MEDYA PLANLAMA DERS NOTU
1. KONU
Pazarlama, Reklam, Medya Planı İlişkisi
	Medya günlük hayatımızda çok önemli bir rol oynamaktadır. Medya üç önemli ihtiyacı gidermektedir; bilgi, eğlence ve reklam. Medya hem taşıyıcı hem de iletici bir sistem olarak görülmelidir. Medya, kendisini ilk planda eğlencenin ve bilginin kalitesine ve türüne göre, ikinci planda ise reklamların türüne göre tercih eden bireylere reklamları taşır ve iletir. Televizyon insanları filmler, diziler, komediler, realite şovlar ve spor karşılaşmaları ile eğlendirir. Radyo geniş bir yelpazede müzik, sohbet ve eğlence programı sunar. Öte yandan dergiler insanların özel ilgili alanlarına ve hobilerine hitap etmektedir. Gazeteler insanların çevrelerindeki dünya ile bağlantıda kalmalarını sağlamaktadır. İnternet sınırsız bir düzeyde bilgi sağlarken, paylaşılan bir iletişim ve eğlence unsurunu insanların hayatına sokmaktadır.

Medya Sınıflaması
Tarihsel açıdan incelendiğinde medya dünyası basılı ve elektronik olmak üzere iki temel gruba ayrılmaktadır. Basılı medya dergi ve gazeteleri kapsarken, elektronik medya radyo, televizyon ve interneti içerisine almaktadır. Bunların dışında medya türlerinin sınıflandırılması çok kolay değildir. Açık hava reklam panoları genellikle basılı bir ortam olarak adlandırılırken, transit reklamlar ya da stadyum reklamları genellikle geleneksel olmayan, alternatif medya veya “çevredeki medya” olarak sınıflandırılmaktadır.

Tablo 1.1: Temel Medya Sınıflaması
	Basılı Medya Türleri
	Elektronik Medya Türleri

	Dergiler (Tüketici aktüel, moda bilgisayar,
sektörel, tarım)
	Televizyon (Yayın, dijital platformlar,
uydu, kablolu..)

	Gazeteler (Ulusal, yerel)
	Radyo (Ulusal, yerel)

	Açık Hava Reklam Panoları
	Internet

	Doğrudan Posta
	Mobil

	Sarı Sayfalar
	

MEDYA MESAJLARININ ÖZELLİKLERİ

Tüm medya mesajları yapılandırılmıştır: Medya mesajları bireysel kararlarla filtrelenmiş ve medya teknolojilerinin sınırlılıkları ve yeterlilikleri ile çerçevelenmiş sunumlardır. Bu temel yapı dikkatin sadece mesajın kendisine yoğunlaşmasını sağlamaz aynı zamanda mesajın
arkasındaki kaynağa ve yapılış amacına da yoğunlaşılmasını sağlar.

Her ortamın farklı özellikleri, gücü ve benzersiz yapısal bir söylemi vardır: Bu söylem ya da dil biçimleri belirli iletişim amaçlarını gerçekleştirmede bazı ortamları diğer ortamlara göre daha etkin kılmaktadır.

Medya mesajları belirli amaçlar için üretilir: İnsanların genellikle medya mesajlarını üretmesinde birden fazla neden olmaktadır ve birçok grup tarafından medya mesajları her biri için ayrı ayrı amaçlar güdülerek yaratılmaktadır.

Tüm medya mesajları belirli değerleri ve görüş açılarını bünyelerinde barındırmaktadır:

İnsanlar, medya mesajlarından anlam çıkarmak için kendi bireysel becerilerini, inançlarını ve deneyimlerini kullanırlar: İzleyici, okuyucu ve dinleyici kitle iletişim
sürecinin aktif katılımcılarıdır. Çünkü her insan farklıdır ve herkesin için tek bir yorumun ortaya çıkması mümkün değildir.

Medya ve medya mesajları inançları, tutumları, değerleri ve davranışları etkileyebilir:

MEDYA PLANLAMASI
Medya planlama, içine bir reklam mesajının yerleştirileceği kitle iletişim aracının seçilme süreci, buna yönelik zaman ya da boşluğun satın alınması ve reklam mesajın bu boşluk içerisinde yayınlanmasını sağlamak şeklinde tanımlanabilir. Medya planlama reklam zamanının ve yerinin reklam ve pazarlama hedeflerine ulaşılmasındaki etkisini belirleyerek bu zamanı ve yeri ayarlama süreci olarak tanımlanabilir. Bir medya planlamacı şu sorulara ve benzerlerine cevap aramalıdır:

Kar edebilmek için hedef kitlemin ne kadarına ulaşılması gerekmektedir?
Reklamlar hangi ortamlara veya medya araçlarına yerleştirilmelidir?
Hedef kitle reklamı kaç kez görmelidir?
Reklam hangi günlerde ve zamanlarda gösterilmelidir?
Her bir ortama ne kadar bütçe ayrılmalıdır?

(Reklam hangi ortamda yayınlanırsa tüketicinin satın alma eğilimini en üst düzeyde etkiler ve
artan satışla sonuçlanır?)
Bir dizi pazarlama problemine en iyi çözümleri geliştirmek bir medya planlamacısının en önemli görevidir. Bu anlamda medya planının temel amacı, pazarlamacının reklam mesajını en düşük maliyette en yüksek sayıdaki potansiyel müşteriye en etkin şekilde iletmesini mümkün kılacak medya kombinasyonunu bulmaktadır. Ayrıca pazarlama iletişimi bütçesindeki en yüksek maliyet kalemi genellikle medyadır.

PAZARLAMA KAVRAMI VE MEDYA PLANMASINA OLAN ETKİLERİ
Pazarlama, birey ve organizasyonların algılanan ihtiyaç, istek ve amaçlarını tatmin etmeye yönelik değişim yaratacak malların, hizmetlerin ve fikirlerin satılacak bir ürün haline getirilmesinin, fiyatlandırılmasının, dağıtımının ve tutundurulmasının planlanma ve uygulanma sürecidir. Pazarlama planı, organizasyonun şimdiki ve gelecekteki pazarlama faaliyetlerine kılavuzluk eden bir dokümandır. Pazarlama planlarının işlevleri şunlardır: Pazarlama planı;

1. Organizasyonun misyonunu belirler veya tekrardan ortaya koyar.
2. Bir markanın hâlihazırdaki pazarlama durumunu değerlendirir ve hem firmanın içinde hem de
çevresinde, pazarlama hedeflerinin başarılmasına yardımcı olabilecek veya onları gizleyebilecek faktörleri tanımlar.
3. Anlaşılan, açık, ölçülebilen ve zaman sınırlı pazarlama hedefleri ortaya koyar.
4. Belirli hedef pazarlarda pazarlama hedeflerini yerine getirmede kullanılacak stratejileri tanımlar.
5. Pazarlama stratejilerinin uygulanması için taktik veya eylem planlarını belirler.
6. Pazarlama çabalarına yönelik etkinliğin nasıl değerlendirileceğini açıklar.
7. Tüm pazarlama aktiviteleri için bir bütçe öngörür ve ortaya koyar.

Şekil 1.1’deki sistemi daha basite indirgemek gerekirse tipik bir pazarlama planı;
A. Durum analizi
B. Pazarlama hedefleri
C. Pazarlama stratejisi
D. Pazarlama taktikleri, şeklinde ifade edilebilir.

Durum analizi bir pazarlama stratejisinin planlanması için olası tüm bilgileri ortaya koyar. Buna bağlı olarak bir durum analizi, markanın geçmişi, markanın gelişimi, karlılığı, tutundurma harcamaları, önemli rekabetçileri gibi pek çok bilgiyi kapsamaktadır. Şekil 1.1’de de görüldüğü gibi bu bilgiler hem firmanın içinden hem de çevresinden toplanmaktadır.

 (
Fırsat
) (
Tahminler
) (
Tahminler
) (
Firma Bilgisi
Üretim
Pazarlama
Finans
Ar-Ge
Personel
Pazar Payı
) (
Çevre Bilgisi
Tüketici
Ekonomik Durum
Devlet
Rekabet
Teknoloji
Pazar Yapısı
) (
Pazarlama Stratejisi
Hedef Pazar
Ürün
Dağıtım
Fiyat
Turundurma
) (
Pazarlama Hedefleri
Pazar Payı
Satış Hacmi
Brüt
Kazanç
) (
Geri besleme
) (
Sonuçlar
) (
Pazarlama Programları
) (
Durum Analizi
) (
Kurumsal Strateji
) (
Kurumsal Hedefler
) (
Kurumsal Amaçlar
)

Şekil 1.1: Pazarlama Planı

	Pazarlama hedefleri, tanımlanan belli bir zaman dilimi içinde başarılması gereken açık, ölçülebilen ve gerçeğe uygun hedeflerdir. Pazarlama hedefleri genellikle iki ana grupta toplanmaktadır. Satış hedefleri ve iletişim hedefleri. Satış hedefleri, satış hacimlerinin, ürün hattındaki satış hacminin, ürün hattındaki brüt karların, dağıtım noktasında satış hacminin ve pazar payının arttırılması ya da pekiştirilmesi ile ilgilidir. İletişim hedefleri, reklam planın ana konusu olmakla birlikte pazarlama hedefleri içerisine tutundurma aktiviteleriyle bağlantılı bir şekilde girmektedir. Bu anlamda pazarlama hedefleri kapsamında yer alabilecek bazı iletişim hedefleri şunlar olabilir: marka tanınırlığının veya farkındalığının arttırılması, marka özelliklerinin veya faydalarının anlaşılması, bir marka hakkında daha olumlu tutumların yaratılması, bir markaya veya tipik kullanıcına yönelik daha olumlu bir imajın yaratılması ve bir markanın denenmesi veya satın alınmasına yönelik daha güçlü isteklerin yaratılması.
	Pazarlama stratejisi bir firmanın pazarlama hedeflerini nasıl gerçekleştireceğini tanımlamaktadır. Pazarlama stratejisi genellikle üç basmakta gerçekleşmektedir:

1. Belirli hedef pazarların tanımlanması.
2. Konumlandırmanın belirlenmesi.
3. Her bir hedef pazar için uygun pazarlama karmanın geliştirilmesi.

	Pazarlama stratejinin en önemli unsuru hedef pazarın tanımlanması ve seçilmesidir. Yani söz konusu marka ya da ürünler kimlere satılacaktır.
	Konumlandırma, bir markanın tüketicilerin zihninde rekabet açısından kapladığı alanı temsil etmektedir. Pazarlamacı tarafından istensin ya da istenmesin her ürünün bir konumu vardır. Konumlar, gerçeği yansıtsın veya yansıtmasın tüketicilerin algısına dayanmaktadır. Güçlü markaların tüketicilerin nezdinde genellikle belirgin ve farklı konumları vardır. Örneğin Volvo markası dendiğinde güven akla gelmektedir.
	Pazarlama karması pazarlama stratejisinin ruhunu oluşturmaktadır. Belirlenen her hedef pazar için ayrı ayrı pazarlama karmasının oluşturulması ve uygulanması gerekmektedir. Pazarlama karması “4P” olarak bilinmektedir. Pazarlama karması bir firmanın ürünü satmak için kullanacağı bir grup unsurdur ve bu unsurlar Ürün (Product), Fiyat (Price), Dağıtım (Place) ve Tutundurmadır (Promotion).

	ÜRÜN
Kalite
Özellikler
Seçenekler
Stil
Marka İsmi
Ambalaj
	FİYAT
Liste Fiyatı
İndirimler
Aracı Iskontoları
Ödeme Planları
Kredi Şartları
	DAĞITIM
Dağıtım Kanalları
Kapsama Alanı
Konum (lokasyon)
Stok Durumu
Nakliye
	TUTUNDURMA
-Reklam
-Medya
-Kişisel Satış
-Satış Tutundurma
-Halkla İlişkiler
-Doğrudan Pazarlama
-Bütünleşik Pazarlama
-Olay Pazarlama
-Yerel Pazarlama
Uygulamaları

Şekil 1.2: Pazarlama Karması Unsurları

	Genellikle medyanın pazarlama karmasının temel bir unsuru olarak görülmemesine karşın, reklama ihtiyaç duyulduğunda medya satış sürecinde çok belirgin bir rol oynar.
	Özetlemek gerekirse medya planı pazarlama planının bir alt unsurudur ve pazarlama planından bağımsız bir medya planın gerçekleştirilmesi mümkün değildir. Medya planı başlamadan önce pazarlama durum analizinin kesinlikle gözden geçirilmesi gerekmektedir Ayrıca pazar stratejisi içerisindeki pazarlama karmasında verilen tüm kararlar medya planlama sürecini doğrudan etkilemektedir. Örneğin yeni ürünlere yönelik farkındalık yaratılması çok önemli olduğu için, bu ürünlere yönelik medya planlaması en kısa zamanda hedef pazarın mümkün olan en büyük kısmına ulaşabilmeyi hedef seçebilir. Ürün yaşam eğrisinde olgunluk aşamasında bulunan yerleşik bir ürün için hatırlatıcı reklamlar uygundur ve hatırlatıcı reklamlar medya planlaması açısından tekrar gösterimlerin maksimize edilmesini gerektirmektedir.
	Dağıtım kararları da medya planlama açısından etkilidir. Dağıtım unsuru açısından ürün nerelerde satılıyorsa o bölgelerde reklam yapmak ve o bölgelerinin medyasını kullanarak planlama yapmak en doğrusudur.
	Pazarlama unsurlarından olan fiyat politikası, medya planını üç şekilde etkilemektedir. Birincisi fiyatlama direkte olarak kâr marjını dolaylı olarak da reklam için ayrılacak bütçe miktarını etkilemektedir. İkinci olarak, dağıtım kanalı içindeki toptancı ve perakendecilerin kâr marjları reklam verenin kanaldaki bu üyelerden bekleyebileceği aracı desteği miktarını etkileyebilir. Toptancılara ve perakendecilere tanınan yüksek kâr marjları daha çok satış tutundurma desteği demektir. Aracılara yüksek kâr marjları tanındığında üretici aracılardan destek görür ve üreticinin medya harcamalarını azaltır. Medya planı üzerindeki üçüncü fiyatlandırma etkisi, fiyat stratejisi ve ürün özellikleri arasındaki etkileşimin bir sonucudur. Çünkü tüketiciler tarafından fiyat genellikle kalitenin bir göstergesi olarak algılanmaktadır.
	Tutundurma unsuru açısından bakıldığında, medya planı, pazarlama karması içerisindeki tutundurma unsurunun reklamla bağlantılı bir alt elemanı olduğundan bu alanda yapılacak her bir faaliyetin medya planlama üzerinde önemli bir etkisi olacaktır.
	Ambalaj pazarlama karmasının önemli bir unsurudur ve iki rolü vardır. Ambalaj hem bir ürün unsurudur hem de tutundurma aracı olarak kullanılmaktadır. Bu ikili rol, kâğıt mendil paketi örneğiyle açıklanabilir. Paketin üstündeki kapak çıkarıldıktan sonra, kutunun işlevi kağıt mendilleri bir arada tutmaktır ve bu durumda ambalaj ürününün bir parçasıdır. Ancak paket satış noktasındaki rafta dururken marka ismini gösteren bir tutundurma unsurudur.
	Hedef, bir kişinin başarmak istediği bir görev ifadesidir. Strateji ise bu hedefin gerçekleşmesi için gereken belirli süreç ve kurallardır. Öte yandan taktikler ise stratejinin uygulanması için gerekli olan belirli, detaylı aktivitelerdir. Bu tanımlamalarda üstü örtülü olan bilgi hedefler planlamada en yüksek önceliğe sahiptir. Bunun ardından en yüksek önceliği stratejiler alır. Taktikler ise en düşük önceliğe sahiptir. Buna göre stratejiler hedeflerden, taktikler ise stratejilerden türemelidir.

REKLAM KAVRAMI VE MEDYA PLANMASINA OLAN ETKİLERİ

	Reklamcılık, çeşitli medya araçlarında reklam verenler tarafından ürünlere (mallar, hizmetler ve fikirler) yönelik gerçekleştirilen, doğası gereği ikna edici ve tüm masrafları söz konusu reklam verenlerce ödenen yapılandırılmış ve düzenlenmiş kişisel olmayan bir iletişim türüdür. Reklam planı bir anlamda pazarlama planının devamıdır ve pazarlama planı gibi hazırlanır. Reklam planı da pazarlama planına benzer olarak durum analizi, reklam hedefleri, reklam stratejisi ve en sonunda taktik planlar şeklinde ilerlemektedir. Reklam yöneticisi reklamın hangi hedefleri veya görevleri yerine getireceğini belirlemelidir. Eğer reklam için belirsiz ve anlamsız hedefler belirlenirse, örneğin “pazarda ürüne yönelik olumlu izlenimler yaratarak satışları arttırmak ve kârı maksimize etmek”, hiç kimse reklamın neyi başaracağını, buna bağlı bütçenin ne olacağını ve sonuçların nasıl ölçüleceğini bilemez. Dolayısıyla reklam hedefleri belirli, gerçekçi ve ölçülebilir olmalıdır.
	Reklam hedeflerini sağlıklı bir şekilde belirlemede Şekil 1.3’deki reklam piramidinden
faydalanabiliriz. Şekil 1.3’deki piramit reklamın yerine getirebileceği bazı görevleri ve işlevleri göstermektedir.
	İlk iletişim hedefi farkındalık yaratarak, olası tüketicilerin firma, ürün, hizmet ve marka ile bağlantıya geçmeleri sağlamalıdır. Bundan sonraki basamak tüketicilerin ürünü anlamasını sağlamaktır. Ürün hakkında yeterli bilgi vererek, ürün hakkında farkındalığa sahip belirli bir yüzdedeki tüketicinin ürünün amacını, imajını veya konumunu ve belki de bazı özelliklerini tanımasını ve anlamasını sağlamaktır. Bunun ardından yine yeterli bilgi vererek belirli bir sayıdaki tüketiciyi ikna etmek ve ürünün değerine inandırmak bir sonraki hedeftir. İkna olduktan sonra bir grup tüketicide ürüne yönelik istek yaratılabilir ve bunun sonucunda da istek duyan grubun içenden belirli bir yüzde ürününe yönelik bir eyleme geçebilir. Ek bilgi almak için telefon edebilir, internette araştırma yapabilir, mağazayı ziyaret edebilir veya ürünü satın alabilir.
 (
Anlama
) (
Farkındalık
) (
Eylem
) (
İkna
) (
İstek
)

	Şekil 1.3: Reklam Piramidi
Reklam stratejisi “yaratıcı karma” unsurlarının bir bileşimidir. Yaratıcı karma, reklamın hedef kitlesi, ürün konsepti, iletişim medyası ve reklam mesajından oluşmaktadır.
	Hedef kitle, reklamın ulaşacağı belirli insanları veya tüketicileri tanımlamaktadır ve hedef pazar tanımından daha geniş ve detaylıdır. Reklam veren son kullanıcının kim olduğunu, satın almayı kimin gerçekleştirdiğini ve satın alma kararını kimin etkilediğini bilmelidir. McDonald reklam bütçesinin büyük bölümünü çocuklara yönelik reklam kampanyalarına harcamaktadır.
	Reklam yöneticisi, ürün konseptini tanımlayacak basit bir ifade geliştirmelidir. Yani reklamın ürünü tüketicilere nasıl sunacağına karar vermelidir. erkeklere yönelik kozmetik ürünlerine yönelik bazı reklamlar daha maço bir sunuş tarzına sahipken diğerleri daha romantik bir sunuş tarzına sahip olabilmektedir. Reklam stratejisi içerisinde, ürünün tüketicide tatmin ettiği işlevsel ve psikolojik ihtiyaçlara ve isteklere bakılmalı ve reklam ürünü buna göre sunmalıdır.
	İletişim medyası reklam verenin mesajını iletebileceği tüm medya ortam ve araçlarını kapsamaktadır. Bu anlamda seçilen hedef kitlenin hangi ortam ve araçları nerede ve ne zaman tükettiği ya da kullandığı oldukça önem kazanmaktadır.
	Firmanın sözlü ve sözsüz olarak reklamlarda neyi nasıl söyleyeceğini planlaması, reklam stratejisindeki reklam mesajı unsurunu oluşturmaktadır. Reklamlarda kullanılacak metin, grafik ve yapım unsurlarının bileşimi reklam mesajını oluşturmaktadır ve bu unsurları birleştirmenin sayısız yolu vardır.

Medya planlamacısı mesaj için en uygun medya aracını seçmelidir. Yazılı medyada farklı gazete ve dergiler, farklı etkiler yaratmaktadır. Örneğin bazı reklam ilanlarındaki mesaj içerikleri Radikal gazetesinin boyutlarına daha iyi uyarken diğerleri Hürriyet gazetesinin boyutlarına uygunluk gösterebilir. Aynı durum dergiler için de geçerlidir. Seçim yapmadan
önce bütün alternatiflerin içeriğini analiz etmek yararlıdır.

