
T. C.

SELÇUK ÜNİVERSİTESİ

SOSYAL BİLİMLER ENSTİTÜSÜ

HALKLA İLİŞKİLER ANA BİLİM DALI

ARAŞTIRMA YÖNTEMLERİ BİLİM DALI

BİR KURUMSAL İLETİŞİM STRATEJİSİ OLARAK

KURUMSAL BLOGLAR

DOKTORA TEZİ

Halit Buluthan ÇETİNTAŞ

Danışman

Doç. Dr. M. Nejat ÖZÜPEK

Konya–2013

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Alaaddin Keykubat Kampüsü Selçuklu/ KONYA
Tel: 0 332 223 2446 Fax: 0 332 241 05 24
http://www.sosyalbil.selcuk.edu.tr/

BİLİMSEL ETİK SAYFASI

 Ö
ğr

en
ci

n
in

Adı Soyadı Halit Buluthan ÇETİNTAŞ

Numarası 094121031001

Ana Bilim / Bilim Dalı Halkla İlişkiler / Araştırma Yöntemleri

Programı Tezli Yüksek Lisans Doktora

Tezin Adı Bir Kurumsal İletişim Stratejisi Olarak Kurumsal Bloglar

 Bu tezin proje safhasından sonuçlanmasına kadarki bütün süreçlerde bilimsel etiğe ve
akademik kurallara özenle riayet edildiğini, tez içindeki bütün bilgilerin etik davranış ve akademik
kurallar çerçevesinde elde edilerek sunulduğunu, ayrıca tez yazım kurallarına uygun olarak
hazırlanan bu çalışmada başkalarının eserlerinden yararlanılması durumunda bilimsel kurallara
uygun olarak atıf yapıldığını bildiririm.

Halit Buluthan ÇETİNTAŞ

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Alaaddin Keykubat Kampüsü Selçuklu/ KONYA
Tel: 0 332 223 2446 Fax: 0 332 241 05 24
http://www.sosyalbil.selcuk.edu.tr/

 Ö
ğr

en
ci

n
in

Adı Soyadı Halit Buluthan ÇETİNTAŞ

Numarası 094121031001

Ana Bilim / Bilim Dalı Halkla İlişkiler / Araştırma Yöntemleri

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı Doç. Dr. M. Nejat ÖZÜPEK

Tezin Adı Bir Kurumsal İletişim Stratejisi Olarak Kurumsal Bloglar

ÖZET

Kurumsal iletişim, kurumlarda stratejik ve etkin yönetim amacıyla kullanılan temel bir yönetim
fonksiyonudur. Günümüzde yönetim anlayışının rakipleri izlemek ve onları taklit etmekten ziyade
rekabet unsuru oluşturacak, yeni uygulamalar geliştirmeye yöneldiği görülmektedir. Bugünün en
önemli rekabet unsuru, çevrimiçi ortamda kendini gösteren, ortak bilgilerin, tecrübelerin ve
düşüncelerin paylaşılması ile meydana gelen sosyal medyadır. Zamanın ve coğrafi sınırların engel
olmaktan çıktığı sosyal medya ile çevrimiçi ortamda benzer düşüncelere sahip kişiler, çeşitli
kitleler oluşturmaya başlamıştır. Kurumun çevrimiçi ortamda, sosyal medya aracılığıyla mevcut ve
potansiyel kitlelerine ulaşmak için kullanabileceği etkin araçlardan birisi, bloglardır. Bloglar,
sosyal medyanın en eski araçlarından birisi olarak etkinliğini hala sürdürmektedir. Blogların
kurumsal amaçlar ve hedefler doğrultusunda kullanılan türü, kurumsal bloglardır. Çalışma ile yeni
bir kurumsal iletişim ortamı olarak kurumsal blog kavramı ele alınmış ve Türkiye’de faaliyet
gösteren kurumların blogları değerlendirilmiştir. Blogların kurumsal iletişimdeki yerini belirlemeyi
amaçlayan çalışmada, kurumsal iletişim kavramı ve kurumsal blog kavramı detaylı biçimde
incelenmiştir. Uygulama kısmında ise iletişim araştırmalarında sıkça yararlanılan yöntemlerden
biri olarak içerik analizi kullanılmıştır. Geçerli ve güvenilir bir yöntem olan içerik analizi ile
Türkiye’de faaliyet gösteren 10 adet kurumun, kurumsal blogları belirlenen kategoriler ve kodlama
sayfaları vasıtasıyla değerlendirilmiştir.

T.C.

SELÇUK ÜNİVERSİTESİ
Sosyal Bilimler Enstitüsü Müdürlüğü

Alaaddin Keykubat Kampüsü Selçuklu/ KONYA
Tel: 0 332 223 2446 Fax: 0 332 241 05 24
http://www.sosyalbil.selcuk.edu.tr/

 Ö
ğr

en
ci

n
in

Adı Soyadı Halit Buluthan ÇETİNTAŞ

Numarası 094121031001

Ana Bilim / Bilim Dalı Halkla İlişkiler / Araştırma Yöntemleri

Programı Tezli Yüksek Lisans Doktora

Tez Danışmanı Doç. Dr. M. Nejat ÖZÜPEK

Tezin İngilizce Adı Bir Kurumsal İletişim Stratejisi Olarak Kurumsal Bloglar

SUMMARY

The corporate communication is a basic management function used for the purpose of strategic and
effective management in the institutions. Today, it has been seen that the management approach
tends to develop new applications which will create a competition element rather than following
the competitors and trying to imitate them. Today’s most important competition element is social
media that manifests itself online situations and comes about with the share of common
information, experiences and ideas. With the social media, in which time and geographical
frontiers are no longer a barrier, online people who have similar thoughts have begun to form
diverse masses. It is blogs that are one of the effective organs which the institution will be able to
use online in order to reach its available and potantial masses through social media. The blogs still
maintain its effectiveness as one of the oldest organs of social media. The subject of the study is
that the blogs are used in accordance with the corporate communication requirements. With the
study, the concept of the corporate blog as a corporate communication media, and the blogs of the
institutions operating in Turkey are evaluated. In the study which aims at determining the place of
blogs in the corporate communication, the concepts of the corporate communication and the
corporate blog are examined in detail. In application part, as one of the methods often utilised in
the communication researchs, the content analysis is used. With the content analaysis, a valid and
reliable method, the corporate blogs of ten institutions operating in Turkey are evaluated via
catagories determined qualitatively and coding pages.

i

İÇİNDEKİLER
İçindekiler ... i
Tablolar Listesi ... v
Giriş .. 1

1. BÖLÜM

KURUMSAL İLETİŞİM KAVRAMINA YÖNELİK KURAMSAL ÇERÇEVE

1.1. Kurumsal İletişim Kavramı .. 5
1.1.1. Kurumsal İletişimin Tanımı ... 6
1.1.2. Kurumsal İletişimin Kapsamı ... 8
1.1.3. Kurumsal İletişimin Amacı ... 12
1.1.4. Kurumsal İletişimin Önemi ... 15
1.1.5. Kurumsal İletişimin Özellikleri ... 18

1.2. Kurumsal İletişim ile İlgili Yaklaşımlar ... 19

1.2.1. Klasik Yönetim Yaklaşımları .. 19
1.2.2. İnsan İlişkileri Yaklaşımı ... 22
1.2.3. İnsan Kaynakları Yaklaşımı ... 24
1.2.4. Sistem Yaklaşımı ... 24

1.3. Kurumsal İletişimin Yapısı .. 26

1.3.1. Kurumsal İletişim Ağları .. 27
1.3.1.1. Biçimsel İletişim Ağları ... 30
1.3.1.2. Biçimsel Olmayan İletişim Ağları .. 37

1.3.2. Kurum İçi İletişim .. 41
1.3.2.1. Kişiler Arası İletişim .. 46
1.3.2.2. Grup İletişimi ... 50

1.3.3. Kurum Dışı İletişim ... 59
1.3.4. Yönetimsel İletişim ... 61

1.4. Kurumsal İletişim Stratejileri ... 63

1.5. Kurumsal İletişim Araçları .. 67

1.5.1. Geleneksel İletişim .. 67
1.5.2. Web Tabanlı İletişim ... 69

1.5.2.1. Sosyal Medya Kavramı ... 72
1.5.2.2. Sosyal Medyanın Kurumsal İletişimde Kullanılması .. 74
1.5.2.3. Kurumsal İletişimde Kullanılan Sosyal Medya Araçları 80

1.5.2.3.1. Bloglar ... 83
1.5.2.3.2. Mikrobloglar ... 86
1.5.2.3.3. Pod Yayıncılığı .. 87
1.5.2.3.4. Resim ve Video Paylaşımı ... 91
1.5.2.3.5. Sosyal Ağlar .. 92
1.5.2.3.6. Diğer Sosyal Medya Araçları .. 93

ii

2. BÖLÜM:
KURUMSAL BLOG KAVRAMINA YÖNELİK KURAMSAL ÇERÇEVE

2.1. Blog Kavramı .. 103

2.1.1. Blog Kavramının Tanımı ... 103
2.1.2. Blog Kavramının Kapsamı .. 104
2.1.3. Blogların Kullanım Amaçları .. 107
2.1.4. Blog Kavramının Önemi ... 109
2.1.5. Blogların Kullanım Özellikleri ... 112

2.2. Blog Terimleri .. 113

2.3. Blog Türleri ... 124

2.3.1. Bağlantı Blogları ... 124
2.3.2. Bilgi Yönetimi Blogları ... 124
2.3.3. Eğlence ve Fan Blogları .. 125
2.3.4. Fotoğraf Blogları ... 125
2.3.5. Haber Blogları ... 125
2.3.6. İş Blogları .. 126
2.3.7. Kar Amacı Gütmeyen Kurum Blogları .. 127
2.3.8. Kişisel Bloglar ... 127
2.3.9. Kurumsal Bloglar .. 127
2.3.10. Mobil Bloglar ... 128
2.3.11. Niş Bloglar .. 128
2.3.12. Politik Bloglar ... 129
2.3.13. Sağlık Blogları .. 129
2.3.14. Ses Blogları ... 129
2.3.15. Soru Blogları ... 130
2.3.16. Spam Blogları ... 130
2.3.17. Tumblelog Blogları ... 130
2.3.18. Uzman Blogları ... 130
2.3.19. Ürün-Marka Destek Bloglar ... 130
2.3.20. Video Blogları ... 131
2.3.21. Yasal Bloglar... 132

2.4. Kurumsal Blog Kavramı .. 132

2.4.1. Kurumsal Blog Kavramının Tanımı .. 133
2.4.2. Kurumsal Blog Kavramının Kapsamı ... 133
2.4.3. Kurumsal Blogların Kullanım Amaçları ... 135
2.4.4. Kurumsal Blog Kavramının Önemi .. 141
2.4.5. Kurumsal Blogların Özellikleri ... 145

2.5. Kurumsal Blog Türleri .. 146

2.5.1. Çalışan Blogları ... 147
2.5.2. Haber Blogları ... 147

iii

2.5.3. Kriz Blogları .. 147
2.5.4. Kurum Dışı Bloglar ... 148
2.5.5. Kurum İçi Bloglar ... 148
2.5.6. Marka Blogları .. 151
2.5.7. Müşteri Hizmet Blogları .. 151
2.5.8. Şirket Blogları ... 152
2.5.9. Uzman Blogları ... 152
2.5.10. Ürün Blogları .. 152
2.5.11. Yönetici Blogları .. 153

2.6. Kurumsal Blog Kullanım Kararı ve Kullanımı ... 153

2.6.1. Kurumsal Blog Politikaları .. 154
2.6.2. Kurumsal Blog Stratejileri .. 158
2.6.3. Kurumsal Bloglarda Gönderi Çeşitleri .. 162
2.6.4. Kurumsal Bloglarda Etik ... 165
2.6.5. Kurumsal Blog İçeriğini Etkileyen Faktörler .. 167

2.7. Kurumsal Blog ile Kurumsal Web Sitesi Arasındaki Farklar 169

2.8. Kurumsal Blog Kullanımının Olumlu ve Olumsuz Yönleri 173

2.8.1. Kurumsal Blog Kullanımının Olumlu Yönleri .. 174
2.8.2. Kurumsal Blog Kullanımının Olumsuz Yönleri .. 183

2.9. Kurumsal Blogların İletişim Aracı Olarak Kullanılması 187

3. BÖLÜM:
UYGULAMA

3.1. Bulgular ve Değerlendirme .. 200

3.1.1. Kategorilerin Değerlendirilmesi .. 200
3.1.1.1. Hedef Kitle .. 201
3.1.1.2. Erişebilirlik .. 202
3.1.1.3. Kullanılabilirlik ... 207
3.1.1.4. Etkileşim ... 211

3.1.2. Kodlama Sayfalarının Değerlendirilmesi .. 217

3.1.2.1. Blog Gönderilerinin Değerlendirilmesi ... 218
3.1.2.2. Yorum İzninin Değerlendirilmesi .. 221
3.1.2.3. Yorumların Değerlendirilmesi ... 222
3.1.2.4. Yorumlara Verilen Cevapların Değerlendirilmesi ... 224
3.1.2.5. Olumsuz Yorumların Değerlendirilmesi .. 225
3.1.2.6. Fotoğraf ve Video Kullanımının Değerlendirilmesi .. 227

3.2. Uygulama Sonucu ve Değerlendirme .. 230

iv

Sonuç ... 242

Kaynakça .. 247

Ekler .. 258

v

Tablolar Listesi

Tablo 1: Hedef kitle .. 201

Tablo 2: Blogdan Web Sitesine Bağlantı .. 202

Tablo 3: Web Sitesinden Bloga Bağlantı .. 203

Tablo 4: Sosyal Medya Ortamlarına Bağlantı .. 204

Tablo 5: Google ve Yahoo ile Erişilebilirlik ... 205

Tablo 6: Blog Adında Kurum İsminin Geçmesi ... 206

Tablo 7: Blogun Güncelliği .. 207

Tablo 8: RSS Uygulaması ... 208

Tablo 9: Blogda Arama Olanağı ... 209

Tablo 10: Blog Arşivi ... 210

Tablo 11: Ürün ya da Hizmet Bilgilerinin Bulunması ... 211

Tablo 12: Kurum Haberlerinin Bulunması ... 212

Tablo 13: Kurum Dışı Haberlerin Bulunması .. 213

Tablo 14: Görsel ve İşitsel Materyallerin Bulunması ... 213

Tablo 15: Blog Yazarı ... 214

Tablo 16: Farklı Dil Seçeneği .. 215

Tablo 17: Blogda Kullanılan Üslup Tarzı ... 216

Tablo 18: İletişim Bilgileri ... 216

Tablo 19: Kurumsal Blog Gönderileri .. 219

Tablo 20: Yorum Yapma İzni .. 221

Tablo 21: Yorum Sayılarının Değerlendirilmesi ... 222

Tablo 22: Yorum Yapılan Gönderi İçeriklerinin Değerlendirilmesi 223

Tablo 23: Yorumlara Verilen Cevap Sayılarının Değerlendirilmesi 224

Tablo 24: Olumsuz Yorumların ve Verilen Cevapların Değerlendirilmesi 225

Tablo 25: Olumsuz Yorum Yapılan Gönderi İçeriklerinin Değerlendirilmesi 226

Tablo 26: Fotoğraf ve Video Kullanım Sayılarının Değerlendirilmesi 227

Tablo 27: Fotoğraf ve Video Kullanımının Gönderi İçeriklerine Göre Değerlendirilmesi -

Kurumsal İçerik .. 228

Tablo 28: Fotoğraf ve Video Kullanımının Gönderi İçeriklerine Göre Değerlendirilmesi -

Promosyonel İçerik .. 229

Tablo 29: Fotoğraf ve Video Kullanımının Gönderi İçeriklerine Göre Değerlendirilmesi -

İlişkisel İçerik ... 230

1

GİRİŞ

Geçmişte gelişimi yavaş bir seyir izleyen iletişim, kurumlar için genellikle sınırlı bir

kitleye ulaşan bir çaba olmuştur. Ancak 20. yüzyıl boyunca gelişen kitle iletişimi ile

tek bir mesajı çok sayıda kişiye ulaştırma imkânı oluşmuştur. Kitle iletişimi ve

kitlesel iletişim araçları, çok sayıda kişiye ulaşma imkânına karşın bireysel tercihleri

ve niş istekleri yok saymaktadır. Diğer taraftan kitlesel iletişim, tek yönlü bir iletişim

kanalı olarak mesajların kontrolünü, gücü elinde tutan kişilere vermektedir (Adler

and Sillars, 2011: 5). Bugünün bilgi çağı, geçtiğimiz endüstri çağından oldukça

farklıdır ve bugün küresel ölçekte yeni bir kurum biçimi tanımlamaktadır. Bu biçim,

bilginin bireyler ve kurumlar arasında sürekli ve etkileşimli şekilde yönetilmesini

vurgulamaktadır. Bilginin iletilmesi, tüketilmesi, analiz edilmesi, dönüştürülmesi ve

ihtiyaç değilse atılması, iletişim becerilerinin önemini artırmaktadır. Diğer taraftan

bilgi değerinde ve hacminde görülen artış, kurumların ticari başarısını

belirlemektedir. Dolayısıyla bilgi çağının başarılı kurumları, kurum çalışanları ile

yeni teknolojilerin bütünleşmesini sağlayan, bilgiyi etkili biçimde yöneten ve

teknolojiyi kullanarak kurumsal iletişimlerini artırmayı hedefleyen kurumlardır

(O'Hair, Friedrich and Dixon, 2005: 3).

İnternet ortamı, her bireye ideallerini, düşüncelerini ve görüşlerini istedikleri

herhangi bir yerden kolaylıkla yayınlama ve kendi sesini duyurma imkânı

vermektedir. İletişim ve ilişkinin bir araya gelmesiyle oluşan sosyal medya, bloglar,

forumlar, mikrobloglar ve pod yayınları gibi farklı birçok biçimi kapsamaktadır. Bu

iletişim kanalları, herkese açıktır ve bu kanallarda iletişimi engelleyen hiyerarşik ve

coğrafi engeller bulunmamaktadır. Yeni medya düzeni, iletişim biçimlerini

değiştirmiştir. Bu ortam, kendileri gibi düşünen insanlarla bir araya gelme, iş

alanlarını genişletme ve uzmanlık alanlarında tanınma gibi olanaklar sunmaktadır.

Yaşanan gelişmeler, müşteriler ile kurumların iletişim beklentilerini de değiştirmiştir.

Artık pasif müşteri anlayışı ve tek yönlü pazarlama düşüncesi kabul görmemektedir.

Günümüzün müşterileri, seslerini duyurmak istemekte ve internet ortamı, onlara bu

fırsatı sunmaktadır (Adler and Sillars, 2011: 3, 6; Charlesworth, 2009: 6).

2

Küreselleşmenin bir sonucu olarak ekonomik, siyasi, hukuki ve toplumsal yapı

sürekli gelişmekte ve değişim göstermektedir. Bu durum, kurumlara rekabetin

getirdiği şartlara uyum sağlayarak, kurumsal yaşamlarını sürdürebilmeleri için

kurumsal halkla ilişkiler ve iletişim çalışmalarını yapmayı zorunlu bir hale

getirmiştir (Üzün, 2000: 83). Tüm kurumlar mevcut ve potansiyel müşterileri,

üyeleri, çalışanları ve medya ile iletişim kurma, bu iletişimi sürdürme ihtiyacı

duymaktadır (Cangialosi vd., 2008: 12). Bugünün iş dünyasında kurumlar için

müşterilerini ve düşünce liderlerini dinlemek ve onlardan geribildirim almak, elde

edilen bilgileri, yeni ürün ya da hizmet geliştirmek için kullanmak adeta bir

zorunluluk halini almıştır. Ayrıca müşteriler ile sürekli etkileşimde bulunmanın

müşteri sadakatini ve marka gönüllülerini oluşturacağı unutulmamalıdır (Smith and

Zook, 2011: 10). Bu kapsamda kurumsal iletişim, diğer iletişim türlerinden

paydaşlara ve yönetim faaliyetlerine dayanan kurumsal bakış açısı ile

farklılaşmaktadır (Cornelissen, 2004: 9).

Sosyal medya, çevrimiçi ortamda hızla büyüyen bir olgudur. Bunun en önemli

nedeni olarak sosyal medyanın, insanın konuşma, paylaşma ve bir topluluğun parçası

olma gibi duygularına hitap etmesi düşünülmektedir. Diğer taraftan sosyal medya,

istenen zamanda daha fazla insan ile kolayca iletişim kurmaya olanak tanımakta,

müşterilerin kendi aralarında gerçekleşen ve kurumların müşterileri ile olan

iletişimlerini basitleştirmektedir. Sosyal medya ile birbirini daha iyi tanımak, karşı

tarafın ihtiyaçlarını ve durumunu anlamak, ilişkileri ve işbirliğini geliştirmek

mümkündür (Smith and Zook, 2011: 10). Ayrıca insanlar, sosyal medya ortamını,

kurum ve ürünler hakkında konuşmak için kullanmaktadır. Bu nedenle müşterilerin

söylediklerini, düşündüklerini ve yaptıklarını öğrenmenin yolu, sosyal medyayı

dinlemekten ve bu ortamda var olmaktan geçmektedir. Çünkü müşterilerin büyük

kısmı için internet ortamı, iş dünyası, ürünler ve hizmetler hakkında bilgi bulabilecek

bir ortama dönüşmüştür. Müşteriler, herhangi bir ürün ya da hizmet satın almadan

önce çevrimiçi ortamda araştırma yapmakta, diğer kişilerden bilgi almakta ve onlarla

bilgilerini ve deneyimlerini paylaşmaktadır (Gunelius, 2010: 160; Paine, 2007: 121).

Dolayısıyla günümüzün yeni pazarlama modeli, dinlemeye ve paylaşmaya

dayanmaktadır. Sosyal medya, hedef kitleler ile yararlı bilgilerin paylaşılmasına ve

3

çevrimiçi ortamda yayılmasına yardımcı olmaktadır. Bu kapsamda bloglar, uzmanlık

ya da eğlence için eşsiz bir ortam haline gelmiştir (Smith and Zook, 2011: 11-13).

Bloglar, her kişiye konuşmaları yayınlama ve konuşmalara katılma imkânı

sunmaktadır. Çünkü blog yazarlarının, vatandaş gazeteci ya da vatandaş pazarlamacı

olarak hiçbir editörlük kısıtlaması bulunmamakta ve bu yazarlar, çevrimiçi ortama

diledikleri gibi erişebilmektedir. Üstelik yayınladıkları gönderiler ile kişilerin,

ürünlerin ya da kurumların itibarlarını zedeleyebilmektedirler (Weber, 2009: 5).

Bugün internet, bilgilendirici ve sosyal bir yapı olarak, kurumun çevrimiçi ortamda

var olması ve doğru bir biçimde temsil edilmesini gerekli kılmaktadır (Gunelius,

2010: 160). Müşterileri ile iletişim kurmak ve iletişimin devamlılığını sağlamak

isteyen kurumlar için bir ortam sunan sosyal medya, sadece insanların ürünler,

hizmetler ve kurum hakkında bilgi ve tecrübe sahibi olabileceği bir kanal olmayıp

müşterilere ulaşma ve onları etkileme imkânı sunmaktadır. Bu durum, kurumun ve

markanın yorumlanmasına ve anlamlandırılmasına olumlu katkı sağlamaktadır

(Reece, 2010: 236). Sosyal medya deneyiminin merkezi olan bloglar, kurumsal ürün

ya da hizmetler ile yakından ilgilenebilecek kişilere ulaşmak, onlarla iletişim kurmak

ve yeni ürün ya da hizmetleri paylaşmak için en iyi ortamlardan birisidir. Bloglara,

bağlantılar, belgeler, fotoğraflar, vb. eklenebilmekte ve bloglardan niş tecrübe

alanlarını geliştirmede, kurumsal itibarı oluşturmada yararlanılabilmektedir (Adler

and Sillars, 2011: 85).

