

Marmara Sosyal Arařtırmalar Dergisi

The Journal of Marmara Social Research

Sayı 2, Haziran 2012

SATIŐ SONRASI HİZMETİN MÜŐTERİ SADAKATİNE ETKİSİ VE ERICSSON ÖRNEĐİ

Öğr. Gör. Ferahnur Özgören*

ÖZET

Günümüzde firmaların tüketicilerin istek ve ihtiyaçlarına uygun ürünü planlayıp geliřtirmesi, fiyatlaması, tutundurması ve etkin dađıtım kanallarıyla kullanıma hazır hale getirmesi çabaları yeterli olmamaktadır. Çünkü günümüz müşterileri, satın alma karar aşamasında, bilinçli bir şekilde bilgi toplayan, topladıkları bu bilgilerle seçenekler üreterek, bunlardan uygun olanını tercih eden kişiler haline gelmiştir. Bu nedenle, pazarlama sadece üretim öncesi ve sürecini, satış öncesi ve anını kapsamamaktadır. Pazarlama çabalarının satış sonrası da, satışın sürekliliđini sağlamak amacıyla devam etmesi gerekmektedir. Dolayısıyla firmaların amaçlarına ulaşabilmeleri ve ayakta kalabilmeleri için bu deđişime ayak uydurmaları gerekmektedir.

Geliřen teknoloji ve küreselleşme sonucu birbirine benzer hale gelen ürünler satış sonrası hizmeti zorunluluk haline getirmektedir. Bu pazar koşullarında firmaların amaçlarına ulaşabilmelerini ve ayakta kalabilmelerini sađlayan ise tüketicilerine sundukları satış sonrası hizmet aracılıđıyla yarattıkları farklılıktır. Farklılık yaratan firmaların sađladığı en önemli rekabet avantajı ise müşteri sadakatidir. Buradan hareketle çalışmada satış sonrası hizmetin müşteri sadakatine olan etkisi Sony Ericsson örnek olay incelemesiyle ortaya konulmaya çalışılmaktadır.

Anahtar Kelimeler: Hizmet, Satış Öncesi Hizmet, Satış Anında Hizmet, Satış Sonrası Hizmet, Müşteri Tatmini, Müşteri Sadakati.

Jel Kodu: M31

THE EFFECT OF AFTER SALE SERVICE ON CUSTOMER LOYALTY AND SONY ERICSSON'S CASE

ABSTRACT

Recently, companies' efforts in planning and developing a product according to the consumer needs and requests, identifying its price, promotion and making it ready to use by the proper distribution channels are not sufficient in the world. Because today's customers have become conscious about collecting information, creating options and selecting the most appropriate ones for themselves during the purchase decision process. Thus; marketing does not just include the pre-production and its process ,before sale and sale process. Marketing attempts should also continue after sale process to ensure the continuity of the sale. This means that, companies need to keep pace with this change in order to reach their objectives and survive in the market.

Products have become similar to each other with the result of the developing technology and globalization and after sale service became an obligation. Under these conditions, companies' after-sale service for their consumers make a difference for them to reach the aims and survive. The most important advantage for the companies provided to consumers is customer loyalty. Starting from this, in this study, the effect of after-sales service on customer loyalty tried to put forward by the case study review of the Sony Ericsson.

Key Words: Service, Pre-sale Service, Sale Service, After sale service, Customer Satisfaction, Customer Loyalty

* Kırklareli Üniversitesi, Sađlık Hizmetleri MYO, Tıbbi Tanıtım ve Pazarlama Programı, nurferah@hotmail.com

1. LİTERATÜR TARAMASI

Satıř sonrası hizmetler, ürün kullanımı süresince ortaya ıkabilecek her türlü problemin tespitine ve özümüne yönelik abalardır. Satıř sonrası hizmetler, satıř iřlemi tamamlandıktan sonra, satıřın devamını saęlamak amacıyla satın alınan ürünün kurulumu, tamiri, bakımı, onarımı, iyileřtirilmesi, garantisi, kullanımının gösterilmesi, yedek parasının saęlanması ile tüketicinin eęitimi ve Őikâyetleri ile ilgilenilmesi gibi abaları kapsayan faaliyetlerdir. Bu doęrultuda tüketicilerin satın aldıkları ürünle ilgili beklentileri, gereksinimlerini giderecek ürün özelliklerinin yanı sıra satıř sonrası hizmet yöntemlerini de kapsamaktadır.

Satıř sonrası hizmet yöntemini seçtikten sonra firmanın satıř sonrası hizmet için doęru stratejiyi seçmesi önemlidir. Satıř sonrası hizmet planını uygulamak için uygun bir strateji seçmek gerekmektedir. Satıř sonrası hizmetin nasıl olacağı kararı firmanın hizmet etmeyi planladığı pazarlar ve ürünleri kapsayan tüm stratejisiyle ilgilidir. Uygun satıř sonrası hizmet stratejileri, müşterilerin tatmin duygusunu arttırarak firmayla ilgili olumlu deneyim ve bilgi kazanmalarına olanak saęlamaktadır. Bu deneyim ve bilgilerin birikimi ise, müşteri sadakatini ortaya ıkaracak ve firmalar açısından satıřın sürekliliğini saęlamak mümkün olabilecektir.

Strateji, bilimsel bir disiplin olarak gelişmesini askeri alanda taşıdığı öneme borçludur (Eren, 2000, 1). Askeri bir terim olarak strateji, bir savaşta orduların girişecekleri hareket ve faaliyetlerin tasarlanması ve yönetilmesi sanatıdır (Ülgen ve Mirze, 2004, 33). Askeri dilden gelen strateji kavramı, firma ve firma fonksiyonlarına ilişkin olarak da kullanılabilir (İslamoęlu, 2006, 73).

İřletmecilikte stratejinin deęişik tanımları yapılmaktadır. Strateji; yenilięi, ilerlemeyi ve firmanın devamlı olarak evreye uyumu ve evreyle karşılıklı etkileşim içinde olmasını saęlayarak meydana gelen deęişiklikleri denetim altına alan yönetsel bir araçtır (Eren, 2000, 7). Strateji, İřletme amaçları ve amaçlardaki deęişiklikleri bunların gerekleşmesinde kullanılacak kaynaklar ve bu kaynakların toplanıp dağıtılması ile ilgili politikalar konusunda karar vermektedir. Strateji sürekli deęişen dış evrenin fırsatları ve tehditleri çerevesinde amaca nasıl ulařılacağına ilişkin düzen ve tasarı ile ilgili düşünsel bir amaçtır (İslamoęlu, 2006, 75-76). Strateji; istenilen amaçlara nasıl ulařılabileceğini belirtir.

İřletme ynetiminde strateji kavramı uzun sreyi ieren bir kavramdır. Bařka bir anlatımla strateji sayesinde firma geleceęe sistematik bir řekilde hazırlanmak yani kaderine sahip olabilme imknını elde eder. Ekonomik rekabete dayalı bir evrede faaliyet gsteren firmalar strateji sayesinde yenilik ve ilerleme saęlayarak evresel deęiřimlere uyum gsterebilirler (Tařkıran, 1999, 87). Bu nedenle tepe ynetiminin temel grevi firmanın stratejisini tanımlamaktadır. nk strateji firmanın uzmanlařmıř yretim, pazarlama, arařtırma geliřtirme ve personel ynetimi gibi faaliyetlerini uyumlu řekilde btnleřtirerek evrenin sunduęu fırsatların ynlendirilmesini zorunlu kılmaktadır. Bundan dolaydır ki, eęer firmalar faaliyet sahalarında lider olmayı amalıyorlarsa bir ilerleme stratejisi belirlemek zorundadır.

İřletme ama ve hedefleri doęrultusunda hedef kitlesini ve konumlandırma stratejisini belirledikten sonra pazarlama karması detaylarını planlamak iin hazırdır. Pazarlama karması, firmanın hedef kitlesinin talep ve ihtiyalarını gerekleřtirmek iin bir zm olarak yrettięi, kontrol edilebilen ve taktiksel stratejiler ieren pazarlama aralarının bir btndr (Kotler ve Keller, 2006, 37). Pazarlama karması talebi etkileyebilecek her etkeni iermektedir.

