

Dr. Basri Barut*

Öğr. Gör. İhsan Kurtbař**

2000 Yılı Sonrası Bazı Hollywood Filmlerinde Kullanılan Ürün Yerleřtirme Uygulamalarına “İçerik Analizi Yöntemiyle” Eleřtirel Bir Bakıř “Örneklem Film: Die Another Day”

Özet

Günümüzde üretim gücü ne olursa olsun hızla deęiřen rekabet ortamında ürün ve tüketiciyi bir arada buluřturmaya isteyen iřletmeler, giderek daha da artan miktar, çeřit ve yöntemle tüketiciye “hey sen” diye seslenmektedir. Ancak, reklamlardan usanan tüketiciye ulařma noktasında geleneksel iletiřim araçlarının ve yöntemlerinin etkinlięinin azaldığı bilinmektedir. Çünkü günde 1500 ticari mesajla maruz kalan tüketiciler; bu bombardimana karřı bir savunma mekanizması olarak doğrudan ilgililik derecelerinin en yüksek olduęu ve dikkatlerini çeken mesajlar dıřındaki her řeye sinikleřiymiřlerdir. Buna karřın reklâm verenler, pazarlamacılar ve/veya reklâm ajansları bir adım öne geçmek ve tüketiciyi etkilemek için hedef kitlelerinin karřısına çıkmanın deęiřik yöntemlerine her gün yenisini eklemektedirler. Ürün yerleřtirme de bunlardan sadece biridir.

Bu çalıřmada, pazarlama dünyasında 1930'lardan beri var olduęunu bildiğimiz; ancak 1990'lardan sonra amaçlı, planlı ve örtülü bir şekilde tüketiciye ulařmanın yeni ve yaratıcı yolu olarak karřımıza çıkan ürün yerleřtirme yöntemi ele alınmıřtır. Bu bağlamda, 110 milyon dolar bütçeli Die Another Day adlı James Bond filminde 20 deęiřik řirket markasına yer verilmesi ve bu markalardan 120 milyon dolarlık gelir elde etmesi nedeniyle bu film bu yönüyle dikkat çekmiř ve çalıřmamızda örneklem olarak irdelenmiřtir. Yapılan çalıřmada, ürün yerleřtirmenin uygulanma şekilleri ve etkileri ile bu uygulamanın etkinlięi, yöntemi ve sayılabilen niceliksel bazı unsurları içerik analizi yönteminin frekans analizi modeliyle irdelenmiřtir.

Anahtar Kelimeler

Reklâm, gizli reklâm, ürün yerleřtirme, Bařka Gün Öl.

* İletiřim Uzmanı
Melburn/Avustralya

Abstract

Nowadays all kind of enterprises tried to speak consumers “hey you” within the various ways and methods in a fast changing environment of competition to meet consumers and producers. However, it has known that using the traditional ways of communication reduced its effects to reach consumers as they tired with advertisements. Because everyday consumers exposed to 1500 commercial messages and they are going to develop a kind of defense mechanism against to this by never give their attention except the highest level of their interests. Contrary to this owner of the advertisements, agencies, and marketing experts tried to develop new ways to meet with their target groups, as the product Placement is one of among them.

In this study product Placement method examined as it's known in marketing world from 1930s, but after 1990s it's the new and creative way to meet with customers in a planned, intentional and latent manner. In this context, we studied a James Bond film called Die Another Day with a budget of 120 million dollar which revenue 120 million dollar by giving place to 20 different company brands. This study examined the implementation way of product Placement and its effects by using frequency analysis model of content analysis.

Key Words

Advertisement, latent advertisement, product placement, Die Another Day

** Fırat Üniversitesi İletiřim Fakültesi
kurtbasihsan@gmail.com

Giriř

Günümüzde yoğun iletiřim mesajlarının, hedef kitlelere ulařım güçlüğünün artması ve medya planlamalarında klasik anlayıřtan uzaklařıp farklılık yaratma ihtiyacının duyulmasıyla birlikte; reklâmcılık, tüketiciyi bilgilendirmek ve bunun paralelinde ikna etme gibi temel iřlevlerini geleneksel metodların dıřına taşıma arayıřına girmiřtir.

Bu sürecin bir sonucu olarak karřımıza çıkan gizli reklâm, ürün yerleřtirme gibi uygulamalar örtülü bir şekilde tüketicinin belleğini yoklarken bunu bařta sinema olmak üzere, edebiyat, bilgisayar oyunları, sitcomlar, gazete metinleri, müzik klipleri, her türlü haber, show ve eğlence programlarının içine örtülü bir şekilde, belirli bir markayı yedirmek suretiyle yapmaktadırlar. Ürün yerleřtirme, markaların, büyük ekranda ve oturma odalarında reklâm zamanı satın almaksızın çok daha ucuz ve etkili şekilde görünmelerini sağlamaktadır. Ayrıca ürün yerleřtirme, reklâm mesajlarından kaçmak için kumandalarını kullanan seyirciye ulařmak için profesyonel iletiřimcileri, ürünlerini ve mesajlarını programlar veya içerikleriyle bütünleřtirmeye zorlamıřtır. Bu çerçevede bu uygulama filmlere yaratıcı ve/veya doęal olmak üzere iki şekilde entegre edilebilmektedir. Doęal yerleřtirmelerde, ürünler (markalar) sanki o anın doęal bir gereęiy-miř gibi tüketicinin dikkatine sunulurken; yaratıcı yerleřtirmelerde filmlerin senaryosuna dolaylı olarak yerleřtirilirler. Bu iřlem ise; görsel, iřitsel ve görsel-iřitsel olmak üzere üç şekilde hayata geçirilir. Görsel yerleřtirmeler; ürünün kendisini ya da marka kimlięine iliřkin görsel belirleyicileri içermektedir. Ürün

yerleřtirmelerin ikinci türünü oluřturan iřitsel yerleřtirmeler ise; ürün ya da markanın sözlü olarak tüketiciye sunulması ve iletiřim içerięinde yer alan karakterlerin markaya iliřkin mesajları tüketicilere sözel bir şekilde iletmesi anlamına gelmektedir. Son yerleřtirme türünü tanımlayan görsel-iřitsel yerleřtirme ise, hem ürün ya da markanın gösterilmesi, hem de telaffuz edilmesi řeklinde hayata geçmektedir.

Bu çalışmada, geleneksel pazarlama stratejilerini öęrenen ve bunlara savunma mekanizması olarak televizyon reklâmlarını izlemeyen, radyo "jingle"larına kulak tıkayan, her türlü açık reklâm sunumlarını reddeden tüketicilere hiç beklemedikleri anda ve mecralarda/mekarlarda reklam yapan bir uygulama olan ürün yerleřtirme yöntemi araştırılmıřtır. Bu doęrultuda, 2002 yılında gösterime giren, filme 20'den fazla řirket markasını yerleřtiren ve bu yolla 120 milyon dolar gelir elde eden yönetmenlięini Lee Tamahori'nin yaptıęı, Bařka Gün Öl filmi (Die Another Day, 2002) örneklem alınmıřtır. Çalışmada Die Another Day filmi dıřında 2000 yılı sonrası gösterime giren bazı Hollywood filmlerinde kullanılan ürün/marka yerleřtirmelerin uygulanma řekilleri ile bu uygulamaların yöntemi ve sayılabilen niceliksel bazı unsurları içerik analizi yönteminin frekans analizi modeliyle irdelenmiřtir.

2. Reklâmın İřlevleri ve Sunuluřu Açıřından Türleri

2.1. Reklamın İřlevleri

Reklâm; satıř amacına yönelik ilgi ve istek yaratmak, tanıtıcı bilgi vermek, satıř

düzeşinin korunmasını ve geliřtirilmesini saęlamak, daęıtım kanallarının ve satıcıların etkinlięini arttırmak, yeni malların pazarlanmasını kolaylařtırmak, gerektięinde iřletmenin de reklâmını yaparak o iřletme için tüketiciler nazarında olumlu izlenimler yaratmak gibi temel iřlevleri yüklenir (Teknecioęlu 1988: 53). Ancak, asıl olarak pazarlama ve iletiřim aracı olarak reklâmın iki temel iřlevi vardır (Kavas 1988: 66-67): Reklâmın birinci iřlevi tüketiciyi bilgilendirmek, ikinci iřlevi ise tüketiciyi ikna etmektir. İkna etme iřlevi modern reklâmcılıęın ana amacı olarak görülmektedir.

2.2. Sunuluđu Açıřından Reklam Türleri

Reklâmın hedef kitleye sunuluđu, sunulduđu mecra açıřından çeřitli ayrımlara tabi tutulmakla birlikte konumuz çerçevesinde reklâmın açık ve gizli reklâmın şeklinde ikiye ayırmak mümkündür.

2.2.1. Açık Reklam

Açık reklâmda asıl amacın reklâm olduđu bellidir. Zaten reklâm deyince akla ilk gelen bu reklâm türleridir (<http://www.dtm.gov.tr>). Milletlerarası Ticaret Odasının ahlak yasası metnininin 11. maddesi reklâmın açıklığı ilkesine atıfta bulunarak, “biçimi ve yayınlandığı mecra ne olursa olsun, bir reklâmın “reklâm” olduđu açıkça anlaşılmalıdır; reklâm mesajı, haber, makale, v.b. unsurlar bulduran bir mecrada yayınlandığında “reklâm” olduđu kolaylıkla anlaşılmalıdır” der. Temel ilkeler kısmında da “bütün reklâmın, yasalara ve adaba uygun, dürüst ve doęru olması gerektięi be-

lirtilerek, her reklâm, toplumsal sorumluluğun bilincinde olarak hazırlanmalı ve iř hayatında genel kabul gören dürüst rekabet ilkelerine uygun olmalıdır. Hiçbir reklâm, halkın reklâma güvenini sarsacak nitelikte olmamalıdır” (Bir ve Maviř 1988: 413-414) denilmektedir.

