
SATINALMADERGİSİ | MAYIS 2014 13 www.satinalmadergisi .comwww.buyernetwork.net

ASLINDA; SATIN ALDIĞIMIZ VE
SATTIĞIMIZ ŞEY NEDİR?

Yapmakta olduğumuz ve
yapacağımız; iş, işlem, süreç ve
görevler dâhil her şey, mutlaka
müşteri ve pazar odaklı olmak
zorunda. Müşteri varsa biz varız,
müşteri yoksa hiçbir şey yok.
Bu bağlamda biz öncelikle müşteri
ilişkilerini anlayabilmek ve onu
istediğimiz şekilde yönetebilmek için,
“aslında; satın aldığımız ve sattığımız
şey nedir? “ sorusunu sormalıyız.
İşletmecilik biliminin son elli yıllık
gelişim sürecine baktığımızda
önceleri üretim odaklı bir işletmecilik
yapılıyordu. Aradan geçen süre
içerisinde üretim teknolojilerindeki
gelişmeyle birlikte artık pazarlama
odaklı bir işletmeciliğin yaptığı
görülmektedir. Yani; yıllar önce üretim
öncelikli iken, şimdi pazarlama. İnsan
tarafından üretilen bilginin ar-ge ile
hayata uygulanması olan teknolojinin
artık sonuna gelinmiştir. Başta
robotlar ve yapay zekâ uygulamaları
sonucu işletmecilik bağlamında
artık üretim ve üretim teknolojileri
konusunda yapılamayacak
olan hemen hemen hiçbir şey
yoktur. Bir başka ifadeyle üretim
teknolojileri ve bilişim teknolojilerinin
gelişmesiyle birlikte artık tüm üretim
sistemlerinde; hız, kapasite, zaman,
mekân, iş ve işlem boyutlarında
çok büyük gelişmeler olmuştur.
Örneğin; başta otomotiv olmak

üzere beyaz eşya ve elektronik eşya
gibi alanlardaki üretimde robotlar
kullanılmaktadır. Bunun sonucunda
dünyanın her yerinde bulunan küresel
üretici firmalar uluslararası finansman
sistemleriyle; tedarik, lojistik ve
dağıtım işlemlerini kolaylıkla
yapabilmektedirler. Bu gelişmelerle
birlikte artık önemli olan üretilen
ürünleri ve hizmetleri satabilmek yani,
pazarlayabilmektir.

Günlük hayatımızın hemen
hemen her anında örneğin; evde
yapılan şöyle bir konuşma; evladım
bu gömleği yeni mi aldın? Evet
babacığım. Pek güzel yakışmış iyi
günlerde kullan. Sana bir sorum var
niçin bu gömleği tercih ederek satın
aldın? Bu markanın ürünleri çok
güzel, renklerini seviyorum, kumaşı
iyi, bana yakışıyor, ….., hem bu markayı
satan mağazanın satıcıları güler yüzlü,
kolaylık sağlıyorlar,…Bu ve benzeri
konuşmaları evimizde yaptığımız
gibi, işyerinde, havaalanında veya
sokakta da yapabiliriz. Özne yerinde
ben, sen, biz, siz olabiliriz. Örneğin;
satın alma yöneticisi de olabilir.
İşletmede yüzlerce çeşit ürün alıyoruz
ve satıyoruz. Sahi biz hem satın
alma birimi olarak veya bireysel bir
müşteri olarak neyi satın alıyoruz?
Neyi satıyoruz? Soruyu şu şekilde de
sorabiliriz: Aslında; satılan ve satın
alınan şey nedir?

Bu soruya cevap verebilmek
için bazı cevap seçeneklerini
sıralayalım; dayanıklılık, estetik,
performans, güvenlik, güvenirlik,
esneklik, itibar, konfor, tasarım, …gibi.
Aslında bu soruya cevap verebilmek
çok kolay değildir. Soruyu bir kez
daha soralım: Aslında; satılan ve satın
alınan şey nedir? Bu sorunun tek bir
cevabı vardır; imaj. İmaj; bir ürün ve
marka konusunda müşterinin sahip
olduğu düşünce, kanaat ve yargıdır.
Bir kişi olarak müşteri satın almak
istediği ürün ve hizmet temsil eden
marka konusunda bir fikre sahiptir.
Bu fikir aslında o ürün ve ya hizmetin
markasının müşteri nezdindeki
imajının bir göstergesidir. İmaj bir
bakıma ürünün kimliği olan markanın
itibarının da bir göstergesidir. O
halde biz bir ürün veya hizmeti satın
alırken neyi satın alıyoruz? Diye
sorduğumuzda ürün ve hizmetin
soyut olarak algılanan ancak
somut göstergesi olan imajını satın
aldığımız açıkça görülecektir. Peki
imajı belirleyenler şeyler neler? diye
bir soru aklımıza gelirse, bu soruya
cevap olarak imajı belirleyen çok
sayıda faktörün olduğu görülecektir.
Bunlar arasında; dayanıklılık, estetik,
performans, güvenlik, güvenirlik,
esneklik, itibar, konfor, tasarım,
teknoloji gibi ürünle ilgili çok sayıda
faktörün olduğu görülmektedir.

