
HALKLA İLİŞKİLER VE REKLÂM KAMPANYALARINDA
KULLANILAN BAZI MESLEKİ TERİMLER

Advertorial:(advertisement +editorial): Tanıtıcı reklam, haber reklam, reklam yazısı. Haber yazısı biçimde hazırlanan; sayfa düzeni, yazı karakteri ve yazı diliyle kimi zaman içinde yer aldığı süreli yayını andıran reklam. TV de program içerisinde, çoğu zaman sunucu tarafından duyurulan ve bir adetle sınırlı tutulan reklam. Bunun reklam olduğunun anlaşılması için “bu bir ilandır” ya da “reklam” gibi bir ibareyle yayınlanması gerekir.

Algılama Yönetimi: Hedef kitlenin algılama düzenini belirleme ve olumlu algıyı en üst düzeye eriştirme amacını taşıyan halkla ilişkiler çalışmaları.

Bencmark: Bir işletmenin kendi performansını benzer stratejiyi uygulayan bir işletmeye kıyasla değerlendirmesi

Billboard: Reklam alanı 4,5 m2 den büyük olan ve üçüncü şahısların reklam ihtiyaçlarında kullanılmak üzere belirli bölgelerde konumlandırılan reklam üniteleridir. Daha da büyüklerine mega board denir. Bilboard’un küçüğü ise raket diye isimlendirilir.

Brief: 1. Müşterisinin, reklam ajansı, grafik tasarım firması, halkla ilişkiler şirketi vb. hizmet kuruluşuna ısmarladığı çalışmayla ilgili beklentilerini bildirmek amacıyla ilettiği yazılı ya da sözlü açıklama. 2. Reklam yön bilgisi. Reklam verenin, reklam kampanyasının oluşturulmasına ve uygulamasına yol göstermesi amacıyla, reklam ajansına ilettiği; kampanyadan beklentileri, seslenmek istediği tüketici kitlesi, ürünün nitelikleri ve pazarda karşı karşıya bulunduğu fırsatlarla sorunlar, pazarlama bileşenleri, strateji, zamanlama gibi bilgileri kapsayan özet belge.

Burst: Flaş yazı. Özellikle ürün ambalaj ve etiketlerinde yer alan, çoğunlukla yıldız biçimli bir çerçeveye yerleştirilmiş “yeni”, “bedava” gibi dikkat çekici bir söz; bu sözün içinde yer aldığı tasarım. Üstünde böyle bir yazı bulunan ürün ambalajlarına flash pack (flaş yazılı ambalaj) denir.

Case study: Örnek olay incelemesi, vaka çalışması. Bir araştırma konusunun, sorunun ya da ilgili örneklerin tek başına ele alınıp derinliğine incelenmesi.

CPR (Corporate PR): Kurumsal Halkla İlişkiler

Çizgi üstü reklam(Above the line): Pazarlama bütçesinin medyada yayınlanan reklamlara ait kısmı

Çizgi altı reklam (Bellow the line) : Pazarlama bütçesinin medya haricindeki mecralarda harcanan kısmı. Satış promosyonları, doğrudan pazarlama, pop malzemeleri, fuar ve festivallerdeki stant harcamaları gibi giderlerin genel adı

Drive time: İşe gidiş- dönüş zamanı. Medya planlamacıları tarafından insanların işe gidiş ve eve dönüş saatlerini belirtmek için kullanılan terim. Özellikle radyo reklam süresi alımlarında önem taşır. Türkiye’de bu zaman dilimleri 7-10 ve 17-21 saatleri arası kabul edilir.

Değerlendirme Araştırması: Çalışmanın planlama, uygulama ve etkisinin değerlendirildiği süreç

Delegasyon: Görevli kişilerin yapacakları işlere göre dağıtılması.

Dışsal faktörler: Sorunu etkileyen ve işletme veya kurumun şartları dışında meydana gelen olumlu, olumsuz gelişmeler.

Doğrudan pazarlama/ doğrudan satış: Bir aracının olmadığı dağıtım kanalı. Doğrudan postalama, telefonda pazarlama gibi yöntemlerle sipariş alma yöntemi

Durum analizi: Kuruluşun içinde bulunduğu şartları, sektördeki durumu, rakiplerini ve geçmişteki faaliyetlerin bütününü kapsayan tamamlayıcı bir analiz. Kurumun içsel faktörleri üstün ve zayıf yönleri; dışsal faktörleri ise fırsatlar ve tehditler olarak ifade edilir.

Etkinlik Tasarım: Neden, kim, ne zaman, nerede, ne ve nasıl sorunlarının cevabı verilecek şekilde etkinlikleri düzenleme.

Etkinlik: İletişim stratejisi çerçevesinde yapılan çeşitli organizasyonlar. Kuruluşun tören sergi, yarışma, kermes, lansman gibi faaliyetleri çalışmaların uygulanması.

Kontrol listesi: Etkinlik sürecinde yapılan çalışmaların ne olduğunu, görevlilerini ve tarihlerini gösteren ve bunun kontrolü için hazırlanan çizelge.

Fikir liderleri (Kanaat önderleri): Belirli bir konuda bilgiye, uzmanlığa veya başkalarını etkileme gücüne sahip olduğu kabul edilen kişiler.

Focus grup mülakatı: Küme araştırması, tüketici kümesi araştırması. Hedef kitlelerin veya tüketicilerin düşünce ve alışkanlıklarını belirlemek, ürün ya da hizmete karşı gerçek duygularını ortaya çıkarmak için küme tartışmalarından yararlanan nitel araştırma yöntemi. Az sayıda insanın bir toplantı yöneticisinin açık uçlu sorularına verdiği cevaplarla gerçekleştirilir.

Gizli müşteri: Müşteri memnuniyetini, satış hizmet ve anlayışlarını denetlemek amacıyla çoğunlukla bağımsız kuruluş veya danışmanlar tarafından yürütülen bir denetleme ve iyileştirme çalışması
G.R.P. (Gross rating points): Medya ölçümünde toplam izlenme oranı. Medya izleyicilerinin bir reklamla ya da programla karşılaşma oranını belirlemekte yararlanılan ölçüm birimi; belirli bir zaman dilimini, programı, reklam spotunu ya da reklam kuşağını izleyenlerin oranı. Programın beğenilirliğini ve reklam için etkili bir iletişim aracı olup olmadığını tespit etmek için kullanılır.
Hedef Kitle: Yapılan tüm faaliyetlerin yönlendirildiği, bu faaliyetler sonucunda kendilerinden eylem ve düşünce değişimi bekleyen kişiler ya da gruplar.

İnsert: Bir süreli yayının içine katılmak üzere ayrı basılmış, yayınla birlikte ciltlenen veya araya sıkıştırılmış dokümanlar.

İçsel faktörler: Organizasyonun politikaları, prosedürleri ve probleme yönelik uygulamaları.

İletişim stratejileri: Amaçlarda ifade edilen noktalara ulaşmak için iletilecek mesajların ve bu mesajları iletecek araçların neler olacağına karar verme süreci.

Jingle (Reklam) : Reklam müziği. Televizyon, sinema ve radyo reklamlarındaki müzik, şarkı.

Kolayda mallar: Sıklıkla ve kolaylıkla satın alınan ucuz tüketim malları

Konkur: Reklam verenin çeşitli reklam ajanslarına başvurarak bir reklam ajansı aradığını bildirmesi ve seçmek için örnek kampanya hazırlamasını istemesi.

Kurumsal reklam: Bir organizasyonun imajını ve felsefesini tanıtan, benimseten reklam.

Lansman: Tanıtma, ortaya çıkma. Bir ürün ya da hizmet veya firmanın belirlenmiş bir konumlandırma ile pazara sürülmesi tanıtılması.