Çalışmanın amacı, kurumsal iletişim kavramını ve blog kavramını tüm yönleriyle ele

almak ve kurumsal blogların kurumsal iletişimdeki yerini ve önemini tarif etmektir.

Bu kapsamda kurumsal bloglardan elde edilen bilgilere dayanarak, blogların

kullanımlarına ilişkin çeşitli ipuçları elde etmek ve çıkarımlar yapmak, açıklayıcı

nitelikte bir çalışma oluşturmaktır. Kurumsal blog kavramını ve kurumsal blogları,

kurumsal iletişim bakış açısıyla değerlendirmeyi amaçlayan çalışma, alanında

konuyu bu şekilde ele alan, doktora düzeyinde yapılan ilk çalışma olacaktır. Çalışma

ile kurumsal blog kavramı her yönüyle incelenerek bu alandaki Türkçe literatür

boşluğunun giderilmesi umulmaktadır.

4

Sosyal medyanın önem kazanması ile kurumlar, iç ve dış çevreleri ile kuracakları

iletişimlerde sosyal medya ortamını ve bu ortamın araçlarını kullanmaya

zorlanmaktadır. Yaklaşık on beş yıllık geçmişi olan bloglar, dünyada ve ülkemizde

kurumsal iletişim amacıyla kullanılagelmektedir. Bu çalışma ile kurumsal bloglar,

kurumsal iletişim açısından değerlendirilecek ve Türkiye’de faaliyet gösteren

kurumsal bloglar bu bağlam incelenecektir.

Kurumsal iletişimde blogların kullanımına yönelik genel bir çerçeve sunmaya

yönelik olan bu açıklayıcı çalışma üç bölümden oluşmaktadır. Çalışmanın birinci

bölümünde kurumsal iletişim kavramı ele alınmıştır. Kurumsal iletişim kapsamında,

kurumsal iletişim kavramlarına, ilgili yaklaşımlara, kurumsal iletişimin yapısına,

iletişim stratejilerine, karşılaşılan engellere ve kurumsal iletişimde kullanılan araçlara

değinilmiş ve bunlara ilişkin kuramsal bilgilere yer verilmiştir. İkinci bölümde

kurumsal blog kavramı ele alınmıştır. Bu kapsamda blog kavramı, blog ile ilgili

terimler, blog türleri, kurumsal blog kavramı, kurumsal blog türleri, kurumsal blog

kullanımı, kurumsal blog ile kurumsal web sitesi arasındaki farklar, kurumsal blog

kullanımının yararları ve zararları, son olarak kurumsal blogların iletişim aracı olarak

kullanılması kısımlarından oluşmaktadır. Üçüncü bölüm, çalışmanın uygulama

kısmını oluşturmakta ve Türkiye’de faaliyet gösteren kurumlara ait kurumsal blogları

içermektedir.

5

BİRİNCİ BÖLÜM

KURUMSAL İLETİŞİM KAVRAMINA YÖNELİK KURAMSAL ÇERÇEVE

1.1. Kurumsal İletişim

İletişim, insanların ortak ve anlaşılır yollar vasıtasıyla birbirleri ile duygularını,

düşüncelerini ve fikirlerini paylaşma sürecidir (Hamilton, 2008: 5). Bu süreçte

istenen sonuçları elde etmek ve davranışları etkilemek amacıyla sözlü ya da sözsüz

araçlarla anlayışlar sağlanmaktadır. Anlayışların ve anlamların iletilmesi, semboller

yoluyla gerçekleşmekte (Tutar, Yılmaz ve Erdönmez, 2003: 46) ve bireyler bu

sembolleri çevrelerinde istedikleri anlayışları, anlamları oluşturmak ve yorumlamak

amacıyla kullanmaktadır (West and Turner, 2010: 5). Kurumsal özellikler taşıyan ve

bu özellikleriyle toplumsal yapının bir parçası olan kurumlar, yaşamlarını bir ilişkiler

düzeni içinde sürdürürler. Bu ilişkilerin denetim altına alınması, belirli bir yapısal

düzen ve amaç içinde işlemesi, iletişim ile sağlanmaktadır. Bu nedenle bireylerin

gereksinimlerine, ideallerine ve özlemlerine yönelmiş olan ve bireyler arası

ilişkilerin vazgeçilmez bir unsuru olan iletişim, kurumlar için de aynı derecede önem

taşımaktadır. İletişim, kurumların işlevleri doğrultusunda dinamik bir yapı

oluşturmalarının ve bu yapıyı sürdürmelerinin önemli araçlarından birisidir (Tutar,

2009: 22).

Kurumsal faaliyetlerin sürdürülmesinde zorunlu bir unsur (Tutar, 2009: 13) olan

iletişim, kurumsal başarı ve genel rekabet avantajı sağlamada önemli bir etken

durumundadır (Dolphin, 2000: 2). Dolayısıyla iletişim ile kurumsal planların

uygulanması ve kurumsal faaliyetlerin eşgüdümlenmesi, bunların görevli kişilere

iletilmesi (Can, 1999: 254) ve çalışanların motivasyonu sağlanarak, yapılan planların

istekli biçimde gerçekleşmesi sağlanabilmektedir. Etkin iletişimin gerçekleşmesi ile

kurumsal amaçlar, açık ve belirgin bir hale gelecek, kurumsal verimliliği artıran

görev ile ilgili bilgiler sağlanacaktır. Böylece kurum içinde daha fazla bilgi akışı

gerçekleşerek, kurumsal kararların alınmasında katılım sağlanacak ve çalışanların

bireysel becerileri ve motivasyonları gelişebilecektir (Tutar, 2009: 289).

6

1.1.1. Kurumsal İletişimin Tanımı

İletişim, insanların birbiriyle semboller aracılığıyla etkileşimde bulunduğu, anlamlar

oluşturduğu ve bunları yorumladığı, sistematik ve sosyal bir süreçtir (West and

Turner, 2010: 5; Wood, 2011: 12). Bu süreç içerisinde bilgi paylaşımını öngören

iletişim, bireyin kendini ifade etmesi ve kabul ettirmesi, bireysel ve toplumsal

yaşamının yanı sıra iş hayatını sürdürmesinin temel aracı durumundadır (Tutar, 2009:

39). Kurumsal iletişimin farklı tanımları yapılmakta ve her tanım, kurumsal iletişimi

başka bir yönden ele almaktadır. Birçok boyutu olan bir kavram için normal kabul

edilebilecek bu durum, kurumsal iletişimi belli bakış açılarına göre tanımlamayı

gerekli kılmaktadır. Bu kapsamda kurumsal iletişimin, kurumsal amaçlara ulaşma ve

kurumsal amaçları gerçekleştirme, kurumun toplam iletişimi ve yönetimsel bir araç

gibi farklı bakış açılarını yansıtan tanımları aşağıda verilmiştir:

 Kurumsal amaçlara ulaşmada, kurumsal iletişimin önemli bir rolü

bulunmaktadır. Kurumsal iletişim, kurumun amaç ve hedeflerine ulaşması ve

işleyişini sağlaması için kurumu oluşturan bölüm ve ögeler arasında eşgüdümü, bilgi

akışını, motivasyonu, bütünleşmeyi, değerlendirmeyi, eğitimi, karar almayı ve

denetimi sağlamak amacıyla belirlenen kurallar doğrultusunda gerçekleştirilen

iletişimdir (Solmaz, 2004: 107). Dolayısıyla kurumsal amaçların başarılabilmesi için

yapılan girişimleri kapsayan (Redmond, 2000: 392) kurumsal iletişim, bireysel ve

kurumsal amaçların başarılmasına yardımcı olmakta ve katkı sağlamaktadır (Kaya,

2003: 13).

 Kurumsal amaçları gerçekleştirmede yararlı ve gerekli olan kurumsal iletişim,

gerçekleşen iletişim faaliyetlerini kapsayan bir olgu durumundadır. İletişim

yönetimine tümleşik bir yaklaşım gerektiren (Cornelissen, 2004: 23) kurumsal

iletişim, bir kurumun planlanmış amaçlarını başarması için oluşturulmuş toplam

iletişim faaliyetidir. Tümleşik bir yaklaşım, ilgili tüm hedef gruplarını kapsamakta ve

iletişimin her ögesi, kurumsal kimliği ifade etmekte ve vurgulamaktadır (Riel and

Fombrun, 2007: 25). Kurumsal iletişim, tüm birimlerin iletişim faaliyetleri

doğrultusunda, stratejik amaçlar ile kurumsal kimlik ve kurumsal imaj arasında bir

7

bağ oluşturulmasını ve sürdürülmesini amaçlayan tümleşik bir yaklaşımdır

(Pelsmacker, Geuens and Bergh, 2010: 21).

 Kurumsal iletişim, yönetimsel bir bakış açısı ile değerlendirilebilir. Kurumsal

yönetimin genel olarak iki amacı bulunmaktadır. Yönetimin öncelikli amacı,

çalışanlarını kurumsal amaçlar doğrultusunda etkilemek ve yönlendirmektir. Bu

kapsamda kurumsal iletişim, çalışanların ve tüm birimlerin uyumlu ve eşgüdümlü

biçimde işleyişini sağlayan ve çalışanları ile kurum arasında bağ oluşturan temel

yönetimsel bir araç (Tutar, 2009: 23) olarak düşünülebilmektedir. Kurumsal iletişim,

kurumun bağlı olduğu tüm paydaşları üzerinde olumlu itibar oluşturmak ve itibarın

devamını sağlamak amacıyla tüm iletişimlerin etkin biçimde koordinasyonunu içeren

bir yönetim fonksiyonu (Cornelissen, 2004: 23) olarak bu amaca hizmet etmektedir.

 Kurumsal faaliyetlerin temelini oluşturan ve kurumsal faaliyetlerin

yürütülmesini sağlayan kurumsal iletişim, insanları birbirine bağlayan ve onların

sosyal bir grup halinde ve ahenkli bir şekilde çalışmalarını temin eden bir bağdır

(Eren, 2010: 353). Bu bağın sağlam ve devamlı olabilmesi, kişiler arası bilgi

alışverişinin düzenli bir biçimde gerçekleşmesi ile yakından ilişkilidir. Bilgi alışverişi

ile amaçlanan, gönderilen mesajların anlaşılması ve alınan mesajların bilgi, duygu ve

davranış değişikliğine neden olabilmesidir (Te’eni, 2008: 3004). Bu doğrultuda

kurumsal iletişimin diğer yönünü, kurumsal unsurları oluşturan iç çevrede ve

kurumla dış çevresi arasında gerçekleşen bilgi ve düşünce alışverişi (Tutar, 2009:

102) oluşturmaktadır. Bu kapsamda değerlendirildiğinde kurumsal iletişim, kurumsal

bilginin kişilerce yayılması ve kurumsal etkinliğin artırılması gibi amaçları

kapsamaktadır (Riel and Fombrun, 2007: 25).

Sonuç olarak kurumsal iletişim, kurumun bağlı olduğu gruplarla ilişkilerini

düzenlemek üzere tüm içsel ve dışsal iletişim yöntemlerini, kurumsal amaçlar

doğrultusunda etkin biçimde kullanabilen yönetimsel araçlardan biridir (Theaker,

2006: 119).

8

1.1.2. Kurumsal İletişimin Kapsamı

İletişim, bilgi üretme, üretilen bilgiyi yorumlama ve aktarma süreci (Tutar, Yılmaz ve

Erdönmez, 2003: 47) iken kurumsal iletişim, yönetimsel bir vizyon olarak kurumu

kapsayan tüm iletişimlerin yönetilmesidir (Christensen, Morsing and Cheney, 2008:

9). Kurumsal iletişim, birçok kavram gibi çeşitli etkenler sonucunda ortaya

çıkmıştır. Dünya çapında etkisi yayılmaya devam eden etkenler, aynı zamanda

kurumsal iletişimi gerekli kılmaktadır. Bu etkenler şunlardır (Pelsmacker, Geuens

and Bergh, 2010: 30-33):

 Geleneksel kitle iletişimi, farkındalık oluşturmak ve tutumları etkilemek

açısından uyarıcı niteliktedir ancak talep oluşturma noktasında doğrudan etkisi yok

denecek kadar az olmaktadır.

 Kurumsal maliyetler artmakta ve paydaşlar üzerinde etkili olmak

istenmektedir.

 Birçok ürün ve markanın benzer kalitede olması ve farklılaşmanın azalması

nedeniyle kurumlar, iletişim ile farklılık oluşturmaya yönlenmektedir.

 Müşterilerin ve piyasaların giderek özel ve bölünmüş hale gelmesi, kitle

iletişimini etkisiz bir duruma getirmektedir. Özelleşmiş ve bölümlenmiş medya

ihtiyacının artması ile dar pazarlara hitap edebilecek iletişim ihtiyacı ortaya

çıkmaktadır. Öte yandan kurumsal iletişimde son teknolojiye dayanan uygulamaların

kullanılması kaçınılmaz duruma gelmektedir.

 Teknolojik gelişmeler ve yenilikler, yeni pazarlama yöntemlerini ve araçlarını

gündeme getirmektedir. Etkileşimli medya ile mesajı gönderen ile alan arasında

engeller ortadan kalkmakta ve pazarlama anlayışı alıcı odaklı olmaktadır.

 Müşterilerin iletişim okuryazarlığı arttıkça onlara ulaşmak güçleşmektedir. Bu

durum kurumları, pazarlama iletişimini daha güvenilir ve inandırıcı kılabilmek için

iletişim konusuna bütünleşik biçimde yaklaşmaya ve etkileşimli iletişim araçlarına

yönlendirmektedir.

 Kurumlar giderek daha fazla kitle ile iletişim kurmaktadır. Oysa bu kişilerin

çoğu örtüşmektedir. Örneğin bir çalışan, bir paydaş, bir topluluk lideri ya da bir

9

tedarikçi olabilmekte ve paydaş gruplar, kurum için hedef kitleye dönüşebilmektedir.

Ancak bunların her biri farklı bir medyaya maruz kalmaktadır. Dolayısıyla kurumsal

amacın, kurumsal kimliğin ve kurumsal değerlerin, uygun iletişim araçları

kullanılarak tüm hedef kitlelere yansıtılmak istenmektedir.

 Bütünleşik iletişim anlayışı, örtüşen ve karmaşık hale gelen hedef kitleler ile

iletişimde, oluşabilecek mesaj çatışmalarını tanımlama ve önleme sağlamaktadır.

 Müşteri sadakati oluşturmanın önemi giderek artmasıyla bütünleşik pazarlama

iletişimi, hedef kitleler ile uzun dönemli ilişkiler kurmaya odaklanmaktadır.

 Piyasaların küresel bir hale gelmesi nedeniyle kurumlar, ürünlerini pazarladığı

her ülkede tutarlı davranmaya mecbur olmaktadır.

İletişim, kişiye bilgi aktarma ve kişiyi çevresinde olup bitenler hakkında

bilgilendirme olan haber verme işlevini ve bireyin içinde bulunduğu toplumla

bütünleşmesini sağlayan toplumsallaştırma işlevini gerçekleştirmektedir. Bu iki

işlevin gerçekleşmesi ile ortaya çıkan çevreye uyum sağlama işlevi ve bireyi

eğlendiren, gerginliğinin giderilmesine yardımcı olan boş zamanları değerlendirme

işlevi (Aziz, 2010: 57-60) gibi genel işlevleri dışında kurumlarda farklı işlevlerin

gerçekleşebilmesini sağlamaktadır. Bireysel ve kurumsal karmaşık yapı ancak

kurumsal iletişim sayesinde uyumlu ve sistemli bir şekilde bütünlük

sağlayabilmektedir. Kurumsal iletişim, bireye ve kuruma bilgi sağlamak, bireyleri

motive etmek, bireysel ve kurumsal çabaları kontrol ve koordine etmek gibi işlevleri

üstlenerek, kurum üyeleri ve yöneticileri arasında ortak bir anlayışın oluşmasına

zemin hazırlamakta, kurumsal amaçlara ulaşma konusunda işbirliği rolünü

üstlenmektedir (Gökçe, 2010: 167).

Kurumsal bağlamda öne çıkan iletişim işlevlerini altı başlıkta değerlendirmek

mümkündür:

a. Kurumsal iletişim, bilgi taşır: Bilgi, kurumun en önemli girdisi olarak

yapılacak yenileşme, gelişme ve değişme eylemlerinin kaynağıdır. Kurumun

çevresine uyumu ve çevresini kendisine uyarlaması ancak bilgi ile

10

sağlanabilmektedir. İletişim, kurum çalışanları arasında bilgi taşıyarak, kurumsal

etkinliği oluşturmak ve sürdürmek için gerekli bir araç durumundadır. Dolayısıyla

kurumsal iletişim süreci, kurumsal faaliyetlerin yürütülmesi için gerekli bilgi akışını

sağlamakta ve çalışanın işini etkin ve verimli bir biçimde yapabilmesi için ihtiyaç

duyacağı bilgileri sağlamaktır. Diğer yandan kurumsal iletişim, çalışanları üretim

amaçları konusunda uyarmak, bölümler arası toplantıları ayarlamak, kurumun

müşterileri ile nasıl iletişim kuracağını planlamak, müşterilerin sorularına yanıt

vermek, kurumsal politikalar ve amaçlar hakkında bilgilendirici malzemeler üretmek

gibi konuları kapsamaktadır (Richmond, McCrosk and McCrosk, 2005: 25-26;

O'Hair, Friedrich and Dixon, 2005: 13).

b. Kurumsal iletişim, ilişkilere aracılık eder: İnsan ilişkilerinin temeli iletişime

dayanmaktadır. Çalışanların kendi arasında ve yönetimle olan ilişkilerini sağlayan

anlamlar, iletişimle iletilmektedir. Yöneticinin gönderdiği mesajın anlamını çalışana

anlatmasını, benimsetmesini, çalışanı eyleme geçirmesini kapsayan kurumsal

iletişim, yöneticinin çalışanı etkilemesini ve çalışanın yöneticiye yanıtını içeren çift

yönlü bir iletişim süreci olarak gerçekleşmektedir (Gürgen, 1997: 33-34).

Çalışanlardan yöneticiye yönelik iletişim, daha çok yöneticilere bilgi sağlama

özelliği taşırken, yöneticiden çalışanlara yönelik iletişim ise ikna etme, etkileme,

emir-komuta, öğretme, birleştirme ve eşgüdüm işlevleri daha baskın olmaktadır

(Tellan, 2009b: 195). Kurumda yapılacak işlerin planlanması ve verimli bir şekilde

yürütülebilmesi için eşgüdümün sağlanması gerekmektedir. Gerekli olan kurumsal

işlerin yapılması için personel alımı, personel hakkında daha fazla bilgiye sahip olma

ve personel ile iyi ilişkiler kurma gibi etkinlikler de ancak etkin iletişim ile

sağlanabilecektir. Ayrıca çalışanların yaptıkları işte verimli olabilmeleri için

motivasyon kaynaklarının belirlenerek etkili bir iletişim sürecine dâhil edilmesi

gerekmektedir.

c. Kurumsal iletişim, etkileşim aracıdır: İnsanda iletişim kurma ihtiyacı,

çevresini etkileme isteğinden kaynaklanmaktadır. Bu nedenle iletişimin, bilgi

yaymak, eğitmek, eğlendirmek ve anlatmak gibi amaçlarının yanı sıra asıl amacı,

bilgi vermek ve karşıdaki insanı etkilemektir. Bu kapsamda kurumsal iletişim,

11

toplumun ve çalışanların kurum hakkındaki tutumlarını etkilemek ve değiştirmek

amacıyla iç ve dış paydaşlara yönelik iletişim olup (Sabuncuoğlu ve Gümüş, 2008:

149), kurum hakkında olumlu bir izlenim oluşturmak amacıyla paydaşlara yönelik

tüm içsel ve dışsal iletişimlerin yönetilmesi ve planlanması faaliyetlerini

içermektedir (Riel and Fombrun, 2007: 25).

d. Kurumsal iletişim, kararların uygulanmasını sağlar: Yönetimsel kararlar,

kurumsal etkinliğin araçlarıdır. Kurumsal amaçların gerçekleştirilmesini engelleyen

sorunların çözülmesi için verilecek kararların zamanında, etkin biçimde ve doğru

olarak yerine ulaşması, iletişim süreci ile sağlanmaktadır. Kurumsal iletişim,

kurumsal bakış açısı ile kurumdaki iletişimlerin ahenkli bir yaklaşımla ele alınması

ve kurumu bir bütün olarak görerek sorunlara odaklanılmasıdır (Riel and Fombrun,

2007: 22). Planlama, koordine etme, karar verme, güdüleme ve denetim işlevlerinin

koordinasyonunda etkin bir rol oynayan (Tutar, Yılmaz ve Erdönmez, 2003: 61)

kurumsal iletişim ile gerçekleşecek iletişim süreci, alınan kararların gecikmesini,

gücünün azalmasını ve anlamın bozulmasını engelleyecek böylece verimsizlik

önlenebilecektir.

e. Kurumsal iletişim, emir ve talimatları taşır: Kurumsal amaçların, kurumsal

görevlerin ve yapılacak işlerin açıklanması ile ilgili emirler ve talimatlar, iletişim

yoluyla çalışanlara ulaştırılmaktadır. Kurumsal faaliyetlerin yürütülmesinde

yönlendirme ve eşgüdüm aracı (Tutar, 2009: 102) olan iletişim, bir kurumun verimli

ve etkili bir şekilde çalışmasına yardımcı olan temel faktörlerden birisidir (Gökçe,

2010: 167) çünkü yürütme ve gerçekleştirme emirlerinin bozulmadan ve zamanında

ilgili kişilere ulaştırılması ancak etkin bir iletişim sistemi ile sağlanabilecektir.

Kurumun sağlıklı çalışabilmesi ancak bu şekilde gerçekleşecektir.

f. Kurumsal iletişim, geribildirim sağlar: Önemli bir yönetim disiplini haline

gelen kurumsal iletişim, kurumun ve kurumsal mesajların şeffaflığını sağlamak için

ortaya konan bir yaklaşımdır. Bu anlayış doğrultusunda elde edilen geribildirim,

kurumda görülen kusurlar ve eksikler, üstün yönler ve başarılar hakkında elde edilen

bilgileri içermektedir. Kurumsal iletişim, geribildirimlerin değerlendirilmesi ve

12

kurumu ilgilendiren konuların, olayların ve krizlerin gerçekleşmeden önce tespit

edilmesini öngören yönetimsel bir işlevdir (Dolphin, 2000: 2). Böylece hangi

işlemlerin, nasıl yapıldığı değerlendirilecek ve bunlar, gelecekte yapılması düşünülen

işlemler için doğru kararların verilmesinde kullanılabilecektir.

