

Marmara Sosyal Arařtırmalar Dergisi

The Journal of Marmara Social Research

Sayı 11, Haziran 2017

DUYUSAL MARKALAMANIN MARKA FARKINDALIĐI ÜZERİNE ETKİSİ

Yrd Doç.Dr Hatice Anıl DEĐERMEEN ERENKOL¹

ÖZET

Günümüz rekabet kořulları ve her geöen gün deĐişen çevresel kořullara uyum saĐlama gereksinimi doĐrultusunda ortaya çıkan ve işletmelerin modern markalama stratejileri arasında yer verdikleri duysal markalama, markanın beř duyu vasıtası ile tüketici zihninde geröeköi bir şekilde hissedilmesini saĐlayan, tüketiciyi satın almaya yönlendirmenin yanı sıra tüketicinin markaya olan sadakatini ve marka deĐerini maksimize etmeye yardımcı olan bir yaklaşım sunmaktadır. Öyle ki, günümüzde artık pek çok marka, kendine has kokusu, tadı, dokusu, sesi ve görsel kimliĐi ile tüketicilere birbirinden farklı deneyimler sunmakta ve böylelikle markaların hem piyasadaki finansal deĐeri hem de tüketici temelli marka deĐeri yükselmektedir. Bu doĐrultuda çalışmanın temel amacı; gerek alan yazında gerekse pratikte işletmelerin uyguladıkları duysal markalama stratejilerini inceleyerek, bu uygulamaların marka farkındalıĐı üzerindeki etkisini tespit etmektir. Yapılan araştırma sonucunda duysal markalama ile marka farkındalıĐı arasında pozitif ve anlamlı bir ilişkinin bulunduĐu tespit edilmiş; ancak gelir ve cinsiyet deĐişkenlerinin duysal markalama ile marka farkındalıĐı arasındaki ilişkiyi farklılaştırıcı bir etkiye sahip olmadıkları sonucuna ulařılmıştır.

Anahtar Sözcükler: Duyular, Duysal Markalama, Marka DeĐeri, Marka FarkındalıĐı

Jel Kodu: M0, M31, M39

THE EFFECT OF SENSORY BRANDING ON BRAND VALUE

ABSTRACT

Sensory branding, appeared from adaptation requirements to todays' competition conditions with changing environmental circumstances each passing day and took place among modern branding strategies by companies, is presented a perspective that provides to feel the brand as real in customers' mind via five senses and helps to maximize customers' brand loyalty and brand equity. So, today many brands present unequal experiences to their customers via their own scents, tastes, sounds and visual identities and in this way, brands' both financial value in markets and consumer based brand equity increase. Accordingly, the main aim of this study is to examine companies' sensory branding strategies in both literature and practice and determine the effect of these sensory branding practices on brand awareness. As a result of the research, it was determined that there is a positive and meaningful relationship between sensory branding and brand awareness; But the income and gender variables have been found to have no differentiating effect on the relationship between sensory branding and brand awareness.

Keywords: Senses, Sensory Branding, Brand Equity, Brand Awareness

Jel Codes: M0, M31, M39

¹Istanbul Üniversitesi İktisat Fakültesi İşletme Bölümü Üretim Yönetimi ve Pazarlama A.B.D., degermen@istanbul.edu.tr

Giriř

Beř duyuya hitap eden duyusal uyarıcıların tüketicinin zihninde oluřan duygusal tepkiler ve tutumlar üzerinde etkisi oldukça büyüktür. Öyle ki, markalar hedef kitlelerinin zihinlerinde kalıcı bir iz bırakmak için beř duyu organına hitap ederek duyusal pazarlama faaliyetleri yürütmekte ve bu řekilde dünyanın en iyi bilinen markaları arasında yerlerini alabilmektedirler. Bu dođrultuda markalara stratejik bir bakıř açısı ve güç sunan duyusal pazarlama yaklařımı, elinde bulundurduđu beř duyuya hitap edebilme gücü ile pazarlama dünyasındaki yerini ve önemini her geöen gün daha da hissettirmektedir.

Tüketicinin temelli marka deđeri yaratmak için řletmeler, hedefledikleri pazarlardaki tüketicilerin zihinlerine yönelik alıřmalarını dört parametre üzerinden yürütmektedirler. Bu parametreler; marka farkındalıđı, marka ađrıřımları, algılanan kalite ve marka sadakatidir. Dolayısıyla řletmeler tüketicinin zihninde marka farkındalıđı yaratarak, tüketicinin algıladıđı kaliteyi yükselterek, marka ađrıřımları ve marka sadakati yaratarak tüketicinin temelli marka deđerini oluřturmaktadırlar.

Bu alıřmada, duyusal markalama kavramını ve kapsamını ele alındıktan sonra, marka farkındalıđı ve duyusal markalamanın marka farkındalıđı üzerinde bir etkisi olup olmadıđı örnek uygulamalar üzerinden incelenmeye alıřılmıřtır.

1. Duyusal Markalama Kavramı ve Kapsamı

Marka ile ilgili literatürde pek ok tanım bulunmakla birlikte genel olarak kabul edilen tanıma göre marka “bir satıcı ya da satıcılar grubunun ürünlerini veya hizmetlerini tanımlamaya ve rakiplerinden ayırmaya yarayan isim, sembol, terim, iřaret veya desen veya bunların kombinasyonu” (Amerikan Pazarlama Birliđi- AMA) olarak tanımlanmaktadır. 556 Sayılı KHK (1995: Md.5) ise marka tanımını “bir teřebbüsün mal veya hizmetlerini bir bařka teřebbüsün mal veya hizmetlerinden ayırt etmeyi sađlaması kořuluyla, kiři adları dâhil, özellikle sözcükler, řekiller, harfler, sayılar malların biçimi veya ambalajları gibi çizimle görünülebilen veya benzer biçimde ifade edilebilen, baskı yoluyla yayımlanabilen ve çođaltılabilen her türlü iřaretleri ierir” olarak yapmaktadır.

Pazarlama alanında önde gelen isimlerden biri olan Kotler (2007: 77) ise, tüketicinin açısından anlam taşıyan ve ona ađrıřım yapabilecek her etiketin bir marka olabileceđini, kısacası her řeyin bir marka olduđunu söyleyerek markanın kapsamını genişletmektedir. Bu

unsurlar; özellikler, yararlar, değerler, kültür, kişilik, kullanıcı olarak söylenebilir (Kotler, 2000: 404-405). Dolayısıyla bir mal veya hizmet, ilgi, dikkat ve tüketim için pazara sunulabilecek, istek veya talebi tatmin edebilecek her türlü unsurun marka olarak tanımlanabileceği görülmektedir. (Uztuğ, 2003: 13). Buna ek olarak marka; tüketici karar verme sürecini kolaylařtıran ve tüketicilerin istek ve ihtiyaçlarını, beklentilerini karşılayabilen bir unsur olarak da tanımlanabilir (Keller ve Sood, 2003: 2).

Somut ve soyut olarak tasvir edilen pek çok unsurdan meydana gelen bir kavram olarak tanımlanan marka, hem tüketici ile çift yönlü bir ilişki içerisinde olan, hem de kapsamlı bir bakış açısından ve açılımdan çok geniş bir iletişim ve etkileşim olanağı ile kendini tanımlayabilen bir yapı haline bürünmektedir. İşletmeler bu sayede mal ve hizmetlerinin tüketici tarafından anımsanmasına olanak sağlayacak duyuşal deneyimler ile tüketici zihninde söz konusu mal ve hizmetleri konumlandırabilmektedirler (Kent, 2003: 132).