Mecra: Tanıtım ortam ve araçlarının genel ifadesi

MPR (Marketing PR): Pazarlama amaçlı Halkla İlişkiler

Okazyon: Fırsat, kelepir
Outdoor: Açık hava reklamları için kullanılan iletişim mecrası
Relansman: Ürünün yeni bir imajla tekrar tanıtılması

P.O.P: (Point of purchase); Satın alma noktası. Malın satışa sunulduğu, alıcının ürünle buluştuğu yer. Tüketim malları için satın alma noktası çoğunlukla perakende satış yeridir. Sanayi malları için bir fuar ya da fabrika olabilir.
Prime time: Televizyonda yoğun izlenme saatleri. En çok izleyiciye ulaşılan yayın saatleri. Genellikle 19:00 - 23:00 arası olarak görülür.

Proaktif iletişim: Olası sorunları önceden görüp bunu kurumsal fırsat ve imaja dönüştürme süreci

Promosyon: Bir perakendecinin müşterileri bilgilendirmek ve satın almaya özendirmek için yaptığı aktiviteler

Penetrasyon: Pazarlamada bu kavram pazarlanan ürün ya da hizmetin pazarlama noktasına girişini ve hedef kitledeki yaygınlığını ifade eder.
Reaktif iletişim: Zorluk ve kriz dönemlerinde bilgi akışını etkin kullanma, krizi atlatma amaçlı iletişim

Reklam (Advertising): Belirlenen hedef kitleye ürün veya hizmet hakkında bilgi vermek ve bu ürün veya hizmetin satın alınmasını sağlamak amacıyla tanımlanan organizasyonlar tarafından çeşitli tanıtım mecralarının kullanılmasıyla bir ücret karşılığında yapılan kişisel olmayan iletişim türüdür.
Reklam Üretimi (Advertising production): Basılı işlerde başlık, metin, görüntü, slogan, logo şeklindeki tanıtım öğelerinin düzenlenmesi; görsel ve sesli mecralar için film senaryosunun hazırlanması ve çekilmesi, seslendirilmesi vb. işidir.
Rate-card: Fiyat tarifesi. 1. İletişim aracının reklam yayın ücretlerini ve reklam yeri ayırtmak için son tarih, boyut kısıtlamaları gibi diğer gerekli bilgileri içeren belge. 2. Film yapım kuruluşunun gün ya da saat başı hizmet ücretlerini belirten fiyat tarifesi. Kısaca card.

Reyting: Belirli bir zaman diliminde dakika başına düşen izleyici, dinletici oranı

Road show: Gezer gösteri. Şehirlerarasında gezdirilen film gösterisi, sergi ya da satış sunumu. Genellikle bu amaç için yaptırılmış bir taşıt kullanılır.

Segment: Bölüm, sınıf, kategori

Senaryo: Reklam filmleri ile halkla ilişkiler de kullanılan tanıtım filmlerinin metinsel öyküsü.

Sinopsis: Bir film senaryosunun özetidir. Filmde neyin anlatılacağını dile getiren, konusunu özetleyen bir ya da birkaç sayfalık metin.

Sosyal sorumluluk: Bir organizasyonun kendi kara ve eylemlerinden topluma karşı yükümlülükleri olduğunu kabullenmesi ve bunu ortaya koyan etkinlikleri yapması

Spot: Bir programın içinde değil, iki program arasında yayınlanan ve her iki programla da ilişkisi bulunmayan reklam. Birkaç spot reklamın bir arada yayınlandığı zaman aralığına “reklam kuşağı” (pod, advertising block ya da commercial break) denir.

Stand: Ürünleri ve çeşitli reklamları sergilemeye yarayan alan, fuarlarda bir firmaya ayrılan bölüm

Sticker: Çıkartma. Yapışkan etiket. Vitrin, zarf gibi yüzeylere yapıştırılabilen ve reklam mesajları taşıyan yapışkanlı kâğıt parçası.
Strateji: Uzun dönemli temel hedefler ve amaçların belirlenmesi, hedeflere ulaşmak için gereken kaynakların dağıtımı.
Stratejik Planlama: Bir kuruluşun amaçlarını belirleyip buna yönelik belirli hedeflere erişilmesi için oluşturulan stratejik programlar.

Survey: Bir anket formunun kullanılmasıyla ve yüzyüze, telefonla, postayla veri toplama yöntemi

Tanıtım ajansı (Advertising agency): Ürün ya da hizmetin tanıtılmasını isteyen firmalar adına tanıtım kampanyalarını planlayan ve hazırlayan firma.

Tanıtım Kampanyası (Advertising Campaign): Tanıtım planının hazırlanması, bütçesinin belirlenmesi, uygulanması ve denetimi işi.

Tanıtım Bütçesi (Advertising budget): Kampanyanın başarıyla tamamlanabilmesi için gerekli olan kaynakların tümü.

Tanıtım Ortamı (Advertising media): TV ve sinema gibi görsel, radyo gibi işitsel, gazete, dergi, katalog, broşür gibi basılı, billboard, pano gibi açık hava, bilgisayar ve internete dayalı ortamlar ile diğer tanıtım mecralarının genel adı.

Teaser: Ürün veya üretici ile ilgili bilgiyi vermeyerek merak uyandırmayı amaçlayan reklam türü.

Tretman: Film öyküsünün sinopsisten daha uzun olan 10-15 sayfalık özetidir. Tretmanda sinopsisten farklı olarak filmde neyin nasıl anlatılacağı da belirlenir, zaman zaman bazı diyaloglara yer verilir.
Uygulama planı: İletişim etkinliklerini uygulamaktan kimin sorumlu olacağı, etkinliklerin sırası ve zamanı ile bütçenin belirlendiği aşama.

Uygulama şeması: Görev dağılımını yansıtan, kimin hangi etkinlikten sorumlu olduğunu gösteren şematik anlatım
Uygulama takvimi: Etkinliklerin süresi, ne zaman başlayıp biteceğinin ayrıntıları ile görüldüğü şematik anlatım.

Yineleme: Hedef kitleye verilmek istenen mesajın belirli aralıklarla tekrarlanarak akılda kalıcılığın sağlanması.

Zamanlama: Hedef kitleye iletilecek mesajın en anlamlı geldiği koşul ve anları belirleme

HALKLA İLİŞKİLER/ REKLAMCILIK UYGULAMALARI

BAŞARILI BİR KAMPANYANIN ADIMLARI

Halkla ilişkiler ve reklamcılıkta bir çalışma planlarken birbirini izleyen şu aşamalardan oluşan bir süreç izlenir.

1) Durum analizi

2) Sorun tespiti

3) Hedef kitlenin tespiti

4) Her hedef kitle için ne amaçlandığının tespiti

5) İletişim stratejisi

a. Mesaj stratejisi

b. Medya stratejisi

6) Etkinlik stratejisi

7) Uygulama planları

a. Uygulama şeması (Görevler/ Görevliler)

b. Uygulama takvimi

8) Bütçe

9) Uygulama

10) Ölçme ve değerlendirme

1) DURUM ANALİZİ
 Durum analizi, içinde bulunulan durumun değerlendirilmesidir. Bunun için yapılan durum analizinde şunlar ele alınır:

Güçlü Yanlar: Algılanan olumlu özelliklerimiz, rakiplere göre avantajlarımız.

Zayıf Yanlar: Zaaf noktaları ve geliştirilmesi gereken taraflarımız.

Fırsatlar: Teknolojik gelişmeler, yenilikler, piyasadaki açılımlar, rakiplerin zayıf konumları.

Tehditler: Piyasadaki olumsuzluklar, ekonomik krizler, rakiplerin atakları

 Pazarlama amaçlı durum analizinde ayrıca ürünün yaşam eğrisindeki yeri, çeşidi, kalitesi, fiyatı, ambalajı, garantisi ve satış sonrası hizmetler incelenir. Halkla ilişkiler amaçlı durum analizinde ise kurumun hedef kitle tarafından nasıl algılandığı, beklentiler, kurumsal iletişimde neler yaptığı veya yapamadığı gibi hususlar incelenir.

2) SORUN TESPİTİ

 İşletmenin şu anda yaşamakta olduğu ya da gelecekte yaşanabilecek sorunun ne olduğunu net olarak belirlemeye çalışmaktır. Durum analizinden yararlanarak daha çok şu soruların cevapları verilir.

· Sorun nerededir?

· Sorun ne zamandan beri vardır?

· Sorun neden ileri gelmektedir?