Ayrıca, 4077 sayılı Tüketicinin Korunması Hakkında Kanun’un 16. maddesinin ikinci fıkrasına göre gizli reklâm yapılması yasaklanmıştır. Aynı Kanun’un 17. maddesince verilen yetkiye dayanarak Reklâm Kurulu’nun oybirlięi ile benimsedięi Ticari Reklâm ve İlanlara İliřkin İlkeler ve Uygulama Esaslarına Dair Yönetmelięin 5/d maddesine göre “biçimi ve yayımlandığı mecra ne olursa olsun, bir reklâmın “reklâm” olduğunun açıkça anlaşılması; bir reklâmın haber ve yorum öğeleri içeren bir mecrada yayımlanması halinde “reklâm” olduđu kolaylıkla algılanacak biçimde belirtilmesi gerekmektedir” denilmektedir. Dięer taraftan, 3984 sayılı Radyo ve Televizyonların Kuruluđu ve Yayınları hakkında Kanun’un 4/j maddesinde ilan ve reklâm nitelięindeki yayınların bu niteliklerinin řüpheye yer bırakmayacak şekilde açıklanması hüküm altına alınmış olup, 21. maddesinin son fıkrasında da her türlü yayında gizli reklâm yapılmasının yasak olduđu hükme bağlanmıştır (Pektař, www.sanayi.gov.tr). Bu kanunların ihlalinin hem etik hem de yasal olarak suç kabul edilmesine raęmen; bu ve bunun gibi kural, yasa ve teamüllerin uygulama noktasında gerekli hassasiyetten uzak olunduđu görülmektedir.

2.2.2. Gizli Reklam

Tüketicinin, reklâmın olumsuz etkile-

rinden korunması ihtiyacının, özellikle ticari faaliyetlerin geliřmiř olduėu lkelerde daha řiddetli olduėu muhakkaktır. Milletlerarası ticari iliřkilerin geliřmesine paralel olarak, reklmcilik uygulamalarında da milletlerarası geerli asgari kurallar konulması ihtiyacı, reklmcilikla ilgilenenleri bu konuyu ele almaya sevk etmiřtir. Bunun zerine, eřitli lkelerde mevcut reklmcilik kuralları da gz nnde tutularak ilk nce 1937 yılında “Reklmcilikta Drst Uygulama Yasası” adı altında bir kurallar dizisi yayımlanmıřtır (Kılıř 1988: 90). lkemizde de Radyo ve televizyon yayınlarının Esas ve Hkmleri Hakkında Ynetmeliėin 4. maddesinde gizli reklm; yayıncı tarafından reklm yapma maksadıyla malların, hizmetlerin, ismin, markanın retici veya hizmet saėlayıcının faaliyetlerinin, para karřılıėı veya benzer sebeplerle, programlarda logo, ticari unvan, tescilli marka, grnt, szli ifade veya bunları aėrıřtırabilecek imalarla tanıtımı olarak tanımlanmıřtır (zcan, www.sanayi.gov.tr).

Gizli reklmdan sz edilebilmesi iin ise, her řeyden nce reklm yapma iradesinin bulunup bulunmadıėının tespiti nem tařımaktadır. Daha aık bir anlamıyla, bir mal, hizmet, marka, isim veya faaliyetin herhangi bir radyo veya televizyon programında reklm yapma amacı dıřında zikredilmiř olması veya ekranda bir anlıėına grnmesi gizli reklm yapıldıėı anlamına gelmemektedir. Gizli reklm, mesajları rtl bir şekilde tketicie sunar. Bu tanıma gre ise, bunun bir řekli bilinaltı reklmdır. “Bilin, farkındalıėın farkındalıėıdır ve karmařık bir toplum iinde uyumlu bir yařam srebilmemiz iin bir nkořuldu

(Zaltman 2003: 94)”. Seim yapma yete-neėimizi etkileyen bilinaltı algılama, kiřinin bilinli olarak farkına varamadıėı uyarıcıların bilin altında algılandıėı varsayımına dayanır (Odabařı ve Barıř 2002: 146). Bilinaltı zihin, pazarlamacıların zerinde ıkarma yaptıėı ve rekabete dayalı avantaj elde ettiėi nemli bir blgeyi temsil eder. Hibir firma, bu fırsatlar blgesini egemenliėi altına almadıka tketicileri anladıėını iddia edemez. Gerekten de firmalar, eėer bu blgedeki gizli hazineleri ortaya ıkarmak istiyorsa bilinli ve bilinaltı dřnme řekillerinin nasıl etkileřtiėini ve birbirlerini nasıl řekillendirdiėini iyi kavramalıdır. Aynı derecede nemli olan bařka bir řey ise pazarlamacıların kendi bilinaltı zihinlerinin pazarlama karıřımını ve diėer nemli kararları etkilediėini bilmeleri gerektiėidir (Zaltman 2003: 112). Bu doėrultuda psikoloji ilmini pratik hayata uygulamaya alıřanlar, eninde sonunda Freud’un derinlik psikolojisinden de faydalanacaklardı. Freud ve diėer psikoloji uzmanlarının belirttiklerine gre, eėer gnlk hayattaki davranıřlarımızın kaynaėı Őuuraltı ise, Őuuraltına seslenmek, satıřları arttırabilecek davranıřlar retebilmek bakımından da yararlı olacaktır. nk satın alma davranıřlarının ynlendirilmesinde Őuuraltı bir hayli fonksiyoneldir (etin-kaya 1992: 111). rneėin; bir rn 10,00 dolar yerine 9,99 dolar olarak fiyatlandırıldıėında daha ok satmaktadır. Yapılan tasarrufun sadece penny olması bu durumu gerekte aıklamadıėı ortadadır (Zaltman 2003: 89). Pazarlama ve etik ile ilgili bilinaltı algılama konusu sorgulanırken, maėazalarda “ben drst biriyim”, “hırsızlık yapmam” tr mesajları insanların duyamayacaėı bir eřikte yayınlan-

masını yöntem olarak kullanıp maęazalarda hırsızlık olaylarının azaldığı bulunmuştur (Odabaşı ve Barıř 2002: 146). Sinema filmlerinde daha çok ürün yerleřtirme yoluyla hedef kitleye ulařma yoluna gidilse de, bilinen örnekleri az olmakla birlikte bilinçaltı reklâm unsurları da kullanılmaktadır. Bu çerçevede kiři, bilinçli olarak farkına varamadığı uyarıcıları bilinçaltında algılayabilir varsayımından hareket edilir. Yani sadece bir milisaniye için ortaya çıkan ve bilince ulařmayan bir uyarıcı, tepkiyi veren kiřinin gelecekteki davranıřını etkileyebilir. “Örneęin, Jim Vicary isimli Amerikalı bir pazarlama uzmanı ABD’de “řuuraltını hedef alan reklâmcılık” konusunda bazı uygulamalar yapmış ve bir hayli başarılı da olmuştur. Vicary New Jersey’de bir sinema sahibiyle anlaşarak, özel bir projektör yardımıyla film oynatıldığı esnada perdeye (Çetinkaya 1992: 111)”, “binlerce kiřinin seyrettięi bir film içerisine saniyenin 1/3000’ü kadar kısa sürelerde mesajlar yerleřtirilmiř ve göstermiřtir. Mesajlar, “Kola İç” ile “ Patlamıř mısır ye” olup, altı haftalık süre her beř saniyede bir tekrarlanmıřtır. Ancak bu mesajlar seyredenlerin bilinçleriyle algılamayacakları kadar kısa sürede görünmüřtür. Sonuç olarak, kola satıřları %20’ye yakın, patlamıř mısır satıřları ise %60’a yakın bir artıř göstermiřtir (Odabaşı ve Barıř 2002: 146). Bu çalıřmalardan sonra, bilinçaltı reklamın etkisiyle ilgili deęiřik fikirler öne sürölmüş ve arařtırmalar yapılmıřtır. Bu örnekleriyle bilinçaltı reklamlar sunuluřu açısından gizli reklamdırlar ve etkisi ne/ne kadar olursa olsun bu uygulama, kullandığı yöntem açısından etik ve yasal deęildir.

3. Stratejik Pazarlama İletififiminde Farklı Bir Yöntem: “Ürün-Marka Yerleřtirme”

“Coca-Cola Co.’nun operasyondan sorumlu murahas yöneticisi Steven Hayer, 5 řubat 2003’de Madison&Vine Konferansında, eęlence ve reklâm sektörlerinin önde gelen yetkililerine yönelik yaptıęı bir konuřmada “artık kuřaklar halinde yayınlanan reklâmlardan uzaklařıyoruz, ana mecra olarak televizyondan uzaklařıyoruz. Çünkü bugünün pazarlama ve medya ortamında yalnızca saflar, “bulunma” ile “etkili olmayı” birbirine karıřtırıyorlar. “Bulunmak kolay. Etkilemek zordur”. Hedeflerimiz, müzik, spor, görsel eęlence, oyunlar gibi bir avuç řey konusunda çok tutkuludur. Her bir tutku noktası kültürel akçeye bağlanıyor. Kuřaklar halinde yayınlanan geleneksel reklâm filmleri, neyin yanlıř olduğunu yakalamak için, muhteřem bir yoldur. Eęlence materyalinin içine gömölü veya güçlendirilmiř bir mesaj, ‘bulunmadan’ çıkarıp, “etkiye” götürür. (Donaton 2003: 35)” diyerek bir anlamda reklâmcılıęın dünü ve bugününün kısa bir özetini yapmaktadır.