Özellikle 2000'li yılların sonlarına gelindiğinde pazarlama dünyasına hâkim olmaya başlayan markalamanın başarısı için duyulara hitap etmenin gerekli olduğu görüşü, bunun nedenini, duyular vasıtasıyla oluşturulan çağrışımlarla markanın tüketici zihninde çeşitli duygular oluşturarak yerleşmesini mümkün kılması olarak açıklamaktadır. Zira tüketicinin zihninde var olanlar doğrultusunda meydana gelen duygular, markanın içselleştirilmesinde önemli derecede etkilidir (Tosun, 2010: 11). Duyuşal pazarlama perspektifi, tüketicinin satın alma davranışı üzerinde markanın etkisini önemli oranda yükselterek tüketicinin markaya olan sadakatini de sağlamaktadır.

"Duyuşal markalama, müşteriler için akılda kalıcı güçlü markaların geliştirilmesi üzere sadece görsele dayalı geleneksel markalama tekniklerinden çok daha akılda kalıcı olan koku, ses ve doku gibi duyuşal uyarıların kullanımını birleřtirici analitik teknikler uygulayan hızla gelişmekte olan bir iş disiplini" (Dixon and Zednickova, 2013: 2).

Duyuşal markalama, işletmelerin uyguladıkları diğerk pazarlama süreçlerinde olduğu gibi stratejik bir hareket planına ihtiyaç duymaktadır. Bu doğrultuda işletmeler, kurumsal marka kimliğini tüketici zihninde konumlandırmak ve hedef kitle ile marka arasındaki bağı güçlendirmek için bireylerin çevresinde olan biteni anlamalarında birincil rol üstlenen beş duyuş organına nüfuz etmelidirler. Duyuş organlarımızın bu gücünü markalara olumlu anlamda yansıtabilmek için ilk olarak markanın kimliği doğru bir şekilde ifade edilmelidir. İşletmeler marka kimliğinin doğru bir şekilde tanımlanmasının ardından, yaptıkları tanımlamanın fiziki

açıdan en uygun şekilde vücut bulacağı duyuşal etkinin ne olacağını tespit etmelidir. Bu aşamadan sonra ise işletmeler hedefledikleri tüketici kitlesinde bu duyuşal uyarıcıların istenilen pozitif bildirimini sağlayıp sağlamayacağını stratejik karar sürecinde belirlemelidir. Dolayısıyla, duyuşal markalama, duyu kanalları vasıtasıyla beyne iletilen duyuşal uyarıcıların tüketicinin zihninde marka farkındalığı yaratılarak satın alma niyetini ve davranışını etkilemesi bakımından ideal bir pazarlama yöntemidir (Çakır, 2011: 48-49). Öyle ki, satış ve pazarlama faaliyetlerinde başarılı bir işletme ve marka olmanın en büyük sırlarından biri de; duyu organlarının tümüne çoklu duyuşal uyarıcılar yoluyla hitap eden bir yaklaşım sergilemektir (Buzan ve Israel, 1997: 39).

Duyuşal markalamanın amaçları aşağıdaki başlıklar altında özetlenebilir (Lindstrom, 2006: 120-121):

- ***Duyuşal bağlantı kurmak***: Markaların bireyler ile uzun dönemli, tutarlı bir iletişim kurarak bireylerin duygular ile etkileşimini sağlaması, sadakati tesis etmesi ve stratejik bir bakış açısına sahip olmalarıdır.
- ***Algı ile gerçeklik arasında optimum denklik sağlamak***: Fiziksel görünüm, halo etkisi ve stereotipler ile tüketicinin algısına yönelik gerçeklik hissi vermek markalar için oldukça önemli faktörlerdir. Bunu yaparken markaların uyarıcıların net ve karmaşıklıktan uzak olması, tüketiciye mesajı açık bir şekilde ilettiğinden ve tüketiciyi ve beklentilerini iyi bir şekilde analiz ettiğinden emin olması büyük önem taşımaktadır.
- ***Ürünün uzantıları için marka platformu yaratmak***: Markanın değerini, kullanılan malzemeye, rengine ve tüketici zihninde konumlandırma stratejisine uyumlaştırabilmek gerekmektedir.
- ***Marka tescilini yapmak***: Markanın genel nitelikleri taşıması ve tescil edilebilecek nitelikte olması gerekmektedir. Nitekim özellikle tescil edilebilme açısından yeni marka şekillerinden tat, koku, dokunma ve ses gibi görsel olarak ifade edilemeyen marka biçimleri için çizimle ifade edilebilme koşulu sıkça tartışma konusu olmaktadır. Bu nedenle çizimlerin net, belirgin, tutarlı, kolay erişilebilir, sürekli, anlaşılabilir ve nesnel olması koşulları yerine getirilmelidir.

2. Marka Farkındalıęı Kavramı ve Kapsamı

Farkındalıęı, tüketicinin sahip olduęu bir algılama kabiliyeti olarak nitelendirecek olursak (Aktepe ve Şahbaz, 2010: 73); marka farkındalıęının, markanın belli belirsiz tanındıęı bir histen, ürünün alanındaki tek ürün olduęu inancına kadar deęişen bir aralıkta olduęu söylenebilir. Farkındalık piramidi olarak ifade edilen bu aralık Şekil 1.'deki gibidir. Piramidin en altında yer alan farkındalık düzeyi, farkındalıęın başlangıç aşamasını tanımlamaktadır. Bu aşamadan itibaren markalar, en üst düzeyde algılama olarak ifade edilen farkındalıęın en üst seviyesine erişebilmek için markanın tanınırlıęını ve hatırlanmasını artırmaya gayret etmektedirler (Aaker, 2007: 82) Marka tanıma aşamasında, markalar rakiplerine kıyasla tercih edilme olasılıklarını artırmaya yönelik yatırımlar yapmalıdırlar. Bu aşamaya örnek olarak; Samsung marka bir cep telefonun tüketicinin zihninde yer etmiş olmasına karşın, tüketicinin Apple marka ürünü tercih etmesi verilebilir. En üst düzey algılama aşamasına ise; küresel anlamda çoęu tüketicinin sorulduğunda ilk akla gelen markalar olan BMW, Burberry, Starbucks kahve markaları verilebilir. Farkındalık piramidinin en üst seviyesi; müşterinin markanın en üst düzeyde farkında olduęu ve artık marka bilincinin yerleşmiş olduęu aşamadır (Aaker, 2007: 82-83).

Şekil 1: Farkındalık Piramidi

Kaynak: Aaker, D., 2007: 83.

Keller (1993)'e göre literatürde sıkça marka bilinirlięi kavramı olarak da ele alınan marka farkındalıęı kavramı; tüketicilerin bir markayı tanıma ve anımsama performansı olarak tanımlanmıştır (Kim, 2008: 77). Rossiter ve Percy (1987)'ye göre ise marka farkındalıęı; iletişim sürecinin meydana gelmesinde esas olan ve bu süreçteki dięer bütün hamlelerden önce gerçekleşmesi gereken bir olgudur. Zira eęer tüketicinin zihninde marka farkındalıęı

oluřmazsa, markaya yönelik tutum ve dolayısıyla tüketicinin satın almaya yönelik niyeti de oluşmayacaktır (Rossitter vd., 1991: 12).