Son bulgular mřterinin hizmet kalitesini geliřtirmenin rekabet avantajı elde etmede ok nemli olduęunu gstermektedir. Gnmzn rekabet dnyasında iyi bir yrn gerekli olmakla beraber yeterli grlmemektedir (Barnes, 1993, 45). Hizmetlerin nemi anlařıldıęında birok firma sistemlerini geliřtirmek iin satıř ve hizmet programlarını btnleřtirmeye alıřmıřtır. Tketicileriyle uzun dnemli iliřkiler yaratmak isteyen firmalarda hedef tketicilerin firmanın saęladıęı eklenmiř deęeri anlamaları iin satıř ve hizmet birlikte hareket etmektedir (Peeling, 2004, 54). Ayrıca hizmetler dięer kanal yyelerine kıyasla tketicilerin daha ok gz nndedir. Dolayısıyla hizmetlerin ok nemli etkileri bulunmaktadır. Hizmetler; satıř ncesi, satıř anında ve satıř sonrasında olmak yzere y gruba ayrılmaktadır.

Şekil 1: Müşteri Hizmetleri

Kaynak: Aşıcı, Ö. Z. ve Tek, Ö. B. *Fiziksel dağıtım yöntemi*, 1985, İzmir: Bilgehan Basımevi. Aktaran Özgüner, Hicran. "Pazarlamada Satış Sonrası Hizmetin Önemi ve Dayanıklı Tüketim Mallarında Bir Uygulama Örneği" Yayınlanmamış Yüksek Lisans Tezi, Muğla Üniversitesi, SBE, 2002, s.43.

Satış sonrası hizmet, firmaların pazarda rekabet edebilmelerini sağlayan çok güçlü bir pazarlama aracıdır. Satış sonrası hizmet, firmaların pazarda lider kalmalarını veya pazar liderini geride bırakarak farklılık yaratmalarını sağlayan rekabet avantajı kaynağıdır. Rekabet ortamında bu avantajı en iyi şekilde kullanmak için hizmet fonksiyonlarının bütünleştirilmesi ve bölünmesi arasındaki uyumsuzluk; pazarlama, satış, araştırma geliştirme, üretim, tedarik, satış sonrası vb. hizmet zinciri içindeki farklı taraflar arasında birbiriyle çelişen amaçlar ortaya çıkmasına sebep olmaktadır (Mathe ve Shapiro, 1990, 47). Bu durum, doğrudan ve dolaylı satış sonrası destek faaliyetlerinin etkinliğinin ve kârlılığının azalmasını pekiştiren iç çatışmaya da yol açabilmektedir.

Pazarlama gücünün en önemli kısmını satış sonrası hizmet desteği oluşturmaktadır (Herbig ve Palumbo 1993, 339). İnsanlar ürün satın aldıklarında satın alma sonrası desteğin belirli seviyelerde olmasını beklemektedir. Bu beklentileri tanımlamak pazarlama başarısında önemlidir ve pazarlar olgunluğa girdiğinde daha da önemli olacaktır.

Aynı zamanda ürün desteği, satış sonrası hizmet, teknik destek veya sadece hizmet olarak ifade edilen tüketici desteğinin önemli olmasının sebepleri (Goffin, 1999, 374-375; Goffin ve New, 2001, 275-276):

- Yönetimin ilgisi çok az olsa da başlıca gelir kaynağı olması,
- Birçok arařtırmada ifade edildiği gibi müşteri tatmininde ve uzun süreli iyi ilişkilerde gerekli olması,
- Rekabet avantajı sağlaması,
- Yeni ürünlerin başarılı olmasında önemli bir role sahip olması,
- İhtiyaçların yeni ürün geliştirme süreci boyunca değerlendirilmesidir.

Hizmet, problem çözümüne veya teknik destek sağlamaya odaklanan satış sonrası kapasiteyi göz önünde bulundurmaktadır. Günümüzde ise bunlar yeterli değildir. Müşteriler (iç veya dış müşteri olsun) hizmeti (bir bölüme ait ve fonksiyonel bir şey olarak değil) ortaklaşa ve örgütsel bir sorumluluk olarak düşünmektedir (Potter-Brotmann, 1994, 53). Kaliteli bir hizmetin sağlanması için tüketiciyle iletişime geçen herkes tüketici ihtiyaçlarına etkili ve verimli biçimde cevap verecek yeteneğe sahip olmalıdır.

İşletmenin iyi ve güvenilir bir ürün sağlaması başarılı bir satış sonrası hizmetle mümkün olabilmektedir. Satış sonrası müşteri hizmeti birçok firma için tüketicilerinin satın alma sıklığını arttıran bir kriter haline gelmiştir. Satış sonrası hizmet sunmada rasyonel davranmayı öncelik haline getiren firmalar bu faaliyeti ürünlerini desteklemek adına yapmaktadır (Loomba, 1996, 4). Aslında satış sonrası hizmet ürüne değer eklemektedir ve ürüne bütün olarak yaklaşmaktadır.

Birçok firma tüketiciyi elde tutma ve rekabet avantajı aracılığıyla yatırımlarının karşılığını alacaklarının farkına vardıklarından beri tüm organizasyonlarını mükemmel hizmet dağıtımlarını sağlayacak şekilde oluşturmaya başlamıştır (Potter-Brotmann, 1994, 53-54). Satış sonrası hizmet, firmalara tüketicileri elde tutmalarında yardımcı olmaktadır.

Tüketicinin uzun dönemli olarak elde tutulması, firmaların rekabet avantajı elde etmelerine yardım etmektedir ve tüm pazarlama planlarını uygulamalarına olanak sağlamaktadır (Parasuraman, 1998, 309). Çünkü işletme çevresindeki değişimler sadece geleneksel pazarlama değişkenleri ile daha etkili rekabet etmeyi zorlaştırmaktadır.

Her firmanın geliřiminde bařlıca etkileri olan satıř sonrası hizmetin drt nemli unsuru bulunmaktadır (Herbig ve Palumbo, 1993, 340):

- Birincisi, hizmet yksek kr ve byme saęlayan bir fırsat olarak algılanmaktadır.
- İkincisi, yneticiler tketicilerin satıř sonrasında maksimum tatmin saęladığını ve desteklendiklerini hissettiklerinde firmadan daha sık ve ok miktarda satınaldıklarını farkına varmaya bařlamıřtır. Satıř sonrası hizmet sadakat yaratılmasında firmanın pazarlama karmasının ok nemli bir unsurudur.
- cs, firmalar teknolojik ve zellik avantajlarının kısa sreli olduęunu fark etmiřlerdir. Teknolojik deęiřimin hızla yayılması rn tasarımı ve zellięine dayanan rekabet avantajını korumayı zorlařtırmaktadır. Sonu olarak hem firmalar hem de reticiler farklılařtırma aracı olarak hizmete odaklanmaktadır.
- Drdncs, tketiciler beklentileri artmaktadır ve alıcılar yksek seviyede hizmet desteęi beklemektedir.

Doęru bir satıř sonrası hizmetin ve desteęin saęlanması firmalar ve tketiciler iin ok nemlidir. Destek; tamir, bakım ve onarımdan oluřmaktadır. Son yıllarda rn desteęinin kapsamı geniřletilmiřtir. Buna gre rn desteęi; kurulum, muayene, eęitim, bakım ve onarım hizmetleri, belgeleme, eksik paraların tedariki ve lojistięi, rnn iyileřtirilmesi, yazılım, garanti, telefon desteęi gibi unsurları iermektedir (Markeset ve Kumar, 2003, 377-378). Satıř sonrası destek stratejisi rnn garanti hkm, geniřletilmiř hizmet anlaşması hkm, onarım hizmetinin sreklilięi, dn verme ve cretsiz telefon desteęi gibi unsurları ierebilmektedir (Loomba, 1996, 4).

rnlerin yařamları boyunca tketicilere saęlaması gereken yedi unsur bulunmaktadır (Goffin, 1999, 375-378):

- Kurulum: Birok rn iin satıřtan sonra rn desteęinin ilk unsuru kurulumdur. Bu genellikle bilgisayar gibi karmařık rnler veya gvenlik konularını ieren tıbbi cihazlarda retici firmadan bir kiři ve temsilci tarafından uygulanmaktadır.
- Kullanıcı eęitimi: Bazı ekipmanlardaki karmařıklık reticilerin kullanıcılar iin eęitim sunmalarını gerektirmektedir.