· Sorundan kim/nasıl etkilenmektedir?

· Sorunla ilgilenmek nasıl bir yarar sağlayacaktır?

3) HEDEF TESPİTİ

 Sorunu çözmeye yönelik hedeflerin tespit edilmesidir. Hedef belirlenirken şu soruların cevapları verilir:

· Nasıl bir sonuç arzu ediyoruz?

· Neyi yapmak istiyoruz?

· Neye/ nereye ulaşmak istiyoruz?

 Başarılı olabilmek için hedeflerin ölçülebilir, gerçekçi ve ulaşılabilir olması gereklidir. Hedef, tanınma oranını artırmak, ilişkileri geliştirmek, kuruma/ markaya/ ürüne tercih yaratmak, imaj değiştirmek, yeni kimlikler oluşturmak, güvenilirliği artırmak, tüketicileri, ilgilileri, halkı eğitmek, sempati yaratmak, bir konuya dikkat çekmek, kamuoyu oluşturmak gibi amaçların gerçekleşmesi olabilir.

4) HEDEF KİTLE TESPİT VE ANALİZİ

 Hedef kitle tespiti, içte ve dışta ulaşmak ve etkilemek istediğimiz kişi ve kurumların belirlenmesidir. Örneğin kamu ile ilişkili bir özel sektör kuruluşunun detaylı hedef kitlesinde aşağıdaki kesimler yer alabilir.

1)Çalışanlar

a) Yöneticiler

b) Yarı zamanlı çalışanlar

c) Çalışan aileleri

d) Maaşlı çalışanlar

e) Sendika ve dernek üyeleri

f) Emekliler

2)Toplum

a) Çalışanların yaşadığı çevre

b) Bölgedeki sivil toplum örgütleri, toplumsal oluşum ve dernekler

3)Müşteriler

a) Coğrafi dağılım

· Yerel

· Bölgesel

· Ulusal

b) İşlevsel dağılım

· Toptancılar

· Perakendeciler

· Tüketiciler

· Bayiler

4)Endüstri ve İş çevresi

a) Tedarikçiler

b) İş/Çözüm ortakları

c) İş/Çözüm ortakları
d) İş/Çözüm ortakları

e) Rakipler

f) Meslek kuruluşları/ dernek ve örgütleri

g) Taşeronlar

h) Toptancılar

i) Perakendeciler

5)Medya

a) Yerel

b) Bölgesel

c) Ulusal

6)Akademik çevre

a) Mütevelliler

b) Finansal destekçiler

c) Öğrenciler ve potansiyel öğrenciler

d) Yönetim

e) Öğretim ekibi

f) Mezunlar

7)Yatırım ve Finansal çevreleri
a) Analistler

b) Kurumsal yatırımcılar

c) Hissedarlar

d) Ticari ve yatırım bankaları

e) Brokerler

f) Portföy yöneticileri

g) Potansiyel yatırımcılar

8)Kamu

a) Yerel yönetim

b) Bölgesel yönetim

c) Merkezi yönetim

d) Yasama

e) Yargı

9)Özel ilgi çevreleri

a) Çevreci gruplar

b) Güvenlik grupları/ Emniyet

c) Özürlüler

d) Azınlıklar

e) Tartışma platformları

f) Tüketiciler

g) Sağlık grupları

h) Yaşlılar

i) Dini gruplar

Hedef Kitle Analizi:

Halkla ilişkiler programları ve tanımlanmış hedef kitlelere veya kamuya yönelik olur. Sosyal sorumluluk projeleri daha çok topluma dönüktür. Pazarlama amaçlı halkla ilişkiler ve reklamcılıkta ise hedef kitle ağırlıklı olarak müşteriler ve tüketicilerdir. Burada hedef kitledeki kişiler çeşitli özelliklerine göre kategorize edilebilirler. Bu konuda daha çok şu bölümlendirmeler kullanılmaktadır:

Yaş: Tüketici, en az beşerli yaş gruplarına bölünür ve her yaş grubunun tüketim eğrileri belirlenir.

Cinsiyet: Hedef kitle kadın ve erkek olarak da ayrılabilir.

Medeni durum: Evli, bekâr olmak ayrı bir gruplandırma biçimidir. Bazı ürünler evlilere, bazıları bekârlara yöneliktir.

Aile büyüklüğü: Çekirdek aile (4 kişi) - geniş aile (4’ten fazla)

Çekirdek aileler nüfus az olduğu için daha kaliteli, lüks mallar alabilirken, geniş aileler lüks mallardan kaçınır ucuz ve uzun ömürlü malları tercih eder.

Coğrafi bölge: Kırsal- kent ayrımı yapılabilir. Ege- Akdeniz- Doğu Anadolu gibi geniş bölgeler de düşünülebilir.

Gelir grubu: Ailenin yıllık geliri önemli bir analiz bilgisidir.

Mesleki statü ve eğitim: Eğitim, insanın dünyaya bakışını değiştirir. Eğitim düzeyi ve meslek pek çok mal ve hizmete olan ihtiyaç ve satın alma davranışlarını etkiler.

Dünya görüşü ve hayat tarzı: Bu kriter diğer etkilerin bir bileşkesi olarak görülür

HEDEF KİTLE SEGMENTASYONU

 Pazarlama iletişiminde hedef kitleyi kategorize etmede kısaca SES sistemi diye adlandırılan kategorize etme şekli çok kullanılmaktadır. Ülkemizde pek çok reklam ve halkla ilişkiler kampanyası bu sistemi kullanmaktadır.

SES (Sosyo ekonomik statü) Sistemi:
A = 400 bin kişi. Kentli. Üst gelir grubu. Lüks marka kullanılır

B = 5 milyon kişi. Kentli. Üst gelire yakın. Premium marka kullanılır

C1= 12 milyon kişi. Kentli. Kısmen kırsal. Orta gelirin üst grubu. Popüler marka kullanılır

C2= 22 milyon kişi. Yarısı kentte, yarısı kırsalda. Orta gelirli. Ekonomik marka kullanılır

D = 24 milyon kişi. Kısmen kentlerde daha çok kırsalda. Orta- alt gelir grubu. Ekonomik marka
kullanılır

E = 8 milyon kişi. Kırsalda, kentlerin kenar mahallerinde. Alt gelir grubu. Emtia marka kullanılır

Firmalar birden fazla marka ile farklı segmentlere hitap etmeye çalışırlar. Örneğin Wolksvagen, SES sistemindeki A grubu için Porsche’yi, B grubu için Audi’yi, C1grubu için Seat ve C2 grubu için Skoda’yı üretip pazarlamaktadır. Renault’un Dacia’yı, Arçelik’in Beko’yu, Vestel’in Regal’i, Ufo’nun Alf’i de aynı şekilde birden fazla SES kategorisi için üretim örneklerdir.

5) AMAÇ TESPİTİ

 Hedeflere ulaşmak için her hedef kitlenin ulaşması gereken kilit sonuçlara amaç denir. Amaçları sayısal hale getirerek somutlaştırabiliriz. Böylece amaçların ölçülebilirliği sağlanır. Amaçlar alt hedefler sayılabilir. İşletmenin alt hedefleri şunlar olabilir:

a. Hisselerin değerini artırmak

b. Pazar payını, satışları artırmak,

c. Verimi artırmak

d. Giderleri azaltmak

e. Bir etkinliği duyurmak

f. Bir düşünceye katılımı artırmak

g. Çalışan memnuniyetini artırmak, motivasyonlarını yükseltmek
h. Kurumsal başarıları kamuoyuna duyurmak ve itibar sağlamak

6) İLETİŞİM STRATEJİSİ

Halkla ilişkiler ve reklamcılıkta hedef kitleye seslenirken kurulacak iletişimin işlevi bilgi vermek, ikna etmek veya akılda kalıcılığı sağlamak olabilir:

1) Bilgi vericilik: Ürün veya hizmeti tanıtma, kullanım imkânları, fiyat ve nitelik avantajları hakkında bilgi vermektir.

2) İkna edicilik: Bir düşünce veya davranışın doğruluğunu gerekçeleriyle anlatmak, inandırıcı mesajlar vermektir.