Marka farkındalığı kavramı literatürde, tüketici temelli marka değeri içindeki bir boyut olarak yer almaktadır. Dolayısıyla bu aşamada, marka farkındalığını kapsayan tüketici temelli marka değeri modeline değinmek yerinde olacaktır. Tüketici temelli marka değeri Aaker (1991: 15) tarafından; pazarlama faaliyetleri tarafından yaratılan soyut bir varlık olarak, işletmenin tüketicilere sunduğu mal ve hizmetlerin değerini artıran ya da azaltan, markanın adı veya sembolü vb. ayırt edici niteliklerine dayalı varlık ve yükümlülükler seti olarak tanımlanmaktadır. Keller (1993: 406) ise tüketici temelli marka değerini; işletmelerin markalarına yönelik pazarlama faaliyetlerinde tüketicinin haiz olduğu markaya yönelik bilgiye dayalı olarak gösterdikleri olumlu veya olumsuz tepkiler olarak tanımlamaktadır.

Aaker (1991: 72) tüketici temelli marka değeri modeli incelendiğinde; marka değerini oluşturan dört temel unsurdan bahsedilmektedir. Bunlar; marka farkındalığı, marka çağrışımları, algılanan kalite ve marka sadakatidir. Aaker bu modelde marka farkındalığını ölçümlemek için iki temel unsur olduğunu söylemektedir. Bu boyutlar; markanın tanınırlığı ve hatırlanmasıdır. Bu iki temel unsurun dışında; ilk akla gelen marka olma, marka baskınlığı, marka bilgisi ve markaya yönelik oluşan kanaat de marka farkındalığının ölçülenmesinde etkilidir (Aaker, 1996: 114-115).

Marka farkındalığının kapsadığı iki temel unsurdan biri olan marka tanınırlığı, tüketicinin markayı kategorize etmek için yeterli seviyede bilgi sahibi olması şeklinde tanımlanabilir. Bu bağlamda markanın tanınırlığı, o markanın mal ve hizmet kategorisi içinde diğer markalara kıyasla tüketicinin gözünde renk, şekil, ambalaj vb. açılardan farklılaşmasını sağlamaktadır (Uztuğ, 2003: 30). Örneğin; bir atkı veya şal üzerinde bordo beyaz bej şeritler gören birinin, o ürünün Burberry markasına ait olduğunu hatırlaması marka tanınırlığına örnek olarak verilebilir.

Marka farkındalığının içerisinde yer alan unsurlardan bir diğeri ise markanın hatırlanmasıdır. Zira marka farkındalığı yaratmak için o markanın tanınırlığı tek başına bazen yeterli olmamaktadır. Bu anlamda markanın hatırlanması, markaya ait bir ipucu veya o markayı anımsatan bir şeye rastlandığında tüketicinin geçmişteki bilgileri kullanabilme yeteneği olarak ifade edilebilir (Uztuğ, 2003: 30). Marka hatırlanabilirliğine örnek olarak; bir

bireyin canı kola istediğinde aklına hemen Coca-Cola markası gelmesi, ya da bir ikolata almaya karar verdiğinde hemen Kinder sűrpriz ikolatayı anımsaması verilebilir.

Markalar tűketicisi nezdinde bir farkındalık yaratabilmek iin tűrlű yollara bařvurmaktadırlar. Bunlardan bazıları; oyun reklamlar (advergaming) (Tarhan, 2009; Akyol, 2010); reklamlarda star (popűler) kiřilere yer verilmesiyle yapılan star reklamlar (Kurtbař ve Barut, 2010; Tezcan, 2013); markalara yűnelik tasarlanan maskotların kullanılmasıyla yapılan tanıtımlar (Karadağ, 2013) olarak sıralanabilir. Bunların dıřında bireylerin sosyolojik, psikolojik ve kiřisel faktűrlere yűnelik yapılan farkındalık alıřmaları da mevcuttur (Keskin ve Yıldız, 2010; Erciř vd., 2013). Son dűnemlerde sıklıkla sűzű edilen kurumsal sosyal sorumluluk uygulamaları ile de marka farkındalıđı yaratıldıđı gűzlemlenmektedir (Akkoyunlu ve Kalyoncuođlu, 2014; Deneli, 2015). Tűm bu abaların műřteri temelli marka deđeri yaratmada ve marka farkındalıđı oluřturma űzerinde etkili olduđu ilgili alıřmalarda bulunmuřtur.

Marka farkındalıđını inceleyen alıřmalarda yer alan űrneklere bakılacak olursa, űrneđin THY'nin kűresel marka deđeri yűksek olan kiři ve gruplara (Kobe Bryant, Lionel Messi, Manchester United, Barcelona vb.) sponsor olması (Erciř, 2013: 329); Coca-Cola markasının eřitli spor dallarında olimpiyatlara sponsorluk yapması (Kırdar, 2003: 240) űrnek olarak verilebilir. Tűrkiye'de mobilya sektűrűnde faaliyet gűsteren ve marka deđeri yűksek olan Bellona markasının marka deđeri űzerine Erenkol (2010) tarafından yapılan bir alıřmada ise; tűketiciler ile odak grup gűrűřmeleri gerekleřtirilmiř ve marka farkındalıđı űzerinde en fazla etkili olan faktűrlere; hatırlatıcı ticari jingle ve slogan olduđu gűzlemlenmiřtir (Erenkol, 2010: 104). Benzer űekilde gen tűketicilerin marka farkındalıđını etkileyen faktűrlere űzerinde yapılan bir alıřmada ise; marka farkındalıđı űzerinde en etkili araların TV ve radyo reklamları ile tanıtım kampanyaları ve elektronik mesajlar olduđu, buna karřın promosyonların, fuarların ve festivallerin marka farkındalıđı űzerinde etkili olmadıđı gűzlemlenmiřtir (Erciř, 2013: 339-340).

Literatűrde marka farkındalıđı ve destinasyon iliřkisi űzerine yapılan alıřmalar da mevcuttur. űrneđin; Alanya'nın marka deđerine iliřkin yapılan bir alıřma sonucunda marka deđerinde en ok etkili olan faktűrlere marka sadakati ve marka farkındalıđı olduđu, genel marka deđerinin ise ortalamanın űzerinde olduđu gűzlemlenmiřtir (Kocaman ve Gűngűr, 2012: 159). Benzer alıřmalarda da turistler tarafından algılanan marka deđerinin (Dođanlı,

2006 alıřması dıřında) ortalamanın zerinde olduėu gzlemlenmiřtir (İpar, 2011; etinsz ve Artuėer, 2013).

Marka farkındalıėının markaya saėladıėı yararlar ise; diėer marka aėrıřımlarının baėlanacaėı bir dayanak noktası olması, tanıdıklık-hořlanma duygusu uyandırması, mevcudiyetin (varlıėın) ve vaadin bir simgesi olması ile dikkate alınacak marka olması řeklinde zetlenebilir (Somaklar, 2006: 50).

3. Marka Farkındalıėı ve Duyusal Markalama İliřkisi

Gnmz modern tketim anlayıřında tketiciler bir mal veya hizmeti grdkleri, kokladıkları, dokundukları, tattıkları ve duydukları zaman o rne inanmaktadırlar (Underhill: 2012: 219). Bu nedenle beř duyunun tketicisi zihnine gnderdiėi duyusal uyarıcılar sayesinde bellekte yaratılan olumlu tepkilerin markaya olan gvenin tesis edilmesinde byk nem arz ettiėini sylemek yanlıř olmayacaktır. Tketicisi zihninde meydana gelen bu durum, marka ve tketicisi arasındaki baėı kuvvetlendirmekte ve markaya ynelik tutumların sergilenmesi zerinde etkili olmaktadır. Duyular kanalıyla gerekleřtirilen bu pazarlama faaliyetleri, tketicilerin evreden gelen duyusal uyarıcılara ve kendisiyle ilgili olmayan bilgi yıėınına karřı geliřtirdikleri filtreler (spams) olmaksızın beř duyuya etki etmeyi bařararak duyular yolu ile tketicisi zihnindeki marka farkındalıėını saėlamaktadır (Molitor, 2007: 34-35; Oswald, 2001:1).