- Belgeleme: Birçok ürün belgeleme formu içermektedir. Medikal elektronik gibi endüstrilerde bu önemli bir role sahiptir. Belgelemenin tipik formu; ekipmanın işleyişı, kurulumu, bakım ve onarımını içermektedir.
- Bakım ve onarım: Bakım ve onarım eskiden beri ürün desteęi için önemli ve firmaların önemli kaynaklar ayırmaları gereken bir unsurdur.
- Online destek: Telefon desteęi birçok endüstride müşteriye desteklemek için kullanılan başlıca unsurlarından biridir. Ürün uzmanları online danışmanlık sunarak ürünleri tüketicilerin ürünleri daha verimli kullanmalarına yardım etmekte veya bazen de hata sebeplerini ortadan kaldırmaktadır.
- Garanti: Birçok ürün üreticisi garanti sunmaktadır. Otomobil pazarı gibi bazı pazarlarda üreticiler daha uzun garanti süreleri sunarak rekabet avantajı elde etmektedir.
- Ürünün iyileştirilmesi: Tüketicilere mevcut ürünün performansını geliştirme şansı vermek desteęin önemli bir unsurudur.

Kaliteli satış sonrası hizmet planını uygulamak için uygun stratejiyi seçmek önemlidir. Ürünlerin nasıl dağıtılacağı, garantisi, hizmet anlaşması ve onarımı gibi satış sonrası desteęin nasıl olacağı kararı organizasyonun hizmet etmeyi planladığı pazarlar ve ürünler ile ilgili tüm stratejisiyle ilgilidir (Loomba, 1996, 7). Satış sonrası hizmet yöntemi seçtikten sonra firmanın satış sonrası hizmet için doğru stratejiyi seçmesi önemlidir. Tüm bu unsurlar her firmanın etkili ve verimli satış sonrası merkezi için gereklidir.

Pazarlama/lojistik/dağıtım kanalları konusundaki birçok çalışmadan sonra yöneticiler planlayacakları satış sonrası hizmet stratejisinin seçiminde etkili olan unsurları çeşitli özelliklerde gruplayarak incelemektedir (Loomba, 1996, 7-8):

- Ürünler ilgili özellikler: Ürün yaşam eğrisi, karmaşıklığı, değeri, fiziksel boyutları ve tüketici algılaması gibi özelliklerdir.
- İşletmeyle ilgili özellikler: Yönetmel hedefler, kaynaklar, kontrol etme isteęi ve ürün hattı genişliği gibi özelliklerdir.
- Pazar veya endüstri ile ilgili özellikler: tüketici tercihleri, tüketici ve örgütsel tüketiciler, coğrafya, pazar payı, rekabet ve kanal üyelerinin yapısı ve ulaşılabilirliği gibi özelliklerdir.

Satıř sonrası hizmet stratejisinin seiminde etkili olan unsurları oluřturan diđer u temel grup ise (Lele, 1997, 141-142):

- **rn veya tasarımıla ilgili zellikler:** Bu zellikler, rn gvenilirliđini artırmaya, fazla paraları kurmaya ve modler rn tasarımı sergilemeye odaklanmaktadır.
- **Hizmet destek sistemi:** Bu reticilerin sundukları hizmeti deđiřtirme biimlerine yođunlařmaktadır. Bu yaklařımlar ya sistem tasarımındaki geliřmelere ya da malzeme onarımındaki dřře iřaret etmektedir.
- **Tketicici riskinin azaltılması:** Bu, garanti ve hizmet anlařmaları aracılıđıyla riskin uygun biimde azaltılmaktadır.

İřletmelerin mřteri destek stratejisini (satıř sonrası strateji) etkileyen unsurlara iřaret eden arařtırmalara gre mřteri destek stratejilerini etkileyen en azından drt nemli unsur bulunmaktadır (Goffin, 1999, 394-395):

- **Tketicilerin destek gereksinimlerini tanımlamak:** Tketicilerin ihtiyaını anlamak destek stratejisinin uygulanmasında nemli bir unsurdur.
- **Desteklenebilirlik iin tasarım:** Tasarım ařamasında tketicici desteđini gz nnde bulundurmak gerekmektedir.
- **Dađıtım kanallarını semek ve ynetmek:** Dađıtım kanalının tketiciler tarafından algılanan (elde edilen) destek kalitesinde gl etkileri bulunabilmektedir. Dolayısıyla kanal seimi nemlidir ve bazen dođrudan dađıtım kanalının maliyeti firmanın elde ettiđi gelirden ve yarattıđı rekabet avantajından daha fazladır. Seilen kanal veya kanallardan nce firmalar tm mřterilerine en iyi desteđi sađlama sorunuyla karřı karřıyadır. Bu, iyi lojistik hizmetini gerektirmektedir. rneđin bakım ve onarımın ynetimi iin paraların ynetimi ve tketicilere mhendislik desteđi sađlama kullanılabilir olmalıdır. İřletmeler aynı zamanda tketiciciye destek sađlayan rgtlerin performansını izlemeyle ilgili sistemlere yatırım yapmalıdır.
- **Rekabet avantajı iin tutundurma desteđi:** İřletmeler bir dereceye kadar sađladıkları desteđin kalitesini tketiciciye tutundurmaktadır. Tketicici desteđi ustaca pazarlanmalıdır.

Dolayısıyla hizmet sunan tm firmalar yukarıdaki bir ya da birkaç unsuru gz nnde bulundurmalıdır ve en iyi ve uygun stratejiyi firmaları iin semelidir. Dođru

stratejinin seęimi aracılıęıyla en iyi hizmetin saęlanması ve tüketicilerin maksimum tatmini elde etmesi sonucu firmanın pazarda başarılı olma şansını arttırmaktadır.

Literatür taraması sonucu ortaya konulan modelde “rekabet avantajı, tüketici tatmini yaratılması, uzun dönemli ilişkiler ve yeni ürün geliştirilmesinde etkin bir role sahip olmak”, firmaları böyle bir hizmeti saęlamaya ikna eden satış sonrası hizmet avantajlarından (Goffin ve New, 2001, 276). Herbig ve Palumbo (1993), bunlara bazı dięer faydalar da eklenmektedir. Bunlar; kârlılık, firmanın büyümesinin hızlanması, tüketici sadakati yaratılması ve ürün ve hizmet açısından farklılık yaratılmasıdır (Herbig ve Palumbo 1993, 341). Aynı zamanda Parasuraman’a (1998) göre tüketicinin elde tutulması da satış sonrası hizmetin en yararlı avantajlarından biridir (Parasuraman, 1998, 309). (Şekil 2)

Söz konusu modelde de görüldüğü gibi her firma için etkin satış sonrası hizmette olması düşünölen başlıca iki konu bulunmaktadır. Bunlar; firmalar tarafından seęilen satış sonrası hizmet stratejisi ve firmalar tarafından sunulan satış sonrası hizmet tipleridir. Bu konuların hepsi birbiriyle ilişkilidir ve her birinin dięeri üzerinde doğrudan etkileri bulunmaktadır. (Şekil 2)

