

Gsm Operat6r6 Kullanicilarinin Marka Sadakati 6zerine Bir İnceleme¹

Sema DOĐRU

Kocaeli 6niversitesi Sosyal Bilimler Enstit6s6

Halkla İliřkiler ve Tanıtım Anabilim Dalı Doktora 6đrencisi

Sevim KOER

Kocaeli 6niversitesi İletişim Fak6ltesi

Halkla İliřkiler ve Tanıtım B6l6m6

6zet

Marka sadakati kavramının, GSM operat6rleri bazında ele alınarak incelenmesi arařtırmanın konusunu oluřturmaktadır. Arařtırmanın temel amacı ise, GSM operat6r6 kullanicilarinin markalarına olan sadakat eđilimlerini saptayarak, marka sadakatini etkileyen fakt6rlerin uygulamada geerliliđini 6l6mlemektir. alıřma, g6n6m6z pazarlama d6nyasında sadakat kavramını etkileyen unsurların teoriden ıkıp, pratik yařamda incelenmesi aısından 6nem teřkil etmektedir. Arařtırmanın evrenini, cep telefonu kullanicısı olan bireyler oluřturmaktadır. İlgili 6rneklem b6y6kl6đ6 hesaplamasında %95 kesinlik d6zeyinde ve %4 hata payı ile belirtilen 25 milyondan b6y6k evren b6y6kl6đ6nde 600 sayısı 6rneklem iin yeterli bulunmaktadır. Arařtırma y6ntemi olarak ise, nicel veri toplama aracı olarak Sosyal Bilimlerde sıklıkla kullanılan “anket” aracı seilmiřtir.

Anahtar Kelimeler: Marka, Marka Sadakati, GSM Operat6rleri

¹Bu alıřma, Kocaeli 6niversitesi Sosyal Bilimler Enstit6s6 Halkla İliřkiler ve Tanıtım Anabilim Dalı'nda tamamlanan “Marka Sadakati: GSM Operat6r6 Kullanicıları 6zerine Bir İnceleme (2015)” bařlıklı Y6ksek Lisans tezinden oluřturulmuřtur.

Abstract

The brand loyalty of GSM operator users is explored. The basic purpose of research is to investigate GSM operator users' brand loyalty trends and factors that affect brand loyalty in measuring the validity of the hypothesis. In today's marketing world, the concept of factors affecting theories on loyalty, out of or in practical life, is important to be looked into. The population will comprise individuals who are cellphone users. The related sample size calculation for 95% certainty level and 4% margin of error with a specified sampling of more than 25 million is sufficient. As a research method, the survey, a quantitative data collection tool frequently used in the social sciences, was selected.

Keywords: Brand, Brand Loyalty, GSM Operators.

Giriş

Ürün veya hizmetin benzerleri arttıka, tüketicilerin reklamlara maruz kalma sıklığı da artmaktadır. Karşılaşılan bu reklamlar tüketicileri duyarsızlaştırmakta ve reklamın etkisini azaltmaktadır. Ürün ve hizmetlerin hızlı tüketilmesi ve tüketilirken de fark edilmemesi, markaları yeni arayışlara yöneltmiştir. Bu arayış sonucunda ise duygusal etmenler pazarlama faaliyetlerinin içerisine dahil edilmiştir.

Sevgi, saygı, beğenme, bağlılık, arkadaşlık gibi duygusal kavramlar pazarlama faaliyetleri içinde kullanılarak, markaya karşı duygusal bir eğilim yaratılmak istenmiştir. Marka ile kendi kişiliği arasında duygusal bağlar kuran tüketicinin, bir süre sonra marka sadakati oluşmaya başlamaktadır.

Araştırmanın temel amacı, GSM operatörü kullanıcılarının markalarına olan sadakat eğilimlerini saptamaktır. Bu temel amaçtan hareketle, operatörler bazında yapılan incelemeler dikkate alınarak genel sonuçlara ulaşmak, marka sadakatini etkileyen faktörlerin uygulamada geçerliliğini ölçümlemek araştırmanın alt amaçları arasında yer almaktadır. Çalışma, günümüz pazarlama dünyasında sadakat kavramını etkileyen unsurların teoriden çıkıp, pratik yaşamda incelenmesi açısından önem teşkil etmektedir. Ayrıca GSM operatörleri ve pazarlama profesyonellerine ürünlerine yönelik marka sadakati oluşturmak için ne yapmaları veya yapmamaları gerektiği konusunda veri sağlamak açısından önem taşımaktadır.

Marka Kavramı

Marka kelimesinin İngilizce karşılığı olan brand kelimesi, eski İskandinav dillerinde yakma fiili olan –brandr- kelimesinden gelmektedir. Bu kelime Ortaçağ İngilizcesinde ateş, alev, meşale isimleri için kullanılan brand –brandr- kelimesinden türetilmiştir (Haigh ve İlgüner, 2012, s. 12).

Marka; üreticilerin veya satıcıların, ürünlerinin kimliğini belirleyen ve ürünlerini rakiplerinkinden ayırt eden bir isim, simge, şekil veya bunların birleşimidir. Ürünün biçimi ve ambalajı dışında, ürünü belirleyen her şey marka kapsamına girer (Cemalcılar, 1987, s. 142).

Marka; tüketici ihtiyaçlarının mağaza raflarında yer alan pek çok seçeneğin değerlendirilerek tercih edilmesi için yönlendiren, kısaca tüketim mantığının kısaltılmış ifade tarzıdır. Ürünün göstermiş olduğu performansın tutarlılık garantisi ile ürün-tüketici arasındaki iletişimi yönlendiren psikolojik faktörlerin bileşimidir (Aktuđlu, 2011, s. 17). Markalar tüketicilerin bir ürün veya hizmet ile ilgili olarak hem psikolojik hem dışsal araştırma maliyetlerini azaltmaktadır (Keller, 2003, s.9).

Bir ürün veya hizmet tarafından bir firmaya veya o firmanın müşterilerine sağlanan değeri arttıran, bir markanın ismine ve sembolüne bađlı aktif ve pasif varlıklar topluluđuna markanın özvarlığı denilmektedir (Aaker, 2009, s. 21).

Günümüz koşullarında geçerli olan kalite anlayışı, gerçek kalite ile algılanan kalitenin bütünleşmesini zorunlu kılmaktadır. Çünkü iki kavram arasında karşılıklı bir etkileşim söz konusudur. Eğer algılanan kalite düşük düzeyde ise, gerçek kalitenin düzeyini düşürür (Tosun, 2014, ss. 228-229).

Algılanan kalite, marka kimlik etkisinin temel ölçüsüdür. Algılanan kalite, markanın tüm unsurlarına pasta kreması gibi yayılan iyiliđin bir ölçüsünü yansıtır. Algılanan kalite deđiştii zaman tüketicilerin marka algılarındaki diđer unsurlar da genellikle deđişir (Aaker, 2009, s. 33).

Genel olarak tanımlamalara bakıldığında marka üründen daha kapsamlıdır. Pek çok pazarlamacı “her marka bir üründür ama her ürün bir marka deđildir, ürün fabrikada üretilen bir nesne, marka ise tüketiciler tarafından satın alınan deđerdir” ifadesi ile bu ayrımı ortaya koymaktadırlar (Aktuđlu, 2011, s. 15).

Marka Sadakati Kavramı

Marka sadakati kavramı, tüketicinin markaya olan inancının gücü olarak tanımlanabilir. Markaya ilişkin bilgiler, tüketicilerin ürünler/markalar arasındaki tercihinin şekillenmesinde temel rol oynar. Tüketicilerin bir markada belirleyici özellikler algılaması ve bu özelliklerden etkilenmesi, markaya karşı sadakat oluşumuna zemin hazırlamaktadır. Güçlü bir markanın en temel özelliđi kendisine sadık bir tüketici yaratmasıdır (Uztuđ, 2003, ss. 33-34).

Marka sadakati tüketicinin sadece içinde bulunulan zamanda deđil, gelecek dönemlerde de belirli bir markayı satın alması olarak tanımlanmaktadır. Kısaca doyum elde eden tüketicilerin, markanın fiyat toleransı ile tekrar satın alma niyetinin ölçülmesi olarak ifade edilir (Aktuđlu, 2011, s. 37).

Potansiyel olan birçok müşteri bir markaya bağlanmadan önce dört aşamalı bir sınavdan geçmektedir (Erbaş, 2006, ss. 59-60):

1. Markanın tanınması, fark edilmesi, yani markadan haberdar olmak,
2. Markanın tüketici tarafından kabul edilmesidir. Markanın kabul edilmesinin anlamı söz konusu marka imajının tüketiciler tarafından uygun görülmesi,
3. Markanın, diđer markalar arasından seçilmesi,
4. Tüketiciler tercih ettikleri söz konusu markayı tekrar ısrarla satın alma davranışı göstermesidir. Bu davranış marka ile tüketici arasında bir sadakat geliştiđini göstermektedir. Bu aşamaya gelen müşteriler artık yeni marka alternatiflerini kabul etmeyecek, satın almalarında sadakat geliştirdikleri markaya yöneleceklerdir.

Marka Sadakatini Etkileyen Faktörler

Palto Ranjan Datta' nın 'The Determinants of Brand Loyalty' adlı çalışmasında ele aldığı faktörlerden yola çıkılarak oluşturulan bu kısımda, marka sadakatini etkileyen faktörlere değinilmiştir. Bu faktörler, marka sadakati oluşum sürecine etki ederek, tüketici ile marka arasındaki ilişkiyi açıklama aşamasında fikir vermektedir. Marka sadakatini etkileyen faktörler;

Ürün performansı ve memnuniyet

Markanın kendisine sađladıđı performanstan memnun kalan müşteri, marka tarafından korunduđu ve markadan her seferinde memnun kaldıđı için marka sadakati oluřturur. Tüketiciler ihtiyaç ve isteklerini dođru şekilde karřılayan markaları beđenip severler. Marka ile yařanan deneyim olumlu ise bu durum tüketicide marka sadakatinin oluřması için zemin hazırlayacaktır (Datta, 2003, s. 140). Sadakatin odak noktası marka performansdır, tüketici markanın performansından ne kadar memnun kalırsa, marka sadakati o kadar artmaktadır (Oliver, 1999, s. 36).

Tüketicilerin istek ve ihtiyaçlarını karřılama ařamasında uygun gördükleri ürün kadar, o ürünün markasının da büyük rolü vardır. Ürünler her ne kadar içinde bulunulan durumda ihtiyacı karřılar nitelikte olursa olsun, ileriki ařamalarda, aynı istek ve ihtiyaç ortaya çıktığında sahip oldukları marka ile hatırlanırlar (Gülbahar, 2011, s. 60).

Demografik özellikler

Demografi toplumların gelişimini gösteren nüfus istatistikleridir. Demografi başlıđı altında, nüfusun miktarı, medeni durumları, yaşları, anadilleri, cinsiyetleri, öğrenim durumları, doğum, ölüm, evlenme ve boşanmalar, iç ve dış göçlere ait oranlar yer almaktadır (Bađırkan, 2003, s.11-28).

Marka sadakati ile kişinin demografik özellikleri arasındaki ilişki incelendiğinde, düşük gelir düzeyi içerisinde yer alan tüketicilerin, ihtiyaçlarını her açıdan en uygun şekilde karřılayacak markalara karřı sadakat duygusu geliřtirdikleri gözlenebilmektedir. Daha yüksek gelir grubuna ait tüketiciler, orta ve düşük gelir düzeyindeki tüketicilere göre marka sadakat olgusuna daha yakındırlar. Bunun sebebi ise; finansal risk ile marka deđiřtirme ile göze alınacak olan riskler karřılařtırıldıđında, maddi olanakların da etkisiyle daha yüksek gelir grubundaki tüketiciler için, finansal riskin daha göze alınması bir risk olmasıdır (Datta, 2003, s. 141).

Tüketicinin ilerleyen yaşlarda ve daha yüksek gelir grubundayken herhangi bir markaya karřı daha kolay bađlılık ve daha yüksek sadakat duygusu geliřtirebileceđi açıka ifade edilebilir. Her ne kadar ilerleyen yaş, marka bađımlılıđını oluřturan ve geliřtiren önemli bir deđiřken olarak düşünülse de; genç tüketicilerde markaya karřı duyulan güvenin sosyal riski azaltacađı düşüncesi hakimdir. Gelirleri markalı ürünleri düzenli satın almaya yetmeyecek kadar yüksek olmasa bile, genç tüketiciler için özellikle giysilerde ve kozmetik

rnlerde marka bađımlılıđından yođun bir ekilde sz etmek mmkndr (Datta, 2003, s. 141).