Kurumsal markaların farkındalık yaratmasında nemli olan temel faktr řpbesiz grsel kimlik yaratılmasıdır. Zira grsel kimlik vasıtasıyla markalar duyuları uyarmakta, bu sayede duyusal markalama vasıtasıyla markaya has bir kimlik inřa edilmektedir. Grsel kimlik ile kastedilen unsurlar; kurumun renkleri, tercih edilen tipografi, personelin giydiėi resmi kıyafetler/niformalar, řirket aralarının zerine yapılan dıř dizaynlar, iřletmenin mimari yapısı, evre ve vitrin dzenlemeleri, kurumsal kartvizitlerin tasarımı vb. pek ok unsurdur. Bu grsel tasarım unsurları, kurumsal markanın inřasında duyusal markalama stratejisinin tercih edildiėi alanlara iřaret etmektedir. Bu anlamda duyusal markalama yapılırken tm somut unsurların rgt kltrn ve felsefesini yansıtacak řekilde marka ile eřleřtirilmesi byk nem tařımaktadır (akır, 2010: 46).

Duyusal markalama vasıtasıyla marka sadakati oluřturmak da tketicilerle marka arasında uzun sreli iliřkiler tesis etmek aısından byk nem tařımaktadır. Tosun ve

Elmasođlu (2010) tarafından duyusal markalamanın marka sadakati üzerindeki etkisine yönelik yapılan bir alıřmada; Coca Cola, Nutella ve Nescafe markalarının en yüksek seviyede duyusal markalama stratejileri uyguladıđı, bunun yanı sıra söz konusu markaların yaptıđı duyusal markalama alıřmalarının marka sadakati üzerinde istatistiksel olarak anlamlı bir etkisi olduđu gözlemlenmiřtir.

Tüketicilere devamlı sürprizler yapılarak onları řařırtmak, markaya iliřkin merak uyandırmak ve tüketicilerin markaya yönelik gerek gerçek gerekse sanal dünyada bir haz, tutku ve sevgi oluřturmaları için uygun atmosferi oluřturmak büyük önem tařımaktadır. Buna ek olarak, tek bir duyu yerine birden ok duyusal uyarıcı vasıtasıyla tüm duyulara hitap etmek (örneđin, hem göze hem kulađa hitap edebilmek) ve tüketici nezdinde oklu duyusal deneyim yaratabilmek de marka farkındalıđı aısından rakiplerden farklı olmayı sađlayacaktır (Aslaner, 2010: 71). Buna örnek olarak; bir kahvenin üzerine köpük ve soslar ile řekil yapılarak gözümüze hitap etmesi, aynı anda mis gibi aromalı kokusu ile koku duyumuza hitap etmesi örnek verilebilir. Benzer řekilde; alışveriř merkezinde bir mađazanın kendine has müzikler alması ve bunun yanı sıra mađaza atmosferi bakımından ferah ve göze hitap eden dikkat ekici bir tasarıma sahip olması da buna örnek olarak söylenebilir. Tüketici nezdinde bunun hafızada yer edebilmesi aısından örneđin franchise bir markanın dünyanın her yerinde aynı tasarımı, aynı kokuyu, aynı müziđi kullanması da son derece önemlidir.

Duyusal markalamanın beř duyu vasıtasıyla marka farkındalıđı yaratma örneklerine bakacak olursak; Burger King'in fast food restoranlarında kasiyerlerin hemen arkasında bulunan ekranda yer alan "ateř seni ađırıyor" sloganlı alevli logo görseliyle gözümüze; Apple'ın özel tasarım zil sesi iřitsel aıdan kulađımıza; İpekyol ve Twist mađazalarının mađazalarında kullandıkları aynı koku ile koku duyumuza, Yumoř reklamlarındaki ayıcık ile verilen yumuřak dokunma hissi ile dokunma duyumuza ve Popeyes "lezzetli mi lezzetli terbiyeli tavuk" sloganlı reklamlarının tat duyumuza etki ettiđini söyleyebiliriz.

Bu bilgiler ışığında duyusal markalamanın marka farkındalıđı üzerinde olumlu bir etkiye sahip olacađı düşünölmektedir. Dolayısıyla, marka farkındalıđı ve duyusal markalama arasındaki nedensel iliřkinin aıđa ıkarılması ve bu deđiřkenler üzerinde etkili olabilecek demografik deđiřkenleri belirlemek alıřmanın arařtırma amacını oluřturmaktadır. Bu bağlamda ařađıda yer alan hipotezler ileri sürölmüřtür:

H₁ = Duyusal markalamanın marka farkındalıęı üzerinde istatistiksel olarak olumlu bir etkisi bulunmaktadır.

H₂ = Duyusal markalamanın marka farkındalıęı üzerindeki etkisi gelire gre deęiřmektedir.

H₃ = Duyusal markalamanın marka farkındalıęı üzerindeki etkisi cinsiyet gre deęiřmektedir.

4. Duyusal Markalamanın Meslek Yksekokulu ęrencilerinin Marka Farkındalıęı zerine Etkisini lmeye Ynelik Bir Uygulama

alıřmanın bu kısmında arařtırmanın amacı, kapsamı, sınırlılıkları ve arařtırmanın metodolojisine yer verilecektir.

4.1. Arařtırmanın Amacı, Kapsamı ve Sınırlılıkları

Arařtırmanın temel amacı; duyusal markalamanın marka farkındalıęı üzerindeki etkisini lmektir. Bu doęrultuda arařtırmanın alt amaları ise; duyusal markalamanın meslek yksekokulu ęrencilerinin marka farkındalıęı zerine etkisinin cinsiyet ve gelir dzeyi aısından farklılařıp farklılařmadıęını tespit etmektir. Arařtırmanın temel kısıtı; anket formunun maliyet ve zaman yetersizlięi nedeniyle İstanbul'daki tm meslek yksekokulu ęrencilerine uygulanamamıř olmasıdır.

4.2. Arařtırmanın Metodolojisi

alıřmanın bu kısmında arařtırmanın n hazırlıkları, arařtırmanın modeli ve deęiřkenleri, veri toplama yntemi ve araları, rnekleme planı ve veri analizlerine yer verilecektir.

4.2.1. Arařtırmanın n Hazırlıkları

Arařtırma kapsamına dâhil edilecek markayı tespit etmek amacıyla, Elmasoęlu'nun (2013: 76-85) alıřmasında kullandıęı ynteme benzer biimde 2 adet n alıřma gerekleřtirilmiřtir. İlk n alıřma ile arařtırmanın esas uygulama safhasında yer verilecek olan potansiyel marka tespit edilmeye alıřılmıřtır. Bu amala, İstanbul Kltr niversitesi Meslek Yksekokulu'nda eęitim gren 243 kadın ve 74 erkek ęrencinin yer aldıęı, 317 kiřilik bir odak grup grřmesi gerekleřtirilmiřtir. Odak grup grřmesinde ęrencilere, duyusal markalama kavramı ve duyusal markalama stratejisi hakkında genel bilgiler aktarılarak, ęrencilerin duyusal markalama yaptıklarıni dřndkleri markaları belirtmeleri

istenmiřtir. Birinci ön çalıřma sonucunda elde edilen bulgular derlenerek ikinci ön çalıřmaya geçilmiřtir.