Günümüzde önemli olan tüketiciye seslenmek deęil; ilettięiniz mesajla etki yaratmaktır. Sinema filmlerine ürün yerleřtirme řekli reklamlarda ana mecra olan televizyon, ürün yerleřtirme ise, kuřaklar halindeki reklamların etkili olma yolunda iyi birer alternatifidirler. “Sinema filminin herhangi bir yerine, belirli bir markanın yedirilmesine, pazarlama iletififiminde teknik olarak, “ürün yerleřtirme” denilmektedir. Avrupa Sınır Ötesi Televizyon Sözleřmesi’ni esas alan RTÜK’ün kitabında ise, bunun adı “gizli reklâm”dır (Bir, Hürriyet Gazete-

si 03 Ekim 2004)”. “Ürün yerleřtirme, tüketicilerin ürüne yönelik inançlarını ve/veya davranışlarını olumlu etkileyecek şekilde ürünlerin filmlere ya da televizyon programlarına planlı bir şekilde girmesidir. Başlangıçta iki noktanın altını çizmek önemlidir. Sanatçıların filmlerde belirli markaları kullanmaları film endüstrisinin başlangıcından beri olan bir durumdur. Yeni olan, markalı ürünlerin filmler içinde amaçlı ve planlı bir biçimde kullanılması, yani yerleřtirilmesidir. Diğer nokta ise filmler için yerleřtirilenin aslında ürün değil, bir marka olmasıdır (Donaton 2003: 114)”. “Bir filmde kahve yerine kolalı bir ieenin yer almasında tüketici dikkati açısından bir şey fark etmeyebilir. Fakat ieenin Coca Cola ya da Pepsi Cola gibi markalı bir ürün olması durumunda, tüketici üzerindeki etkisi daha farklı olabilir (Odabaşı ve Oyman, 2002: 377)”. Ancak pazarlama yazınında marka yerleřtirmeden çok ürün yerleřtirme (product placement) kavramı kullanıldığı için genel eğilime uygun olarak bu çalışmada da ilgili yerlerde ürün yerleřtirme kavramı kullanılacaktır.

Ürün yerleřtirme markalı bir ürünün bir filme (ya da televizyon programına) planlanmış ve çok çarpıcı olmayan girişle sinema ya da televizyon izleyicisini etkilemeyi hedefleyen, parası ödenmiş bir ürün mesajıdır. Ürün yerleřtirme işlemi, film yapımcısı (bir filmde bir ürünün görünebilme olasılıklarını kontrol eden) ve bir ürün sponsoru (taşıdığı önem dolayısıyla bir ödeme karşılığında bu tür fırsatlar kollayan) arasındaki ortak ilişkiyle işler. Ürün yerleřtirme fırsatlarını verimli bir şekilde kullanmak için ürün sponsoru genellikle uzman bir

fırmadan, film stüdyoları ile arasında irtibatçı olması ve film senaryolarında filmin üretimi öncesinde yer alabilmek için hizmet alır. Bu senaryolar belirli bir ürünü yerleřtirebilecek ortamlar bulabilmek için dikkatle incelenir (Öztürk 2003: 2). Buna göre öncelikle stüdyo yetkilisi senaryoları okur ve analiz eder. Bunun sonunda yapım ekibi iki liste hazırlar. Birincisi “*Olması Gerekenler*” listesidir. Liste filmin çekimi için gerekli olan ürünlerin tamamını içerir. Örneğın, bu listede beyaz bir Ferrari Testarossa veya 2000 model spor arabalar şeklinde senaryoda belirtilmiş ve filmde olması gereken ihtiyaçlar sıralanabilmektedir. Yapım ekibinin hazırladığı ikinci liste “*İstek*” listesidir ki bu liste, yapımın sahip olmayı isteyeceği ek gereçleri içermektedir. “İstek” listesi, senaryoda net olarak belirtilmemiş ama varolması halinde filmin öyküsünü güçlendirebilecek nitelikte ürünleri içermektedir. Hazırlanan iki liste, stüdyonun ürün yerleřtirmeden sorumlu birimine aktarılır. Bu noktadan sonra ürün yerleřtirme bölümü veya yapım kaynakları bölümü, notları kıyaslamak için yapım ekibiyle toplantı yapar. Stüdyo yetkilisi listelere ilişkin gerekli değerlendirmeleri yaptıktan sonra, ürünleri bulmak ve gerekli sözleşmeleri yapmak için stüdyo dışına yönelir. Bunun sonucunda ya ürün yerleřtirme ajansları ya da firmaların ilgili departmanıya görüşülür ve ortak bir karara varılır. Kararın alınmasından sonra ürün yerleřtirme sözleşmesi iki taraf arasında imzalanır. Sözleşme firmanın markasını filme ne şekilde sokacağını belirler ve yerleřtirmeyi garanti altına alır. (www.danismend.com). Örneğın, Mirimax, Green Hornet filminde kendi araçlarını kahramanın otomobi-

li yaparak bir “karakter” haline getirmek isteyen oto üreticilerinden 35 milyon dolar gibi rekor düzeyde bir para istemiřtir. Stüdyonun pazarlama bölümü piyasayı turlamaya bařladığında filmin senaryosu henüz bařlamamıřtı bile (Donaton 2003: 24). Yine, çalıřmanın örneklemini oluřturan *Die Another Day* (Bařka Gün Öl) isimli James Bond filmlerinde kullandığı BMW’nin yerini alabilmek için 20’den fazla otomobil firması film senaryo ařamasındayken yarıřmıř, sonuça filmde 35 milyon dolar ödeyen Ford firmasının Aston Martin marka otomobili kullanılmıřtır. Yine yıllarca filmlerinde Rolex marka saat kullanan Pierce Brosnan, bu filmde Omega saat kullanmıř ve sözleşmesi gereği kendisiyle yapılan söyleřilerin fotoğraf çekimlerinde bile Omega kol saatini göstermiřtir. Bond, bu filmde içkisini ve havayolu řirketini deęiřtirmenin yanında modacısını da deęiřtirmiř ve 300 bin dolarlık ödeme yapan Brioni Roman Style’in takım elbiselerini giymeye bařlamıřtır (Uzun 2007: 240). Peki tüketiciler izledikleri sinema filmlerini neresinde bu kadar reklâma maruz kalmaktadır. Bunun iki řekli vardır: Birincisi doęal ortamında markayı ileterek, dięeri ise yaratıcı yaklařımlarla ürünü yerleřtirerek.

3.1. Yaratıcı Ürün Yerleřtirme

Yaratıcı yerleřtirmede izleyici maruz kaldığı markayı; mekanın veya o an’ın doęal bir gereksinimi gibi algılar. Yaratıcı yerleřtirmelerde ürünler filmlere doaylı olarak sokulur. Sözgeleři, yağmurlu bir günde metro istasyonunda beklemekte olan film yıldızının tam arkasında duran reklâm panosunda bir markanın reklâmının yer alması. Ya da filmde

aktör elinde kumandayla televizyon seyrederken belirli bir markanın reklâmının televizyonda gösterilmesi yaratıcı ürün yerleřtirme uygulamalarına örnektirler (Öztürk 2003:25). Çalıřmada ele alınan filmde, bařrol oyuncusu James Bond karakteriyle izlediğimiz Pierce Brosnan’un kalmak istedięi otelin açıkça *The Rubyeon Royal Hotel* olduęunun görölmesi, aynı filmde Gustav Grayds karakterini canlandıran Toby Stephens’in parařütle inmek gibi gösteriřli bir řekilde geldięi basın toplantısını *Backingham Palace*’nin karřısında yapması, adı geçen markaların filme yaratıcı olarak yerleřtirildięi sahnelerdir. Buna benzer uygulamaları son dönem hemen hemen her sinema filminde görebilmekteyiz. Bařka bir örnekse, 2000 yılında gösterime girmiř, yönetmenlięini Jay Roach’ın yaptıęı *Zor Baba* filmidir (Meet The Parents: 2000). Filmde havaalanında geçen bir sahnede arka planda yer alan Atlantis billboardı yaratıcı ürün yerleřtirmeye iyi bir örnektir (<http://www.danismend.com>). Aynı uygulamaya 2004 yılında gösterime girmiř yönetmenlięini Tony Scott’un yaptıęı *Gazap Ateři* (Man of Fire: 2004) filminde de, Creasy rolüyle bařrol oyuncusu Denzel Washington korumalılıęını yaptıęı Pita karakterini canlandıran Dakota Fanning’i okula götürürken yolda Coca-Cola billboardının karřısından geçtięinde rastlamaktayız (Uzun 2007: 240).

3.2. Doęal Ürün Yerleřtirme

Doęal yerleřtirmede kullanılan ürünler filmde olması gerekenler ve istekler listesine göre filmin öyküsünü güçlendirebilecek ürünlerden oluřur. Bu süreçte, “Doęal her zaman daha uzun etkili olur”

diyor Hollywood'un eskilerinden biri. Yani önemli olan, "Ürünü doğal bir biçimde senaryoya örebilmek, yani kimse- nin gözüne gözüne sokmadan bunu yap- maktır (Donaton 2003: 114). Bunun için ürün, doğal çevresi içine yerleřtirmeye çalışılır. Mesela; mutfakta geçen bir sah- nede masanın üzerinde öylesine duru- yor izlenimi veren bir A marka cola şi- şesi, B marka cips markası ya da buzdol- abı açıldığında kapağındaki C marka süt şişesi. Banyodaki markası belli şampuan- lar, sabunlar, temizlik malzemeleri gibi kullanım mekanında, ortamın doğal ürü- nü, oyuncunun sıradan aracı gibi sunu- lan doğal ürün yerleřtirme şekilleri bun- lardan bazılarıdır.

Doğal ve yaratıcı yerleřtirme şekille- ri, stratejik ve planlı bir çalışmasının so- nucudur. Bu uygulamayla eğlence sektö- rüyle işbirliği yapan reklam disiplininin bundan sonra hangi deęişik uygulama alanlarına yöneleceęi, muhtemel tüke- ticiğine hangi deęişik yoldan sesleneceęi merak konusudur. Tüketicinin reklamcılık söylemlerine yaklaşım açısı, reklam- cıları ve pazarlama bilimcileri bu arayış ve farklı uygulamaları yapma noktasında mecbur bırakmaktadır.

4. Ürün Yerleřtirme ve Sinema: "Sinemada Reklam Vardı!"