Kurumlar, belirlenmiş amaçları gerçekleştirmek üzere kurulmuş ve belli bir düzene

göre işleyen ekonomik, sosyal ve teknik sistemlerdir. Kurumsal etkinliğin temeli, iyi

bir yönetime ve sağlıklı bir kurumsal iletişime dayanmaktadır (Gökçe, 2010: 167).

Kurumsal etkinlik, kurum içinde ve dışında ilişkilerin kurulmasını ve sürdürülmesini

gerektirmektedir. Kurum içine ve dışına yönelik iletişim biçimi olan kurumsal

iletişim, kurumun tüm iletişim faaliyetlerini kapsayan bir yönetim fonksiyonu

(Christensen, Morsing and Cheney, 2008: 2) olarak görülmektedir. Kurum içi

iletişim, kurum sınırları içinde gerçekleşirken, kurum dışı iletişim ise kurumun

paydaşları ile ilişkilerini içermektedir. Kurumun oluşması, gelişmesi ve devamlı

olması ancak kurum içi ve dışı sağlıklı iletişim ile sağlanabilecektir (Erdoğan, 2002:

265; Tutar, 2009: 102). Öte yandan kurumsal yaşamın tüm boyutlarını kapsayacak

bir iletişim alanı oluşturmaya yönelik bir girişim olarak kabul edilebilen

(Christensen, Morsing and Cheney, 2008: 24) kurumsal iletişim ile kurumsal markayı

öne çıkarmak, kurumun istenen kimliği ile marka özellikleri arasındaki çelişkileri

azaltacak etkinlikler geliştirmek, iletişim alanında görev alacak kişileri belirlemek,

iletişim ile ilgili konularda etkin yöntemler hazırlamak ve uygulamak, kurumsal

amaçlara destek olacak iç ve dış unsurları harekete geçirmek gibi konular

gerçekleşebilecektir (Riel and Fombrun, 2007: 23).

1.1.3. Kurumsal İletişimin Amacı

Kurumsal iletişim, bütünü kapsayan bir şemsiye terim olarak kurumun tüm içsel ve

dışsal iletişim faaliyetlerini bir araya getirme ve tek elden yönetme çalışmasıdır

(Christensen, Morsing and Cheney, 2008: 2). Bu kapsamda amacı, kurumsal

ilişkilerin belirli bir düzende gerçekleşmesi böylece kurumsal amaçlarla bireysel

amaçlar arasında bilinçli bir dengenin kurulmasıdır (Gürgen, 1997: 33). Dinamik bir

varlık olan kurumlar, kendine özgü işlevlerini gerçekleştirebilmek için kurum içine

13

ve dışına yönelik etkili bir iletişime ihtiyaç duymaktadır. Bu kapsamda, kurumsal

iletişime kurumun bütünleşik iletişimi açısından bakıldığında kurumsal iletişimin

amaçları şunlardır (Gökçe, 2010: 169; Pelsmacker, Geuens and Bergh, 2010: 21):

 Kurumsal strateji doğrultusunda bir kurumsal kimliğin tanımlanmasıdır.

 Arzulanan imaj ile kurumun hedef kitlelerince bilinen imajı arasındaki açığın

azaltılmasıdır.

 Teknolojik, ekonomik ve toplumsal değişimler sonucunda ortaya çıkan yeni

anlayışların tanınması, uygulanması ve benimsenmesinin sağlanmasıdır.

 Kurumun iç ve dış çevresini oluşturan kimselerle bilgi paylaşımı sağlayarak

kuruma yönelik bağlılığın arttırılmasıdır.

 Kurumsal yapının öngördüğü haklar, olanaklar ve sorumluluklara ilişkin algı

düzeylerini arttırarak olası olumsuz gelişmelerin önlenmesidir.

 Bir kurumun tüm iletişim çabalarının uygulamasını yukarıda belirtilen ilkeler

doğrultusunda düzenlenmesi ve kontrol edilmesidir.

Kurumsal iletişim, bireylerin becerileri, yetenekleri ve tecrübeleri ile ilgili içerikler

ve bunların etkileri ve etkileşim sonuçları ile ilgilidir (Kaya, 2003: 11). Tutumların

yönlendirilmesinde ve çalışanların kurumsal amaçlar doğrultusunda güdülenmesinde

önemli bir araçtır. Ayrıca kurum çalışanları arasında birlikteliklerin kurulması,

sürdürülmesi, geliştirilmesi ve sonlandırılmasında iletişim tarzının önemi büyüktür.

Kurumun her bir birimi, iletişim ağları kapsamında hareket etmekte, bireysel

düzeyde beklentiler kişiler arası iletişim aracılığıyla belirgin hale gelmekte,

karşılanmakta ve birer motivasyon aracı olarak kullanılabilmektedir (Tellan, 2009b:

198).

Kurumsal iletişimin temelinde, kurumsal amaçların başarılması ve bunun

gerçekleştirilmesini sağlayacak iletişimin temeli olan bilginin aktarılması

bulunmaktadır. Bu kapsamda kurumsal iletişimin amaçları şunlardır (Gökçe, 2010:

169; Güllüoğlu, 2011: 23; Gürgen, 1997: 37-38; Pelsmacker, Geuens and Bergh,

2010: 184):

14

 Kurumsal politika ve kararların çalışanlara duyurulması ve anlatılması böylece

çalışanların kurumu tanımasının sağlanmasıdır.

 Çalışanların iş güvensizliklerinin giderilerek yeni teknolojilere uyum için

gerekli bilgilerin verilmesidir.

 Kurumsal bütünlük ve dayanışmaya yönelik kişiler arası ilişkilerin

geliştirilmesi ve ortak bilincin oluşmasının sağlanmasıdır.

 Kurumsal farkındalığın ve içsel kurum kültürünü artırılarak yeni stratejilerin

geliştirilmesidir.

 Bilgi kurumsal faaliyetlerin temelidir. Kurum açısından en önemli bilgi

çalışanlara kurumsal amaç konusunda bilgisini artırandır. Ayrıca çalışanlara kuruma

ilişkin gerekli bilgilerin verilerek olası hataların önlenmesidir.

Kurumsal iletişim, değişen çevre koşulları ile kurumun kimliğini, araçlarını, sosyal

yapılarını, psikolojik durumlarını ve sosyal süreçlerini kapsamaktadır (Kaya, 2003:

14). Diğer taraftan tutumların, algıların ve bir müşterinin kurum hakkında

düşündüklerinin değişmesi gibi ekonomik olmayan göstergeler ile alakalı (Dolphin,

2000: 11) olan kurumsal iletişim, kurumun dış çevreye anlatılması böylece kurumun

tanınması ve kuruma güvenin sağlanması (Gürgen, 1997: 37) gibi amaçlara da

hizmet edebilmektedir. Kurum dışı iletişim etkinliği olarak değerlendirilebilen

kurumsal iletişimin amaçları şunlardır (Tutar, 2009: 291; Wright, 2006: 53):

 Kişilerin anlayacakları ve kabul edecekleri mesajları göndererek, onları

etkilemek ve bir davranışta bulunmaya yönlendirmektir.

 Gönderilen mesajların hedef kitle tarafından algılanmasını, anlaşılmasını,

değerlendirilmesini ve kabul edilmesini sağlamaktır.

 Mesajlarla hedef kitlede tutum ve davranış değişikliği oluşturarak kitlenin

istenen doğrultuda geribildirimde bulunmasını sağlamaktır.

 Müşteri sadakatini artırmak ve oluşabilecek olumsuz durumlara tepki

vermektir.

15

Kurumsal iletişimin öncelikli görevi, kurumu etkileyebilecek problemler, ihtiyaçlar

ve kuruma karşı tepkiler hakkında kurum yönetimini haberdar etmektir (Dolphin,

2000: 11). Öte yandan kurum dışı paydaşlarda farkındalık, algı ve idrak oluşturmak,

bilgi ve tutum düzeylerini artırmak böylece bir kurumun tercih edilmesini sağlamak

(Fill, 2009: 924) kurumsal iletişimin görevleri arasındadır. Farkındalık ve anlayış

sağlamak, kurumsal takdir, anlaşma ve uzlaşmanın sağlanması ile çatışmaların

çözülmesi, kurumsal iletişim vasıtasıyla gerçekleşebilecektir (Copley, 2004: 263).

Ancak görevlerin ve amaçların gerçekleşebilmesi kurum dışı paydaşlarla sağlıklı ve

etkin bir iletişim sistemi ile mümkün olabilecektir.

1.1.4. Kurumsal İletişimin Önemi

İletişim, duygu, düşünce, inanç, tutum ve davranışların sözlü, sözsüz ve yazılı

biçimlerde iletilmesidir. Günümüzde iletişimin öneminin artmasının nedeni, bugün

bir güç kaynağı olan bilgi iletiminde temel aracın iletişim olmasıdır. Bilginin bir

değer olarak ortaya çıkması ve iletilmesi, iletişim sayesinde mümkün olabilmektedir.

Dolayısıyla iletişim sayesinde insanlar, kurumlar ve toplumlar arasında etkileşim

kurulabilmektedir (Tutar, Yılmaz ve Erdönmez, 2003: 46, 49).

Kurumsal iletişim, mesajların oluşturulması ve alışverişidir. Kurum içinde bilgi

paylaşımı, kurum içi kanallarda bireylerin anlam ve bilgi paylaşma çabaları

sonucunda sözlü ve sözsüz iletişim davranışlarıyla gerçekleşmektedir (Baldwin,

Perry and Moffitt, 2004: 292; Kaya, 2003: 13-14). Kurumsal amaçların

benimsetilmesi amacıyla çalışanların davranışlarına ve tutumlarına etkide bulunma

(Sabuncuoğlu ve Gümüş, 2008: 85), görev tanımlarını yapma, işin yapılış biçimini

bildirme, her düzeyde çalışanın işbirliği ve uyum içinde çalışmasını sağlama (Varol,

1993: 124-125) ayrıca dedikodu ve söylentilerin önünü kesme ve kurum ile çalışanın

bütünleşmesini kolaylaştırma (Gürgen, 1997: 37), kurum üyelerini kurumsal kültür

hakkında bilgilendirme ve onların kurumsal kültürle özdeşleşmelerini sağlama

(Uzunoğlu vd., 2009: 35) kurumsal iletişimin kurum içi iletişime yönelik önemli

fonksiyonları olarak sayılabilir. Kurumsal unsurlar arasında yüksek dayanışma ve

koordinasyon, çalışanlar arasında uyumun sağlanması, iyi ilişkilerin kurulması ve

16

sürdürülmesi ancak kurumsal iletişim ile mümkün olabilmektedir. İletişim sayesinde

gerçekleşecek uyum, etkinlik ve etkileşim, kurumsal verimliliği artıracak, üretim ve

hizmet sunum sürecini oluşturan unsurlar arasında güçlü bir bağ oluşturabilecektir.

Bu bağın kurulması için öncelikle kurumsal iletişim alt yapısının oluşturulması

gerekmektedir (Tutar, 2009: 13).

Kurumların belirlenen amaçlara ulaşabilmeleri, kurumu oluşturan unsurların

belirlenen amaçlar doğrultusunda bir araya getirilmesine bağlıdır. Bu faaliyetler

dizisi, yönetimin örgütleme fonksiyonu ile gerçekleşmektedir. Her örgütleme ve

koordinasyon fonksiyonunun zorunlu unsuru ise kurumsal iletişimdir (Tutar, 2009:

158). Kurumsal iletişim, kurumdaki tüm ögelerin belirlenen amaçlar doğrultusunda

etkileşimde bulunmasını sağlamakta böylece kurumsal bütünlüğün gerçekleşmesinde

önemli bir işlev görmektedir (Gürgen, 1997: 39). Kurumsal iletişim, kurumun

belirlenen amaçları doğrultusunda işleyişini sağlamak üzere kurumu oluşturan çeşitli

bölümler, gruplar ya da dış çevre arasında sürekli bilgi ve düşünce alışverişine

olanak sağlayan toplumsal bir süreç niteliğinde (Tutar, 2009: 167) olup planlama,

koordine etme, karar verme, güdüleme ve denetim işlevlerinin yerine getirilmesinde

etkin bir rol oynamaktadır. Ayrıca iletişim sürecinin birer parçası olarak etkileşim,

işbirliği ve liderlik gibi kavramların oluşması ve sorunların tespit edilerek çözüm

bulmanın kolaylaşması (Varol, 1993: 125), kurumun tüm bölümlerinde yürütülecek

faaliyetlerle ilgili kararların alınması ve iletilmesi etkin kurumsal iletişimle mümkün

olabilmektedir (Tutar, 2009: 14).

Kurumsal özellik taşıyan ve bu özellikleriyle toplumsal yapının bir parçası olan

kurumlar, yaşamlarını kurum içinde ve dışında kurulan ilişkiler düzeni içinde

sürdürmektedir (Solmaz, 2004: 107). Kurumlar, iç ve dış çevreleriyle ilişkilerinde

başarılı olmak için kurumsal amaç ve hedeflere ulaşmak, bir düzen içinde işlemek,

birimler arasında eşgüdümü ve bilgi akışını sağlamak, kurumsal kararları hızlı, doğru

biçimde almak ve uygulamaya geçirmek ayrıca çalışanların motivasyonunu,

bütünleşmesini ve değerlendirilmesini sağlamak ve kurumsal denetimin sistematik

biçimde yapılması gibi unsurları ön planda tutmaktadır (Tellan, 2009b: 194; Tutar,

2009: 23). Hızla değişen çevre ve rekabet koşullarında, kurumların kendilerini yeni

17

koşullara uyarlamaları dış çevreden alınacak bilgi ile mümkündür (Gürgen, 1997: 63;

Tutar, 2009: 160). Ayrıca kurum çalışanının insanları, çalıştığı kurumu ve dış

dünyayı tanıyabilmesi, yaşanan olayları ve gelişen düşünceleri algılaması ve

değerlendirebilmesi için bir iletişim süreci gereklidir (Solmaz, 2004: 108). Kurumsal

iletişimi diğer iletişim türlerinden farklı kılan, odaklandığı kitledir (Argenti, 2002:

23). Dolayısıyla bir kurum, çevresi üzerine etkide bulunmak istiyorsa iç ve dış

kitleler ile ilişkiler oluşturabilmek için tümleşik bir iletişim, tutarlı mesajlar ve

içerikler ile iletişim gerçekleştirmelidir (Dolphin, 2000: 2). Ayrıca dış çevre ile

anlamlı bir bütünlük oluşturmak isteyen kurumlar, kurum çapında iyi işleyen, açık

iletişim kanalları meydana getirebilmelidir (Solmaz, 2004: 108).

İletişim bir kurumun bütün unsurlarını yakından ilgilendirmektedir. Tüm unsurların

ahenkli biçimde iletişimi ile kurum amaçlarına ulaşabilecektir (Kaya, 2003: 1).

Kurumsal amaçları gerçekleştirebilmek için farklılaşma ve bütünleşme anlayışları

gerekli ve önemlidir. Farklılaşma, kurumun esas fonksiyonlarını yerine getirebilmesi

için alt fonksiyonların ve görev birimlerinin oluşturulmasını, bütünleştirme ise bu

unsurlar arasında işbirliği ve koordinasyonu sağlamaktadır. Kurumsal işbirliği ve

koordinasyonun sağlanması ise kurumsal iletişim ile mümkündür (Üzün, 2000: 98).

Kurumsal amaçların başarılması, kurumda işbirliğinin, ekip çalışmasının, ortak

ruhun, biz duygusunun ve dayanışmanın oluşumunu engelleyen kurum içi ve dışı

etkenleri ortadan kaldırabilecek, etkili bir kurumsal iletişime bağlıdır (Gökçe, 2010:

168).

Kurumsal ve yönetimsel tüm faaliyetlerin verimli ve etkin bir biçimde yerine

getirilmesinin temel aracı olan kurumsal iletişim sayesinde çalışanlar ve birimler

uyumlu bir şekilde çalışabilirler. Kurumda faaliyetlerin sürdürülmesi, sorunların

çözülmesi ve yaratıcı gücün oluşturulması ancak kurumsal iletişim ile

gerçekleşebilecektir. Ayrıca kurumda var olan grupların birbirleriyle ve kurumun

bütünüyle sağlıklı ilişkiler kurması, kurumsal bütünlük ve aidiyet duygusunun

gelişmesini sağlayacaktır (Tutar, 2009: 160-161). Etkin iletişim olmadan çalışan ile

müşteri ilişkileri zarar görebilecek (DuBrin, 2012: 428) ve kurumsal iletişimin ihmal

edilmesi çalışanlar üzerinde işe geç gelme, moral bozukluğu, düşük verimlilik,

18

kurum politikasının ve felsefesinin farkında olmama gibi bir takım olumsuzluklara

neden olabilecektir (Gökçe, 2010: 164).

Sonuç olarak kurumsal iletişimle kurum içinde karşılıklı güven ve serbest bilgi akışı,

kurum dışında ise iyi ve kaliteli hizmet, müşteri isteklerine hızlı ve doğru yanıt

verme sağlanabilecektir. Bu nedenle kurumların, kurumsal amaçları gerçekleştirmek

ve kurumsal etkinliği artırmak için kurumsal iletişimi etkili biçimde yürütme ve

kullanma konularına ağırlık vermeleri büyük önem taşımaktadır (Cornelissen, 2004:

22).

1.1.5. Kurumsal İletişimin Özellikleri

İletişim, gönderilen mesajın anlaşılması ile algı, duygu ve davranışlarda değişikliğe

neden olan (Te’eni, 2008: 3004) ve kişilerin kendini ifade edebilme ihtiyaçları

sonucunda, bilgi alışverişi biçiminde gerçekleşen bir durumdur (Tutar, 2009: 39).

İletişim kavramı, kurumsal bağlamda ele alarak kurumu ve kurumun iletişimini

anlama ve anlamlandırma (Erdoğan, 2002: 260) olan kurumsal iletişim, kurumsal

olayları oluşturan ve biçimlendiren, bireylerin ve kurumların gösterdiği sembolik

davranışlardır (Kaya, 2003: 14). Bütün kurumlar, iletişime bağlıdır ve iş yapmak

üzere tasarlandıkları için çoğu kurumsal iletişim, taraflar arasında ilişkilerin

gerçekleşmesine ve yürütülmesine dayanmaktadır (Te’eni, 2008: 3004).

Kapsadığı konular ve kavramlar doğrultusunda kurumsal iletişimin özellikleri

şunlardır (Baldwin, Perry and Moffitt, 2004: 293; Cornelissen, 2004: 22-23; Kaya,

2003: 11; Riel and Fombrun, 2007: 20):

 Kurumsal iletişim, kurumsal kitleyi hedef almaktadır.

 Kurumsal iletişim, paydaşları ile ilişki oluşturmak için kullanılan tüm

iletişimleri kapsamaktadır.

 Kurumsal iletişim, sembolik ve maksatlıdır.

 Kurumsal iletişim, karmaşık ve açık bir sistem içinde meydana gelmektedir.

19

 Kurumsal iletişim, resmi ve resmi olmayan iletişim kanallarında bulunan tüm

mesajları kapsamaktadır.

 Kurumsal iletişim, kurumda gerçekleşen tüm iletişimleri bir bütün olarak

görmekte ve değerlendirmektedir.

 Kurumsal iletişim, devam eden bir süreç olarak uzun dönemli bir bakış açısına

sahiptir.

 Kurumsal iletişim, diğer iletişim türlerine göre daha farklı bir tarzdadır.

 Kurumsal iletişim, çalışanların çevrelerini anlamlandırmak ve belirsizliklerin

üstesinden gelebilmek için fikirler, amaçlar ve kavramlar hakkında mesajların

oluşturulmasını ve paylaşılmasını kapsamaktadır.

 Kurumsal iletişim, çalışanların tutumları, hisleri, ilişkileri, memnuniyetleri,

kişilikleri ve yetenekleri ile oluşan iletişimleri kapsamaktadır.

Kurum ile paydaşları arasında gerçekleşen iletişimleri anlamak ve yönetmek için bir

kavramlar dağarcığı ve yöntemler seti (Cornelissen, 2004: 23) olan kurumsal

iletişim, halkla ilişkiler, kamu ilişkileri, kurumsal pazarlama ile kurum içi ve dışı

iletişimleri kapsamaktadır.

1.2. Kurumsal İletişim ile İlgili Yaklaşımlar

Bu bölümde iletişim kavramına yönelik yaklaşımlar, klasik yönetim yaklaşımı, insan

ilişkileri yaklaşımı, insan kaynakları yaklaşımı ve sistem yaklaşımları başlıklarında

ele alınacaktır.

1.2.1. Klasik Yönetim Yaklaşımları

Klasik yönetim yaklaşımı, kurumsal davranışın doğasını açıklamaya çalışan ilk teori

(Kaya, 2003: 51) olup yaklaşımın kuramcıları Frederick Taylor, Henri Fayol ve Max

Weber kabul edilmektedir. Klasik yaklaşım, kurumun biçimsel yapısının belirlenmesi

etrafında yoğunlaşmaktadır. Teorinin temel taşları, verimliliği arttırıcı bir etken

20

olarak üzerinde ısrarla durulan işbölümü ve uzmanlaşma, bölümlere ayırma, emir-

komuta birliği, hiyerarşik yapı, denetim alanı, kurumsal amaç birliği, yetki ve

sorumluluğun denkliği ve yetki devri gibi ilkelerden oluşmaktadır (Mucuk, 2008:

148). Rasyonellik ve mekânik süreçler, yaklaşımın temel hareket noktası olmuştur.

Yaklaşıma göre bir kurumda çalışanların davranışları akılcı bir şekilde

düzenlenmekte, bir takım kurallarla belirlenmekte (Gürgen, 1997: 43) ve insan,

söyleneni yapan ve kurumsal sisteme uyan pasif bir unsur olarak varsayılmaktadır

(Mucuk, 2008: 149).

Klasik yönetim yaklaşımı adı altında “Bilimsel yönetim yaklaşımı, yönetim süreci

yaklaşımı ve bürokrasi yaklaşımı olarak üç ayrı yaklaşım bulunmaktadır. Klasik

yaklaşım, rutin işlerin görülmesinde insan kaynaklarının makineler yardımıyla etkin

biçimde yönetilmesi, biçimsel kurum yapısının bir düzen çerçevesinde oluşturulması,

verimliliğin ve etkinliğin sağlanabilmesi için kaynakların rasyonel biçimde

kullanılması olarak üç ana fikir etrafında gelişmiştir. Her üç fikir ile klasik yaklaşım,

açık ve seçik olarak belirlenmiş bir kurum yapısı ve otorite ilişkileri ile etkinlik ve

verimliliğin nasıl arttırılabileceği konusunu işlemiş, kurumsal etkinlik ve verimlilik

için uyulması gereken ilkeler araştırılmış, insan faktörü dışındaki diğer faktörler

üzerinde durulmuş ve insanın toplumsal yönü inceleme dışında bırakılmıştır (Gürgen,

1997: 44; Mucuk, 2008: 148; Tutar, 2009: 29).

Klasik yönetim yaklaşımında iletişim anlayışı şu şekildedir (Gürgen, 1997: 44;

Hamilton, 2008: 43, 59; Mucuk, 2008: 149; Sabuncuoğlu ve Gümüş, 2008: 88-89;

Tutar, 2009: 29-31):

 Kurumları kapalı sistem anlayışı ile ele almakta ve kurum içi etkinlik üzerinde

durmakta ancak dış çevre şartları ile şartların değişimlerine nasıl uyum sağlanacağı

üzerinde durmamaktadır. Bu açıdan kurum içi iletişimin nasıl sağlanacağı ve kurumla

çevresi arasında gerçekleşecek iletişimin şekli ihmal edilen konuların başında

gelmektedir.