3) Akılda kalıcılık: Hatırda kalıcılığı ve yeniden hatırlanmayı sağlamaya yönelik mesajlar vermektir.

 İletişim stratejisi mesajların ne olacağı ve bunların hangi araçlarla ileteceğini belirlemektir. Halkla İlişkiler veya reklamcılık iletişiminde mesajın şu özellikleri taşımasına dikkat edilmelidir:

a) Mesajımız açık ve kısa olmalıdır

b) Mesajımız inandırıcı olmalıdır

c) Mesajımız doğru olmalıdır

d) Mesajımız hedef kitleye göre kodlanmalıdır

e) Mesajımız doğru kanaldan doğru zamanlama ile gönderilmeli

 Mesajımızın sadece algılanması değil anlaşılması da gerekir. Anlaşılır olup olmadığı kampanya başlamadan önce yapılan pre-test’lerle ve fokus gruplar üzerinde test edilebilir.

 Kampanya sonrasında mesajın istenen etkiyi yaratıp yaratmadığı ya anketlerle ya da daha kısa sürede post-test yöntemleriyle ölçülmeye çalışılır.

İletişim stratejisinin birinci adımı Mesaj Stratejisi, ikincisi Medya Stratejisidir.

 İletişim aracı, mesaja göre ve hedef kitleye göre belirlenir. İletişim aracının kendisinin de bir mesaj olduğu unutulmamalıdır. Halkla ilişkiler ve Reklamcılık amacıyla kullanabileceğimiz iletişim araçlarını şöyle sınıflandırabiliriz:

Yazılı iletişim araçları:
· Gazeteler

· Dergiler

· Basın bültenleri

· Basın dosyaları

· Kurumsal süreli yayınlar

· İşletme dergisi

· İşletme gazeteleri

· Kurum yayınları

· Doğrudan postalama bültenleri

· El ilanları

· Afişler, bilboardlar

· Broşürler

Sesli/ Görsel araçlar:

· Kapalı devre radyo/TV

· Radyo TV ulusal (ulusal, yerel)

· Tanıtıcı videolar

· Multimedya ortamları

· Projeksiyon bağlantılı ortamlar

· Sinema

Bilgisayara dayalı ortamlar:

· Web sayfası

· E- posta

· İntranet, ekstranet ve internet ortamları

· CD Romlar, disketler

· Chat ortamları

· Bloglar

· Sosyal medya ortamları

Organizasyon ve etkinlik ortamları:
· Toplantılar, konuşmalar

· Konferanslar, paneller

· Yıl dönümleri

· Kutlamalar

· Kültür - sanat etkinlikleri

· Fuarlar

· Sergiler

· Yarışmalar

· Sponsorluklar

· Hediye - promosyon etkinlikleri

7) ETKİNLİK STRATEJİSİ

Amaçlara ulaşmak için ne gibi etkinliklerin hangi içerik ve sıralama ile yapılacağını ve ilgililerini belirlemektir. Etkinliklere özel olaylar da denir. Örneklerine rastladığımız etkinlikler şunlar olabilir:

a. Özel gün, gece ve haftalar

b. Gösteriler, sergi, festival ve fuarlar

c. Yarışmalar

d. Çeşitli toplantılar (konferans, panel)

e. Çeşitli törenler (Açılışlar, kutlamalar)

f. Tanıtım toplantıları, ürün duyurma toplantıları

g. Toplumsal olaylara sponsorluk

h. Araştırma ve kamuoyu araştırma sonuçlarını duyurulması

i. Özel eğitim ve yardım programları

Etkinlik stratejisinde uygulamanın nasıl olacağına ilişkin detaylar planlanır. İki plandan söz edilebilir:

a. Uygulama şeması: Görev dağılımını anlatır. Buna sorumluların atanması da denilebilir.
b. Uygulama takvimi: Yapılacak işlerin hangi zamanlama ile olacağının gösterilmesidir.
Etkinlik planlaması

Etkinlik planı yaparken sırasıyla şu detaylara önem vermek gerekir:
a) Akış planı

b) Rol dağılımı (akışa göre görevliler ve yedekleri)

c) Prova çalışmaları

d) Delegasyon: Görevli ve yedeklerin yetiştirilmesi, bilgilendirmeleri

e) Motivasyon: Özellikle ekip liderinin ekip motivasyonunu yüksek tutması

f) Problem çözme (kriz yönetme)

g) İnsiyatif kullanma

8) BÜTÇE HAZIRLANMASI

 İletişim ve etkinliklerde olabilecek harcamaların önceden öngörülmesi gerekir. Ortaya çıkabilecek masraflar şunlar olabilir:

a. Çalışanlara ödenecek ücretler, telif ücretleri

b. Kira, aydınlatma, temizlik giderleri

c. Sigorta giderleri

d. Ağırlama, konaklama, ulaşım giderleri

e. Basın ve prodüksiyon giderleri

f. Kırtasiye, posta, telefon giderleri

g. Araştırma giderleri

h. Diğer cari giderler

9) ÖLÇME VE DEĞERLENDİRME

Kampanyanın istenen hedeflere ulaşıp ulaşmadığını ya da yaratılan etkiyi ölçmek ve değerlendirmektir.

REKLAM/ HALKLA İLİŞKİLER AJANSLARINDA
İNSAN KAYNAKLARI

Ajanslar, hizmet verdiği işletmenin pazarlama ve halkla ilişkiler programlarıyla uyumlu bir şekilde kitle iletişim ve toplumsal iletişim çabalarını profesyonel şekilde planlayan ve yürüten hizmet örgütleridir. Ajansların temel işlevleri şunlardır:

1) Pazar/ kamuoyu araştırması yapmak

2) Kurum ve işletmeler için reklam/ halkla ilişkiler planı hazırlayıp önermek

3) İletiyi oluşturmak

4) Reklam/ halkla ilişkiler araçlarını seçmek, yer ve zaman satın almak, sözleşme yapmak

5) Reklam/ halkla ilişkiler etkinliğini ölçmek, raporlamak

 UZMANLAŞAN AJANSLARIN ÜSTLENDİKLERİ İŞLER
Reklam Ajansları:
· Marka ve iletişim stratejisi

· Yaratıcı uygulamalar

· Sektör takip ve analizleri

· Tüketici araştırmaları

· Yeni mecra yaratma

· Medya planlama ve satın alma

Halkla İlişkiler Ajansları:
· Kurumsal iletişim ve danışmanlığı

· Medya ilişkileri

· Toplumsal ilişkiler

· Sosyal sorumluluk projeleri

· Kriz yönetimi

· Medya takibi

· Etkinlik ve organizasyon

Grafik Tasarım Ajansları:
· Bilboard, raket afişlerinin tasarımları

· Amblem/logo tasarımı

· Kurum kimlik tasarımı (Kartvizit, antetli kağıt, zarf, dosya, forum, bayrak, plaket)

· Kurumsal süreli yayınların (dergi, bülten) tasarımları

· Basılı işler (Katalog, broşür, ajanda, ambalaj, poster, pankart, dön kart)

· Web sitesi tasarımları

· Katalog CD hazırlanması

· Fuar stant tasarımı

· 3 boyutlu modelleme

Prodüksiyon Ajansları:
· TV reklam filmi

· Tanıtım filmi

· Radyo spotu

· Fotoğraf çekimi

Promosyonlar Ajansları:
Çeşitli

AJANS TÜRLERİ

1) Tam hizmet ajansları: Strateji ve kampanya ile ilgili olarak planlama, medya kararları ve ölçümleme, analiz gibi tüm hizmetleri üstlenir.

2) Sınırlı hizmet ajansları (Butik ajanslar): Belli konularda uzmanlaşmış ajanslardır. Yaratıcı butik ajansları, Doğrudan pazarlama ajansları, Satış promosyon ajansları, Halkla ilişkiler ajansları, Medya planlama ajansları, Pazarlama araştırma ajansları gibi butik ajans örnekleri vardır.