MEDYA PLANLAMA SÜRECİ, PAZARLAMA VE REKLAMIN BU SÜREÇTEKİ YERİ
	Pazarlama kararları medya planlamasının öncesinde alınmalıdır. Medya planlama sürece şöyle sorularla kesinlikle başlamaz; “Hangi ortam seçilmelidir?” veya “Bu reklam kampanyası için televizyon mu, dergi mi kullanılmalıdır?”
	Medya planlama, çözülmesi gereken bir pazarlama probleminden ortaya çıkmaktadır. Çünkü medya, pazarlama stratejini ya da planını uygulamanın öncellikli aracıdır. Medya planının başlangıç noktası pazarlama durum analizinin gözden geçirilmesidir. Bu analiz sayesinde hem pazarlama departmanı hem de medya planlamacılar bir firmanın tüm pazar içerisinde rakiplere karşı nasıl hareket ettiğini kısa yoldan öğrenebilir.
	Pazarlama durum analizi gözden geçirildikten sonra pazarlamacılar, bir pazarlama planını ve stratejisini ortaya koyarlar. Bu pazarlama planı pazarlama hedeflerini ve bu hedefleri başarmak için gerekli eylemleri ifade etmektedir. Pazarlama planı reklamı devreye soktuğunda ise, buradaki amaç bir pazarlama hedefinin gerçekleştirilmesine yardımcı olacak bazı bilgilerin tüketiciye iletilmesidir.
 (
Medya Planlaması
) (
Reklam Planı

(Yaratıcı
 S
trateji)
Reklamlar aracılığıyla neyin iletileceğinin planlanması veya reklamlarda neyin nasıl söyleneceğinin planlanması. Reklam planında aşağıdaki unsurların belirlenmesi gerekir.
- Ürün tüketici ihtiyacını nasıl karşılıyor.
- Ürün reklamlarda nasıl konumlandırılacak
- Yaratıcı temalar (mesajlarımız)
- Her bir reklam belirli amaçları
- Reklamların sayısı ve boyutları
- Reklamların ya da reklam kampanyasının hedef kitlesi
-Reklam Medyası
) (
Pazarlama Planı
Bir ya da fazla pazarlama problemini çözecek aktivitelerin planlaması için yapılır. Pazarlama planında aşağıdaki unsurların belirlenmesi gereklidir.
- Pazarlama amaçları
- Ürün ve bütçe stratejisi
- Dağıtım stratejisi
- Kullanılacak pazarlama karması (ürün, fiyat, dağıtım, tutundurma) unsurları
- Pazar bölümlenmesi, en iyi hedef pazar bölümlerinin tanımlanması
) (
Durum Analizi
Pazarlama probleminin anlaşılması için yapılır. Durum Analizinde bir firma ve rekabetçileri aşağıdaki unsurlar bazında analiz edilir:
- Toplam pazarın boyutu ve pay dağılımı
- Satış geçmişi, maliyetler ve kar düzeyleri
- Dağıtım uygulamaları
- Satış biçimleri
- Reklam kullanımı
- Olası tüketicilerin tanımlanması
- Ürünün yapısı
) (
Pazarlama Problemi: Pazarlama ve Reklam noktasından medya planlaması süreci bir problemle başlar.
)

Şekil 1.4: Medya Planlama Öncesi Aktiviteler
	Bir pazarlama planı oluşturulduğunda, bir reklam planı ya da bir yaratıcı stratejisi de oluşturulmalıdır. Bu strateji hedef kitleye neyin ulaştırılacağı, bunun nasıl uygulanacağı ve neyin başarılması gerektiği gibi kararları içermektedir. planlama kararları reklam planından etkilenmektedir çünkü bazı yaratıcı stratejiler bir ortama diğerlerine göre daha uygun olabilmektedir. Reklam planı ayrıca ya!, cinsiyet, gelir düzeyi ya da meslek gibi demografik değişkenlerle bağlantılı potansiyel mü!teri profilini de yansıtmaktadır. Bu potansiyel müşteri grupları, planlamacının kullanılacak medya araçlarını seçerken odaklanacağı hedef kitleleri oluşturmaktadır.
 (
Reklam Planı

(Yaratıcı
 S
trateji)
Reklamlar aracılığıyla neyin iletileceğinin planlanması veya reklamlarda neyin nasıl söyleneceğinin planlanması. Reklam planında aşağıdaki unsurların belirlenmesi gerekir.
- Ürün tüketici ihtiyacını nasıl karşılıyor.
- Ürün reklamlarda nasıl konumlandırılacak
- Yaratıcı temalar (mesajlarımız)
- Her bir reklam belirli amaçları
- Reklamların sayısı ve boyutları
- Reklamların ya da reklam kampanyasının hedef kitlesi
-Reklam Medyası
)
 (
Pazarlama Planı
Bir ya da daha fazla pazarlama problemini çözecek aktivitelerin planlanması için yapılır. Pazarlama planında aşağıdaki unsurların belirlenmesi gerekmektedir.
- Pazarlama amaçları
- Ürün ve bütçe stratejisi
- Dağıtım stratejisi
- Kullanılacak pazarlama karması (ürün, fiyat, dağıtım, tutundurma) unsurları
- Pazar bölümlemesi, en iyi Hedef pazar bölümlerinin tanımlanması.
) (
DURUM ANALİZİ
Pazarlama probleminin anlaşılması için yapılır. Durum Analizinde bir firma ve rekabetçileri aşağıdaki unsurlar bazında analiz eder.
- İçsel anlamda güçlü ve zayıf yanların belirlenmesi.
- Dışsal anlamda fırsat ve tehditlerin belirlenmesi.
SWOT Analizi...
)
 (
Medya Kullanım Kararları: Yayın
-Program sponsorluklarının türü (Tek marka, paylaşılan veya diğer biçimleri)
-Erişim ve frekans düzeyleri
- Zamanlama: Reklamların hangi ay ve günde gösterileceğine karar verilmesi.
- Reklam spotlarının yerleşimi (Program içi veya programlarının arası)
) (
Medya Kullanım Kararları: Basın
- Gün ve aylara göre gösterilecek reklam sayıları
- Reklamların basılı malzeme içine yerleşimi, tercih edilecek alanlar
- Özel uygulamalar: renk, sayfa, katlamalı reklam vb.
-Erişim ve Frekans düzeyleri
) (
Medya Kullanım Kararları: Diğer Medya
-Açık hava panoları (Yerleşim planı ve açık hava reklam pano türleri)
- Doğrudan posta veya diğer medya ve bunlarla ilgili kararlar.
- Etkileşimli medya (Etkileşimli medya türleri, bunların ölçüm ve takibi)
) (
Temel
Medya
Sınıflarının seçilmesi
Gene önceden belirlenmiş kriterlere göre, temel sınıflar içindeki medyanın karşılaştırılması ve seçilmesi. Bu aşamada aşağıdaki unsurlar hakkında kararlar almak gerekmektedir.
- Eğer dergi sınıfı seçilmişse, öyleyse hangi dergiler seçilecek? Dergi adlarına karar verilmeli.
- Eğer TV seçilmişse, öyleyse hangi platformlar seçilecektir? (Yayın, uydu, dijital platformlar, kablolu) seçilecek TV kanalı ve programlara karar verilmesi
- Eğer radyo ve gazete seçilmişse, öyleyse yerel mi ulusal mı karar verilmelidir. Seçilecek radyo kanal ve programlarına ayrıca gazete isimlerine karar verilmesi
) (
Medya
Stratejisinin
 Belirlenmesi
Medya hedeflerini, planlamacının medya kullanımı ve seçimini kontrol edecek genel prensiplere veya kılavuza çevirmek. En iyi strateji alternatifleri belirlenmelidir.
) (
Medya Amaçlarının Belirlenmesi
Pazarlama ve Reklam amaç ve stratejilerini medyanın başarabileceği hedefler haline getirmek
)

	

Şekil 1.5: Medya Planlama Süreci
	Medya planlamacı, pazarlama planını inceledikten sonra çalı!maya başlar. Bu plan, akabinde alınacak medya kararlarının yönünü belirler ve tonunu oluşturur. Medya planlama sürecinde ilk aşama medya hedefleridir. Bunlar, pazarlama hedeflerine ulaşmak için medya planlamacının yardımcı olacağına en çok inandığı amaçlardır. Bunlar, hangi hedef pazarların en önemli olduğunun, bu hedeflerden kaçına ulaşılması gerektiğinin ve reklamın nerede ve hangi zamanlarda yoğunlaşması gerektiğinin belirlenmesini içermektedir.
	Hedefler, medya stratejilerinin temelini şekillendirir. Bir medya stratejisi, medya hedeflerini en iyi şekilde başarmak için pek çok alternatif arasından seçilmiş bir dizi faaliyettir. Medya stratejileri, ne tür medyanın kullanılması gerektiği, reklamların zamanlaması gibi pek çok kararı kapsamaktadır.

MEDYA PLANLAMA AŞAMALARI
	Günümüzde bütünleşik pazarlama iletişimi ile medya planlama sadece medyayı tanımak ve içinden medya araçlarını seçme işinin çok ötesine geçmiştir. Reklamı yapılacak ürünü ya da hizmeti, rakiplerden ayrıştırarak çok kalabalık medya araçlarını kullanarak hedef kitleye taşımak ve onun aklına ve gönlüne sokmak çok kolay olamamaktadır. Medya planlama süreci, pazarlama stratejisi, iletişim stratejisi, reklam stratejisi, mesaj stratejisi ve medya stratejilerinden ardışık olarak beslenmektedir. Bununla da kalmamakta ve global etkileşimle hemen her sektörle ve her ülkeyle çapraz etkileşime de girmektedir.

Bu bilgiler ışığında günümüzün medya planlama modeli aşağıdaki gibidir.
 (
E)
 Sıklık değerinin
maksimize edilmesi
için programın
ayarlanması
) (
D)
 Maliyet/etkililik
yoluyla araçların
önceliklendirilmesi
) (
C)
 Medya sınıflarına
göre görevlerin
paylaştırılması
) (
B)
 BÜTÜNLEŞİK PAZARLAMA
İLETİŞİMİ DEĞERLENDİRMESİ
) (
A)
 PAZARLAMA STRATEJİSİ
)

Şekil 2.1: Temel Medya Planı Modeli
	Bütünleşik pazarlama iletişiminden önce medya planlama modelinde durum analizi, pazarlama strateji planı ve yaratıcı strateji planından sonra medya amaçlarının oluşturulması, medya stratejisinin belirlenmesi, medya sınıflarının seçilmesi, medya araçlarının seçimi ve en sonunda seçilen her bir araç için medya kullanım kararının verilmesi aşamaları doğrusal olarak gerçekleşmektedir.
	Global bir köy haline gelen dünyada, etkileşimli sosyo-ekonomik yapı çok hassas bir hale gelmiştir. Dünyanın bir ucundaki ekonomik sallantı diğer uç noktayı olumsuz etkileyerek ülkeleri ve dünyayı alt üst edebilmektedir. 2008 yılında yaşanan global kriz göstermiştir ki her stratejimiz bir çok faktörden etkilenmektedir. Bu sebeplerle firmalar ve ülkeler kendi stratejilerini bağımsız olarak belirleyememektedir. Etkileşime açık hassas bir yapıdan bahsetmek mümkündür.
	

 (
Pazarlama Stratejisi Planı
) (
Her araç için medya
kullanım kararı
) (
Her araç için medya
kullanım kararı
) (
Her araç için medya
kullanım kararı
) (
Medya Araçlarının
Seçimi
) (
Medya Sınıflarının
Seçimi
) (
Medya Stratejisinin
Belirlenmesi
) (
Medya Hedeflerinin
Düzenlenmesi
) (
Yaratıcı Strateji Planı
) (
Durum Analizi
)

Şekil 2.2: Temel Medya Planı Modeli
Bu durum markaların pazarlama ve medya stratejilerini de etkilemektedir. Global krizle birlikte firmalar reklam ve medya bütçelerini daraltabilmekte ve küçültebilmektedirler. Bütünleşik pazarlama iletişimli ve etkileşimli yapıyı düşünerek hedef kitleyle iletişimi planlamak firmaların başarısı ve etkinlikleri için zorunludur.
	Bütünleşik pazarlama iletişiminin medya planlamasına nüfuz etmesi, reklamın doğrusal olarak sadece geleneksel mecralarda yayınlanmasını yeterli görmemekte, hedef kitlenin gözüne ve kalbine girebilecek her türlü mecralarda yayın planını zorunlu kılmıştır. Bu da medya planlamasını daha yaratıcı fikir odaklı yapılması gereken bir uzmanlığa dönüştürmüştür. Medya planlamacılar pazarlamadan, reklama, halkla ilişkilerden medya bilgilerine kadar geniş yelpazede disiplinleri bilmek ve yönetmek durumundadır. Ne kadar fazla harcama yapılırsa yapılsın daha az bütçeyle daha etkili olabilme becerisi medya planlama için gereklidir.
	Hedef kitlesiyle buluşmayan hiçbir ürün ya da hizmetin yaşayamadığı dünyada medya planlamacılar, Hedef kitlenin medya kullanımı yüzdeleri yanında medya kullanımının nedenini de anlamak zorundadır. Hedef kitleyi yakalamak çok zorlaşmıştır. Hedef kitleyi yakalamanın en önemli aşaması medya planlama aşamasıdır. Pazarlamasız medya planı hedefsiz kalır. Genel anlamda pazarlama amaç ve hedefleri, reklam amaç ve hedefleri ve medya amaç ve hedefleri birbiriyle örtüşmek zorundadır.

Her iki (Şekil 2.1, 2.2) medya planlama modellerindeki, her kategoriyi esas alarak 7 adımdan oluşan medya planlama aşamalarını şu şekilde ifade edebiliriz. Bu aşamalar sırasıyla;
1. Rekabet Analizi
2. Hedef Kitle Analizi
3. Reklamın Bölgeselliği
4. Reklamın Zamanlaması
5. Reklam Kampanyasının Uzunluğu
6. Mecra Seçimi
7. Satın Alma ve Satın Alma Sonrası Değerlendirmedir.

REKABET ANALİZİ
	Rekabet analizi genel anlamda durum analizi olarak da ifade edilebilir. Burada ürünün yapısı ve bileşenleri, ürün yaşam eğrisindeki yeri, konumlandırma stratejisi analiz edilmelidir. medya planlama yapılırken daha önce bilinen ve araştırılan pazarlama bilgilerinin medya planlamayla ilgili olabilecek kısımları rekabet analizi aşamasına aktarılır. Bilgiler tekrar tekrar üstünden geçilerek medya planlama aşamalarında şlenmelidir.
	Hedef kitle daha sonra detaylandırılacağı için bu aşamada öncelikle ürünün ya da hizmetin özellikleri, pazarlama bileşenleri (4P) - ürün (product), fiyat (price), dağıtım (physical distribution) ve iletişim (promotion), pazarın büyüklüğü ve rakiplerin pazarlama bileşenleri ve genel durumları incelenmektedir. Rakiplerin rekabetsel avantaj ve dezavantajları, güçlü ve zayıf yönleri, bizi tehdit edebilecek yönleri ile fırsat yaratabilecek noktalar mercek altına alınmalıdır. Burada reklamı yapılacak ürün ve hizmetle, rakiplerin ürün ve hizmetleri ve onların bölgelere göre satış rakamları ve medya harcamaları karşılaştırılır.

HEDEF KİTLE ANALİZİ
	Hedef kitle aklı ve gönlü rakip yerine reklamı yapılacak ürün ve hizmete kaydırılacak kişilerdir. Bu iş iletişim ve medya planlama işinin en önemli ve en can alıcı noktasıdır. Bütünleşik pazarlama iletişimi ile birlikte hedef kitle odaklı olmak pazarlamadan başlayarak reklam ve medya stratejilerinin her noktasına nüfuz etmiştir. Hedef kitleyi önce mevcut kullanıcılardan hareketle, potansiyel ulaşılacak kitleleri sınıflandırarak tespit etmek gerekmektedir. Doğru kitleyi bulmak, medya planlama sürecinin diğer adımlarının da doğru gitmesini sağlayacaktır.
	Bu aşamada öncelikle en az bir kez mesajı alması hedeflenen insanlar (erişim-reach) belirlenir. Erişilmesi hedeflenmeyen kişi ya da gruplar ayıklanır ve onlara gönderilecek mesaj maliyetinden kurtulmaya çalışılır. Bu aşamada ulaşılması hedeflenen birincil ve ikincil hedef kitle kimlerden oluşmaktadır? sorusuna yanıt aranır. Hedef kitleyi tanıma ve anlamak için hedef kitlenin aşağıdaki bilgilerine ulaşmak gerekmektedir:

Demografik bilgileri: Öncelikle hedef kitlenin yaş, cinsiyet, eğitim durumu, gelir durumu, medeni durumu ve aile ile ilgili bilgileri vb. demografik bilgileri elde edilmelidir.

Psikografik özellikler: Hedef kitlenin psikolojik özellikleri çok yönlü olarak bu aşamada öğrenilir. Tüketicilerin düşünceleri, duyguları, inançları, değer yargıları, ilgi alanları, tepkileri, kızgınlıkları, sevinçleri, hobileri, yaşam tarzları bu aşamada analiz edilir. Burada kimin hangi ürünü aldığı değil, niçin satın aldığı araştırılır.

Ürün kullanımı: Hedef kitleyi oluşturan bireylerin satın alma davranışları burada değerlendirilir. Gelirlerine, sosyo ekonomik statülerine göre hangi ürünü ve markayı nereden, ne zaman ve nasıl alışveriş yapmaktadırlar. Ailelerin büyük boy deterjanları, 5 kiloluk yağları
tercih etmeleri yanında üniversite öğrencilerinin küçük paketlerde yağ ve deterjanları tercih etmeleri ürün kullanımına örnektir.

Tüketici içgörüsü (insight): Tüketici içgörüsü tüketicinin psikografik özelliklerinin rafine edilmesi anlamına gelmektedir. Tüketiciyi uzaktan rakamlarla anlamak artık mümkün değildir. Tüketiciye erişmek yerine tüketiciyle duygusal bağ kurarak kampanya amaçlarına ulaşmak için tüketici iç görüsünü ifade edecek içgörü cümlelerini, içgörü ifadelerini bulmak gerekmektedir. Tüketicilerin kalbinden geçenleri, doğru kelimeleri, doğru sıfatları iç görü ile elde etmek ve kampanyanın fikrini buna göre şekillendirmek hedef kitleyle bağlantı kurmayı sağlayıcı etkiye sahiptir.
	Bu aşamada dikkat edilmesi gereken bir başka önemli nokta da hedef kitlenin ürünü ya da hizmeti satın alan kişi mi, satın alma kararını veren kişi mi, yoksa tüketen kişi mi olduğunun belirlenmesidir. Örneğin hazır keklerin tüketicisi çocuklardır, ancak bu ürünler çoğu kez çocukların anneleri tarafından satın alınır. Benzer şekilde, bir ailede ev eşyalarını erkekler satın alıyor olsa bile, bu ürünlerin gerçek kullanıcısı olan kadınlar bu alışverişler üzerinde son derece etkili olabilirler.

REKLAMIN BÖLGESELLİĞİ
	Reklam kampanyasında hangi bölgedeki mecralar kullanılacaktır? Dünyanın ya da ülkenin hangi bölgesindeki ve hangi şehrindeki tüketicilere ulaşılacaktır? Kampanyada ağırlık verilecek coğrafi bölgelerin seçimi bu aşamada belirlenmektedir. Nereye yayın yapan ve hangi bölgedeki dinleyici, izleyici ve okuyucuların takip ettiği mecralar kullanılacaktır? Medya planlamacı, potansiyel alıcıları düşünerek bütçeyi farklı bölgelere en etkin şekilde dağıtmalıdır.