 İletişim faaliyetleri biçimseldir ve iletişim kanalları kesin sınırlarla

belirlenmiştir. Komuta zincirinde her mevkiinin yeri ve kendisinden beklenen

21

davranışları bellidir. Rolleri resmi olarak tanımlanmış olan çalışanlardan bu rolleri

gerçekleştirmeleri beklenmektedir. Kişisellikten uzak olan yapı ile yüz yüze iletişim

ilişkilerine ve sözlü iletişime itibar edilmemekte, mesajların yazılı olarak iletilmesine

ve iletimin yazılı olarak gerçekleşmesine ve çalışanlarca anlaşılmasını güvence altına

almak için sözlü mesajlarla pekiştirilmesine önem verilmiştir.

 Çalışanın insani ve toplumsal yönünü dikkate alınmamıştır. Dolayısıyla

iletişim, verilen görevi tamamlamayı kolaylaştırmak üzere tasarlanmış bir yönetim

aracı olarak kabul edilmiştir.

 İletişim, yalnızca dikey kanallar olarak emir ve talimat biçiminde, çalışanları

yetiştirmek ve iş ile ilgili günlük talimatlar vermek, bir görevin nasıl yapılacağını

iletmek, emirlere uyulmaması durumunda verilecek cezayı bildirmekle sınırlıdır.

Dolayısıyla iletişim biçimi tek yönlü, mesaj akışı üstlerden astlara doğrudur ve sınırlı

biçimde yukarıya doğru bir akış bulunmaktadır.

 İletişim faaliyetlerini planlama, örgütleme, yönetme, koordine ve kontrol etme,

yönetim tarafından geliştirilecek ve uygulanacaktır. Dolayısıyla kurumsal iletişim,

görev performansını düzenlemek, kuralları ve düzenlemeleri açığa kavuşturma işlevi

görmektedir.

 İletişimin sosyal yönü önemsizdir, kişilerarası iletişim özellikle iş arkadaşları

arasında özendirilmemelidir.

 Yatay iletişim, sadece emir komuta halkasını izlemenin zaman kaybettireceği

durumlarda olmalıdır ve yöneticilerle çalışanlar arasındaki statü farkları

korunmalıdır.

Klasik yaklaşımcıların iletişim anlayışı, üst kademeden alt kademelere doğru otorite,

eşgüdüm ve denetim sağlama böylece kurumsal verimliliği gerçekleştirme amacına

yöneliktir (Gürgen, 1997: 44). Ancak biçimsel olmayan kurum yapısı ve ilişkileri

üzerinde durmamaları, iletişimin kurumsal verimlilik ve etkinlik üzerindeki etkilerini

görmelerini engellemiştir (Tutar, 2009: 30).

22

1.2.2. İnsan İlişkileri Yaklaşımı

Klasik yaklaşımların yalnızca ekonomiye ve verimliliğe ağırlık veren görüşlerine bir

tepki olarak insana önem veren bir yaklaşım gelişmiştir (Gürgen, 1997: 44). İnsan

ilişkileri yaklaşımı, kurumda çalışanlara önem verilmesi, çalışanın memnun

edilmesinin ve moralinin yüksek tutulmasının, üretim verimliliği üzerindeki etkisi

üzerinde durmakta ve verimlilik için işe özendirme başlıca ilgi alanını

oluşturmaktadır (Mucuk, 2008: 23). Yaklaşım, kurum yapısı, yapılacak işlerin

tasarımı ve bunların ölçülmesi yerine, bireylerin etkileşimlerini, motivasyonlarını ve

kurumsal olaylar konusundaki etkilerini temel almaktadır. Buna göre iş, insanlar

aracılığı ile başarılabilir ve kişilerarası işbirliği, katılım, kişisel memnuniyet ve

kişiler arası beceriler önemlidir (Sabuncuoğlu ve Gümüş, 2008: 89). Kurumun bir

sosyal sistem olduğu ve insanın bu sistemdeki en önemli unsur olduğu ifade

edilmektedir. Klasik yaklaşımın rasyonellik ve verimlilik kavram ve ilkelerine karşın,

insan unsurunun özellikleri, davranışları, motivasyonu, yönetime katılması ve

memnun olması gibi yeni ve yararlı kavramlar ortaya koyulmuştur.

İnsan ilişkileri yaklaşımın ana fikri, bir kurumsal yapı içinde çalışan insan unsurunu

anlamak, onun yeteneklerinden azami ölçüde yararlanabilmek, kurumsal yapı ile

insan davranışları arasındaki ilişkileri incelemek, kurum içinde ortaya çıkan sosyal

grupları ve özelliklerini tanımaktır (Mucuk, 2008: 149-150). Bireyin rolü üzerine

odaklanan yaklaşım doğrultusunda, kendini gerçekleştirmeye dayanan insan

davranışı modeli geliştirilmiştir. Kendini gerçekleştirme, bireyin bilgi, beceri ve

yeteneklerini geliştirebileceği bir süreçtir. Kendini gerçekleştirmeye yönelik çalışma,

bireyin potansiyelini değerlendirmesine yardım etmektedir (Kaya, 2003: 52-53).

İnsan ilişkileri yaklaşımına göre sadece bir araç olmayan iletişim, çalışanların iş

doyumunu, moralini önemli ölçüde etkileyen ve verimliliği artıran bir öneme

sahiptir. İnsan ilişkileri yaklaşımının iletişime bakışı şöyledir (Gürgen, 1997: 48;

Hamilton, 2008: 47; Sabuncuoğlu ve Gümüş, 2008: 91; Tutar, 2009: 32-33):

23

 İnsan ilişkileri yaklaşımının mihenk taşı, etkili iletişimdir. Bu kapsamda

yönetim, çalışanlara güvenmeli ve çalışanlar işle ilgili konuları üstleriyle

tartışabilmelidir. İş arkadaşlığı ve grup etkileşimi kabul edilmeli ve verimliliğe olan

etkisi değerlendirilmelidir.

 Kurumsal iletişimin ilişki fonksiyonu önemli görülmektedir.

 Mesajlar, biçimsel ve biçimsel olmayan ağlarla ve her yönde hareket şeklinde

tanımlanmış, yazılı kanallar geri plana itilirken sözel kanallar öne çıkmaktadır.

 Aşağıya doğru iletişim, çalışanların kendilerini ailenin bir üyesi gibi

hissetmelerini sağlamak için etkin bir şekilde kullanılmalıdır. Bu amacı

gerçekleştirmek üzere bir iletişim aracı olarak kurum içi yayınlar gündeme

gelmektedir.

 Görev ve sosyal destek mesajlarını taşıyan biçimsel ve biçimsel olmayan

iletişim ağları dikkate alınmıştır. İnsan davranışı bakış açısından iletişim, insan

kaynaklarının kullanımı ve iyi kararlar vermede önemli görülmüştür.

 Biçimsel olmayan iletişim kanallarının varlığı kabul edilmiş ve kanalların

etkinliğinin iletişim olmadan gerçekleşmeyeceği öne sürülmüştür.

 Biçimsel olmayan iletişim üzerinde gereğinden fazla durulması ile biçimsel

iletişim ihmal edilmiştir. Kurumların insan unsuru üzerinde durulmuş ancak onların

rasyonel kurallara göre işleyen ekonomik ve teknik yapıları üzerinde durulmamıştır.

Ayrıca resmi ilişkiler ve iletişimler üzerinde durulmaması önemli bir eleştiri konusu

olmuştur.

Yaklaşımda, kurumun çevre ile etkileşimine açıkça değinilmemekte ve insanı

çalıştığı kurumla sınırlı bir biçimde ele almaktadır (Gürgen, 1997: 49). Yöneticilerin

kurumlarda insan ilişkilerinde arkadaşça davranmaları ve rahat bir çalışma ortamı

sunmalarına rağmen iletişim, hala yönetimin bir emir aracı olarak görülmektedir

(Hamilton, 2008: 60).

24

1.2.3. İnsan Kaynakları Yaklaşımı

İnsan ilişkileri yaklaşımının yüzeysel uygulamaları, çalışanların motivasyonunu

artırmak yerine kalite performanslarını düşürerek, çalışanların işlerine

yabancılaşmasına neden olmuştur (Kaya, 2003: 55). Bu durum, insan kaynakları

yaklaşımını gündeme getirmiştir. İnsan kaynakları yaklaşımının çalışan ile yönetici

ilişkisine bakış açısı, ekip odaklı ve katılımcı bir biçimdedir. Çalışanların tüm

kurumsal kararlarda etkin bir rol alması beklenmektedir. Yaklaşıma göre, yaratıcı

düşünceler ve doğru kararlar için bilgi ve geribildirim kurum içinde özgürce hareket

etmelidir (Hamilton, 2008: 60). Yaklaşıma göre çalışanlar, bir kurumun en önemli

kaynağıdır ve akıllıca kullanılmaları gerekir (Baldwin, Perry and Moffitt, 2004: 300).

Dolayısıyla kurumun yapısal ihtiyaçları ile çalışanları memnun edecek

uygulamaların birleştirilmesi gerekmektedir. Bu kapsamda çalışanların kişisel beceri,

eğitim ve gelişmesine yönelik konulara ağırlık vermektedir (Redmond, 2000: 415).

Kurumsal hiyerarşinin bütün düzeylerinde kesin katılımı vurgulamakta, çalışanların

mutlu ve memnun olmasını öngörmektedir. Bütün kurum üyelerinin bireysel

kaynaklarını en üst düzeyde kullanmasına göre tasarlanmıştır. Bu kapsamda,

çalışanların potansiyellerine ulaşmaları ve tam katkı sağlamaları için onlara gereken

yardım yapılmalıdır (Kaya, 2003: 55-56).

İnsan kaynakları yaklaşımında, ast-üst etkileşiminde açık iletişime ve güvene büyük

önem verilmekte, biçimsel olmayan iletişim teşvik edilmekte ve çalışma ortamı

destekleyici, esnek ve güvenilir bir yapıya kavuşmaktadır. Bilgi akışı, her düzeyde

çalışanın iletişim becerilerine sahip olmasını gerektirmektedir (Hamilton, 2008: 60).

1.2.4. Sistem Yaklaşımı

Sistem, aralarında belirli ilişkiler bulunan ve bir bütünü oluşturan elemanlar

topluluğudur. Bir bütünü oluşturan parçalar, çoğu zaman dış çevre ile ilişki içindedir.

Bütünleşmiş parçalardan oluşan herhangi bir yapı, olay, faaliyet ya da kavram bir

sistem olarak kabul edilebilmektedir. Sistem yaklaşımı, sistem kavramını ve

sistemlerin analizini geniş bir bakış açısı içinde görmeye çalışan ve bu yolla bütün

bilim dalları için ortak bir analitik model kurma amacını güden yaklaşıma verilen

25

isimdir. Sistem yaklaşımı, kurumu çeşitli parçalar, süreçler ve amaçlardan oluşan bir

bütün olarak incelemektedir. Sistem olarak ele alındığında kurumlar, çevrelerinden

çeşitli kaynaklar alan, bu kaynakları işleyerek mal ya da hizmet haline getiren ve bu

mal ve hizmetleri gelecekte tekrar kaynak sağlamak üzere çevresine veren birimler

olarak değerlendirilmektedir (Mucuk, 2008: 150-151).

Sistem yaklaşımında iletişim, bir sistem olarak kurumun ögelerini birbirine bağlayan

ve ögelerin birbirleri ile uyumlarını sağlayan bir süreç olması nedeniyle çok önemli

görülmüş (Gürgen, 1997: 50), iletişimin ast ve üst arasında biçimsel ve biçimsel

olmayan bilgi akışının düzenini sağlamada yeterli olacağı ifade edilmiştir (Tutar,

2009: 35). Kurumlarda ortak bir bakış ve anlayış oluşturmanın temel aracı,

iletişimdir. Kurumsal kültürü, oluşturmak ve korumak için kullanılan her türlü

iletişim ve geribildirim önemlidir (Hamilton, 2008: 54). Verimli ve etkin bir

kurumsal yapının ancak bir iletişim sistemi ile kurulacağı ve bunun çok yönlü

iletişim ve etkileşimle sağlanacağı hususu önemle üzerinde durulan konulardan

biridir (Tutar, 2009: 35). Dolayısıyla iletişim becerileri, her düzeydeki çalışanda

bulunması gereken özellik olarak görülmektedir (Hamilton, 2008: 61). Ayrıca açık ve

çok yönlü iletişim kanallarıyla serbestlik sağlanarak, iletişim engelleri giderilmeye

çalışılmalı (Tutar, 2009: 35), açık ve yalın bilgi sistemleri ile desteklenmelidir

(Gürgen, 1997: 59).

Sistem yaklaşımı kurumu, ortak amaçlara yönelmiş ve birbirine bağımlı insan

ilişkilerinden oluşan bir sistem olarak görülmektedir. Yaklaşım, kurumsal işleyişi

gösteren emir ve talimatlardan ziyade kurumsal davranışı açıklama çabasındadır.

Sistemin parçaları arasında karşılıklı ilişki ve bağımlılık vurgulanmakta ve sistemi

etkileyen tüm değişkenler bir arada ve bir bütün biçiminde görme imkânı

vermektedir (Mucuk, 2008: 150-152). İç ve dış etkenler ile ortaya çıkan aksaklık ve

düzensizliklerin, iç ve dış çevreden alınan bilgi akışıyla giderilmesini öngörmektedir

(Tutar, 2009: 35). Sistem yaklaşımına göre iletişim, sistem ögelerini ve alt sistemleri

birbirine bağlayan bir denetim ve eşgüdüm mekânizması işlevini gören bir süreç

olarak görülmektedir. Bu yaşamsal özelliği nedeniyle iletişim, diğer yaklaşımlarda

olmadığı kadar büyük bir öneme sahiptir. Her kurum, kendi yapısal özelliklerine

26

uygun olarak biçimsel ya da biçimsel olmayan iletişim türü geliştirmelidir (Tutar,

2009: 35). Diğer taraftan kurumsal sistemlerde iç ve dış geribildirim mekânizması,

kurumun sürekliliği açısından son derece önemlidir. Yaklaşıma göre, çalışanın diğer

çalışanlarla ve kurumuyla, kurumu oluşturan alt sistemlerin birbirleriyle ve kurumun

çevresiyle uyumlu etkileşimi ancak sağlıklı işleyen bir iletişim sistemi ile

mümkündür (Gürgen, 1997: 51).

Kurumsal iletişimin gelişimini görmek açısından son derece önemli bu yaklaşımlar,

kurumlarda iş kuralları ve tanımları, kurumsal hiyerarşiler, politikalar, eğitim

programları, çalışma takımları, sosyal ritüeller, insan kaynakları bölümleri ve müşteri

bakış açısı gibi biçimlerde görülebilmektedir.

1.3. Kurumsal İletişimin Yapısı

Kurumsal iletişim, kurumda olan, kurumun yaptığı ve kurumla ilgili iletişim olup,

kurumu kapsayan her tür iletişim biçimini içermektedir (Erdoğan, 2002: 260). Bütün

kurumlarda iletişim, dikey ve yatay biçimde, kurum içinde ve dışında, biçimsel ve

biçimsel olmayan şekillerde, çalışanlar ve çeşitli yönetim kademeleri arasında ve

kurum dışı kaynaklarda gerçekleşmektedir (Riel and Fombrun, 2007: 13). İç ve dış

çevre ile ilişkiler, kurumsal sürecin bütününü oluşturmaktadır. Kurumsal iletişim

akışını, bu süreç bütünlüğü içinde görmek ve değerlendirmek gerekmektedir (Kaya,

2003: 6). Günümüz kurumlarının iç ve dış çevreleri ile etkin etkileşim kurması,

değişimlere uyum sağlama gerekliliğinden kaynaklanmaktadır (Tutar, 2009: 25).

Kurumlar, birbirleriyle iletişim kuran insanların oluşturduğu ağlardan meydana

gelmektedir. Kurumsal iletişim ağları, kurum çalışanlarını biçimsel ve biçimsel

olmayan ilişkiler ve etkileşimler ile birbirine bağlamaktadır (Wood, 2011: 261).

İletişimin gerçekleşmesi için bireyler arasında fikir, bilgi ve duygu alışverişine

dayanan ilişkinin olması gereklidir. Bu ilişki, önceden belirlenmiş ve zorunlu

kılınmış ise biçimsel iletişim, herhangi bir zorlama olmadan taraflar arasında belirli

bir ihtiyaç üzerine ortaya çıkarsa biçimsel olmayan iletişim olarak adlandırılmaktadır

(Eren, 2010: 353).

27

1.3.1. Kurumsal İletişim Ağları

İletişim, kabul görmüş uzlaşımlar ve kurallar ile değişik mesajların bilinçli

yönelimine gereksinim duymaktadır. İletişimsel eylemin tümü, farklı araçlar ve

birkaç aşamadan oluşan, karmaşık yapılı ağlar ile gerçekleşmektedir. Farklı iletişim

ağları, kültürel, toplumsal ve teknik etkenlerin birbirleriyle etkileşimleri sonucunda

oluşmaktadır (Lazar, 2001: 73-74). Bu durum, kurumları da kapsamakta, kurumsal

iletişimde kullanılan iletişim kalıplarından kurumun doğası, felsefesi, iklimi ve

etkinliği ile ilgili ipuçları elde edilebilmektedir (Redmond, 2000: 396). Kurumlarda

farklı bölümlerin, görevlerin ve unvanların bulunması, kurumsal hiyerarşiyi

doğurmaktadır. Bu nedenle hiyerarşi, farklı bölümler arasında biçimsel ve biçimsel

olmayan iletişim ağlarını zorunlu kılmaktadır (Tutar, 2009: 160). Biçimsel iletişim,

bir kurumda belirli kurallar ve amaçlar doğrultusunda, belli kalıplara göre işleyen

iletişim biçimidir. Biçimsel iletişim ağları, kurum içine ve dışına bilgi göndermek

için resmi yollardır. Kurum şeması, mesajlar için takip edilmesi gereken resmi ağları

göstermektedir (DuBrin, 2012: 434). Kurumda görülen her iletişim, tamamıyla işle

ilgili ve kurumsal amaçları yerine getirmek üzere gerçekleşmemektedir (Riel and

Fombrun, 2007: 13). Resmi yollarla kurulmayan, farklı kademelerde çalışan kişiler

arasında genellikle doğal ve yüz yüze biçimde gerçekleşen iletişim, biçimsel

olmayan iletişimdir (Tutar, Yılmaz ve Erdönmez, 2003: 61).

Bir iletişim ağı, iletişimi başından sonuna kadar izleyen mesajların akışıdır (DuBrin,

2012: 441). Kurumsal iletişim yapısal olarak biçimsel ve biçimsel olmayan türde

görülmektedir. Biçimsel iletişim, kurumsal kurallar doğrultusunda gerçekleştirilen,

çalışanların kişiliklerinden soyutlanmış ve statüler arası bir iletişim türüdür. Biçimsel

olmayan iletişim ise çalışanların oluşturdukları biçimsel olmayan gruplar ve bu

gruplar arasında gerçekleşen kişiler arası bir iletişimdir (Gürgen, 1997: 63).

Kurumsal iletişim ağları, kurumda kimin kiminle haberleşeceğini belirleyen

yapılardır (Gökçe, 2010: 157). Bu anlamda iletişim ağları, bir kurumda mesaj akışını

yönlendirmek, kişiler arasında anlayış geliştirmek, kurum üyeleri arasında

gerçekleşen faaliyetleri uyumlaştırılmak, bilgi alışverişini kolaylaştırmak ve kurum

ile dış çevresi arasında bilgi alışverişini sağlamak gibi işlevleri yerine getirebilen

28

yapılardır (Sabuncuoğlu ve Gümüş, 2008: 97). Bir kurumun hiyerarşik yapısı, bilgi

akışı ve iletişim etkinliği üzerinde doğrudan bir etkiye sahiptir. Dikey yapıların

birçok katmandan oluşması bilgi akışını yavaşlatmakta ve bilgi bozulması daha fazla

görülmektedir. Yatay ağlarda bilgi akışı, rastlantısal biçimde görülmekte hatta bazı

üyelerin hiç bilgi almadığı durumlar olabilmektedir (Redmond, 2000: 398).

Kurumlarda yaygın olarak kabul gören ve genelde kullanılan beş tür iletişim ağından

söz edilebilir:

a. Merkezi model: Merkezi model, otoriter yönetim anlayışının hakim olduğu

kurumlarda bir iletişim modeli olarak kullanılmaktadır. Merkez odaklı bir iletişim

biçimi olarak yönetici, yetki ve kontrol gücüne sahiptir. Kurumun tüm bilgi

alışverişi, yönetici üzerinde yoğunlaşmakta ve yönetici çevresindeki birimlerle bire

bir iletişim kurmaktadır. Dolayısıyla emir-komuta zinciri haricinde yönetici ile

iletişim kurulması olanaksız bir durumdur. Bireylerin kendi aralarında iletişim

kuramamaları çeşitli aksamalara neden olabilmektedir (Aziz, 2010: 162; Tutar, 2009:

196). Karmaşık sorunların çözümünde kurum üyelerinin katılımına olanak

vermemesi, moral bozukluğuna ve memnuniyetsizliğe neden olabileceği için

başarısız bir model olarak değerlendirilmektedir. Öte yandan basit ve rutin işlerde

bilginin çabuk aktarılması, doğruluk derecesinin yüksek olması, sonuca doğru ve

hızlı bir şekilde ulaşabilmesi gibi imkânlar sunmaktadır (Gökçe, 2010: 163;

Sabuncuoğlu ve Gümüş, 2008: 98; Tutar, 2009: 196).

b. Y modeli: Merkezileşme derecesi yüksek olan bu modelde, iletişim kademeleri

başta ya da sonda “Y” tipi özellik göstermektedir. Haberleşme ağ sayısı az olan Y

modelinde, hiyerarşi asıldır ve bu hiyerarşi birimlere, birimlerdeki kişilere, onların

konuşmalarına, tutumlarına, davranışlarına ve kıyafetlerine kadar yansımaktadır. Y

modelinin karmaşık sorunların çözümünde başarısı düşük olup, basit sorunlarda ise

başarı oranı daha yüksektir (Aziz, 2010: 160-161; Gökçe, 2010: 160).

c. Zincir modeli: Hiyerarşik yapısı olan kurumlarda kullanılan iletişim

modellerinde kurum yapısı, iletişim kademelerinin sayısını belirlemektedir.