"Ürün yerleřtirmenin en fazla kullanıldığı ve en etkili olduęu medya kuşkusuz kitle iletiřim araçları içerisinde en eski olanlarından birisi olan "sinema"dır. Sinema filmleri yüksek bir hatırlama yar- atır (Yüksel 1994: 118)". Görüntüle- rin büyük bir perdeye yansıtılıp insan- lara seyrettirilmesi ilk defa 1895 yıldı- da Fransa'da Auguste ve Louis Lumie-

re tarafından icat edilen "cinematograp- he" adı verilen aygıtla gerçekleştirilmiř- tir. İlk sinema 1905 yılında ABD'de Pitt- sburg şehrinde "Nickelodeon Tiyatro- su" adıyla açılmıştır. O tarihten bu za- mana kadar yaklaşık bir asır geçmesi- ne ve dięer kitle iletiřim araçlarının icat edilmesine rağmen sinema filmleri, duy- gu ve düşüncelerin etkin bir şekilde kitle- lere aktarılması işlevini hala sürdürmek- tedir (Çiftçi 2001: 17). Yirminci yüzyılın ikinci yarısının büyük bölümünde filmler, New York ve Los Angeles'da açılırdı, haftalarca gösterildikten sonra ya- vaşca dięer kentlere gönderilirdi. Çok salonlu-multiplex-sinemaların popüler olması ve çoęalması her şeyi deęiřtirdi; bir filmin ülkenin her yerinde aynı tarihte başlamasına ve filmi o gece görmek isteyenlerin bilet bulabilmesine olanak sağlamıştır. Sinema derneęi Motion Picture Association'a göre, 1980'de ABD'de 17.590 perde vardı. 2002'ye geldiğinde, bu rakam 6000 sinema salonunda 35.280 perdeye çıkmıştır. Filmlerin toplam hasılatı içinde, ilk hafta satışlarının önemi büyüktür. Örneğin, 2002'de yüksek hasılatlı filmlerden Spider Man, ilk haftada 115 milyon dolar hasılat yapmıştır. Bu da toplam ABD hasılatı olan 403 milyon doların %25'inden fazlasına denk gelmektedir (Donaton 2003: 70).

Sinema salonlarının sayısal olarak bu artışı sinemanın birçok yönden televizyona alternatif olmasına neden olmuştur. Geleneksel reklam uygulamalarının dışında yeni bir uygulama olan ürün yerleřtirme medyası öncelikle sinemadır günümüzde. Sinemanın ilk dönemlerinden beri ürün filmlere ürün yerleřtirilmesine rağmen; bunu biliçli ve planlı yapıldığı tarih yeni sayılmaktadır. "Sinema-

da, 1982 yılında E.T. filminde kilit sahnelerden birinde Hershey's ikolatalarının yer almasından gnmze kadar rn yerleřtirmeye dair birok rnek sıralayabiliriz: Minority Report - Gap, Tomb Raider/The Cradle of Life - Panasonic; Trk sinemasından rnek vermemiz gerekirse: Karıřık Pizza-Domino's, Hersey ok Gzel Olacak-Renault.... vb. eřitli dizi ve filmlerin iinde bazı rnlerin grntlerinin yer alması gizli reklmı doęurmakta ve haksız rekabet gibi bir sonucun ortaya ıkmasına neden olmaktadır. nk izleyici filmi izlerken kendini kahramanlarla zdeleřtirmektedir. Onun yaptıkları ve kullandıkları izleyici tarafından da arzu edilen haline gelmektedir (Pulp Fiction filmiyle beraber siyah ojenin ve kırmızı rujun poplaritesi artmıřtır. Hershey's'in rettięi bir řekerin E.T.'de bir sahnede kullanılmasından sonra filmin vizyona girdięi ilk iki haftada satıřları  katına ıkmıřtır) (<http://ilef.ankara.edu.tr>). Belch ve Belch'e gre Tom Cruise Risky Business filminde Ray-Ban gzlkleriyle gzktęnde rnn satıřları kısa srede 18000'den 360000'e ıkmıřtı. Firma rn yerleřtirmeyi tm iletiřim stratejisinin btnleřik bir parası olarak kullanmaya devam etmiřtir. Aktr Don Johnson Miami Vice dizisinde bu gzlę takmıřtır. Sonu satıřların ikiye katlanması olmuřtur. Bruce Willis tarafından Mavi Ay dizisinde kullanıldıęında satıřları 860 bine ıkmıřtır. Tom Cruise'in lkemizde de gsterilen Top Gun filminde kullanılan gzlęn satıřları 1.5 milyona ulařmıřtır (ztrk 2003: 3).

Pazarlamacıların ilgin bir iletiřim stratejisi olarak rn yerleřtirmeyi gz nne almalarının  nedeni var grn-

mektedir: Birincisi film seyretmenin yksek dikkat ve ilgilenim ieren bir faaliyet olmasıdır. İkincisi bařarılı filmler ok izleyici ekerler. Dolayısıyla izleyici bařına maliyeti dřnldęnde rn yerleřtirme gerek bir pazarlık olarak grlebilir. Sonucusu, rn yerleřtirme firmasının ya da markanın tutundurulmasının doęal, agresif olmayan ve zorlayıcı olmayan bir yoldur Turcotte ise rn yerleřtirmenin  anahtar pazarlama faydasını ifade etmektedir. Birinci olarak rn yerleřtirmelerinin uzun bir yařam dnemi vardır. Kısa bir yařam sresi olan geleneksel televizyon reklmlarından farklı olarak bařarılı filmlerde yer alan rn yerleřtirmeler, bu filmlerin uluslararası daęıtımından, televizyonlarda tekrar tekrar yayınlanmalarından ve videodaki sınırsız yařamı gereęinden fayda saęlarlar. İkincisi sinema evresindeki baęlam evdeki izlemeye gre ok daha az kesintiye uęrar. İzleyicinin dikkatini ekmek iin rekabet eden dięer reklmlar ve telefon kesintileri ve evde yapılacak ufak tefek iřler sinemada bulunmamaktadır. İzleyici tutuklu bir durumdadır. Sonucu olarak sinemanın resim kalitesi, ekran byklę ve ses kalitesi hibir ev ii izleme sistemiyle karřılařtırılmaz (ztrk 2003: 4).

5. Arařtırmanın Yntemi ve Modeli

İerik analizi szl, yazılı veya grsel mesajların incelenmesinde kullanılan bir yntem olup, "mesajın grnen, kolayca yakalanan, sergilenmiř ve ilk bakıřta algılanan ierięi yerine, gizli, st rtl ierięini ortaya ıkarmayı saęlamaktadır. Dolayısıyla ierik analizi, mesajda, bireyi

görünmeden etkileyen öğelerin belirlenmesine yönelik “ikinci bir okuma”dır.” (Bilgin, 2006: 1). Bu doğrultuda bu çalışmada içerik analizi yöntemi ve bu yöntemle elde edilen sayılabilecek nitelikte birimler ve bu birimlerin analiz göstergeleri frekans türünde ifade edilerek içerik analizinin frekans analizi modeli uygulanmıştır.

İçerik analizinin bize sağlayacağı en büyük fayda, kitle iletişim araçları (TV, Radyo, yazılı ve basılı medya, vb..) ile yapılan yayınların içeriğinin mümkün olduğunca sistematik, nicel ve nesnel bir sınıflamaya tabi tutmasıdır. Bu doğrultuda çalışmanın oluşması sürecinde içerik analizi yöntemi uygulanırken öncelikle, çalışmanın hedefleri ortaya konulmuştur. İkinci aşamada örneklem ortaya konulmuştur son aşamada ise örneklemin bölüneceği kategoriler saptanmıştır. Nihayetinde ise, kategorilerin frekansları nicel olarak belirlendikten ve kategoriler arası ilişkiler çözümlendikten sonra değerlendirme, çıkarsama ve yorumlama aşamasına gelinmiştir.

6. 2000 Yılı Sonrası Bazı Hollywood Filmlerinde Kullanılan Ürün Yerleştirme Yöntemine İçerik Analizi Yöntemiyle Eleştirel Bir Bakış: Örneklem Film “Die Another Day”

Pazarlamacılar yerleřtirmeleri markalarını ölümsüzleřtirmek ve popülerleřtirmek için eşsiz bir yol olarak görmekte-dirler. Çünkü sinema filmleri mükemmel bir mesaj ulaşımı ve çok uzun bir mesaj yaşamı sunmaktadırlar. Bazı iletişim ve pazarlama iletişimciler tarafından filmlere marka yerleřtirilmesi, markanın sadece filmde görünmesi, markalı ürünün filmde oyuncular tarafından kullanılması, markanın filmde anılması ve oyuncuların filmde ürünü bizzat kullanması ve markadan bahsetmesi (Odabaşı ve Oyman, 2002: 379) gibi deęişik kategorize şekillerine gitmesine rağmen; “uygulama açısından ele alındığında ürün yerleřtirmelerin; görsel (visual-VIS), işitsel (audio-AUD) ve görsel-ışitsel (audio/visual-AV) olmak üzere üç şekilde hayata geçirildięi görülmektedir (Gürel ve Alem, www.ilet.gazi.edu.tr)”.

