

2

0

1

6

2016 PAZARLAMA
DÜNYASINDA BİZE
NELER GETİRECEK?

PAZARLAMASYON HAKKINDA

Mart 2011'de yayın hayatına başlayan Pazartlamasyon, pazarlama, iş dünyası ve dijitalin nabzını tutarak, okuyucularına bilgi kaynağı sağlıyor

Markalar dijitali anladı.
Şimdi veriyi iyi analiz
edip analitik çözümler
üretme zamanı.

Necip Murat

Founder
Pazarlamasyon

#2016TrendRaporu

2015'in Ardından...

Bu yılki sözlerimi dijitale ayırdım.

Hatırlar mısınız bundan birkaç yıl öncesine kadar büyük markalar lansman dönemlerinde Facebook uygulamalarını yayına alır, mikrositeler açardı. Bol sıfırlı dijital kampanyalar yapar, ödül üstüne ödül alırlardı.

Peki o gösterişli kampanyalardan hiç eser kalmadığını fark ettiniz mi?

Hatta daha ileri gidip şöyle sorayım; en son hangi dijital kampanyayı hatırlıyorsunuz?

Yanıtınız "hatırlamıyorum" ise dikkatinizi buraya verin, birkaç kelamım olacak.

Markaların geçmişte yüzbinlerce lira ile yaptıkları projelerden elde ettikleri etkileşim, artık basit bir tweet ya da yaratıcı kurgulanmış mikro video ile de elde edilebiliyor. Dolayısıyla markaların dijitale bakış açılarını topyekün değiştirmiş durumda.

Artık markalar dijitalin sosyal bir bilim olmadığını, rakamların ana kahraman olduğunu öğrendiler. Onlar için like sayısı değil, kaç kişinin zihninde algı uyandırabildikleri, kaç kişiye aksiyon aldıkları anlam ifade etmeye başladı. İşte bu yüzden Adwords bütçeleri genişledi, mikrositeler ölüme terk edildi, Facebook uygulamaları tarihe karıştı, yeniden hedefleme aldı başını gitti.

Tüm bu değişim bize yeni bir dünyayı işaret ediyor; veriyi iyi kullanan, analitik düşünebilen markaların egemen olacağı bir dünyayı. **2016'da yaşayacağımız dünya tam olarak bu.**

Bakalım markalar bu dünyayı nasıl yönetecek...

2015 hepimiz için paylaşım ve sevgi dolu bir yıl olsun.

Dijital Dönüşüm'ü gerçekleştirmek, sadece pazarlama stratejisini belirlemek ile değil, aynı zamanda bu yaklaşımı şirket DNA'sına enjekte etmekle mümkün olacak.

Mustafa İçil

Strategic Marketing Speaker,
Trainer and Consultant

mustafaicil.com

#2016TrendRaporu

Pazarlama Yaklaşımları

Rekabetin ve reklam kirliliğinin yarattığı **iletişim kaosu** artık tüketicileri yormaya başladı. Çok sayıda reklam önleyici uygulamaların ortaya çıkması bunun bir sonucu. Pazarlamacılar, 2016 yılında daha **müşteri odaklı** düşünmek zorunda olacaklar. Tüketiciler artık gereksiz bilgiyi filtreleme konusunda daha başarılılar, ancak pazarlamacıların bu yükü tüketicilerin üzerinden alması lazım. Bunun bir sonucu olarak sadece reklam değil, içerik stratejilerinde de sadeleşmeye geçiş göreceğiz. İletişim kanalı tarafında ise müşteriye bombardıman şeklinde aynı mesajı veren MultiChannel yaklaşımından, farklı kanalları daha akıllıca birbirine bağlayan ve reklamdaki çok müşteri deneyimini ön planda tutan **OmniChannel** yaklaşımı daha fazla tercih edilecek.

Pazarlama Araçları

Büyük Veri (Big Data) kavramı ile binlerce veri arasından, doğru veriyi nasıl buluruz ve analiz ederiz konusunu 2015 yılı boyunca çok konuştuk. Bu soruyu maalesef hala birçok kurum çözmemiş durumda değil. Bu anlamda **Big Data**'yı analiz edip, yorumlayıp, aksiyonlar çıkaracak **Analiz Araçları** ve yöntemleri 2016 yılında da pazarlama gündeminde olacak. Başka bir 2016 trendi de, hem içerik hem de reklam platformu olarak **Video**'nun pazarlama dünyasında çok daha fazla yer edinmesi olacak.