29

Zincirleme iletişim tipi, mesajların bir dizi insanı dolaşacak şekilde gönderilmesi ile

kurulan iletişim biçimidir. En önemli özelliği, mesajların üst-ast ilişkisi içerinde, her

kademede süzülerek ve durarak ilerlemesidir. Özellikle yukarıya giden mesajlar,

anlam bozukluğuna ve her kademede durarak zaman kaybına uğramaktadır. Aynı

şekilde aşağıya doğru gelen mesajların da bu tür bir değişiklik ya da bozulma

ihtimali bulunmaktadır. Grup üyeleri arasındaki etkileşimin en az düzeyde olduğu bu

modelde, haberleşme ağ sayısı, grup ve kişisel tatmin düzeyleri, iletişimin hızı,

doğruluk derecesi ve problemleri çözme derecesi orta seviyededir. Zincir modelinde

kademeler arası bilgi aktarımında, bilginin doğruluğu ve aktarım hızı azalmakta hatta

grubun bazı üyeleri doğru bilgi alamamakta ya da gerekli bilgilerden uzak

kalabilmektedir. Diğer taraftan zincir iletişim yapısında, iş memnuniyeti çok az

olmakta, işler orta hızla yapılmakta, bireyler arasında aracı kullanma zorunluluğu

nedeniyle hatalar artmakta ve iş verimliliği azalmaktadır. Sonuç olarak iletişim,

işlevsel niteliğini yitirerek, bireyler arası ilişkilerin zayıflamasına ve grup veriminin

düşmesine neden olabilmektedir (Aziz, 2010: 160; Eren, 2010: 127; Gökçe, 2010:

160; Sabuncuoğlu ve Gümüş, 2008: 99; Tutar, 2009: 196).

d. Dairesel model: Diğer iletişim modellerine göre merkezileşme derecesi düşük

olan modelde grup üyelerinin birbirleri ile iletişim kurma olanakları oldukça

fazlalaşmış, iletişim yoğunluğu tüm üyeler arasında artmış ve eşit düzeye ulaşmıştır.

Bireylerden herhangi biri iletişimi başlatabilmektedir. Grup, demokratik bir yapıya

sahip olduğundan baskın bir lider yoktur. Ancak üyeler arasında gerçekleşen

iletişimde aracı kullanılması gerekliliği hatalarda artış görülmesine ve grupta düzen

sağlayacak bir önderin bulunmaması, yapılan iş miktarını ve iş verimliliğini

düşürmektedir. Çalışma faaliyeti, en fazla bu modelde görülmesine karşın, iş etkinliği

yavaş ve düzensiz, karar verme hızı ise düşük bir durumdadır ve birçok kişiden

geçen bilginin doğruluğu azalmaktadır. Diğer taraftan model, karmaşık sorunların

çözümünde, yeni durumlara ve görevlere uyum göstermede daha hızlı ve etkindir.

Ayrıca üyelerin iş tatmini, sosyal ilişkilerde görülen çoğalma durumuna paralel

olarak artmaktadır (Eren, 2010: 127; Gökçe, 2010: 161; Sabuncuoğlu ve Gümüş,

2008: 100).

30

e. Çok yönlü serbest model: Çok yönlü serbest model, çok az kurumda

görülebilen ideal bir iletişim modelidir. Bu modelin en önemli özelliği, araya başka

bir birim girmeden, anlam kaybı olmadan ve fazla zaman geçirmeden, iletişimin

kaynak ile alıcı arasında doğrudan yapılmasıdır. Karşılıklı iş ve görev bağımlılığı

gerektiren durumlarda en çok tercih edilen modelde, üyelerin hepsi kısıtlama

olmaksızın iletişim kurabilmektedir. Her bir grup üyesinin davranışı, grubun diğer

üyelerinin davranışını etkilemektedir. Çok düşük merkezileşme derecesine sahip olan

modelde, iletişim ağ sayısı fazla, iletişimin hız ve doğruluk derecesi ise düşüktür.

Karmaşık görevlerin yerine getirilmesinde başarılı olan modelin özellikle biçimsel

olmayan gruplarda yaygın olarak kullanıldığı ve geçerlilik derecesinin yüksek olduğu

kabul edilmektedir. (Aziz, 2010: 163; Gökçe, 2010: 161-162; Sabuncuoğlu ve

Gümüş, 2008: 100).

Kurumlar, birlikte çalışan insanların biçimsel ve biçimsel olmayan iletişimlerinden

meydana gelmekte, mesajlar farklı ve çok sayıda ağda ya da ortamda hareket

etmektedir. Meydana çıkan bu iletişimler, iletişim ağları olarak adlandırılmaktadır

(Eisenberg, Goodall and Trethewey, 2010: 233). Kurumlarda tek bir iletişim

modelinin uygulanmasından ziyade kurumun amacına ve daha verimli

çalışabilmesine bağlı olarak, farklı ve karma iletişim biçimlerinin kullanılması daha

yararlıdır (Aziz, 2010: 163).

1.3.1.1. Biçimsel İletişim Ağları

Kurumun biçimsel yapısı, örgütleme süreci sırasında planlı ve bilinçli bir şekilde

kurulmaktadır. Kurum çalışanları ve diğer paydaşlarca resmi olarak tanınan biçimsel

yapı, konumları, birimleri, hiyerarşik düzeyleri, aralarındaki ilişki ve iletişim ağlarını

yansıtmaktadır. Biçimsel yapı, çalışanların davranışlarına yön vermekte,

biçimlendirmekte, kurumsal istikrarı ve düzeni sağlamaktadır. Bu yapı, önceden

belirlenmiş resmi kural ve düzenlemelere göre işleyen biçimsel bir iletişim

sisteminin ortaya çıkmasına yol açmaktadır. Biçimsel iletişim sistemi, kurumun

biçimsel yapısına bağlı olarak ortaya çıkan iletişim ilişkilerini ve ağlarını

31

içermektedir. Bu ağlar, kurum içinde ve dışında bilgi ve mesaj alışverişini sağlamak

üzere örgütleme süreci içinde belirlenmiştir (Gürgen, 1997: 63-64).

Biçimsel iletişim, her tür resmi bildirileri, talimatları ve raporlama biçimlerini

kapsamaktadır. Biçimsel iletişimin amacı, grup için gerekli bilgi ve anlayışı

sağlamak, çalışanların işten memnun olmaları için istenen tutumu oluşturmak ve

ilgili kişilere gerektiğinde bilgi ulaştırmaktır (Tutar, Yılmaz ve Erdönmez, 2003: 62).

Tüm kurumlar, kişiler arası ilişkileri etkileyen ve yapısal özellik kazanmış hiyerarşik

örgütlenmelerdir. İletişim akışı, bu hiyerarşiye göre biçimlenmektedir. Farklı

konumlardaki bireyler arasında gerçekleşen iletişim, genellikle katı ve işlevsel olup

çoğunlukla emirlerin iletilmesiyle sınırlıdır. Kurumlar, temel etkinliklerini

denetlemek, eşgüdümü sağlamak ve mesajları iletmek üzere düzenlenmiş, temel ve

kuruma özgü iletişim ağlarına sahiptir ve kurumsal iletişim ağları çoğunlukla

biçimsel bir yapıdadır (Lazar, 2001: 59-60).

Biçimsel iletişim ağları, genel olarak dikey, yatay ve çapraz olmak üzere üç türde

değerlendirilmektedir (DuBrin, 2012: 434; Yatkın, 2003: 76-79):

a. Dikey iletişim ağları: Kurumun hiyerarşik düzeninde, üst ve alt basamaklar

arasında emir ve bilgi akışını sağlayan iletişim ağlarıdır. Dikey ağlar, aşağıya ve

yukarıya doğru iki yönlü çalışmaktadır. Hızlı ve sağlıklı bir dikey iletişim sağlamak

için kurumlarda yönetsel yapının merkezi olmayan bir özellik taşıması önemlidir.

Aşağıya dikey iletişim ağlarının düzenli işlemesi, kural ve emirlerden oluşan

mesajların açık ve anlaşılır olmasına bağlıdır. Yukarıya iletişim, dikey iletişimin

denge boyutudur. Bu denge, alt basamaklara mesaj ileten yöneticilerin, çalışanlardan

gelen bilgilere kapıların açık tutmasıyla gerçekleşebilecektir.

Hiyerarşik yapılanmanın doğal bir sonucu olarak ortaya çıkan dikey iletişim,

genellikle yönetici ile çalışanlar arasında gerçekleşen iletişimlere odaklanmaktadır.

Üst konudaki yöneticiler, belirlenen amaçlar doğrultusunda çeşitli konulara ilişkin

oluşturdukları kararları ve emirleri aşağıya iletirken, çalışanlar da kendilerine verilen

emirlerin ve talimatların sonuçlarını, çeşitli dilek ve isteklerini, şikayet ve önerilerini

32

yukarıya iletmektedir (Richmond, McCrosk and McCrosk, 2005: 28; Tutar, 2009:

172). Katz ve Kahn (1978)’a göre kurumlarda gerçekleşen ast ve üst iletişiminin iş

ile ilgili talimatlar vermek, kurumsal prosedürler, uygulamalar ve diğer konularda

bilgi vermek, çalışanların performansına destek sağlamak ve kurumsal amaçların

anlaşılmasını kolaylaştıracak bilgiler sunmak gibi çeşitli amaçları bulunmaktadır

(Tutar, 2009: 171).

Sosyal yapıları ve türleri açısından bakıldığında kurumlarda aşağıya doğru iletişim

ve yukarıya doğru iletişim olmak üzere iki tür iletişiminden söz etmek mümkündür

(Güngör, 2011: 191):

 Aşağıya doğru iletişim: Aşağı doğru iletişim biçimsel iletişimin en açık ve

en fazla bilinen türüdür. Bu iletişim türü, iletilerin ve bilgilerin üst düzey

yöneticilerden alt kademedeki çalışanlara doğru akışı biçiminde görülmektedir.

Genel olarak stratejilerin ve hedeflerin uygulanması, iş tanımları ve açıklamaları,

prosedürler ve uygulamalar, çalışanların performanslarına yönelik geribildirim,

kurum misyonunu ve kültürel değerlerini benimsetme ve çalışanları motive etmeye

yönelik bilgiler olmak üzere beş konuyu kapsamaktadır (Daft, 2008: 568-569;

Redmond, 2000: 398; Solmaz, 2004: 107).

Kurumun etkin biçimde yönetilmesi ve otoritenin gerçekleşmesi, aşağıya doğru olan

mesaj iletiminin sağlıklı bir şekilde gerçekleşmesine bağlıdır. Üstlerden astlara doğru

genişleyen iletişim ağlarını izleyen mesajlar, genellikle politikalar, usuller, kurallar,

emirler ve bilgi talepleri şeklidedir (Can, 1999: 262). Ayrıca bu ağlar, alt birimlerde

yer alan çalışanlara gereksinim duydukları konularda bilgi vermek için

kullanılmaktadır (Gürgen, 1997: 67). Diğer taraftan bu ağlar, hiyerarşik basamakları

birbirine bağlama ve çeşitli düzeylerdeki faaliyetleri uyumlaştırma gibi konularda

yardımcı olmaktadır (Gökçe, 2010: 173). Paksoy (2001)’a göre aşağı doğru iletişim,

genel olarak iki tür soruna neden olmaktadır. İlk sorun, mesajda görülen anlam

değişikliği ya da anlamın kaybolmasıdır. Mesaj, kurumda yayılırken detaylar

atlanmakta, eklenmekte ya da vurgulanmaktadır. Mesajın iletilmesinde çok sayıda

kişinin rol alması, mesajın anlam yapısının bozulmasına, hataların ve atlamaların

33

meydana gelmesine neden olmaktadır. Bir başka sorun ise ast ile üst yapı arasında

bulunan toplumsal ilişkilerin derecesidir. Yöneticilerin tavırları ve astların

yöneticileri hakkındaki düşünceleri, mesajların doğru yorumlanmasında oldukça

önem taşımaktadır (Gökçe, 2010: 174).

 Yukarıya doğru iletişim: Çalışanların yöneticileriyle kurdukları iletişimi

kapsayan yukarıya doğru iletişim, genellikle yöneticiler tarafından iletilen mesajlara

çalışanların tepkisi ya da geribildirimi olarak değerlendirilmektedir. Bu tür iletişimin

temel amacı, kurum yönetimini kurumsal çalışmalar hakkında bilgili kılmaktır

(Gürgen, 1997: 67; Williams ve Eggland, 1991: 58). Birçok kurum yukarıya doğru

iletişimi desteklemek ve özendirmek amacıyla çeşitli politikalar ve programlar

geliştirmiştir. Bunlardan bazıları, açık kapı politikası uygulaması, her çalışanın

sıkıntısını bir üst yönetimine gitmeden doğrudan en üst yönetime iletmesidir. Halk

günleri uygulaması, en üst yönetimin çalışanların istek, dilek ve şikâyetlerini

dinlediği toplantılardır. Şikayet hattı uygulaması, çoğu kurum resmi şikayet hatları

oluşturmakta ve bu hatlar ile çalışanlar, çalışma koşulları, kişisel çatışmalar ve

verimsiz çalışma yöntemleri gibi konulardaki şikayetleri dinlemektedir. Blog

uygulaması, yukarıya doğru iletişim için yararlı araçlar olduğu kadar aşağıya doğru

olan iletişim için de yararlı olan blog ile çalışan, yönetimin gönderdiği mesaj ile

etkileşime geçme imkânı bulmaktadır (DuBrin, 2012: 441-442).

Mesajların aşağıdan kurumun yukarı seviyelerine iletilmesi olan yukarıya doğru

iletişim, yönetime alınan mesajların ne kadar anlaşıldığını ve yaşanan sorunlar

hakkında bilgilendirmeleri kapsamaktadır (DuBrin, 2012: 441). Böylece yöneticilere

emirlerin yerine getirilip getirilmediğini anlama ve işlerin yapılışıyla ilgili sonuçları

kontrol etme imkânı vermektedir (Tutar, 2009: 173). Yukarıya doğru iletişim, her

birimin bir üst yönetime görüşlerini bildirdiği bir iletişim sistemidir (Tench and

Yeomans, 2006: 347). Yukarı doğru iletişimde genel olarak beş tür bilgi mesajına yer

verilmektedir. Yöneticileri yaşanacak sıkıntılara karşı uyarmak amacıyla ciddi

sorunlar ve istisnalar ile ilgili mesajlar; yönetimi bilgilendirmek amacıyla bireylerin

ve bölümlerin icraatları ile ilgili düzenli raporları içeren mesajlar; kalite ve

verimliliği artırmak için görev içeriklerine yönelik fikirleri içeren mesajlar;

34

maliyetler, alacak hesapları, satış hacmi, beklenen kâr, yatırım getirisi ve üst düzey

yöneticileri ilgilendiren mali konuları içeren mesajlar; çalışanların şikâyetleri ve

çatışmaları ile ilgili mesajlardır (Daft, 2008: 570).

Çoğunlukla denetim amacına hizmet etmesi, astların kendilerine zarar verebilecek

nitelikteki bilgileri yukarıya iletmede isteksiz davranabilmesi, çalışanların üst

yönetime güvenmemesi, hiyerarşinin artması ile hiyerarşik yapıda görülen statü

farklılıkları ve yöneticilerin çalışanların problemlerine ilgisiz olması gibi durumlar,

yukarı doğru iletişimi olumsuz biçimde etkileyen faktörlerdir. Diğer taraftan mesajın

taşıdığı anlamın her kademede değişikliğe uğraması ve bozulma riski bulunması gibi

nedenler kısıtlamalara neden olabilmektedir (Can, 1999: 263-264; Gökçe, 2010: 176;

Redmond, 2000: 400). Yukarıya doğru iletişimin etkin olabilmesi için üst yönetimin

alabileceği bazı tedbirler bulunmaktadır. Öncelikle yukarıya doğru iletişim olumlu

olmalı, zamanında yapılmalı, mevcut kurumsal politikaları desteklemeli, ilgili kişiyle

doğrudan kurulmalı ve yönetim gelen mesajları durdurmadan, göz ardı etmeden ve

geri göndermeden kabul etmelidir (Richmond, McCrosk & McCrosk, 2005: 28).

Yukarıya doğru iletişimin çalışanlar açısından sağladığı en büyük yarar, temel kişisel

gereksinimlerin giderilmesini sağlamaktır. Ayrıca çeşitli konularla ilgili düşüncelerin

sorulması, çalışanların morallerinin yükselmesine ve kurumsal amaçları

benimsemelerine yol açabilmektedir. Çalışanların sorunlarını üstleriyle korkmadan

ve çekinmeden görüşebilmeleri, çalışan sıkıntılarını ve huzursuzluklarını

hafifletecek, yaşanan uyuşmazlıkların azalmasını sağlayabilecektir (Gürgen, 1997:

69-70). Sonuç olarak, kurumsal amaçlara kısa sürede ulaşmak ve etkin sonuçlar

alabilmek için üst kademelerle alt kademeler arasında emir ve bilgi akışını sağlayan

iletişim ağlarının sağlıklı biçimde işletilmesi kurum için önemli ve gereklidir (Tutar,

2009: 172).

b. Yatay iletişim ağları: Yatay iletişim ağları, benzer konumlarda bulunan

yöneticilerin iş birliği yapmak amacıyla aralarındaki ilişkiyi geliştirmelerine önemli

ölçüde katkıda bulunmaktadır. Birimler arasında yatay ağlarla iletişim kurulmasının

düzensiz bir biçimde oluşmasını önlemek için yetkilendirme ve denetleme

35

mekânizmalarının işletilmesi gerekebilmektedir. Ayrıca otorite birliğinin sağlanması

ve sarsılmaması için, üst yöneticilere zamanında ve yeterince bilgi verilmesi

gereklidir.

Yatay iletişim, bir kurumda birbirine yakın yetkiye sahip olan çalışanlar arasında

gerçekleşen iletişimdir (Williams ve Eggland, 1991: 108). Kurumsal hiyerarşide eşit

statüye sahip kişiler arasında kurulan iletişimdir. Genel olarak iş akışı ilişkilerinden,

çalışma grupları arasındaki iletişimden, çalışma grupları ve farklı bölümlerdeki grup

üyeleri arasındaki ilişkilerden ve yönetici ilişkilerden kaynaklanmaktadır (Tutar,

Yılmaz ve Erdönmez, 2003: 66). Çalışanlar, kendileri ile aynı seviyede bulanan

kişilerle daha rahat iletişim kurmaktadır. Bölümler arası ya da aynı bölümde eşit

seviyede olan kişilerin iletişimleri olarak kabul edilen yatay iletişim, sık sık

çalışanların memnuniyetine ve morallerine odaklanmaktadır. Yatay ağlar ile bireyin

bilgisinin, iletişim becerisinin ve sosyal yeteneklerinin artması mümkün

olabilecektir. Ayrıca kişilerarası uzun dönemli ilişkilerin kurulmasında ve

sürdürülmesinde, çalışanın kuruma yararlı olmasında fayda sağlamaktadır

(Richmond, McCrosk & McCrosk, 2005: 28, 31). Yatay iletişimde amaç,

bilgilendirmeyi sağlamak, daha yalın ve etkin bir iletişim ortamı oluşturarak,

kurumsal faaliyetleri koordine etmek, desteklemek ve karşılaşılan sorunların çözümü

için bir iletişim ağı sağlamaktır (Daft, 2008: 571; Tutar, Yılmaz ve Erdönmez, 2003:

67).

Biçimsel iletişim ağları genellikle kurum planlarında açıkça yer alan, kurumun

hiyerarşik yapısı ile doğrudan ilişkili olan ve çevre ile bilgi akışını sağlayan ağları

ifade etmektedir (Gökçe, 2010: 169). Biçimsel iletişim ağları doğrultusunda ortaya

çıkan ilişkilerde, benzer hiyerarşik seviyede bulunan bireyler arasında daha fazla

etkileşim olduğu görülmektedir (Lazar, 2001: 60). Bu kapsamda, yatay iletişimin

kuruma yönelik yararlarından bahsedilebilir (Can, 1999: 264; DuBrin, 2012: 442;

Gökçe, 2010: 177; Gürgen, 1997: 74-75; Tutar, 2009: 175-176; Tutar, Yılmaz ve

Erdönmez, 2003: 67):

36

 Kurumda yapılacak ortak çalışmaların verimli olabilmesi için kişilerin

birbirleri ile iletişim içinde olması gereklidir. Yatay iletişim, işbirliği için zemin

hazırlamaktadır.

 Kurumda karşılıklı dayanışma ve takım ruhunun doğmasına ve gelişmesine

yardımcı olmaktadır.

 Aynı düzeyde çeşitli işlevleri olan kurumsal birimleri bir araya getirerek,

kurum için son derece önemli olan faaliyetlerin eşgüdümünün sağlanmasına yardımcı

olmaktadır.

 Bölüm içindeki problemlerin çözümü, karar vermeyi, değişimi ve gelişimi

kolaylaştıran ve düzenleyen mesajları içermektedir. Böylece kurumsal işleyişin

hızlanmasını sağlamaktadır.

 Destekleyici kurumsal iletişim iklimine olumlu katkı sağlamaktır.

 Kurum çalışanları arasında kurulan sıkı ilişkiler, inanç, amaç ve davranış

birliği oluşturarak, kurumsal çıkarlarla kişisel çıkarların yakınlaşmasına olanak

sağlamaktadır.

 Kurum çalışanlarının bilgi paylaşmasına ve aralarında sosyal bir bağ

oluşmasına yardımcı olarak, işten ayrılma ya da olumsuz davranışları engellemeye

yardımcı olmaktadır.

c. Çapraz iletişim ağları: Kurumun farklı düzey ve konumda bulunan birimlerin,

hiyerarşik ağları kullanmadan gerçekleştirdikleri iletişimdir. Çapraz iletişim ağları,

kurumsal katılımı ve işlerin koordinasyonunu sağlamasına karşın sıkça kullanılması

zaman zaman yetki karmaşası sorununa yol açabilmektedir.

Çapraz iletişim, mesajların yüksek ya da düşük seviyede bulunan farklı bir bölüme

gönderilmesidir (DuBrin, 2012: 442). Çapraz iletişim, ne kadar yoğun olarak kurulur

ise eşgüdümleme açısından o kadar yararlı olacaktır. Çapraz iletişimle, çalışanlar

işleri hakkında fonksiyonel üstlerini bilgilendirir, onların bilgi ve görüşlerinden

yararlanma olanağı bulurlar. Bu durum, sorumluluk duygusunun artmasına yardımcı

37

olmaktadır. Kurumda çapraz iletişimin varlığı, insanların kurum içinde empatik

iletişim kurma yeteneklerini geliştirmektedir (Tutar, Yılmaz ve Erdönmez, 2003: 68).

Ayrıca kuruma yönelik uzmanlaşmayı, farklı birimlerin birbirlerine karşı

sorumluluklarını daha iyi kavramalarını ve yardımlaşmalarını kolaylaştırıcı bir etki

oluşturmaktadır. Özellikle takım çalışmalarına ağırlık veren kurumlarda, katılımı

sağlama ve işlerin koordinasyonunu kolaylaştırmaktadır (Tutar, 2009: 176).

1.3.1.2. Biçimsel Olmayan İletişim Ağları

Biçimsel olmayan iletişim, kişiler arası doğal ilişkilerin sonucunda meydana gelen

iletişim türüdür. Bu tür iletişim önceden düzenlenmemiş ve resmi biçimde

belirlenmemiş bir iletişimdir. Ayrıca söylentileri, dedikoduları ve kasıtlı haberleri

içermektedir. Biçimsel olmayan iletişim, küçük ya da büyük her türlü kurumda

görülebilmektedir (Sabuncuoğlu ve Gümüş, 2008: 110). Biçimsel olmayan iletişim,

çalışanların insani amaçlarla iletişim kurma gereksinimlerinin sonucunda

gerçekleşmektedir. Kurum üyeleri arasındaki biçimsel düzenlemelere bağlı olmayan

iletişimi kapsayan bu iletişim sistemi, kurum üyeleri arasındaki kişisel yakınlık ve

etkileşimler sonucunda ortaya çıkmaktadır (Gürgen, 1997: 77).