Őekil 1: Ürün Yerleřtirme Şekilleri

Görsel Yerleřtirmeler: Dikkati doğru-
dan ürün ya da markaya yöneltecek her-
hangi bir sözlü mesaj olmaksızın, ü-
rünün kendisini ya da marka kimliğine iliř-
kin görsel belirleyicileri -brand identifi-
ers- içermektedir. Dolayısıyla bu tür yer-
leřtirmelerin, markaya iliřkin mesajla-
rı görsel yöntemlerle tüketicilere ilettik-
lerini ve marka imajını tüketici zihnine
görsel boyutta kazıdıklarını ifade etmek
mümkündür (Gürel ve Alem, www.ilet.
gazi.edu.tr). “D’Astous ve Chartier’in
(2000) çalışmalarından çıkan sonuçlar da
karar vericilere ürün yerleřtirmenin et-
kileri hakkında ışık tutmaktadır. Ürün
yerleřtirmeye iliřkin tüketici belleđi baş-
rol oyuncusu ürünün görüldüğü sahnede
mevcut olduđuunda ve yerleřtirme uygu-
laması izleyici tarafından olumlu olarak
deđerlendirildiđinde artmaktadır. Tüke-
ticilerin yerleřtirmeleri deđerlendirmel-
eri başrol oyuncusu bulunduđuunda, yer-
leřtirme açık, belirgin olduđuunda ve film-
de geçtiđi sahneyle iyi bütünleřtiđinde
daha olumlu çıkmıştır. Diđer taraftan tü-
ketici yerleřtirmeleri kabul edilmez ola-
rak deđerlendiđinde ve yerleřtirilen ürün
filmdeki sahneyle iyice bütünleřtiđinde
tüketici belleđi zayıflamaktadır (sadece
anımsama). Yerleřtirmelerin belirginliđi
tanıma belleđini artırırken anımsama-
da olumsuz etkisi vardır (Öztürk 2003:
5). 2003 yılında gösterime giren İtalyan
İři filmi, (Italian Job: 2003) cüretkar bir
soygundan sonra, kendilerini aldatan ar-
kadařlarından intikam almak isteyen bir
grup hırsızın ona tuzak kurmasının öykü-
sünü anlatır. Planın anahtarı, başka
otomobillerin, hele hele ABD’de popü-
ler olan Jumbo SUV’lerin asla sığamaya-
cađı yerlerde bile hızla manevra yapabi-
lecek küçük bir dizi otomobil “Mini’ler”
filmde adeta bir karakterdir. Sırf fiziki ni-

telikler yüzünden bile, başka hiçbir oto-
mobilin oynayamayacađı bir rol ile film-
de yer almıştır. Çok az otomobilin ger-
çekleřtirebileceđi tehlikeli sahnelerde oy-
namakta, daracık iç mekanlarda kritik
daireler çizmekte, bir metro istasyonun-
un merdivenlerinden çevikçe tırman-
makta, hatta rayların üzerinde bile git-
mektedirler. “Filmin (Italian Job) baş-
rolünde, ufacık İngiliz spor otomobili
Mini’nin olması gerçekten çok önemli
bir ürün gösterme başarısıydı. Jeo Mor-
genstern “gelmiş geçmiş en iyi otomo-
bil reklâmı” diye yazıyordu, Wall Street
Journal’da. Film bu yönüyle “senaryoya
ürün koymanın ulařabileceđi en büyük
başarı” eleřtirisini de almıştır, çok eğlen-
dirici bir film olmasının yanında. BMW,
1 milyon doları aşan maliyete sahip 32
adet otomobili film için özel üretmişti”
(Donaton 2003: 73). Görsel yerleřtirme-
lere iliřkin bu ve bunun gibi örnekler art-
tırılabilirler. Hangi ürünün filmin nere-
sinde, görsel mi, işitsel mi ya da görsel/
işitsel mi yerleřeceđi çok yaratıcı bir yak-
laşımı gerektirir. “Bařka Gün Öl” filmin-
de yerleřtirmelerin büyük çoğunluđu
görsel yerleřtirmeler yoluyla yapılmıştır.
Omega, Sony-Sony Ericsson, Ford, Jagu-
ar, Volvo, Range Rover, Samsonite, Phi-
lips, The Rubyeon Royal, High Dergisi,
Kodak gibi markalar özellikle bu yolla
yerleřtirilmiřlerdir. Özellikle bu tür yer-
leřtirmelerin dođal yolla filme yerleřtiril-
diđi görülmektedir.

İřitsel Yerleřtirmeler: Ürün ya da mar-
kanın ekranda gözükmezsizin, sözlü ola-
rak tüketiciye sunulması ve iletiřim içe-
riđinde yer alan karakterlerin markaya
iliřkin mesajları tüketicilere sözel bir ře-
kilde iletmesi anlamına gelmektedir. Bu
bađlamda görsel yerleřtirmelerin aksi-

ne bu tür yerleřtirmelerde; ürün ya da marka herhangi bir görsel katkı olmaksızın, yalnızca sözlü ifadelerin yardımıyla tüketicilerin zihnine konumlanmaktadır (Gürel ve Alem, www.ilet.gazi.edu.tr). Filmde başrol oyuncusuna söz etme yoluyla çeřitli markaların reklâmı yapmak suretiyle, izleyicinin filmi izlerken kendini kahramanlarla özdeşleřtirmesi saęlanır. “Bařka Gün Öl” filminde James Bond karakterini canlandıran Pierce Brosnan birçok iřkenceden sonra geldięi otelde kendini ödüllendirme edasıyla 61 BOLLINGER marka řarabı sözlü olarak özellikle istedięini belirtmesi, yine aynı filmde Gustav Grayds karakterini canlandıran, Toby Stephens, filmdeki James Bond karakteriyle karřılařtıęında OXFORD ve HARWARD üniversitelerinden övgüyle söz ederek bu üniversitelerden mezun olduęunu sözlü olarak dile getirmesi bu uygulamalara iyi birer örnektirler. “Bařka bir örnekte, 2003 yılında gösterime girmiş yönetmenlięini Clint Eastwood’un yaptıęı Gizemli Nehir (Mystic River: 2003) filminde Tim Robbins’in oynadıęı Dave karakterinin sorguya başlamadan önce Kevin Bacon’dan ısrarla Sprite istedięi sahne söz etme yoluyla, ürün yerleřtirme için örnektir” (<http://www.danismend.com>).

Görsel-iřitsel yerleřtirme ise, ilk iki yerleřtirme türünün bir kombinasyonu olarak nitelenebilmektedir. Dolayısıyla bu tarz ürün yerleřtirmeler; hem ürün ya da markanın gösterilmesi, hem de telaffuz edilmesi şeklinde hayata geçmektedir. Her iki tür ürün yerleřtirmenin avantajlarına sahip olması nedeniyle görsel-iřitsel yerleřtirmelerin, son derece etkili olduklarını ve marka mesajının dięer iki

türe kıyasla daha kolay ve daha başarılı şekilde tüketiciye ulařmasını saęladıklarını ifade etmek mümkündür. Bu nedenle de görsel-iřitsel yerleřtirmeler, reklamverenler tarafından sıklıkla kullanılmakta ve dięer iki tür ürün yerleřtirmeye kıyasla daha çok tercih edilmektedir (Gürel ve Alem, www.ilet.gazi.edu.tr). James Bond karakterini canlandıran Pierce Brosnan’ın 61 BOLLINGER marka řarabı sözlü olarak özellikle istedięi anda aynı zamanda yakın çekim teknięiyle 61 BOLLINGER marka olduęu açıkça görülen řaraptan bardaęına kendi döküp yudumlaması buna örnektir. Tom Hanks’in başrolünde oynadıęı Yeni Hayat (Cast Away: 2000) filminde, film boyunca yerleřtirmesi yapılan FedEx, filmin başrol oyuncusu ve dięer oyuncular tarafından hem kullanılmış hem de diyaloglarda yer almıřtır.

Markanın filmde oyuncular sözle, görüntülü ve/veya sözlü-görüntülü olarak uygulama açısından ürün yerleřtirmenin şekilleridir ve bu uygulamalar başrol oyuncusu tarafından yapılırsa etkisi daha fazla olabilmektedir. Bu uygulama yöntemleri sinemanın sunum şekilleriyle de birebir örtüşmektedir. Bu yönüyle sinema, çok önemli bir kitle iletiřim aracı konumundadır ve Hollywood’da özellikle sinemalarda ürün yerleřtirme stratejisi standart bir iřletme prosedürüdür. “Bazı arařtırmalara göre ortalama 30-40 dakika (%33) ekran zamanı ürün yerleřtirmeye ayrılmaktadır (<http://ilef.ankara.edu.tr>)”. Çalışmada ele alınan Die Another Day filminde de doęal ve yaratıcı yolla görsel, iřitsel, görsel/iřitsel tekniklerle yerleřtirilmiş deęiřik marka yerleřtirmeleri bulgulanmıştır. Filmde yer alan bu yerleřtirmeler süre açısın-