Pazarlama Organizasyonları

Pazarlama ekiplerine dijital pazarlama uzmanları alınması hemen hemen her sektördeki firmaların gündeminde olan bir konu, ancak 2015 yılında bunun bir adım ötesine gidildi ve **CDO (Chief Digital Officer)**, yani üst düzey dijital pazarlama yöneticisi pozisyonu üzerine daha fazla konuşulmaya başlandı. 2016 yılında şirketlerde CDO pozisyonunun açılması veya üst düzey pazarlama pozisyonlarına dijital stratejileri iyi bilen kişilerin yerleştirilmesi daha fazla görülecek. **Dijital Dönüşüm**'ü gerçekleştirmek, sadece pazarlama stratejisini belirlemek ile değil, aynı zamanda bu yaklaşımı şirket DNA'sına enjekte etmekle mümkün olacak.

CHIEF DIGITAL OFFICER (CDO) NEDİR?

CDO (Chief Digital Officer) Şirketlerin dijital stratejilerinin oluşturulmasından ve uygulanmasından kısaca tüm dijital aktivitelerinden sorumlu; bilişim teknolojileri, satış, pazarlama, strateji ve iş geliştirme , finans alanlarının hepsinde deneyim kazanmış, Yönetim Kurulu Başkanı ya da Genel Müdürlere bağlı çalışan üst düzey yöneticilerdir.

İşte CDO'ların görev tanımları;

- ✓ Şirketin tüm dijital haritasının çıkartılması
- ✓ Şirketin tüm dijital stratejisinin oluşturulması ve takibi
- ✓ Genel strateji ve iş geliştirme için bilgi toplama ve destek sistemlerinin kurulması
- ✓ Entegrasyon ve bulut bilişim stratejilerinin belirlenmesi
- ✓ İş zekası ve karar destek sistemlerinin kurulması
- ✓ Tüm dijital aksiyonların merkezileştirilmesi ve geliştirilmesi
- ✓ Büyük veri, veri madenciliği ve çapraz satış gibi sistemlerin kurulması
- ✓ Müşteri ilişkileri ve müşteri deneyimi altyapısının kurulması

Fortune 500 şirketlerinin %50'si 2016 yılında CDO çalıştıracak

Halihazırda Fortune 500 şirketlerinin %25'inde CDO pozisyonu var

Her geçen gün reklama biraz daha bağışıklık kazanan tüketicinin aklına ve kalbine giden tek yol onu daha iyi anlayabilmekten geçiyor. 2016, tüketiciyi anlayabilen markaların yılı olacak!

Marketing Holmes!
Sherlock of **Marketing**

#2016TrendRaporu

Big Data'yı Anlamlandırabilen Markaların Sayısı Artacak

Markaların geçtiğimiz yıllarda yaşadığı en büyük çıkmazların başında, sahip oldukları devasa tüketici verisini anlamlandırma yetisinden uzak olmaları geliyordu. Yaşanılarak öğrenilen bu sürecin verim alınacak düzeye ulaştığını söylemek mümkün. Big data'yı anlamlandırma yeteneğine sahip markaların artışıyla birlikte her geçen gün tüketiciyi daha derinden anlamaya başlayan markaların, son üç yıla damgasını vuran tüketiciye kendini özel hissettirme trendini de bir adım daha öteye taşıyacağını öngörüyorum.

Nesnelerin İnterneti (IoT) Hayatınızı Kökten Değiştirmeye Geliyor

Nesnelerin interneti'ni on yıl öncesinin sosyal medyasına benzetiyorum. Teknolojinin geometrik büyüme hızının getirdiği bulanık görüş hali her ne kadar bundan beş yıl sonrasını görmemizi olanaksız kılrsa da, giderek düşen maliyetlerin, mevcut teknolojilere erişimi bu denli kolay hale getirmesiyle birlikte insanoğlunun kendini bu denizin tam ortasında bulacağı bir gerçek. Bundan 5 yıl sonra bu teknolojiler olmadan nasıl yaşıyorduk cümlesinin ayak izlerinin, 2015'de emeklemeden biraz olsun ayağa kalkan bu teknolojilerin 2016'da attığı adımlardan geldiğini göreceğimiz aşikar.