REKLAMIN ZAMANLAMASI
Hedef kitle tanınmış, nerede yaşadığı tespit edilmiş ve sıra ne zaman ulaşılacağına gelmiştir. Bu aşamanın temel prensibi hedef tüketicilerin bu ürünü alma eğilimi içinde oldukları zamanlarda reklamın yapılmasını sağlamaktır Zamanlama kararını 4 değişkene bakarak vermek gerekmektedir.
Mevsimsellik: Mevsime göre değişen ürün ve hizmetler vardır. Mevsimlik ürünlerin satın alma eğilimi kendi mevsimlerinde artar. Mesela sıcak ve soğuk içecekler, dondurmalar, kışlık kıyafetler, yurt içi ve yurt dışı turlar, mayo ve bakım ürünleri, ısınma gereçleri mevsimsellik özellikleri olan ürün ve ürün gruplarıdır.
Tatiller ve Özel Günler: Ürünün hedef kitlesiyle buluşmasını sağlayacak daha belirgin aylar varsa onlara geçilir. Bu aylardaki tatiller ve özel günler hedef kitleyle buluşma zamanlarıdır. Ürün ve hedef kitleyle örtüşecek özel günler ve tatiller hedef kitlenin algılarının odaklandığı günlerdir.
Günler: Tüketicilerin alışveriş tercihleri ve ihtiyaçları günlere göre de farklılık göstermektedir. Mesai saatleri, maaş günleri, prim günleri, öğrencilerin burs aldıkları günler, alışverişe çıktıkları günler, hafta içi günler ve hafta sonu günler aynı değildir. Mesela alışveriş merkezleri ve mağazalar satışların düşük olduğu hafta içi günlerde, özel kampanyaların reklamlarını yoğunlaştırırlar, promosyon kampanyaları yaparlar. Hafta sonları ise satışlar zaten yüksek olacağı için buna gerek duymazlar
Saatler: İnsanların ihtiyaçları gün içindeki saatlere göre de değişmektedir. Bunların gün içindeki dağılımının belirlenmesi medya planlamada önemlidir. Mesela insanların yemek yeme dürtülerinin yüksek olduğu dönemlerde gıda ürünlerinin reklamlarının yayınlanması tüketiciyi marka lehine çekecektir. Bu saatler ülkeden ülkeye değişebileceği gibi şehirden şehre göre de değişmektedir. Trafik yoğunluğunun olduğu bir şehirle daha sakin bir şehirdeki saat davranışları farklı olacaktır.

REKLAM KAMPANYASININ UZUNLUĞU
Bir yıllık sürede 365 günün veya 52 haftanın ne kadarının kullanılacağı belirlenmelidir. Bu
sürenin uzunluğu ve kısalığını etkileyen faktörler vardır. Bu faktörler;
• Bütçe,
• Satın alma çevrimi,
• Rakiplerin reklamları,
• Marka sadakati,
• Reklamın yaratıcılığı,
• Medyanın durumudur.

Bütçe: Reklam bütçeleri sınırsız değildir. Bütçe kampanyanın cephanesidir. Cephaneyi hedefi
belirleyerek etkili kullanmak gerekmektedir. Reklam için ayrılan bütçenin akıllıca kullanılması gerekmektedir. Medya planlaması yapmak reklam bütçesinin etkin kullanılması için büyük avantaj sağlamaktadır. Medya planlaması sayesinde mecralardaki saniye birim ücretleri daha düşük ücretle satın alınabilecektir.
Satın alma çevrimi: Medya planlamasında uzunluğu, ürünün hedef kitle tarafından satın alınmasıyla yeniden satın alınması arasında geçen süre (satın alma sıklığı) de etkilemektedir. İnsanın sürekli kullanmak zorunda olduğu gıda ürünleri, içecekler, şekerler satın alma çevrimleri yüksek ürün oldukları için daha uzun reklam yapılacak ürünlerdir.
Rakiplerin reklamları: Reklam kampanyasının uzunluğunu etkileyen bir başka faktör rakiplerdir. Özellikle rekabetin fazla olduğu sektörlerde rakiplerin reklamları kampanyanın uzunluğunu etkilemektedir.
Marka sadakati: Hedef kitlenin markaya karşı davranışı ve bağımlılığı reklam ihtiyacını belirleyen bir başka önemli etkendir. Yeni bir markanın reklam ihtiyacı yüksekken, marka sevgisi ve sadakati olan bilinen bir markanın reklam ihtiyacı daha azdır.
Reklamın yaratıcılığı: Reklamın amaca hizmet edecek şekilde yaratıcı film ve tasarımlara sahip olması reklamın uzunluğunu etkilemektedir. Çok yaratıcı, çok sevilen bir reklam kulaktan kulağa konuşulacak ve tekrara gerek duymayacaktır.
Medyanın durumu: Reklam kampanyasının uzun sürüp sürmemesini medyanın genel durumu da etkilemektedir. Medyanın reklam yoğunluğunun olduğu dönemlerde planlanan reklam yerlerinin satın alınması kolay olmayacağı için uzunluğu olumsuz etkilenecektir. Yoğun kullanımlı dönemlerde hedef kitleye ulaşmak için yeni ve yaratıcı mecraların keşfi gerekecektir. Kriz ortamlarında medyanın durumu daha farklı olacağı için daha uzun süreli medya planlaması yapmak mümkün olabilecektir. Medyadaki programların özellikleri, çok seyredilen saatler (prime time) ile bunun dışındaki saatlerdeki (off-prime time) yapılanmalar süreyi etkilemektedir.

Zamanlama Stratejileri: 3 ana strateji ortaya çıkmaktadır. Bunlar;
1. Süreklilik Stratejisi
2. Nabız Stratejisi
3. Atlama Stratejileridir.
Bu stratejiler dışında özellikle son yıllarda, kısa süreli, farklı ve etki odaklı zamanlama stratejileri de kullanılmaktadır. Bunlar;
1. Bursting (BOMBARDIMAN)
2. Roadblocking (BLOKLAMA)
3. Blinking stratejilerdir. (YANIP SÖNME)

Süreklilik (Continuity) Stratejisi
Süreklilik stratejisi, bir yıl boyunca belirli bir düzen içerisinde reklam yapılması anlamına gelmektedir. Bu stratejide reklam kesilmez ve ufak iniş ve çıkışlar dışında aynı harcamalarla devam eder.

Nabız (Pulsing) Stratejisi
Bu strateji süreklilik içerir ancak reklam bazı dönemler yoğunlaşır, ardından azaltılır. Bu stratejide tüm yıl boyunca sürekli reklam yapılır ancak satışların arttığı dönemlerde reklamlar daha da fazlalaştırılır. Nabız stratejisine uygun ürünlere örnek gazlı içeceklerdir; tüm yıl boyunca tüketilirler, ancak yaz aylarında tüketim artar.

Atlama (Flight) Stratejisi
Bu stratejide belirli aralıklarla reklam yapılır, ancak aralarda hiç reklam yapılmaz. Bu reklamsız dönemlere boşluk adı verilir. Etkinin devam edip etmediğini araştırmak gerekmektedir. Bu stratejiye “dönüşümlü yoğunluk” adı da verilmektedir.

Bombardıman (Bursting) Stratejisi
Bu stratejide en çok seyredilen saatlerde (prime-time) aynı reklam her yarım saatte bir gösterilir. Kısa süreli başarı elde etmede hedef kitle bombardıman altında tutularak bu stratejiyle başarı hedeflenir.
Bloklama (Roadblocking) Stratejisi
Bu stratejide ise aynı reklam, aynı anda birden fazla kanalda gösterilerek hedef kitlenin kanallar arasında geçişinde (zapping) reklamdan kaçmasının önüne geçmek amaçlanır.
Yanıp Sönen (Blinking) Strateji
Blinking stratejisinde kısa süreli reklamlar için, bir günlüğüne tüm kanallarda yoğun olarak reklam yapılır. Yine önemli günlerde etkili çözümler hedeflendiğinde bu strateji tercih edilir.

MECRA SEÇİMİ
	Gelinen noktada medya sınıfı sorusunun yanıtı verilir. Yazılı mecralar mı, elektronik mecralar mı, geleneksel mecralar mı, görsel ve işitsel mecralar mı, açık hava mecraları mı, yaratıcı mecralar mı yoksa kombinasyonu mu, uluslararası mı, ulusal mı, bölgesel mi, yerel mecralar mı tercih edilecek belirlenmiş olacaktır.
1. Kitle iletişim araçları: Kitle iletişim araçları, marka farkındalığı ve marka tutumu oluşturarak uzun vadede markanın satın alınmasını sağlamak için uygundur. Geniş kitlelere
pazarlanan ürün ve hizmetler için her zaman birincil tercihtir.
2. Karar noktası medyası: Muhtemel müşteriye satın alma ya da kullanma noktasında erişilerek markayı tercih etmesi sağlanmaya çalışılır. Marka farkındalığı ve marka tutumu için etkisi yoktur. Satın alma noktası (POP-point of purchase) reklam araçları buna örnektir.
3. Doğrudan tepki medyası: Doğrudan postalama, rehberler, tele marketing, interaktif TV ya da internet bu alanda değerlendirilebilir. Bu araçlar uzun vadeli marka farkındalığını ya da marka tutumunu hedeflemezler. Daha çok kişisel satışın alternatifidirler.
	Bu sınıflandırma dışında televizyonlar, radyolar, gazeteler, dergiler, açık hava bölge ve noktaları, internet siteleri, sosyal medya araçlarının çokluğu daha genel bir ifadeyle mecra seçimine “temas noktası seçimi” olarak bakmaktadır.

Hedef kitlenin medya alışkanlıkları: Hedef kitlenin medya tüketim alışkanlıkları mecraların
seçiminde en önemli faktördür. Tüketici televizyon başındayken internete geçebilmekte, radyo dinleyip, sosyal medya adı verilen facebook ve twitter gibi ortamlarda vaktini geçirebilmektedir. Daha bilinçli ve meşgul olan tüketiciyi marka lehine çekmek için hangi mecraları takip ettiğini, hangi mecralara yanıt verdiğini, interaktif iletişime girdiğini mecra kategorisi, türü, günü ve saatini takip etmek gerekmektedir. İngiltere’de yapılan bir araştırma spor ile ilgilenen kişiler spor odaklı programları değil, The Simpsons’ı izlemeyi tercih ettiğini göstermiştir. Bu sebeple mecra seçimi doğrusal karar verilemeyecek kadar çok değişkenli özelliğe sahiptir.
	Türkiye’de genel olarak araştırmalar erkeklere ulaşmak için internet, dergi, gazete ve sinema gibi mecraları önerirken, 15 yaş üstü bayanlara ulaşmak için de televizyon, radyo ve açık hava mecralarını önermektedir.
	Son yıllarda internetin hayata girmesi ile tüm geleneksel araçlar internet ortamına da taşınmıştır. İnternet ortamında tüm geleneksel kitle iletişim araçlarını kullanabilen tüketici (internet gazeteciliği, internet radyosu, internet tv’leri, video paylaşım siteleri gibi) mobil araçlarla hayatın her noktasına bunları taşıyabilmektedir.

Ürün Özellikleri: Ürünlerin hedef kitlenin dikkatini çekebilmesi için seçilecek medya ile uyumlu olması gerekmektedir. Farklılaşmak amaca hizmet edecek şekilde yapılmak zorundadır. Bunu başarmak için de ürünlerin özelliklerinin iyi analiz edilmesi ve mecralarla eşleştirilerek hedef kitleye sunulması gerekmektedir. Mesela, ürünün özelliklerinin gösterilmesi gerekiyorsa görsel iletişim aracı televizyon mutlaka seçilmelidir. Yine gıda ürünlerinin reklamlarında, hedef kitleyi ikna etmek için gıda ürünlerinin görünmesi gerektiği için görsel mecralar seçilmelidir. Bayanlarla ilgili giyim ve kişisel bakım ürünleri renkli dergilerde etkili olmaktadır. Görsellik, açıklayıcılık, inandırıcılık ve renklendiricilik mecra seçimlerinde etki eden ürün özellikleridir.

Mecraların mesaj işleme kapasitesi: Marka tutumu stratejisi satın alınacak markanın yüksek ya da düşük ilginlikli (involvement) olması ile marka seçim sebebinin bilgisel ya da dönüşümsel olmasına göre farklılık arz eder. Düşük ilginlikli-Bilgisel marka seçimlerine yönelik reklamların genellikle söyleyecek bir ya da iki fayda iddiası olur ve bu her türlü kitle iletişim aracı ile verilebilir. Düşük ilginlikli-Dönüşümsel marka seçimlerine yönelik reklamlar “imaj” faktörü içerdiği için görsel olmalıdır. Yüksek ilginlikli-Bilgisel marka seçimlerine yönelik reklamlar hemen hemen her zaman bol miktarda bilgi içerirler. Bundan dolayı kitle iletişim araçları arasından dergiler, gazeteler ve açık hava bu tür reklamlar için uygundur. Yüksek ilginlikli-Dönüşümsel marka seçimlerine yönelik reklamlarda ise ikili bir seçim geçerlidir: Dönüşümsel yön için televizyon, yüksek ilginlikli yönü için ise dergiler ve gazeteler kullanılır.

Maliyet Faktörü: Televizyon pahalı bir mecradır. Radyo televizyona göre çok daha ucuz bir
mecradır. Pahalılık ya da ucuzluk değerlendirmesi medya planlamasında bin kişi başına düşen maliyete göre değerlendirilir. Televizyon ulaştığı kişi büyüklüğü açısından ucuz bir mecradır. Mecra seçiminde maliyet etkinliği açısından önemlidir.

SATIN ALMA VE SATIN ALMA SONRASI DEĞERLENDİRME
	Medya planlama aşamaları mecra seçimi ile birlikte sonlanmaktadır. Bu aşamadan sonra medya satın alma sürecine geçilir. Belirlenen medya planına uygun satın almayı bütçe
sınırlılıkları içerisinde almak için indirim görüşmeleri almak, rezervasyonlar yapmak ve ödemeleri gerçekleştirmek bu süreçte gerçekleştirilir.
	Pazarlama stratejileriyle başlayan, reklam stratejileriyle şekillenen ve medya stratejileriyle vücut bulan medya planının önceden planlanan, hedef ve değerlere ulaşıp ulaşmadığı, değerlendirme aşamasında ele alınır.
	Hazırlanan medya planını değerlendirmek için aşağıdaki gibi bir liste sunmuştur: Bu liste doğrultusunda aşamanın neresinde aksayan bir nokta olmuş görebilme şansına sahip olunmuş olur.
Medya hedefleri
a. Medya hedefleri pazarlama hedef ve stratejileri ile ne kadar ilişkili?
b. Belirlenen hedef kitlenin en iyi kitle olduğu kanıtlanmış mıdır?
c. Hedefler tam ve eksiksiz midir?
Medya Stratejileri (ve Taktikleri)
a. Stratejiler medya hedeflerine ne kadar iyi erişmektedir?
b. Ne kadar iyi düşünülerek seçilmişlerdir?
c. Stratejiler seçilmeden önce tüm alternatifler değerlendirildi mi?
d. Tam ve eksiksiz mi?
Erişim / Frekans / GRP
a. Her biri için doğru seviyeler seçildi mi? (Kanıt?)
b. Erişim ve frekans arasında doğru ilişkiler seçildi mi? (Kanıt?)
Medya Aracı Seçimi
a. Doğru araçlar seçildi mi?
b. İstatistiksel hedef kitle verisi sunuldu mu? Hedef CPT?
c. Bütün uygun alternatifler değerlendirildi mi?
d. Araçların sübjektif değerlendirmelerine gerek duyuluyor mu?
Coğrafi Ağırlıklama
a. Coğrafi ağırlıklama ne kadar iyi yapıldı?
b. Kullanılan ağırlıklama konsepti mantıklı ve savunulabilir mi?
c. Ağırlıklama tamamlanmış mı?
Zamanlama ve Programlama
a. Erişim, frekans ve bütçe bütün bir yıla iyi bir şekilde dağıtıldı mı?
b. Zamanlamanın mantığı sağlam mı?
Harcama Planı
a. Medya planlamacı bütçeyi iyi kullanabildi mi?
b. Harcama konsepti mantıklı ve sağlam mı?
Yaratıcı Strateji Girdisi
a. Medya planı kampanyanın yaratıcı stratejisini iyi bir şekilde göz önünde bulunduruyor mu?
Hesaplamalar ve Doğruluk
b. Verilerin hesabı ne kadar doğru bir şekilde yapılmış?
c. Veriler eksiksiz midir?
Planın Yenilikçiliği
a. Plan “me too” (ben de) çabası olmadığını gösterecek kanıta sahip mi?
b. Plan diğer tüm kriterleri ne ölçüde karşılamakta ve problem bir yenilikçi çözüm olmaktadır?
Planın Yapısı
a. Plan iyi organize edilmiş midir?
b. Bütün detayları içermekte midir?
c. İstatiksel veriler kolay okunabilecek ve anlaşılabilecek bir şekilde sunulmuş mudur?
d. Plan kolay okunabilir ve anlaşılabilir şekilde midir?

	Medya planlama aşamalarının genel anlamda başarısının denetlenmesi, hesap verebilirlik, önceki performanslarla ve rakiplerin performanslarıyla karşılaştırma için önemlidir.

MEDYA PLANLAMADA KULLANILAN TEMEL KAVRAMLAR
İzlenme Oranı (Rating)
	İzlenme oranı (Rating) kavramı, genellikle televizyon veya radyo yayımcılığında kullanılan bir kavramdır.
	En basit anlamıyla bir izlenme, kaç kişinin söz konusu olan programı izlediğini ifade etmektedir. Tanımı gereği en fazla izleyici kitlesi olan programlar en başarılı olanlarıdır.

Ortalama Rating Olgusu
	İzleyiciler bir TV programını sürekli olarak izlemezler. Bu yüzden ortalama bir değer bulma gereği doğar. İzlenme oranı, yayın süresince 1 dakikaya düşen ortalama izleyici sayısını gösterir. Bir başka deyişle, televizyon izleyicileri evreninde bulunan her 100 kişiden kaçı bir kanalı izliyor bilgisini verir.
	Örneğin saat 20:01’de başlayıp, saat 20:05’de biten 5 dakikalık bir televizyon programının ortalama izlenme oranı Tablo 3.1’deki verilere göre aşağıdaki formülde olduğu gibi hesaplanır. Tüm dakikaların izlenme yüzdeleri toplanır ve dakika sayısına bölünür.

	Dakika
	İzlenme Oranı

	20:01
	%15

	20:02
	%17

	20:03
	%19

	20:04
	%16

	20:05
	%15

	Ortalama Rating
	%16,4

Tablo 3.1: Bir Programın Dakika Başına İzlenme Oranları ve Ortalama İzlenme Oranı.

İzlenme Oranı Hesaplanma Yöntemleri:
	Rating, genellikle bir televizyon, radyo programına veya bu mecralarda yayınlanan bir reklam mesajına maruz kalmış insanların yüzdesini ifade eder. En basit tanımı ile 1 izlenme oranı, hedeflenen nüfus grubunun % 1’ine eşittir. Rating hesaplamasını aşağıdaki gibi formülleştirebiliriz.

	Bu oran kişi ölçer (peoplemeter) diye adlandırılan televizyon izlenme ölçüm cihazından gelen sonuçlar göre günlük olarak hesaplanmaktadır.

İzlenme Payı (Share):
	İzlenme Payı (Share), bellirli bir zaman dilimi ve demografik grup dahilinde bir kanalın toplam izlemeden aldığı pay oranını temsil eder. Bir başka deyişle share, televizyon izleyen her 100 kişiden kaçının bir kanalı tercih ettiğini söyler.
İzlenme Payı (Share) sadece televizyon izleyen kişiler dikkate alınarak bulunur.
İzlenme Payı (Share), aşağıdaki formüle göre hesaplanır;

Erişim (Reach):
	Erişim (Reach) oranı bir televizyon ya da radyo kanalının bellirli bir zaman dilimi ve demografik grup dahilinde en az bir dakika televizyon izleyen farklı kişilerin oranını gösterir. Bir başka deyişle reach, analizi yapılan zaman dilimi ve hedef kitle içinde kaç farklı kişiye ulaşıldığını ifade eder.
	Erişim (Reach) aynı zamanda basılı medyada da kullanılan bir kavramdır. (BİAK) Basın İzleme ve Araştırma Komitesi’nin üçer ayda bir yürüttüğü Türkiye Basın Okurluk Araştırması gazete ve dergi okuyucu oranlarını erişim değerlerine göre hesaplanmaktadır.

Ortalama TV İzleme Süresi (ATS):
	Ortalama TV İzleme Süresi (ATS), analizi yapılan zaman dilimini veya belirlenen demografik grup dahilinde bir kişinin ortalama olarak kaç dakika televizyon izlemeye zaman ayırdığını ifade eder.

Tablo 3.9: Ortalama TV İzleme Süresi (ATS)’nin Hesaplanması
	SAAT
	KANAL X
ATS %
	KANAL Y
ATS %
	ORTALAMA TV İZLEME
SÜRESİ

	

19:01-19:03
	A 3 dakika
B 2 dakika

(3 dk+ 2 dk) / 2 kişi
= 2,5 dk
	B 1 dakika
C 1 dakika
D 1 dakika
E 1 dakika

(1dk+1dk+1dk+1dk)/4kişi
= 1 dk
	A 3 dakika
B 3 dakika
C 1 dakika
D 1 dakika
E 1 dakika

(3dk+3dk+1dk+1dk+1dk)/
5 kişi = 1,8 dk

KAMPANYA ETKİNLİĞİNİ DEĞERLENDİRMEDE KULLANILAN KAVRAMLAR

Brüt İzleme-GRP (Gross Rating Point)
	GRPs, (Gross Rating Points) bir reklam mesajının kampanya süresince elde etmiş olduğu toplam brüt izleme, dinleme veya okuma oranını ifade eder. GRPs yüzde ile gösterilir. Bu değişken, izleyici tekrarlılığı söz konusu olduğu için brüt bir değere sahiptir. Yani GRPs net bir oranı ifade etmez. Bu durumu tablo 3.11’de yer alan hayali bir televizyon medya planı örneği ile açıklamaya çalışalım.