TAM HİZMET AJANSLARINDA

BÖLÜMLER VE SORUMLULUKLARI

Üst yönetim

Müşteri ilişkileri

Kreatif

· Art direktör

· Metin yazarları

· Grafikerler

Basılı işler

Prodüksiyon

· Medya planlama

· Stratejik planlama

Mali işler

· Finansman

· Muhasebe

İdari işler

· Bilgi işlem

· İnsan kaynakları

· Sekretarya
· Trafik

· Arşiv

ÜST YÖNETİM: Ajans yönetim kurulu, genel müdür ve yardımcılarından oluşur.

Görevleri:
1) Bütçeyi ve ajans çalışma planını hazırlar

2) Eleman ve malzeme alımını planlar, onaylar

3) Temsil hizmetlerini üstlenir

MÜŞTERİ İLİŞKİLERİ (Mİ)

Bu birim ajansla müşteri arasındaki bağı oluşturur. Ajansta müşteriyi, müşterinin karşısında ise ajansı temsil eder.

1) İş, müşteri ilişkileri tarafından başlatılır, onun sorumluluğunda yapılır ve müşteriye onun tarafından sunulur.

2) İşin karlılığından sorumludur. Faturaların zamanında kesilmesi, tahsil edilmesini takip eder. Muhasebe ve finansman birimleriyle işbirliği yapar.

3) Her konuda ajansı ve müşterileri zamanında ve doğru bir şekilde bilgilendirmelidir. Toplantılar organize eder, müşteriye yapılan tüm görüşmeleri kayda geçirir ve yazıya dökerek taraflara aktarır.

4) Müşteri için gerekli işleri ajans departmanlarına sipariş eder. İşle ilgili detayları yazılı olarak aktarır. İşin bitim zamanını bölümlerle görüşerek belirler.

5) Müşteriyle ilgili her türlü evrakı saklar

6) Müşteri temsilcisi, temsilcilik rolü de üstlendiği için titiz, yetenekli ve tecrübeli olmalıdır.

STRATEJİK PLANLAMA: Bu birim kampanyaya hedef kitlenin gözüyle bakıp onun beklentilerini düşünerek kampanyayı bu doğrultuda yönlendirir.

1) Hedef kitleyi belirler ve tüketici araştırması tekniklerini kullanarak hedef kitle analizi yapar.

2) Hedef kitleye ulaşma yollarını içeren kreatif briefi(yaratıcı fikir,slogan ve metin senaryolarını) yazar. Bunu Müşteri İlişkileri, Yaratıcı Grup ve Medya Planlaması ile tartışıp son haline getirir.

3) Yaratıcı çalışmaların yayından önce pre-test’lerle etkisini kontrol eder.

4) Yayından sonra uygulamanın analizini yapar, öneriler geliştirir.

5) Sektördeki gelişmeleri yakından takip eder.

KREATİF (YARATIM)

Daha çok reklamın hazırlanmasıyla ilgili faaliyetleri yapar.

Reklam veya halkla ilişkiler fikri gelişir, bunun uygulamalarını tasarlar. Bu birimde sanat yönetmeni (art direktör), metin yazarları ve grafikerler vardır.

SANAT YÖNETMENİ (ART DİREKTÖR)

1) Stratejik planlamanın hazırlayacağı kreatif briefin yaratıcı çözümlerini araştırır ve bunu müşteriye sunar.

2) İşin bitiş tarihini belirler ve bu sürede yapar

3) Marka kimliği ve marka değeri konularında tutarlı olur.

4) Prodüksiyon aşamasında teknik detayları planlar, prodüktör ve müşteri ilişkileri sorumlusu ile beraber prodüksiyonu hayata geçirir.

5) Yayınlanan işin kalitesini kontrol eder.

METİN YAZARI

1) Strateji ve yaratıcı fikir oluşturur ve bunu yazıya döker

2) Yazım ve dizgi hatası olmaması için işin her sayfasında kontrol eder.

3) Kampanya raporları ile önemli ajans yazışmalarının kontrolünü yapar, yazımına katılır

GRAFİK EKİBİ

1) Kreatif ekiple yakın çalışarak talep edilen grafik çalışmalarını hazırlar

2) Basıma gidecek malzemelerin son kontrolünü yapar

BASILI İŞLER SORUMLUSU:
1) Kalite, fiyat ve hız açısından en uygun basımevini seçer, pazarlığını yapar.

2) Basım sürecinin her aşamasında kaliteyi denetler

3) Yaratıcı ekiple yakın iletişim içinde baskı, renk, kağıt kalitesini belirler.

4) Basım teknikleri konusundaki yeni gelişmeleri izler

PRODÜKSİYON SORUMLUSU: TV ve radyo, sinema gibi sesli ve görüntülü mecralarda kullanılacak reklam ve tanıtım filmleri ile spotların yapımı bu ünitede olur.

1) Onaylanan senaryo ve storyboard’a uygun kapasitede prodüksiyon şirketleri ve yönetmenleri bulur.

2) Kreatif ekiple birlikte filmin çekimi için kamera, oyuncular, dekor, kostüm, efekt, ses, ışık, müzik ve montaj tekniklerinin neler olacağını belirler.

3) Prodüksiyon şirketlerinden buna göre fiyat toplar, pazarlıkları yapar ve müşteri ilişkileri ile birlikte müşteriyi bilgilendirir.

4) Prodüksiyon şirketini belirler ve ona göre detayları verir. Film ve fotoğraf çekimlerinde gözlemci olarak bulunur, gerekirse uyarı yapar.

5) Prodüksiyon, Müşteri İlişkileri, Yaratıcı Grup ve müşteri ile yakın çalışma içinde olur.

MEDYA PLANLAMA: Yayınlanacak işlerin medyaya seçim ve temasını bu departman yapar.

1) Müşteri İlişkileri’nden medya briefi alır. Reklamı yapılacak ürün veya hizmeti, pazarlama stratejisini, hedef kitleyi ve bütçeyi anlar.

2) Medya stratejisini belirler. Bunu yaparken Yaratıcı ekip, Müşteri İlişkileri ve Stratejik planlama ile yakın çalışır.

3) Medya planını yapar. Hangi mecraların, hangi dönemde, hangi yoğunlukta, hangi ulaşım maliyetiyle ve hangi satın alma avantajlarıyla kullanılacağına karar verir ve öneri seçeneklerini müşteriye bildirir. Müşterinin onayından sonra indirimler alınarak medyadan yer ve zaman satın alınır. Satın alma sözleşmesi yapılır. Müşteriye ödeme planı verilir. Yapılan rezervasyon ajans içindeki ilgili departmanlara duyurulur ve son teslim tarihleri verilir.

4) Yayınlanma işlemini takip eder ve yönetime bilgi verir.

5) Kampanyanın bitiminde yayınlar fatura edilir, ayrıca medyadan gelen faturalar kontrol edilir.

6) Biten kampanya ve rakiplerle ilgili karşılaştırmalı rapor hazırlar.

İDARİ İŞLER:
1) Yönetim ve çalışanların idari ihtiyaçlarını karşılamak

2) Çalışma ortamında ihtiyaç duyulan yiyecek içecek hizmetlerini karşılar

3) Can ve mal güvenliği ile ilgili önlemleri alır

4) Her türlü elektronik malzeme ve ekipmanların, emniyet bakım ve onarımlarını sağlar

5) Temizlik, boya, ısınma, iklimlendirme, tesisat konularıyla ilgilenir.

6) Ulaşım hizmetleri ve araçlarla ilgilenir.

BİLGİ İŞLEM:

1) Bilgisayar donanım ve yazılım ihtiyaçlarını karşılar

2) Ajans içinde network kurulumunu sağlar

3) Bilgi yönetiminde koordinasyonu sağlar

4) Yedekleme yapar

5) Bilgisayar ve program lisanslarını temin eder

6) Çalışanları eğitir.

İNSAN KAYNAKLARI:
1) Görev tanımları yapar

2) Personel dosyası tutar

3) Çalışanların bordrolarını yapar

4) İş müracaatlarını alır ve sınavlarını yapar

5) Performans değerlendirme kayıtları tutar

6) Eğitim ve kariyer geliştirme yapar

7) Hizmet içi eğitim yapar

REKLAM VEREN REKLAM BÜTÇESİNİ NASIL BELİRLER?