Yenilik ve eřitlilik arayışı

Tketicilerin dođasından kaynaklanan bazı zellikleri, sadakat oluřmasına engeldir. eřitlilik arama davranışı bunlardan biridir. Biliřsel ve isteklilik ařamasında sadakati engelleyici etkiye sahiptir. eřitlilik arayan tketiciler alışkanlık ařamasına ulařana kadar kendilerini yenilik deneme isteđine kaptırabilirler. Buna ek olarak marka zelliklerinde bozulma veya marka fiyatındaki deđiřiklikler de tketicileri eřitlilik arayışına yneltmektedir (Oliver, 1999, s. 36).

Yenilik isteđi, beklenmedik bir durumla karřılařma ve deđiřiklik isteđi kiřilerin ilerinden gelen dođal isteklerdir ve tketicileri tatmin eder (McAlister ve Pessemier, 1982, s. 214).

Satın alma sıklığı

Tketicisi satın alma eylemini gerekleřtirip, ihtiyacını karřıladıđında bunun bařarılı mı bařarısız mı olduđuna karar verir. Tketicisi satın alma eylemi sonucunda, tatmin olur, kısmen tatmin olur ya da hi tatmin olmaz (Odabaşı, 2014, s.60)

Markalı bir rnn en son satın alınma tarihleri arasında geen srenin uzunluđu veya kısalığı tketicilerin o markaya karřı bađlılık duygusu geliřtirmeleriyle dođrudan ilgilidir. Bir sonraki satın alım bir ncekine ne kadar yakınsa; satın alınma ihtimali o kadar yksek olmaktadır ve bu durum giderek bađımlılık halini alabilmektedir (Morrison, 1966, s. 289).

Markanın pazarda bulunma sresi

Pazar, arz ve talebin buluřmasını sađlayarak kpr grevi gren bir mekanizmadır. Pazar bu kpry kurarken drt faydayı gerekleřtirir; řekil, zaman, yer ve mlkiyettir (Odabaşı, 2014, s.53).

Marka sadakati llerinin rn hayat eđrisi, tketicici davranışını gzlemeleme sresi ve uygulanan analiz yntemine bađlı olarak zamana bađlı veya zamandan bađımsız olabilir. Piyasaya yeni giren bir rnn tanınıp gelişmesinden sonra tketiciler gemiř deneyimlerine dayanarak geliřtirdikleri alışkanlıkları dođrultusunda aynı markaları talep etmeleri zaman alacađından burada zamana bađlı bir sadakat sz konusudur (Sheth, 1970, s. 348).

Promosyon ve fiyat indirimleri

Gnmzde tketiciler, gelişen teknolojinin de etkisiyle, aynı rn veya hizmeti sunan markalar arasında byk farklar kalmadıđını, bu nedenle de markaların birbirlerinin yerini kolaylıkla alabileceklerini dřnmektedirler. Bu grřn hakim olduđu tketicici grubuna mensup olanlar da, indirimde olan veya herhangi bir promosyon dzenlemiř, kendilerince kabul edilebilir bir markayı satın almakta sakınca grmemektedirler (Kotler, 1994, s. 450).

Tketiciler markayla duygusal bađ kurmamışlarsa, markalı bir rn sadece satıř promosyonu gibi pazarlama aktivitelerinin etkisiyle srekli satın alıyorsa; promosyon uygulamalarının etkisiyle kolaylıkla bařka markayı da satın alma eđiliminde olabilirler. Bu nedenle promosyon gibi pazarlama teknikleri marka bađımlılıđının oluřumunu destekleyici bir etki yaratıyor gibi gzkse de; uzun vadede, marka bađımlılıđının gelişmesine engel olan bir durumdur. Marka bađımlılıđını uzun vadede oluřturana, rnn kalite zellikleridir (Mowen ve Minr, 1997, ss. 437-438).

Yođun biimde uygulanan satıř promosyonları, fiyat indirimi, hediye vb. marka sadakatinde dřřlere neden olmaktadır. Tketicilerin kendi markaları dıřında indirim yapan bir markaya gemeleri ve indirim sonunda tekrar kendi markalarına dnmeleri marka sadakatinde kırılmalara yol amaktadır (Datta, 2003, s. 140).

Tavsiye etme

Markanın zellikleri, mal ve hizmetlerin tercih edilmesinde nemli rol oynamaktadır. Tketicilerin byk ođunluđu markayı bir sembol veya imaj olarak algılayarak, kendisini o

markaya bađımlı hissederler ve ihtiyaç anında veya tavsiyede bulunması gerektiđinde farkında olmadan kendisi iin nemli hale gelen markayı bařkalarına tavsiye ederler (Glbahar, 2011, s. 6). Eđer bir marka, mřterileri tarafından diđer kiřilere de tavsiye ediliyorsa bu yksek sadakat anlamına gelmektedir (Selnes, 1993, s. 21).

Yapılan alıřmalar sadık olan tketicilerin, iřletmeyi daha fazla ziyaret ettiklerini, markayı yakınlarına nerdiklerini, fiyata karřı daha az duyarlı olduklarını ve daha fazla rn satın alma taahhdnde bulduklarını ortaya ıkarmaktadır (Toksarı ve İnal, 2012, s. 102).

Fiyat

Fiyat malların deđiřim deđerini ifade eden bir kavramdır fakat algılanıřı, tketiciler grubundan tketiciler grubuna farklılık gsterir. Bazı gruplar fiyatı yksek olarak algılamak bazılarını aynı fiyatı kabul edilebilir fiyat olarak algılamak. Yksek fiyat bazılarını iin kalite gstergesi, bazılarını iin prestij ya da sosyal stat anlamına gelir (İslamođlu, 2006, s. 328-329).

Fiyatın kendisi iletiřim grevini yerine getirir. Benzer biim de fiyat da tketiciler iin bir uyarıcı ve ipucudur. Genellikle, fiyatlandırma konularında maliyet, talep ve rekabet konuları baz alınır ve ekonomik karar sreci egemendir. Fiyat ile kalite (marka) arasındaki iliřkinin algılanma biimi, tketicinin kendi imajı ile tutarlı olması durumunda anlam kazanmaktadır. Bu yzden fiyatlandırma kararlarında hedef pazarın yařam biimi, imajı, beklentileri gibi ekonomik olmayan faktrlerin gz nnde tutulması kaınılmazdır (Odabařı ve Oyman, 2003, s. 280).

Belli bir markayı tercih eden tketiciler, srekli markaya bađlı kaldıklarında firma, markasına sadık tketiciler sayesinde belirli bir kar marjını korur ve fiyat stratejisini oluřturmakta glk ekmez (Ar, 2004, s. 8).

Marka Sadakatinin Trleri

Marka sadakati turleri; Davraniřsal, Tutumsal ve Karma olarak u bařlık altında ele alınabilir.

Davraniřsal sadakat

Tuketıcının markayı tekrar ve tekrar satın alma eđilimidir. Bu yaklařımı savunanlara gre sadakat bir davranıřtır ve birey, aynı markayı sistemli bir řekilde satın alıyorsa bu markaya sadıktır (Tosun, 2014, s. 244).

“Müşteri sadakati davranıřsal dzeyde deđerlendirildiđinde, tekrarlanan satın alma davranıřı sadakatin objektif bir belirleyicisi olarak grlmektedir. Tekrarlanan satın alma davranıřı ise alıcının belli bir tedariki iin, belli bir rn kategorisindeki harcamasının sıklıđı, son harcama zamanı, harcanan parasal deđer veya alınan miktar gibi belirleyicilerle ele alınmaktadır (Oyman, 2002, s. 171).”

Tutumsal sadakat

Markanın kendisi veya markanın oluřturduđu ađrıřımlara iliřkin deneyimler, duygular sonucu satın alma davranıřının veya iyi niyetin sreklilik gstermesi tutumsal sadakat olarak nitelenmektedir. Tutumsal sadakat, satın alma davranıřına endekli deđerdir. Tuketici markayı satın almasa bile, bařkalarına tavsiye ediyorsa, tutumsal sadakatin varlıđından sz edilebilir (Tosun, 2014, ss. 244-245).

Sadakatin aıklanmasında belirli sayıda faktr rol oynamaktadır ve iřletmeler bu faktrleri stratejileri dođrultusunda idare edebilirler. Bu yaklařımda marka sadakati, bir tutum olarak ele alınmakta ve tuketıcının satın almada gsterdiđi psikolojik bađlılık, gerekleřen satın alma davranıřı dikkate alınmadan incelenmektedir (Odin, Odin, Valette-Florence 2001'den aktaran, Ceritođlu, 2004, s.149).

Müşterilerin iřletmeye karřı taahhtlerini gsteren tutumsal sadakat, bir iřletmenin rn veya hizmetlerini gelecekte de satın alma olasılıđını ve bu rn veya hizmetleri bařkalarına tavsiye etme istekliliđini gstermesi nedeniyle gerek müşteri sadakatının oluřmasında olduka nemli bir faktrdr (Selvi, 2007, s. 39).

Karma sadakat

Tutum ve davranış arasında bir ilişki olduđu görüşü, karma yaklaşımın dayanak noktasıdır (Tosun, 2014, s. 246). Bu yaklaşım, tüketicilerin marka veya tedarikçilere yönelik belli duygular geliştirmelerine rağmen, bunların her zaman koşullara bađlı olarak ortaya çıkan faktörleri geçersiz kılamayacağı düşüncesinden yola çıkar (Keiningham vd. 2006'dan aktaran Erk, 2009, s.55).

Büte, zaman kısıtlaması, yenilik ihtiyacı, risk toleransı, sosyal onay ihtiyacı gibi tüketici koşulları; alışkanlık çeşitlilik ihtiyacı, risk toleransı ve uyum sağlama ihtiyacı gibi tüketici özellikleri; ürünün mevcut olma durumu, promosyonla/pazarlıklar ve fırsattan istifade etmeyi kapsayan satın alma durumu etkenleri olmak üzere üç tane koşullu deđişken tanımlanmıştır (Keiningham vd. 2006'dan aktaran Erk, 2009, s.55).

Marka Sadakatinin Seviyeleri

Şekil 1' de görüldüğü üzere, marka sadakati piramidinin en alt kısmını, fiyata karşı duyarlı ancak markaya karşı duyarsız sadık olmayan tüketiciler oluşturmaktadır. Bu kısımda bulunan tüketiciler tüm markaların aynı olduğunu düşünmektedir. Piramidin bir üstünü ise, ürünün fonksiyonel özelliklerinden tatmin olan tüketiciler oluşturmaktadır.

Şekil 1. Marka Sadakat Piramidi

Kaynak: Aaker, 1991, s.40

Piramidin üçüncü sırasını, istek ve ihtiyaçlarına yanıt bulan ve markadan tatmin olan tüketiciler oluşturmaktadır. Bu kısımda olan tüketiciler, marka deđiştirmenin zaman açısından maliyetli olduğunu düşünmekte ve kullandıkları markayı tercih etmektedir. Piramidin dördüncü sırasında olan tüketiciler ise markayı seven, duygusal olarak ona bađlı olan, onu samimi bir arkadaş ve dost gibi gören tüketicilerden oluşmaktadır. Piramidin en üst

kısmında ise, iřletme iin ok nemli olan, ne olursa olsun bařka markayı tercih etmeyerek sonsuz derecede sadık olan tketiciler yer almaktadır (Toksarı ve İnal, 2012, s. 98-99).

Sadakatın eřitli seviyeleri vardır. Her seviye, farklı bir pazarlama glgn, ynetilecek ve deđerlendirilecek farklı bir tr varlıđı simgeler. Marka sadakatının seviyeleri řunlardır (Aaker, 2007, s. 58-60):

Alt sadakat seviyesi: Tamamen kayıtsız olan sadakatsiz alıcıdır; marka ismi satın almada pek az rol oynar; indirimde olan veya uygun olan tercih edilir ve bu tarz alıcılar, deđiřtiren alıcı veya fiyat alıcısı olarak ifade edilebilir.

