, standart peşin fiyatına taksit uygulamaları dışında değiştirme, ek vade gibi
promosyon tanımına giren uygulamalarla iyice karmaşık bir hale gelmiştir. Bizim burada
yapmaya çalıştığımız eleştirmek veya düzeltmek değil, kavramları yerine oturtmaktır. Oyunun
kuralı ne ise öyle oynanmaya devam edecektir.

Börek dersleri
Ve kapanış cümlesi. Dizi boyunca dokunuşlar yaptığımız börek muhabbetinin arkasında ne
var? Börek gibi kültürel ürünlerimize sahip çıkmamız gerektiğini mi anlatıyorum yoksa hafta
sonları kendinize, ailenize, keyfinize vakit ayırın mesajı mı veriyorum? Ne yaptığımı inanın
ben de bilmiyordum. Ta ki evvelsi hafta Anadolu’da bir müşteri adayı ile görüşmeye gidene
kadar. Görüşmeyi onların geleneksel olan ve tüm ortakların katıldığı Cumartesi kahvaltısı ile
birlikte yapmayı önerdiler. Sabah kaldığım otelden aldılar. Yolda giderken şirket ortaklarından
biri, beni almadan önce ilin en iyi iki börekçisine de gittiklerini ancak henüz börek
çıkmadığını, kötü bir şey de almak istemediklerini söyledi.

İşte hepsi bu; Sevgi, ilgi, muhabbet.