Giyilebilir Teknolojiler, Teknolojik bir Oyunağın Çok Ötesinde

Giyilebilir teknolojilerin artık ayaklarının üzerinde olduğunu söylemek mümkün. Apple ve Samsung gibi dev firmaların bu alana girmesi her ne kadar sektörün olağanüstü bir hızla buyumesini sağlasa da, irili ufakli binlerce şirketin bu alana yatırım yapması, 2016'da hayatımıza girecek bir çok yeniliğin de habercisi. Pazarlamacılar için bir oyuncaktan çok daha fazlasını ifade eden bu gelişmeler, tüketiciyi çok daha yakından tanımak adına oldukça önemli.

Ödeme Araçlarının Evrimi Birçok Sektörü Yeniden Yapılandırarak

Tüm bu gelişmelere paralel olarak ödeme araçlarının da önümüzdeki 5 yıl içinde kabuk değiştireceğini söylemek mümkün. Artan teknolojik penetrasyon ve nakde olan ihtiyacın her geçen gün biraz daha azalması ile birlikte Apple, Google ve Samsung gibi firmaların da bu alana yatırım yapması, bu değişimin artçıları olarak karşımıza çıkıyor. Geçtiğimiz birkaç yılda temelleri atılan bu değişimin ilk meyvelerini 2016'da göreceğimizi düşünüyorum.

Pazarlamasyon'a Göre En İyi 3 **Dijital Kampanya**

1

YEMEKSEPETİ **Fakat İyi Yedik**

Markaların müşterilerinden topladıkları verilerle neredeyse hiçbir şey yapmadığı bir dönemdeyken Yemeksepeti'nin bize özel içeriklerle ne yediğimizi, içtiğimizi söylemesi hem marka otoritesi hem de müşterinin "bana değer veriyor" algısını canlandırması sebebiyle listemize girdi.

2

THY **Delightful Stories**

Türkiye'den çok, global hedefli bir kampanya olan Keyifli Hikayeler projesi ile dünya genelinde yüzlerce "hayalleri gerçekleştirme" öyküsü toplandı ve bunlardan 4 tanesi seçilerek videoya döküldü. Bu videolar 10 milyona yakın izlenirken, "markanı değil hikayeni anlat" stratejisi muhteşem bir şekilde işlendi.

3

ANADOLU SİGORTA **Bizim Aile**

Herkesin "Whatsapp'ta neler yapabiliriz?" dediği bir dönemde Whatsapp üzerinden bir sitcom düzenlemek, bunu 22 bölüm boyunca devam ettirmek ve her bölümü ortalama 600 bin kişiye izletmek gerçekten kolay iş olmasa gerek.

Giyilebilir teknolojiler,
bu yılki şirket
bütçelerinden ciddi bir
pay elde edecek.

Serra Yılmaz

Head of Enterprise Business
Marketing
Samsung Türkiye

2016 Giyilebilir Teknolojilerin Yılı Olacak

2015'te ardı ardına çıkan giyilebilir teknoloji ve sanal gerçeklik cihazları etkilerini ciddi anlamda 2016 yılında gösterecekler. Tüketicinin marka ile yaşadığı deneyimini geliştirmek ve rakiplerinden farklılaşmak isteyen firmaların, 2016 bütçelerinde bu teknolojilerle geliştirilecek projelere ciddi pay ayıracağını söyleyebiliriz. Deneyimsel Pazarlama çalışmaları kapsamında gelecek yıl özellikle Virtual Reality (VR) teknolojilerinin öne çıkacağından emin olabiliriz.