Erişim (Reach)
	Erişim kavramını daha önce öğrenmiştik. Ancak bir reklam kampanyasını değerlendirirken reach değerini biraz daha farklı yorumlamak gerekir. Reach, bir reklam mesajının kaç farklı kişi tarafından en az bir kere izlendiğini, duyulduğunu veya okunduğunu gösteren toplam net izlenme oranını ifade eder. Bu değer hesaplanırken GRPs’de olduğu gibi izleyici tekrarlılığı söz konusu değildir, sadece farklı kişiler hesaplamaya dahil edilirler. Reklam kampanyası %80 reach değeri elde ettiyse, ulaşılması hedeflenen 1.000.000 ev kadınının 800.000’ine en az bir kere mesajımızı iletmişiz demektir. Bu değer hiçbir zaman %100’ü geçemez. Zira %100 reach değeri elde etmek, hedeflediğimiz tüm kişilere en az bir kere ulaşılmış anlamına gelir.

Bin Kişiye Erişim Maliyeti-CPT (Cost per Thousand)
	CPT, bir reklam kampanyasında hedeflenen demografik grupta bulunan her 1000 kişiye erişim maliyetini ifade eder.

Bir Rating Puanın Maliyeti - CPP (Cost Per Rating Point)
	CPP, bir reklam kampanyasında hedeflenen demografik grupta bir rating puanı elde etmenin maliyetini gösterir. CPP, hedeflenen GRPs toplamını elde etmek için ne kadarlık bir kampanya bütçesi ayırmam gerektiğine yardımcı olur.

Bir GRP’nin Bir Saniyelik Maliyeti - CPS/GRPs (Cost Per Second Per GRPs)
	CPS/GRPs kavramı maliyet etkinliği değerlendirilmesinde kullanılan diğer bir kavramdır. 1 GRPs satın almanın 1 saniye maliyeti bu değişken yardımıyla hesaplanır. Televizyonda yayınlanan bir reklam kampanyasında, reklam film kopyaları farklı sürelerde olabilir.

Harcama Payı - SOS (Share Of Spending)
	SOS, bir ürün ya da hizmet için yapılan reklam harcamasının, bulunduğu ürün-hizmet kategorisindeki toplam reklam yatırımından aldığı payı ifade eder. Rakiplerimizin yaptığı reklam harcamalarına oranla bizim ne kadar harcama payı elde ettiğimizi ya da toplam sektörel reklam yatırımına ne kadarlık bir katkıda bulunduğumuzu gösteren bir analizdir.

Seslenme Payı - SOV (Share Of Voice)
	SOV bir ürün için elde edilen GRPs değerinin, bulunduğu ürün kategorisindeki GRPs toplamından aldığı payı ifade eder. Rakiplerimizin elde ettiği GRPs-brüt izlenim oranlarına göre bizim ne kadar GRPs payı elde ettiğimizi ya da toplam sektörel GRPs toplamına ne kadarlık bir katkıda bulunduğumuzu gösteren bir analizdir.

MEDYA ÖLÇÜMLERİNE GENEL BAKIŞ
	Medya planlamacılar, ister medya karması ister medya dağılımı stratejisini benimsemiş olsunlar mutlaka bir medya kategori seçimi yapmak durumundadır. Farklı medya kategorileri farklı medya hedeflerine ulaşmak için elverişli olabilir. Medya tercihlerini üç ana başlık altında toplayabiliriz;

1. Kitle iletişim araçları
2. Doğrudan tepki pazarlama araçları
3. Satış noktası pazarlama araçları

	Bir medya planlamacısı, medya araçları seçimini medya hedeflerine göre oluşturur. Eğer marka mesajını mümkün olan en geniş tüketici kitlesine ulaştırmak ve farkındalık yaratmak hedefleniyorsa televizyon, radyo, gazete ve dergi gibi kitle iletişim araçları seçilmelidir. Eğer tüketiciyle marka arasında bir ilişki inşa etmek ya da tüketiciyi acil satış tepkisi almak için özendirmek hedefleniyorsa doğrudan posta, internet, cep telefonu gibi doğrudan tepki pazarlama araçları uygun seçenekler olacaktır. Potansiyel müşteri kitlesini satın alan kişilere dönüştürmek amaçlanıyorsa ürün numunesi, kupon, fiyat indirim promosyonu gibi satış noktası pazarlama araçları en uygun araçlar olacaktır. Bütünleşik bir kampanyada bu araçların tümü bir arada da kullanılabilir. Ürünü tanıtmak için ulusal televizyon kanalları, birebir bilgilendirme için internet ve satışı kuvvetlendirmek için mağaza içi teşhir araçları kullanılabilir.

Medya ölçüm araştırmalarını iki ana başlık altında toplayabiliriz;

1. Tüketici/izleyici/okuyucunun tercih ve alışkanlıklarını ölçümleyen medya araştırmaları
2. Mecralara yapılan reklam yatırımlarını ölçümleyen medya araştırmaları

	Birinci başlık altında, bir markanın olası tüketicilerinin hangi mecraları, hangi zaman dilimlerinde, ne kadar süreyle ve ne sıklıkta tükettiği gibi konuları inceleyen medya ölçüm araştırmaları yer alır. Hangi televizyon kanalları, gazete ve dergiler, radyo istasyonları ve internet siteleri kimler tarafından tercih ediliyor, bu kişiler ne zaman ve ne kadar süreyle ve nerede bu mecraları tüketiyorlar gibi bilgiler, bir markanın reklam mesajını hedef kitleyle buluşturabilmesi için medya planlamacısına önemli ipuçları verir.
	İkinci başlık altında ise hangi reklam verenin, hangi mecraya, ne zaman, ne kadar süreyle ve ne miktarda yatırım yaptığına ilişkin, marka bazında ve sektörel bazda veriler yer alır. Ayrıca reklam harcama verileri, hedef kitle, program, reklam kuşağı, zaman dilimi, ürün ve ürün kategorisi izlenme verileriyle birleştirilerek kampanya etkinliği değerlendirmeleri de yapılabilmektedir.
	Özetle, bir medya planlamacısı medya ölçüm araştırmalarını, ‘reklam mesajını hedef kitleyle buluşturmada en etkili olan medya araçlarını belirleme amacıyla kullanır’ diyebiliriz. Planlamacı ölçüm verilerini, çeşitli medya araçlarının okuyucu, izleyici ve dinleyici kitlelerinin demografik profillerini, kaç kişinin, ne sıklıkla ölçümü yapılan medya araçlarıyla iletişim içinde olabileceği-olduğu ve rakiplerimizin medya faaliyetleri bilgilerini öğrenmek için kullanır. Planlamacının amacı, ürün kategorisinin veya bu kategori içinde bulunan markasının potansiyel alıcılarına en fazla erişimi sağlayacak medya araçlarını tespit etmek olabilir.

Tablo 4.2: Ülkemizde Yürütülen Medya Araştırmaları
	İlgili Mecra
	Araştırmanın
Adı
	Aratırma Şirketi
	Yazılım
	İçeriği

	TV, Gazete,
Dergi,
Radyo,
Açıkhava,
İnternet,
Mobil
	

TGI
	

AGB Nielsen
	

Choices 3
	Tüketicilerin hangi mecraları,
hangi kanalları, hangi
saatlerde ve ne sıklıkta
tükettiği

	
Gazete,
Dergi
	Basın Okurluk
Araştırması -
BİAK
	
TNS PİAR
	
IMS
	Okuyucular hangi gazete ve
dergileri okuyorlar

	
Radyo
	Radyo dinleme
araştırması -
RIAK
	
İpsos KMG
	
KMG Radyo
	Dinleyiciler hangi saatlerde
hangi istasyonları dinliyorlar

	

Internet
	

Gemius
	

İpsos KMG
	

Gemius
	İnternet kullanıcıları hangi
sitede ne kadar vakit
geçiriyor, internette ne
yapyorlar.

	
Internet
	
ComScore
	
ComScore
	
Online
	Hangi siteye ne kadar
giriliyor, ne kadar vakit
geçriliyor

	
TV, Gazete,
Dergi,
Açıkhava,
Radyo
	

Adex
	

Nielsen
	

Adex
	Hangi reklamveren hangi
mecraya ne kadar yatırım
yapmış, reklamlar ne zaman
nerede yayınlanmış.

	

TV
	
TV İzleme
Ölçümleri –
TİAK
	

TNS PİAR
	
Arianna (ama
genelde
ajanslar kendi
yazılımlarını
oluşturuyorlar)
	Hangi program, hangi kuşak,
hangi reklam daha çok
izlenmiş, ratingler ve izlenme
payları

	
Tüm
Mecralar
	
Ad-Hoc
Araştırmalar
	Her ajansın
anlaşmalı olduğu
bir araştırma
veya saha şirketi
	Excel, spss
veya ajansların
sahip olduğu
yazılımlar
	Reklamverenin talebine veya
ajansın ihtiyacına göre
şekilleniyor

TELEVİZYON İZLEME ÖÇÜMLERİ
	Televizyon İzleme Ölçümleri, bir bölgeyi temsil eden örneklem dahilindeki kişilerin günlük televizyon izleme davranışlarını ölçümlemek amacıyla yapılan araştırmalardır. Televizyon izleme ölçümlerinde cevaplanması gereken başlıca üç soru vardır:
· Kimler televizyon izliyor?
· Ne izliyor?
· Ne zaman izliyor?

	Televizyon izleme ölçüm sisteminin temeli, uzun bir zaman dilimi içinde, sürekli olarak, izleme davranışlarını raporlayan bir izleyici paneline dayanmaktadır. Bu panelin davranışları, temsil ettikleri bölgenin davranışları olarak kabul edilir. Bu nedenle panel seçimi araştırmanın en önemli safhasıdır. Paneli oluşturmak için araştırma şirketi, yüz yüze anket yöntemi ile veri tabanı araştırmasını gerçekleştirir.
	Veri tabanı araştırması ölçüm yapılacak bölgenin sosyo-demografik fotoğrafını çeker. Bu fotoğraf, o bölgede yaşayan insanların cinsiyet, yaş, eğitim, meslek ve aile büyüklüğü gibi özellikleri hakkında detaylı bilgi verir. Panel, bu fotoğrafı yansıtacak şekilde oluşturulur.

Televizyonda kimlerin, ne zaman ve ne izlediği bilgisi, eski adı “PeopleMeter (kişi ölçer)" yeni adı UNITAM Meter adlı elektronik cihazlar aracılığıyla elde edilmektedir. Yeni nesil UNITAM (Universal Television Audience Measurement-Evrensel Televizyon İzleme Ölçümü) Meterlar dijital, analog yayınları ve televizyon kullanılarak yapılan diğer aktiviteleri de ölçebilmektedir. İçerik eşleştirme teknolojisine sahip meterlar iki temel özelliği kullanır.

- Her kanal için, yayının bir kopyası olan ‘referans’ setlerini
- Panel ailelerinin televizyonlarına alınan ses kayıtlarını

	Ülkemizde televizyon izleme araştırmalarının yaygınlaşıp, gelişimini ve reklam verenlerin televizyon kanalları kullanımlarının ölçümlenip raporlanmasını TV İzleme Araştırma Komitesi (TİAK) organize etmektedir.
	OPT (Off Prime Time - Prime Time Dışı) en çok izleyicinin yer aldığı zaman dilimi dışında kalan 02:00-18:59 ve 24:00-01:59 arasındaki saatleri belirtmek için kullanılır.
	PT (Prime Time) ise en çok televizyon izlenen 19:00-23:59 arasındaki saatleri belirtmek için kullanılır. Biz de 19:00 - 23:00 olarak kabul ediyoruz.

BASILI MEDYA ÖLÇÜMLERİ
	basılı medya, beynin rasyonel kısmıyla, televizyon ise duygusal kısmıyla ileti!im sağlayabilir. Ancak en iyi iletişim biçimi beynin iki bölümüne de hitap edebilen iletişimdir.
	Bütünleşik pazarlama iletişiminde başarı, hem doğru kitleyi hedefleyerek hem de doğru iletişimi yapmakla sağlanabilir. Kiminle ve ne sıklıkta konuşacağım? Neyi, nasıl ve ne zaman söylemeliyim? sorularının cevaplarını en doğru şekilde belirlemek hayati önem taşır.

Şekil 4.1: Medya Etkinlik Haritası
	Sadece basılı mecrada var olan yayın ve okuru arasındaki özel ili!ki, ileti!im ayağında basılı reklamın önemini daha da artırıyor. Basılı mecranın güçlü yönlerini incelediğimizde, kontrolün okurun elinde olması, okurla ilgi ve güven ilişkisinin kurulabilmesi, ürünle ilgili detaylı bilgi verebilmeye olanak tanıması, marka imajını güçlendirmesi, etkinlik ve maliyet karşılaştırılmasındaki avantajlı konumu, hedefe odaklı olması, yapım maliyetlerinin düşüklüğü, gazete hız sağlaması, derginin süreklilik yaratması gibi özellikleri öne çıkmaktadır.

Basılı Medya Ölçümü Araştırma kapsamını iki ana bölüme ayırabiliriz;
1. Okurluk Ölçümü; okuma sıklığı, ortalama sayı okurluğu, okuma süresi, gazetelerin düzenli okunan bölümleri, gazete eklerinin okunurluğu, haftalık ve aylık dergi okurluğu gibi verileri kapsar.
2. Detaylı Profil Bilgileri; diğer medya izleme alışkanlıkları, kişisel tüketim ve sahiplik, demografi bilgileri, hanede sahiplik, yaşam biçimleri gibi verileri kapsar.

RADYO DİNLEME ÖLÇÜMLERİ
	Radyo dinleme ölçümleri, radyo mecrasını geliştirmek ve sektöre güvenilir veri sağlamak amacı ile Reklam verenler Derneği'nin önderliğinde Reklamcılar Derneği, radyo istasyonları ve radyo ajans temsilcilerinden oluşan bir grupla 2003 yılında kurulan Radyo İzleme Araştırma Komitesi (RİAK) ile başlamıştır. Reklam verenler Derneği’nin amacı Türkiye’de reklamın önemini, etkinliğini, verimliliğini, bilincini anlatmak ve arttırmak, reklamla ilgili tüm süreçlerde reklam verenin hakkını korumaktır.
	Radyo paneli, sürekliliği olan ve belirlediği alanı temsil edebilecek örneklemden düzenli ve sürekli radyo dinleme bilgileri toplamaya dayalı bir araştırma tekniğidir. Panelden radyo dinleme davranışlarını yansıtan somut ve ölçülebilir bilgiler toplanır. Örneğin:
• Radyo dinliyorlar mı?
• Ne zaman (gün, saat) dinliyorlar?
• Hangi istasyonu dinliyorlar?
• Hangi programı dinliyorlar?
• Nerede dinliyorlar?
• Hangi dinleme biçimi ile (oto radyosu internet, cep tel, vb.) dinliyorlar? gibi soruların cevabı
olan veriler bu araştırmayla elde edilebilmektedir.

İNTERNET ÖLÇÜMLEME ARAŞTIRMASI
	Interaktif Reklamcılık Bürosu (IAB - Interactive Advertisement Bureau), tüm dünyada interaktif reklamcılığın gelişmesi ve reklam yatırımlarından daha fazla pay alınması için çalışmalarını sürdüren bir kurulu!tur. Her şeyin dijitalleştiği dünyada interneti en kolay hesap verebilen mecra olarak kabul ettiğimizde, farklı kaynaklardan yararlanarak kampanyaların kaç kişiye ve kimlere ulaştığı ve birebir tepkilerin izlenme bilgisine erişmek mümkün görünüyor. Bu avantajlı konuma rağmen Türkiye'deki internet yatırımları henüz olması gerekenin bir hayli gerisinde kalıyor.
	İntenet ölçümleme araştırmasının amacı; internette gezinme esnasında gösterilen davranışları, genel internet kullanıcılarının on-line davranış biçimlerini anlayabilmek ve en popüler internet sitelerini belirlemek adına sitelerin ziyaretçi sıklıklarını ölçmektir.

Sinema Mecrası
	Sinema mecrası, ölçülebilen izleyici sayıları ile bir reklam filminin kaç kişiye ulaştığına dair net bilgi verebilme avantajına sahiptir. Bu sayede reklam ajansları ve reklam verenler, kampanyalarının kişi bazında ulaşım maliyetlerine güvenle ulaşabilmektedir. İzleyen kişi sayısının yanı sıra, çapraz promosyon faaliyetlerine katılımın yüzdesi de sinemanın bir reklam mecrası olarak kullanılmasıyla mümkün kılınmaktadır.

Açıkhava Mecrası
	Açıkhava reklamları bütün dünyada olduğu gibi ülkemizde de baskı tekniklerinin gelişmesi ile birlikte ivme kazandı. Gelişen dijital ve ipek baskılar, açık hava reklamları için geliştirilen ekipmanlar, üç boyutlu açık hava uygulamaları gibi uygulamalar açık havayı reklam verenler tarafından en fazla tercih edilen reklam mecralarından birisi haline getirdi. Açık havanın en önemli avantajlarından birisi olan yaratıcı çalışmalara olanak tanıması da bu mecrayı cazip kılıyor.

MEDYA AMAÇLARI VE STRATEJILERI

MEDYA AMAÇLARI
	Medya hedefleri iletişim hedeflerinden yola çıkarak oluşturulur. Bu kapsamda medya amaçları frekans, maliyet, erişim, ağırlık, kapsam, süreklilik gibi özelliklerden oluşur.

 (
Frekans
)
 (
Erişim
) (
Maliyet
)

 (
Medya Amaçları
)

 (
Ağırlık
)
 (
Kapsam
)
 (
Süreklilik
)

Şekil 5.1: Medya Amaçlarının Özellikleri
	Amaçlar ulaşılmak istenenleri, strateji ise bunlara nasıl ulaşılacağını belirtir . Medya amaçları, reklam stratejisinin medya ile başarılabilecek amaçlara dönüştürülmüş halidir. Medya amaçları, hedef kitlenin kim olduğunu, neden bu kitlenin seçildiğini, mesajların nerede ve ne zaman verileceğini, hangi dönemde ne kadar reklam yapılması gerektiğini açıklar. Planlama sürecini medya hedefleri, hedeflere uygun amaçların belirlenmesi, stratejilerin değerlendirilmesi ve programın yapılması olarak kategorize ettiğimizde yukarıdaki Tablo 5.1’deki gibi sorular ve karşılığında cevapların aranması medya planlama sürecini etkili hale getirecektir.

Hedef Kitleye İlişkin Amaçlar
	İyi bir medya planı hazırlarken hedef kitlenin doğru tanımlanmasından daha önemli bir konu yoktur. Doğru hedef kitleye yöneltilmedikten sonra medya planının geri kalan kısmının iyi olması hiçbir anlam ifade etmeyecektir. Yaratıcı ekip ile medya planlama ekibi koordineli çalışmazsa şehirli çocuksuz kadınlara yönelik hazırlanan reklamlar kırsal kesimde ya!ayan annelere yayınlanır ve etkisiz olmanın ötesinde, rahatsız edici bile bulunabilir. Hedef kitleden bahsederken, ürünü kullananlar ile ürünü alanlar arasındaki farkı iyi anlamak gerekir. Ürününü kullanan ki!ilerin çocuklar olduğunu fark eden bir firma üzerinde yeterince düşünmeden çocuklara yönelik reklamlar yaptığında satışlarının ciddi ölçüde azaldığına şahit olabilir. Zira ürünü çocuklar tüketiyordur ama onlar mı satın almaktadır? Yoksa anneleri mi? Bu durumda hedef kitle çocuklar değil, anneleridir.
	Ticari kitleler ve tüketici kitleleri, küresel, ulusal, bölgesel kitleler, etnik ve sosyo-ekonomik gruplar, ya da paydaşlar medya planının hedefinde olabilir. Bütünleşik bir pazarlama iletişimi planını yapan ki!i, potansiyel müşterilerin satın alma ve kullanma kalıplarının ardındaki sebepleri ve motivasyonları bilmek ister.