Birinci ön çalıřmadan elde edilen marka, Burger King olarak belirlenmiřtir. Bu markanın seçilmesinin nedeninin Türkiye’de fast food sektöründe en sevilen ve bilinen marka olmasından (<http://www.tabgida.com.tr/hakkimizda/haberler/burger-king-4-kez-fast-food-kategorisinde-turkiye-nin-lovemark-i-secildi>) ve bunlara ek olarak gerek sloganı, gerekse de ambalajında ve logosunda kullandıđı kırmızı rengiyle duyuşal markalama konusunda akılda kalıcı bir marka olmasından kaynaklandıđı düşünölmektedir.

Burger King’in belirlenmesinden sonra ikinci bir ön çalıřma gerçekteřirilmiiřtir. Bu çalıřma ile İstanbul Kültür Üniversitesi Meslek Yüksekokulu’nda eğitim gören 317 öđrenciye, duyuşal markalama kavramı ve duyuşal markalama stratejisi hakkında genel bilgiler aktarılarak, ilk ön çalıřma sonucunda tespit edilen markanın anket formu dađıtılmıřtır.

4.2.2. Arařtırmanın Modeli ve Deđiřkenleri

Arařtırmanın konusu; duyuşal markalamanın marka farkındalıđı üzerine etkisini ölçömlenektir. Bu bağlamda arařtırmanın bađımsız deđiřkeni duyuşal markalama, bađımlı deđiřkeni ise marka farkındalıđıdır. Katılımcıların sosyo-demografik özelliklerine iliřkin deđiřkenler ise yař, cinsiyet, okuduđu bölüm ve gelir seviyesi olarak belirlenmiřtir.

Anket formu üç kısımdan oluřmaktadır. Anket formunun birinci kısmında sosyo-demografik soruların yer aldıđı 4 soru, ikinci kısmını marka farkındalıđı deđiřkenlerinin oluřturduđu 3 soru, üçüncü kısmını ise duyuşal markalama deđiřkenini ölçen 5 soru oluřturmuřtur. Marka farkındalıđı ve duyuşal markalamayı ölçen deđiřkenler 5’li likert ölçeđine göre sorulmuřtur.

řekil.2: Kavramsal Model

4.2.3. Veri Toplama Yöntemi ve Araçları

Arařtırmanın veri toplama yöntemi olarak yüz yüze anket yöntemi seçilmiştir. Katılımcıların sosyo-demografik özelliklerinin belirlenmesi amacıyla meslek yüksekokulu öğrencilerine cinsiyet, yaş, okudukları bölüm ve aylık gelir düzeyi olmak üzere 4 adet soru yöneltilmiştir. Duyusal markalamanın ölçümünde, Md. Saffer Uddin'in (2011: 40-41) çalışmasından Elmasođlu (2013) tarafından Türkçe'ye uyarlanan 5 adet madde kullanılmıştır. Marka farkındalığının ölçümünde ise, Yoo ve Donthu (2000) tarafından geliştirilen ve Ayas (2012) tarafından Türkçe 'ye uyarlanan "Marka Deđeri Ölçeđi"nin 4 maddeden oluşan marka farkındalığı alt boyutu kullanılmıştır.

4.2.4. Örnekleme Planı

Arařtırmanın evrenini, İstanbul'da yaşayan meslek yüksekokulu öğrencileri oluşturmaktadır. A. Ercan Gegez'e (2007: 259) göre; problem çözümüne yönelik yapılacak olan bir pazar arařtırmasında tipik örneklem büyüklüğünün 300 - 500 arasında olması gerekmektedir. Bu nedenle arařtırmanın evreni toplam 300 kiři olarak belirlenmiştir.

Arařtırmanın örnekleme yöntemi olarak, zaman ve maliyetin kısıtlı olması nedeniyle, basit tesadüfi örnekleme yöntemi tercih edilmiştir. Bilindiđi üzere, tesadüfi örnekleme yöntemine göre oluşturulmuş bir örnekleme yöntemine kıyasla, amacına uygun ve arařtırmacının öznel yargılarından uzak bir şekilde tesadüfi olmayan örnekleme yöntemleri ile oluşturulmuş bir örneklemden daha iyi sonuçlar almak mümkündür (Bařer, 2011: 98). Arařtırmaya katılan 328 katılımcı arasından geçersiz anket formları elenmiş ve kullanılabilir durumda olan toplam 317 anket formu analize dâhil edilmiştir.

4.2.5. Veri Analizi

Arařtırma verilerinin analizinde SPSS IBM Statistics paket programı 20.0 versiyonu kullanılmıştır. Arařtırmanın veri analizinde kullanılan yöntemler ařađıda belirtildiđi gibidir;

- Demografik bilgilerin analizinde "**frekans analizi**" kullanılmıştır.

- Deęişkenleri ölçmede kullanılan yargıların, ölçölmek istenen yapıyı ölçüp ölçmedięini tespit etmek için güvenilirlik testi uygulanmış ve her bir deęişken “**cronbach alfa**” deęerleri açısından test edilmiştir.
- Ölçeklerin anlamlı ve özet şekle getirilmesi için “**faktör analizi**” kullanılmıştır.
- Marka farkındalığı ile duyusal markalama arasındaki ilişkinin düzeyini ve yönünü belirlemek için “**ki kare bağımsızlık testi**” ve “**korelasyon analizi**” kullanılmıştır.
- Marka farkındalığı üzerinde duyusal markalama ve gelir deęişkenlerinin etkisini arařtırmak amacıyla **çift yönlü varyans analizi (ANOVA) testi** kullanılmıştır.
- Marka farkındalığı üzerinde duyusal markalama ve cinsiyet deęişkenlerinin etkisini arařtırmak amacıyla **çift yönlü varyans analizi (ANOVA) testi** kullanılmıştır.

4.3. Arařtırmanın Bulguları

Frekans Analizi Sonuçları: Yapılan frekans analizleri sonucunda ankete katılan deneklerin % 24’ünü erkekler, % 76’sını kadınlar oluşturmuş; aylık toplam aile geliri dağılımı % 2,5: 1000 TL ve altı, % 25,6: 1001-2000 TL arası, % 26,5: 2001-3000 TL arası, % 15,1: 3001-4000 TL arası, % 11,7: 4001-5000 TL arası, % 18,6: 5001 TL ve üstü olarak belirlenmiştir. Ailedeki fert sayısı; % 2,5 ile 2, % 17 ile 3, % 42,3 ile 4, % 24,6 ile 5, % 6,9 ile 6, % 6,6 ile 7 kişi olarak belirlenmiştir.

Faktör Analizi Sonuçları: Tablo 1’den göröleceęi üzere yapılan açıklayıcı faktör analizi neticesinde öngöröldüğü üzere marka farkındalığı ve duyusal markalama olmak üzere 2 faktör bulunmuştur. Arařtırma kapsamındaki bu faktörlerin toplam varyansın % 58.83’ünü açıkladığı gözlenmektedir. Yine Tablo 1’den göröleceęi üzere tüm faktörlerin Cronbach’s Alpha katsayısı Cronbach (1951) tarafından önerilen ($\alpha=.70$) iç tutarlılık düzeyinin üzerindedir. Buna göre tüm faktörlerin güvenilirliği yeterince yüksektir.