Modelden de anlaşıldığı gibi uygun ve etkili satış sonrası hizmetin Goffin’e göre (1999) yedi öęesi bulunmaktadır. Bunlar; kurulum, eğitim, belgeleme, bakım ve onarım, online destek, garanti ve iyileştirme (Goffin, 1999, 375). Wilson, Boström ve Lundin’a (1999) göre ise tam bir satış sonrası hizmet altı faaliyeti içermektedir. Bunlar; kurulum, eğitim, rutin bakım, acil onarım, parça desteęi ve yazılım hizmetidir (Wilson, Boström ve Lundin, 1999, 386). Goffin ve New (2001) ise satış sonrası hizmet stratejisini seęerken göz önünde bulundurulması gereken dört unsurun tüketicilerin destek gereksinimlerini tanımlamak, desteklenebilirlik için tasarım, dağıtım kanallarını seęmek ve yönetmek ile rekabet avantajı için tutundurma desteęi olduğunu ifade etmektedir (Goffin ve New, 2001, 291). İşletmeler için satış sonrası stratejiye işaret eden çeşitli çok boyutlu özellikler Loomba (1996) tarafından da gruplandırılmaktadır. Bunlar; ürünle ilgili özellikler, firmayla ilgili özellikler ve pazar veya endüstriyle ilgili özelliklerdir (Loomba 1996, 7-8). Tüm bunlara ek olarak Lele’ye (1997) göre tüketici sayısının azalma riski de satış sonrası stratejinin seęiminde göz önünde bulundurulması gereken unsurlardan bir dięeridir (Lele, 1997, 142). (Şekil 2)

Tablo 2: Satış Sonrası Hizmetin Gerekliliği ve Etkinliği

Kaynak: Goffin, Keith (1999), Customer support A cross-industry study of distribution channels and strategies, *International Journal of Physical Distribution & Logistics Management*, 29. 6, 374-398. Goffin, Keith. Collin, New. (2001), Customer support and new product development - An exploratory study, *International Journal of Operations & Production Management*, 21.3, 275-301. Loombo, Arvinder P.S.. (1996), Linkages between product distribution and service support functions, *International Journal of Physical Distribution & Logistics Management*, 26.4, 4-22. Lele, Milind M. (1997), After-sales service - necessary evil or strategic opportunity? *Managing Service Quality*, 7.3, 141-145. Parasuraman A. (1998), Customer service in business-to-business markets: an agenda for research, *The Journal of Business & Industrial Marketing*, 13.4/5, 309-321. Wilson, Timothy L. Boström, Ulf. Lundin, Rolf. (1999), Communications and Expectations in After-Sales Service Provision: Experiences of an International Swedish Firm, *Industrial Marketing Management*, 28, 381-394. Herbig, A. Paul. Palumbo, Frederick. (1993), "Serving the aftermarket in Japan and the United States", *Industrial Marketing Management*. 22.4, 339-346. eserlerinden yararlanılarak geliřtirilmiřtir.

2. ARAŐTIRMANIN METODOLOJİSİ

2.1. Problemin Tanımlanması ve Arařtırmanın Amacı

Satıř sonrasındaki hizmetin başarısızlıđının firmalar üzerinde olumsuz etkileri bulunmaktadır. Başarısız bir satıř sonrası hizmetin olumsuz etkileri ürünün potansiyel başarısını ortadan kaldırmaktadır. Zayıf satıř sonrası müşteri hizmeti ve çözümsüz kalan satınalma sonrası Őikayetler, tüketicilerin gözünde ürünün kalitesi düşmektedir. Bu ise tüketicilerin tatminsizliğine ve tekrar eden satınalma davranışında azalmaya sebep olmaktadır. Buradan hareketle çalışmada satıř sonrası hizmetin müşteri sadakatine etkileri Sony Ericsson örnek olay incelemesiyle ortaya konulmaya çalışılmaktadır.

2.3. Arařtırmanın Kapsamı ve Kısıtları

Çalışmada arařtırma amacını gerçekleřtirmek üzere 10 Haziran 2009'da 15:30 – 16:30 saatleri arasında Sony Ericsson firmasının müşteri hizmetleri müdürü ile görüşülmüřtür. Çalışmada literatürden elde edilen bilgiler dođrultusunda planlanan zaman içerisinde ulařılmaya çalışılan firmalar arasından Sony Ericsson firmasının konuyla ilgili bilgi vermeyi kabul etmesi arařtırmanın kısıtıdır.

2.4. Arařtırmanın Yöntemi

Keřifsel arařtırma yönteminin kullanıldıđı çalışmada ikincil veriler olan literatür taraması ve örnek olay incelemesi kullanılmaktadır. Çalışmada veriler uzman görüşüne başvurularak toplanmaktadır.

2.5. Arařtırmanın Bulguları

Literatür taraması ile elde edilen bilgilerin Sony Ericsson firmasının müşteri hizmetleri müdürüyle yapılan görüşmeyle elde edilen bilgilerle bir araya getirilmesi sonucu arařtırmanın bulguları üç ana başlıkta toplanmaktadır. Bunlar; satıř sonrası hizmetin avantajları, satıř sonrası hizmet stratejisinin seçiminde etkili olan unsurlar ve satıř sonrası hizmet yöntemleridir.

2.5.1. Satıř Sonrası Hizmetin Avantajları

Literatüre göre satıř sonrası hizmetin bazı avantajları bulunmaktadır. Bu avantajlar firmaların satıř sonrası hizmet sağlamalarının sebeplerini oluřturmaktadır. Literatür taraması ile elde edilen bilgiler Sony Ericsson firmasının satıř sonrası hizmet desteđinin avantajları ile karşılaştırıldıđında ortaya çıkan sonuçlar ařađıdaki gibidir;

Rekabet avantajı

Sony Ericsson firmasına gre sadık mřteriler firmanın en deęerli varlıęıdır. Sony Ericsson firmasının mřteri hizmetleri mdr sadık mřteriler olmadan satıř ve kr elde edilemeyeceęi ifade etmektedir. Firma mřterilerini tatmin etmek iin mmkn olan tm abayı gstermektedir. Satıř sonrası hizmetin saęlanması da bu abalardan biridir. Sony Ericsson firmasının mřteri hizmetleri mdr satıř sonrası hizmete ok fazla nem verilmedięi dnemlerle karřılařtırdıęında gnmzde firmanın mřterilerine daha ok tatmin garantisi saęladıęını ve buna baęlı olarak da firmanın performansının gemiř dnemlerle karřılařtırıldıęında daha iyi olduęunu ifade etmektedir. Buna verilebilecek en iyi rneęin ise rn garantisi olduęunu ifade edilmektedir. Sony Ericsson, tm rnleri iin garanti saęlamaktadır. Bu da Sony Ericsson firmasının mřterilerine daha gvenilir bir satınalma ve daha ok tatmin garantisi saęladıęını gstermektedir. Tketicisi tatmini, Sony Ericsson firması iin satıř sonrası hizmetin sonularından biridir.

Uzun dnemli iliřkiler, tketicisi elde tutma ve tketicisi sadakati

Bařarılı bir satıř sonrası hizmetin tketicilerin zihninde etkileyici bir etkisi bulunmaktadır. Bu, tketicisi ve firma arasında gvene dayalı iliřkiler ortaya ıkmasını saęlamaktadır. Sony Ericsson firmasının deneyimleri satıř sonrası hizmetin tketicisi elde tutmada ok nemli bir unsur olduęunu ortaya koymaktadır. Firmanın bařarılı bir satıř sonrası hizmet sunduęu mřterileri tekrar eden satınalma davranıřı sergilemektedir. Sony Ericsson firmasının satıř sonrası hizmeti mřterileri ve firma arasında iyi iliřkiler oluřmasını saęlamaktadır. Sony Ericsson firmasının mřteri hizmetleri mdr pazardaki benzer rnlere nazaran tketicilerin Sony Ericsson garantisindeki rnleri, firmanın satıř sonrası hizmetine duyulan gvenden dolayı, tercih ettiklerini ifade etmektedir. Bu, firmanın tketicileriyle iyi iliřkiler geliřtirdięini ve tekrar eden satınalma davranıřı neticesinde geliřen iliřkilerin tketicisi sadakatini yarattıęını gstermektedir.

Yeni rn bařarısı ve geliřimi

Sony Ericsson firmasının satıř sonrası hizmet sistemi tketicilerinin yeni rn beklentileri tarafından řekillenen bir sistemdir. Sony Ericsson firmasının rnlerinin eřitlilięi tketicilerin doęru ve uygun rnleri semelerini zorlařtırmaktadır. Ancak tketicilerin ihtiya duyduęu rn zellikleri ve modelleri hakkında doęrudan ve gncel bilgilere sahip

olan satıř sonrası hizmet sistemi firmaya pazara başarılı bir biçimde sunulabilecek ve tüketicilerin onayını alacak doğru öğeleri seçme fırsatı sunmaktadır.