 P r o f . D r . M a h m u t T E K İ N
S e l ç u k Ü n i v e r s i t e s i

B ö l g e s e l G e l i ş m e A r a ş t ı r m a
 v e U y g u l a m a M e r k e z i M ü d ü r ü

m a h t e k i n @ s e l c u k . e d u . t r
m a h t e k i n s @ g m a i l . c o m

zorunda.

SATINALMADERGİSİ | MAYIS 2014 14 www.satinalmadergisi .comwww.buyernetwork.net

Benzer şekilde hizmet sektörüyle
ilgili olarak yapılan çalışmalarda
örneğin: sağlık sistemleriyle ilgili olarak
hastaneler için; hastane modern araç
– gereç ve teknolojiye sahip olması,
hastanenin fiziksel ortamı görsel
olarak çekiciliği, hastanenin çalışanları
bakımlı ve iyi giyimli olması, hastane
güvenilirliği, hastane sunacağı hizmetin
zamanını müşterilere söylemesi,
hastanenin çalışanlarından anında
hizmet alınması, hastanenin çalışanları
kibar olması, hastanenin çalışanları
yeterli bilgi düzeyine sahip olması,
hastanenin çalışanları müşterilerine
bireysel özen göstermesi, hastanenin
çalışanları müşteri ihtiyaçlarını bilmesi,
…gibi çok sayıda faktör vardır. Müşteri
ürünü satın alırken ürünün özellikleriyle
birlikte satıcının davranışları ve
işletmeyi de değerlendirerek karar
vermektedir.	 Aslında müşterilerin satın
aldığı bu bağlamda; öncelikle ürün
ve hizmetlerle ilgili teknoloji, tasarım,
estetik, dayanıklılık gibi somut unsurlar
olmakla birlikte, güvence, empati ve
yanıt verebilirlik gibi unsurlar önemli
olmaktadır.

Müşterinin ürün ve hizmetle
ilgili olarak sahip olduğu sahip olduğu
imaj algıyı belirler. Aynı zamanda algı
imajı da etkiler. Aslında satın alma
davranışını belirleyen öne önemli
unsur algıdır. Çünkü; satın alma bir
davranıştır. Davranış ise, müşterilerin
çeşitli uyarıcılara verdiği tepkidir.
Uyarıcı olarak yukarıda sıralanan
ürün ve hizmetin tasarımı, konforu,
teknolojisi, dayanıklılığı gibi somut
unsurlarla birlikte sunulan iletişim
davranışı etkileyen ilişki yönetimine
bağlı diğer imaj belirleyen unsurlardır.
Müşteri davranışını etkileyen en önemli
değişken imajdır. Satılan ve satın alınan
imadır. Her yönüyle imaj her şeydir.
İmaj iyi değilse ve yoksa hiçbir şeyde
yoktur. Çünkü; kötü imajla birlikte
müşterinin güveni kaybedilmiştir.
Bu bağlamda işletme ve pazarlama
yönetimi açısından satış süreci bir algı
yönetiminden başka bir şey değildir.
Başarı, bu sürecin kurgulanarak en
uygun şekilde tasarlanmasına bağlıdır.

Algı müşteri için bir bakıma,
kalite ve standartlarla da yakından
ilgilidir. Algı tarafından etkilenen ve
onu etkileyen kalite, bir bakıma satılan
ve satın alınan şeyle doğrudan ilgilidir.
Bu bağlamda biz bir bakıma ürün ve
hizmetlerin bir bakıma kalite olarak
ortaya çıkan özelliklerini satın alıyoruz.