Tablo 5.1: Medya Planlaması Sürecinin Dört Aşaması
	PLANLAMA AŞAMASI
	SORULAR
	CEVAPLARIN KAYNAĞI

	
Medya Hedefleri
	Hedef kitleniz kim?
Hedef kitleniz nerede?
Hedef kitleniz ne büyüklükte?
Ortalama bir hane halkı ne kadar
tüketiyor?
	Müşteri veritabanı
CDI (kategori gelişim endeksi)
BDI (marka gelişim endeksi)
Satış verilerine dair şirket içi
kaynaklar

	

Medya Amaçları
	Erişim ve hedeflenen erişim ne
kadar?
Frekans ve etkili frekans ne
kadar?
Kabul edilebilir frekans dağılımı
ne kadardır?
Medya ağırlığı ne kadardır
(GRPs, TGRPs)?
Medya ağırlığı bütün pazarlarda
eşit mi olmalıdır?
	MRI, Nielsen ve diğer medya
veri kaynakları
Rating ve frekansı belirlemek
için ajansın bilgisayar
programları
Kampanyaların ve ajansların
geçmiş tarihlerdeki deneyimleri
Nielsen’dan veri paylaşımı

	

Medya Stratejileri
	Hangi medya ve medya
karmasının her birinin ne kadarı?
Tek ve iki yönlü medyanın en iyi
dengesi nasıldır?
Hedef müşterinin satın alma
süreci nasıldır?
Müşteriye ve potansiyel
müşteriye erişim en iyi
zamandır?
Medya karmasına nasıl
odaklanmalıdır?
Medya nasıl planlanmalıdır?
Yaratıcılıkla uyuşan en uygun
medya hangisidir?
Marka imajına en uygun medya
ortamı hangisidir?
En iyi CPMs ve CPPs
hangisidir?
	Her medya aracının medya
kitlerini değerlendirmesi (fiyat
tarifesi de dahil olmak üzere)
SRDS (Standart Oran ve Veri
Hizmetleri)
Maliyetler ve uygun alan
konusunda son durum için
medya satış temsilcisiyle kişisel
iletişim
Hangi medya ağırlığının ne tür
sonuçlara yol açtığını incelemek
için önceki kampanyalara
başvurulması (diğer
değişkenleri de aklından
çıkarmamak gerekir)

	

Medya Programı
	
Medya için süreklilik
(continuous) stratejisi mi, atlama
(flight) stratejisi mi yoksa nabız
(pulse) stratejisi mi seçilmeli?
Ürün mevsimsel mi?
	Bütçe
Satış analizinin haftada bir veya
aylık yapılması
Medya kitleri veya satış
temsilcileri tarafından verilen
kapanış tarihi (kitle iletişim
araçlarının reklamın artık teslim
alması gerektiğinde).

Yaratıcı Öğeye İlişkin Amaçlar
	Marka inşa etmek için yapılması gereken muhteşem bir mesaj ile kalabalığın arasından sıyrılmaktı. Bugün ise medya ortamı öylesine değişmiştir ki hem yaratıcılık hem de medya önem arz etmektedir. eğer canlı renklere ihtiyaç varsa gazeteler ve radyo es geçilip TV, internet, dergiler ve açık hava ele alınabilir.

Yaratıcı Gereklilikler
	Yaratıcı gereklilikler reklamdaki hareket ve demonstrasyon, görsellik, indirim çeki dağıtımı, bilgi aktarımı, bilinirlik, mesajın karmaşıklığı ve yasal zorunluluklardan etkilenerek karar verilecek önemli bir noktadır.

Hareket ve Demonstrasyon: Eğer demonstrasyon gerekli ise, görsel medya şarttır, özellikle de internet, sinema ve televizyon. Ancak medya planını aşikar olan seçeneklerle sınırlamamak gerekir, zira insanların hayal gücü son derece kuvvetlidir ve bir hareketi hayal etmelerini istediğinizde bunu zihinlerinde yapabilirler. Bu yaklaşım hem medyaya hem prodüksiyona harcanan parayı azaltabilir.

Görseller: Gazeteler, dergiler ve açık hava kullanılabilir. Görsel denildiğinde sadece TV akla
gelmemelidir. Radyo gibi mecralarda da görsellerin dinleyicilerin zihninde canlandırılması mümkündür.

İndirim Çeki Dağıtımı: İndirim çeki denildiği anda akla gazeteler ve dergiler gelebilir, ancak
bunlarla sınırlanmak doğru değildir. Her şey bir indirim çeki haline getirilebilir. Şişe kapağı getirene indirim yapılabilir. Hatta insanlara boş bir kağıda marka hakkındaki düşüncelerini yazıp getirmeleri karşılığında indirim alacakları bile söylenebilir. Basılı mecralarda ise dikkat edilmesi gereken kuponun sayfanın açık köşesinde olması, böylece kolayca yırtılıp alınabilmesidir. İnsanların kuponları her zaman makasla kesecekleri farz edilmemelidir.

Bilgi Aktarımı: Eğer verilmek istenen bilgi uzun ise, radyo ve TV yerine basılı mecralar ve internet kullanılabilir.

Bilinirlik: Eğer ürün insanların bildiği bir türde ürünse, onlara ürünün ne olduğunu, nasıl kullanıldığını anlatmaya gerek olmayabilir. Ancak aşina olmadıkları bir ürün söz konusu ise detaylı anlatım gerekecektir.

Mesajın Karmaşıklığı: Uzun ve karmaşık bir mesaj varsa bu mesaj için yeterli yer bulunmalıdır. TV, radyo ve billboard’larda uzun metinlerin okunması çok zor olabilir. Ancak gazeteler, dergiler, internet, doğrudan postalar ve POP materyalleri bu imkanı verebilir. Medya tercihleri mesajınızın uzunluğundan etkilenecektir.

Yasal Zorunluluklar: Eğer bir yarışma yapıyorsanız, küçük harflerle bile olsa gerekli tüm bilgileri vermelisiniz. TV’de ve radyoda bunu yapmak çok zor olabilir.

Erişim ve Sıklık (Reach&Frequency) Amaçları
Erişim reklam mesajını gören farklı kişileri ifade eder. Sıklık da bir kişiye reklam mesajının kaç kez ulaştığıdır. Yani reklama kaç kez maruz kaldığıdır.

Erişim
	Erişim, hedef kitlenin yüzde kaçının mesajın yer aldığı mecraya maruz kalacağını ifade eder. Kişinin medya alışkanlıkları düşünüldüğünde, bir reklamı görmesi ya da duymasına engel olabilecek pek çok şeyin olduğu fark edilebilir. Kişi reklamı görmezden gelebilir: Derginin sayfasını çevirebilir, televizyonun kanallarını değiştirebilir. Kişi aynı anda başka şeyler yapıyor ve mesaja dikkat etmiyor olabilir: Kişi reklamı sıkıcı ya da kendisi ile ilgisiz bulabilir.
Erişimi arttırmanın yolları şöyle sıralanabilir:
• Medya bütçesini arttırmak.
• Birden fazla mecra kullanmak. Örneğin TV’ye ek olarak dergi mecrasını kullanmak. Kitlesel
olmayan mecralar da kullanılabilir.
• Medya araçlarının sayısını arttırmak. Örneğin tek bir dergi yerine üç dergi kullanmak.
• Medya zamanlamasında çeşitlilik yapmak. Örneğin TV ve radyoda farklı zaman aralıklarını kullanmak, günlük ve hafta sonu gazetelerini kullanmak, aylık dergilerin farklı sayılarını kullanmak.

Reklam Zamanlamasına İlişkin Amaçlar
Bunlar üç grup altında toplanacak olursa, süreklilik, atlama ve nabız stratejilerinden bahsedilebilir. Bu temel stratejilere ilave son yıllarda 3 yeni stratejiden bahsetmek mümkün hale gelmiştir. Bunlar bombardıman (bursting), bloklama (roadblocking) ve yanıp sönen kısa süreli günlük (blinking) stratejilerdir.
Süreklilik
Uzun dönemde süreklilik stratejisi iki tür ürün ve hizmet için uygundur:
• Kriz dolayısıyla talep edilen ürün ve hizmetler, örneğin tesisat.
• Satın alma çevrimi uzun olan ürün ve hizmetler.
Üç tip süreklilik stratejisi vardır: Normal, artan ve azalan süreklilik stratejileri. Artan süreklilik stratejisi, UEFA Kupa Finali ya da Olimpik Oyunlar gibi belirli bir etkinlik merkezde olduğunda kullanılabilir. Azalan süreklilik stratejisi ise bir bombardıman (Burst) stratejisini takiben, yeni ürün lansmanlarından ve ürünlere yeni özellikler eklenmesinden sonra kullanılabilir.

Atlama
	Atlama stratejileri reklam verenin kaynaklarını daha uzun bir zaman dilimine dağıtmasına olanak sağlar. Bu vermek istedikleri mesajların etkililiğini arttırabilir. Atlama stratejisi ile talep seviyesindeki değişikliklere göre reklamlar verilebilir. Atlama stratejisi aynı zamanda rakiplerin farklı ağırlıklardaki reklamlarına bir cevap olarak kullanılmaktadır. Kimi ürün ve hizmetlerin mevsimselliği belirli dönemlerde yoğun reklamlar gerektirirken, kalan dönemlerde reklam yapılması da kaynakların boşa harcanması anlamına gelebilir. Atlama stratejisi bu tip ürün ve hizmetler için kullanılabilir.

Nabız
	Nabız stratejisi süreklilik ve atlama stratejilerinin iyi yönlerini bir araya getirmeyi amaçlamaktadır. Sonuçta en güvenli strateji olduğu söylenebilir, ancak aynı zamanda en pahalısıdır. Bu stratejide reklam verenler yılın belli zamanlarında reklamları arttırabilirler. Nabız stratejisi reklamların unutulmasını engeller, yüksek düzeyde farkındalık oluşturulmasını sağlar, rakiplerin saldırılarına karşı bir bariyer oluşturur.

Mesaj Boyutu, Uzunluğu, Pozisyonu
	Basılı mecralarda tam sayfa bir reklam, sayfanın dörtte birini kaplayan bir reklamdan daha fazla dikkat çeker. Benzer şekilde, renkli reklamlar siyah beyaz olanlardan daha fazla dikkat çeker. Peki, küçük bir firma, ayda bir tam sayfa reklam mı vermelidir, yoksa dört hafta boyunca sayfanın dörtte birini kaplayacak reklamlar mı vermelidir? Ya da TV’de, 60 saniyelik tek bir reklam mı tercih edilmelidir, yoksa 15 ve 30 saniyelik birden fazla reklam mı? Medya planlamacı reklam mesajını göz önünde bulundurarak buna karar vermelidir. Nadiren uzun bir reklam yayınlamaktansa, kısa reklamları daha sık olarak yayınlamak daha iyidir.
	Reklamın süresinin 30 ya da 15 saniye olması etkililiğini değiştirir mi? İlk bakışta, yarı yarıya daha az süresi olan 15 saniyelik reklamların etkisinin daha düşük olacağı düşünülebilir. Ancak araştırmalar 15 saniyelik reklamların 30 saniyelik reklamların %80’i kadar etkili olduğunu göstermektedir. Bunun sebeplerinden biri, mesajı iletmek için daha kısa süresi olan reklamcının süreyi daha verimli kullanıyor olması olarak bulunmuştur.

Satın Alma Çevrimi
	Medya planlamacı, ürünün nerede, ne zaman, nasıl satın alındığını ve yeniden satın alındığını göz önünde bulundurmak zorundadır. Sık satın alınan ürünlerin reklamları daha sık yapılmalıdır. Eğer strateji reklamlarla satışları aynı dönemlere yerleştirme üzerine kurulmuşsa, en çok yılbaşı döneminde satılan bir ürünün nisan ile ekim aylarında spor müsabakalarına sponsor olması stratejiden sapma anlamına gelir.

Bölgeselliğe İlişkin Amaçlar
	Medya planlamacı normal şartlar altında reklamı ürünün satın alınabildiği yerler ile sınırlı tutar. Yani, eğer ürün sadece belli bir şehirde bulunuyorsa, yerel bir plan uygulamaya konulur. Bölgesel bir plan ise, birden fazla şehri kapsar. Bu durumda yerel medya ile ulusal medyanın yerel versiyonları kullanılabilir. Ulusal bir plan ise tüm ülkeyi kapsar. Ulusal TV ve radyo kanalları, gazete ve dergiler, internet kullanılabilir. Ürününüzün nerede pazarlandığı kime pazarlandığı kadar önemlidir.
	Öncelikle satışlar bölgelere göre analiz edilmelidir. Böylece güçlü ve zayıf yönlerinizi görebilirsiniz.

Bütçeye İlişkin Amaçlar
	Ne kadar bütçe gerekir, bütçeyi nasıl dağıtmalıdır? Medya planlamacı sezgileri, pazarlama anlayışı ve analitik yeteneklerini kullanarak buna karar vermelidir. Basılı mecralar için ne kadar, TV için ne kadar, sıra dışı mecralar için ne kadar bütçe ayrılmalıdır? Amaç, hedef kitleye reklam mesajını en etkili ve en düşük maliyetle vermektir.
Stratejik açıdan, çoğu reklam veren medyaya ayıracağı bütçeyi şu kriterlere göre belirler:
• Yıl içinde en yüksek satışların yapıldığı dönemler
• En büyük satışların gerçekleştirildiği pazarlar
• Ürünü ya da hizmeti satın aldığı kanıtlanmış olan hedef kitleler

Örnek Olay:
Kanada’da Panasonic’in PowerActivator pilleri için medya planı hazırlaması gereken Anne Myers’in Energizer ya da Duracell kadar bütçesi yoktu. Bundan dolayı reklamlarını onların reklamlarının olduğu yerlerde yayınlamak istemedi. Myers ve takımı, 15-22 yaş aralığındaki ulaşması zor bir kitleye onların yaşadığı yerde ulaşmaya karar verdi, yani internette, sokakta, kulüplerde. Dans kulüplerine posterler asıldı, popüler DJ ve VJ’lere sponsor olundu, ücretsiz tişörtler, şapkalar, yapıştırmalar ve posterler dağıtıldı. TV’deki popüler müzik şovlarında 8 hafta boyunca reklamlar yayınlandı. Ayrıca Panasonic’in web sitesine bağlantılı bir mikro sitede özel bir yarışma yürütüldü. Sonuç harikaydı: Satışlar önceki yıla göre yüzde 136 arttı.

Özel Pazarlama Problemine İlişkin Amaçlar
	Etkili bir medya stratejisi bir miktar esnek olmalıdır. Hızlı değişen pazar şartları dolayısıyla stratejilerin değiştirilmesi gerekebilir. Medya planlamacı bunu hesaba katmadıysa fırsatları kaçırılabilir ya da tehditlere karşı konulamayabilir. Örneğin rakip firmalardan biri medya stratejisini değiştirdiğinde buna cevap verebilmek gereklidir. Reklamın yer alması istenilen mecralarda yer veya zaman kalmamış olabilir. Ya da reklam verilen TV programındaki herhangi bir değişiklik farklı programları göz önünde bulundurmayı gerektirebilir.
	Satışın kötü olduğu bölgelere ve aylara daha fazla bütçe ayrılması saldırgan bir stratejidir. Bu tür stratejilere yeni bir ürünün piyasaya çıkışı dışında fazla başvurulmaz. Yapılması gereken daha çok reklam bütçesi ayırmadan önce o bölgelerde ya da o aylarda satışların neden kötü olduğunun gerçek sebebinin bulunmasıdır.

MEDYA STRATEJİSİ
	Reklam kampanyasında stratejinin kullanımı pek çok yönden faydalıdır. Özellikle de kampanyanın farklı mecralarda ahenkli bir şekilde uygulamaya koyulup koyulamayacağını belirlemekte stratejinin önemi büyüktür. Strateji, reklam kampanyası hazırlama sürecinin odağını kaybetmeden ilerleyebilmesini sağlar. Diğer taraftan, stratejik iç görüden yoksun kampanyalar bütün mecralarda ahenkli bir şekilde uygulanamayabilir. Strateji geliştirme çok aşamalı bir süreçtir. Bu aşamaların herhangi birinde, kimi zaman reklam verenlerle, kimi zaman ajans içindeki planlama sürecinde yanlış yollara sapmak olasıdır. İdeal olan stratejinin reklam verenden gelmesidir, ancak reklam verenler nadiren stratejilere sahip olarak ajansa gelirler.
	Aynı kategorideki ürünler birbirine benzer medya stratejileri kullanmaktadır ve dolayısıyla tüketiciler bir markayı diğerinden ayırt edemeyecek hale gelmektedir. Yaratıcı bir medya stratejisi rakiplerden kolayca sıyrılmada etkili olacaktır. Yaratıcı medya stratejisi için şu kurallar göz önünde bulundurulmalıdır:

• Medya stratejinizi rakiplerinizden daha farklı ve yenilikçi hale getirmek gerekir. Gerçekten farklı ve yenilikçi bir strateji uygularken tüketicilerin günlük yaşamlarına dair iç görüleri ve onların reklamı yapılan ürünle ilişki kurdukları yollar temel alınmalıdır.
• Yaratıcı olma becerisi paraya bağlı değildir. Normalden fazla maliyet ile yapılan yaratıcı
stratejiler, çok iyi geri dönüşler sağlayacağına dair bir kanıt olmadıkça değerli ve geçerli değildir. Çok fazla para harcamadan da yaratıcı olmak mümkündür.
• Medya stratejisi nicel kanıtlarla başlamalı, daha sonra rakamların ötesine geçmelidir.
Gerçek bir medya planı iyi nicel kanıtlar ve iyi bir yaratıcı strateji ile inşa edilir.
• Yaratıcı medya stratejisi markanın problemleriyle ilgili olmalıdır. Yaratıcı olmak bazen
alışılmamış ve yeni olarak anlaşılmaktadır. Sadece farklı değil aynı zamanda pazarlama bağlamıyla kopuk olmayan bir yaratıcı medya planı yapmak da önemlidir. Yaratıcı medya planlaması yaratıcı medya stratejileriyle pazarlama planına katkıda bulunmalıdır.

COĞRAFIK AĞIRLIKLANDIRMA STRATEJILERI

Coğrafi Ağırlıklandırma Biçimleri
Coğrafi ağırlıklandırma yaparken aynı hedeflere farklı tekniklerle erişilebilir:

Para Tahsisi Tekniği: İyi ve değerli pazarlara daha çok para yatırımı yapmaktır. Böylece daha çok gelir elde edilebilir. Örneğin A pazarı tüm satışların %10’una sahipse reklam bütçesi de %10 oranında olacaktır. Ancak değişen medya maliyetleri de dikkate alınmalıdır.

Reklamla Brüt Karşılaşma Tekniği: Bütçe, değişen medya maliyetleri göz önünde bulundurularak, istenen brüt karşılaşma oranına göre tahsis edilir. İyi pazarlar daha çok, zayıf pazarlar daha az karşılaşma sağlanacak şekilde bütçelendirilir.

Reklam Payı (Mesaj Ağırlığı Dağılımı)
Reklam payının temelini oluşturan varsayım, eğer bir marka rakiplerine eşit miktarda ya da
daha fazla para harcamıyorsa o zaman hedeflerin çok da başarılı olmayacağı yönündedir. Ancak bu varsayım her zaman da geçerli değildir.

Coğrafi Ağırlıklandırma İçin Yol Gösterici İlkeler
Satış hacminin ya da pazar payının geniş olduğu bölgelere daha fazla ağırlık verilmektedir. Medya planlamacı her pazarı tek tek analiz ederek marka gelişim indeksine (BDI) bakabilir ve kategori gelişim indeksiyle (CDI) karşılaştırabilir. Pazar potansiyeli, şu faktörlerin herhangi birine ya da hepsine bağlıdır.
• Her pazarın reklama karşılık verme geçmişi: Yerel bir pazar zamanında reklama iyi bir
şekilde yanıt vermediyse, fazladan ağırlık vermek faydalı olmayabilir.
• Karlılık geçmişi: Yerel bir pazara verilen fazladan ağırlık, satış hacmini ve pazar payını büyütse de bunu kar sağlayacak düzeyde gerçekleştirmeyebilir. Pazara ekstra ağırlık eklendikçe karda azalmanın görüldüğü bir nokta mevcuttur.
• Dağıtım kanalı problemleri: Eğer bir kanalda dağıtım düzeyi düşükse, artırılması zorsa veya başka pazarlama kanallarından kaynaklanan problemler varsa bu problemler eklenecek ağırlığı etkileyecektir.
• Satış gücünün katkısı: Bazı firmalar satış görevlilerini pazarlama istihbaratı olarak kullanır.
Dolayısıyla satış elemanlarının bilgileri ağırlıklandırmanın uygulama şeklini etkileyebilir.
• Yerel pazarın yapısal özellikleri: Bazı yerel pazarlar iletişim ve satış konusunda diğerlerinde olmayan sorunlar yaşarlar. Örneğin bir reklam veren hem büyük hem küçük pazarlarda eşit miktardaki GRP’nin küçük pazarlarda daha etkili olduğunu görebilir. Bu durumda ağırlıklandırma kararlarında bu durum göz önünde bulundurulmalıdır.
• Rakiplerin gürültü seviyesi: Rakip firmalar bir pazarda ağırlıklı bir şekilde reklam yapıyorsa bu gürültü seviyesinden dolayı o pazara daha fazla ağırlık vermek gerekir.
• Pazarda reklamın katkısı: Fazladan reklam ağırlığı çok maliyetli ya da getirimsiz olabilir.