MARKA	ÜRÜNLER	BAŞLANGIÇ	BİTİŞ	TOPLAM SÜRE	YERLEŞME VE GÖSTERİM ŞEKLİ
OMEGA	KOL SAATİ	00:04:47	00:04:51	4"	DOĞAL-GÖRSEL-DETAY
	KOL SAATİ	00:04:51	00:04:55	4"	DOĞAL-GÖRSEL-DETAY
	KOL SAATİ	00:05:37	00:05:41	4"	DOĞAL-GÖRSEL-DETAY
	KOL SAATİ	00:09:50	00:09:54	4"	DOĞAL-GÖRSEL-DETAY
	KOL SAATİ	01:21:00	01:21:07	7"	YARATICI-GÖRSEL-DETAY
	KRONOMETRE ALETİ	01:30:01	01:30:07	7"	DOĞAL-GÖRSEL-DETAY
	DUVAR SAATİ	01:44:12	01:44:18	6"	DOĞAL-GÖRSEL-DETAY
SONY / SONY ERICSSON	CEP BİLGİSAYARI	00:05:55	00:05:59	4"	DOĞAL-GÖRSEL-DETAY
	CEP BİLGİSAYARI	00:06:02	00:06:07	5"	DOĞAL-GÖRSEL-DETAY
	CEP BİLGİSAYARI	00:06:34	00:06:38	4"	DOĞAL-GÖRSEL-DETAY
	CEP BİLGİSAYARI	00:08:02	00:08:07	5"	DOĞAL-GÖRSEL-DETAY
	PROFESYONEL CEMERA	00:29:46	00:29:53	8"	DOĞAL-GÖRSEL-DETAY
	PROFESYONEL CEMERA	00:30:01	00:30:06	4"	DOĞAL-GÖRSEL-DETAY
	PROFESYONEL CEMERA	00:50:35	00:50:41	6"	DOĞAL-GÖRSEL-DETAY
	PROFESYONEL CEMERA	00:51:24	00:51:30	6"	DOĞAL-GÖRSEL-DETAY
	PROFESYONEL CEMERA	00:51:34	00:51:42	8"	DOĞAL-GÖRSEL-DETAY
	FOTOGRAFI MAKİNESİ	00:50:35	00:50:41	6"	DOĞAL-GÖRSEL-DETAY
	MÖBESA GÜVENLİK CAMER	00:42:05	00:42:09	4"	DOĞAL-GÖRSEL-DETAY
	CEP TELEFONU	00:45:44	00:45:50	6"	DOĞAL-GÖRSEL-DETAY
	CEP TELEFONU	00:45:49	00:45:51	2"	DOĞAL-GÖRSEL-DETAY
	MASAÜSTÜ TELEFON	00:49:00	00:49:06	6"	DOĞAL-GÖRSEL-DETAY
ARABALAR (FORD, JAGUAR, VOLVO, RANGE ROVER)	RANGE ROVER	00:05:02	00:05:10	8"	DOĞAL-GÖRSEL-DETAY
	ARABALAR (GENEL ÇEKİM)	00:06:40	00:06:47	7"	DOĞAL-GÖRSEL-DETAY
	RANGE ROVER	00:19:05	00:19:13	8"	DOĞAL-GÖRSEL-DETAY
	FORD CAR	01:07:04	01:07:08	4"	DOĞAL-GÖRSEL-DETAY
	FORD	01:07:25	01:08:00	35"	DOĞAL-GÖRSEL-DETAY
	FORD CAR	01:07:33	01:07:55	22"	DOĞAL-GÖRSEL-DETAY
	VOLVO CAR	01:09:30	01:09:41	11"	DOĞAL-GÖRSEL-DETAY
	FORD CAR	01:14:55	01:15:00	5"	DOĞAL-GÖRSEL-DETAY
	FORD CAR	01:21:25	01:21:30	5"	DOĞAL-GÖRSEL-DETAY
	VOLVO CAR	01:29:00	01:30:00	10"	DOĞAL-GÖRSEL-DETAY
	FORD-JAGUAR (KAPIŞMA)	01:34:43	01:41:00	7" 13"	DOĞAL-GÖRSEL-DETAY-GENEL
	ARABALAR (GENEL ÇEKİM)	01:59:54	02:00:00	6"	DOĞAL-GÖRSEL-DETAY
	FORD CAR	02:01:40	02:01:45	5"	DOĞAL-GÖRSEL-DETAY
SAMSONITE	SAMSONITE (ÇANTA)	00:04:45	00:04:48	3"	DOĞAL-GÖRSEL-DETAY
PHILIPS	MONİTÖR	00:25:58	00:26:03	5"	DOĞAL-GÖRSEL-DETAY
THE RUBYEN ROYAL	OTEL	00:26:15	00:26:19	4"	YARATICI-GÖRSEL-DETAY
THE RUBYEN ROYAL	OTEL	00:28:00	00:28:02	2"	YARATICI-GÖRSEL-DETAY
61 BOLLINGER	ŞARAP	00:28:53	00:29:00	7"	DOĞAL-GÖRSEL-DETAY
KODAK	KODAK FİLM (LOGO)	00:48:23	00:48:30	7"	DOĞAL-GÖRSEL-DETAY
KODAK	KODAK FİLM (LOGO)	00:48:38	00:48:41	3"	DOĞAL-GÖRSEL-DETAY
BUCKINGHAM	BUCKINGHAM PLACE	00:49:35	00:49:44	9"	YARATICI-GÖRSEL-DETAY
HIGH	HIGH DERGİ	00:49:56	00:50:00	4"	DOĞAL-GÖRSEL-DETAY
OXFORD, HARWARD	ÜNİVERSİTELERİ	00:06:37	00:06:41	4"	DOĞAL-İŞİTSEL
61 BOLLINGER	ŞARAP	00:28:44	00:28:47	3"	DOĞAL-GÖRSEL-İŞİTSEL
UNIVERSAL	İHRACAT ŞİRKETİ	00:31:00	00:31:06	6"	YARATICI-İŞİTSEL

Tablo 1: (Die Another Day, Time Code) Başka Gün Öl, Zaman Çözümlemesi

dan da önemli bir yer tutmaktadır. Filmde kullanılan markalar yerleřtirilme yöntem ve süreleri tabloda verilmiřtir.

Sony Electronics: Filmde 15 ayrı yerde Sony Electronics'in deęiřik kullanım alanlarına hitap eden elektronik cihazları çoęunlukla amblemi, logosu ve/veya ürünün tamamı görülecek şekilde tam ekrana yansıtılmak suretiyle, bu markanın deęiřik ürünleri filme yerleřtirilmiřtir. Filmin deęiřik karelerinde Sony Ericsson görüntülü cep bilgisayarları; mobese güvenlik kameraları, bilgisayar monitörleri, handsfree masaüstü telefonları, profesyonel kameralar (filmdeki televizyon muhabirleri kullanmıřtır), cep telefonları, fotoğraf makineleri vardır. Filmde Sony Ericsson'un deęiřik kullanım alanlarına hitap eden bu ürünlerinin hepsi amblemi açık bir şekilde görülecek şekilde filmdeki baş ya da yardımcı roldeki oyuncular tarafından kullanılmıřtır.

Omega: Filmde James Bond karakterini canlandıran başrol oyuncusu Pierce Brosnan'un film boyunca bazen bir patlayıcıyı ateřleyen kumanda cihazı, bazen içinden lazer ısınlarıyla büyük bir buz kütesini kesebildięi çok fonksiyonlu alet olarak kullanabildięi ve filmin bazı yerlerinde yaratıcı bazı yerlerinde doęal olarak yerleřtirilmiř *Omega* kol saati film boyunca 11 deęiřik yerde izleyicinin dikkatine sunulmuřtur, Bunun dışında *Omega*'nın duvar saati ve kronometresi de amblemi açık bir şekilde görülecek şekilde film içinde yer almıřtır ve yine filmde başrol oyuncusu tarafından kullanılmıřtır. Özellikle *Omega* markası başrol oyuncusu tarafından kullanıldıęından, yerleřtirmeler açık, belirgin olduęundan ve filmde geçtięi sahneye iyi

bütünleřtięinden (doęal ve/veya yaratıcı yerleřtirme) en dikkat çeken markalardan biri olmuřtur.

Arabalar: Filmde 16 deęiřik yerde *Ford*, *Jaguar*, *Range Rover*, *Volvo* marka otomobiller filmin birçok yerinde birbiriyle yarışdırılmıřtır. Bu yarışlar esnasında bu otomobillerin iç dizaynları, çeřitli aksanları yakın çekimlerle gösterilme yoluna gidilmiřtir. Film boyunca James Bond karakterindeki başrol oyuncusu Pierce Brosnan, *Ford* markasının Aston Martin otomobilini; Jetteta Janson karakterindeki aktirist Halle Berry *Volvo* marka otomobili; Zao karakterinin oyuncusu Will Yun Lee ise, *Jaguar* marka otomobilleri kullanmıřlardır. Bu otomobillerin filmde kapıřması tıpkı bir reklam filmini andırmaktadır. Detay çekimlerle arabaların belli yerlerine ve teknik özelliklerine dikkat çekilmiřtir.

Giyisi ve Ayakkabılar: Filmde başrol ve yardımcı rollerdeki oyuncular, *Donatella Versage*, *Giorgio Armani*, *Tiffany&Co.*, *Hugo Boss* gibi giysileri başrol karakteri James Bond araba kullanırken gaza basıřında *Gina Shoes* marka ayakkabının logosu açıkça görülmüřtür.

Dięer: Pierce Brosnan'ın *British Airways*'e ait uçakla seyahat etmiř, uçakta *High Life* adlı dergiyi okumuř, *Zip-po* marka çakmak kullanmıř, filmin bir yerinde elinde tařıdıęı çantayı açtıęında çantanın *Samsonite* marka olduęu görülmüř, filmde kötü karakterlerle iyiler arasında çatıřma unsurunu oluřturan elmasların içinde açıkça *Kodak* logosu yer almıřtır.

Time Codeler DVD'den takip edildięinden toplam jenerikler, fragmanlar ve filmin ekran süresi dahil toplam

süre, 00:00:00-02:08:49 dur. Time code ler bu aralık üzerinden deęerlendirmeye tabi tutulmuřtur. Die Another Day filmi aksiyon/dedektif türü bir film olup toplam 123 dakikadan ibarettir. Tabloda görüldüęü üzere toplam 742 saniyesi, (12' 37") yani filmin yaklaşık %10'unda ürün yerleřtirme-entegrasyonu vardır. Filmin muhtelif yerlerinde çalışmada ve tabloda adı geen marka ve bu markalar ait ürünlerine ait detay çekimlerin time code'lerine ait kareler tabloya taşınmıştır. Örneęin, detay çekilmiş, Omega markasına ait üç ürün 7 aralıkta tabloya taşınmasına raęmen, bu aralıkların dıřında filmin birçok karesinde, bařrol oyuncusu James Bond rolündeki Pierce Brosnan'un kolunda bu saat görülebilmektedir. Tabloya taşınan ekran aralıkları detay görüntüleme aittir. Bundan dolayı detay görüntüler filmin yaklaşık % 10'unda yer almıřken dięer görüntülerle birlikte bu oran, daha da artacaktır.