Ürünün/ hizmetin türü, yaşam seyri, pazarın genişliği, rekabet ve işletmenin gücü reklam bütçesinin belirlenmesinde rol oynar.

Reklam bütçesi yöntemleri şunlardır:

1) Karşılanabilen tutar yöntemi:

İşletme bilimsel bir hesaplama yapmadan karşılayabileceği bir miktar üzerinden reklam bütçesini belirler. Reklam etkinliği açısından sağlıklı değildir.

2) Satış yüzdesi yöntemi:
İşletmenin geçmiş dönem veya gelecek dönem satışlarının belli bir yüzdesi reklama ayrılır. Bu yöntemle reklam satışın nedeni değil, adeta sonucu olmaktadır. Ancak rekabeti sürdürmek açısından kullanılan bir yöntemdir.

3) Rekabet paritesi yöntemi:
İşletme reklam bütçesini rakiplerinin bu yöndeki harcamalarına göre oranlayarak belirler. Bu yöntem işletmenin kendi imkanlarını bilmediğini ifade eder.

4) Hedef ve amaç yöntemi:

İşletme reklamla neyi amaçladığını ve bu hedefe ulaşmak için hangi işleri yapması gerektiğini göz önüne alarak reklam bütçesini belirler. Mantıklı ve tutarlı yöntem budur. Ancak amaçları ve hedefleri belirlemek güç olduğundan bu yöntemin uygulanması da zor olmaktadır.
İLETİŞİM MECRALARI

RADYO

Radyo her ortamda ve her zaman dinleyicilere ulaşabilen en yaygın medya aracıdır. TV’nin aksine insanlar istedikleri ortamda ve başka meşguliyetlerine mani olmadan radyo dinleyebilirler.

Yayıldığı bölgeler açısından ulusal, bölgesel, yerel radyolar vardır. Firmalar, kuruluşlar reklam ve halkla ilişkiler açısından kurumsal tanıtım, duyurum, marka ve ürün tanıtımı gibi amaçlarla uygun radyo kanallarını ve uygun yayın saatlerini seçerek radyoyu kullanabilmektedirler.

Radyo mecrasının avantajları

1) Geniş kitlelere hitap eden bir araçtır

2) Diğer araçlara göre daha hızlı haber iletme gücüne sahiptir.

3) Farklı hedef kitlelere ulaşma mümkündür.

4) Maliyet açısından en ucuz tanıtım aracıdır. (Ekonomik mecra)

5) Radyo reklam ve tanıtım materyalleri kısa zamanda hazırlanabilir.

6) Spot ve materyal metinlerini kısa sürede değiştirmekle güncellik daha kolay korunabilir.

7) Radyo, dinleyicilerin hayal gücünü geliştirir. Dinleyici duyduklarına göre aklında bir resim oluşturur ve kendi senaryosunu yaratır. Bu resim şahsi olduğu için akılda kalma ihtimali yüksektir.

Radyo mecrasının dezavantajları

1) Radyo yayınları merkezden uzaklaştıkça yayın kalitesi bozulmaktadır. Buda mesajın anlaşılmamasına neden olur.

2) Ulusal kanalların az, yerel kanalların çokluğu ulusal çaptaki büyük firmalar açısından olumsuz bir etkendir.

3) Radyo, başka bir meşguliyetin yanında fon olarak dinlendiği için tanıtım mesajların kaçırılmasına veya eksik ulaşılmasına neden olabilir.

4) Görselliğin ön planda olduğu tanıtım mesajları için radyonun işitselliği yetersiz kalabilir.

5) Ölçümlemede oturmuş sistemler gelişmemiştir.

 Radyo mecrasının tanıtım çeşitleri

1) Ürün tanıtımı (Reklamı) : Spiker tarafından okunur.

2) Konu ilanı: Spiker tarafından okunur.

3) Müzik ve dramatik yapılı reklam: Ajanslar tarafından yapılır. Süreleri bellidir.

4) Programlı reklam: Genellikle ajanslar tarafından içinde birden fazla firmaya ait tanıtım içeren programlar şeklinde yapılır veya işletme ve ürünlerin tanıtımları ile beraber eğlendirici, eğitici programlar şeklinde hazırlanır.

5) Özel tanıtımlı reklam programları: bir ürün veya hizmetin tanıtımı veya kültür, eğitim, sağlık, turizm gibi hizmetler için hazırlanmış özel programlardır. Firmanın adı program başında ve sonunda belirtilir.

Radyo Mecrası ve Etki

 Sadece kulağa hitap ettiği için bazı mesajların dinleyiciye kabul ettirilmesi kolay değildir. Tüketicinin görmediği bir ürün veya hizmeti sadece dinleyerek satın alması için ikna edilmesi gerekir. Bu nedenle ses efektleri, tonlama ve vurgular ile tanıtım metninin inandırıcılığı radyoda çok önemlidir. Radyodaki duyurumun başarısı, metnin başarısına bağlıdır. Metinler konuşma dilinde hazırlanmalıdır. İfadelerdeki bir yanlış hemen fark edilir. Dinleyiciyi sıkmayacak şekilde de tekrarlar gerekir. Radyo reklamları 5 saniye ile 1 dakika arasında hazırlanabilir. Radyo kırsal kesimde (ilçe, köy, kasaba) daha çok dinlenmektedir. Günümüzde radyolar internet üzerinden de yayınlarını aktarabilmektedir.

TELEVİZYON

 Her insan, günün birkaç saatini TV başında geçirmektedir. Bu nedenle TV tanıtımın en önemli mecrası konumundadır.

 Araştırmalara göre bir insan her gün 1500 ile 1800 arasında mesaja maruz kalmaktadır. Bunların büyük bir kısmını pazarlama amaçlı reklam veya halkla ilişkiler mesajlarıdır. Bunların %70’i gözle %30’u ise kulakla algılanmaktadır. TV hem göze hem kulağa hitap ederek tanıtımda en yüksek farkındalık düzeyinde izlenebilmektedir. 2010 yılı verilerine göre TV reklam mecraları içinde %56’lık piyasa payına sahiptir. TV’nin en etkin zamanı iki kuşaktan oluşur.

1. Prime time= 19.00- 21.00

2. Prime time= 21. 00- 24.00
1) Televizyon reklamları tekrarlanabilir. Tüketiciler aynı reklamı birden fazla ayrı kanallarda izleyebilirler. Bu algının pekişmesini sağlar.

2) Farklı reklam türlerine elverişlidir. Konuşmalı, görüntülü, müzikal, yazılı, animasyonlu, efektli reklamlar TV’de uygulanabilir. Bu durum yaratıcılığa elverişlidir.

3) TV maliyeti yüksek bir tanıtım mecrasıdır. Bu durum bir dezavantaj gibi görünmesine rağmen bunun avantaj sayılabilecek bir yanı da söz konusudur. Büyük ve güçlü firmalar televizyon reklamı yapabilir kanaati vardır. Bu kanaat nedeniyle TV’de tanıtılan bir marka veya ürünün nitelikli olduğunu da düşünülür. TV’de reklam yayınlayan firmalar da daha prestijli bir kuruluş gibi algılanmaktadır.

4) TV ölçümlenebilen tek mecradır.

5) En yaygın mecradır. Erişim kabiliyeti yüksektir.

TV’de Reklam Uygulamaları

Reklam jeneriği: Reklamı diğer reklamlardan ayırt edilmesi gerekir. Bunu sağlamak için tanıtımların başladığını belirten yazılı, sesli veya görsel uyarılar yayınlanır. Buna reklam jeneriği denir.

Ana Sponsorluk: Kendine göre pazar alanı bulunan, pazara yeni giren ve yayılmak isteyen firmalar TV programlarına ana sponsor olmayı tercih ederler. En etkin medya planlaması bunda yaşanır. Diziler, kadın programları, yarışmalar, belgesellerin çoğu ticari işletmelerin ana sponsorluğunda üretilir ve program başında, sonunda “sunar, sundu” şeklinde ifadelerle belirtilir. Alkol, tütün ürünleri ve reçeteli ilaç üreticileri ve satıcıları sponsorluk yapamazlar. Haber programları da mali olarak desteklenemezler.