Medya Karması Stratejisi
	Medya karmasına karar verilmesi önemli bir stratejik karardır ve şunları içerir: (1) hangi medyanın kullanılacağı, (2) bunlardan her birinin ne oranda kullanılacağı. Tek bir “en iyi medya karması” yoktur. Her markanın durumu, konumu farklıdır ve bir medya karması medya pazarlama amaçları tarafından yönlendirilmelidir.

Medya Ağırlıklandırması
	Bir ürün bir segment tarafından satın alınıyor, ancak satın alma kararını diğer segmentler etkiliyor-mesela sosisli sandviçi anne-babalar satın alıyor fakat çocuklar yiyor. Bir ağırlıklandırma stratejisi medyada ebeveynlere %65 ‘lik bir oranda, çocuklara erişimi ise ise %35’lik bir oranla medyada yer alarak gerçekleşmelidir.

Mesaj Stratejisi Faktörleri
	Mesaj stratejisi kararında ürün çeşitliliğinin geliştirilmesi önemli bir noktadır. Düşük ilginlikli ürünlerin reklamı (deterjan, kağıt havlu, veya endüstriyel temizlik hizmetleri gibi) sorgusuz sualsiz, kolayca yer alabileceği bir medyayı göz önünde bulundurmalıdır. Bunun aksine yüksek ilginlikli ürünler (lüks mallar ve eğlence yerleri gibi) basılı medyayı kullanır, okuyucular görmek istedikleri hikayeleri ve reklamları seçerler.

Mecra Seçimi
	Gazete, radyo ve televizyon birincil iletişim aracı olma özelliğini korusa da, bunlar bile eskisi gibi değildir. Artık Singapur’da metroda gitmekte olan bir kişi Wall Street Journal okuyabilmekte, insanlar uydu üzerinden CNN ve benzeri kanalları izleyebilmektedir. Internet, hedefli postalar, SMS mesajları pek çok ülkede pazarlamacılar için önemli iletişim araçlarıdır. Firmaların önündeki iletişim seçenekleri arttığı için, medya planlaması giderek daha karmaşık bir hal almaktadır.

Birden Fazla Mecranın Kullanımı
	Araştırmalar birden fazla kaynaktan gelen mesajların insanlar tarafından tekrar eden mesajlara göre daha kolay işlendiğini göstermektedir. Mesajın birden fazla mecradan geliyor olması güvenilirliği etkilemekte, bu da sonuçta satın alma niyetini etkilemektedir. Sadece bir mecrada çok tekrar yapmaktansa birden fazla mecra, örneğin TV’nin yanında internet, açık hava, doğrudan posta kullanılması mesajın güvenilirliğini arttırmakta, daha fazla farkındalık sağlamakta, olumlu görüşlerin sayısını arttırmaktadır.
	Birden fazla medyanın kullanıldığı iyi bir bütünleşik pazarlama iletişimi kampanyası sadece bir mecradaki reklamı diğerine uyarlamaktan daha fazlasıdır.

Mecra ve Mesaj Uyumu
	Seçilen mecranın mesaj ile uyumlu olması büyük önem arz etmektedir. Kimi reklam mesajları Nike’ın “Just Do It”i gibi, basittir. Kimisi insanların ihtiyaç ve isteklerine hitap eden duygusal mesajlar verir. Kimileri mantığa dayalıdır, ürünün avantajlarını açıklar. Yeni bir ürünü ya da konsepti tanıtan reklamlar daha fazla yere ya da zamana, daha fazla frekansa ve maruz kalmaya ihtiyaç duyar ki anlaşılabilsin ve hatırlansın. Tüketiciler mantığa dayalı mesajları bir kere anladıktan sonra reklam maruz kalmasını düzensiz aralıklarla yükseltmek yeterli olacaktır. Duygulara hitap eden reklam mesajlarını ise düzenli aralıklarla yerleştirmek gerekir, böylece ürün hakkında kalıcı duygular oluşturulabilir.
	Medya planlamacı, ürün ya da hizmetin yapısını, hedeflerini, stratejilerini, birincil ve ikincil hedef pazarlarını gözden geçirmelidir. Kaliteli bir parfüm gibi kendine has bir imajı olan bir ürünün reklamı da ürünün bu imajını pekiştirecek bir medyada olmalıdır. Tüketiciler çeşitli dergileri ve TV programlarını nasıl algılıyorlar? Erkeksi, kadınsı, kültürlü, sıradan, ciddi ya da boş? Medya planlamacı bunları göz önünde bulundurarak markaya uygun bir seçim yapmalıdır. Her medya kendine has duygular oluşturur. Örneğin Gurme, Kayak, Gezi ve Ev dergileri aldığınızı varsayalım. Her biri sizde farklı duygular oluşturur.

Etkili Frekans Kavramı
	Frekans (sıklık) kavramı, hedef kitledeki kişilerin bir araca kaç sefer maruz kaldığıdır. Etkili frekans, iletişimin etkili olması için bireyin reklama kaç defa maruz kalması gerektiğidir. Tek bir sefer ya da iki sefer maruz kalmak alıcı kişinin eğilimlerini değiştirmekte yeterince başarılı olmayacaktır. Ancak medya planlamacılar için esas soru, etkili öğrenmenin gerçekleşmesi için bir mesajın kaç kez tekrar edilmesi gerektiğidir.
	Ortalama frekansın belirlenmesi problemin sadece bir bölümünü çözmektedir. Örneğin, bir plan şöyle
bir çıktı verebilir:
Hedef kitlenin %10’una 10 kere erişildi (10x10=100)
Hedef kitlenin%25’ine 7 kere erişildi (25x7=175)
Hedef kitlenin %65’ine 1 kere erişildi (65x1=65)
Toplam 340 maruz kalma
Ortalama frekans = 340/1000=3,4

Reklama birden fazla sefer maruz kalınmasına duplikasyon denilir. Duplikasyon maliyetleri arttırır. Eğer medya planının amacı duplikasyonsuz erişim ise, duplikasyon etkililiği azaltır.

Duplikasyon (Reklama birden fazla sefer maruz kalınması)

FARKLI REKLAM MECRALARININ KARŞILAŞTIRILMASI
MEDYA SINIFLARI
	Medya, incelendiği konu açısından çeşitli kategorilere ayrılarak incelenebilmektedir. Görsel medya, yazılı medya gibi. Biz burada konuya medya planlama açısından yaklaşacağız. Medya planlamacılar da mecraları çeşitli kategoriler içinde toplarlar. Bunlar geleneksel medya, geleneksel olmayan medya, online medya ve özellikli medyadır. Bu yapılan sınıflama genel bir sınıflamadır. Gelişen teknoloji, bu sınıflamanın daha da çeşitlendirilmesine yol açabilecektir. Örneğin, televizyon geleneksel medya içerisinde yer alır.
Geleneksel Medya
	Gazete, dergi, televizyon, radyo gibi haber, eğlence ve eğitsel içeriğin yanında reklamları da geniş kitlelere ulaştıran mecralar geleneksel medya olarak adlandırılmaktadır. Geleneksel medya geniş bir kitleye ucuza erişim imkanı sağlar. Her aracın belli bir bölümünü izleyen özel bir kitleye, örneğin belli gazeteden ziyade köşe yazarını takip edenlere hitap edebilir. 	
	Geleneksel medya ayrıca, izler kitlesinde büyük bir güven ve saygınlık duygusu uyandırmıştır. Geleneksel medya kaynaktan okuyucuya, izleyiciye, dinleyiciye doğru işleyen tek yönlü iletişim biçimine sahiptir. İzleyici-okuyucu-dinleyici kitlenin, geleneksel medyayı takip etmelerindeki temel motivasyon, bu mecraların eğlence ve bilgi içeriklerine sahip olmasıdır. İnsanlar gazeteyi, dergiyi, ya da televizyonu reklamlar için takip etmezler. Temel motivasyonları eğlenmek, bilgilenmektir.
Geleneksel Olmayan Medya
	Geleneksel olmayan medya, reklam mesajını medya teriminin alışık olunan anlamı dışındaki mecralarda yayarlar. Alışveriş arabalarının arkalarına yapılan reklam uygulamaları, alışveriş merkezleri, havaalanları ve metro istasyonlarındaki reklam mecrası olarak kullanılan LCD televizyonlar, hipermarketlerde zemine yapıştırılan reklam uygulamaları geleneksel olmayan medya türlerine örnek olarak verilebilir.
	Geleneksel olmayan medya, reklamcıya tüketicilere erişmek için ihtiyaç duyduğu alternatif yollar sunar. Geleneksel olmayan medyanın sahip olduğu en büyük problem ise bu medyanın ölçülemiyor olmasıdır. Geleneksel olmayan medya ile ulaşılacak kişi sayısı kesin olarak bilinememektedir.
Online Medya
	Online medya internet mecrasını kapsamaktadır. Giderek artan internet kullanıcı sayısı online mecraların ayrı bir kategoride ele alınmasını zorunlu kılmıştır. Online mecralar ile geleneksel medyanın tek yönlü iletişim biçimi kırılabilmektedir. Bilgi, eğlence amaçlı kurulan internet siteleri, Google, Bing gibi arama motorları, Facebook, Twitter gibi sosyal paylaşım siteleri, Youtube gibi video paylaşım siteleri medya planlamacılara reklam mesajını kitlelere ulaştırmak için büyük fırsatlar sunmaktadır. Facebook tüm dünyada 700 milyonu, Türkiye’de ise 30 milyonu aşkın üyeye sahiptir.
	Türkiye’de giderek büyüyen bu mecra, bu alanda uzmanlaşmış medya planlama ajanslarının doğmasına yol açmıştır.
	Geleneksel olmayan mecraların aksine, online mecralar ölçülebilmektedir.
Özellikli Medya
	İnsanlar koleksiyonculuk, yelkencilik, doğa sporları gibi özel ilgi alanlarına sahiptirler. İşte okuyucuların bu özel ilgilerine hitap eden mecralar özellikli medya sınıfında yer almaktadır. Özellikli medya genellikle niş medya olarak adlandırılır. Bu tür medya arasında özel ilgi dergileri özel bir yere sahiptir. Örneğin kayak, bilgisayar, yelkencilik, ev dekorasyonu gibi özel ilgi dergileri içerikleri yanında tüketiciye ulaştırdıkları reklamlar için de satın alınmaktadırlar. Bu dergiler tüketicilere sahip oldukları içerik yanında, dergi içeriğine uygun reklamlar aracılığı ile özel ilgilere sahip tüketiciye ihtiyaç duyduğu bilgiyi de sunmaktadırlar.
MECRALAR ARASI KARŞILAŞTIRMA
	Her mecra, medya planı için az ya da çok sahip oldukları biricik karakteristikleri yanında mesajın yayılımına hizmet edecek ortamları da sağlarlar. Medya, bu nedenle şu üç ana soru bağlamında değerlendirilir:
a. Mecra, reklam mesajı iletişimi için yetkin mi?
b. Mecra, hedef kitlemi maliyet etkin bir şekilde kapsıyor mu?
c. Reklam mesajım için uygun bir mecra mı?
	Bu üç sorunun cevabını vermek için faklı mecraların güçlü ve zayıf yönlerini bilmek gerekmektedir. Bu nedenle burada televizyon, gazete, dergi, radyo, internet, açık hava ve sinemanın güçlü ve zayıf yönlerine değinilecektir.

Televizyon:
	Televizyon mecrası medya planlamada en çok kullanılan mecradır. Televizyonun en güçlü yanı reklamlarda ses, görüntü, renk ve hareketin kullanımına izin vermesidir. Bu sayede televizyon ile hem göze hem kulağa hitap edilebilmektedir. Bir diğer güçlü yönü ise kitlesel olmasıdır. Hemen hemen her hanede ve çoğu işyerinde televizyon bulunmaktadır. Bu yönü ile televizyon, kitlesel üretilen ve tüketilen ürünler için uygun bir mecra olmaktadır. Ancak tüketici kitlesi dar olan ürünler için televizyonun kullanılması atık –hedef kitlenizde olmayanların da reklam mesajını görmesi- sorununa yol açmaktır. Televizyon ayrıca en ikna edici mecra olarak değerlendirilmektedir. Televizyon reklamlarında duyduğumuz çoğu slogan günlük hayatın içinde kullanılabilmektedir. Televizyonda çok çeşitli programların olması, televizyonu her türlü tüketici segmenti için (çocuklar, gençler, yetişkinler gibi) uygun bir mecra yapmaktadır.
	Televizyonun en büyük dezavantajı reklam kirliliğidir. Herkes televizyona reklam vermektedir. Reklam kirliliği sonucunda tüketiciler televizyon reklamlarından kaçmaya çalışmaktadır. Televizyonun ikinci büyük zayıf yönü ise pahalı olmasıdır. Televizyonda reklam yayınlamak çok da ucuz değildir. Özellikle prime time olarak adlandırılan akşam saat 7 ile 11 arasındaki zaman dilimi en pahalı zaman dilimidir. Televizyonun sahip olduğu bir diğer zayıf yön ise televizyon reklamlarının kısa süreli olmasıdır.

Gazete:
	Gazetelerin en güçlü yönü kitlesel erişim sağlamalarıdır. Ayrıca gazeteler tüketicilerin satın alma karar süreçlerinde katalog değeri taşır. Özellikle ülkemizde gazetelerdeki turizm ilanları tüketicilere karşılaştırmalı satın alma fırsatı sunmaktadır. Gazetelerin bir diğer güçlü yönlü ise güncel olmalarıdır. Gazeteler güncel haberler ile doludurlar ve okuyucular gazeteleri günlük haberleri okumak için alırlar. Ayrıca gazetelerin belli içerikte çok sayıda sayfasının olması her türlü ürünün reklamına olanak vermektedir. Bununla ilişkili olarak, spor sayfasında spor ürünlerinin, sağlık sayfasında, sağlık ürünlerinin reklamı yerleştirmek gibi pek çok örnek vermek mümkündür. Gazete, yerel ve bölgesel erişim için de etkili mecralardır.
	Gazetenin günlük olması güçlü yönü yanında zayıf yönünü de oluşturmaktadır. Gazetenin ömrü bir gündür ve ertesi gün yeni baskısı alınır ve eski baskı okunmaz. Bir diğer zayıf yönü ise reklam kirliliğidir. Gazetelerde çok fazla reklam yayınlanmaktadır. Gazeteler kitlesel olduğundan özel hedef kitleler için uygun değillerdir.
	Gazetenin renkli baskı kalitesi dergi kadar iyi değildir. Bu nedenle, çok renkli veya renklerin önem taşıdığı reklamlar için uygun bir mecra değildir. Gazete okuyucuları genellikle yetişkinler olduğu için, yetişkin olmayan nüfusun hedef kitle olarak seçildiği durumlarda uygun bir mecra değildir.

Dergi:
	Dergilerin en güçlü yönü özel ilgilere sahip tüketicilere erişim olanağı sağlamasıdır. Ayrıca dergi, televizyon ile ulaşılamayan kitleye erişim olanağı da sağlar. Özellikle yüksek gelirli, yüksek eğitimli tüketiciler çok televizyon izlememektedirler. Bu tüketicilere dergi ile erişim daha kolaydır. Derginin bir diğer güçlü yönü ise baskı ve renk kalitesinin yüksek olmasıdır. Dergilerin yaşam süresi uzundur. Aylık bir dergi bir ay boyunca okunur ve bu bir ay süresince tüketiciler reklama maruz kalırlar. Gergilerde gelir-geçer okuyucu sayısı fazladır. Başkasının satın aldığı dergiyi okuyan kişilere gelir-geçer okuyucu denir. Özellikle doktor ofislerinde, kuaförde beklerken vakit geçirmek için orada bulunan dergilere göz atarız. Tekrar eden okuma sayesinde okuyucuların bir reklama birden fazla maruz kalmalarına olanak tanır. Aldığımız bir dergiyi, o derginin yaşam süresi boyunca (örneğin haftalık ya da aylık) defalarca göz gezdiririz. Bu durum dergi içindeki reklamlara tekrar tekrar maruz kalmamıza yol açar.
Radyo:
	Radyonun en güçlü yönü tekrara yardımcı olmasıdır. Reklamın olabildiğince çok hedef kitleye erişmesi yanında en uygun değerde sıklık (frekans) ile erişmesi gerekmektedir. İşte radyo bu sıklık sorununa büyük oranda yardımcı olur. Diğer yandan, radyo ucuz bir mecradır. Radyonun bir diğer güçlü yönü, sürüş zamanı (drive time) denilen zaman dilimi içinde araçlarında yol alan hedef kitleye erişimin tek yolu olmasıdır. Ayrıca radyo ile yerel kampanyalar desteklenebilir. Radyo ayrıca esnek bir mecradır. Değişen koşullara göre çok hızlı bir şekilde reklam hazırlanıp yayınlanabilir.
	Radyonun en zayıf yönü çok fazla istasyon ve reklam kirliliğinin olmasıdır. Bunun yanında, radyo sadece ses tabanlı olduğu için yaratıcı reklam yapma zorluğu bulunmaktadır. Ayrıca radyo genelde dinleyici tarafından çok fazla dikkat verilen bir mecra değildir. Genelde günlük işler sırasında radyo arka planda kalmaktadır. Bu nedenle dinleyici radyoda söylenen şeylere pek fazla dikkat etmez.
Tablo 6.1: Mecraların Karşılaştırılması.
	Mecra
	Güçlü Yönler
	Zayıf Yönler

	

Televizyon
	• Kitleseldir.
• Maliyet etkindir.
• Ses, görüntü, renk ve hareketin kullanımına izin verir.
• Esnektir.
	• Reklam kirliliği fazladır.
• Pahalı bir mecradır.
• Reklam süreleri kısadır.

	
Gazete
	• Kitleseldir.
• Katalog değeri taşır.
• Yerel ve bölgesel erişim için etkilidir.
	• Yaşam süresi kısadır.
• Reklam kirliliği fazladır.
• Hedef kitle seçiciliği yoktur.
• Renkli baskı kalitesi dergi kadar iyi değildir.

	
Dergi
	• Özel ilgilere sahip tüketicilere erişim sağlar.
• Baskı ve renk kalitesi yüksektir.
• Uzun ömürlüdür.
	• Erişimin büyümesi yavaştır.
• Esnek değildir.
• Rezervasyonların derginin baskı tarihinden çok önce yapılması gereklidir.

	
Radyo
	• Tekrara yardımcı olur.
• Yerel ve bölgesel kampanyalar desteklenebilir.
• Esnektir.
	• Çok fazla istasyon ve reklam kirliliği vardır.
• Arka plan mecrasıdır.
• Sadece ses tabanlıdır.

	
Açıkhava
	• Tekrara yardımcı olur.
• Yerel ve bölgesel erişim sağlar.
• Maliyet Etkindir.
	• Sınırlı bir alanda basit mesajlar verilebilir.
• Çevre kirliği yaratabilir.

	
Sinema
	• Tutsak edilmiş bir hedef
kitlenin varlığı söz konusudur.
• Yüksek düzeyde ses ve görüntü kalitesi vardır.
	• Düşük izleyici seçiciliği vardır.

	
İnternet
	• Esnektir.
• Kişiselleştirilmiş mesajlar.
• Özel ilgi alanlarına sahip kitlelere erişim sağlar.
	• Reklamların rahatsız edici olarak algılanması söz konusudur.
• Reklam pencereleri virüs olarak algılanır.