İkinci sadakat seviyesi: rnden memnun olan veya en azından hořnutsuz olmayan alıcıları kapsar; deđiřimi teřvik edecek nitelikte memnuniyetsizlik boyutu yoktur ve bu alıcılar alışkanlık alıcıları olarak ifade edilebilir.

nc sadakat seviyesi: Memnun olan ve ayrıca deđiřtirmenin maliyetli (zamansal, parasal, performans maliyetleri) olanlarını ierir ve bu gruba deđiřtirme maliyeti sadıkları denebilir.

Drdnc sadakat seviyesi: Bu seviye markayı gerekten sevenlere aittir; tercihleri, bir sembole, kullanım deneyimine veya yksek kalite algısı ađrıřımına dayanabilir ve bu seviyedeki mřteriler, markanın dostları olarak tanımlanabilir nk duygusal bir bađ vardır.

Beřinci sadakat seviyesi: Bunlar kendisini adanmış mřterilerdir; bir markayı keřfetmekten veya markanın kullanıcısı olmaktan gurur duyarlar; markayı bařkalarına da nerirler ve bu seviyede marka, kim olduklarının ifadesi olarak onlar iin nemlidir.

“Her ne kadar beř ayrı seviye altında marka bađımlılıđı incelenmiş olsa da, bu dzeylerin kesin sınırlarla birbirlerinden ayrılamayacađını ifade etmek yanlıř olmayacaktır. Bir tketicinin, iki dzey arasında kendine yer bulabileceđi unutulmamalıdır” (Glbahar, 2011, s. 54).

Marka Sadakati Yaratmanın Yolları

Gnmzde, mřteri memnuniyetinin sađlanıp marka sadakatının yaratılması, mřteri odaklı ynetim anlayıřı ile gerekleřtirilir. Mřteri odaklılık; mřteri sadakatini, toplam mřteri memnuniyetini, srekli iyileřtirmeyi ve řikayet ynetimini gerektirmektedir. Marka

sadakati oluşturmak için bir işletme tarafından gerçekleştirilmesi gerekenler şu şekilde özetlenebilir (Altan ve Engin, 2004, s. 586);

- Müşteri isteklerini karşılayan hizmeti vererek ilişkinin sürekli tutulması, toplam müşteri memnuniyeti,
- Müşterilerin satış öncesi ve sonrası tüm ihtiyaçlarının karşılanarak memnun edilmesi, sürekli iyileştirme,
- Müşteri tatminini artırmaya yönelik çalışmaların süreklilik sağlayacak şekilde programlanması şikâyet yönetimi,
- Satılan ürün veya sunulan hizmet ile ilgili kusuru düzelterek müşteri hoşnutsuzluđunu giderilmesidir.

Müşteri sadakatine etki eden bileşenler müşteri memnuniyeti, güven ve riskin azalması, tercih indirimi ve alışkanlıklar, şirketle geçmişte yaşanan tecrübeler, duygusal bağlar ve çalışanların rolüdür. Müşteri memnuniyeti, duygusal bağ, güven ve riskin azalması tutumsal sadakat üzerinde etkili olurken; tercih azalması, alışkanlıklar ve şirketle geçmişte yaşananlar davranışsal sadakat üzerinde etkili olabilmektedir. Tutumsal ve davranışsal sadakat ise birleşerek ürün veya firmaya olan müşteri sadakatinin derecesini belirlerler (Selvi, 2007, s. 53).

Marka Sadakati Ölçütleri

Bir markaya yönelik sadakatin varlığından söz edebilmek için farklı etkenlerin birleşmesi gerekir. Çünkü karmaşık bir kavram ve sistematik bir süreç olan marka sadakati, birden çok değişkenden etkilenir ve etkiler (Tosun, 2014, s. 246). David Aaker, Marka Deđeri Yönetimi kitabında marka sadakatini ölçebilmek için; davranış, deđiştirme maliyeti, memnuniyet, markanın beğenilmesi ve bağlılık faktörlerini ele almıştır.

Davranış ölçütü

Sadakati saptamanın yolu, gerçek satın alma modelini incelemektir (Aaker, 2007, s. 63). Davranışa dayalı marka sadakatinin var olabilmesi için satın alma davranışının satın alma yüzdesi, yeniden satın alma ve en çok satın alınan marka bazında yüksek olması gerekmektedir. Belirtilen üç durumda da en çok tercih edilen marka olunması, davranışsal

sadakatin yksek dzeyde olduđunun gstergesidir. Davranıř ltleri řunlardır (Tosun, 2014, ss. 246-247):

- **Yeniden satın alma oranı;** Davranıřsal marka sadakatının var olabilmesi iin, farklı kategorilerde yer alan bir markanın, her bir kategoride tekrar satın alma oranının yksek olması gerekir. Markanın, sadece kategori veya rn olarak tercih edilmesi de, markaya ynelik davranıřsal sadakatin olduđunu gsterir.
- **Satın alma yzdesi;** Tketiciler tarafından yapılan son 4-6 alımda markanın satın alınım yzdesi, davranıřsal sadakatin bir diđer gstergesidir.
- **Satın alınan markaların sayısı;** Bir rnn alıcılarının yzde kaının tek marka, yzde kaının iki veya daha fazla marka aldıđı, sadakat dzeyinin saptanmasına yardımcı olur.

Deđiřtirme maliyeti lt

Bir markanın hedef kitlesi tarafından srekli satın alınmasının nedenlerinden birisi, markayı deđiřtirme maliyetinin yksekliliđi olabilir. Bu sebeple, markayı satın almayı gerek sadakat olarak nitelenmek dođru olmaz (Tosun, 2014, s. 248).

Deđiřtirme maliyetinin diđer bir tr deđiřim riskidir. Problem olsa bile mevcut sistem iřliyor ise, yeni bir sistemin daha kt olma riski her zaman vardır. Operasyonel aıdan mřteriler, deđiřimle birlikte ne gibi risklerin var olduđunu merak ederler (Aaker, 2007, s. 64).

Memnuniyet lt

Tketicilerin, markanın rasyonelliđe ve duygusallıđa dayalı zelliklerinden hořnut olmasıdır. Memnuniyetin temel zelliđi, markanın kendilerine rasyonel ve duygusal yararları birlikte sunmasıdır (Tosun, 2014, s. 249).

Markanın beđenilme lt

Drdnc sadakat seviyesi markayı sevmeyi ierir. Bir markanın beđenilmesi iin genel olarak yaratılması gereken duygular ařađıda belirtilmektedir (Tosun, 2014, s. 250):

- **Sevme:** Markaya ynelik bir sıcaklık duyarak, onunla zdeřleşme isteđi iinde bulunmaktır.

- Saygı: Markaya önem vererek onu özel bulmaktır.
- Arkadaşlık: Markayı bir insan olarak düşünerek bu kişilikte bir insanla birlikte olmayı isteme veya marka kullanıcılarının, genel kişilik özelliklerini markaya yükleyip, bu kişiler gibi olma güdüsüyle marka ile yakın olma isteğidir.
- Güven: Markanın sunduđu rasyonel ve duygusal yararların tamamına, markanın vaatlerine inanmaktır.

Markanın bađlılık ölçütü

Marka sadakatinin bađlılık ölçütü; tüketicilerin markayı kendilerinin bir parçası olarak görmeleri, onunla bütünleşmeleri ve markanın diđer kullanıcıları ile iletişime geçme isteđi içinde bulunmalarındır. Markayı sürekli olarak satın almanın dışında, onu hayatlarının her alanına taşımak isterler. Tüketiciler; marka ile kendileri arasında kurulan duygusal bađ sebebiyle markayı dostları olarak görürler (Tosun, 2014, s. 250). Söz konusu marka, tüketici gözünde faydalı bir iş yaptığında ve topluma katkı sağladığında tüketiciler bununla gurur duyarlar ve bađlılıkları daha da pekişir.

Bu konuda ki anahtar gösterge, ürünle ilgili etkileşimin ve iletişimin miktarıdır. “Müşteri, marka/ürün hakkında diđer insanlarla konuşmaktan hoşlanıyor mu? Markayı neden kullanmaları gerektiđini söylüyor mu?” bu soruların cevabı, bađlılık konusunda yol göstericidir (Aaker, 2007, s. 66).

GSM Operatörlerinde Marka Sadakatinin Oluşumu Üzerine Bir İnceleme

Araştırmanın konusu

Araştırmanın konusu, marka sadakati kavramının, GSM operatörleri özelinde ele alınarak incelenmesidir. Araştırmanın temel sorusu, “GSM Sektöründe marka sadakati hangi etmenlerin etkisi ile oluşmaktadır?” dır. Bu araştırma sorusu kapsamında aşağıda ki varsayımlar oluşturulmuştur;

- Operatörü kullanma süresi ile marka sadakati arasında anlamlı bir ilişki var mıdır?
- Ürün/hizmet performansı ile marka sadakati arasında anlamlı bir ilişki var mıdır?
- Fiyat ve marka sadakati arasında doğrudan bir ilişki bulunuyor mu?
- Operatörü müşteri şikâyetlerini dikkate alması bireylerin marka sadakatine etki ediyor mu?

- Gven ve marka sadakati arasında anlamı bir iliŐki var mıdır?
- Marka sadakati bulunan bireyleri, markalarını evrelerine tavsiye ediyorlar mı?

AraŐtırmanın evreni ve rnekleme

AraŐtırmanın evrenini, cep telefonu kullanıcısı olan bireyler oluŐturmaktadır. Bilgi Teknolojileri ve İletiŐim Kurumu (BTK)'ndan alınan Mart 2015 verilerine gre, 2014 yılı Aralık ayı sonu itibarı ile Trkiye'de yaklaşık %92,513 penetrasyon oranına karŐılık gelen toplam 71.888.416 mobil abone bulunmaktadır (www.tk.gov.tr). İlgili rnekleme byklđ hesaplamasında %95 kesinlik dzeyinde ve %4 hata payı ile belirtilen 25.000.000'den byk evren byklđnde 600 kullanıcı sayısı rnekleme iin yeterli bulunmaktadır (Bilir, t.y: s.3).

AraŐtırmada tesadfi olmayan rnekleme yntemlerinden *kolayda rnekleme yntemi* kullanılmıŐtır. Kolayda rnekleme ynteminde ama, kolayca ulaŐılabilir birimlerin seilmesiyle rneklemin oluŐturulmasıdır. En kısa zamanda ve en az maliyetle bilgi retilmesine ihtiya duyulduğunda bu yntem bir seenektir (zmen, 2009, s.177).

AraŐtırmanın yntemi

AraŐtırmada veri toplama yntemi olarak nicel araŐtırma yntemi kullanılmıŐtır. Nicel veri toplama aracı olarak Sosyal Bilimlerde sıklıkla kullanılan anket aracı seilmiŐtir. Anket formu Google Drive Form uygulaması ile hazırlanmıŐ olup, Facebook ve Forumlar (Donanım Haber, ArenaTr) aracılıđı ile paylaŐılmıŐtır. Toplamda 651 kullanılabılır anket araŐtırmaya dahil edilmiŐtir.

Anket formu, Dr. H. Anıl Deđermen (Hizmet rnlerinde kalite, mŐteri tatmini ve sadakati) ve İrem Glbahar'ın (Marka deđerisi unsurlarından marka bađımlılıđı ve GSM sektrnde tketiciler zerinde bir araŐtırma) alıŐmalarında yer alan anket sorularından esinlenerek oluŐturulmuŐtur. Toplam 28 sorudan oluŐan anket formunun ilk 6 sorusu demografik zellikler hakkında olup, diđer sorular bireylerin marka sadakatlerini tespit etmeye yneliktir. Anketler katılımcılara uygulandıktan sonra, sonular Microsoft Office yazılımında Excel dokmanı haline getirilmiŐtir. SPSS 20.0 programı kullanılarak bir veri tabanı haline getirilen anket sonuları analiz edilmiŐtir. Frekans dađılımı, Crosstabs ve Tek

Yönlü Anova testleri uygulanmıştır. Diđer kısmı ise Google Drive Form uygulamasının kullanıcıya sunduđu grafikler aracılıđı ile analiz edilmiştir.

Bulgular

Bu bölümde ankete katılan bireylerin demografik özellikleri ile bireylerin marka sadakatini ölçmeye yönelik anket sonuçları yer almaktadır.