Sony Ericsson firması mevcut ürünlerinin geliştirilmesi için hizmet merkezinden sağladığı birçok avantaja sahiptir. Sony Ericsson firmasının satıř sonrası merkezi tüketicilerin kalite ve ürün özellikleri hakkındaki geri bildirimlerini raporlamakta ve ürünlerini tüketicilerin önerilerini dikkate alarak geliştirmektedir. Bu durum, tüketicilerin ihtiyaçlarının tatmin eden ve satıř temsilcilerinin daha kolay satmasını sağlayan daha iyi ürünlerin yaratılmasına sebep olmaktadır.

Yüksek kârlılık

Sony Ericsson firmasının bu avantajla ilgili deneyimi diğer firmalardan farklıdır. Firmalar ürünlerinin bakım ve onarımı ile satıř sonrası hizmetten yüksek kâr sağlarken bu Sony Ericsson firmasının ürünleri için uygulanabilir değildir. Sony Ericsson firmasının bakım ve onarım aracılığıyla kâr sağlamasını engelleyen bazı sebepler bulunmaktadır:

Cep telefonları kısa yaşam sürelerine sahiptir ve yeni ürünlerle çok hızlı bir biçimde yer değiřtirmektedir. Yeni teknoloji eskisinin yerini kısa sürede almaktadır.

- Cep telefonları kısa yaşam sürelerine sahiptir ve yeni ürünlerle çok hızlı bir biçimde yer değiřtirmektedir. Yeni teknoloji eskisinin yerini kısa sürede almaktadır.
- Çok kısa sürede yeni yazılımlar geliştirilmektedir ve eski yazılımlar yeni ürünlerle uyumlu değildir. Dolayısıyla tüketicilerin eski ürünlerini değiřtirmeleri veya ürünlerini en kısa sürede iyileřtirmeleri gerekmektedir.
- Cep telefonu ürünlerinin eski parçaları yeni ürünler için genellikle uyumlu değildir.

Cep telefonu fiyatları kısa sürede düşmektedir. Dolayısıyla maliyetinden dolayı yeni ürün fiyatlarıyla karşılaştırıldığında parçaların tamiri anlamsız görülmektedir. Tüm bu sebepler, Sony Ericsson firmasının ürünleri için yedek parça sağlama ve bakım ve onarım aracılığıyla kâr sağlamasının önündeki engelleri oluşturmaktadır. Ayrıca satıř sonrası hizmet garanti süreci boyunca ücretsiz hizmet sağlayan bir pazarlama aracı olarak kullanılmaktadır. Dolayısıyla pazar ücretsiz hizmet beklerken satıř sonrası hizmet aracılığıyla kâr sağlamak çok zordur. Sony Ericsson firmasının hizmet merkezi satıř sonrası hizmetten doğrudan kâr sağlamadığı gibi satıř sonrası hizmet firma için masraf yaratmaktadır.

Farklılařtırma

Sony Ericsson firması, tüketicilerin zihninde aynı imajı yaratmaya çalıřan diđer cep telefonu firmalarına benzer pazarlama ve reklam planlarına sahiptir. Tüketicilere göre bu çabalar ayrıcalıklı deđildir ve diđer firmalar da aynı yöntemleri kullanmaktadır. Dolayısıyla Sony Ericsson firması, diđer firmalardan farklılařmak ve tüketicilerini etkilemek için satış sonrası hizmet sađlamaktadır.

Sony Ericsson firması satış sonrası hizmetle ilgili tüketicilerden gelen olumlu geri bildirimlere sahiptir ve satış sonrası hizmeti satınalma davranıřındaki farklılařtırma unsuru olarak göz önünde bulundurmaktadır. Bu geribildirimler sayesinde Sony Ericsson firması tüketicilerine daha çok satış sonrası hizmeti sađlama fırsatı yakalamaktadır. Ayrıca Sony Ericsson firması pazardaki rekabet boşluđunu doldurmak için farklı hizmet tipleri sađlayacak bir çok çaba içerisine girmiřtir. Sonuç ise olumludur.

Bir süre sonra pazar Sony Ericsson firmasının hizmet garantisini ürünlerinin farklı ve ekstra avantajı olarak kabul etmektedir ve benzer ürün ve markalardan fazla fiyata sahip olsa dahi tüketiciler Sony Ericsson firmasının ürünlerini satınalmaktadır.

2.5.2. Satış Sonrası Hizmet Stratejilerinin Seçiminde Etkili olan Unsurlar

Literatürde elde edilen bilgilere göre uygun bir strateji belirlenmeden firmaların etkili bir satış sonrası hizmete sahip olmaları mümkün görünmemektedir. Satış sonrası hizmet stratejisinin seçiminde firmaları etkileyen farklı unsurlar ve deđişkenler bulunmaktadır. Çalışmada üç ana grupta toplanan bu unsurlar ve deđişkenler Sony Ericsson firmasının satış sonrası hizmet stratejisinde göz önünde bulundurduđu unsurlar ve deđişkenlerle karşılařtırıldıđında ortaya çıkan sonuçlar ařađıdaki gibidir;

Ürünle ilgili özellikler

Ürünle iliřkili özelliklerin Sony Ericsson firmasının satış sonrası stratejisinde önemli etkileri bulunmaktadır. Sony Ericsson firmasının cep telefonları çok çeřitlidir. Bazı ürünler kısa yaşam sürelerine sahipken bazıları uzun yaşam sürelerine sahiptir. Sony Ericsson firmasının bazı ürünleri karmařık olduđundan bu ürünlerde tüketiciler firmanın satış sonrası desteđine daha çok ihtiyaç duymaktadır. Sony Ericsson firmasının karmařık olmayan ürünlerinde ise tüketiciler daha az satış sonrası destek ihtiyacı duymaktadır. Cep telefonu teknolojisi çok hızlı deđişmektedir. Dolayısıyla yeni ürünler eskilerinin yerini çok hızlı biçimde almaktadır. Bu deđişim firmalara eski ürünler için olduđu kadar yeni ürünler için de

hizmet sunma baskısı yapmaktadır. Sony Ericsson firması en iyi tasarım ve özellikteki ürünleri üzerinde çalışmaktadır. Çünkü Sony Ericsson firması bunun ürünlerin hata oranının azalması üzerinde etkili olduğuna ve sonuç olarak da bu durumun satış sonrası hizmet merkezine yardımcı olacağına inanmaktadır. Sony Ericsson firması için tüm ürün özellikleri ve durumu çok önemlidir. Sony Ericsson firması satış sonrası hizmet stratejisini oluştururken ürünlerinin özelliklerini ve durumunu göz önünde bulundurmaktadır. Sony Ericsson firması için strateji olmadan etkin ve verimli satış sonrası hizmetin mümkün olmayacağı gibi ürünlerinin yapısını ve bilgisini göz önünde bulundurmadan iyi bir stratejiye sahip olmanın mümkün olmayacağı da açıktır.

Pazarla ilgili özellikler

Sony Ericsson firmasının satış sonrası hizmet sağlamanın sebeplerinden biri pazarda daha kolay rekabet edebilmesi ve tüketicilerine daha çok tatmin sağlayabilmesidir. Pazarda aynı görüntüye sahip farklı kalitede çok farklı ürün ve marka bulunmaktadır. Tüketicilerin ürünü satınalıp denemeden ürünün kalitesini anlamaları çok zordur. Dolayısıyla tüketiciler her zaman satınalma riskine sahiptir. Sony Ericsson firmasının müşteri hizmetleri müdürü bu problemi bildiklerini ve en iyi satış sonrası hizmet paketini kendilerinin sunduğunu ifade etmektedir. Dolayısıyla Sony Ericsson firması tüketicilerin satınalma riskini azaltmaya ve tüketicilerinde ürünleriyle ilgili güven yaratmaya çalışmaktadır.