Açıkhava
	Açıkhava reklamlarının en güçlü yanı belli coğrafik bölgelerdeki hedef kitleye erişim olanağı vermesidir. Bununla birlikte açık hava reklamlarında mesajlar göze çarpacak şekilde büyük puntolar ile yazılabilmektedir. Açıkhava reklamları tekrar-sıklık probleminin çözümüne de yardımcı olurlar. Özellikle yaz aylarında açık hava mecrası oldukça etkili bir mecradır. Açıkhava mecrası ile 24 saat boyunca hedef kitleye mesajınızı gönderebilirsiniz. Açıkhava mecrasının en zayıf yönü, sınırlı bir alanda her şeyin yazılamamasıdır. Verilmek istenen mesaj özet olarak verilmek zorundadır. Görsel ağırlığı olan bir mecradır. Ancak gelişen teknoloji ile elektronik açık hava reklam alanları hareketli görüntülerin de sunumuna izin vermektedir. Açıkhava mecrasının zayıf yönlerinden birisi de ölçülemeyen bir mecra olmasıdır. Açıkhava mecrası, radyoda olduğu gibi arka plan mecrasıdır. İnsanlar caddede yürürken açık hava reklamlarına çok fazla dikkatlerini vermezler.
Sinema
	Sinemanın en güçlü yanı tutsak edilmiş bir hedef kitlenin varlığıdır. Sinema izleyicisi televizyonda olduğu gibi reklamı zaplama şansına sahip değildir. Salona girdikten sonra ister istemez reklamları izlemek zorundayız. Diğer yandan, sinemanın yüksek görsel ve ses kalitesi, kaliteli düzeyde ürün tanıtım tekniklerinin kullanılmasına izin verir.
	Sinema salonunda reklamı izleyenler çok az bir kısmı ürünün gerçek hedef kitlesini oluşturmaktadır. Bu durum, sinemanın en zayıf yönü olan düşük izleyici seçiciliğini doğurmaktadır. Sinema ayrıca ölçülemeyen bir mecradır.
İnternet
	Internet kullanımın giderek artması bu mecrayı medya planlama açısından önemli bir mecra haline getirmiştir. Türkiye’de 12 yaş üstü 25 milyon internet kullanıcısı bulunmaktadır. Türkiye’de 2011 yılının ilk yarısında toplam reklam yatırımlarının %7,18’ini internet mecrasına yapılmıştır.
	İnternet mecrasının en önemli avantajı esnek bir mecra olmasıdır. Diğer mecraların, örneğin televizyonun 15 ya da 30 saniyelik, derginin yarım sayfa ya da tam sayfa reklam yapma gibi sınırlıkları internet için söz konusu değildir. İnternet mecrasında reklam oluşturabilmenin sayısız olanakları bulunmaktadır. İnternet mecrasının bir diğer güçlü yanı ise kişiselleştirilmiş mesajların hedef kitledeki bireylere ulaştırılmasını sağlamasıdır. Belli bir internet sitesine giren internet kullanıcısına, ilgilerine yönelik olarak kişiye özel reklamlar gösterilebilmektedir. İnternet ayrıca iki yönlü iletişime izin veren bir mecradır. Ayrıca internet mecrası hem kitlesel erişim sağlayabilmekte hem de dergi gibi özel ilgi alanlarına sahip kitlelere erişim sağlayabilmektedir. Diğer bir güçlü yanı da ölçülebilen bir mecra olmasıdır. Ölçümlemeden kasıt, o mecrayı kullanan kişilerin hangi özelliklere sahip (yaş, cinsiyet, eğitim, psikografik özellikler gibi) olduğunun bilinmesidir.
	İnternet mecrasının en zayıf yönü, internette maruz kalınan reklamlarının, tüketici tarafından rahatsız edici olarak görülmesidir. Belli bir amaçla örneğin bir spor haberlerini okumak için bir siteye giren kullanıcı birden karşısına çıkan reklamlardan rahatsız olmaktadır. Internet, çoğu kullanıcı için yeni bir olgudur ve bu çoğu kullanıcı internette maruz kaldığı reklamların gerçekten bir ürünün reklamı mı olduğunu yoksa virüs içeren bir siteye yönlendirme mi olduğunu anlayamamaktadır.

ONLINE MECRADA MEDYA PLANLAMA
ONLINE REKLAM TÜRLERİ
Banner
	Banner kelimesinin Türkçe karşılığı olarak“afiş” karşılığı bulunmaktadır. Ancak reklam sektörü banner kelimesini kullanmayı yeğlemektedir. Bannerlar reklam amaçlı kullanılan, marka, hizmet veya ürün tanıtmak için hazırlanmış hareketli veya hareketsiz reklam öğeleridir. Bannerlar, dünya genelinde kabul görmüş formatlardan oluşmaktadır. 	Neredeyse internetteki tüm siteler üzerinde, banner için ayrılmış bir reklam alanı mutlaka bulunmaktadır. Banner için dünya genelindeki geçerli formatlar şunlardır:
-Manşet (Leaderboard): 728 x 90 piksel
-Tam Banner (Full Banner): 468 x 60 piksel
-Yarım Banner (Half Banner): 234 x 60 piksel
-Kule Banner (Skyscraper): 120 x 600 piksel
-Geniş Kule Banner (Wide Skyscraper): 160 x 600 piksel
-Orta Büyüklük Dikdörtgen (Medium Rectangle): 300 x 250 piksel
-Dikey Dikdörtgen (Vertical Rectangle): 240 x 400 piksel
-Dikdörtgen (Rectangle): 180 x 150 piksel
Zengin İçerik (Reach Media) Reklamlar
	Standart banner sadece metin ve basit görseller içerirken zengin içerik reklamlar animasyon, ses, video veya etkileşimli özellikler içermektedir. Zengin içerikli reklamların standart bannerlardan en önemli farkı, kullanıcı ile etkileşim kurmalarıdır.

Genişleyebilir Reklamlar: Bu tür reklamlar, üzerine bilgisayar faresinin imleci getirildiğinde web sayfasının belli bir oranında büyümektedirler. Genişleyebilir reklam uygulamaları bazen sayfa yüklenirken ekrana gelmekte, sayfa yüklendikten sonra reklam kaybolmaktadır.

Yüzen Reklamlar: Bu tür reklamlar açık olan web sayfasının ortasında ortaya çıkmakta ve kullanıcı sayfayı aşağı ya da yukarı kaydırdığında sayfa ile hareket etmektedir. Kullanıcı reklam çerçevesini kapatmak için reklam çerçevesinin sağ üst köşesinde bulunması zorunlu olan “kapat” düğmesine tıklamak zorundadır.

Açılır Pencereler (Pop up): En bilinen reklam türlerindendir. Bu tür reklamlar yeni bir pencerede açılırlar. Pencerelerin büyüklükleri değişik olabilir.

Bant Reklamlar: Bu tür reklamlar açılan web sayfasının en altında yer alır. Sayfa genişliğinde yapılırlar. Hareketli animasyonlar, videolar içerebilirler.

ONLİNE MECRADA KULLANILAN ÖLÇÜMLEME TERİMLERİ
Ziyaret
	Ziyaret, bir web sayfasının belli bir zaman aralığında (genellikle 30 dakika) kaç kez açıldığını ölçümlemektedir. “Oturum” olarak da bilinmektedir. Ziyaret ölçümünün temel amacı web sayfasının trafiğini ölçümlemektir. Bir web sayfasının belli bir zaman aralığındaki ilk açılı!ı bir ziyaret olarak sayılır. 30 dakika içerisinde aynı kullanıcı aynı web sayfasını tekrar açarsa ziyaret ölçümü içerisinde yer almaz.
Ziyaretçi
	Belli bir zaman aralığında, bir web sayfasını açan her bir farklı kişinin ölçümüdür. Ziyaretçi ölçümü de web sayfalarındaki trafiği ölçümlemek amacı ile kullanılmaktadır.

Tıklanma
	Online mecra etkileşime izin veren bir mecradır. Tıklanma işte bu etkileşimin ölçümü için geliştirilmiş bir terimdir. Tıklanma; herhangi bir internet reklamının kullanıcılar tarafından tıklanmasına denir.
Görüntülenme
	Görüntülenme, herhangi bir internet reklamının, kullanıcılar tarafından kaç kez görüldüğünü
ölçümlemektedir.

ONLİNE MECRADA ERİŞİM VE SIKLIK
	Geleneksel mecrada ölçümler araca maruz kalmayı temel almaktadır. Geleneksel mecrada kullanılan erişim oranı belirli bir zaman dilimi ve demografik grup dâhilinde en az bir dakika televizyon izleyen farklı kişilerin oranını gösterir.
	Online mecrada durum biraz daha farklıdır. Online mecrada araca maruz kalma yanında reklama maruz kalma da ölçülebilmektedir. Yukarıda açıkladığımız dönüşüm oranı kavramı ile reklama verilen tepki de bir anlamda ölçülebilmektedir.
	Geleneksel mecranın ve online mecracının dinamiklerindeki bu farklılık, online mecra için erişim ve sıklık kavramlarını yeniden tanımlanmasını zorunlu kılmıştır. İzleme, okuma, dinleme, tıklama, görüntüleme verisi tek başına anlamlı bir veri de#ildir. Bu veriler izleyenin, dinleyenin, okuyanın, tıklayanın demografik (yaş, cinsiyet, eğitim gibi) verisi ile birleştirilirse anlamlı hale gelmektedir. Bu yüzdendir ki medya ölçümlerinde bir panel oluşturulur.

ONLİNE MECRA İÇİN MEDYA PLANLAMA SÜRECİ
	Online mecra ile geleneksel medya planlama arasındaki belirgin farklardan birisi, geleneksel mecrada reklamlar üretildikten sonra medya planı yapılır. Yani, hâlihazırda bir TV reklamı, bir gazete reklamı, bir dergi reklamı üretilmiştir ve medya planlamacı bu üretilen işleri temel alarak medya planını yapar. Online mecrada ise planlama ve online reklamların üretimi eş güdümlü olarak ilerlemektedir. Online mecra ve geleneksel medya planlama arasındaki bir diğer fark da, geleneksel medyada, uygulamaya koyulan medya planında revizyonlar yapılması oldukça güç ve sıkıntılı bir süreçtir. Online mecranın doğası ve ölçüm
mantığının farklılığı nedeni ile gerekli revizyonların yapılması, anlık değişimlerin yapılması daha kolaydır.
	Hedef kitle, medya amaçları ve başarı ölçütlerinin tanımlanmasının ardından, hedef kitle ile ilişkili olarak online reklamların yer alacağı web sitelerinin seçimi yapılır. Bu aşamada içeriksel segmentesyon, davranışsal segementasyon ve demografik segmentasyon olmak üzere üç ana yaklaşım benimsenmektedir.

İçeriksel segmentasyon stratejisinde, reklamın yerleştirilmesi için seçilen web siteleri içerikleri bakımından ürün ile ilişkili olan web siteleridir. İçeriksel segmentasyonun temelinde, medya planlamacının internet kullanıcılarının yaşam tarzları ve ürün kullanımlarına ilişkin yargıları ve tüketici iç görüsü yatmaktadır. Örneğin şampuan reklamının saç bakımı ya da kişisel bakım sitelerine yerleştirilmesi, otel reklamının seyahat sitelerine yerleştirilmesi içeriksel segmentasyon stratejisine göre yapılan bir mecra seçimidir.

Davranışsal segmentasyon stratejisi, herhangi bir web sitesini ziyaret eden kişinin bilgisayarına zararsız bir program kendiliğinden yüklenmektedir. Bu programcıklara “çerez” adı verilmektedir. Çerezler aracılığı ile kullanıcıların davranış datası, web sitesindeki gezintilerinin rotası, web sitesinde kalış süresi gibi veriler toplanabilmektedir. Bu veriler aracılığı ile mecra seçimi yapılabilmektedir. Örneğin çerezler aracılığı ile kişilerin en çok ziyaret ettiği seyahat sitesi tespit edilebilmekte, sitenin en çok hangi sayfasında kaldığı belirlenebilmekte ve reklam bu veriye göre yerleştirilebilmektedir.

Demografik segmentasyon stratejisinde ise medya planlamacı reklamın yerleştirileceği web
sitelerinin seçimi internet kullanıcılarının yaş, cinsiyet, eğitim gibi demografik bilgilerini temel alarak yapar. Çoğu web sitesi, kullanıcılarından kayıtlı olmalarını istemekte ve kayıt esnasında kullanıcıların demografik bilgileri istenmektedir. Kullanıcıların demografilerine ilişkin bilgi ayrıca internet ölçümleme araştırmalarından sağlanabilmektedir. Online anketler aracılığı ile kullanıcıların demografilerine ilişkin bilgi edinilebilmektedir.

MEDYA MALIYETLERI VE SATIN ALMA
MEDYA SATIN ALIMI
	Bu bölümde, medyada yer satın alma dergi, gazete, televizyon, yerel televizyon, radyo, açık hava ve internet mecraları üzerinden açıklanacaktır. Ayrıca bütünleşik pazarlama iletişimi açısından geleneksel olmayan mecralarda reklam yeri satın alma da açıklanmaya çalışılacaktır.
Dergi:
	Medya planlamanın ilk dönemlerinde, tüm dergiler farklı sayfa boyutlarında, renkli veya renksiz olma ya da diğer özellikler doğrultusunda satın alımın ücretinin listelendiği, bir ücretlendirme tablosu hazırlamaktaydılar. Ek ücretler ayrıca ön veya arka kısmın iç tarafları ya da arka kapağın kendisi gibi bazı tercih edilebilen konumlar için belirtilmekteydi.
	Ekstra ücretler hala varlığını korusa da günümüzde dergiler için satın alma daha çok anlaşmalar üzerinden ilerlemektedir. Yani ücretlendirme tarifesi genelde başlangıç noktasıdır fakat müşteri için son fiyatın belirlenmesi medya uzmanı ve dergi temsilcisi arasında olmaktadır. Yüksek hacimli alımlarda indirimler uygulanabilmektedir. Örneğin müşteri birden fazla sayıda reklam yeri satın alırsa, bir sayıda birden fazla sayfa satın alırsa ya da aynı yayıncı tarafından yayımlanan birden fazla dergide yer satın alırsa indirimler uygulanabilmektedir.
	Bununla birlikte, belirli bir konuda uzmanlaşmış kitlelere ulaşabilmenin maliyeti de yüksek olmaktadır. Örneğin iş ve ekonomi ile ilgili bir dergi olan Capital’in, ekonomi dünyasından kişilerce daha fazla dikkate alınacağı düşünüldüğünde, bu kişilerin doğrudan ilgi alanları olan bu dergideki reklama daha fazla dikkat edecekleri varsayılmaktadır.
	Dergilerin ücretlendirme tablosu üzerinden pazarlık yapılmasına ek olarak birçok dergi reklamcılarına daha fazla fayda sunmaya başlamıştır. Bunlar özel promosyonlar, yazı işleri ile ilgili sunuşlar, hediye baskı sayıları, web sayfaları veya ticari anlaşmalar olabilmektedir. Bunlar genellikle çok düşük ücretler karşılığında ya da ücretsiz olarak önerilse de, ödenecek düşük ücret bile uzmanın reklam sayfaları için ödediği ücrete eklemlenmiş olacaktır. Bu ekstralar fazlasıyla rekabet içinde olan bir medya ortamına işaret etmektedir. Yalnızca dergilerde değil farklı mecralarda da pazar oldukça bölümlenmiştir. Bir dergi sadece kendi alanındaki diğer dergilerle rekabet içerisinde değildir, aynı zamanda televizyondaki ve radyodaki benzer konulu programlarla, billboardlarla, doğrudan postayla ve internetle yarışmak zorundadır.
	Dergide alınacak yerin fiyat, özel sunumlar ve konum anlamında kararına varıldıktan sonra gerçek satın alma aşaması başlayacaktır. Büyük ajanslarda bu işlem bir Dergi Yetkilendirme Sözleşmesi kanalıyla yapılır. Bu yetkilendirme iki tarafın da üzerinde anlaşma sağlayacağı kontratın maddelerini ortaya koyar. Bazı müşteriler, ne alacaklarından emin olmak için önce bu kontratı görmek isterler. Her iki tarafın da şartları kabul etmesi doğrultusunda medya uzmanının satın alımı gerçekleştirmek için yetkisi olacaktır.

Gazete:
	Gazeteler için satın alma süreci dergilerin satın alma süreci ile benzerlik göstermektedir. Öncelikle satın alan taraf her pazarda uygun olan olası tüm gazeteleri, tiraj, kapsam, komposizyon, renk seçenekleri, bölgeleme gibi özelliklerine göre analiz etmelidir. 	Teknolojik gelişmeler sayesinde, gazete reklam ekleri (insert) eskiye oranla daha hedeflere uygun bir şekilde yerleştirilebilmektedir. Daha sonra satın alım uzmanı her gazeteyle görüşerek en iyi fiyat oranlarını belirlemelidir.
	Gazetelerdeki yer satın alımları standart reklam birimleri üzerinden yapılmaktadır. Bu şekilde gazetelerin boyutları değişim gösterse bile reklam boyutları standart kalmaktadır. 	Dergilerde olduğu gibi gazete satın alımını yapanlar genellikle reklamın nerede yer alacağını belirlemek isterler. Bir salata sosunun reklamını yemek kısmına, yeni çıkan bir filmin reklamını sinema sayfasına ve mobilya mağazası reklamını ev dekorasyonu sayfasına koymak isteyeceklerdir. Bazen bu karar okuyucunun ilgisine göre verilmeye çalışılır. Örneğin bir cep telefonu reklamı iş ve ekonomi sayfasında yer alabilir, bu şekilde bu ürüne ilgi duyabilecek profesyonellere ulaşılmaya çalışılır.
	Anlaşma yapıldığında gazeteye bir yer siparişi (insertation order) iletilir. Aynı zamanda ajans, reklam için bütün tanımlamaları (renkli ya da siyah beyaz olma, kupon içerip içermeme ve başka özel yönlendirmeler gibi) belirleyecek bir Gazete Yetkilendirme Sözleşmesi hazırlar. Daha sonra reklam çıkış tarihini, reklam kabul kapanış tarihlerini, reklam boyutunu, sütun santimleri, bunların oranlarını, brüt maliyetleri, sözleşme oranlarını ve gazetedeki konumu içeren tüm basım detayları doğrulanmalıdır. Bunlar her gazetede yer alacak tüm reklamlar için gerçekleştirilir. Bunların onayı alındıktan sonra reklam yayın talebi iletilir ve satın alım gerçekleşmiş olur.

Televizyon:
	Ulusal TV kanallarından yer satın almasında üç yol vardır. Bunlar hem ulusal yayın, hem kablo TV için, uzun dönemli (ön ödemeli), kısa dönemli (dağınık) ve fırsatçı yaklaşımlardır. İlki ve en yoğun olanı “ön ödemeli” (uzun dönemli) pazar olarak bilinir. Ulusal yayın ve kablolu televizyon için bu dönem genellikle kanalların yeni program çizelgelerini reklamcılara sunduğu dönemdir. Her iki televizyon türünde de medya uzmanı bilinen kanallarla kesin yayın tarihlerinden önce boşluklara yönelik görüşmelere başlar. Bu tarihler de televizyon kanallarının yayın dönemlerini açtığı tarihleri kapsar.
	Genellikle bu zamanlar Eylül ile Mayıs aylarını kapsamaktadır. Uzun dönemli satın alma yapıldığında garantili izlenme oranının (Rating) yanı sıra iptal etme seçenekleri fırsatını da yakalanabilmektedir. Tipik olarak sunulan seçenekler anlaşma yılının ileriki dönemlerinde azalmaktadır. kanallar yayın sürelerinin ne kadarını önceden satmak istediklerine karar verirler ve bu zaman dilimleri için talebi yönlendirirler. Satın alanlar aynı zamanda yeni programların performansının iyi olup olmayacağını da bilemeyeceklerdir. Sadece kendilerine gösterilen tanıtımlara ve benzer yapımlarla geçmişte elde edilen deneyimlere dayanarak karar verebileceklerdir.
	Satılmayan dakikalar veya yerler ikinci tür satın alınabilecek ulusal yayın zamanını oluştururlar. Bu da dağınık pazar olarak bilinir çünkü zaman aylar içerisindeki yayın günlerine dağılmıştır. Zaman boşluklarına yönelik fiyatlar arz ve talebe göre farklılık gösterirler. Ayrıca bu pazar içerisinde olanlar uzun dönemli ya da ön ödemeli pazarı da etkilerler. Ekonominin başarılı hızlı yükseliş gösterdiği zamanlarda ön ödemeli dönemde reklamcıların talepleri oldukça yüksektir fakat ekonomik kriz olduğunda reklamcılar önceden ödeme yapmaktan kaçınırlar. Bu sebeple ön ödemeli satışa talep düşünce bu tür satış artar.
Ulusal yayında zaman satın almanın üçüncü yolu fırsatçı satın almadır. Burada reklam veren son dakikada satın alımı gerçekleştirmeyi tercih eder. Geriye kalan ne varsa onu alır. Burada satın alımcının avantajı, kanalın elinde kalan son yerleri satmak istediği için düşük fiyatlı satış yapmasıdır. En belirgin dezavantaj ise çok az seçme şansının olması ve anlaşmada neredeyse hiç esneklik payı olmamasıdır. Bu yöntemde yayın gününe bir gün kala kadar kısa sürelerde bile yer satın alınabilir. Bazı spor müsabakalarının reklam yerleri bu şekilde satılmaktadır.
	Televizyon reklamı için zamanın satın alım işlemi şu şekilde gerçekleşir. Satın almacı müşterisi için satıcıdan (ulusal kanallar) bir program paketi isteğinde bulunur. Paket maliyetlere ya da izlenme oranlarına dayalı olabilir. Satışçılar kataloglarını gönderir ve alıcı müşterisi için en uygun paketi seçerek fiyat anlaşması ya da pazarlığı yapmaya başlar. Doğrudan satın alımı gerçekleştirmek yerine satın almacı bekleme konumuna geçer. Bu da alıcının satın alımı gerçekleştireceği fakat henüz taahhüdü vermeye hazır olmadığı dönemdir. 	Bu dönemden sonra satın almacı ya alımı gerçekleştirir ya da anlaşmadan çekilir. Anlaşma son şeklini aldığında, satın alan taraf kesin olarak satın aldığı zamanın sahibidir. Satın alan taraf daha sonra satın aldığı zamandan kurtulmak isterse, pazarda talebin fazla olması durumunda kanal bu zamanı başka bir reklamcıya satmayı deneyebilir. Diğer yandan her hangi bir şekilde satılan yer söz verildiği şartlarda sağlanamadığında satın alan tarafa program çizelgesinde eşdeğerde bir yer sunulur.
	Tüm ulusal televizyon zamanı fiyatlandırmaları 30 saniyelik spotlar üzerinden yapılır. Daha az veya daha fazla zaman satın almak isteyen reklamcılar için oranlar buna göre ayarlanır. Örneğin, 60 saniyelik bir yer iki katı daha fazla olacaktır, 15 saniyelik yerin fiyatı ise tam fiyatın yarısı olacaktır. Anlaşmalar bin kişi izleme maliyeti üzerinden, ya da hedef kitle odaklı bin kişi izlenme maliyeti üzerinden (örneğin yaş ve cinsiyet) yapılır.