Satın aldığımız bir otomobilin
güvenlik ve konfor algısı yüksek
ise o markayı tercih ederiz.
Kalite; müşteri beklentilerine
uygunluk, müşteri beklentilerinin
karşılanması, amaca ve
standartlara uygunluk gibi çeşitli
şekillerde tanımlanabilmektedir.
Ürün ve hizmette müşteri
tarafından tercihin bir göstergesi
olan kalite olarak belirlenen
özelliklerin standardize edilerek
süreklilik göstermesi gerekir.
Süreklik olmayan bir kaliteden
bahsedilemez. Bu bağlamda standart
yoksa kalitede yoktur. Örneğin; İnegöl
köfte standartlar belirlenmediği için
İnegöl dışında aynı standart kalitede
bu köfte olmadığı için bu ürünü ve
hizmeti müşteri satın alamıyor. Oysa
köfteyi hamburger olarak standardize
eden, bunun için üniversite kuran bir
uluslararası fast food mağazalar zinciri,
dünyanın hemen her yerine bu ürünü
satabiliyor. Müşteri burada köfte yani
hamburgeri satın alırken bu ürünü kalite
standartlarını sağladığı için satın alıyor.

Kalite ve standartlar müşterinin
satın aldığı ürün ve hizmetin kimliği
ve pasaportu niteliğindeki markanın,
temel koşuludur. Kalite ve standardı
olmayan bir marka olamaz. Marka
bir bakıma ürün ve hizmetin kalite ve
standartlarının da bir göstergesidir.
Müşteri markayı satın alarak bir bakıma
kalite ve standardı da satın almış olur.
Pazarda mal satmaz, marka satar.
Hem bireysel ve hem de kurumsal
olarak yapmış olduğumuz tüm satın
alma süreçlerimizi sorguladığımız
zaman ürün ve hizmetlerde markalı
olanları tercih ediyoruz. Bu bağlamda;
farklı tercihlerde bulunmayı “başıma
ağrıtamam”, “sorunlarla uğraşamam”
gibi riski çağrıştıran cümlelerle ifade
ediyoruz. Marka sadakatinin tüm
hayatımızın bir parçası haline gelmesi
de boşuna değil. Markete gidiyorsak
eşimiz helva yapmak üzere bize,” kesin
olarak şu marka un al, şu marka yağ
al, şu marka şeker, vs..al, sakın farklı
marka tercihlerinde bulunma der”.
Bu hatırlatma bir deneyimi yansıtır.
Çünkü o, istediği helva kalitesini
sunabilmek için bize satın alarak
kullandığı malzemeleri kullanmamızı
tavsiye ediyor. Tüm işletmelerimizde
yapılan üretim süreçleri ve satın alma
davranışların da benzer deneyimlere
sahip olduğu görülmektedir. Satın alma
işleminin istenen kalite ve standartlara

sahip olmadığı zaman istediğimiz
sonuçları alamayacağımız ortada.
Bu durumda müşterilerimize ürün ve
hizmetleri satamayız.

Meseleye kurgusal olarak
baktığımız zaman şu soruların ve
cevapların araştırılması bizim için
son derece hayati önemde. Satın
aldığımız ve sattığımız şeylerin
farkında mıyız? Bizim imajımız nasıl?
Bizimle ilgili algılar nasıl? Kalitemiz
ne düzeyde? Standartlarımız var mı?
Marka ne durumda? Tüm bunları
yönetebilmek için paydaşlarımızla
ilişki kurabileceğimiz bir ağ(lar)ımız
(www.buyernetwork.net,...) var mı?
İletişim aracı olarak ağlar bize sonsuz
fırsatlar sunmaktadır. Bir satın alma
yöneticisi veya bu bölümde çalışan bir
kişi olarak;” cebimizden yönettiğimiz
dünyada”, dünyanın neresinde olursa
olsun herkesle yaptığımız her işi,
işlemi ve süreçleri sattığımız ve satın
aldığımız her şeyi (imaj, algı, kalite
ve standart) yeniden tasarlamalıyız.
Aslında; satın aldığımız ve sattığımız
ürün ve hizmetle ilgili şeylerin neler
olduğunu bir kez daha düşünmeliyiz.
Dünyanın önde gelen tedarikçilerinin
ve satın alma profesyonellerinin
bu şekilde çalıştığı görülmektedir.
Burada teknolojiyi sonuna kadar
kullanmalıyız. Bu bağlamda öncelikle
ilişkisel pazarlamayı, tüm satın alma
ve tedarik süreçlerin pazarlama
odağına yerleştirerek imajımızı yeniden
tasarlamalıyız. Kaliteli ürün ve hizmet
üreterek imajı amacımıza uygun olarak
yönetebiliriz. Bu bir bakıma kurumsal
algıyı yükselterek müşteri güveni ve
itibarını kazanmamızı sağlayacaktır.
Böylece işletmemizin yükselen imaj ve
algıya göre markası değer kazanacaktır.
Ancak bu durumda tedarik zinciri
değer zincirine dönüşebilecektir.
Satın aldığımız ve sattığımız şeyleri
keşfettiğimiz an, bizim için her şey
bitmiştir artık.