Sony Ericsson firmasının müşteri hizmetleri müdürü aktif ve güncel satış sonrası hizmet istendiğinde firmanın pazarın rekabet çevresini ve tüketici taleplerini takip edilmesi ve bu koşullara göre stratejini belirlemesi gerektiğini savunmaktadır. Dolayısıyla Sony Ericsson firmasının pazarla ilgili özellikleri satış sonrası hizmet stratejisini etkileyen başlıca unsur olarak göz önünde bulundurduğu söylenebilmektedir. Diğer bir ifadeyle Sony Ericsson firmasının stratejisi pazar odaklı olduğu söylenebilmektedir.

Firmayla ilgili özellikler

Firmayla ilgili özellikler, bazı firmaların stratejilerini belirlemelerinde etkili olurken elde edilen bilgiler Sony Ericsson firmasının firmayla ilgili özellikleri satış sonrası hizmet stratejisini etkileyen başlıca unsur olarak göz önünde bulundurmadığı ortaya koymaktadır. Sony Ericsson firması stratejisini belirlerken pazardaki rekabet, tüketici istekleri ve ürünle ilgili özellikler gibi dış değişkenlerin güçlü etkileri bulunmaktadır. Dolayısıyla satış sonrası hizmet stratejisi belirlenirken yöneticilerin bireysel ilgilerini ve kontrollerini ileri sürme şansı

bulunmamaktadır. Sony Ericsson firmasının yneticilerinin talepleri karřılayacak firma stratejisi oluřturmaları iin pazar evresini, rekabetileri ve rnlerin durumunu takip etmeleri gerekmektedir. Sony Ericsson firmasının ynetici grubu fikirlerini belirtilen bu unsurlara uyarlamaktadır. Dolayısıyla Sony Ericsson firmasının satıř sonrası stratejisinde firmayla ilgili zelliklerin rol olmadıęı sylenilmektedir.

2.5.3. Satıř Sonrası Hizmet Yntemleri

Literatrde elde edilen bilgilere gre sistemlerinin en iyi performansa sahip olmasını isteyen firmaların hizmetin kalitesi zerinde etkisi olan satıř sonrası hizmet yntemlerini gz nnde bulundurmaları gerekmektedir. Satıř sonrası hizmet desteęi iin her birinin kendine zg zelliklerinin bulunduęu sekiz yntem Sony Ericsson firmasının satıř sonrası hizmet desteęi ile karřılařtırıldıęında ortaya ıkan sonular ařaęıdaki gibidir;

Kurulum ve Eęitim: Sony Ericsson firmasında bu iki ynteme ihtiya duyulmamaktadır. Bunun bařlıca sebebi Sony Ericsson firmasının rnleri eęitim gerektirecek kadar karmařık deęildir. Ayrıca bu rnlerin kurulumu da basittir. Dolayısıyla oęu zaman son kullanıcılar rnleri eęitime ihtiya duymadan kullanabilmektedir. Bu sebeplerden dolayı Sony Ericsson firmasında bu tip bir hizmet saęlama gereęi duyulmamaktadır.

Belgeleme: Sony Ericsson firmasında kullanılan bu yntem tketicilere sunulan hizmet yntemlerinden biridir. rnler tketicilerin rnleri nasıl kuracaklarını, kullanacaklarını ve muhafaza edeceklerini konusunda yol gsteren belgelemelere sahiptir. Sony Ericsson firmasında normal olarak bu tip belgelemeler Sony Ericsson rnlerinin yanında katalog veya bazı kurulum kılavuzu aracılıęıyla sunulmaktadır. Ayrıca tm gerekli bilgiler Sony Ericsson firmasının internet sitesinden her cep telefonu modeli iin ayrı olarak indirilebilmektedir. Bu satıř sonrası hizmet yntemi sayesinde Sony Ericsson firması geri bildirim ve son kullanıcılarının problemlerini azaltacak bilgiler saęlamaktadır. Dolayısıyla Sony Ericsson firması bu sayede maliyetlerini azaltmaktadır.

Garanti: Literatr taramasına gre bu yntem en az dięer satıř sonrası hizmet yntemleri kadar nemliyken Sony Ericsson firması iin garanti en nemli ve etkili satıř sonrası hizmet yntemidir. Sony Ericsson firmasının mřteri hizmetleri mdr tketicilerin normal olarak cep telefonu satın alırken bazı sorunlar yařadıklarını ifade etmektedir:

- Tüketiciler, cep telefonu satın alırken bazı risklere katlanmak zorundadır. Ürünlerdeki sorunlar çoęu ürünün kullanımdan sonra anlaşılmaktadır. Tüketicilerin satın alınırken ürünün en iyisini seçmeleri çok zordur.

- Farklı markalarda farklı kaliteye sahip benzer özellikleri ve görünüşü olan birçok ürün bulunmaktadır. Görünüşünden ürünün kalitesini anlamak mümkün değildir. Tüketicilerin ürünün kalitesini anlamaları için ürünü satın almaları ve kullanmaları gerekmektedir.

- Aslında cep telefonu bileşenleri karmaşıktır. Dolayısıyla tüketicilerin ürünün sorununu tespit edip tamir etmeleri çok zordur.

Sony Ericsson firması yukarıda yer alan tüm tüketici problemlerinin farkındadır ve tüketicinin satın alma riskini mümkün olduğunca azaltan ve yukarıda yer alan problemleri engelleyen bir satış sonrası hizmet yöntemi sunmaktadır. Bazı arařtırmaların sonucunda Sony Ericsson firması garantinin hem firma hem de müşterileri için en uygun satış sonrası hizmet yöntemi olduğu sonucuna varılmıştır. Belirli bir süre dahilinde sunulan garanti sayesinde firmalar, tüketicilerine ürünleri konusunda satın alma garantisi sağlamaktadır ve herhangi bir sorun olduğunda sorumluluęu üstlenmektedir. Sony Ericsson firmasının müşteri hizmetleri müdürü pazarda firmasının ve ürünlerinin deęerinin göstergesinin ürün garantisi olduğunu ifade etmektedir. İyi bir garanti hizmeti sağlayarak firma pazar payını ele geçirebilmektedir.

Online destek: Sony Ericsson firmasının satış sonrası hizmeti telefon aracılığıyla çözülecek bazı küçük sorunları desteklemektedir. Ayrıca Sony Ericsson firmasının destek hizmeti tüketicilerin sorunları için mümkün olan tüm çözümleri online tüketici hizmet sistemi aracılığıyla sağlamaktadır. Sonuçlar, online olarak sorunlarına çözüm bulan tüketicilerin paradan ve zamandan tasarruf sağladıkları için mutlu olduklarını göstermektedir. Firma bu yolla tüketicilerin zihninde iyi bir marka imajı yaratabilmektedir. Bu da firmanın satışlarına olumlu yönde yansımaktadır.

Bakım ve onarım: Sony Ericsson firmasının sahip olduğu birçok ürün çok fazla bakım gerektirmemektedir ve Sony Ericsson firmasının ürünlerini uygun biçimde nasıl kullanacaklarını sadece tüketiciler bilmektedir. Ancak Sony Ericsson firması yaşam süresi uzun olan ve garanti süresinin ardından sorun çıkaran bazı ürünleri için onarım hizmeti sağlamaktadır. Bu anlamda Sony Ericsson firması bu ürünler için onarım hizmeti sağlamaya ve bu ürünlerin sorunlarını çözmeye hazırdır. Ancak garanti kapsamı dışında kalan bu

ürünlerin masrafı tüketiciler tarafından karşılanmaktadır. Normal olarak bu ürünlerin değeri onarım maliyetini makul gösterecek kadar yüksektir.

İyileřtirme: Sony Ericsson firması bu tip bir hizmete olan talebin kısa sürede farkına varmıřtır. Sony Ericsson firmasının hizmet merkezi yönetimi cep telefonu yazılımlarının ve uygulamalarının çok hızlı bir biçimde deęiřtięini bilmektedir. Sony Ericsson firması web sitesini tüketicinin bu tip bir hizmete olan talebini karşılayacak şekilde düzenlemiřtir. Sony Ericsson firmasının web sitesinde farklı modellerin yeni yazılımları bulunmaktadır. Tüketiciler bu yazılımları ücretsiz olarak kolaylıkla indirmekte ve ürünlerini iyileřtirmektedir. Sony Ericsson firmasının bu konudaki çabaları tüketicilerinin daha memnun ve firmaya daha baęlı olmalarını sağlamaktadır. Ayrıca Sony Ericsson firması web sitesinde tüketicilerine kurulum, bakım ve onarım ve de sorun giderme konusundaki tüm yeni bilgileri sunmaktadır. Bu sayede Sony Ericsson firması tüketicilerinin ekstra çaba ve para harcamadan sorunlarını çözmelerini sağlamaktadır.