Katılımcıların Demografik Özellikleri

Ankete katılan 651 katılımcıdan %52,4'ü kadın ve %47,6'sı erkektir. Ankete katılanların çođunluđunu 18-24 yaş grubu ile 25-34 yaş grubu oluşturmaktadır. Bu yaş grubu, üniversite öğrencisidir veya iş hayatına yeni atılmış bir kesimi oluşturmaktadır. Bu yaş grubunun özelliklerinden cep telefonu kullanıcısı olduđu anlaşılmaktadır.

Katılımcıların %7,1'i 10-18 yaş arası, %40,7'si 18-24 yaş arası, %40,1'i 25-34 yaş arası, %8,8'i 35-44 yaş arası,%2,5'i 45-54 yaş arası ve %0,9'u 55 yaş ve üzeridir. 55 yaş ve üzeri grubun ankete katılımının az olmasında ise, bu yaş grubunun teknoloji kullanmakta isteksiz olan X grubu içinde bulunmasının etkisi büyüktür.

Katılımcıların çođunluđu üniversite öğrencisi veya mezunu durumundaki bireylerden oluşmaktadır. Ankete katılan katılımcılardan %2'si ortaokul öğrencisi veya mezunu iken, %16,3'ü lise öğrencisi veya mezunudur. Üniversite öğrencisi veya mezunu %50,5 katılımcı mevcut iken, Lisansüstü eğitim öğrencisi veya mezunu %31,2'dir.

Ankete katılanların çođunluđunu 500-1000 TL gelir aralığında bulunan bireyler oluşturmaktadır. %27,3'ünün aylık ortalama gelirinin 500-1000 TL arasında olduđu görülmüştür. Aylık geliri 1001-1500 TL arası olanların oranı %15,7'dir. 1501-2000 TL arası %11,5 iken, 2001-2500 TL arası %12,7'dir. 2501-4000 TL arası %21,8'dir. Son olarak 4001 ve üzeri gelir grubuna ait bireylerin oranının %10,9 olduđu tespit edilmiştir.

Katılımcıların %15,4'ünün aylık ortalama fatura tutarı veya TL kullanım tutarı 20 TL'den az, %54,1'inin 21-40 TL arası, %16,9'unun 41-60 TL arası, %4,5'inin 61-80 TL arası, %3,4'ünün 81-100 TL arası ve %5,8'inin ise 100 TL'den fazladır.

Tablo 1. Katılımcıların Kullandıkları Operatör Dağılımları

	Frekans	Yüzde	Geçerli Yüzde	Kümülatif Yüzde
Turkcell	202	31,0	31,0	31,0
Avea	250	38,4	38,4	69,4
Vodafone	199	30,6	30,6	100,0
Total	651	100,0	100,0	

Tablo 1’de katılımcıların kullandıkları operatör dağılımları yer almaktadır. Buna göre; katılımcıların %31’inin (202 kişi) Turkcell, **%38,4’ünün (250 kişi) Avea** ve %30,6’sının (199 kişi) Vodafone kullanıcısı olduğu görülmektedir.

Grafik 1. Katılımcıların Kullandıkları GSM Operatörü Türü

Araştırmaya katılan katılımcıların, %54,5’i (355 kişi) faturalı hat kullanırken, %45,5’i (296 kişi) Hazır Kart kullanmaktadır.

Tablo 2. Katılımcıların Kullandıkları Operatör Dağılımı ve Operatör Türü Karşılaştırması

Hangi GSM Operatörünü kullanıyorsunuz? * Kullandığınız GSM Operatörü hattı hangisidir? Crosstabulation

			Kullandığınız GSM Operatörü hattı hangisidir?		Total
			Faturalı	Hazır kart (TL)	
Hangi GSM Operatörünü kullanıyorsunuz?	Turkcell	Count % within Kullandığınız GSM Operatörü hattı hangisidir?	104 29,3%	98 33,1%	202 31,0%
	Avea	Count % within Kullandığınız GSM Operatörü hattı hangisidir?	143 40,3%	107 36,1%	250 38,4%
	Vodafone	Count % within Kullandığınız GSM Operatörü hattı hangisidir?	108 30,4%	91 30,7%	199 30,6%
Total	Count % within Kullandığınız GSM Operatörü hattı hangisidir?	355 100,0%	296 100,0%	651 100,0%	

Tablo 2’de katılımcıların kullandıkları operatör dağılımı ve operatör türü karşılaştırması yer almaktadır. Buna göre; Faturalı hat kullanıcılarının büyük çoğunluğunu Avea kullanıcıları oluştururken, ikinci sırada Vodafone, üçüncü sırada ise Turkcell kullanıcıları gelmektedir. Hazır kart kullanıcılarını incelediğimizde ise, yine büyük çoğunluğun Avea kullanıcıları olduğu görülmektedir. İkinci sırada Turkcell ve üçüncü sırada ise Vodafone kullanıcıları yer almaktadır.

Grafik 2. Katılımcıların Operatörlerini Kullanma Süreleri

Grafik 2’de katılımcıların operatörlerini kullanma süreleri yer almaktadır. Buna göre, katılımcıların %22,7’si operatörünü 8 yıldan daha uzun süredir kullanmaktadır. Operatörünü 6-8 yıl arası kullananların oranı %8,6’dır. 4-6 yıl arası kullananlar % 14,9’dur. 2-4 yıl arası kullananlar %16, 1-2 yıl arası kullananlar %17,8 ve 1 yıldan daha az süredir kullananlar da %20’dir.

Tablo 3. Operatörler Bazında Kullanım Süreleri

		Ka yıldır bu operat6r6 kullanıyorsunuz?						Total
		1 yıldan daha az	1-2 yıl arası	2-4 yıl arası	4-6 yıl arası	6-8 yıl arası	8 yıldan daha fazla	
Turkcell	Count	31	20	19	29	22	81	202
	% within Ka yıldır bu operat6r6 kullanıyorsunuz?	23,8%	17,2%	18,3%	29,9%	39,3%	54,7%	31,0%
Avea	Count	53	53	45	36	25	38	250
	% within Ka yıldır bu operat6r6 kullanıyorsunuz?	40,8%	45,7%	43,3%	37,1%	44,6%	25,7%	38,4%
Vodafone	Count	46	43	40	32	9	29	199
	% within Ka yıldır bu operat6r6 kullanıyorsunuz?	35,4%	37,1%	38,5%	33,0%	16,1%	19,6%	30,6%
	Count	130	116	104	97	56	148	651
	% within Ka yıldır bu operat6r6 kullanıyorsunuz?	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%	100,0%

Tablo3’de operat6rler bazında kullanım s6releri yer almaktadır. Buna g6re kullanım s6releri operat6rler bazında incelediđinde; 6 operat6r arasında operat6r6n6 1 yıldan daha az s6redir kullananların en yođun olduđu grup Avea kullanıcılarıdır. Avea kullanıcılarını Vodafone kullanıcıları takip etmektedir. 66nc6 sırada ise Turkcell kullanıcıları gelmektedir. Operat6r6n6 1-2 yıl arası kullananların ođunluđunu yine, Avea kullanıcıları oluřturmaktadır. Avea kullanıcılarını Vodafone kullanıcıları takip etmektedir.

Kullanım s6resi g6z 6n6ne alındıđında, Avea ve Vodafone kullanıcılarının yeni m6řteriler olduđu anlařılmaktadır. Uzun s6reli kullanımların marka sadakatini oluřturmada 6nemli bir etken olduđu unutulmamalıdır. Bu m6řterilerin; hizmetten memnun kaldıkları, eřitli kampanya ve promosyonlardan faydalandıkları, fiyat konusunda memnun edildikleri ve psikolojik fakt6rler g6zetilerek markaya karřı g6ven ve arkadařlık duyguları geliřtirildikleri takdirde markayı kullanım s6releri uzayacak ve sadakat oluřumu bařlayacaktır.

Operat6r6n6 8 yıldan daha uzun s6redir kullananlar incelendiđinde %54,7 ile Turkcell kullanıcıları g6ze arpmaktadır. Avea ve Vodafone kullanıcılarının oranının neredeyse iki katı olan bu oran, Turkcell kullanıcılarının operat6rlerine daha bađlı olduđunu ifade etmektedir.

Marka Sadakatini Etkileyen Fakt6rlerin İncelenmesi

Şekil 2. “Şebeke çekim gücünün iyi olması” Kullanılan Operatörün Tercih Nedeni Olma Durumu

<i>Evet, tercih nedenlerim arasındadır.</i>	425 %65.3
<i>Hayır, tercih etme nedenlerim arasında değildir.</i>	226 %34.7

Şekil 2’de şebeke çekim gücünün iyi olması durumunda kullanılan operatörün tercih nedeni olma durumu yer almaktadır. Buna göre, kullanıcıların çoğunluğu “Evet, tercih nedenlerim arasındadır.” cevabını verirken, geriye kalan kısmı “Hayır, tercih nedenlerim arasında değildir” cevabını vermiştir. Marka sadakatini etkileyen faktörler arasında yer alan “*Ürün performansı, memnuniyet*” unsuru hatırlandığında, tüketicinin üründen/hizmetten memnun kalması halinde marka sadakati oluşmaktadır. Kullanılan markanın kalitesi ve bu kaliteden memnun kalan müşteriler, sadakat konusunda geleceğe yatırımdır.

Tablo 4. “Şebeke çekim gücünün iyi olması” Kullanılan Operatörün Tercih Nedeni Olma Durumunun Operatörler Bazında İncelenmesi

Hangi GSM Operatörünü kullanıyorsunuz?			“Şebeke çekim gücünün iyi olması” kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		Total
			Evet	Hayır	
Turkcell	Count		187	15	202
	% within “Şebeke çekim gücünün iyi olması” kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		44,0%	6,6%	31,0%
Avea	Count		84	166	250
	% within “Şebeke çekim gücünün iyi olması” kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		19,8%	73,5%	38,4%
Vodafone	Count		154	45	199
	% within “Şebeke çekim gücünün iyi olması” kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		36,2%	19,9%	30,6%
Total	Count		425	226	651
	% within “Şebeke çekim gücünün iyi olması” kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		100,0%	100,0%	100,0%

Tablo 4’de şebeke çekim gücünün iyi olması durumunda kullanılan operatörün tercih nedeni olma durumunun operatörler bazında incelenme durumu yer almaktadır. Buna göre, şebeke çekim gücü iyi olduğu için operatörü tercih ettiğini belirten toplam 425 kişi mevcuttur. Bunların çoğunluğu Turkcell kullanıcılarıdır. İkinci sırada Vodafone ve üçüncü sırada Avea kullanıcıları yer almaktadır. Aynı soruya tercih nedenlerim arasında değildir

şeklinde cevap veren en fazla Avea kullanıcılarıdır. Avea kullanıcılarının %73,5'i operatörünü şebeke çekim gücü iyi olduğu için tercih etmemektedir. Buradan iki sonuca varılabilir. İlk sonuç, şebeke çekim gücü iyidir fakat bu bireyler için şebeke çekim gücünden daha önemli olan başka etmenler vardır. İkinci sonuç, operatörün şebeke çekim gücü iyi değildir ama cazip başka etmenler vardır.

Tablo 5. “Şebeke çekim gücünün iyi olması” Kullanılan Operatörün Tercih Nedeni Olma Durumunun Kullanım Süreleri Açısından İncelenmesi

			"Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		Total
			Evet	Hayır	
Kaç yıldır bu operatörü kullanıyorsunuz?	1 yıldan daha az	Count % within "Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	82 19,3%	48 21,2%	130 20,0%
	1-2 yıl arası	Count % within "Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	67 15,8%	49 21,7%	116 17,8%
	2-4 yıl arası	Count % within "Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	63 14,8%	41 18,1%	104 16,0%
	4-6 yıl arası	Count % within "Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	65 15,3%	32 14,2%	97 14,9%
	6-8 yıl arası	Count % within "Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	31 7,3%	25 11,1%	56 8,6%
	8 yıldan daha fazla	Count % within "Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	117 27,5%	31 13,7%	148 22,7%
Total		Count % within "Şebeke çekim gücünün iyi olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	425 100,0%	226 100,0%	651 100,0%

Tablo 5’de şebeke çekim gücünün iyi olması durumunda kullanılan operatörün tercih nedeni olma durumunun kullanım süreleri açısından incelenme durumu yer almaktadır. Buna göre; “Şebeke çekim gücünün iyi olması kullandığınız operatörü tercih nedenleriniz arasında mıdır?” sorusuna en fazla “Evet” yanıtını veren operatörünü 8 yıldan daha uzun süredir kullanan katılımcılardır. Aynı soruya en fazla “Hayır” yanıtını verenler operatörünü 1 ve 2 yıl arası kullanan katılımcılar ile operatörünü 1 yıldan daha az süre ile kullanan

katılımcılardır. Buna gre, operatrn uzun sredir kullanan katılımcılar, hizmetin kalitesine nem vermektedir. ok daha kısa sredir operatrn kullanan katılımcılar ise henz, hizmet kalitesi ile ilgili kesin bir yargıya sahip deđildir. Grafik 5’ de varılan sonuları dođrulayan bu durum, marka sadakati oluřumunda rn/hizmet performansı ve kalitesinin ne kadar nemli olduđunu gstermektedir.