Tablo 1: Açıklayıcı Faktör Analizi Sonuçları

Sorular	Faktör Yükleri	
	Marka Farkındalığı	Duyusal Markalama
Burger King Markasını tanıyorum.	,860	
Burger King Markasını dięer rakip markalar arasından ayırt edebilirim.	,793	
Rakip markalara kıyasla Burger King markasının daha çok şubesi vardır.	,705	

Burger King Markası tadı ile ayırt edici bir nitelięe sahiptir.		,667
Burger King Markası kokusu ile ayırt edici bir nitelięe sahiptir.		,789
Burger King Markası dokunsal öęeleri ile ayırt edici bir nitelięe sahiptir.		,725
Burger King Markası görsel öęeleri ile ayırt edici bir nitelięe sahiptir.		,658
Burger King Markası işitsel öęeleri ile ayırt edici bir nitelięe sahiptir.		,671
Cronbach's Alpha	$\alpha =,728$	$\alpha =,773$
Açıklanan Varyans	% 26,96	% 31,87
Açıklanan Toplam Varyans		% 58,83

Faktör yapısından hareketle; duyuşal markalama ve marka farkındalıęı boyutları oluşturulmuştur. Her bir boyut altındaki deęişkenlerin aritmetik ortalaması alınarak faktör skorları elde edilmiştir. Sonrasında her iki boyut için de faktör skorlarının çeyreklikleri hesaplanmış ve veri 4 kümeye ayrılmıştır. Birinci çeyrek, düşük ve dördüncü çeyrek oldukça yüksek olmak üzere sınıflandırılmıştır. Bu kategorik deęişkenler kullanılarak çapraz tablo, ki-kare bağımsızlık testi ve korelasyon analizleri yapılmıştır. Ardından çift yönlü ANOVA ile deęişkenler ve incelenen deęişkenlerin etkileşimleri analiz edilmiştir.

Tablo 2: Kategorik Marka Farkındalıęı ve Kategorik Duyuşal Markalama Çapraz Tablosu

		Kategorik Duyuşal Markalama				Toplam
		Düşük	Orta	Yüksek	Oldukça Yüksek	
Kategorik Marka Farkındalıęı	Düşük	48	22	9	3	82
	Orta	12	15	11	2	40
	Yüksek	27	52	32	25	136
	Oldukça Yüksek	10	10	15	24	59
Toplam		97	99	67	54	317

Tablo 2'de kategorilere ayrılan marka farkındalıęı ve duyuşal markalamanın çapraz tablosu yer almaktadır. Söz konusu iki deęişken arasındaki ilişkinin varlığını sınamak amacıyla ki-kare bağımsızlık testi uygulanmış ve Tablo 3'te sunulmuştur.

Tablo 3: Ki-kare Bağımsızlık Testi

Ki-kare test istatistięi	Serbestlik derecesi	Test istatistięinin olasılık deęeri
73,821	9	0,000

Tablo 3 incelendiğinde; 0,05 anlamlılık düzeyinde kategorik hale dönüřtürülen “marka farkındalığı ve duyusal markalama deęiřkenleri birbirinden bağımsızdır” řeklindeki temel hipotez reddedilmiřtir. Dięer bir ifadeyle, iki deęiřken iliřkilidir. Bu iliřkinin yönünün ve derecesinin hesaplanması amacıyla; iliřki katsayılarından Somers’ d katsayısı tercih edilmiřtir. Her iki deęiřkenin de sıralamalı (ordinal) ölçüm düzeyinden olmasından; bu katsayı hesaplanmıř ve Tablo 4’te sunulmuřtur.

Tablo 4: İliřki Katsayısı

İliřki Katsayısı	Deęeri	Test istatistięinin olasılık deęeri
Somers’ d	0,362	0,000

Tablo 4 incelendiğinde; iki deęiřken arasında 0,362 düzeyinde 0,05 anlamlılık düzeyinde istatistiksel olarak anlamlı bir iliřki vardır. Söz konusu deęer, iliřkin aynı yönlü ve orta řiddette olduęu göstermektedir. **(H1: Kabul)**

Bilindięi üzere; iki deęiřken arasındaki iliřkinin yönünü ve gücünü gösteren iliřki katsayıları, bir nedensellik göstermemektedir. Marka farkındalığı üzerinde duyusal markalama ve gelir deęiřkenlerinin etkisini arařtırmak amacıyla çift yönlü varyans analizi (ANOVA) testi uygulanmıřtır. Böylelikle bağımlı deęiřken olan marka farkındalığını etkiledięi düşünölen deęiřkenlerin, ayrı ayrı etkileri ve etkileřimleri ortaya konulmuřtur. Bu analizde; bağımlı deęiřken kategorik haliyle deęil, ölçümle belirtilmiř haliyle analize dâhil edilmiřtir. Gelir ve duyusal markalama deęiřkenleri, kategorik olarak ele alınmıřtır.

Tablo 5: Çift Yönlü Varyans Analizi Tablosu

Deęiřken	Test istatistięinin olasılık deęeri
Duyusal markalama	0,000
Gelir	0,626
Duyusal markalama * Gelir	0,414

Tablo 5 incelendiğinde; belirginlik katsayısı 0,973 olan modelde 0,05 anlamlılık düzeyinde istatistiksel olarak anlamlı olan tek deęiřken duyusal markalamadır. Yani, duyusal markalama grupları arasında marka farkındalığı açısından istatistiksel olarak fark vardır. Gelir ve duyusal markalama * Gelir deęiřkenleri istatistiksel olarak anlamsızdır. **(H2: Red)**

Marka farkındalığı deęiřkeninin bağımlı deęiřken, duyusal markalama ve cinsiyet deęiřkenlerinin bağımsız deęiřken olarak ele alındığı çift yönlü ANOVA modelinde ise elde edilen bulgular Tablo 6’da sunulmuřtur.

Tablo 6: Çift Yönlü Varyans Analizi Tablosu

Değişken	Test istatistiğinin olasılık değeri
Duyusal markalama	0,000
Cinsiyet	0,335
Duyusal markalama * Cinsiyet	0,821

Tablo 6 incelendiğinde; determinasyon katsayısı 0,971 olan modelde 0,05 anlamlılık düzeyinde sadece duyusal markalama değişkeninin anlamlı olduğu görülmektedir. Dolayısıyla duyusal markalama grupları arasında marka farkındalığı açısından istatistiksel olarak fark vardır. Cinsiyet ve duyusal markalama * Cinsiyet değişkenleri istatistiksel olarak anlamsızdır. **(H3: Red)**

Sonuç

Pazarlamanın çehresinin giderek farklılaştığı günümüz dünyasında, işletmeler geleneksel yöntemlerle tüketicilerin zihinlerinde yer edinemeyeceklerini anlamış durumdadırlar. Bu nedenle, tüketicilerin zihinlerinde rakiplerinden farklı bir yer edinebilmek; kısaca başarılı bir konum elde edebilmek için farklı pazarlama ve iş uygulamalarına başvurumaktadırlar. Bu farklı uygulamalardan biri de son yıllarda kullanımı hızla artmakta olan ve etkili sonuçlarıyla kullanımı gün geçtikçe yaygınlaşan duyulara dayalı pazarlama ve markalamadır. Duyusal markalama tüketicilerin beş duyu organına hitap eden ve böylelikle sadece görsele dayalı geleneksel pazarlama uygulamalarından çok daha etkili ve akılda kalıcı olmayı başaran bir uygulamadır. Böyle bir pazarlama ve iş uygulamasına ihtiyaç duyulmasının nedeni, günümüz tüketicilerinin değişen istek ve ihtiyaçları sonucunda sadece gördüklerine değil, kokladıkları, dokundukları, tattıkları ve duydukları ürünlere inanmaları ve güven duymalarıdır.