4.5G Yeni Yılda Önemli Fırsatlar Yaratacak

Nesnelerin interneti (IoT) özellikle son yıllarda çok konuştuğumuz, tartıştığımız ancak uygulamada henüz Türkiye'de altyapı nedeniyle iyi bir noktada olamadığımız bir trend. Nisan ayı itibarıyla 4.5G altyapısını kullanmaya başlayacak olmamız, IoT projelerini hayata geçirmek için yeni fırsatlar yaratacak. Gündemde yer alan Akıllı Ev, Akıllı Şehir, Akıllı Üretim (Endüstri 4.0) konseptleri ve İngiltere'de Ocak ayında yollara çıkmaya başlayacak olan elektrikli akıllı arabalar, IoT'nin Türkiye'deki gelecek uygulamalarına dair de güzel ipuçları veriyor.

4.5G'nin cihazlara ulaştıracağı yüksek hızlı bağlantı ve artacak kotalar ile mobilde tüketilen içerikte de taşlar yerinden oynayacak. Mobilde video izleme sürelerinin artması beklenirken, canlı yayınlar, TV ve sinema uygulamaları da önemli bir sıçrama yapacaktır. Hem mobil hem de giyilebilir teknolojiler alanında **İçerik Üretimi** önümüzdeki yılın en önde gelen ihtiyacı olacak diye düşünüyorum. Bu teknolojilere adapte olup kaliteli ve kolay tüketilebilir içerikler yaratacak teknoloji firmaları, girişimler ve ajanslar için önümüzdeki yıllarda büyük bir fırsat var!

Dijital Değişim Süreci Kurumların Organizasyonlarını da Değiştirecek

İçinde bulunduğumuz Dijital Değişim Süreci kurumların iş yapış biçimlerini yeniden tanımlarken, önemli organizasyonel değişikliklere de yol açacak. Teknoloji ve altyapıda yaşanan bu büyük değişim sürecinde, kurumların duyacağı en önemli ihtiyaç bu alana öncülük ve liderlik edecek yöneticiler; yani CDO'lar (Chief Digital Officer-Dijital Dönüşüm Direktörleri) olacak. 2015'in özellikle ikinci yarısında CDO konsepti, görev tanımı ve pozisyondan beklentiler çok tartışıldı. 2016'da ise kurumların artık CDO atamalarını yapacağını ve Türkiye'de dijital değişimin hızlanacağını bekliyorum.

GIYİLEBİLİR TEKNOLOJİLER

Giyilebilir teknolojiler en çok nerede kullanılıyor?

Giyilebilir teknolojilerde en çok kullanılan fonksiyonlar

Daha fazla bağlılık programı ve kullanıcıyı marka içeriklerine üye yapma çabasına şahit olacağız. Bunu yaparken kullanıcı için değer üretmeye devam edebilen markalar kazanacak, değer üretmeyen markalar ise her zaman olduğu gibi kaybedecek.

Cemal Büyükgökçesu

Analytics & Conversion Consultant
Google

#2016TrendRaporu

Kullanıcı odağı her zamankinden daha önemli olacak

Markalar, uzun vadede yok olup gitmemeleri için kullanıcıya daha fazla odaklanmaları ve kullanıcı odaklı değer üretmeleri gereğini daha iyi anlayacak (konu ile ilgili Medium'daki yazıma [buradan](#) ulaşılabilir). Kısa vadeli gelir optimizasyonuna odaklanarak günü kurtaran markalar teker teker yerini uzun vadeli kullanıcı deneyimi optimizasyonuna odaklanan ve güçlenen markalara bırakacak. Oyunun kurallarını kullanıcılar belirlemeye devam edecek, ancak 2016 yılında bunu çok daha sarsıcı ve etkili bir şekilde yapacak.

Küçük ekranlardaki kullanıcı deneyimini iyileştirmek çok daha fazla önem kazanacak

Öncelikle şunu belirtelim: Mobil, tablet ve masaüstü gibi cihaz tanımlamalarını 2016 yılında daha az kullanmaya başlayacağız. Cihazdan ziyade ekran boyutlarını konuşmak daha anlam kazanacak. Ekran boyutuna bağlı olarak değişen kullanıcı davranışını anlamlandırmaya çalışan marka sayısı artacak, ancak bunu yapabilecek yetkin insan sayısı ihtiyaç ile paralel olarak artmayacak.