řekil 3. “Diđer operatrlerinde řebeke ekim gc iyi olsa operatr deđiřtirme” Durumu

Evet, deđiřtiririm. **236 %36.3**

Hayır, deđiřtirmem. **415 %63.7**

“Diđer operatrlerin de řebeke ekim gc iyi olsa operatrnz deđiřtirir misiniz?” sorusuna katılımcıların ođunluđu “Hayır, deđiřtirmem” řeklinde cevap verirken, %36,3’ “Evet, deđiřtiririm” řeklinde cevap vermiřtir.

Tablo 6. “Diđer operatrlerin de řebeke ekim gc iyi olsa operatr deđiřtirme” Durumunun Operatrler Bazında İncelenmesi

			Diđer operatrlerin de řebeke ekim gc iyi olsa operatrnz deđiřtirir misiniz?		Total
			Evet, deđiřtiririm.	Hayır, deđiřtirmem.	
Hangi GSM Operatrn kullanıyorsunuz?	Turkcell	Count % within Diđer operatrlerin de řebeke ekim gc iyi olsa operatrnz deđiřtirir misiniz?	95 40,3%	107 25,8%	202 31,0%
	Avea	Count % within Diđer operatrlerin de řebeke ekim gc iyi olsa operatrnz deđiřtirir misiniz?	70 29,7%	180 43,4%	250 38,4%
	Vodafone	Count % within Diđer operatrlerin de řebeke ekim gc iyi olsa operatrnz deđiřtirir misiniz?	71 30,1%	128 30,8%	199 30,6%
Total	Count % within Diđer operatrlerin de řebeke ekim gc iyi olsa operatrnz deđiřtirir misiniz?	236 100,0%	415 100,0%	651 100,0%	

Tablo 6’da diđer operatrlerin de řebeke ekim gc iyi olsa operatrn deđiřtirme durumunun operatrler bazında incelenme durumu yer almaktadır. Buna gre, diđer operatrlerinde řebeke ekim gc iyi olsa operatrn deđiřtireceđini syleyen en fazla Turkcell kullanıcılarıdır. Turkcell kullanıcılarını, Vodafone kullanıcıları takip etmektedir.

Buradan Turkcell kullanıcılarının çoğunun operatörünü, kalite unsuru sebebi ile tercih ettiđi yargısına varılabilir.

Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünü deđiřtirmeyeceđini söyleyen en fazla katılımcı Avea kullanıcılarıdır. Tablo 7 hatırlandıđında, diđer operatörler arasında Avea kullanıcıları en fazla oran ile operatörünü řebeke çekim gücü iyi olduđu için tercih etmediđini belirtmiřtir. Operatörlerini bu sebeple tercih etmeyen kullanıcılar, bu sebeple de deđiřtirme eđiliminde deđildir.

Tablo 7. “Diđer operatörlerinde řebeke çekim gücü iyi olsa operatörü deđiřtirme” Durumunun Operatörlerin Kullanım Yıllarına Göre Karřılařtırılması

			Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?		Total
			Evet, deđiřtiririm.	Hayır, deđiřtirmem.	
Kaç yıldır bu operatörü kullanıyorsunuz?	1 yıldan daha az	Count % within Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?	61 25,8%	69 16,6%	130 20,0%
	1-2 yıl arası	Count % within Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?	40 16,9%	76 18,3%	116 17,8%
	2-4 yıl arası	Count % within Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?	35 14,8%	69 16,6%	104 16,0%
	4-6 yıl arası	Count % within Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?	29 12,3%	68 16,4%	97 14,9%
	6-8 yıl arası	Count % within Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?	20 8,5%	36 8,7%	56 8,6%
	8 yıldan daha fazla	Count % within Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?	51 21,6%	97 23,4%	148 22,7%
	Total	Count % within Diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünüzü deđiřtir misiniz?	236 100,0%	415 100,0%	651 100,0%

Tablo 7’de diđer operatörlerin de řebeke çekim gücü iyi olsa operatörünü deđiřtirme durumunun operatörün kullanım yıllarına göre karřılařtırılması yer almaktadır. Tüm kullanım süreleri arasında en fazla oran ile operatörünü deđiřtireceđini ifade eden katılımcılar operatörünü 1 yıldan daha kısa süreden beri kullanan katılımcılardır. Kullanım süreleri

arasında en fazla oran ile operatörünü deđiřtirmeyeceđini ifade eden katılımcılar ise operatörünü 8 yıldan daha uzun süreden beri kullanan katılımcılardır.

Operatörünü daha kısa süredir kullanan kullanıcıların henüz marka sadakati oluşmadığı için, markadan çok kolay vazgeçebilecekleri görülmektedir. Operatörünü uzun süredir kullanan kullanıcıların ise markaya karşı alışkanlık ve sadakat duyguları var olduğundan, markadan vazgeçmek istemeyeceklerdir.

Şekil 4. “Kullanım ücretinin uygun olması” Kullanılmakta Olan Operatörü Tercih Etme Nedeni Olma Durumu

<i>Evet, tercih etme nedenlerim arasındadır.</i>	523 %80.3
<i>Hayır, tercih etme nedenlerim arasında deđildir.</i>	128 %19

Katılımcıların çođunluğu “Kullanım ücretinin uygun olması, kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?” sorusuna “Evet” yanıtını verirken, %19’u hayır yanıtını vermiştir.

Tablo 8. “Kullanım ücretinin uygun olması” Kullanılmakta Olan Operatörü Tercih Etme Nedeni Olma Durumunun Operatörler Bazında İncelenmesi

			"Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		Total
			Evet	Hayır	
Hangi GSM Operatörünü kullanıyorsunuz?	Turkcell	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	106 20,3%	96 75,0%	202 31,0%
	Avea	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	240 45,9%	10 7,8%	250 38,4%
	Vodafone	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	177 33,8%	22 17,2%	199 30,6%
Total	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	523 100,0%	128 100,0%	651 100,0%	

Tablo 8’e göre kullanım ücretlerinin uygun olması sebebi ile operatörünü *tercih eden* toplam 523 kişi mevcuttur. Bunların çođunluğu Avea kullanıcılarıdır. Vodafone ikinci sıradadır.

Aynı nedenden dolayı operatörünü *tercih etmeyen* en fazla Turkcell kullanıcısı mevcuttur. Turkcell kullanıcıları %75 ile bu soruya “Hayır” yanıtını vermiştir. Genel bir yargı çıkaracak olursak, Avea ve Vodafone kullanıcıları operatörünü, kullanım ücretleri düşük olduğu için tercih ederken, Turkcell kullanıcıları için bu etmen fazla önem teşkil etmemektedir.

Tablo 9. “Kullanım ücretinin uygun olması” Kullanılmakta Olan Operatörü Tercih Etme Nedeni Olma Durumunun, Operatörlerin Kullanım Yıllarına Göre Karşılaştırılması

			"Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		Total
			Evet	Hayır	
Ka yıldır bu operatörü kullanıyorsunuz?	1 yıldan daha az	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	117 22,4%	13 10,2%	130 20,0%
	1-2 yıl arası	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	101 19,3%	15 11,7%	116 17,8%
	2-4 yıl arası	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	87 16,6%	17 13,3%	104 16,0%
	4-6 yıl arası	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	82 15,7%	15 11,7%	97 14,9%
	6-8 yıl arası	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	36 6,9%	20 15,6%	56 8,6%
	8 yıldan daha fazla	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	100 19,1%	48 37,5%	148 22,7%
Total	Count % within "Kullanım ücretinin uygun olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	523 100,0%	128 100,0%	651 100,0%	

Tablo 9’da yer alan “Kullanım ücretinin uygun olması kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?” sorusuna “Evet” yanıtını veren katılımcılardan en yüksek

yüzdeye sahip olan grup %22,4'lük oran ile operatörünü 1 yıldan daha az süredir kullanan katılımcılardır. Bu durumdan katılımcıların kullanım ücretleri düşük olduđu için operatörleri tercih ettikleri sonucunu çıkarabiliriz. Aynı soruya “Hayır” yanıtını veren %37,5 ile operatörünü 8 yıldan daha uzun süre kullanan katılımcılardır. Çok daha kısa süredir operatörünü kullanan katılımcılar, fiyat unsurunu göz önüne alarak operatörlerini seçmektedirler. Marka sadakatini etkileyen faktörlerden “Fiyat” unsuru dikkate alınarak inceleme yapıldığında, sadakat oluşmadan önce fiyat unsurunun tüketiciler üzerinde önemli bir etken olduđu; fakat marka sadakati olan bireylerde fiyat unsurunun çok belirleyici bir rolü olmadığını söylemek mümkündür.

Şekil 5. Diğer Operatörlerinde Kullanım Ücretlerinin Uygun Olması Durumunda Kullanıcıların Operatör Deđiştirip Deđiştirmeme Durumu

<i>Evet deđiştiririm.</i>	433	%66.5
<i>Hayır deđiştirmem.</i>	218	%33.5

Şekil 5'e göre kullanıcılar büyük çoğunluk ile operatörünü deđiştireceđini belirtmiştir. %33,5'lik bir kesimde operatörünü deđiştirmeyeceđini ifade etmiştir. Marka sadakatini etkileyen faktörler arasında yer alan yenilik ve çeşitlilik arayışı, sadakat oluşumuna engel teşkil eden bir durumdur. Çeşitlilik arayan tüketiciler alışkanlık aşamasına ulaşıp markaya karşı sadakat duyguları geliştirene kadar, kendilerini fiyatı uygun yeni ürünler deneme isteđine kaptrabilirler.

Tablo 10. Diğer Operatörlerin Kullanım Ücretlerinin Uygun Olması Durumunda Kullanıcıların Operatör Deđiştirip Deđiştirmeme Durumunun İncelenmesi

Hangi GSM Operatörünü kullanıyorsunuz?		Count	Diđer operatörlerin de kullanım ücretleri uygun olsa operatörünüzü deđiřtir misiniz?		Total
			Evet	Hayır	
Turkcell		Count	97	105	202
	% within Diđer operatörlerin de kullanım ücretleri uygun olsa operatörünüzü deđiřtir misiniz?		22,4%	48,2%	31,0%
Avea		Count	203	47	250
	% within Diđer operatörlerin de kullanım ücretleri uygun olsa operatörünüzü deđiřtir misiniz?		46,9%	21,6%	38,4%
Vodafone		Count	133	66	199
	% within Diđer operatörlerin de kullanım ücretleri uygun olsa operatörünüzü deđiřtir misiniz?		30,7%	30,3%	30,6%
Total		Count	433	218	651
	% within Diđer operatörlerin de kullanım ücretleri uygun olsa operatörünüzü deđiřtir misiniz?		100,0%	100,0%	100,0%

Tablo 10'a göre; "Diđer operatörlerin de kullanım ücretleri uygun olsa operatörünüzü deđiřtir misiniz?" sorusuna en fazla oran ile 'Evet' yanıtını veren Avea kullanıcılarıdır. Aynı soruyu 'Hayır' olarak cevaplayanlar %48,2 ile Turkcell kullanıcılarıdır. Tablo 8 hatırlandığında, kullanım ücretlerinin uygun olması sebebi ile operatörünü tercih edenlerden en yüksek orana sahip operatör yine Avea idi. Aynı tabloda kullanım ücretleri nedeni ile operatörünü tercih etmeyen en fazla oran ile yine Turkcell kullanıcıları idi. Görüldüğü üzere, fiyat unsuru göz önüne alınarak seçilen markalar, hedef kitlelerinde sadakat oluşturabilmek için çok çaba harcamalıdır.