6. Ürün Yerleřtirme Yönteminde De Kullanılan Yöntem ve Uygulamalara Getirilen Eleřtiriler

Senaryoya ürün entegrasyonu, kötü yapıldığında, gerek bir risk getiriyor: Tüketicinin hem reklâmverenle hem medya kuruluşuyla iliřkisini zedeleme tehlikesi bu risklerden bir tanesidir. İyi yapıldığında ise ürün entegrasyonu hem ürünün imajını hem eęlence deneyimini saęlamlařtırabilir. En iyi örneklerde ürün, eęlence materyaliyle rahat bir uyum içindedir, hatta iyi bir gereklik duygusu katmaktadır. Kötü ürün entegrasyonu anlařmaları, genellikle yapay tüketicilerce de benimsemedięi gibi, tüketici-

nin reklâmverene ve öp olduęu bu kadar belli řeyleri sunan medya řirketine güvenini de yitirebilmektedir (Donaton 2003: 110). Eleřtirilerin önemli bir bölümü tüketicinin bu tür mesajlar karřısındaki durumuna iliřkin iken, bir kısmı ise sanatın bu tür mesajlara ticari bir ortam olmasıyla ilgilidir. Sinema eleřtirmenleri, ürün yerleřtirmelerin filmlerin sanatsal bütünlüęünü tehlikeye soktuęuna iliřkin görüşlerini açıklamaktadırlar. Sözgeleři; Miller, film sektörünü ařırı marka yerleřtirmeler için eleřtirip filmlerin uzun reklâmlar haline geldięini iddia etmektedir. Tüketici taraftarları ise ürün yerleřtirmeleri aldatici reklâm olarak görmektedirler, Çünkü; marka yerleřtirmelerinin ikna edici içerięini bilmeyen sinema izleyicisinin satın alma davranıřları içinde yer alabileceęini iddia etmektedirler. Bazılarını ürün yerleřtirme konusunda rahatsız eden konu ise, bilgilendirilmemiř bir izleyiciye bir ürünün satışından bařka bir amacı olmayan mesajların iletilmesidir. Konuyla ilgili, Consumers Union kuruluşu raporunda řunu ifade etmektedir. "Reklâm bireyi řüphencilige davet etmektedir. Bařkaları kiřiyi istediklerini yapmaya zorlarsa, birey onların isteklerinin her zaman kendi en yüksek çıkarları için olmadıęı olasılıęına karřı uyarılır." Ürün yerleřtirmeler ise bizim savunmamızı zayıflatarak çalışmaktadırlar. Miller'e göre; "Çıplak gözle görülmelerine raęmen bilinaltı teřvikler gibi işlemektedirler, Çünkü gösterildikleri bağlam bir reklâm deęil görünüşte bir filmidir"(Öztürk 2003: 7). Ürün yerleřtirmenin bu etik dıřı görülen uygulamasının yanında tüketicideki etkisine yönelik řüpheli duruř ve eleřtiriler devam etmektedir.

Bu çerçevede tartiřmaların bir boyutu da, reklâm mesajının eęlence ięerięine katılmasının, izleyiciler tarafından daha sunum ařamasında reddedilip edilmeyeceęi etrafında dõnmektedir. Bõylesi bir ret, tüketiciler, reklâmverenler ve ięerik üreticiler için “kaybet-kaybet-kaybet” durumu yaratmaktadır. Piyasa kötü yapılmıř veya çok bariz ürünleri kabul etmeyeceęini daha řimdiden kanıtlamıř durumda. Time Warner’in WB kanalında Coca-Cola’nın fonladığı, Young Americans programının pilot yayınının iptali bunun bir örneęi. Program, Coca-Cola’ya, senaryoya arsız bir biçimde koymuř ve izleyicilere itici (hořlandığı kıza, iki elinde iki soęuk Coca-Cola řiřesiyle yaklařan birini düşünün) gelmiřti (Donaton 2003: 26-27). Ayrıca, yerleřtirilen ürünün dikkat çekmeme olasılıęı her zaman için bulunmaktadır. Özellikle de filmin rahatsız edici ya da aksiyon ięeren kısımlarında yer alıyor ise. Ayrıca ürün yerleřtirme sonucu kesin olmayan bir yatırım olabilir, çünkü; hem ürüne maruz kalma hem de harcanan para eęer film bařarısız olursa havaya gidebilir. Dięer bir deęiřle marka yerleřtirmenin, pazarlamacının ya da aracılık eden firmanın marka yerleřtirme sürecinde kontrolünün olmamasından kaynaklanan zayıflıkları bulunmaktadır. Bunlar; belirli bir filmin gösterime girme tarihini ya da bařarısını garanti edememeyi, markanın filmde çıkarılma olasılıęını, sinema ortamında markanın olumsuz ya da açık olmayan tasvirini, etkinlięi ölçmenin zorluęunu ve sinema ortamında izleyici seęicilięinin olmasınını ięerir. Ürün yerleřtirmeler konusundaki endiřelerin önemli bir bölümü de, filmlere yerleřtirilen sigara markaları ve içimine yöneliktir. İęerik analizleri

yeni gösterime giren filmlerin % 80’ininde sigara içimi gösterildięini ve filmlerdeki sigara içiminin genç görünüm, saęlıklı görünüm ve kiřisel/profesyonel kabul ile özdeřleřtirildięini ortaya koymaktadır. Sigara endüstrisi 1920’lerden beri ürünlerini filmlere yerleřtirmektedirler. 1990’da ABD’de kongre sigara yerleřtirmelerini yasaklamakla korkutunca sigara pazarlayıcıları parası ödenmiř yerleřtirmelerden vazgeçmeye karar vermiřtir. Ancak buna raęmen filmlere sigara içiminin para karřılıęında yerleřtirildięi konusundaki inanç devam etmektedir. Sinema filmlerinde sigara markalarının görünümünü inceleyen bir arařtırmada 1988-1997 arasında gösterime giren 250 sinema filmi incelenmiřtir. Filmlerin % 85’inde sigara içilmekte iken 70 filmde sigara markası görölmektedir. ABD’nin en çok reklâm veren 4 sigara markası bu filmlerde de en çok görünen markalardır. Bu filmlerin gelirlerinin % 49’unun ABD dıřında oluřması filmlerin geniř bir uluslar arası kitleye ulařtıęını göstermektedir. Arařtırmacılar, arada finansal bir mübadele olmasa da Amerikan sigaralarının sinema filmleri aracılıęıyla küresel bir izleyiciye ulařtıęını öne sürmektedirler (Öztürk 2003: 9). Ayrıca, “Erwin Ephron’un Mediaweek’teki bir yazısında: “Ürün yerleřtirme büyük markalar için geçerli bir yöntem. Daha az bilinir markaların filmin içine yerleřtirilmesi izleyici için bir anlam tařımıyor (Öztürk Eda, www.marketingturkiye.com)” demektedir. Çünkü, ürün yerleřtirmeyle tanınırlık oluřur. Ve bilinirlik tanınırlıktan daha önce geliřen bir markalařma sürecidir. Bilinmeyen bir marka için ürün yerleřtirme yöntemi uygun bir strateji olmayacaktır.

Sonuç

Pazarlamanın en güçlü araçlarından biri kuşkusuz reklamdır/reklamcılıktır. Ancak geleneksel pazarlama formüllerinin bolca uygulanması tüketicuyu çoktan bilgili hale getirmiş ve kaba saba manipülasyon çabalarını hemen fark ederek çoğunlukla bu çabalara kapalı kalması, ilgi göstermemesi gibi temel sorunların ortaya çıkmasına neden olmuştur. Bu da bildiğimiz (geleneksel) reklamcılığın etkisinin azalmasına, piyasanın ve ticaretin kurallarının değişmesine neden olmuştur. Artık hiçbir medyanın 1960'larla 1990'lar arasında televizyonun yaptığı gibi hüküm süremeyeceği bilinmektedir. Ancak, daima kitle pazarları mevcut olacak, fakat reklamcılar onlara, muazzam izleyici yığınları toplayan çok az sayıda etkinliğin dışında erişme olanağı bulamayacaktır.

Bu süreç, ele alınmış şekilleri açısından değişik ayrımlara tabi tutulan reklamcılığın, sunulduğu açısından da açık ve gizli reklamlar olarak bölümlere ayrılmasını sağlamıştır. Açık reklam: biçimi ve yayıldığı mecra ne olursa olsun, reklam olduğu açıkça belli olan iletilerdir. Gizli reklamlarsa yayıncı tarafından reklâm yapma maksadıyla malların, hizmetlerin, ismin, markanın üretici veya hizmet sağlayıcının faaliyetlerinin, para karşılığı veya benzer sebeplerle, programlarda logo, ticari unvan, tescilli marka, görüntü, sözlü ifade veya bunları çağrıştırabilecek imalarla tanıtımı olarak tanımlanmıştır. Gizli reklâmdan söz edilebilmesi için, her şeyden önce reklâm yapma iradesinin bulunup bulunmadığının tespiti önem taşımaktadır ve 4077 sayılı Tüketicinin Korunması Hakkında Kanun'un 16. maddesinin ikinci fıkrasına göre gizli

reklâm yapılması yasaklanmıştır ve çalışmanın konusunu oluşturan ürün yerleştirme de bu yaklaşımlar çerçevesinde bir gizli reklam uygulamasıdır.

Gizli reklâmın yeni ve yaratıcı yolu olan ürün yerleştirme, kumanda cihazını elinden aldığı, diğer sayfaya geçmek gibi bir özgürlüğünün olmadığı bir ortamda, -sinemada- filmlerin içine belirli mesajların, markaların örtülü bir şekilde yedirilmesi, o anda mesaja karşı hazırlıksız olan izleyicinin filmin büyüğü dünyasına dalmışken tüketicisiyle markanın aynı yerde buluşturulduğu etkili bir pazarlama yöntemidir. Ürün yerleştirme, sinema filminin herhangi bir yerine, planlanmış ve çok çarpıcı olmayan bir yolla belirli bir markanın yedirilmesiyle yapılmakta olup yaratıcı ve/veya doğal olmak üzere iki şekilde senaryolara entegre edilebilmektedir. Doğal yerleştirmelerde, ürünler sanki o anın doğal bir gereğiymiş gibi tüketicinin dikkatine sunulurken; yaratıcı yerleştirmelerde, ürünler filmlerin senaryosuna dolaylı olarak yerleştirilirler. Bu işlem ise; uygulamada görsel, işitsel ve görsel-işitsel olmak üzere üç şekilde filmde hayata geçirilir. Ürün yerleştirmenin amacı, ürünün özel marka olarak konumlandırılmasına katkıda bulunmaktır. Markanın, belli bir hayat tarzı ve demografik özellikleri olan müşteri grubu oluşturmasına yardım eder "Zenginler BMW otomobil kullanır" ya da "kahvaltıda corn flakes yer" gibi benzetmelerle tüketici, bu ürünleri almaya özendirilir. Ya da belli sosyal gruba ait olmak isteyen tüketiciler, kendileri ile özdeşleştirdikleri oyuncuların kullandıkları ürünleri satın almaya yönlendirilirler.