Biçimsel olmayan iletişim, resmi olmayan, söylenti ve dedikoduları içeren ve sosyal

grupları birebirine bağlayan ağlardır. Hiyerarşik yapıyı izlemeyen iletişim türü

olarak, önceden belirlenen ilişkiler çerçevesinde ortaya çıkmamakta ve kendiliğinden

gelişmektedir. Genelde biçimsel ağlara göre daha hızlı çalışan, güçlü bir iletişim yolu

olarak biçimsel ağdan daha fazla bilgi taşımaktadır (Richmond, McCrosk and

McCrosk, 2005: 27-28; Tutar, Yılmaz ve Erdönmez, 2003: 62-63). Kurum içinde

doğal olarak gelişen ve çalışanların sosyal tatmin bulmaları açısından, biçimsel

iletişimden daha önemli bir görevi üstlenmektedir. Ayrıca bilgiyi aktarmanın yanı

sıra biçimsel iletişim ile aktarılan mesajların, grup amaçları doğrultusunda

süzülebilmesini sağlamaktadır (Tutar, 2009: 179).

Kurumlarda biçimsel olmayan iletişim, kişilerden çok durumların yarattığı bir

sonuçtur (Gürgen, 1997: 78). Biçimsel iletişim ağlarının aksine, kurum tarafından

38

kurallarla belirlenmemiştir. Bu ağlar, genellikle rastlantı biçiminde ve üyelerin

beğenileri, tercihleri ve seçimleri sonucunda oluşmaktadır (Redmond, 2000: 400).

Kurumlarda görülen biçimsel olmayan iletişimin nedenleri üç başlıkta özetlenebilir

(Tutar, 2009: 180-181):

a. Biçimsel iletişimdeki sorunlar: Biçimsel iletişimin iyi örgütlenememesi,

yetersiz işleyişi ve resmi yapısı, insanın psikolojik ihtiyaçlarını karşılamaktan

uzaktır. Ayrıca dikey ya da yatay iletişim ağlarında sıkça meydana gelen tıkanıklıklar,

çeşitli nedenlerle kişiler, gruplar ya da birimler arasında kopuklukları meydana

getirebilmektedir. Biçimsel iletişim sistemi, kurumun iletişim sistemini tek başına

karşılayamamakta, biçimsel sistemin bu eksikliğini biçimsel olmayan iletişim sistemi

tamamlamaktadır. Biçimsel olmayan iletişim, kurumun geleneksel yapısını ve

aksaklıkları yansıtmaktadır. Bir kurumda bu iletişim ağlarının yaygın ve yoğun

biçimde kullanılması, kurumsal yapıda bozulmaların olduğuna işaret etmektedir

(Gürgen, 1997: 77-79). Biçimsel olmayan iletişim, kurum içinde kural dışı

yapılanmayla ilişkili olup, kurum içindeki kararları etkileyen kişiler arası ilişkiler

ağıyla meydana gelmektedir. Bu kararlar, resmiyette yer almamakta ancak görevsel

olarak oluşmakta (Erdoğan, 2002: 269) ve biçimsel ağları destekleyen gayri resmi bir

ağ oluşturmaktadır (DuBrin, 2012: 436). Biçimsel yapı, olması gerekeni; biçimsel

olmayan yapı ise olanı göstermektedir. Bu açıdan iki tür iletişim, kurumsal iletişim

sistemini tamamlayan ve birbirinin eksiğini gideren bir işlev üstlenmektedir (Gürgen,

1997: 77).

b. Mesajların filtrelenerek iletilmesi: Kurumlarda iletilen bir mesajın

filtrelenmesi, daha çok ara yöneticilerden kaynaklanmaktadır. Kurumsal hiyerarşinin

ara basamaklarında yer alan yöneticiler, yukarıdan aşağıya ya da aşağıdan yukarıya

akmakta olan mesajları, sansüre uğratmakta ya da algılama kapasitelerine göre

iletmektedir. Mesajların seçilmesi ve elenmesi, genellikle aşağıdan yukarıya iletişim

sırasında ortaya çıkmaktadır. Yukarıdan aşağıya doğru iletişimde, mesajların

seçilerek ya da filtrelenerek iletilmesi ise otoritenin yanlış anlaşılması ve kullanıl-

ması ile ilgili bir durumdur.

39

c. Yöneticilerin davranışları: Biçimsel iletişim ağlarının tam iletişim kurmada

görülen yetersizliği, biçimsel olmayan grupların ve biçimsel olmayan iletişimin

ortaya çıkmasına neden olmaktadır. Kurumlarda iletişimin yetersiz olması,

çalışanların kendilerini güven içinde hissetmemelerine neden olmakta ve belirsizliği

artırmaktadır. Yetersiz iletişim, belirsizliklerin oluşmasına ve söylentilerin

yayılmasına neden olmaktadır. Belirsizlik ne kadar artarsa, iş tatmini ve verimlilik o

ölçüde düşmektedir. Ayrıca belirsizlik, uygunsuz, gecikmiş ya da akla yatkın

olmayan bilgilerin ve söylentilerin başlamasına neden olabilmektedir. Biçimsel

olmayan iletişim ağları aracılığıyla bilgi, biçimsellikten, zorunluluk ve yasaklardan

uzak biçimde, kurum içinde serbestçe dolaşmakta ve paylaşılmaktadır. Paylaşılan

bilgiler, her zaman kurumsal amaçlar doğrultusunda olmamakta ve politika, sanat ve

ekonomi gibi konularda bilgi alışverişi ve kişisel amaçların tatmin edilmesini

kapsamaktadır (Gürgen, 1997: 77; Sabuncuoğlu ve Gümüş, 2008: 111).

Kurumsal iletişim, çalışanların kurumda yaşananları öğrenmelerini dolayısıyla güven

duygusu içinde çalışmalarını sağlayan önemli araçlarından biridir (Tutar, Yılmaz ve

Erdönmez, 2003: 61). Biçimsel olmayan iletişimin kurum yararına yönetilmesi

durumunda, kurumsal açıdan çeşitli yararlar sağlanabilecektir (Gürgen, 1997: 80;

Redmond, 2000: 403; Tutar, 2009: 183):

 Biçimsel olmayan iletişim, potansiyel çatışma kaynaklarının tespit edilmesini

sağlamakta böylece çatışma gerçekleşmeden önlenmesi sağlanabilmektedir.

 Biçimsel olmayan iletişim ile yönetici, iç çevrede olan gelişmeler hakkında

bilgiler elde ederek, gerekli içyapı düzenlemeleri gerçekleştirebilmektedir.

 Biçimsel olmayan iletişim, kurumlarda işbirliği, ekip çalışması ve sosyal

ilişkilerin gelişmesi gibi durumlarla çalışanlara psikolojik doyum sağlayabilmektedir.

 Biçimsel olmayan iletişim, biçimsel iletişimi tamamlayıcı bir rol

oynayabilmektedir.

 Biçimsel ağların yetersiz olduğu kurumlarda kontrollü doğal iletişimin

esnekliği ve hızı sayesinde, mesajların zamanında iletilmesi ve geribildirim

alınmasını sağlanabilmektedir.

40

 Biçimsel olmayan iletişim, bilginin gayri resmi biçimde yayılmasında

kullanılabilir. Sızan bilgiye verilen tepkiler ölçülebilir böylece dolaylı da olsa

kurumun daha etkili kararlar almasına yardımcı olabilmektedir.

 Biçimsel olmayan iletişim, resmi işlemlerin baskısı ve kısıtlaması olmadan,

fikirlerin paylaşılmasında ve geribildirim alınmasında kullanılabilmektedir.

 Biçimsel olmayan iletişim, potansiyel sorunların belirlenmesi, hem fikir olunan

konuların tespit edilmesi ve kurumu ilgilendiren konuların özgürce tartışılması gibi

durumlarda kullanılabilmektedir.

 Biçimsel olmayan iletişim, çalışanların görüş ve önerilerini üst kademelere

aktarılmasını hızlandırabilmektedir.

 Biçimsel olmayan iletişim, çalışanların yaratıcı güçlerini ortaya

çıkarabilmektedir.

Söylenti, bilginin biçimsel olmayan bir şekilde kurum içinde iletilmesidir. Söylenti

bilginin çarpıtıldığı ve gerçek anlamından saptırılabildiği, karmaşık bir iletişim

ağıdır. Rivayet ve dedikodu, söylentinin iki büyük ögesidir. Rivayetler, çoğunlukla

kişilerin bir konu hakkında olmasını istedikleri durum ya da korktukları şeydir.

Şüphe ve belirsizlik durumları rivayetleri beslemektedir. Dedikodu ise duygusal

yakınlık ihtiyacını gideren ve kişilere ilişki kurmalarında yardımcı olan, bilgi

paylaşımı ile güven ve samimiyet duyguları geliştiren bir yapıdır. Dedikodu

genellikle ağızdan ağıza yayılmaktadır ancak son dönemde bunun için elektronik

iletişim yolları da kullanılmaktadır. Söylentinin çalışanlar üzerindeki etkisi, biçimsel

ağlarla gönderilen mesajlara göre daha fazladır (DuBrin, 2012: 439-440). Bu nedenle

kurumların iş düzenini yıkıcı bir etkiye sahiptir. Çalışanlarda kaygı, endişe, korku,

huzursuzluk gibi moral çöküntülerine yol açabilmektedir (Tutar, 2009: 184). Ayrıca

söylentilerin aşırı boyutlara varması, kurumda kuşku ve panik oluşturabilecektir

(Redmond, 2000: 403). Diğer taraftan etkili biçimde denetim altına alınmadığı

takdirde biçimsel iletişimin boyutlarını aşma ve kurumsal düzeni kökünden sarsma

gibi durumlar yaşanabilecektir (Sabuncuoğlu ve Gümüş, 2008: 110).

41

Kurumsal gerçekler, bütün açıklığıyla biçimsel ağlardan doğru ve sürekli olarak

çalışanlara iletildiği takdirde biçimsel olmayan iletişim, korkulan bir olgu ve

biçimsel iletişimi engelleyen bir tehlike olmaktan çıkabilecektir. Ayrıca iyi

yönlendirildiği ve denetim altına alındığı takdirde biçimsel iletişimin boşluklarını

bilinçli biçimde giderme ve destekleme rolünü başarıyla gerçekleştirebilecektir

(Gürgen, 1997: 79-80).

1.3.2. Kurum İçi İletişim

Kurumun iç çevresi, yapısal sınırlar içinde günlük işlerin yürütüldüğü fiziksel,

psikolojik ve kültürel mekândır. Bu mekâna egemen olan iklim, iç çevredeki biçimsel

ve biçimsel olmayan ilişkilerin ve iletişimin dinamik bir sonucudur. Bir kurumun iç

çevresinin iklimi, bürokratik karakteri, başarısı ve başarısızlığı, verimliliği ve

verimsizliği ve çalışanların psikolojisi ile ilişkili durumdadır (Erdoğan, 2002: 271).

Kurumun işleyişi, hiyerarşik yapısı içinde devamlı bilgi akışını ve kademeler

arasında yoğun bir bilgi iletişimini gerektirmektedir (Tutar, 2009: 24).

Kurumsal amaçların başarılabilmesi için çalışanlara, kurumsal amaçlar doğru

biçimde iletilmelidir (Can, 1999: 254). Bir kurumun çalışanları ve birimleri arasında

bilginin, duygunun ve düşüncenin paylaşılmasının en önemli aracı iletişimdir. Kurum

içi iletişim, çalışanların bilgilerini, tutumlarını ve davranışlarını sistematik olarak

etkilemek amacıyla iletişim eylemlerinin planlı biçimde kullanılması (Tench and

Yeomans, 2006: 334), kurumsal hedefleri paylaşmak için olaylar ve insanlar

hakkındaki mesajların kurumsal sınırlar içinde gönderilmesi ve alınmasıdır (O'Hair,

Friedrich and Dixon, 2005: 57; Smith, 2008: 16). Çalışanlar, kurum içi iletişim

sistemleri sayesinde kendilerinden beklenenleri ve diğer kurumsal konular

hakkındaki bilgi ihtiyaçlarını iletişim kurarak karşılayabileceklerdir (Tutar, 2009:

23).

Kurumsal inançların, kanaatlerin, tutumların oluşmasında, etkin iletişim büyük rol

oynamaktadır. Bu durumun gerçekleşmesi ancak çalışanların kurum içi iletişim

sistemi ile kurumsal faaliyetlerden, politikalardan ve alınan kararlardan haberdar

42

olmaları ile sağlanabilmektedir. Çalışanlar arasında etkin bir iletişimin oluşturulması,

kurumsal verimliliğe ve etkinliğe önemli katkı sağlayacaktır (Tutar, 2009: 287).

Etkin bir kurum oluşturmak için her bir üyenin kurumun vizyonunu, amaçlarını ve

hedeflerini anlaması ve o istikamette ilerlemesi gerekmektedir. Bu durumu

gerçekleştirmek küçük kurumlar için daha kolay iken kurum büyüdükçe daha zor bir

hale gelmektedir. Bu nedenle üyelerin istenilen biçime getirilmesi için kurum içi

iletişim sistemine ihtiyaç duyulmaktadır (Whitworth, 2006: 205).

İletişim kültürünü geliştiren ve kurum içi iletişim araçlarını kitleye tanıtan kurum içi

iletişim, kuruma yönelik çeşitli yararlar sağlamaktadır. Öncelikle insan unsuru

çabalarının kurumsal hedefler doğrultusunda eşgüdümlemesi, kurum içi iletişim

sayesinde gerçekleşmektedir (Tutar, 2009: 287). Ayrıca kurum içi iletişim, çalışanları

dinlemek, ne düşündüklerini bilmek ve onlara anlamlı mesajlar sunmak gibi yararları

bulunmaktadır. Kuruma karşı güven oluşturmak, kuruma kişilik kazandırmak,

kurumu özel ve eğlenceli bir ortam haline getirmek, kurum içi iletişimi daha basit ve

anlaşılır kılmak, iletişim için doğru araçları seçmek, grup başarılarını kutlamak ve

iletişim çabalarını ölçülebilir kılmak diğer yararlar olarak sayılabilmektedir

(Dilenschneider, 2010: 94-96). Diğer taraftan kurum içi iletişim sistemi, özellikle

değişim gerektiren zamanlarda kurumun işine yarayacak bir iletişim kültürü

geliştirecektir. Çalışanlar, güvenilir kurum içi iletişim araçları ile hatasız, güncel ve

doğru bilgiye ulaşabilirlerse değişim gerektiren zamanlarda aynı araçları

kullanacaklardır. Dolayısıyla bu araçlar, büyük değişim girişimlerinde ve belirsizlik

dönemlerinde, çalışanların hazırlanmasında ve eğitilmesinde için çok önemli bir

oynayacaklardır (Gillis, 2006: 259).

Kurum içi iletişimin stratejik amacı, iki yönlü iletişimi oluşturmak, kurum çalışanları

ile iletişimi geliştirmek ve kurumun etkinliğini artırmaktır (Tench and Yeomans,

2006: 337). Kurum içi iletişim planları, kurumsal hedefleri ve amaçları bir araya

getirerek, kurumsal etkinliği geliştirmek ve güçlendirmek için önemli bir girişimdir.

Kurum içi iletişim, kurumsal stratejinin bir parçası olarak hareketli ve işlevsel bir

süreçtir. Bu süreç, kurum içi iletişimin amaçları arasında bulunan birçok faaliyetin

gerçekleşmesi için kullanılabilmektedir. Bu faaliyetler kapsamında kurumsal

43

iletişimin amaçları, kuruma, kurumsal iletişime, kurumsal bilgiye ve çalışanlara

yönelik olmak üzere dört başlıkta değerlendirilebilir (Gillis, 2006: 257-259; Oliver,

2010: 93-94; Varol, 1993: 129):

a. Kurum içi iletişimin kuruma yönelik amacı: Kurum içi iletişimin, kuruma

yönelik amaçları şunlardır:

 Kurumun başarısını etkileyebilecek olumlu ya da olumsuz her konuyla

ilişkili düzenli toplantılar yapılmasını sağlamaktır.

 Kurumsal amaçları, hedefleri, politikaları ve doğrultuda oluşan iş planını

çalışanlara bildirmek ve açıklamaktır.

 Kurumsal yaşama katılım düzeyini bilgilendirme yoluyla arttırmaya

çalışmaktır.

 Biçimsel ve biçimsel olmayan kurum içi gruplar oluşturmak ve bunları

hedef almaktır.

 Kurumu ilgilendiren kuralları ve yönetmelikleri açıklamak ve her

kademedeki çalışana iletmektir.

 Kurumu ilgilendiren konuları ve rekabet ortamını tüm boyutlarını

kapsayacak şekilde değerlendirmektir.

 Kurumsal hedeflerle kurumsal vizyonun uyumunu düzenli biçimde

değerlendirmektir.

b. Kurum içi iletişimin kurumsal iletişime yönelik amacı: Kurum içi iletişimin,

kurumsal iletişime yönelik amaçları şu şekildedir:

 Etkili bir iletişim sistemi kurmak, bütünleşik bir iletişim programı

oluşturmak ve çalışanlar için iletişim ağları meydana getirmektir.

 Yöneticiler ile çalışanlar arasında iki yönlü ve karşılıklı iletişimi

özendirmektir.

 İş ortamının ilerleme olanakları, iş ortamındaki gelişmeler ve iş ortamında

geleceğe ilişkin beklentiler gibi konularda çalışanları bilgilendirmektir.

44

 Kurumda açık iletişim kültürü ve iletişime dair önerilerin sürekliliğini

sağlamaktır.

 Kurum içi ve dışı iletişim arasındaki ilişkileri ve sınırları netleştirmektir.

 İletişim denetimleri yapmak ve iletişimsel tutumları takip etmektir.

c. Kurum içi iletişimin kurumsal bilgiye yönelik amacı: Kurum içi iletişimin,

kurumsal bilgiye yönelik amaçları şöyledir:

 Bireysel ve kurumsal gelişim için gerekli olan bilgi paylaşım kültürünün

oluşturulmasına yardımcı olmaktır.

 Çalışanlara, iş ve iş süreçlerine ilişkin bilgiler vermek ve bu yolla iş ve

beceri eğitimini kolaylaştırmaktır.

 Çalışanlara, kurumsal etkinlikler, olaylar, kararlar, başarılar, kurumun sosyal

ve ekonomik durumu ile yaşanan sorunlar gibi çeşitli konularda bilgi vermek ve bu

konularda çalışanın rolünü bildirmektir.

 Kurum içi ve dışı bilgiyi elde ederek, kurumsal iklimi, kültürü ve kimliği

oluşturmak, güçlendirmek ve varlığını sürdürmeye çalışmaktır.

d. Kurum içi iletişimin çalışana yönelik amacı: Kurum içi iletişimin, çalışana

yönelik amaçları ise şu şekildedir:

 Çalışanları, kurumu ilgilendiren her konuda geribildirim sağlamaları için

cesaretlendirmektir.

 Çalışanın kurum içindeki rolünü güçlendirmek, çalışanı, diğer çalışanların

rolleri konusunda eğitmektir.

 Çalışanların kurumu temsil özelliklerini ve yeteneklerini geliştirmektir.

Kurumlar amaçlarını, çalışanların çabaları ile gerçekleştirmektedir. Kurumsal

amaçları, gerçekleştirme sürecinde gerekenlerin yapılabilmesi için kararların

verilmesi, karar için ihtiyaç duyulan bilgi akışının sağlanması ve bireysel

45

etkinliklerin kurumsal amaçlara yönlendirilmesi gerekmektedir. Bütün bunlar

bireyler arasında ilişkilerin yapısallaşmasını, bireylerin davranışlarını etkilemek için

yetkinin dağıtılmasını ve aktarımı için iletişim ağlarının belirlenmesini gerekli

kılmaktadır. Tüm bunları düzenleyecek olan, kurumsal yapı ve bu yapıyı işleten

kurumsal iletişimin yönetimidir (Tutar, 2009: 27). Bir kurum içinde çok çeşitli yön

ve doğrultuda işleyen iletişim mekânizmaları mevcuttur (Theaker, 2006: 229).

Kurum içi iletişim sisteminin hizmet ettiği kurum yapısının ve kültürünün ince

ayrımlarını tam olarak yansıtması ve bunlardan yararlanması gereklidir (Davis, 2006:

91) ve bu sistem, kurumsal amaçlar doğrultusunda işlemesi sağlanmalıdır.

Kurumsal unsurlar arasında görülen yüksek dayanışma ve koordinasyon, çalışanlar

arasındaki uyum, iyi ilişkilerin kurulması ve sürdürülmesi ancak iletişim ile mümkün

olabilecektir. İletişim sayesinde oluşturulacak kurumsal uyum ve etkileşim, üretim ve

hizmet unsurları arasında güçlü bir bağ oluşturacak ve kurumsal etkinliği artıracaktır.

Bu durum ancak çalışanların beklentilerinin ve ihtiyaçlarının sağlıklı bir şekilde

anlaşılması, çözümlenmesi ve çalışanlarla etkin iletişim kurulması ile mümkün

olabilecektir (Tutar, 2009: 16). Çalışanların, kurumsal sorunları, gelişmeleri ve

hedefleri iyi bilmesi ve benimsemesi, çalışanları kurumun gönüllü elçileri haline

getirecektir. Kurum politikaları üretilirken çalışanların görüş ve önerilerine

başvurulması, onların kurum faaliyetlerine katılımını arttıracaktır (Theaker, 2006:

232).

1.3.2.1. Kişiler Arası İletişim

Sosyal ilişkilerde bulunan bireyler, günlük yaşamlarının her anında örgütlenmiş,

amaçlı, geçici ya da sürekli, engellenen ya da desteklenen, dinamik ve farklı tarzlarda

gerçekleşen bir iletişim süreci içerisindedir. Tarafların güç yapısı içindeki konumları,

mülkiyet ilişkilerindeki rolleri, kültürel birikimleri, algı çerçeveleri, değer yargıları

ve kişiler arası bağları, iletişim tarzı üzerindeki belirleyici unsurlar olarak ön plana

çıkmaktadır (Tellan, 2009b: 13). Bireyin kişiler arası düzeyde kurduğu iletişimin

yönü, etkisi, amaca ve beklentiye uygunluğu, kişinin kendisini iyi hissetmesi

açısından önemlidir (Güngör, 2011: 141).

46

İnsanlar, sosyal varlıklar olup çeşitli sosyal ilişkiler, etkileşimler, ortamlar, süreçler

içerisinde yer almaktadır (Güngör, 2011: 141). Kişiler arası iletişimin birincil koşulu,

bireyin kendisiyle iletişimini gerçekleştirme kapasitesinin ve becerisinin olmasıdır.

Kişiler arası iletişim, kişiden geçerek (kendi kendine iletişim) diğer kişilerle olan bir

ilişkiyi gerçekleştirme anlamına gelmektedir. Dolayısıyla kişiler hem kendi

kendileriyle hem de diğeriyle ilişkiyi aynı anda gerçekleştirmektedir (Erdoğan, 2002:

177). Kişiler arası iletişim, kişinin çevresiyle iletişimini anlatan bir olgudur

(Sabuncuoğlu ve Gümüş, 2008: 31) ve genellikle insanlar arasındaki yüz yüze olan

yakın ilişkileri kapsamaktadır (West and Turner, 2010: 34; Wood, 2011: 35). Kişiler

arası iletişimle insanlar, çeşitli ilişkiler kurmakta, yürütmekte, geliştirmekte ve sona

erdirmekte ayrıca sorun çözmekte, görevler yerine getirmekte, kendi gereksinimlerini

ve toplumda diğer insanların gereksinimleri karşılayabilmektedir (Erdoğan, 2002:

182).