Akar logo reklamları: Dizi veya birkaç bölümden oluşan programların sonlarında ürün desteği veren firmaların logoları akar logolar şeklinde yayınlanır. Firmaların desteğine göre logolar tam ekran veya parçalı logolar şeklinde yayınlanır.

Sanal reklamlar: Elektronik görüntü sistemlerinin kullanılmasıyla dizi ya da program içerisine o anki ortamla bağlantısı olmayan tanıtım materyalleri yerleştirilebilir. 8 saniyeyi geçmeyen sanal reklamlar ajanslarca özel olarak hazırlanır.

Bant reklam: Program esnasında altta çıkan reklamlardır.

Reklam spotu: Reklam kuşaklarında yayınlanan 30-40 veya 60 saniye boyunca gösterilen ve ekranın tümünü kaplayan reklamlardır.

Tele shop (Tanıtıcı reklam): Bir ürün veya hizmeti ayrıntılı olarak tanıtmak amacıyla günlük hayattan çekimleri de içerecek şeklinde özel olarak hazırlanmış, normal alanlara göre daha uzun süren reklam çeşitleridir.

REKLAM CINGILI (JİNGLE)
 Reklam iletişimin en güçlü etki bırakan ve hatırlanan öğesi olan cıngıl aslında reklam müziğidir. Reklam cıngılı reklam ajansı veya PR ajansı aracılığıyla müzisyenlere sipariş edilerek yaptırılır. Tanıtılacak ürün ve reklam metni, senaryosu ile uyumlu olmalıdır.

TV’ de müzik, ses, görüntü uyumu Radyo’da ise müzik, ses uyumu önemlidir.

GAZETE VE DERGİ REKLAMI

 Ülkemizde ve dünya da ikinci en büyük mecra gazete ve dergi mecrasıdır. Dergi genellikle ayrı tutulur. Gazetenin reklam pastasından aldığı pay %28’dir. Ama gelişmiş ülkelerde gazetelerin marketteki payları düşmekte ve hızlı bir şekilde internet ve dijital yayın güçlenmektedir. Gazete reklamları genellikle tamamlayıcı reklamlardır. Televizyonlardaki reklamlarda anlatılamayan özellikler örneğin ürün veya hizmetin fiyatı, dağıtım ve erişim özellikleri gibi ayrıntılar gazete reklamlarında öne çıkarılmaktadır.

 Dergi reklamları ise biraz daha eğitim ve kültür seviyesi yüksek kesimlerin takip ettiği bir mecra olarak görüldükleri içindir ki, imaj ağırlık işler daha çoktur.

 Televizyonda reklam yapılması yasak olan alanlarda gazete hem imaj, hem kampanya, hem de tamamlayıcı özellikler arz eder. Aynı şekilde dergiler de öyledir.

 Gazetelerdeki reklam alanları sütun (st) ve santim (cm) olarak satılırlar. Genel olarak gazetelerin tam sayfası 9 sütun, 56,5 santimetrekaredir.
 Dergilerdeki reklam alanları ise tam sayfa, yarım sayfa, çeyrek sayfa veya özel uygulamalar olarak satılmaktadır.

 Gazeteler tanıtım faaliyetlerinde bir çok özel uygulamalar oluşturabilmektedir. Çünkü onların televizyondan farklı olarak bir RTÜK gibi kurumları yoktur. Bundan dolayıdır ki, istedikleri kadar reklam basabilir ve istedikleri uygulamayı gerçekleştirebilirler.

 Gazeteler, mecralar içinde en eski olan mecradır. Gelişmiş ülkelerde geleceği tartışılsa da uzun yıllar varlığını devam ettiren gazeteler, mecra olarak kalmaya devam edeceklerdir.

Açık hava reklamcılığı

 Açık hava reklamcılığı çok büyüyen ama o kadar da karışık olan ölçümlenemeyen veya ölçümleme yapılmasının zor olduğu bir mecradır.

 Dünyada bazı ülkelerde çok gelişmiş, bazı ülkelerde ise çok düzensiz ve gelişmemiş bir yapıdadır. Ülkemizde son 10-15 yıldır büyüyen ve yeni yatırımlarla kendi kural ve düzenini oluşturmaya başlamıştır.

 İnsanların belli mekanları çok kullanmaları, belirli güzergahları sıklıkla kullanmaları Açıkhava reklamcılığını doğurmuştur.

 Ücretlendirme standardı ise mekanın insan trafiğine göre ve talebe göre şekillenirken, standardı yakalamış yerlerdeki standart tarifeler ve networklar oluşturulmuştur.

 Açıkhava tanıtımlarının reklam pazarından aldıkları pay, yüzde 1 ile 5 arasında değişmektedir.

Sinemada reklam

 Sinema reklamları ölçülebilir, ama salon sayısındaki darlık ve talepteki düzensizlik nedeni ile pahalı olan reklamlardır. Sinema reklamları filmlerin önünde ve arasında yayınlanan reklamlardır. Genellikle gençlerin tercih ettiği sinemalardaki reklamlar 13-34 yaşına hitap eden kampanyalardan oluşmaktadır.

 Sinemada reklam yapılması için reklamın 35 mm olması ya da aktarılması gerekmektedir. Saniye fiyatları ile satıldığı gibi gösterim sayısı olarak da satılmaktadır.

Tüketicinin reklamı değerlendirmesi

 Eğlenceli reklamları, tüketicin çoğunluğu sever. Ürünle bütünleşen esprili reklam, dikkat çeker. Diğer reklamlardan ve rakiplerden ayrışır. Ama senaryo ve yapım iyi bir elden çıkmamış ise ürüne ve markaya zarar da verebilir.

 Müzikal reklamlar da dikkat çekici işlerdir. Yıllardır unutulmayan, izleyicinin diline doladığı birçok reklamın başarısı melodisinden ileri gelir. Genellikle lansmanlarda kullanılan, değişimi ve modernleşmeyi temsil eden bir yapısı vardır.

 Animasyon reklamlar da iyi yapıldığında dikkat çeken ve tartışılan işlerdir. Gerçek çekim mi değil mi, teknolojik olarak çok güçlü olmuş ifadeleri dolaşır tüketicide. Markaya ve ürüne güçlü marka imajını verebildiği gibi, iyi olmayan işlerde zıt tesir yapabilir.

 Mesajını bir hikâye ile anlatan reklamlar, bir sinema tadında olur. Genellikle bir sinema filminin birkaç sahnesinden alıntıdır. Ama tüketicide o filmin izlerinden istifade ederek bir imaj uyandırmak isterler. Başarılı işler markaya güçlü bir imaj katar.

 Ünlü kullanılarak yapılan reklamlar her zaman başarılı olmasa da çok konuşulan reklamlar olmuşlardır. Başarılı reklam ünlüyü reklamda markanın önüne çıkarmadan, ama markaya hizmet eder şekilde kullanır. Eğer ünlü markanın önünde ise hem başarısızlık hem de huzursuzluk doğar. Ünlünün lansman dönemleri dışında ortalarda gözükmemesi ve yüzünü eskitmemesi önemlidir.

 Drama şeklinde reklam çok sınırlıdır ama örnekleri vardır. Çok kullanılan bir reklam olmadığı için başarı oranını kestirmek güçtür.

 Masa üstü reklamlar diye ifade ettiğimiz genellikle ürün dia ve dijital resimlerinin ya da modellerinin kullanıldığı söze dayalı ara işlerdir. Bu reklamlar duyuru niteliği taşıyan ve bir markanın iletişimini kesinlikle şekillendirmeyen işlerdir. İki kampanya arası geçiş için kullanılabilirler. Ama üst üste masa üstü işler iletişime zarar verir.