Bu da, özellikle ufak boyutlu ekranlardaki (örneğin akıllı telefonlar) kullanıcı davranışını veri eşliğinde analiz edip aksiyona yönelik çıkarımlarda bulunabilen kişilerin piyasa değerini çok daha arttıracak. Özellikle mobil web ve uygulama platformlarında site/uygulama hızı iyileştirme projeleri, kullanıcı testi ve A/B testi yapacak marka sayısı artacak. İyi bir kullanıcı deneyimi sunan marka sayısı arttıkça, kullanıcıların küçük ekran deneyiminden beklentileri de artacak. Bu deneyimi sunamayan markalar hızla geride kalacak.

Fark yaratan markalar, doğru ölçüleme ile aksiyon alan markalar olacak

5 yıl öncesine kadar çoğu kullanıcı internete tek bir cihazla erişiyordu. Bugün senaryo çok daha karmaşık. Türkiye'de akıllı telefon kullanımı son üç senede 4 kat arttı ve 2012'de %14'ken 2015'te %56 oldu. Tablet ve akıllı telefonların yükselişiyile beraber tüketiciler artık markalarla farklı cihazlar kullanarak etkileşime girebiliyor ve dönüşümler bu cihazlardan herhangi birinde gerçekleşiyor.

Kullanıcıları farklı ekranlarda ve kanallarda ölçümleyebilmek 2015 yılında markalar için en büyük zorluklardan biriydi ve 2016 yılında da böyle olmaya devam edecek. Ancak her geçen gün iyileşen Analytics araçları ve ölçüleme metodları ile daha doğru ve anlamlı ölçüleme yapabilen marka sayısı artacak. Kullanıcıları farklı platformlarda ve kanallarda (çevrimiçi / çevrimdışı) tespit ve takip edip, kullanıcı odaklı ölçüleme çabaları artacak.

Pazarlamasyon'a Göre En İyi 3 **Online Video**

1

ETİ

Mahmut Abi İle Halay Öğreniyorum

Hem rol model yerine '**içimizden biri'ni** reklamda oynatacaksınız, hem müşterilere bir şeyler öğretecek, hem güldürecek hem de markanızla bunları bağlayacaksınız. Gerçekten bu yılın en başarılı işlerinden biri oldu.

2

ASUS

Boombook

En büyük rakibini alıp, yerden yere güldürerek vuran viral filmi 2015'te unutulmayan işlerden biri olmuş. Hem hedef kitlenizi güldürmek hem de bazı tabuları yıkmak... İkisini aynı anda yapabilmek kolay bir iş olmasa gerek.

3

CHANGE.ORG

Özgecan Yasası

Özgecan yasası için düzenlenen kampanya, Mert Fırat'ın kamera karşısına geçmesiyle toplanan 1.2 milyon imza ile en çok imzalanan kampanyalardan biri oldu. 2015'in kısa, net ve vurucu işlerinden biri.

#2016TrendRaporu

Markalaşmanın öncüsü global devleri gerilemeye devam ederken, atak yapan orta boy yerellerin dikkat çekeceği bir yıl olacak.

Güven Borça

Founder
Markam

2016 yılı başında Marka Konseyi (Marka Danışmanları ve Yöneticileri Derneği) lansmanını gerçekleştireceğiz. Derneği geçen sene kurduk ama kurumsal üyeleri bünyeye katıp ortaya çıkmamız 2016 başını bulacak.

İşler umduğumuz gibi giderse, özellikle kamuda daha fazla “marka” konuşulacağını tahmin ediyorum. Aslında dernekten bağımsız olarak, kamuda markanın, markalaşmanın daha fazla gündeme geleceğini, marka desteklerinin artacağını tahmin ediyorum.

Örneğin Turquality programının daha aktif ve daha hedefe yönelik olarak etkili işler yapacağını, markalarımızın ivmeleneceğini düşünüyorum. Bunun muhtemel sonuçları şöyle olabilir;

- Markalaşma gündemin daha üst sıralarına tırmanacak.
- Hükümette ve kamu otoritelerinde markalaşmanın ne olduğu ve nasıl yapıldığı konularında üst düzey bir bilinç oluşacak; bir anlamda uyanış yaşanacak.
- Belediyeler daha gerçek ve içi dolu markalaşma programlarını hayata geçirecek.
- Kalkınma ajanslarına daha rasyonel projeler gelecek ve bunlar desteklenecek.