SONUÇ

Firmalar tarafından kullanılan pazarlama araçları birbirine benzemektedir. Bu noktada firmalar satış sonrası hizmeti farklılařtırma aracı olarak kullanarak hizmet kalitelerini ve satışlarını arttırmaktadır. Satış sonrası hizmetin tüketicilerin zihninde güçlü etkileri bulunmaktadır. Firma ve tüketiciler arasında güçlü ve istikrarlı iliřkiler başarılı bir satış sonrası hizmet aracılıęıyla kurulmaktadır. Bu ařamada firmaların sağladığı hizmet kalitesine baęlı olarak tüketiciler farklı markalardaki benzer ürünler arasından daha kolay satın alma kararı almaktadır. Bu durum, aynı zamanda tüketicilerin firmalara daha sadık hale gelmeleri sonucunu doğurmaktadır. Firmanın sahip olduęu güvenilirlik ise müşteri sadakatini arttırmakta ve firmalara uzun dönemli satışlar sağlamaktadır.

Pazarda benzer ürünlere sahip birçok farklı marka bulunmaktadır. Bu durum, tüketiciler açısından satınalma riski oluřturmaktadır ve satınalma sırasında tüketiciler açısından gerginliğe sebep olmaktadır. Uygun ve doğru satış sonrası hizmet firmalar açısından tüketiciyi kaybetme ve tüketicinin tatmin olmama riskini azaltırken firmanın satışlarını ve bunun sonucunda da kârını arttırmaktadır.

Firmalar yeni bir ürünü piyasaya sürdüklerinde satış sonrası “ürün ve hizmet kullanım ve deneyim bilgileri” aracılıęıyla yeni ürün özelliklerini ve tüketicilerin ihtiyaç duyduęu özellikleri karşılařtırarak doğru kararı verebilmektedir. Bu, firmanın ekstra ve

gereksiz olan ürün özelliklerini eleyeceği ve firmanın eski ürününün pazarın daha çok istediği daha uygun ve gelişmiş bir ürünle yer değiştireceği anlamına gelmektedir. Bu durum başarılı ve uygun ürünün pazara sunulmasıyla sonuçlanırken gereksiz çabaları da engelleyecektir. Bu bilgi sayesinde yeni ürün kararında firmalar daha az risk almakta ve pazardaki başarılarını garantilemektedir.

Satış sonrası hizmet departmanı kâr kaynağı olarak düşünülmemelidir. Cep telefonu ürünlerinin teknolojisi kısa sürede değişmektedir ve her ürün çok kısa yaşam süresine sahiptir. Ayrıca pazarda sürekli güncellenen yazılımlar ve bu yazılımlardaki çeşitlilik, ürün ve teknolojinin yenilenmesini gerektirmektedir. Bu gereklilik tüketicileri son çıkan modelleri satınalmaya yönlendirmektedir. Tüketicileri yeni modelleri satınalmaya yönlendiren diğer bir etken de eski model cep telefonlarının fiyatları düşüş gösterirken, yedek parça fiyatlarının yüksek olması ve bu parçaları bulmanın zorluğudur. Bu durum tüketicilerin eski cep telefonlarının onarımına para harcamaktansa yeni ürünleri satınalmasına sebep olmaktadır.

Satış sonrası hizmet her firmanın kendisini diğer firmalardan farklılaştırmasını sağlayan çok etkili bir pazarlama aracı olarak kullanılmaktadır. Firmaların pazarda daha başarılı olmalarına yardım eden başarılı bir satış sonrası hizmet tüketici tatmini yaratmakta ve tüketicilerin satınalma riskini azaltmaktadır. Uygun satış sonrası hizmet bilgisinin kullanılmasıyla tüketici ihtiyaçlarına bağlı olarak ürünler güncellenmektedir. İyi bir satış sonrası hizmet sağlamadan firmaların aktif ve başarılı bir ürün dağıtıcısı olmaları mümkün değildir.

Başarılı bir satış sonrası hizmet için göz önünde bulundurulması gereken iki unsur bulunmaktadır. Bunlar; firmanın uygun satış sonrası hizmet yöntemini ve planlanmış satış sonrası stratejisini seçmesidir. Uygun satış sonrası hizmet yönteminin seçiminde farklı durumlarda firmalara yardımcı olacak bazı yollar bulunmaktadır. Firmalar ürünlerinin modelleri, pazar konuları ve firmalarının uygulayabilirliğine bağlı olarak satış sonrası hizmetleri için en geçerli ve iyi planı seçmelidir.

Pazardan elde edilen bilgiler garantinin en etkili satış sonrası hizmet yöntemi olduğunu ve tüketicileri kolaylıkla etkileyerek tüketicilerde satınalma isteği uyandırdığını göstermektedir. Pazardaki ürün çeşitliliği, şartları ve durumları tüketicilerin ve firmaların ürünleri satınalma ve seçme riskini arttırmaktadır. Aynı zamanda tüketiciler yanlış ürünü seçmekten endişe etmektedir. Uygun bir garanti hizmeti tüketicilerin satınalma riskini azaltmaktadır. Bu hizmet yönteminin sağlanmasıyla tüketiciler firmanın belirli bir zaman

aralığında mmkn olabilecek her sorunun sorumluluęunu stlendięine ikna olmaktadır. Tketicilerin gvenilir bir garanti saęlayan daha yksek fiyatlı rn pazardaki daha uygun fiyatlı rne tercih etmeleri bu yntemin etkisini daha aık Őekilde gstermektedir.

Belgeleme ise daha karmařık olan rnler iin etkili olan bir satıř sonrası hizmet yntemidir. Firmalar katalog Őeklindeki yazılı bilgi ve kullanım kılavuzu veya CD’de yer alan pratik bilgiler aracılıęıyla tketicilerinin farklı problemlerine czm bulmaktadır. Belgelemenin en iyi sonuları kurulum veya sorun gidermede grlmektedir ve bu da tketicilerin bazı teknik problemlerine czm bulmalarına olanak saęlamaktadır.

Gnmzde firmalar tketicilerini gerek duydukları bilgiler hakkında bilgilendirecek online hizmetler saęlamaya da bařlamıřtır ve tketicilerine en uygun ynlendirmeyi saęlayarak onları mmkn olabilecek en hızlı biimde daha nce olmadıkları kadar tatmin etmektedir.

Bařarılı bir web sitesi hizmeti tketicilerin yeni rnlerini gncelleřtirmelerini saęlayarak sorunlarına czm bulurken rnlerin zelliklerindeki ve modellerindeki deęiřimler konusunda da bilgi saęlamaktadır. Firmalar web siteleri aracılıęıyla tketicileriyle uygun ve doęrudan iliřki kurmaktadır. Bu, aynı zamanda firmaya yol gsteren bilginin toplanmasına da yardım etmektedir.

Dięer yandan firmalar ve rnleri iin yardımcı olacak bařka yntemler de bulunmaktadır. Bunlar; eęitim, onarım ve bakımdır. Ancak bu hizmet yntemleri profesyonel eęitim gerektirecek kadar karmařık olmayan rnler iin gerekli deęildir. Hızlı gncellenen, kısa yařam sresine sahip olan, sınırlı retimi olan ve garanti sresi dolmuř eski modellerin onarımının pahalı olduęu cep telefonu rnlerinde bakım ve onarım anlamsızdır.

Uygun bir satıř sonrası hizmet ynteminin seimi etkili bir satıř sonrası hizmete sahip olmak isteyen her firmanın birincil Őartıdır. Garanti firmaların saęladıęı en iyi ve nemli satıř sonrası hizmet yntemidir. Belgeleme ve web sitesi yntemi bu yntemden sonra gelmektedir. Eęitim, bakım ve onarım gibi dięer yntemler ise karmařık olmayan rn grupları iin uygulanabilir deęildir.