Yapılan arařtırmalar, tüketicilere tek bir duyu organıyla değil birden çok duyusal organı vasıtasıyla ulaşmanın markanın çok daha akılda kalıcı olmasına ve marka sadakatinin artmasına yardımcı olduğunu ortaya koymaktadır. Bu bilgiler ışığında duyusal markalamanın, marka değerini oluşturan önemli unsurlardan biri olan marka sadakati üzerinde olumlu bir etkiye sahip olduğu görülmektedir. Ancak marka değerini oluşturan bir başka önemli unsur olan marka farkındalığı ile duyusal markalama arasındaki ilişkiyi inceleyen çalışmalar oldukça kısıtlıdır. Bu bağlamda çalışmanın amacı duyusal markalamanın marka farkındalığı

üzerindeki etkisini incelemek ve bu etkiye cinsiyet ve gelir deęişkenlerinin farklılaştırıcı etkisi olup olmadığını ortaya koymaktır.

Arařtırma kapsamında, İstanbul Kültür Üniversitesi Meslek Yüksekokulu'nda öğrenim gören 317 öğrenci ile 2 adet ön çalışma gerçekleştirilmiştir; birinci ön çalışmada duysal markalama kavramı ve duysal markalama stratejisi hakkında genel bilgiler aktarılarak, öğrencilerin duysal markalama yaptıklarını düşündükleri markaları belirtmeleri istenmiştir. Birinci ön çalışmadan elde edilen markalardan en yüksek oyu alan marka Burger King olarak belirlenmiştir. Bu markanın belirlenmesinden sonra ikinci ve son çalışma gerçekleştirilmiş ve burada üç kısımdan oluşan anket uygulaması yapılmıştır. Anket formunun birinci kısmını sosyo-demografik sorular, ikinci kısmını marka farkındalığı soruları, üçüncü kısmını ise duysal markalama soruları oluşturmuştur.

Arařtırmanın sonucunda duysal markalama ile marka farkındalığı arasında pozitif ve anlamlı bir ilişkinin bulunduğu sonucuna ulaşılmıştır. Ancak gelir ve cinsiyet deęişkenlerinin duysal markalama ve marka farkındalığı arasındaki ilişkide herhangi bir farklılaştırıcı etkilerinin bulunmadığı da arařtırma sonucunda ulaşılan bir başka sonuç olarak karşımıza çıkmaktadır. Bu sonuç daha sonra yine bu konuda yapılacak başka arařtırmalar için bir rehber niteliğindedir. Bu konuda yapılacak diğer çalışmalarda marka farkındalığı ve duysal markalama ölçeklerine (yapılacak pilot çalışmalarla) eklemeler yapılarak deęişken sayısının artırılması farklı ve güvenilir sonuçların çıkmasına yardımcı olacağından, önerilebilir. Bunun dışında, örnek kütlenin daha geniş tutulması, cinsiyet ve gelir deęişkenlerinin etkisinin farklılaşmasına neden olabileceğinden, sonraki arařtırmalar için salık verilebilir.

Kaynakça

Aaker, D. (1991). *Managing Brand Equity*, New York: The Free Press.

Aaker, D. (1996). *Building Strong Brands*. New York: The Free Press.

Aaker, D. (2007). *Marka Deęeri Yönetimi*, (Çev) Ender Orfanlı. MediaCat Yayıncılık.

Akkoyunlu, Ş. ve Kalyoncuođlu, S. (2014). İşletmelerin Kurumsal Sosyal Sorumluluk Çalışmalarının Marka Algısı Üzerine Etkisinin Deęerlendirilmesi, *Niğde Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 7(3): 125-144.

Aktepe, C. ve Şahbaz, R.P. (2010). “Türkiye’nin En Büyük Beş Havayolu İşletmesinin Marka Deęeri Unsurları Açısından İncelenmesi ve Ankara İli Uygulaması”, *C. Ü. İktisadi ve İdari Bilimler Fakültesi Dergisi*, 11(2): 69-90.

Akyol, M. (2010). *Marka İletişim Aracı Olarak Oyunreklam: Marka Farkındalığı Oluşturma Rolü Üzerine Bir Çalışma*, Doktora Tezi, Selçuk Üniversitesi, Sosyal Bilimler Enstitüsü, Konya.

Aslaner, N. (2010). Koku Markalar, *Legal Fikri ve Sınai Haklar Dergisi*, 6(21): 71-82.

Ayas, N. (2012). “Marka Deęeri Algılamalarının Tüketici Satın Alma Davranışı Üzerine Etkisi”, *Girişimcilik ve Kalkınma Dergisi*, 7(1): 163-183.

Başer, İ.U. (2011). *Tüketicilerin Marka Deneyimi Algısının Marka Güveni, Tatmini, Sadakati Üzerindeki Etkisi ve Bir Araştırma*, Yayınlanmamış Doktora Tezi. İstanbul: Marmara Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

Buzan, T. ve R. İsrail (1997). *Beyinle Satış*, (Çev.) S. Gül, İstanbul: Unifree Kültür Yayını.

Çakır, S. Y. (2011). “Markaların Duyular Yoluyla Şekillenmesi: Duyusal Markalama”, *Erciyes İletişim Dergisi Akademia*, 1(4): 39-62.

Çetinsöz, B. C. ve Artuđer, S. (2013). “Antalya İli’nin Marka Deęerinin Ölçülmesine Yönelik Bir Araştırma”, *Anatolia: Turizm Arařtırmaları Dergisi*, 24(2): 200-210.

Deneçli, S. (2015). Kurumsal Sosyal Sorumluluk Projelerinin Marka Farkındalığına Etkisi, *İletişim Kuram ve Araştırma Dergisi*, 40: 315-328.

Dixon, P. Stone, R. Zednickova, J. (2013) *Engaging Customers Through Sensory Branding*, <http://www.lippincott.com/files/documents/news/SensoryBranding.pdf>, (22 Şubat 2014).

Doęanlı, B. (2006). *Turizmde Destinasyon Markalaşması ve Antalya Örneęi*, Yayınlanmamış Doktora Tezi, Süleyman Demirel Üniversitesi, Sosyal Bilimler Enstitüsü, İsparta.

Erciş, M. S. (2013). Pazarlama Halkla İlişkileri (Mpr) Araçlarının Genç Tüketicilerin Marka Deęerini Etkileme Düzeyi ve Atatürk Üniversitesinde Bir Uygulama, *Atatürk Üniversitesi Sosyal Bilimler Enstitüsü Dergisi*, 17(2): 325-345.

Erciş, A., Yapraklı, Ş., Can, P., Yılmaz, M. K. (2013). “Kişisel Deęerler ile Marka Deęeri Arasındaki İlişkiler”, *Atatürk Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi*, 27(2): 21-41.

Erenkol, A. D. (2010). Customers' Perceived Brand Equity and a Research on the Customers of Bellona which is a Turkish Furniture Brand, *The Journal of American Academy of Business, Cambridge*, 16(1): 93-109.