Bunların haricinde 2016 yılına ait öngörülerim şöyle;

- ✓ Tarımsal ürünlerde ve ülkenin değerlerini markalaştırma konularında adımlar atılacağını tahmin ediyorum. Bu bağlamda coğrafi işaret konusu ciddi şekilde gündeme gelecek.
- ✓ Markalaşmanın öncüsü global devlerin gerilemeye devam edeceğini, atak yapan orta boy yerellerin dikkat çekeceğini tahmin ediyorum.
- ✓ Özellikle yeme-içme alanında Türk mutfağının temsilcilerinin global ataklarını bekliyorum.
- ✓ Markalarımızdan Beko, BIM ve LCWaikiki'den daha umutluyum. Başka sürprizler çıkarsa şaşırıyorum.
- ✓ Sporda basketbol çıkışını, futbol gerilemesini sürdürecektir.
- ✓ Geleneksel reklam ajansları ile dijital ajanslar hızla birleşmeye devam edecek.

//

Artık tüketici deneyimi markalar için olmazsa olmaz bir zorunluluk

//

Brian Solis

**Digital Analyst/Anthropologist,
Author of X, The Experience
When Business Meets Design**

Dürüst olmak gerekirse, 2016'da da geçtiğimiz senenin gelişmeleriyle paralel bir gelişim yaşayacağız; yeni platformlar, yeni etkileşim yolları, yeni veri kaynakları ve frekans, metrik, erişim gibi stratejileri geliştirecek araçlar...

Benim 2016 yılı hakkındaki öngörüm ise gelecek yılın, pazarlamacıların tüketici deneyimini her temas noktasında deyim yerindeyse davul zurnayla duyuracağı bir ortama sahne olacağıdır.

Pazarlama, **bildiğimiz pazarlama** (yayın, WOMM, ısıltılı objeler, gösteriş vb.) ve **etkileşim/topluluk yönetimi** (dinleme, öğrenme, içerik, kültür, hedefleme, işbirliği vb.) olarak ikiye ayrılmakta. Bu iki genel kavram artık klasik ve bildiğimiz anlamının dışına çıkarak deneysel oluşumların merkezi haline gelecek.

Tüketiciler, artık markaları hatırladıkları kadar markaların da kendilerini hatırlamalarını istiyor. Bunun anlamı ise tüketicilere sunulan içeriklerin onların ihtiyaçlarına cevap vermesi, sordukları soruların aydınlanmasını sağlayacak yollar ya da bağlantılarla zenginleştirilmesi oluyor. Bu stratejilerin de bütün markalar için elzem olacağı bir gelecek bizi bekliyor.

Yani insanları/tüketicileri artık birer sayı ya da demografik özellik olarak görmek yerine insan olarak değerlendirmemiz gerekiyor. Bunu sağlayacak konuşmalar da ortak bir paye barındırma mecburiyetini taşıyor.

Özetle tüm bunlar markalar ile müşteriler/tüketiciler arasındaki sosyal etkileşime katkıda bulunmalı ve bu ilişkinin deneyimini geliştirmeye hizmet etmelidir.

TÜKETİCİ DENEYİMİ

Müşteri deneyimi,
2020 yılında insanların bir markayı tercih etme
nedenlerinden ürün ve fiyat öğelerini
geride bırakacak.

Kendilerine karşı
gösterilen tutum
sonucunda **satın alma**
kararlarını değiştiriyor.

B2B müşterilerin %66'sı, girmiş
oldukları kötü müşteri etkileşimi
sonucunda çalıştıkları markalar
ile olan ilişkilerini bitiriyor.

Tüketicilerin %86'sı, **yaşadıkları
deneyimi arttırmak** için daha çok
para ödemeye hazır.

TÜKETİCİ DENEYİMİ

6 - 7

KAT

Yeni müşteriye ulaşmanın bedeli, eski müşterilerinizi elde tutmak için harcadığınız bütçenin 6-7 kat fazlası

89%

Müşterilerin %89'u...

Karşılaştıkları kötü müşteri deneyimi nedeniyle rakip markaları tercih ettiklerini belirtiyor.