řekil 6. Tercih Edilen Operatörün, Kullanım Ücretlerini Arttırması Durumunda, Kullanıcının Sergileyeceđi Davranış Biçimi

<i>Operatör tercihim deđiřir.</i>	222 %34.1
<i>Operatör tercihim deđiřmez.</i>	41 %6.3
<i>Duruma göre deđiřir veya deđiřmez.</i>	388 %59.6

řekil 6'da tercih edilen operatörün kullanım ücretini arttırması durumunda, kullanıcının sergileyeceđi davranış biçimi yer almaktadır.

Tablo 11. Tercih Edilen Operatörün, Kullanım Ücretlerini Arttırması Durumunda, Kullanıcının Sergileyeceđi Davranış Biçiminin Operatörler Bazında İncelenmesi

		Tercih ettiđiniz operatör, kullanım ücretlerini arttırırsa nasıl bir davranış sergilersiniz?			Total	
		Operatör tercihim deđiřir	Operatör tercihim deđiřmez	Duruma göre deđiřir ya da deđiřmez		
Hangi GSM Operatörünü kullanıyorsunuz?	Turkcell	Count % within Tercih ettiđiniz operatör, kullanım ücretlerini arttırırsa nasıl bir davranış sergilersiniz?	40 18,0%	21 51,2%	141 36,3%	202 31,0%
	Avea	Count % within Tercih ettiđiniz operatör, kullanım ücretlerini arttırırsa nasıl bir davranış sergilersiniz?	107 48,2%	10 24,4%	133 34,3%	250 38,4%
	Vodafone	Count % within Tercih ettiđiniz operatör, kullanım ücretlerini arttırırsa nasıl bir davranış sergilersiniz?	75 33,8%	10 24,4%	114 29,4%	199 30,6%
Total	Count % within Tercih ettiđiniz operatör, kullanım ücretlerini arttırırsa nasıl bir davranış sergilersiniz?	222 100,0%	41 100,0%	388 100,0%	651 100,0%	

Tablo 11'e göre; "Operatörünüz kullanım ücretlerini arttırırsa nasıl bir davranış sergilersiniz?" sorusuna "Operatör tercihim deđiřir" řeklinde cevap veren toplam 222 kiřinin çođunluđu Avea kullanıcılarıdır. Avea'yı ikinci sırada takip eden Vodafone kullanıcılarıdır. En az orana sahip olan Turkcell kullanıcılarının sadece%18'i operatör tercihinin deđiřeceđini ifade etmiřtir.

"Operatör tercihim deđiřmez" řeklinde cevap verenlerin çođunluđu Turkcell kullanıcılarına aittir. Avea ve Vodafone kullanıcılarının ise %24,4'ü operatör tercihinin deđiřmeyeceđini ifade etmiřtir.

řekil 7. evremizdeki Kiřilerin Bizimle Aynı Operatörü Kullanıyor Olmasının, Kullanılan Operatörün Tercih Edilme Nedenleri Arasında Olup Olmama Durumu

Evet, tercih etme nedenlerim arasındadır. **244 %37.5**

Hayır, tercih etme nedenlerim arasında deđildir. **407 %62.5**

řekil 7'ye göre; "Etrafınızdaki kiřilerin sizinle aynı operatörü kullanıyor olması kullandıđınız operatörü tercih etme nedenleriniz arasında mıdır?" sorusuna katılımcıların çođunluđu 'Hayır' yanıtını verirken, 'Evet' yanıtını veren katılımcıların oranı %37,5'tir.

Tablo 12. evremizdeki Kiřilerin Bizimle Aynı Operatörü Kullanıyor Olmasının, Kullanılan Operatörün Tercih Edilme Nedenleri Arasında Olup Olmama Durumunun Operatörler Bazında İncelenmesi

			"Etrafınızdaki kiřilerin sizinle aynı operatörü kullanıyor olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?		Total
			Evet	Hayır	
Hangi GSM Operatörünü kullanıyorsunuz?	Turkcell	Count % within "Etrafınızdaki kiřilerin sizinle aynı operatörü kullanıyor olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	74 30,3%	128 31,4%	202 31,0%
	Avea	Count % within "Etrafınızdaki kiřilerin sizinle aynı operatörü kullanıyor olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	84 34,4%	166 40,8%	250 38,4%
	Vodafone	Count % within "Etrafınızdaki kiřilerin sizinle aynı operatörü kullanıyor olması" kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?	86 35,2%	113 27,8%	199 30,6%
Total	Count % within "Etrafınızdaki kiřilerin sizinle aynı	244 100,0%	407 100,0%	651 100,0%	

Tablo 12'ye göre; "Etrafınızdaki kiřilerin sizinle aynı operatörü kullanıyor olması kullandığınız operatörü tercih etme nedenleriniz arasında mıdır?" sorusuna operatörler bazında verilen yanıtların oranı birbirine çok yakındır. Soruya 'Evet' yanıtını veren %35,2 oranında Vodafone kullanıcısı, %34,4 oranında Avea kullanıcısı ve %30,3 oranında Turkcell kullanıcısı mevcuttur. Bu soruya 'Hayır' yanıtını veren %40,8'lik oran ile Avea kullanıcıları dikkat çekmektedir. Avea kullanıcıları için, çevrelerindeki kiřiler ile aynı operatörü kullanıyor olmaları bir tercih nedeni değildir. Avea'dan sonra %31,4 ile Turkcell ve %27,8 ile Vodafone kullanıcıları yer almaktadır.

Geliřen teknoloji dikkate alındığında bu unsurun çok önem arz eden bir noktada bulunmamasının sebebi, operatörlerin geliřtirdiđi çeřitli kampanya ve tarife seçenekleri ile açıklanabilir. Günümüzde operatörler, farklı bir GSM operatörü ile uygun fiyata konuşabilmek için, aynı operatöre sahip olmak zorunda değildir.

8. Çevremizdeki Kiřilerin Operatörlerini Deđiřtirme Durumunda, Operatör Deđiřtirip Deđiřtirmeme Durumumu

Evet deđiřtiririm. **124 %19**

Hayır deđiřtirmem. **527 %81**

řekil 8'e gre, "Etrafınızdaki kiřiler operatrlerini deđiřtirirse siz de operatrünüz deđiřtirir misiniz?" sorusuna katılımcıların ođunluđu "Hayır, deđiřtirmem" yanıtını verirken, "Evet, deđiřtiririm" yanıtını verenlerin oranı %19'dur.

Tablo 13. evremizdeki Kiřilerin Operatrlerini Deđiřtirme Durumunda, Operatr Deđiřtirip Deđiřtirmeme Durumunun Operatrler Bazında İncelenmesi

			Hangi GSM Operatrn kullanıyorsunuz?			Total
			Turkcell	Avea	Vodafone	
Etrafınızdaki kiřiler operatrlerini deđiřtirirse, siz de operatrünüz deđiřtirir misiniz?	Evet	Count % within Hangi GSM Operatrn kullanıyorsunuz?	33 16,3%	48 19,2%	43 21,6%	124 19,0%
	Hayır	Count % within Hangi GSM Operatrn kullanıyorsunuz?	169 83,7%	202 80,8%	156 78,4%	527 81,0%
Total	Count % within Hangi GSM Operatrn kullanıyorsunuz?	202 100,0%	250 100,0%	199 100,0%	651 100,0%	

Tablo 13 operatrler bazında incelendiđinde, ođunlukla operatrn deđiřtirmeyeceđini syleyenler Turkcell kullanıcıları iken, ikinci sırada Avea ve nc sırada Vodafone kullanıcıları yer almaktadır.

řekil 9. Marka Sadakati Bulunma Durumu

Evet, marka sadakatim var. **267 %41**

Hayır, marka sadakatim yok. **384 %59**

řekil 9'da katılımcıların marka sadakati bulunma durumları yer almaktadır. Buna gre, "Operatrnze karřı marka sadakatiniz var mı?" sorusuna katılımcıların ođunluđu 'Hayır, marka sadakatim yok' řeklinde cevap verirken, %41'i 'Evet marka sadakatim var' řeklinde cevap vermiřtir.

Şekil 10. Operatörünüz Tarafından, GSM Hizmetleri ile İlgili Şikâyet ve Önerilerin Dikkate Alınma Durumu

<i>Evet alınıyor.</i>	203 %31.2
<i>Hayır alınmıyor.</i>	116 %17.8
<i>Herhangi bir şikayetim/ önerim olmadı.</i>	332 %51

Şekil 10’da, “Operatörünüz tarafından GSM hizmetleri ile ilgili şikâyet ve önerileriniz dikkate alınıyor mu?” sorusuna katılımcılar %31,2 ile ‘Evet alınıyor’, %17,8 ile ‘Hayır alınmıyor’, %51 ile ‘Herhangi bir şikâyet ve önerim olmadı’ şeklinde cevap vermiştir.

Tablo 14. Operatörünüz Tarafından, GSM Hizmetleri ile İlgili Şikâyet ve Önerilerin Dikkate Alınma Durumunun Marka Sadakati İle İlişkisi

			Operatörünüz tarafından, GSM hizmetleri ile ilgili şikâyet ve önerileriniz dikkate alınıyor mu?			Total
			Evet alınıyor.	Hayır alınmıyor	Herhangi bir şikâyetim / önerim olmadı.	
Operatörünüze karşı marka sadakatınız var mı?	Evet marka sadakatım var.	Count % within Operatörünüz tarafından, GSM hizmetleri ile ilgili şikâyet ve önerileriniz dikkate alınıyor mu?	127 62,6%	18 15,5%	122 36,7%	267 41,0%
	Hayır marka sadakatım yok.	Count % within Operatörünüz tarafından, GSM hizmetleri ile ilgili şikâyet ve önerileriniz dikkate alınıyor mu?	76 37,4%	98 84,5%	210 63,3%	384 59,0%
Total		Count % within Operatörünüz tarafından, GSM hizmetleri ile ilgili şikâyet ve önerileriniz dikkate alınıyor mu?	203 100,0%	116 100,0%	332 100,0%	651 100,0%

Tablo 14’e göre şikâyet ve önerileri dikkate alınan toplam 203 katılımcıdan %62,6’sının marka sadakati vardır. %37,4’ünün marka sadakati yoktur. Şikâyet ve önerileri dikkate alınmayan katılımcıların %84,5’inin marka sadakati bulunmamaktadır. %15,5’inin ise marka sadakati bulunmaktadır. Buna göre şikâyet ve önerileri dikkate alınan bireylerde marka sadakati bulunmaktadır. Öneri ve şikâyetleri dikkate alınmayan kullanıcılarda marka sadakati yoktur. Herhangi bir şikâyet veya önerisi olmayan katılımcılardan %63,3’ünün marka sadakati bulunmamaktadır. %36,7’sinin ise marka sadakati bulunmaktadır. Bu

durumda bulunan katılımcılar nötr kabul edilebilir. Marka ile olumsuz herhangi bir deneyim yaşamamış olduklarından, düşünceleri değiştirilebilecek müşteri kategorisindedirler.

Şekil 11. Operatörün Güven Verme Durumu

Evet güven veriyor. **452 %69.4**

Hayır güven vermiyor. **199 %30.**

Şekil 11’de operatörün güven verme durumu yer almaktadır. Buna göre, “Operatörünüz size güven veriyor mu?” sorusuna 651 katılımcıdan çoğunluğu ‘Evet güven veriyor’ cevabını verirken, %30’u ‘Hayır güven vermiyor’ cevabını vermiştir.

Tablo 15. Operatörün Güven Verme Durumunun Marka Sadakati İle İlişkisi

			Operatörünüz size güven veriyor mu?		Total
			Evet	Hayır	
Operatörünüze karşı marka sadakatınız var mı?	Evet marka sadakatim var.	Count % within Operatörünüz size güven veriyor mu?	242 53,5%	25 12,6%	267 41,0%
	Hayır marka sadakatim yok.	Count % within Operatörünüz size güven veriyor mu?	210 46,5%	174 87,4%	384 59,0%
Total		Count % within Operatörünüz size güven veriyor mu?	452 100,0%	199 100,0%	651 100,0%

Tablo 15’de operatörünün kendisine güven verdiğini belirten toplam 452 katılımcıdan çoğunluğunun marka sadakati bulunmaktadır. Katılımcılardan %46,5’inin ise marka sadakati bulunmamaktadır. Oranların birbirine yakın olması, anlamlı değerlendirmeler yapmamızı güçleştirmektedir. Operatörüne güvenmediğini belirten toplam 199 katılımcıdan %12,6’sının marka sadakati bulunurken, çoğunluğunun marka sadakati bulunmamaktadır.