İpar, S. M. (2011). *Turizmde Destinasyon Markalařması ve İstanbul Üzerine Bir Uygulama*, Yayınlanmamıř Doktora Tezi, Balıkesir Üniversitesi, Sosyal Bilimler Enstitüsü, Balıkesir.

Karadağ, H. E. (2013). *Pazarlama İletişim Aracı Olarak Maskot Kullanımının Marka İmajı ve Marka Farkındalığı Yaratmadaki Rolü*, Yüksek Lisans Tezi, Celal Bayar Üniversitesi, Sosyal Bilimler Enstitüsü, Manisa.

Kent, T. (2003). "2D23D: Management and Design Perspectives on Retail Branding", *International Journal of Retail and Distribution Management*, 31(3): 131-142.

Keller, K. L. (1993). "Conceptualizing, Measuring and Managing Customer-Based Brand Equity", *Journal of Marketing Research*, 19(4): 404-416.

Keller, K. L. ve Sood, S. (2003). "Brand Equity Dilution", *MIT Sloan Management Review*, 45(1): 12-15.

Keskin, H. D. ve Yıldız, S. (2010). "Tüketicilerin Marka Tercihlerinde Etkili Olan Faktörler ile Marka İmajının Marka Değeri Üzerindeki Etkileri: Trabzon Örneđi", *Dumlupınar Üniversitesi Sosyal Bilimler Dergisi*, 27: 239-254.

Kim, K. H., Kim, K.S., Kim, D.Y., Kim, J. H. ve Kang, S. H. (2008). "Brand Equity in Hospital Marketing", *Journal of Business Research*, 61: 75-82.

Kocaman, S. ve Güngör, İ. (2012). Destinasyonlarda Müşteri Temelli Marka Değeri Ölçülmesi ve Marka Değeri Boyutlarının Genel Marka Değeri Üzerindeki Etkileri: Alanya Destinasyonu Örneđi, *Uluslararası Alanya İşletme Fakültesi Dergisi*, 4(3): 143-161.

Kotler, P. (2000). *Pazarlama Yönetimi*, (Çev.) Nejat Muallimođlu, İstanbul: Beta Basım Yayım Dağıtım A.Ş.

Kotler, P. (2007). *A'dan Z'ye Pazarlama*, (Çev.) Aslı Kalem Bakkal, 5. Bs., İstanbul: Mediacat Yayıncılık.

Kurtbař, İ. ve Barut, B. (2010). "Star-Marka" Stratejisiyle Yapılan Televizyon Reklamlarının Marka Farkındalığı ve Marka Sadakati Oluřturma Sürecindeki Rolü ve Etkisi, *Galatasaray Üniversitesi İletişim Fakültesi Dergisi*, 13: 107-144.

Lindstrom, M. (2006). *Duyular ve Marka: 5 duyuyla güçlü markalar yaratmak*. (Çev.) Ü. Şensoy İstanbul: Optimist Yayınları.

Markaların Korunması Hakkında 556 Sayılı Kanun Hükmünde Kararname, (27 Haziran 1995). *Resmî Gazete*, 556/22326.

Molitor, D. (2007). "The Sensory Potential". *The Hub Magazine*, November/December 2007, 34-36 http://hubmagazine.com/archives/the_hub/2007/nov_dec/the_hub21_womanwise.pdf (06.03.2017).

Mucuk, İ. (2001). *Pazarlama İlkeleri*, Gen. 13. Bs., İstanbul: Türkmen Kitabevi.

Oswald, L. (2001). "Semiotics and Sensory Marketing", *Marketing Semiotics Inc.*, July 2001. <http://www.marketingsemiotics.com/pdf/semiotics.pdf> (05.03.2017).

Rossiter J. R., Percy, L., Donovan R. J. (1991). "A Better Advertising Planning Grid", *Journal of Advertising Research*, October/November 1991: 11-21.

Somaklar, Ö. F. (2006). *İřletmelerde Marka Yönetimi Süreci ve Bir Uygulama*, Yayınlanmamıř Yüksek Lisans Tezi, Dokuz Eylül Üniversitesi, Sosyal Bilimler Enstitüsü, İzmir.

Tarhan, G. (2009). *Farkındalıęı Yaratma Sürecinde Sanal Ortamın Etkisi: "Advergaming"*, Yüksek Lisans Tezi, İstanbul Kültür Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

Tezcan, S. (2013). *Marka Farkındalıęı Yaratmada Televizyon Reklamlarında Ünlü Kullanımının Rolü*, Yüksek Lisans Tezi, İstanbul Ticaret Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.

Tosun, N. (2010). *İletişim Temelli Marka Yönetimi*, 1. Bs., İstanbul: Beta Basım Yayım Daęıtım A.ř.

Tosun, N. ve Elmasoęlu, K. (2015). Duyusal Markalamanın Marka Sadakati Üzerindeki Rolü, *Maltepe Üniversitesi İletişim Fakültesi Dergisi*, 2(1): 91-111.

Uddin, Md. S. (2011). *The Impact of Sensory Branding (five senses) on Consumer: A Case Study on "Coca Cola"*, Master's Thesis, Karlstad University, Karlstad Business School, Sweden.

Underhill, P. (2012). *Neden Satın Alırız?* (Çev.) F. Gülfidan, İstanbul: Optimist Yayınları.

Uztuę, F. (2003). *Markan Kadar Konuř*, İstanbul: Mediacat Yayıncılık.

Yoo, B., Donthu, N., Lee, S. (2000). "An Examination of Selected Marketing Mix Elements and Brand Equity", *Journal of the Academy of Marketing Science*, 28(2): 195-211.

<http://www.tabgida.com.tr/hakkimizda/haberler/burger-king-4-kez-fast-food-kategorisinde-turkiye-nin-lovemark-i-secildi>, Eriřim Tarihi: (04.02.2017)

ANKET FORMU

1. Yařınız

- 18 -25 26-35 36-42
 43-50 51-60 60 ve üstü

2. Cinsiyetiniz

- Erkek Kadın

3. Ailenizin Toplam Geliri (Aylık)

- 1000 TL ve altı 1001 – 2000 TL arası 2001 – 3000 TL arası
 3001– 4000 TL arası 4001 – 5000 TL arası 5001 ve üstü

4. Ailedeki fert sayısı

- 2 3 4
 5 6 7

		Kesinlikle Katılmıyorum	Katılmıyorum	Kararsızım	Katılıyorum	Kesinlikle Katılıyorum
1	Burger King markasını tanıyorum (farkındayım).	1	2	3	4	5
2	Burger King markasını diđer rakip markalar arasından ayırt edebilirim.	1	2	3	4	5
3	Rakip markalara kıyasla Burger King markasının daha çok sayıda dükkânı vardır.	1	2	3	4	5
4	Burger King markası tadı ile ayırt edici bir niteliğe sahiptir.	1	2	3	4	5
5	Burger King markası kokusu ile ayırt edici bir niteliğe sahiptir.	1	2	3	4	5
6	Burger King markası dokunsal öğeleri (ürün şişesi ya da paketi vb.) ile ayırt edici bir niteliğe sahiptir.	1	2	3	4	5
7	Burger King markası görsel öğeleri (logo, ürün ya da kurum rengi vb.) ile ayırt edici bir niteliğe sahiptir.	1	2	3	4	5
8	Burger King markası işitsel öğeleri (reklam müzikleri, ortamda çalınan müzik vb.) ile ayırt edici bir niteliğe sahiptir.	1	2	3	4	5