Firmaların uygun bir satıř sonrası hizmet stratejisi belirlemelerinde etkili olan nemli unsurlar bulunmaktadır. Pazarın kořullarına uygun bir stratejinin dzenlenmesi ck nemli bir unsurdur. Pazarda yařanan durgunluk ve rekabet, firmaları satıř sonrası bu hizmetleri pazarlama aracı olarak kullanmaya zorlamaktadır. Rekabet ve pazarda ayakta kalabilmek iin

firmanın rekabet ettiđi diđer firmalar da bu yöntemi kullanmaktadır. Bu durum tüketicilerin pazardaki hizmet eksikliđinin farkında olmalarına ve de ürün ve firmayla ilgili beklentilerinin artmasına neden olmaktadır. Bu konunun sonucu olarak firmaların hizmet sağlama sorumlulukları ikiye katlanmaktadır. Bu aşamada da tüketiciler destek sağlamayan ürünleri satınalmaktan kaçınmaktadır.

Stratejinin planlanmasında pazar unsurunun yanı sıra ürün koşullarının da rolü bulunmaktadır. Ürün koşullarını, her birinin satış sonrası hizmet stratejisinin planlanmasında ayrı etkileri olan ürün yaşam eğrisi, ürünün karmaşıklığı, ürünün yapısı ve değeri ve ürün çeşitliliđi oluşturmaktadır.

Cep telefonları modelleri çeşitlilik göstermektedir ve her biri kendi özel hizmetine ihtiyaç duymaktadır. Bazıları karmaşıktır ve devamlı olarak hizmete gerek duymaktadır. Bazıları ise basittir ve de daha az ve kısa süreli hizmete ihtiyaç duymaktadır.

Hızla gelişen cep telefonu teknolojisi sürekli olarak pazara yeni ürün özellikleri sürmeyi gerektirmektedir. Bu da firmaları güncellenen hizmetler sunmaya zorlamaktadır. Firmalar sürekli olarak tüketicilerin ihtiyaçlarını sağlama sorumluluđu taşımaktadır. Satış sonrası hizmette strateji ve kurallar bir arada düşünölmelidir. Aslında pazar ve ürün özelliklerinde, başarılı bir satış sonrası hizmet için uygun stratejinin yaratılmasında birbiriyle koordineli hareket edilmesi gerekmektedir.

Son olarak yukarıda belirtilen iki özelliđe ilave olarak yönetim elemanlarının strateji planlanmasında çok önemli rolleri bulunmamaktadır. Aslında ilk iki unsur stratejinin planlanmasında yeterince güçlü özelliklerdir. Bu anlamda firma ve yöneticilerinin iki önemli unsuru takip etmeleri ve stratejiyi kendi plan ve fikirleriyle etkilememeleri gerekmektedir.

Satış sonrası hizmet stratejisinin seçimi iyi bir hizmet sağlamak için gereklidir. Ürün ve pazarla ilgili özellikler satış sonrası hizmetin seçiminde göz önünde bulundurulması gereken iki önemli etkileyici gruptur. Satış sonrası hizmet stratejisi pazar gibi dış çevre faktörleri ve etkisinin daha az olduđu yönetimin fikirleri gibi iç faktörler tarafından belirlenmektedir.

Satış sonrası hizmetin firmanın genelinde çok büyük etkileri bulunmaktadır. Satış sonrası hizmet firmaların pazarda daha iyi bir yer edinmelerine ve daha yüksek kâra ve satışlara sahip olmalarına yardım etmektedir. Sahip olduđu avantajlar yönetimi, satış sonrası hizmeti satış arttırıcı etkili bir unsur olarak kabul edilmesini sağlamaktadır.

Satıř sonrası hizmet saęlama firmanın pazarlama planına yardımcı olmaktadır. Satıř sonrası hizmet firmaların pazarda kendilerini farklılařtırmasına ve daha iyi bir yer edinmelerine yardımcı olmaktadır. Dięer bir ifadeyle firma için satıř sonrası hizmet olmadan pazarda iyi bir yer edinmek mümkün görünmemektedir.

Firmalar satıř sonrası hizmeti firma ile tüketicileri arasında güvene dayalı iliřkiler yaratan bir unsur olarak göz önünde bulundurmalıdır. İyi bir satıř sonrası hizmet saęlama firmanın büyümek için hedefledięi daha çok tüketicinin elde tutulması ve tatmin edilmesiyle eř deęerdedir.

Firmanın satıř sonrası hizmet saęlamadan pazara sunacaęı uygun ürünleri seçmesi riskli ve zordur. Satıř sonrası hizmetin kullanılması mevcut ürünlerde ortaya çıkan sorunların tespitine, gelecekte ürün maliyetlerini azaltmak ve rekabet avantajı elde etmek için ekstra ve gereksiz olan şeylerin elenmesine ve yeni ürünlerin üretilme ařamasında pazarın ihtiyaç duyduęu özelliklerin anlaşılmasına imkan saęlamaktadır. Ayrıca satıř sonrası hizmet tüketicilere satılma sırasında doęru ürünü seçme desteęi saęlayarak tüketicilerin satılma sonrası yařayacakları risklerini de azaltmaktadır.

KAYNAKÇA

Barnes, J. G. (1993), "New technologies, new markets and changing marketing practice" *Irish Marketing Review*, 6, 45-52.

Eren, E. (2000). *İřletmelerde Stratejik Planlama*, İstanbul: Beta Basım Yayıncılık.

Goffin, Keith (1999), Customer support A cross-industry study of distribution channels and strategies, *International Journal of Physical Distribution & Logistics Management*, 29. 6, 374-398.

Goffin, Keith. Collin, New. (2001), Customer support and new product development - An exploratory study, *International Journal of Operations & Production Management*, 21.3, 275-301.

Herbig, A. Paul. Palumbo, Frederick. (1993), "Serving the aftermarket in Japan and the United States", *Industrial Marketing Management*. 22.4, 339-346.

İslamoęlu, A. Hamdi. (2006), *Pazarlama İlkeleri*, İstanbul: Beta Yayınları

Jennifer, Potter-Brotman. (1994), The new role of service in customer retention, *Managing Service Quality*; 4.4, 53-56.

Kotler, Philip. Keller, Kevin Lane. (2006), *Marketing Management*. New Jersey: Prentice Hall.

Lele, Milind M. (1997), After-sales service - necessary evil or strategic opportunity? *Managing Service Quality*, 7.3, 141-145.

Loomba, Arvinder P.S. (1996), Linkages between product distribution and service support functions, *International Journal of Physical Distribution & Logistics Management*, 26.4, 4-22.

Markeset, Tore. Kumar, Uday. (2003), Design and development of product support and maintenance concepts for industrial Systems, *Journal of Quality in Maintenance Engineering*, 9.4, 376-392.

Mathe, Harve. Shapiro, D. Roy. (1990), “Managing the Service Mix: After sale service for competitive advantage”, *International Journal of Logistic Management*, 1.1,44-50.

Özgüner, Hicran. (2002), “Pazarlamada Satıř Sonrası Hizmetin Önemi ve Dayanıklı Tüketim Mallarında Bir Uygulama Örneđi” *Yayımlanmamıř Yüksek Lisans Tezi*, Muđla Üniversitesi, SBE.

Parasuraman A. (1998), Customer service in business-to-business markets: an agenda for research, *The Journal of Business & Industrial Marketing*, 13.4/5, 309-321.

Peeling, Bruce. (2004), Partnering Service With Sales, *Foodservice Equipment & Supplies*; Jul 2004; 57.7, 54.

Tařkıran, Necati. (1999), *İřletme Stratejileri ve Politikaları*, İzmir: D.E.Ü Yayını.

Ülgen, H. ve S. K. Mirze. (2004), *İřletmelerde Stratejik Yönetim*, İstanbul: Literatür Yayıncılık.

Wilson, Timothy L. Boström, Ulf. Lundin, Rolf. (1999), Communications and Expectations in After-Sales Service Provision: Experiences of an International Swedish Firm, *Industrial Marketing Management*, 28, 381-394.