Marka sadakat ölçütlerinden, markanın beğenilme ölçütü olarak kabul edilen, bir markanın beğenilmesi için yaratılması gereken duygulardan biri olan “Güven” unsuru bu tabloda incelenmiş olup özetle şu sonuca varılmıştır; operatörüne güvenen katılımcıların marka sadakati bulunurken, operatörüne güvenmediğini belirten katılımcıların marka sadakati bulunmamaktadır. Çalışma kapsamında görülmüştür ki, marka müşterilerine güven veriyorsa, diğer etmenler ile birleşerek marka sadakati oluşturulabilir. Eğer marka müşterilerine güven vermiyorsa, marka sadakati oluşmaz.

Şekil 12. Operatörler Tarafından, Verilmiş Bilgilerin Hatırlanma Durumu

<i>Evet kutlanıyor.</i>	455 %69.9
<i>Hayır kutlanmıyor.</i>	196 %30.1

Şekil 12’de verilen bilgilerin operatörler tarafından hatırlanma durumu yer almaktadır. Buna göre, “Operatörünüz tarafından, vermiş olduğunuz bilgiler zamanı geldiğinde hatırlanıp, kutlanıyor mu?” sorusuna çoğunluk ‘Evet’ yanıtını vermiştir. ‘Hayır’ yanıtını verenlerin oranı ise % 30’dur. Müşteri odaklı bir strateji izleyen markaların, müşterileri ile yakın ilişkiler kurmak üzere bir yol izlediği açıkça görülmektedir.

Tablo 16. Operatörler Tarafından, Verilmiş Bilgilerin Hatırlanma Durumunun Marka Sadakati İle İlişkisi

			Operatörünüz tarafından, vermiş olduğunuz bilgiler zamanı geldiğinde hatırlanıp, kutlanıyor mu?		Total
			Evet kutlanıyor.	Hayır kutlanmıyor.	
Operatörünüze karşı marka sadakatınız var mı?	Evet marka sadakatım var.	Count % within Operatörünüz tarafından, vermiş olduğunuz bilgiler zamanı geldiğinde hatırlanıp, kutlanıyor mu?	202 44,4%	65 33,2%	267 41,0%
	Hayır marka sadakatım yok.	Count % within Operatörünüz tarafından, vermiş olduğunuz bilgiler zamanı geldiğinde hatırlanıp, kutlanıyor mu?	253 55,6%	131 66,8%	384 59,0%
Total		Count % within Operatörünüz tarafından, vermiş olduğunuz bilgiler zamanı geldiğinde hatırlanıp, kutlanıyor mu?	455 100,0%	196 100,0%	651 100,0%

Tablo 16’ya göre, operatörleri tarafından zamanı geldiğinde hatırlanıp kutlanan özel günler olduğunu belirten toplam 455 katılımcı mevcuttur. Bu katılımcıların çoğunluğunun marka sadakati bulunmazken, %44,4’ünün marka sadakati bulunmaktadır. Oranların birbirine yakın olması, anlamlı değerlendirmeler yapmamızı güçleştirmektedir. Özel günlerinin hatırlanıp kutlanmadığını belirten toplam 196 katılımcıdan %33,2’sinin marka sadakati bulunurken, %66,8’inin marka sadakati bulunmamaktadır. Hedef kitleleri ile yakın ilişkiler kurmaya çalıştığı ve marka ile duygusal bağlar yaratma çabasında olan markalar, özel günlerde müşterilerine kutlama mesajları göndermektedirler. Bu durumun sorgulandığı

yukarıda ki tabloda zetle Őunu sylemek mmkndr; zel gnlerin kutlanması marka sadakati oluŐturmada gerekli fakat tek baŐına yeterli bir adım deđildir.

Őekil 13. Kullanılan Operatr Tavsiiye Etme Durumu

Evet, sylerim ve tavsiye ederim. **454 %69.7**

Hayır, sylemem ve tavsiye etmem. **197 %30.3**

Őekil 13’de kullanılan operatr baŐkalarına tavsiye etme durumu yer almaktadır. Buna gre, ‘‘Operatrnz hakkında eŐ, dost ve yakınlarınıza olumlu Őeyler syler, tavsiye eder misiniz?’’ sorusuna katılımcıların ođunluđu ‘Evet, tavsiye ederim’ yanıtını verirken, % 30,3’ ‘Hayır tavsiye etmem’ yanıtını vermiŐtir.

Aaker (2007), ‘‘MŐterinin rn/marka hakkında diđer insanlarla konuŐmaktan hoŐlanma durumları ile markayı nerme durumları, bađlılık konusunda yol gstericidir’’ (s.66). Bu ifade, kullanılan operatrn baŐkalarına tavsiye edilme durumunun, sadakati belirleme konusunda ne kadar nemli olduđunu gstermektedir.

Tablo 17. Kullanılan Operatr Tavsiiye Etme Durumunun Marka Sadakati İle İliŐkisi

			Operatrnz hakkında eŐ, dost ve yakınlarınıza olumlu Őeyler syler, tavsiye eder misiniz?		Total
			Evet, tavsiye ederim.	Hayır, tavsiye etmem.	
Operatrnze karŐı marka sadakatiniz var mı?	Evet marka sadakatim var.	Count % within Operatrnz hakkında eŐ, dost ve yakınlarınıza olumlu Őeyler syler, tavsiye eder misiniz?	237 52,2%	30 15,2%	267 41,0%
	Hayır marka sadakatim yok.	Count % within Operatrnz hakkında eŐ, dost ve yakınlarınıza olumlu Őeyler syler, tavsiye eder misiniz?	217 47,8%	167 84,8%	384 59,0%
Total		Count % within Operatrnz hakkında eŐ, dost ve yakınlarınıza olumlu Őeyler syler, tavsiye eder misiniz?	454 100,0%	197 100,0%	651 100,0%

Tablo 17’ye gre, operatr hakkında eŐ, dost ve yakınlarına olumlu Őeyler syleyip, tavsiye ettiđini belirten toplam 454 kiŐi mevcuttur. Bu katılımcıların ođunluđu marka sadakati olduđunu ifade etmiŐtir. Katılımcılardan %47,8’i ise operatrn yakın evresine tavsiye ediyor fakat marka sadakati bulunmamaktadır. Operatrn yakın evresine tavsiye etmeyen katılımcılardan %84,8’inin marka sadakati bulunmamaktadır.

Őekil 14. Operat6r6 Arkadař Olarak G6rme**Durumu**

Evet g6r6yorum. **110 %16.9**

Hayır g6rm6yorum. **541 %83.**

Őekil 14'e g6re, katılımcıların ođunluđu operat6r6n6 arkadař olarak g6rmemektedir, %16,9'u ise arkadař olarak g6rmektedir.

Tablo 18. Operat6r6 Arkadař Olarak G6rme Durumunun Marka Sadakati İle İliřkisi

			Operat6r6n6z6 arkadař olarak g6r6yor musunuz?		Total
			Evet, arkadař olarak g6r6yorum.	Hayır, arkadař olarak g6rm6yorum.	
Operat6r6n6ze karřı marka sadakatiniz var mı?	Evet marka sadakatim var.	Count % within Operat6r6n6z6 arkadař olarak g6r6yor musunuz?	88 80,0%	179 33,1%	267 41,0%
	Hayır marka sadakatim yok.	Count % within Operat6r6n6z6 arkadař olarak g6r6yor musunuz?	22 20,0%	362 66,9%	384 59,0%
Total		Count % within Operat6r6n6z6 arkadař olarak g6r6yor musunuz?	110 100,0%	541 100,0%	651 100,0%

Marka sadakat 6l6tlerinden, markanın beđenilme 6l6t6 olarak kabul edilen, bir markanın beđenilmesi iin yaratılması gereken duygulardan biri olan “Arkadařlık” unsuru bu tabloda incelenmiřtir.

Buna g6re, operat6r6n6 arkadař olarak g6ren katılımcılardan %80'inin marka sadakati bulunurken, operat6r6n6 arkadař olarak g6rmeyen katılımcıların %66,9'unun marka sadakati bulunmamaktadır. Yaratılan arkadařlık duygusunun marka sadakati oluřturmada 6nemli bir etken olduđu anlařılmıřtır.

Őekil 15. Operat6r6n Duygusal Temalı Reklamlarının Kullanıcıları Olumlu Y6nde Etkileme**Durumu**

Evet etkiliyor. **196 %30.1**

Hayır etkilemiyor. **455 %69.9**

Şekil 15'e göre, katılımcıların çođunluđu operatörünün duygusal temalı reklamlarından olumlu yönde etkilenmemektedir. %30'u ise duygusal temalı reklamlarından olumlu yönde etkilenmektedir.

Tablo 19. Operatörün Duygusal Temalı Reklamlarının Kullanıcıları Olumlu Yönde Etkileme Durumunun Marka Sadakati İle İlişkisi

			Operatörünüzün duygusal temalı reklamları sizi olumlu yönde etkiliyor mu?		Total
			Evet, etkiliyor.	Hayır, etkilemiyor.	
Operatörünüze karşı marka sadakatınız var mı?	Evet marka sadakatım var.	Count % within Operatörünüzün duygusal temalı reklamları sizi olumlu yönde etkiliyor mu?	124 63,3%	143 31,4%	267 41,0%
	Hayır marka sadakatım yok.	Count % within Operatörünüzün duygusal temalı reklamları sizi olumlu yönde etkiliyor mu?	72 36,7%	312 68,6%	384 59,0%
Total		Count % within Operatörünüzün duygusal temalı reklamları sizi olumlu yönde etkiliyor mu?	196 100,0%	455 100,0%	651 100,0%

Tablo 19 incelendiđinde, operatörünün duygusal temalı reklamlarından olumlu yönde etkilenen toplam 196 katılımcıdan çođunluđunun marka sadakati bulunmakta, %36,7'sinin marka sadakati bulunmamaktadır. Operatörünün duygusal temalı reklamlarından etkilenmediđini belirten toplam 455 katılımcıdan çođunluđunun marka sadakati bulunmazken, %31,4'ünün marka sadakati bulunmaktadır.

Şekil 16. Operatörün Gerekleştirdiđi Sosyal Sorumluluk Projelerinin Kullanıcıları Olumlu Yönde Etkileme Durumu

Evet etkiliyor. **402 %61.8**

Hayır etkilemiyor. **249 %38.2**

Őekil 16'ya gre, katılımcıların ođunluđu operatrnn gerekleŐtirmiŐ olduđu sosyal sorumluluk projelerinden olumlu ynde etkilenmektedir. % 38,2'si ise etkilenmemektedir.

Tablo 20. Operatrn GerekleŐtirdiđi Sosyal Sorumluluk Projelerinin Kullanıcıları Olumlu Ynde Etkileme Durumunun Marka Sadakati İle İliŐkisi

			Operatrnzn gerekleŐtirmiŐ olduđu sosyal sorumluluk projeleri sizi olumlu ynde etkiliyor mu?		Total
			Evet, etkiliyor.	Hayır, etkilemiyor.	
Operatrnze karŐı marka sadakatınız var mı?	Evet marka sadakatım var.	Count % within Operatrnzn gerekleŐtirmiŐ olduđu sosyal sorumluluk projeleri sizi olumlu ynde etkiliyor mu?	202 50,2%	65 26,1%	267 41,0%
	Hayır marka sadakatım yok.	Count % within Operatrnzn gerekleŐtirmiŐ olduđu sosyal sorumluluk projeleri sizi olumlu ynde etkiliyor mu?	200 49,8%	184 73,9%	384 59,0%
Total		Count % within Operatrnzn gerekleŐtirmiŐ olduđu sosyal sorumluluk projeleri sizi olumlu ynde etkiliyor mu?	402 100,0%	249 100,0%	651 100,0%

Tablo 20'de operatrn gerekleŐtirdiđi sosyal sorumluluk projelerinin kullanıcıları olumlu ynde etkileme durumunun marka sadakati ile iliŐkisi yer almaktadır. Operatrnn gerekleŐtirdiđi sosyal sorumluluk projelerinden olumlu ynde etkilendiđini belirten toplam 402 kiŐiden, %50,2'sinin marka sadakati bulunmakta iken, %49,8'inin marka sadakati bulunmamaktadır. Operatrnn gerekleŐtirdiđi sosyal sorumluluk projelerinden olumlu ynde etkilenmediđini belirten toplam 249 kiŐiden %73,9'unun ise marka sadakati bulunmamaktadır.