Bu çerçevede, ürün yerleştirme iyi yapıldığında ürünün imajını ve marka de-

gerini güçlendirdiđi gibi, kötü yapıldıđında, marka aısından gerek bir risk de olabilmektedir. Tüketicinin, markayı fark etmemesi ya da yerleřtirilen markanın dikkat ekmemesi olasılıđı gibi. Buna ilaveten ürün yerleřtirme uygulamalarında gerekilik boyutuna dikkat edilmesi, ürünün film ile bütünleřmesine önem verilmesi ve gereksiz tekrarlarla gidilmemesi, hem filmin sanatsal niteliđinin zedelenmemesi, hem de izleyicide film bađlamasında reklâm izliyor duygusu yaratılmaması aısından önemlidir. Ürün yerleřtirmeye iliřkin tüketici belleđi, bařrol oyuncusu ürünün görüldüđü sahnede mevcut olduđunda ve yerleřtirme uygulaması izleyici tarafından olumlu olarak deđerlendirildiđinde artmaktadır.

Bu alıřmada, 2002 yılında gösterime giren, 20'den fazla řirket markasını ürün yerleřtirme tekniđiyle izleyiciyle buluřturan yönetmenliđini Lee Tamahori'nin yaptıđı, Bařka Gün Öl (Die Another Day, 2002) filminde kullanılan ürün yerleřtirme uygulamaları ierik analizi yönteminin frekans analizi metoduyla incelenmiřtir. Filmde, senaryoda dođal ve yaratıcı yolla yerleřtirilmiř, görsel, iřitsel, görsel/iřitsel izleyicinin dikkatine sunulmuř birok deđiřik marka/ürün yerleřtirmeleri bulgulanmıřtır. Filmde yer alan bu yerleřtirmeler süre aısından da önemli bir yer tutmaktadır.

Time Codeler DVD'den takip edildiđinden toplam jenerikler, fragmanlar ve filmin ekran süresi dahil toplam süre 02:08:49'dur. Time code ler bu aralık üzerinden deđerlendirmeye tabi tutulmuřtur. Die Another Day filmi aksiyon/dedektif türü bir film olup toplam 123 dakikadan ibarettir. Filmin toplam 742 saniyesi, (12' 37") yani filmin yak-

lařık %10'unda ürün yerleřtirme yoluna gidilmiřtir. Bazı arařtırmalara göre bu oran son dönem Hollywood yapımlarında ortalama olarak bazı 30-40 dakikaya (%33) kadar ıkmaktadır.

Ürün yerleřtirme, günümüzde bařta sinema olmak üzere, edebiyat, bilgisayar oyunları, sit comlar, gazete metinleri, müzik klipleri, her türlü haber, show ve eđlence programlarında kullanılan sıradan bir uygulama haline gelmiř olup artık sıradan bir reklamılık uygulaması olarak kabul görmektedir. Ancak etkiyiyle, yöntemleriyle ve etik deđerleriyle bu uygulamaya yönelik eleřtiriler devam etmektedir. Bu eleřtiri ve deđerlendirmelerin iinde en ok önemsenmesi gereken ise özelliđi etik deđerleridir. ünkü ürün yerleřtirme bir gizli reklam uygulamasıdır ve gizli reklam yapmak eřitli ulusal-uluslararası kural, yasa teamül ve etik erevelerle yasaklanmıřtır. Buna rađmen; bunlar gibi kural, yasa ve teamüllerin uygulama noktasında gerekli hassasiyetten uzak olduđu görülmektedir.

Kaynaka

Ak Mehmet (1998), Firma / Markalarda Kurumsal Kimlik ve İmaj, Iřıl Ofset Basımevi, İstanbul.

Ali Atıf Bir ve Fermani Maviř (Der.) (1988), Dünyada ve Türkiye'de Reklâmılık ve Reklâmın Gücü, Bilgi Yayınevi, Ankara.

Arslan, Eylem, Filmlerin Parlayan Yıldızı: Ürünler, http://www.danismend.com/konular/pazarlamayon/paz_film-lerinyildizi.htm, 09.04.2007.

Bilgin, Nuri (2006), Sosyal Bilimlerde

İçerik Analizi “Teknikler ve Örnek Çalışmalar”, Siyasal Yayınevi, Ankara.

Bir Ali Atıf, Hürriyet Gazetesi, 03 Ekim 2004.

Cast Away; 2000; Yapım: Amerika, Yönetmen: Robert Zemeckis; Oyuncular: Tom Hanks, Helen Hunt.

Çetinkaya Yalçın (1992), Reklamcılık ve Manipülasyon, Bilgi Yayınevi, İstanbul.

Çiftçi Ahmet, Mukayeseli Hukuk Açısından Film Denetim Sistemleri ve 3257 Sayılı Sinema, Video ve Müzik Eserlerini Kanunlarının Getirdiği Sistem, Selçuk İletişim Dergisi, Cilt:2, Sayı:1, Temmuz 2001.

Die Another Day, 2002; Yapım: İngiltere, Amerika; Yönetmen: Lee Tamahori, Oyuncular; Pierce Brosnan, Halle Berry, Rosamund Pike, Rick Yune ve Will Yun Lee.

Donaton Scott (2003), Zoraki Dostlar Madison Avenue & Vine Street Kavşağı, Çev: Haluk Mesci, Media Cat Yayınları, İstanbul.

Elden Müge, Uluslararası Reklamda Tüketicinin Davranışını Etkileyen Bir Faktör Olarak Kültürel Farklılıkların Önemi, <http://www.manas.kg/pdf/sbdpdf9/Elden.pdf>, 09.04.2007.

Gürel Emet ve Jale Alem, http://www.ilet.gazi.edu.tr/iletisim_dergi/20/gurelalem.pdf, 25.08.2008.

<http://ilef.ankara.edu.tr/reklam/yazi.php?yad=2533>, 09.04.2007.

<http://www.dtm.gov.tr/pazaragiris/ulkeler/avt/avt-rap-dig-ga5.htm>, 09.04.2007.

Italian Job; 2003; Yapım: Amerika -

Fransa - İngiltere ; Yönetmen : F. Gary Gray Oyuncular : Charlize Theron , Mark Wahlberg.

Kavas Alican, Reklamın Toplumsal Etkileri, Reklamcılıkta Toplumsal ve Ahlaki Sorumluluk Düşüncesi (1988), Ali Atıf Bir ve Fermani Maviş (Der.), Dünyada ve Türkiye’de Reklamcılık ve Reklamın Gücü, Bilgi Yayınevi, Ankara.

Keleş Yıldırım, Reklamda Uluslararası Ahlak Yasası (1988), Ali Atıf Bir ve Fermani Maviş (Der.), Dünyada ve Türkiye’de Reklamcılık ve Reklamın Gücü, Bilgi Yayınevi, Ankara.

Kılıkş Yıldırım, Reklamcının Sosyal Sorumluluğu (1988), Ali Atıf Bir ve Fermani Maviş (Der.), Dünyada ve Türkiye’de Reklamcılık ve Reklamın Gücü, Bilgi Yayınevi, Ankara.

Man of Fire; 2004; Yapım: Amerika, Meksika; Yönetmen: Tony Scott; Oyuncular: Denzel Washington, Dakota Fanning, Marc Anthony, Ratha Michell, Christopher Walken.

Mystic River, 2003; Yapım: Amerika; Yönetmen: Clint Eastwood; Oyuncular: Sean Penn, Tim Robbins.

Odabaşı Yılmaz/Barış Gülfidan (2002), Tüketici Davranışı, Media Cat yayınları, İstanbul.

Odabaşı, Y. ve M. Oyman (2002), Pazarlama İletişimi Yönetimi, Kapital Medya, İstanbul.

Öztürk Ayşe Sevgi, Etkileri ve Etkiledikleri Açısından Sinema Filmlerine Ürün Yerleştirme, PI Pazarlama ve İletişim Kültürü Dergisi, Cilt 1, Sayı 3, 2003, 10.03.2003.

Öztürk Eda, Markalar Hollywood’a or-

tak oldu! <http://www.marketingturkiye.com/BilgiBankasi/Detay/?no=250>, 25.08.2008.

Pektař Özcan, www.sanayi.gov.tr/webedit/gozlem.aspx?sayfaNo=2242, 09.04.2007.

Rosen Stanley, www.asianfilms.org/china/pdf/rosen_pdf1.pdf, 09.04.2007.

Something's Gotta Give ;2004; Yapım; Amerika, Yöneren; Nancy Meyers; Oyuncular; Jack Nicholson, Diane Keaton, Amanda Peet, Keanu Reeves.

Sutherland Max, Sylvester Alice (2000), Reklâm ve Tüketici Zihni, Çeviri: Kalın-yazgan Berna, Media Cat yayınları, Ankara.

Tekneciođlu Birol (1988), İřletmeler-

de Reklâm',Dünyada ve Türkiye'de Reklâmçılık Reklâmın Gücü', Bilgi Yayinevi, Ankara.

Tenekeciođlu Birol (1988), Reklâmın Rolü, Ali Atıf Bir ve Fermani Ma-viř (Der.), Dünyada ve Türkiye'de Reklâmçılık ve Reklâmın Gücü, Ankara, Bilgi Yayinevi, İstanbul.

Uzun Ruhdan (2007), İletiřim Etiđi, Sorunlar ve Sorumluluklar, Gazi Üniversitesi İletiřim Fakültesi Yayınları, Ankara.

Yüksel Ahmet (1994), İkna Edici İletiřim, Anadolu Üniversitesi Yayınları, Eskişehir.

Zaltman Gerald (2003), Tüketici Nasıl Düşünür? Çev: A. Semih Koç, Media Cat Yayınları, İstanbul.