Kurumlarda iletişim, insan kaynaklarının etkinliğinde, çalışanların davranışlarına ve

tutumlarına etkide bulunmada, kuruma ve işe yönelik memnuniyette, motivasyonda,

kuruma bağlılıkta ve değişim sürecinde vazgeçilemez bir işlev üstlenmektedir

(Sabuncuoğlu ve Gümüş, 2008: 85). Dolayısıyla kurumsal iletişim, bireylere görevi

ya da etkinliği tamamlaması, kuralları sürdürmesi, kamu ve çalışan ilişkilerini

geliştirmesi için çeşitli olanaklar sağlamaktadır (Baldwin, Perry and Moffitt, 2004:

293). Kişiler arası iletişim, özellikle kurumlarda kurumsal iletişimin temeli

durumundadır. Kurum içinde ya da dışında kişiler arasında yaşanan bilgi ve düşünce

alışverişidir. Bilgi alışverişi, yapılan işle ilgili olarak biçimsel ya da biçimsel

olmayan kanallar aracılığıyla gerçekleşebilmektedir.

Yukarda verilen bakış açısıyla psikolojik, sosyolojik, kültürel ve ekonomik

etkenlerden oluşan kişiler arası iletişimin çeşitli özellikleri bulunmaktadır (Erdoğan,

2002: 179; Güngör, 2011: 147-162; Tutar, 2009: 95, 97):

 Kişilerin birbirleriyle iletişimleri, genellikle planlı, programlı ve örgütlüdür.

Günlük yaşamın akışı içinde basit, sıradan ve kendiliğinden gibi görünen

selamlaşmalar bile aslında planlı ve örgütlü davranışlardır.

47

 Her kurumun kendisine özgü bir yapısı ve işleyişi olsa bile genelde kurum

üyelerinin ilişki ve iletişim biçimini belirleyen birtakım temel kurallar

bulunmaktadır. Buna göre, kurumsal yapılar belirli bir yetkisel hiyerarşiye

dayanmakta ve bireyler arasında gerçekleşen ilişki ve iletişim biçimleri bu hiyerarşik

yapı doğrultusunda oluşmaktadır. Ayrıca kurumda kişilerin kiminle, ne oranda ve ne

tür iletişim kuracağı kurallarla belirlenmiştir. Ancak bunların dışında bir de

kendiliğinden, örtük ve genellikle kurumsal otoritenin bilgisi dışında birtakım

iletişimler gerçekleşebilmektedir. Bazı bireyler kendi aralarında biraz daha

yakınlaşarak kurum dışında vakit geçirebilir ya da bir araya gelerek üstlerine karşı

örtük ve gayri resmi bir dayanışma ilişkisi içerisine girebilirler.

 Örgütlü toplum yapısı içinde yaşayan kişi, ait olduğu çevrede yaşamını

sürdürmek için gönüllü ya da zorunlu olarak belli bir sistem içerisinde düzenli ve

sürekli biçimde birtakım ilişkiler kurabilir.

 Bir kişiden diğerine bir mesajın gönderilmesi açık ya da örtük, belli ya da

belirsiz mutlaka bir etkiye neden olmakta ve bu etki, beklentiler doğrultusunda ya da

hiç beklenmedik bir biçimde ortaya çıkabilmektedir. Ancak durumun önceki haline

getirilmesi mümkün değildir. Gönderilen ve alıcı tarafından algılanması sağlanan her

mesajın yarattığı her bir etki, kişinin yaşamında kendisine yer bulmakta ve yerleşik

bir hale gelmektedir. Kişinin yaşamı ise onun her türlü ilişkisel ve iletişimsel eylemi

üzerinde belirleyici bir etkiye sahiptir.

 Kişiler çevrelerindeki başka insanlarla çeşitli düzeylerde zorunlu ya da gönüllü

ilişkiler kurmak zorunda kalmaktadır. Dolayısıyla kişiler arası iletişim, bir yandan

zorunluluk diğer yandan ise gönüllülük boyutunda işlemektedir.

 Kişiler arası iletişim, iletişimin diğer boyutları gibi aracılı ve aracısız

olabilmektedir. İki kişi arasında genellikle yüz yüze kurulan iletişim biçimi olan

kişiler arası iletişim, genellikle kendiliğinden ve teklifsizdir ve katılanlar

birbirlerinden en üst derecede geribesleme almaktadır. Roller, esnektir taraflar

karşılıklı olarak gönderici ve alıcı konumuna geçmektedir. Ayrıca iletişimde

kullanılan araçlar, ilişkinin doğasına ve kullanılan teknolojiye göre değişmektedir.

48

 Kişiler arası iletişim, bireyin içinde yer aldığı toplumsal kesimin (aile, grup,

kurum, arkadaş çevresi gibi) sosyo-kültürel ve sosyo-psikolojik yapısına bağlı olarak

daha eş düzeyli ya da daha hiyerarşik biçimde gerçekleşebilir.

 Kişiler arası iletişim, genellikle iki veya daha çok kişi arasında kurulmakta ve

mesajların kişiden kişiye aktarılması suretiyle zincirleme biçimde işlemektedir.

 Kişiler arası iletişim, insanların birbirleriyle anlaşması, uyumlu paylaşım

ortamları yaratması ve kişilerin kendi düşüncelerini karşı tarafa kabul ettirme isteğini

kapsamaktadır.

 Bireyler, kurmak istedikleri iletişimin niteliğine göre ya anında mesaj

alışverişinde bulunmakta ya da mesaj gönderimi ile alımı arasına belli bir zaman

kesiti girebilmetedir.

 Çevresinden onay görmesi, varlığına saygı duyulması ve değer verilmesi bir

insan için önemli ödüllerdir. Dolayısıyla birey, iyi bir yaşam sürmesi, mutlu olması

ve rahat etmesi için ceza gerektiren durumlardan ve ceza almaktan olabildiğince

kaçınacaktır.

 Kişiler arası iletişimde, empatinin varlığı ya da yokluğu, gerçekleşen

iletişimsel ilişkiden istenen sonucun alınmasında önemli bir etkendir.

 Bir iletişimsel eylemin beklenen etkiyi gerçekleştirebilmesi için tarafların

birbirlerini dinlemeleri çok önemlidir.

 İki kişi bir araya gelerek sohbet etmeye başladığında iletişim, konuşan ve

dinleyen, dinleyen ve konuşan biçiminde döngüsel bir ilişki içerisinde sürdürülür.

Kişiler arası iletişim, duruma, koşullara, tarafların beklentilerine, zamansal ve

çevresel koşullara göre sözsüz ya da sözlü biçimde gerçekleşebilmektedir. İnsanın

kendini anlatması, bildiklerini aktarması, sözsüz ve sözlü iletişimi içeren bir bütün

olarak ele alındığı, çözümlendiği ve yorumlandığı takdirde sağlıklı iletişim

gerçekleşebilecektir. Bu kapsamda sözsüz ve sözlü iletişim:

a. Sözsüz iletişim: Sözsüz iletişim, bir ilişkinin söz kullanmadan başlatılması,

kurulması ve yürütülmesidir. Sözsüz iletişimde mesaj, bedensel hareketlerden

49

oluşmakta ve bu hareketlerin bir bölümü içgüdülerden, dürtülerden ve güdülerden

kaynaklanmaktadır. Diğer bölümü ise öğrenilmekte ve taklit edilmektedir. İnsanın

düşüncelerini, bilgilerini iletmede en temel araç olan konuşma dili, duyguların,

heyecanların, coşkuların iletilmesinde çoğu kez yetersiz kalmaktadır. Böyle

durumlarda, iletişim akışına sözsüz iletişim ile (el, yüz, duruş, giyiniş, yürüyüş, ses

tonu gibi) birden fazla kanal katılmaktadır. Katılan kanalların mesajları, tek ortak

anlam ifade edebileceği gibi, oldukça öznel değerlendirmelerle karşılaşabilmektedir.

Kişiler arası ilişkilerde insanların ilk izlenimleri ve karşıdaki kişi hakkında yargıya

varmaları genellikle sözsüz iletişim ile gerçekleşmektedir (Erdoğan, 2002: 200-201;

Gürgen, 1997: 84; Köknel, 1997: 51-52).

b. Sözlü iletişim: Sözlü iletişim, konuşma dili olarak da adlandırılmaktadır. Dil,

bir simgeleştirme sürecidir ve simgesel kodların temellerini oluşturmaktadır. Konuş-

ma, bireysel; dil ise toplumsal ve kültürel bir olgudur. Belli bir dönemde ve

toplumda, bireysel ve toplumsal değerler, yaşantılar dil aracılığıyla yeni kuşaklara

aktarılmaktadır (Zıllıoğlu, 2003: 122). Dil, bireyin dünyayı algılayışında önemli rol

oynamaktadır. Dilin yapısı, düşünce ve davranışları kesin bir biçimde belirleme bile

belirli seçim eğilimlerini göstermektedir. Çünkü dil, dünyaya bakışın ve yaşamın

yorumlanmasının özel bir biçimidir. Kişiler arası iletişimde anlaşmanın

sağlanabilmesi için referans çerçevesi olarak tanımlanan, tarafların ortak kültür ve

yaşantı deneyimlerinin benzer olması gereklidir (Gürgen, 1997: 83). Aksi halde

kişiye özgü olarak kişinin dünya görüşüne, yaşantı ve deneyimlerine bağlı biçimde

çeşitli özellikler taşıyan dil, aynı zamanda öznel özellikleri ile iletişimi

güçleştirebilmekte ve çatışmalara neden olabilir (Zıllıoğlu, 2003: 144). Ayrıca kişiler

arası iletişimde kullanılan dilde bulunan sözcüklerin seçimi, kaynağın iletişim

becerisine bağlı olabileceği gibi iletişimin gerçekleştiği ortam, kullanılan sözcüklerin

alıcının bilgi dağarcığı ile uygunluğu gibi durumlar önem kazanmaktadır (Aziz,

2010: 88).

Kurumlarda etkili bir yönetimin oluşturulabilmesi, iyi yapılandırılmış ve sağlıklı

çalışan bir iletişim süreci ile mümkün olabilecektir. Kişilerin birbiri ile iletişim

50

kurarak etkileşimde bulunması kurum için çok önemlidir. Ayrıca kurumsal

etkinliklerin temelinde iletişimin yer alması ve tüm etkinliklerin başarısının kısmen

ya da tamamen kişilerin gerçekleştirdiği iletişime bağlı olması, kişiler arası iletişimin

önemi artırmaktadır.

1.3.2.2. Grup İletişimi

Her birey, iletişim ağları ile çevrelenmiş bir ortamda, diğer bireylere bağlı durumda

yaşamaktadır. Bu ilişkiler, kişisel ağlarla inşa edilmekte ve insanlar arasında yerleşik,

dolaylı ve dolaysız bağların bütünü, bu ilişkileri oluşturmaktadır (Lazar, 2001: 56).

Grup, bir amacı gerçekleştirmek üzere ortaklaşa hareket etmekte ve bu amaç

doğrultusunda iletişim kurmaktadır (Sabuncuoğlu ve Gümüş, 2008: 42). Bu

kapsamda iletişim, sadece bir ileti alışverişi olmayıp, bireyin toplumsallaşma

sürecinde ortak bir etkinlik biçimidir (Tutar, Yılmaz ve Erdönmez, 2003: 48). Aynı

zamanda kurumlarda grup üyeleri arasındaki uyumluluğu sağlayan etken, iletişimdir.

Grup davranışlarının temel amacı, kişiler arasında etkileşim sağlamaktır. Grup

iletişiminde, grubun büyüklüğü ve grup üyeliğine dönüşüm hızı, grup iletişimini

etkileyen faktörlerdir (Tutar, 2009: 100).

Grupların bazı ortak temelleri bulunmaktadır. Ortak geçmiş, modern, karmaşık ve

geniş ölçekli toplumlarda büyük oranda önem kaybına uğramakla birlikte ortak

geçmiş, geleneksel olarak insanları sosyal ilişkilerde birbirine bağlayan en güçlü

bağdır. Mekânsal yakınlık sosyal grupların sık kullandığı temellerden biridir. Bu

nedenle gruplar, çoğunlukla fiziki mekânın sınırlamalarına bağlı kalmaktadır.

Üçüncü ortak temel olan bedensel özelliklere dayalı grup sınıflamalarına modern

toplumlarda sıkça rastlanmaktadır. Son temel ise ortak ilgilerdir. Modern sosyal

gruplaşmaların temellerinden biri olan ortak ilgi, ortak bir hedefin izlenmesinde,

birlikte işlevde bulunma isteğinin varlığına işaret etmektedir (Fichter, 2006: 64-67).

Gruplar, sayıları, amaçları, örgütlenme biçimleri, mekânları ve kalıcılıklarına göre

farklı özellikler gösterebilmesine rağmen hemen her grupta ortak olan özellikler

51

bulunmaktadır (Erdoğan, 2002: 211, 214-215; Fichter, 2006: 61-63; Redmond, 2000:

20):

 Her toplum, toplum içindeki grupların bir bileşiminden meydana gelmektedir.

 Grup, kendi üyeleri ve gözlemciler tarafından tanınabilmelidir.

 Grupların sosyal yapıları vardır.

 Grupta her üye, kendi sosyal rolünü oynamakta böylece grup katılımı

gerçekleşmektedir. Üyeler rollerini oynamaktan vazgeçerlerse grup ortadan

kalkacaktır.

 Grupların, bireyleri birleştirme ve onlara grup kimliği duygusu verme gibi

genel bir amacı vardır.

 Grubun sürekliliği olmalı ve sürekliliğin gerçekleşmesi için karşılıklı ilişkiler

büyük önem taşımaktadır.

 Gruplar, grup üyeleri tarafından bilinen, anlaşılan ve izlenen davranış

örüntüleri olan davranış normlarına sahiptir.

 Gruplar, belirli ortak ilgileri ve değerleri paylaşan üyelerin oluşturduğu, belirli

örgütlü yer ve zamanda, belirli amaçlarla, belirli tarihsel ve mevcut bağlamda bir

araya gelmiş ya da getirilmiş insanlardan oluşmaktadır. Grubun oluşmasıyla örgütlü

bir yapı ortaya çıkmaktadır.

 Grup eyleminin yöneldiği bazı sosyal hedefler bulunmalıdır.

 Grup, ortak sosyal hedefleri izleyen, sosyal normlar, ilgiler ve değerlere göre

karşılıklı roller oynayan, sosyal kişilerin tanınabilir, yapılaşmış ve sürekli

birlikteliğidir. Hiyerarşi, roller, normlar, dil ve fikir birliğine dayanan uygulamalar,

grupları tanımlayan ögelerdir.

Grup, karşılıklı ilişkide ve birbirleriyle etkileşimde bulunan, psikolojik olarak

birbirlerinin varlığından haberdar olan ve kendisini bir grup olarak algılayan küçük

ya da büyük insan topluluklarıdır. Grup içindeki insanlar, birbirleriyle ilişki kurar ve

aralarında etkileşim örüntüleri oluştururlar (Fichter, 2006: 61). Bireyin üyesi

52

bulunduğu gruplar, kişiliğinin oluşmasında, kültürel, eğitimsel ve duygusal yaşamı

üzerinde büyük etkileri olan, bireyin inanç ve tutumlarını biçimlendiren yapılardır.

Grup, bireyin yaşama gücünü artırmakta, kişisel amaçlarına olumlu katkıda

bulunmakta ve sosyalleşerek toplumda itibar kazanmasını sağlamaktadır. Öte yandan

gruplar, kuruma yönelik çeşitli yarar sağlamakta ve belli başlı işlevleri yerine

getirmektedir (Eren, 2010: 113-115, 123-124; Redmond, 2000: 264):

 Gruplar, kişiler arası ilişkileri geliştirecek ve iyileştirecek böylece bireyin sevgi

ve yakınlık ihtiyaçları tatmin edilebilecektir.

 Bir grup içinde bulunan kişiler, kendilerini göstererek benlik, kendine saygı,

vb. duygularını geliştirme olanağına kavuşacak, sosyal ihtiyaçlar ve öz-değer onayı

gibi durumlar daha iyi karşılanabilecektir.

 Grup, bir eğitim ve öğrenme aracıdır. Bu kapsamda bir üye, grup ile herhangi

bir konuda eksik ya da yanlış bilgilerini tamamlama olanağına kavuşma, bilmediği

konuları öğrenme, kültürünü artırma, merakını giderme ve bildiği bazı konuların

doğruluğunu test etme gibi durumları sağlayabilmektedir. Bunun yanında birey,

kendi algılarını, değerlerini ve duygularını diğerleri ile karşılaştırabilecektir. Bunun

sonucunda bilgiyi üretme, bilgiden yararlanma ve bilgiyi paylaşma durumlarında

artış yaşanabilecektir.

 Grup ile ortak grup belleğini geliştirme, ortak bilginin korunması ve

etkileşimin artması sağlanabilecektir.

 Gruplar, kurumsal amaçlarla bireysel amaçların bağdaştırılması ve

gerçekleştirmesinde, bir araç olarak kullanılabilecektir.

 Gruplar, ortak hedeflere ulaşmak ve çıkar sağlamak üzere işbirliği yapan

üyelerden oluşmaktadır. Bu nedenle karşılıklı yardımlaşma, kişisel hedeflere ulaşmak

için destek ve araç olma kaçınılmaz bir grup işlevi olarak ortaya çıkabilecektir.

 Grup, üyelerin güvenlik ve psiko-sosyal ihtiyaçlarını karşılayarak onları grup

amaçları doğrultusunda güdüleyici bir işlev görebilmektedir.

 Grup üyelerinin birbirlerinin fikirlerinden beslenmesi ve fikirler hakkında

değerli geribildirimler oluşması sağlanabilecektir.

53

 Grup yardımıyla olayları ve sorunları farklı bakış açıları ve farklı anlayışlar ile

değerlendirmek ve bunların çözümlerine yönelik yorumlar geliştirmek mümkün

olabilecektir.

Her grubun belirli bir yapısı bulunmakta ve bu yapı rolleri, normları ve ilişkileri

tanımlamaktadır (Erdoğan, 2002: 215). Grup, ortak norm ve davranış ilkelerini

paylaşan, aralarında çeşitli rol farklılaşması bulunan, ortak bir amacı paylaşan ve bu

amaç doğrultusunda birbirleriyle iletişim içinde olan, karşılıklı olarak birbirlerini

etkileyen iki ya da daha fazla kişinin bir araya gelmesi ile ortaya çıkan toplumsal bir

olgudur. Kurumlarda gruplar, genellikle biçimsel ve biçimsel olmayan olmak üzere

iki türde ortaya çıkmaktadır (Gürgen, 1997: 174). Biçimsel iletişim, sınırlarının

belirlenebildiği belirli bir çerçevede gerçekleştirilmekte ve biçimsel olmayan iletişim

ise meslektaşlar, dostlar, komşular ve aile üyeleri arasında gerçekleşen ilişkileri

göstermektedir (Lazar, 2001: 57). Bu kapsamda gruplar ikiye ayrılmaktadır:

a. Biçimsel gruplar: Biçimsel gruplar, kurumun biçimsel özelliklerini gösteren

gruplardır. Bu gruplar, kurumsal gereksinimler doğrultusunda, kendileri dışında bir

makam tarafından, bir plan ya da program çerçevesinde, belirli fonksiyonları ve

amaçları gerçekleştirmek, belirli görevleri yürütmek üzere oluşturulmaktadır.

Biçimsel gruplarda bireylerin ilişkileri, iletişim biçimleri ve statüleri önceden

belirlenmiştir. Üyeler, belli roller üstlenmekte ve oynamakta, özellikle grup içi ve

gruplar arasında güç yapısı ve ilişkileri nedeniyle değişen hiyerarşi oluşmakta, grup

içi ve dışı ilişkileri düzenleyen normlar geliştirilmektedir. Biçimsel gruplar arasında

en önemli olanları, emir-komuta grupları ile görev gruplarıdır (Erdoğan, 2002: 214;

Eren, 2010: 119; Gürgen, 1997: 174).

b. Biçimsel olmayan gruplar: Genellikle biçimsel olarak belirli görevleri yerine

getirmek üzere oluşturulan grupların üyeleri ortak ilgileri, arkadaşlık ilişkileri, sosyal

ihtiyaçları ve ortak beklentileri doğrultusunda kendi bireysel ihtiyaçlarını ve

duygularını tatmin etmek amacıyla, kendi aralarında çeşitli ilişkiler geliştirerek bi-

çimsel olmayan grupları meydana getirmektedir. Kurumlarda biçimsel olmayan

birçok grup bulunabilmektedir. Biçimsel olmayan grupların bazı özellikleri

54

bulunmaktadır. Kurum yapısı içinde öngörülmemiş ve tanımlanmamış olan gruplar,

doğal bir süreç içinde ortaya çıkmaktadır. Kendilerine özgü iletişim biçimleri ve

ağları vardır, gruba özgü tutum ve davranış özellikleri geliştirmişlerdir. Bu

özelliklerin yanı sıra bireylerin biçimsel olmayan gruplara katılmalarına neden olan

toplumsal gereksinimler ve benlik gereksinimleri gibi durumlar ayrıca belirli bir

gruba katılmakla ekonomik yarar sağlama, grup amaçlarını benimseme ve grup

üyelerine benzeme gibi durumlar bulunmaktadır. Yukarda sayılan nedenlerden ötürü

gruplara katılan bireyler, çeşitli alt gruplar oluşturmaktadır. Bir kurumda ortaya

çıkabilecek biçimsel olmayan grup türleri şunlardır (Erdoğan, 2002: 215; Eren, 2010:

119-123; Fichter, 2006: 71-72; Gökçe, 2010: 145-147; Gürgen, 1997: 174-175):

 Yatay klikler: Aynı hiyerarşik düzeyde, genellikle aynı unvanda, eşit ücrette,

benzer yetki ve sorumlulukta bulunan kimselerin sık haberleşme ve ilişki kurmaları

ile ortaya çıkmaktadır. Gruplarda ortak özellik ve benzerlikler arttıkça, ortak çıkarlar,

karşılıklı yararlar, yardımlaşmalar ve hizmet sağlama olanakları artmaktadır.

 Dikey klikler: Kurum üyeleri birbirleriyle ast ve üst ilişkileri içindedir ve bir

üst makam kendine verilen hedef ve görevleri gerçekleştirmek için alt mevkide

çalışan, diğer grup üyelerinin çabalarına ihtiyaç duymaktadır. Bu nedenle ortaya

çıkan karşılıklı haberleşme ve çıkar yönünden bağlılıklar ilişkilerini artırmakta, dikey

kliklerin oluşmasını kolaylaştırmaktadır. Üyelerde belirli bir kurum bölümünün ya da

kısmının üyesi olmak, onları diğer bölümlerden ayıran önemli bir etkendir ve bu

durum dikey gruplaşmanın temelini oluşturmaktadır.