 Tanıtım, insanların dikkatini çekmek, rekabet etmek ve farklılık oluşturmak için yapılan çalışmalardır. Eğer toplumu oluşturan bireylerin bir tüketici olduğunu ve bizim de onlardan biri olduğumuzu hiç aklımızdan çıkarmaz ve halkla beraber yaşarsak, çok başarılı bir reklamcı olmamız ya da iyi bir reklam yaptırmamız mümkündür. Halkı kendi çevremizdeki insanlardan ibaret sayan bir tanıtım elemanının başarılı olması mümkün değildir. Toplumu kucaklamak onu tanımakla mümkündür. Halk basit düşünür. Yani basit olan en güçlüdür. Fikirleri anlaşılır en basit şekilde sunan da başarılı bir reklamcı ya da başarılı bir reklam veren olur.

Elektronik Halkla İlişkiler türleri

Elektronik ortamda hakla ilişkiler çalışmaları genellikle üç temel alanda ele alınmaktadır.

1) WEB Halkla İlişkiler

2) Net Halkla İlişkiler

3) Çevrimiçi Halkla İlişkiler (Online halkla ilişkiler)

1) WEB halkla İlişkiler
 Web temellik halkla ilişkiler, karşılıklı etkiletişim yaratan kurumsal web sitelerini kapsamaktadır. Web sitesi halkla ilişkiler amaçlarına olduğu kadar reklam, satış özendirme, doğrudan pazarlama çalışmaları gibi pazarlama iletişimin alt birleşenlerine de hizmet eden bir ortamdır.

2) Net Halkla İlişkiler (NET PR)

 Net ortamı, sohbet odaları, net basın bültenleri ve kurum içi iletişimde kullanılan intranetler açısından son yıllarda büyük önem kazanmıştır. Basın konferanslarında kullanılan basın bültenleri ve fotoğraf gibi görsel materyaller CD ortamında sunularak, kağıt kullanımını ve zamanı azaltarak, bu materyalleri taşıma yükünü hafifletmektedir.

 Net- Halkla İlişkilerin iletişim kurmaya ve hizmetlere yönelik uygulama örnekleri şöyle sıralanabilir:
İletişim kurmaya yönelik uygulamalar- Sohbet Odaları, Forumlar, Listeler, Alıcılara e-posta yoluyla gönderilen ve kurumla ilgili güncel haber ve enformasyon içeren e- haber bültenleri (sanal haber bültenleri), İntranet, sanal organizasyonlar, elektronik insan kaynakları uygulamaları (iş başvurusu, başvuru değerlendirme gibi).

Hizmet Uygulamaları- Medyaya yönelik hizmetleri kapsamaktadır. Net basın bültenleri, basılı, video, audio veya audio-visual formatlarda hazırlanabilmektedir.

3) Çevrimiçi Halkla İlişkiler (Online PR)

Portal siteler: Hem çevrimiçi hem de çevrimdışı ortamda, ya da sadece çevrim içi ortamda bulunabilen dergi, gazete, radyo, televizyon gibi medyaların birçoğuna erişim sağlayan siteler.

Çevrimiçi basın odası: Şifreli ya da şifresiz erişim sağlanan, kurumsal web sitelerinin medyaya ayrılan bölümüdür. Organizasyona ait gerekli bilgiler, bu bölüme link bağlantısı ile yerleştirilir.

Çevrimiçi konferans: Çevrimiçi telefon ya da video basın toplantılarını içerir (video, audio veya, audiovisual net konferansları).

Çevrimiçi veri tabanı: Çevrimiçi kütüphaneleri örnek olarak verebiliriz.

E-Eğitim (Uzaktan Eğitim): Gerçek ve eşzamanlı çevrimiçi eğitim olabildiği gibi eşzamanlı olmayan, önceden hazırlanan kayıttan verilen çevrimiçi eğitimler de olabilir.

SANAL ORTAMDA HALKLA İLİŞKİLERİN ARAÇLARI VE ORTAMLARI

 Sayıca çok olan araçları belli kümelerde toplayıp sınıflandırmak gerekirse halkla ilişkilerin geleneksel araçlarını şöyle sıralayabiliriz.

a) Yazılı Araçlar (gazete, dergi, broşür, bülten- çalışan dergileri, yıllık, pankart, el ilanları, faaliyet raporları, basın bültenleri, kişisel mektuplar, afiş.

b) Yayın araçları (Televizyon, radyo, sinema)

c) Festivaller/ Şenlikler

d) Sergiler/ Fuarlar

e) Toplantı, sempozyum, konferans, yıl dönümleri, seminer ve eğitim çalışmaları

f) Törenler

g) Birebir ve yüz yüze yapılan görüşmeler ile telefon konuşmaları

h) İnternet

 Bunların içinde İnternet, halkla ilişkiler araçlarının en yenisidir. İnternet 1990’lı yıllarda başlayan ve ilk başlarda yazılı ve görsel materyaller hazırlama tekniklerinden yararlanmak üzere kullanıldı. İnternet ortamı kuruluşlara, şirketlere halkla ilişkiler anlamında web sayfası, elektronik posta, elektronik bülten ve dergiler ile sosyal medya şeklinde çok farklı ve çok zengin hizmetler vermektedir. Bugün başta büyük kuruluşlar olmak üzere her tür organizasyon, tanıtım aracı olarak kullandıkları bir kurumsal web sitesi hazırlayarak sanal ortamda yerlerini almışlardır. Haber bültenlerinin elektronik ortamda kurumsal web sitesinde yayınlanması ya da üyelerin kişisel e-posta adreslerine gönderilmesi de büyük bir yeniliktir. Böylece kağıt masraflarını azaltarak hem organizasyon bütçesine, hem de ülke ekonomisine katkı sağlayacak bir gelişme elde etmek mümkündür.

 Web, multi medya iletişim ortamında milyonlarca sesin aynı anda etkileşim içinde bulunduğu yeni bir iletişim aracıdır. Halkla ilişkiler profesyonelleri için web güçlü bir iletişim aracıdır. Doğru kullanıldığı zaman bir organizasyonla hedef kitleleri arasında ilişki kurmak için en etkili iletişim aracı olan web ortamı, insanlar arasında gerçekleşen metin, ses, grafik, fotoğraf, animasyon ya da hareketli video gibi her türlü iletişimi içine almaktadır. Aynı zamanda sanal olarak canlı görüntü sunma imkânı sağlayan web ortamı bu bağlamda organizasyonlar ürün ya da servislerini, fabrika ya da ofislerini tanıtmak amacıyla kullanırken, aynı yöntem eğitim amaçlı da kullanılabilmektedir.

 Bir organizasyonun web sitesi onu dünyaya tanıtan yüzü iken, kurum içi dâhili iletişimi sağlayan intranet, çalışanlar arasında ağ oluşumunu gerçekleştirmektedir. Extranetler ise B2B (busness-to-business) olarak bilinen, bir şirketin müşterileri ve tedarikçileri ile olan iletişimini kolaylaştırmaktadır. Extranetler daha uzmanlaşmış harici ağ yaratmaktadır.

 İnternet’in sunduğu interaktif uygulamalar, web ortamından sosyal paydaşlarla ve her tür sanal topluluklarla ilişki kurma amacıyla faydalanmayı sağlamaktadır. Sanal ortamın yarattığı bloglar ve sosyal paylaşım siteleri son yıllarda halkla ilişkiler alanında dikkatle izlenen ve doğru yönetilmeye çalışılan bir süreç olarak karşımıza çıkmıştır. Blogların ver sosyal paylaşım sitelerinin içinde olduğu sosyal medya, halkla ilişkilerde ilişki kurma işlevi açısından fayda sağlarken, bir kriz olasılığını önceden görüp önlem alma açısından da son derece önemli hale gelmiştir. Dolayısıyla bugün için “sosyal medya” , ama özellikle de bloglar, halkla ilişkilerin en öncelikli ortam ve araçları arasında yer almaktadır. Artık sadece günlük tutma heveslisi kişilerin değil çık sayıda şirket veya kuruluşun da kurumsal blogları aktif olarak çalışmakta ve bu bloglar üzerinden kurumlar hedef kitleleriyle hızlı ve anında etkileşimli iletişimler kurarak modern halkla ilişkiler uygulamaları yaratmaktadırlar.
PAGE
3