GerekleŐtirilen sosyal sorumluluk projeleri, duygusal temalı reklamlara gre kullanıcıları daha ok etkilemektedir. Duygusal temalı reklamlardan etkilenen katılımcıların oranı %30 iken, toplumsal fayda gzeten sosyal sorumluluk projelerinden olumlu ynde etkilenen katılımcıların oranı %61,8'dir.

Őekil 17. Kullanıcıların Operatör DeđiŐikliđi Yapma Durumu

<i>Evet, numaramı Avea'ya taŐıdım.</i>	194 %29.8
<i>Evet, numaramı Turkcell' e taŐıdım.</i>	65 %10
<i>Evet, numaramı Vodafone'a taŐıdım.</i>	136 %20.9
<i>Edindiđim ilk operatör ile devam ediyorum.</i>	256 %39.3

Őekil 17'de kullanıcıların operatör deđiŐikliđi yapma durumu yer almaktadır. Buna göre, numarasını Avea'ya taŐıyanların oranı %29,8 iken, numarasını Turkcell'e taŐıyanların oranı sadece %10'dur. Numarasını Vodafone'a taŐıdıđını ifade eden katılımcıların oranı %20,9'dur. İlk edindiđi operatör ile devam eden katılımcıların oranı ise %39,3'tür.

Sonuç

Marka, ürünlerin veya hizmetlerin birbirinden ayırt edilmesini sađlayan, onların kalitesini gösteren, teknik özellikleri hakkında bilgi vererek zihnimizde yer edinen, duygularımıza ve beynimize hitap eden her türlü isim, sembol veya iŐaretlerdir.

Tüketici için marka, bir güven sembolüdür. Özelliklerine ve kalitesine güvenilebilen, herhangi bir problem olması halinde mağdur edilmeyeceđinin garantisini verebilen markalar, isim-sembol veya bir iŐaret unsuru olmaktan ıkararak bir üst seviyeye geçebilirler. Bu seviye, 'sadakat' olarak anlamlandırılan biliŐsel sürecin yanına duygusal süreci de ekleyen marka sadakati seviyesidir.

Katılımcıların operatörlerini kullanım süreleri incelendiđinde, Avea ve Vodafone kullanıcılarının yeni müşteriler olduđu anlaŐılmaktadır. Operatörünü 8 yıldan daha uzun süredir kullanan katılımcıların Turkcell kullanıcıları oldukları göze arpmaktadır.

Yapılan araŐtırma sonucunda, operatörünü uzun süredir kullanan katılımcıların, hizmet kalitesine önem verdikleri anlaŐılmaktadır. ok daha kısa süredir operatörünü kullanan katılımcılar ise henüz, hizmet kalitesi ile ilgili kesin bir yargıya sahip deđildir. Bu durum, marka sadakati oluŐumunda ürün/hizmet performansı ve kalitesinin ne kadar önemli olduđunu göstermektedir. Operatörünü kısa süredir kullanan kullanıcıların henüz marka

sadakati oluřmadığı için, markadan kolay vazgeçebilecekleri; operatörünü uzun süredir kullanan kullanıcıların ise markaya karşı alışkanlık ve sadakat duyguları var olduğundan, markadan vazgeçmek istemeyecekleri görülmektedir.

Marka sadakatini etkileyen faktörlerden “Fiyat” unsuru dikkate alınarak inceleme yapıldığında, sadakat oluşmadan önce fiyat unsurunun tüketiciler üzerinde önemli bir etken olduğu; fakat marka sadakati olan bireylerde fiyat unsurunun çok belirleyici bir rolü olmadığını söylemek mümkündür.

řikâyet ve önerileri dikkate alınan bireylerin marka sadakati sorgulandığında, marka sadakatlerinin bulunduğu ortaya çıkmıştır. Öneri ve řikâyetleri dikkate alınmayan kullanıcıların ise marka sadakati bulunmamaktadır.

Müşteri odaklı bir strateji izleyen markaların, müşterileri ile yakın ilişkiler kurmak üzere bir yol izlediği açıkça görülmektedir. Marka sadakat ölçütlerinden, bir markanın beğenilmesi için yaratılması gereken duygulardan biri olan arkadaşlık duygusunun oluşturulabilmesi için, tüketicinin özel günleri hatırlanmalı ve kutlanmalıdır. Bu tutum, tüketicinin zihninde olumlu bir izlenim bırakacaktır. Özel günlerin kutlanması marka sadakati oluşturmada gerekli fakat tek başına yeterli bir adım değildir.

Araştırma kapsamında kullanılan operatörün başkalarına tavsiye edilme durumu incelendiğinde, sadakati belirleme konusunda ne kadar önemli olduğu görülmektedir. Tüketici marka hakkında diğer insanlarla konuşmaktan hoşlanıyor ve tavsiye ediyor ise bu durum sadakat konusunda yol göstericidir.

Teknolojik gelişmelerin hız kazandığı günümüzde, müşterilerini elinde tutma çabası işletmelerin yoğun çaba harcadığı bir süreç haline gelmiştir. Teknik özellikler bakımında birbirine çok benzeyen ürün/hizmetlerin sürekli tercih edilebilmesini sağlamak, birçok etkeni aynı anda geçerli kılabilmekle mümkün olacaktır. GSM Sektöründe operatörler üzerinden yapılan incelemede varılan genel yargılardan, işletmelere yönelik sunulabilecek öneriler řu şekilde özetlenebilir;

- ✓ Ürün/hizmetin teknik özellikleri, müşterinin ihtiyaçlarına göre düzenlenmelidir. Bu ihtiyaçlar demografik özellikler dikkate alınarak araştırılmalı ve hedef kitleye özel olarak analiz edilmelidir.

- ✓ Gnmzde tketicilerin ođunluđu ‘fiyat’ unsurunu gz nne alarak bir seim yapmakta fakat, rn kalitesi ve diđer unsurları gz nne alarak seimlerinde istikrar sađlamaktadırlar.
- ✓ Duygusal temalı reklamların tketicileri etkilemediđi aıka grlmřtr. Byk yatırımlar yapılan reklamlar yerine, daha kk bteli bilgilendirici reklamlar yapılması ve sosyal sorumluluk projelerine daha byk bteler ayrılmasının daha anlamlı sonular verebileceđi dřnlmektedir.
- ✓ Tketiciler ile mutlaka daha yakın iliřkiler kurulması gerekmektedir. Tketiciler markayı ne kadar ok iten ve samimi bulursa, arkadařlık iliřkileri o kadar kolay geliřecektir.
- ✓ Tketiciler ile duygusal bađ kurulması, yinelenen satın alma davranıřını alışkanlıđa dnřtrecek, memnuniyette sadakati getirecektir.
- ✓ rn performansı, fiyat, kalite, markaya karřı duyulan gven ve kurulan duygusal bađlar, bunların hi biri tek bařına yeterli deđildir. Sadakatin oluřması iin her bir etmenin ve daha fazlasının aynı anda etkileřim ierisinde bulunması gerekmektedir. Mřteri kendisini nemli hissetmeli, bu pazarlama dnyasının ierisinde kaybolmamalıdır.

Marka sadakati olan mřteriler, bir iřletme iin bulunmaz bir hazinedir.

Kaynaklar

- Ar, A. A. (2004). Marka ve Marka Stratejileri. Ankara: Detay Kitap.
- Aaker, D. A. (2007). *Marka Deđeri Ynetimi*. E. Orfanlı (ev.). İstanbul: MediaCat.
- Aaker, D. A. (2009). *Gl Markalar Yaratmak*. E. Demir (ev.). İstanbul: MediaCat.
- Aktuđlu, I. K. (2011). *Marka Ynetimi*. İstanbul: İletiřim Yayınları.
- Altan, M. ve Engin, O. (2004). Bir Seyehat İřletmesinde Mřteri Memnuniyetinin llmesi. *Seluk niversitesi Sosyal Bilimler Enstits Dergisi*, s 11, 585-598.
- Bađırkan, S. (2003). Demografinin Temelleri Trkiye’nin Demografik Yapısı Uluslararası Demografi. (1.Baskı). İstanbul: Set Yayınları. Baskı, Usa.
- Ceritođlu, A. B. (2004). Gen Tketicilerde Marka Bilincinin ve Marka Sadakati Kavramının İncelenmesi ve Konu İle İlgili Bir Uygulama. (Yayınlanmamıř Doktora Tezi). Marmara niversitesi / Sosyal Bilimler Enstits, İstanbul.
- Datta, P. R. (2003, Eyll). The Determinants of Brand Loyalty. *Journal of American Academy of Business*, 3(1/2).
- Erbař, A. (2006). Marka Sadakatının Tketicilerde Satın Alma Davranıřına Etkileri; Ayakkabı Sektrnde Klasik Ayakkabı Kullanıcıları zerine Bir Arařtırma. (Yayınlanmamıř Yüksek Lisans Tezi). Marmara niversitesi / Sosyal Bilimler Enstits, İstanbul.

- Erk, . (2009). Mteri İin Deđer Yaratma, Mteri Sadakati Oluum Sreci ve Őirket Performansına Etkileri zerine Aratırma. (YayınlanmamıŐ Yksek Lisans Tezi). Trakya niversitesi/ Sosyal Bilimler Enstits, Trakya.
- Glbahar, İ. (2011). Marka Deđer Unsurlarından Marka Bađımlılıđı ve GSM Sektrnde Tketiciler zerinde Bir Aratırma. (YayınlanmamıŐ Yksek Lisans Tezi). Gazi niversitesi/ Sosyal Bilimler Enstits, Ankara.
- Haigh, D., ve İlgner, M. (2012). *Marka Deđer*. İstanbul: Markating Yayınları.
- İslamođlu, A. H. (2006). *Pazarlama Ynetimi*. İstanbul: Beta.
- Keller, K. L. (2003), Strategic Brand Management, Building, Measuring, And Managing Brand Equity, Prentice Hall, New York
- Kotler, P. (1994). *Marketing Management: Analysis, Planning, Implementation and Control* (8. b.). New Jersey: Prentice-Hall.
- McAlister, L., ve Pessemier, E. A. (1982, Eyll). A Dynamic Attribute Satiation Model of Variety Seeking Behaviour. *Journal of Consumer Research*, 9, 300-315.
- John C. M. & Michael M. (1997). Consumer Behaviour. (5. b.). Prentice Hall
- Morrison, D. G. (1966, Ađustos). Interpurchase Time and Brand Loyalty. *Journal of Marketing Research*, 289-291.
- OdabaŐı, Y., & Oyman, M. (2003). *Pazarlama İletiŐimi Ynetimi* (2 b.). İstanbul: Kapital Medya A.Ő.
- OdabaŐı, Y.(2014). Pazarlama Ynetimi.(3.baskı). EskiŐehir: Anadolu niversitesi (Pazarlar ve DavranıŐlar)
- Oliver, R. L. (1999). When a Consumer Loyalty. *Journal of Marketing (Special Issue)*, 63, 35-36.
- Oyman, M. (2002). Mteri Sadakati Sađlamada Sadakat Programlarının nemi. *Kurgu Dergisi*(19), 169-185.
- zmen, A.(2009) rnekleme. Ali Fuat Yzer (Ed.), İstatistik iinde, EskiŐehir: Anadolu niversitesi
- Selnes, F. (1993). An Examination of The Effect of Product Performance on Brand Reputation, Satisfaction and Loyalty. *European Journal of Marketing*, 27(9), 19-35.
- Selvi, M. S. (2007). *Mteri Sadakati*. Ankara: Detay Yayıncılık.
- Sheth, J. N. (1970, Ađustos). Measurement of Multidimensional Brand Loyalty of a Consumer. *Journal of Marketing Research*, 7, 348-354.
- Toksarı, M., & İnal, M. E. (2012). *Tketiciler Temelli Marka Deđerinin lm*. İstanbul: İdeal Kltr Yayıncılık.
- Tosun, N. B. (2014). *Marka Ynetimi* (2. b.). İstanbul: Beta.
- Uztuđ, F. (2003). *Markan Kadar KonuŐ*. İstanbul: MediaCat.