40

HAYAT BOYU DEĞER

Sadık bir müşterinin hayat boyu değeri, diğer müşterilerinizin ortalama 40 daha fazlası

5%

Karlılık oranınız

% 25

ile

125

arasında artıyor.

Müşterilerinizin sizden ayrılma oranını %5 düşürdüğünüzde

#2016TrendRaporu

2016, 360 derece canlı videolarla insanların sanki oradaymışcasına hareket edebildikleri sanal gerçeklik seviyesine geleceği bir yıl olacak.

Michael Stelzner

Founder
Social Media Examiner

360 Derece Canlı Video Deneyimi Bu Yıla Damgasını Vuracak

Bildiğiniz gibi 2015 yılı, Periscope, Facebook Live ve Blab gibi canlı video yayınlarının duyurulduğu teknolojilerle başladı. 2016 yılı ise bu teknolojilerin daha geliştirilerek, 360 derece canlı videolarla insanların sanki oradaymışcasına hareket edebildikleri sanal gerçeklik seviyesine geleceği bir yıl olacak.

Bunun yanı sıra, 3D (üç boyutlu) deneyimin maliyet açısından daha avantajlı bir sanal gerçeklik yaratacağına da tanık olacağız. Zira bu deneyimdeki teknolojik ilerlemeler bunu canlı ve daha geniş açılı bir halde getirecek ve bu sayede maliyetler düşecek.

Ricoh Theta gibi 360 derece kameralarla ve bu kameralara entegre olacak Google Paper gibi ekonomik aletlerle birlikte hemen herkesin sahip olduğu akıllı telefonların, birer sanal gerçeklik aracına dönüşeceğine tanıklık edeceğiz

Bunların tamamı ise pazarlamacılar için yeni oyun alanları ortaya çıkaracak. Fabrika turları gibi tüm fiziksel aktiviteleri, aklın hayal edebileceği bir noktaya taşıyacak yeni bir alan yaratacak.

2016 birçok dijital ajansın kapılarını kapattığı bir yıl olacak

Haydar Özkömrücü

Managing Partner
Pazarlamasyon

#2016TrendRaporu

Ajans Dünyası

Gelenekselin aksine dijitalde trendler ve alışkanlıklar çok hızlı değişiyor. 2016 yılı içeriğin yılı olacak. Art arda gelen .gif destekleri, 360 derecelik videolar ve Hyperlapse ya da Meerkat gibi uygulamalar, aslında bize içeriğe yatırım yapmamız gerektiğini gösteriyor.

2015 yılı boyunca makro projelere olan ilgi yerini mikro projelere bıraktı. Bu kayış 2016 yılı boyunca da devam ederek tamamen özel içerik projelerine dönüşecek. Bu gidişatın sonunda bu yıl birçok dijital ajansın battığını ya da küçüldüğünü görebiliriz. Zira birçok ajansın çalışan kapasiteleri ve kurum ruhları bu değişime hazır değil.

Startupların Yılı

200 kişinin çalıştığı dev reklam ajansları batarken globale dönük çalışmalar yapabilen tool'lar hızlı bir şekilde büyümeye başlayacaklar. Bunlar arasında en büyük payı ise pazarlama otomasyonu sistemleri kapacak. Mobil pazarlama ve programatik ise bu yılın trendleri arasında değil. Giyilebilir teknoloji ve Internet of Things kalıplarını da çok duyacağız ancak henüz pazar hacmi şirketlerin para kazanabileceği boyuta gelebilmiş değil. Yani bu alanlardaki yatırımları biraz daha orta vadeli düşünmek gerekiyor.

Pazarlama Yaklaşımları

Gelişen Big Data ile birlikte hayatımıza İlişki Pazarlaması daha çok girecek. Marka avukatlarının hediyelere boğulacağı bir döneme girebiliriz. Tabii gerçek marka avukatlarını kastediyorum, çok takipçili fenomenlerin devri bitti. Yine bu yıl sanal gerçeklik uygulamalarında ve pazarlama stratejilerinde ani bir artış gözlemleyebiliriz. 2015'te Sosyal ağların yıldızı Instagram oldu. Instagram doygunluk seviyesine yaklaşırken biz önümüzdeki yıl her baktığımız yerde Snapchat'i göreceğiz.

MUTLU YILLAR