Yerel Televizyon ve Radyo:
	Yerel televizyon satın almacıları ulusal televizyona kıyasla yayına daha kısa
zaman varken reklam yeri satın alırlar. Aynı zamanda, yerel bazda satın almacılar toplu kanal alımı yapmaktansa tek tek kanallarla anlaşma yapma yoluna giderler. Planlamacı satın almacıya, pazarlama ve medya hedeflerini, hedefin demografik ve psikografik tanımını, istenilen programlar ve gün bölümleri, belirli bir pazar veya yayın zamanında izlenme oranlarını, reklam uzunluklarını ve toplam bütçeyi içeren bir bilgilendirme sağlar.

Açıkhava Reklamları:
	Açıkhava reklam panoları için yapılan görüşmelerde belli anahtar konulara odaklanılmalıdır: boyut, konum, gösterim ve bin kişi başına maliyetler. Göz önünde bulundurulması gereken ilk kriter poster ya da pano boyutudur.
	Farklı zamanlamalar için farklı pano boyutları satın alınmaktadır. Ufak boyutlardakiler genellikle 30 günlük olarak satılmakta iken daha büyük olan ilan alanları (billboardlar) için, altı aylık ya da bir yıllık gibi daha uzun dönemli anlaşmalar yapılabilmektedir. Açık havada yerlerin fiyatları hedef kitleden bin kişiye ulaşmanın maliyetiyle hesaplanır. Televizyon ve radyonun aksine burada pazar içerisinden seçilebilecek az sayıda operatör vardır. Bu da reklam verenin anlaşma yapma kapasitesini kısıtlar.
	Tüm bu görüşmeler yapılırken medya uzmanı bir açık hava yetkilendirme anlaşması ortaya koyar. Satın alım ile ilgili tüm detayları veya özellikleri burada belirtir. Bunlar genelde müşteri ve satıcı ile onaylanır ve satın alım işlemi gerçekleştirilebilir.
İnternet:
	İnternetin reklam mecrası olarak yeniliği göz önünde bulundurulduğunda, satın alma sürecinin hala gelişmekte olduğu söylenebilmektedir. Diğer tüm medya formatlarındaki gibi medya uzmanlarının bir internet sitesiyle doğrudan çalışma veya belli web sitelerini bir arada bulunduran yer sağlayıcılılarla çalışma seçenekleri vardır. Birleşik pazarlama, ürünün satıldığı internet sitesine reklamın olduğu internet sitesinden tıklamayla ulaşan kişilerin internet sitesine kârın bir kısmını kazandırmasıyla olur. diyet ürünler satan bir firmanın reklamının diyet ve sağlıklı beslenme ile ilgili bir sitede olması buna örnek olabilir.
	Ek olarak, satın alım uzmanı satıcıyla satın alma biriminin ne olacağını da belirlemelidir (bin kişi başına brüt gösterim maliyeti, tıklama başına maliyeti ya da işlem başına maliyeti gibi). İnternet sitesini ziyaret edenlerin araştırılması ve bu bilginin müşteriye verilmesi genellikle ek bir bonus olarak sunulur.

Geleneksel Medya Dışındaki Alımlar
	Bütünleşik pazarlama planı yaratmak isteyen reklamcılar için diğer satın alımlar medya unsurlarının kendileri kadar farklılaşabilmektedir. Örneğin sponsorluklar etkinlik alanı temelinde (spor stadyumları, konser alanları gibi) satılmaktadır. Doğrudan posta kampanyaları posta listelerinin satın alınması ve postalama işini gerçekleştiren ajanslarla görüşülmesi ile olmaktadır. Televizyon programlarıyla ve filmlerle marka bütünleştirilmesi bu alanın yapımcılarınca sunulmaktadır. Fakat televizyon kanalları, özellikle reklamdan kaybettikleri paylardan dolayı, bu kârlı işe kendileri girmek istemektedirler. Halkla ilişkiler ve viral pazarlama için resmi olarak bir satın alım yapılamamaktadır.

Tablo 8.1: Medya Satın Alımına Yönelik Kontrol Listesi
	1. Hedefler, hedef kitle, medya aracı tercihleri, GRP gereksinimleri ve bütçe limitleri gibi satın alma sürecinde gerekli olan bilgiler elinizde mi?

	2. Satın alım gerçekleşmeden önce müşterinin onayı gerekiyor mu?

	3. Dergiler için, hacimli satın alımlarda (birden fazla sayı) geçerli bir indirim var mı?

	4. Dergi reklamınız için dergi içinde tercih ettiğiniz bir konum var mı?

	5. Dergiler yoluyla daha özel veya genel hedef kitlelere mi ulaşmaya çalışıyorsunuz (buna göre fiyatlandırmalar değişecektir)?

	6. Herhangi bir özel tutundurma, editoryal özellik, hediye tiraj ya da ticari anlaşma size herhangi bir dergi tarafından sunuluyor mu?

	7. Gazete reklamınızın özel bir bölümde görünmesini ister misiniz?

	8. Gazete reklamınız için kupon eklenmesi ya da renklendirme gibi özel gereksinimleriniz var mı?

	9. Ulusal yayında mı, kablolu yayında mı, başka bir platformdan mı zaman satın almak
istiyorsunuz?

	10. Ulusal yayın satın almanız uzun dönemli (ön ödemeli) olarak mı, kısa dönemli (dağınık) olarak mı yapılacak?

	11. Ulusal yayın satın almanızda izlenme oranı garantisi alabiliyor musunuz?

	12. Yerel bir televizyon alımında ortamın yoğun kullanımı sizin için belirli program seçiminden daha önemli mi?

	13. Yerel radyo ya da televizyon için, her kanalla kendiniz mi görüşmek istersiniz, temsilci kurum mu kullanmak istersiniz?

	14. Açıkhava ilanlarınızın yerleri tatmin edici mi?

	15. Her pazarda yeterli izlenime ulaşabilmek için gerekli reklam panosuna sahip misiniz?

	16. Reklam türünü ve yerleştirmesini bireysel internet siteleriyle, arama motorlarıyla ya da site ağlarıyla görüştünüz mü?

	17. Geleneksel medyanın ötesindeki alımlar için görüşme kriterleriniz nelerdir?

	18. Geleneksel medyanın ötesindeki ölçümlerde maliyet verimi ve etkililiği için hangi ölçümleri kullanacaksınız?

REKLAM BÜTÇESİ OLUŞTURMA VE YÖNTEMLERİ
	Medya planlamacıların, plana başlamadan önce reklam bütçesinin neleri kapsadığını kesinlikle bilmeleri gerekmektedir. Bir çok pazarlama yöneticisi tutundurmaya yönelik broşürleri, satış toplantılarını, indirim kuponlarını reklamın bir parçası olarak düşünmektedirler. Bunlar aslında reklam filmlerinin üretimi, oyuncu ödemeleri ve basılı malzemelerin üretimi gibi reklamla doğrudan ilgili olan harcamalara eklenen masraflardır. 	Sonuçta bütçenin nasıl tanımlandığına bakılmaksızın, planlamacılar reklama yönelik çeşitli medyadan alınacak zaman ve boşluk anlamına gelen ‘çalışan medya’ya ne kadar paranın uygun olup olmadığını bilmeye ihtiyaç duymaktadırlar.
	Aynı zamanda planlamacılar belirlenen bu bütçenin "brüt" ya da "net" olup olmadığını da bilmelidirler. Brüt'ün anlamı maliyetlerin ajans komisyonunu kapsadığı anlamına gelmektedir. Ajans reklam verene brüt miktarı faturalandırır, medyaya bu bedelin %85'ini verir (net maliyet); reklam ajansında kalan % 15'lik komisyon reklam ve medya ajanlarına tanınmış bir hak veya ayrıcalıktır.

Geleneksel Bütçe Oluşturma Yöntemleri
	Bütçe oluşturmak için kullanılan bir çok farklı yöntemden bahsedilebilir. Bunlar satış yüzdesi, rakiplerin harcamaları, hedef ve görev yöntemi, parça başına düşen harcama yöntemi ve taraflı karar yöntemleridir. Çoğunlukla kullanılan yöntemler anlaması ve hesaplaması kolay ve hızlı olan yöntemlerdir.

Satış Yüzdesi
	Satış yüzdesi metodunda belirlenecek bütçe miktarına ulaşmak için, yıllık satıştan gelecek tahmini gelir ile reklam harcamalarına ayrılacak yüzde çarpılır. Buna bağlı olarak, reklam hedeflerine yönelik belirlenecek bütçe miktarı, direk olarak markanın satış başarısına bağlı olarak ortaya çıkmaktadır.
	Satışların azalması durumunda, reklam bütçesi de otomatik olarak azalacaktır, yani satışlar düşerse reklam bütçesi de düşecektir.
	Satış yüzdesine dayalı bütçe belirlemede ilk adım, üretim ve dağıtımın yaratacağı giderleri belirlemektir. Satış fiyatı ve bu maliyet arasındaki fark reklam, promosyon ve kâr marjının uygunluğunu tanımlamada yardımcı olur.
	Bütçelemede satış yüzdesi metodunu yönetmek ve anlamak kolaydır. Satış seviyesi değişimleriyle kendi kendini düzelten bir özelliğe sahiptir ve sürekli sabit bir kâr marjını gözetir. Aynı zamanda finans ve pazarlama departmanlarının ihtiyaçlarına da uygundur.
	Fakat, satış yüzdesi yöntemi için bir çok eleştiri getirilmektedir. Kimisi için mantıksızdır çünkü bu yöntemde reklam sadece satışı temel almaktadır.
Rekabetçi Harcama
	Bu yöntem bütçeyi rekabet eden markalar tarafından yapılan harcamanın miktarıyla orantılı olarak hazırlamaya dayanır. Bu yöntem dahilinde, bazı durumlarda bunun tersi de olsa, harcanan para rakiplerinkiyle kesinlikle aynı olacaktır diye bir kural yoktur. Bazı durumlarda daha küçük bir pazar payına sahip bir marka payını büyütmek için rakibinden daha büyük ya da onunkine eş bir bütçe ayırabilir.
Hedef ve Görev
	Bu yöntem, birinin belirli pazarlama veya reklam hedeflerini belirlemesiyle başlar. Bu hedeflerin kalem kalem maliyetleri çıkartılır ve toplam maliyette bütçeyi oluşturur. Hedefler satış oranları, beklenen cirolar, gelir ve kâr seviyeleri olabilir. Bu anlamda bu yöntemin 3 aşamasından söz edilebilinir:
• Hedeflerin tanımlanması,
• Stratejinin belirlenmesi ve
• Maliyetlerin tahmin edilmesi.
	Belirgin veya miktarsal iletişim hedefleri belirlendikten sonra, reklamcı bu hedefleri başarmak için programlar geliştirir. Eğer hedef, Marka X'in farkındalığını % 40 arttırmak ise, reklamcı hangi reklam yaklaşımının en iyi şekilde çalışacağını belirlemeli, reklamın hangi sıklıkta gösterileceğini hesaplamalı ve hangi medyanın kullanılacağına karar vermelidir. 	Belirlenen programın tahmini maliyeti reklam bütçesinin temelini oluşturmaktadır. Elbette firmanın mali durumu her zaman göz önündedir. eğer maliyetler çok fazla çıkarsa, hedefler azaltılmalıdır. Kampanya yayınlandıktan sonra sonuçlar tahmin edilenden daha kötü veya daha iyiyse, bir sonraki belirlenecek bütçe revizyonlara ihtiyaç duyabilir. Bu yöntem firmaları hedefleri başarma anlamında düşünmeye ve hareket etmeye zorlar. Bu bütçeleme yönteminin etkinliği kampanya sonuçları rahatlıkla ölçülebildiği durumlarda belirgin olarak ortaya çıkar.
	Bu yöntem değişen pazarlama koşullarına rahatlıkla adapte olur ve kolaylıkla revize edilebilinir.
	Bu yöntem için iki eleştiri noktası vardır. İlki, pazarlamacılar her hangi bir hedefi gerçekleştirmek veya başarmak için gerekli olan para miktarını genellikle bilmezler. İkincisi ise, bu yöntem her hedefin değerini ve bunu kazanmanın maliyetiyle ilişkisini düşünmez. 	Amaçları başarabilmek için harcanacak o kadar paradan sonra marka hala kâr getirebiliyor olacak mı? Bu anlamda sorulması gereken soru budur.

Birim Başına Harcama (Kutu Başına)
	Birim Başına Harcama yöntemi, satış yüzdesi yönteminin bir çeşididir. Bu yöntemde bütçe satışın bir sonucu olarak oluşturulmaktadır. Yalnız tek fark, baz elde edilen satış geliri değil, satılan birimlerdir.
	Satış yüzdesi yönteminin birçok avantaj ve dezavantajı bu yöntem içinde geçerlidir.

Taraflı Bütçeleme
	Taraflı bütçeleme yöntemi tecrübe ve iç görüyü temel alan karar alma süreçlerine dayalıdır. Bu yöntemle bütçeyi hazırlayan kişi aynı zamanda reklamın yerine getirmesi gereken iş veya eldeki kâr marjları gibi bazı gerçek tarafsız faktörleri de düşünmelidir. Yani bir anlamda bütçe, bazı gerçekçi durumları değerlendirdikten sonra nihai olarak kişinin kendi iç görüsü ve deneyimine göre belirlenecektir.
	Taraflı bütçeleme yöntemlerinden bir tanesi verebileceğimizin tamamı kadar (elde ne varsa) olarak adlandırılmaktadır. Başta bu yaklaşım mantıksız ve özensiz gibi görünmesine rağmen, taraflı karar doğru ise, belirlenen bütçe oldukça gerçekçi olabilir.
Bütçe Oluşturmanın Deneysel Yöntemleri
	Bazı reklam ve pazarlama profesyonelleri bir reklam bütçesinin boyutuna karar vermenin en iyi yolunun, en düşük maliyette en yüksek satışı üretecek yöntemi bulmak için farklı seviyelerde test yapmak gerektiğini düşünmektedirler.
	Temelde deneysel testler farklı pazarlarda farklı reklam harcama seviyeleri denemeyi içermektedir.
	Bazı deneysel durumlarda, reklam verenler satışlar üzerinde olumsuz bir etki olmadan reklam harcamalarını düşürebileceklerini fark ederlerken, diğer durumlarda satışlar reklam artışlarıyla çeşitli derecelerde artmaktadır.
	Yukarda değinilen unsurlar geleneksel medya ve geleneksel kanallarda satılan ürünler için geçerli olmasına rağmen, farklı satış yaklaşımları internet üzerinden satılanlar için test edilebilir. Örneğin yaratıcı yaklaşımları test etmek için metinler çok hızlı bir şekilde değiştirilebilinir veya en yüksek satışı, yönlendirmeyi veya tıklamayı sağlayan çevrimiçi alanlar tespit edilebilinir.

Reklam Bütçesinin Boyutunu Belirleyen Faktörler
Bütçe boyutunu etkileyebilecek faktörleri ağırlıklandırarak meseleye yaklaşmak mümkündür. Bu yöntemde her bir faktör ayrı değerlendirilir ve sonunda bu faktörler nihai bütçeyi belirlemek için bir araya getirilir.

Reklamın Görevini Değerlendirme
	Bütçe miktarlarına karar vermeden önce, reklamın ne rol oynadığını belirlemek mantıklıdır. Reklam tek başına satış görevini mi yerine getirecektir yoksa fiyat indirimi ve satış tutundurma gibi diğer pazarlama karması unsurlarına mı eklenecektir? Eğer reklam satış işini tek başına üstlenecekse, bütçe büyüklüğünün önemi artacaktır. Eğer reklam pazarlama karmasının bir parçası olacaksa, bütçenin önemi ve miktarı daha az olacaktır.
	Üzerinde düşünülmesi gereken önemli nokta reklamın markanın satışındaki gücünü anlayabilmektir. Bazı markalar reklama o kadar da duyarlı değildir.

Uzun ve Kısa Vadeli Hedefler
	Reklam için uzun ve kısa vadeli hedefler konulmaktadır. Fakat, hedef imaj oluşturmak için konduğunda, bütçe kısa vadeli hedeflerde ele alındığı gibi bir gider olarak değil bir yatırım olarak ele alınmalıdır. Hem kısa hem de uzun vadeli hedeflere aynı anda ihtiyaç duyuluyorsa, bu durumda çok daha fazla bütçe gerekmektedir. Bu durumdaki reklamın ikili fonksiyonu olacaktır. Çünkü anlık satış yaratacak reklam metni ile hedefi imaj yaratmak olan reklam metinleri birbirinden farklılaşmaktadır.

Kâr Marjları
	Kâr marjları, pazar ve reklam hedefleri oluşturmada sınırlayıcı bir faktör olabilmektedir. Bu anlamda bir şeyin yapılamama sebebi olarak basitçe yeterli paraya veya bütçeye sahip olunmaması gösterilmektedir. Genel olarak bakıldığında kâr marjları arttığı zaman, aynı oranda reklam harcamalarının da artması gerekmektedir, fakat pazarlar incelendiğinde bu doğrusal bağlantı gerçekleşmemektedir.

Ürün Kullanım Oranı
	Ulusal çapta tüketilen ürünler, daha küçük ya da sınırlı bir alanda satışa çıkan ürünlerden daha fazla reklam bütçesine ihtiyaç duymaktadır. Fakat, bazı yerel ya da bölgesel reklam verenler, yoğun rekabetçi harcamalarla baş edebilmek için kendi dağıtım alanlarına daha fazla yatırım yapmak zorunda kalabilirler.

Hedef Pazarlara Ulaşmanın Zorluğu
	Bazı pazarlar kendilerine hastır bu yüzden tek bir mecra ile onlara ulaşılamaz. Aynı şekilde, hedef kitleler coğrafik olarak çok fazla alana dağılmış olabilir ve kitle iletişim araçlarından yer ve zaman alınmasını gerektirir. Bu durum sayısız mesaj kaybını beraberinde
getirir yani hedef kitlenize ulaşmak için bu kitle içerisinde yer almayan birçok kişiye reklamınızı göstermek ve bunun parasını ödemek zorunda kalırsınız. Bu meydana geldiğinde bütçenin daha yüksek belirlenmesi gerekmektedir.

Satın Alma Sıklığı
	Bir çok planlamacı satın alınma sıklığı yüksek olan ürünlerin daha seyrek alınan ürünlere oranla daha fazla reklama ihtiyaç duyduğunu varsaymaktadır. Bunun tek istisnası, seyrek satın alınan markaların reklam hedeflerinin, satın alma sıklığından başka nedenler yüzünden harcama yapmayı gerektirmesidir.

Yeni Ürün Sunumu
	Piyasaya yeni ürün sunuşlarında pazara girmek için yüksek miktarlarda paraya ihtiyaç duyulması bilinen bir gerçektir. Bu duruma özel bütçenin boyutu pazarın boyutuna, rekabet düzeyine ve yeni markanın istenen özelliklerine dayanır. Bu noktada geçerli olan kural şudur; yeni bir marka piyasaya sunulduğunda, var olan bir marka için harcanan paranın en azından bir veya bir buçuk katı kadar fazla bütçe belirlenmesi gerekmektedir. Buna benzer başka bir kurala göre yeni bir ürüne yönelik harcama payının, beklenen pazar payının en az iki katı olması gerekmektedir.

Rakip Faaliyetleri
	Rakiplerin reklam ve satış tutundurma faaliyetlerinde aktif olduğu pazarlarda, reklam bütçesi belirlenmesi gereken markanın pazarlama hedeflerine bağlı olarak rakiplerin harcamalarını yakalamak veya onların bütçelerini geçmek gerekmektedir. Bunlar da markanın pazarlama amaçlarına bağlı düzenlenmelidir.

KAYNAKÇA

[bookmark: _GoBack]Doç.Dr. Hasan Kemal SUHER , Doç.Dr. Hüseyin ALTUNBAŞ , Yrd.Doç.Dr. Bilgen BAŞAL , Yrd.Doç.Dr. Nevzat Bilge İSPİR , Editör Yrd.Doç.Dr. Nevzat Bilge İSPİR; Medya Planlama, T.C. ANADOLU ÜNİVERSİTESİ YAYINI NO: 2537, AÇIKÖĞRETİM FAKÜLTESİ YAYINI NO: 1508, ESKİŞEHİR.