 Çapraz klikler: Bu gruplar, değişik hiyerarşik mevkilerden, kurumun çeşitli

bölümlerinden ya da farklı çalışma yerlerinden gelen kimselerin oluşturduğu

kliklerdir. Bu grupları oluşturan üyeler, ortak bazı özellikleri nedeniyle bir araya

gelmişlerdir. Çapraz kliklerin en büyük yararı, hiyerarşi kademelerinin oluşturduğu

biçimsel haberleşme ağlarını aşarak, işlerin bürokratik olmayan yollardan kısa sürede

gerçekleştirilmesidir. Ancak bu tür klikler, kurumlarda kayırmalara ve haksızlıklara

neden olmakta, bu durum huzursuzluk ve çatışmaları meydana getirebilmektedir.

 Birincil gruplar: Birincil gruplar, samimi, resmi olmayan, duygusal rol

ilişkilerinden çok, kişisel ilişkilerin egemen olduğu gruplardır. Birincil gruplarda,

55

insanlar birbirlerini tanımakta ve rollerini bilmekte, az sayıda kişilerden oluşmakta,

birbirleriyle düzenli ilişki içinde bulunmakta ve kendilerini o gruba ait olarak

görmektedir. Birincil grup, sıklıkla yüz yüze ilişki kuran, ortak sosyal değerlere

yakından bağlı kişilerden meydana gelmektedir. Birey, bu gruplarda gerçek kişiliğini

ortaya koyabilmektedir. Üyeler arasında sıkı ilişkiler ve haberleşmeler bulunmakta

ve üyeler, bu grup içinde birbirlerinin rollerini ve kişisel özelliklerini az çok

bilmektedir.

 İkincil gruplar: Karşılıklı çıkarlara göre örgütlenmiş resmi gruplardır.

Kültürel farklılaşma ve işbölümünün yaygınlaşması ve kentleşme gibi durumların

sonucunda bu tür gruplar çoğalmaktadır. Resmi olmayan gruplar, geçicidir, amaçları

değişebilir, yapıları ve rolleri gevşek biçimde tanımlanmıştır, birincil amaçları belli

bir görevi tamamlamak olmayıp, paylaşılan eylem ve bağdan geçerek ortak tatmine

ulaşmaktır. İkincil gruplarda kişi sayısı genellikle daha fazla olup gerçekleşen ilişki,

kişisel ve yakın ilişki değildir. Çok seyrek ve yoğunluktan uzak haberleşmenin

olduğu gruplardır. Kişiler, ikincil ilişkilere gönüllü, amaçlı ve genellikle sözleşmeli

olarak dâhil olmaktadır. Bu ilişkiler, yasa ve kurallar, resmi alışkınlıklar ve

anlaşmalar ile düzenlenmektedir.

 Üyelik grupları: Kişilerin halen üyesi olduğu ve faal olarak bulunduğu

gruplardır. Bir birey, çoğu zaman birden fazla grubun üyesi durumundadır.

 Referans grupları: Bireyin henüz gerçek üyesi olmadığı ancak üye olmak

istediği ve bunun için çaba gösterdiği gruplardır. Bireyler, bu gruba üye olmayı bir

saygınlık ölçütü saydıkları için kişiliğini bu grupla özdeşleştirmekte, değer ve

normlarını gruba uydurmakta ve davranışlarıyla çevresine grubun üyesiymiş gibi

intiba bırakmaktadır. Referans grupları kişiliğin şekillenmesinde, bilgi ve becerilerin

gelişmesinde etkili olan gruplardır.

Grup üyeleri arasında gerçekleşen haberleşmenin biçimi, grubun iş verimliliği,

liderliğin oluşumu, iş tatmini ve motivasyonu açısından çok önemlidir. Hiyerarşik

yapılı gruplarda, ast üst ilişkileri ve haberleşmeleri, alt bir düzeye inmekte,

yaratıcılık ve yenilik azalmakta, karara katılma ve demokratikleşme eğilimleri asgari

düzeyde olmaktadır. Buna karşılık iş verimliliği ve disiplini yüksek olmaktadır.

56

Arkadaşlık gruplarında ise karara katılma, yenilikçi ve yaratıcı olma eğilimleri ve

haberleşme yoğunluğu artmakta, yapılan işin kalitesi yükselmektedir. Ancak iş

disiplini ve otorite azalmakta, çıkan iş miktarında ve verimliliğinde düşme

görülebilmektedir (Eren, 2010: 125-126). Öte yandan grup iletişiminin niteliğine ve

niceliğine etkisi bulunan birçok etken bulunmaktadır. Bunlar şöyle sıralanabilir

(Sabuncuoğlu ve Gümüş, 2008: 45; Tutar, 2009: 99-100):

 Grup sargınlığı: Sargınlık, grubu bir arada tutma derecesidir. Grup üyeliği ve

grupla özdeşleşme derecesi, sargınlık açısından önemlidir. Sargınlık düzeyi yüksek

gruplarda iletişim niteliği ve niceliği daha kapsamlı, üyelerin birbirleri üzerindeki

etkisinin yüksek olduğu, amaçları başarma ve iş tatmininin daha üst düzeyde olduğu

görülmektedir.

 Grup normları: Kurumda işlerin nasıl yapılmakta olduğunun genel göstergesi

olan grup normları, kabul edilmiş davranışları, iletişim kurallarını ya da düşünceyi

ifade etmektedir.

 Grup rolleri: Grup üyelerinin grup amaçları doğrultusunda üstlendikleri roller,

diğer üyelerin bu rolün karşılığı olarak, ilgili üyeden belirli davranışları

beklemelerine yol açmaktadır.

 Gruba uyum: Gruba uyum sağlayarak, grup çıkarlarını bireysel çıkarların

üstüne taşınması böylece grup performans düzeyi yükselebilecektir.

 Grup olarak düşünme: Uyumun bir uzantısı olarak, grup üyeleri arasında

topluluk duygusu ortaya çıkmalı, üyeler bir bütün gibi düşünüp, buna göre hareket

etmelidir.

 Grup büyüklüğü ve statü ilişkileri: Grubun büyümesi ile grup içinde etkin bir

iletişim kurmak zorlaşabilmektedir. Öte yandan büyük kurumlarda fiziksel uzaklık

gibi bir durumun olması, bir iletişim engeli oluşturabilmektedir. Grup üyelerinin

statü farkları, iletişimin çoğunlukla tek yönlü olacağını göstermekte ve genellikle

daha yüksek konumda bulunan üyeler, iletişim kurmakta isteksiz olan düşük

konumdaki üyelerle iletişim kurma eğilim göstermektedir.

 Grup yapısı: Resmi olmayan bir yapıda bulunan grup üyeleri arasında, resmi

yapıda olanlara göre, daha etkin iletişim gerçekleşmektedir.

57

 Grup oluşumu: Bir grupta benzer kişiliklere sahip çok sayıda birey var ise bu

bireyler çatışabilir ve kişiler arası ilişkiler daha çekingen bir hale gelebilmektedir.

Genellikle iki cinsiyetin de bulunduğu gruplarda iletişim, hemcinsler arasında daha

etkin biçimde kurulmaktadır.

 Grubun fiziksel çalışma ortamı: Çalışma ortamının düzeni, iletişime

yardımcı olan ya da iletişime engel olan ana etkenlerden biridir.

Grup iletişiminde etkisi olan etkenler yanında her bir grup türünün kendi kuralları,

normları, dinamizmi ve bunlara göre şekillenen kendine özgü bir ilişki ve iletişim

biçimi bulunmaktadır. Grup iletişimini etkileyen en önemli faktör grubun

özellikleridir. Grubun özelliklerine göre kendine has bir iletişim yapısı oluşmaktadır.

Bu nedenle, grup iletişimini grup türlerine göre değerlendirmek, grup iletişimini

anlamak için daha yararlı olabilecektir (Dal, 2012: 102-103; Güngör, 2011: 179-182):

 Resmi gruplarda iletişim: Resmi gruplarda ilişkiler, resmi ve yarar sağlamayı

ön plana alan bir nitelik taşımaktadır. Dolayısıyla resmi grup iletişiminin biçimi, üst

otoriteler tarafından belirlenmektedir. Grup üyeleri, resmi otorite tarafından konulan

belli davranış kalıplarına ve iletişim tarzına uymak zorundadırlar. Ancak bir de resmi

otoritelerin dışında grup üyelerinin kendi aralarında kendiliğinden oluşan bir

iletişimsel boyut vardır. Bu durum zaman içinde grubun belirli biçimde düşünmesi,

belirli durumlar karşısında belli davranış biçimlerini sergilemesi ve belli tavır alış

biçimleri geliştirmesi gibi grup dinamiklerinin oluşmasına zemin hazırlamaktadır.

Ayrıca grup üyeleri arasındaki klikleşmeler, küçük arkadaş gruplarının oluşması ve

bu arkadaş gruplarının grubun resmi alanı dışında farklı gruplar oluşturarak, grubun

uzantısı biçiminde devam ettirilmesi şeklinde gerçekleşebilmektedir.

 Yarı resmi gruplarda iletişim: Yarı resmi birincil grup, iletişim grubu

oluşturan ölçüte ve buna bağlı olarak grup normunun esnek ya da katı olmasına göre

biçimlenmektedir. Grubun tüm üyeleri arasında her türlü iletişim ağı kullanılarak

sürdürülen bir iletişim vardır. Bu tür grup yapılarında iletişim, dikey ve yatay olarak

görülmekte, grubun sorumlu karar mercileri yukarıdan aşağıya bir iletişimsel işleyiş

58

gerçekleştirmektedir. Bu akış, yatay boyutta da görülebilmektedir. Grup üyeleri

arasında doğrudan ya da birtakım araçlarla, iletişimsel işleyiş yoğunluk ve süreklilik

içerisinde sürdürülmektedir. Bu gruplarda grubun büyüklüğüne, uzamsal ve zamansal

yayılımına bağlı olarak grup içi klikleşmeler de sıkça görülebilmektedir.

 Resmi olmayan gruplarda iletişim: Resmi olmayan gruplarda iletişim,

kendine özgü normları, dinamiği ve bunlara bağlı olarak ortaya çıkan özgün bir

iletişimsel işleyiş şeklindedir. Bu tür gruplarda iletişim, grup üyelerinin istediği

zaman ve grup amaçlarının gerektirdiği ölçüde gerçekleşebilmektedir. Bu gruplarda

her grup üyesi hem kaynak hem de alıcı olma özelliğine sahiptir. Ayrıca iletişimde

duygusal doyum önemli bir yer tutmaktadır.

 Çalışma gruplarında iletişim: Daha çok profesyonel amaçlarla bir araya

gelen çalışma gruplarında eşit düzeyde bir iletişim vardır. Grup üyeleri, belli

yetenekleri ve nitelikleri nedeniyle bir araya geldikleri için aralarında saygıya dayalı

bir iletişim söz konusudur. Grubun bir lideri olmakla birlikte, daha çok

koordinatörlük görevi yapmakta ve grup üyelerinin liderle ilişkilerinde boyun eğme

ve emir alma yerine karşılıklı anlaşma, uzlaşma ve karşılıklı görüş belirtme gibi çift

yönlü bir iletişimsel ilişki söz konusudur.

 Referans gruplarda iletişim: Referans grup düzeyindeki iletişim genelde

belirli bir konu ve uzmanlık alanı üzerinden gerçekleşmektedir.

 Sanal gruplarda iletişim: Sanal gruplar genellikle bir konu ve bir amaç

etrafında oluşmaktadır. Ancak görünürde bir amacı olmaksızın oluşan sanal gruplar

da bulunmaktadır. Sanal grupların bazıları zaman içinde bir grup kimliği kazanarak

varlıklarını sürdürmekte, bazıları ise kısa süre içerisinde dağılabilmektedir. Sanal

gruplarda iletişim, çoğunlukla yatay düzlemde ve hiyerarşinin olmadığı bir süreç

içinde gerçekleşmektedir.

 Gruplar arası iletişim: Grupların birbirleriyle iletişimleri, farklı düzeylerde ve

grubun yapısına göre değişen biçimde gerçekleşmektedir. Katı kurallara sahip ve

59

lider otoritesinin belirleyici olduğu gruplarda gruplar arası iletişim, daha çok liderler

düzeyinde işlemekte ve demokratik yapıya sahip gruplarda gruplar arası iletişim,

hem liderler hem de grubun üyeleri düzeyinde gerçekleşmektedir. İletişimin grup

içerisinde işleyişinin dikey ya da yatay ağırlıklı olması, gruplar arası iletişim

biçiminin belirlenmesinde önemli bir paya sahiptir.

Grupların ve grup iletişiminin kuruma yönelik birçok yararı bulunmasına karşın,

zaman zaman kuruma ve çalışanlara sıkıntılı durumlar yaşatabilmektedir. Grubun

zaman, enerji ve para maliyeti oluşturması, yaşanabilecek sıkıntıların ilkidir. Grup

üyeleri arasında ilişkilerin gerginleşmesi ve kişilerde kötü niyetin oluşması gibi

durumlar yaşanabilmektedir. Yapılan tartışmaların bazı üyelerin gözden düşmesine

ve bazılarının psikolojilerine zarar verme ihtimali bulunmaktadır. Ayrıca grup

çalışmalarında görülebilen, başkasının izinde kalma, grup baskısı karşısında pes

etme, ortak grup düşüncesi karşısında bireysel bakış açısının azalması ya da

kaybolması gibi sıkıntılı durumlar, kuruma yönelik başlıca kısıtlamaları ve

sakıncaları oluşturmaktadır (Redmond, 2000: 264). Bu gibi konuların göz ardı

edilmemesi kurum için önem taşımaktadır.

1.3.3. Kurum Dışı İletişim

İnsan ilişkilerinin vazgeçilmez unsurlarından biri olan iletişim, kurumun toplumsal

faaliyetlerin sürdürülmesi için gereklidir (Tutar, Yılmaz ve Erdönmez, 2003: 45).

Kurumlar, toplumun bir parçasıdır ve ondan soyutlanamazlar, sürekli gelişen ve

değişen çevre içinde yer alan kurumun yaşamını, kurumsal amaçlarına dönük

biçimde yürütebilmesi için yeni koşullara uyum sağlaması ve toplumsal ilişkiler

kurması gerekmektedir. Bu nedenle sadece kurum içine yönelik bir iletişim düzeni

kurmak yeterli olmamaktadır. Kurumlar, kurum içi iletişim ilişkilerini, dış çevre

iletişim ilişkileri ile tamamladıkları takdirde başarılı olabileceklerdir. Kurum dışı

iletişim, kurumun resmi yapısının doğrudan bağlı olduğu müşteriler ve hedef kitle ile

gerçekleşen iletişimdir. Kurum ile çevresi arasındaki mesaj alışverişi (O'Hair,

Friedrich and Dixon, 2005: 57) olan kurum dışı iletişim, pazarlama, hakla ilişkiler,

60

satış ziyaretleri, basın bültenleri, konuşmalar ve diğer kurumlarla etkileşimleri

kapsamaktadır (Redmond, 2000: 393).

Kurum dışı iletişim ağları, kurumu dış çevreye tanıtmak ve dış çevrede olan

gelişmelerden haberdar olmak gibi amaçlar gütmektedir. Dışa dönük ağlar

aracılığıyla toplumun değişik kesimlerine bilgi aktarılmakta ve ilişkiler

kurulmaktadır (Güngör, 2011: 195; Sabuncuoğlu ve Gümüş, 2008: 109). Dolayısıyla

kurumun dış çevresiyle iletişiminde, toplumun çeşitli kesimleri ile bilgi alışverişi

gerçekleştirilmekte ve çeşitli düzeylerde ilişkiler kurulmakta böylece kurum ve

toplum bütünleşmesi sağlanabilmektedir. Çok yönlü iletişimin amacı, kurumu

sürekli, dürüst, içten ve yaygın mesajlarla iç ve dış çevreye tanıtmaktır. Bu amacı

gerçekleştirmek için kurum içine dönük açık iletişim ağları ve kurum dışına yönelik

halkla ilişkiler yoluyla, iç ve dış çevre ile etkin iletişim kurulmalıdır (Tutar, 2009:

177). Böylece kurum kültürünü devam ettirmek ve toplumun farklı bölümlerine

kurumsal değerleri aktarmak mümkün olabilecektir (Fill, 2009: 11).

İletişim, kuruma etkisi olabilecek kamuyu anlama ve kamunun tutumlarını

değerlendirmeyi kolaylaştıran bir süreçtir. Ayrıca bu süreç vasıtasıyla önemli

paydaşlarla ilişkiler geliştirmek, onları tanımlamak ve onaylarını kazanmak

mümkündür (Dolphin, 2000: 7). Ayrıca paydaşlara, ürünler ve kurum ile ilgili güncel

gelişmeler hakkında bilgi vermek için kullanılabilmektedir (Fill, 2009: 398). Her

büyüklükte, tüm sektörlerde ve farklı kitlelere hizmet veren kurumların, ekonomik ve

sosyal olarak bağımlı oldukları paydaşları ile ilişkilerini başarılı biçimde kurmaları

ve sürdürmeleri gerekmektedir (Cornelissen, 2004: 28). Hedef kitleyi çok iyi

anlamak, müşterilerin sorunlarına odaklanıp, kurumsal içeriği bu doğrultuda

hazırlayarak hizmete sunmak ve onların bilgi gereksinimleri karşılamak (Scott, 2008:

56) kuruma çok önemli rekabet avantajı sağlayacaktır. İlişkileri yönetmek, iletişimi

ve etkileşimi yönetmenin ilk adımını oluşturmaktadır. Kurumla çevresi arasında

temas, ilişkiyle başlamakta, iletişimle gelişmekte ve etkileşimle tamamlanmakta

(Tutar, 2009: 43) ve süreç şeklinde devam etmektedir.

61

1.3.4. Yönetimsel İletişim

Yönetimsel iletişim, yönetimin hedeflerine ulaşmak üzere yapılan planlama,

örgütleme, yöneltme, eşgüdüm ve denetim gibi yönetimin temel fonksiyonlarını

gerçekleştirme amacıyla kurum içinde ya da çevresinde, sürekli biçimde yapılan bir

bilgi alışverişidir. Aşkun (1982)'na göre yönetimsel iletişim, kurumun biçimsel ve

biçimsel olmayan yapıları ile çevresi arasında gerçekleşen doğal ya da düzenlenmiş,

kurumsal amaçlara ve politikalara uygun olarak kullanılan, yöntemler ve araçlar ile

olan etkileşim olgusudur (Aktaran: Yatkın, 2003: 56-57). Yönetimsel iletişim,

kurumsal faaliyetleri kolaylaştıran, vizyon anlayışını ve kurumsal hedefleri teşvik

eden, müşteri işlemlerinden çalışan eğitimine kadar kurumsal operasyonların

tamamında kullanılan bilginin iletişimidir (Hallahan, 2005: 162).

Kurumsal yönetimlerin büyümesi ve karmaşık bir hal alması, uzmanlaşmanın

artması, teknolojik gelişmeler, kurumların toplumsal sorunlara eğilmesi, kurumlarda

yaşanan anlaşmazlık ve uyuşmazlıklar gibi nedenlere paralel olarak yönetimsel

iletişimin önemi artmaktadır (Yatkın, 2003: 57). Yönetimsel iletişimin, yönetimdeki

tüm unsurları kurumsal amaçlar doğrultusunda etkileşimde bulunmasını sağlayarak,

kurumsal bütünlüğün gerçekleştirilmesinde önemli bir işlevi bulunmaktadır. Diğer

taraftan kurum için ortak bir vizyon geliştirmek, kurum yönetimine karşı güven

oluşturmak ve sürdürmek, değişim sürecini başlatmak ve yönetmek, kurum ve

çalışan kimliğini güçlendirmek gibi durumların başarılabilmesi için kurumda

bulunan tüm birimlerin katılımını gerektiren bir durumdur (Riel and Fombrun, 2007:

15). Yönetimsel iletişim, öncelikle kurum üyelerine odaklanmakta ve hiyerarşik

basamakların belirlenmesinde, yönetsel otoritenin sağlanmasında önemli rol

oynamaktadır (Yatkın, 2003: 57). Ayrıca yönetme, kontrol etme, farkındalık

oluşturma ve motivasyon sağlama gibi amaçlar için de kullanılabilmektedir (Balmer

and Greyser, 2003: 144).

Yönetimde iletişim, yönetimdeki kişi ve grupların yönetimin hedeflerine ulaşması

amacıyla yaptıkları mesaj alışverişidir. Yönetimde faaliyetlerin sürdürülmesi, sorun

çözme ve yaratıcı gücün oluşturulması yönetsel iletişim vasıtasıyla gerçekleşebilir

62

(Yatkın, 2003: 57). İletişim stratejisi, idari yazışmalar, sözlü sunumlar ve kültürler

arası iletişim gibi unsurları kapsayan (Argenti, 2002: 24) yönetimsel iletişimin on

temel ilkesi bulunmaktadır (Beck, 1999: 378-385):

 Kurumlar, diğer sistemlerle etkileşim halinde olan sistemler olup bireysel,

kurumsal ve toplumsal olmak üzere çeşitli kademelerden oluşmaktadır.

 Bir kurumda iletişim, gönderilen mesajın algılanması anlamına gelir. Etkin

yönetimsel iletişim, algılamayı doğrulamak için geribildirim mekânizmasını

kullanmaktadır.

 Kurumlarda iletişimsizlik mümkün değildir.

 İletişim durum, varsayım, amaç, izleyici, tür, süreç, ürün, yorum

ve geribildirim gibi unsurları içeren bir süreçtir.

 İletişim fikirlerin, bilgilerin, duyguların, tutumların ve izlenimlerin karşılıklı

değişimini içeren işlemsel bir süreçtir.

 İletişim, bireyleri, kurumu ve toplumu içeren çok düzeyli bir süreçtir.

 Talimatları, beklentileri, süreçleri, ürünleri ve tutumları ileten iletişim, bir

kurumun can simidini oluşturmakta ve kurumsal kaynakları ve insanları

bütünleştirmek için gerekmektedir. Etkili iletişim ile kurumsal amaçların başarılma

olasılığı artacaktır.

 Bir kurumun iletişim iklimi, destekleyici ya da savunucu iletişim temellidir.

Destekleyici iklim, tanım, problem oryantasyonu, empati, kendiliğin olma, eşitlik ve

hazırlık durumlarını vurgulamaktadır. Savunma iklimi ise değerlendirme, kontrol,

tarafsızlık, strateji, üstünlük ve kesinlikten gelmektedir.

 Bireylere açık olan destekleyici iletişim, bireyin ve kurumun büyümesini teşvik

etmektedir. Destekleyici iklim, bireylerin birbirlerine, yöneticilere, daha geniş kurum

üyelerine ve müşterilere açık bir yapıdadır. Açık bir iklimde insanlar, özgürce

fikirlerini ifade edebilir ve soru sorabilirler. Açık iletişim, kurumda insanların daha

fazla bilgiye sahip olması anlamına gelmektedir. Daha hızlı ve doğru tepki

verebileceklerdir.

63

 Yöneticiler, kendi kurumlarında bulunan iletişim ortamında önemli bir etkiye

sahiptir. İletişim sürecini ve temelini oluşturan iklimi kavrayarak, etkili iletişimi

teşvik edebilirler ve kurumsal etkinliği artırabilirler.

Yönetim, planlama, organize etme, koordine etme ve denetleme fonksiyonlarından

oluşmaktadır. Bir yöneticinin rolü, bireyi kurumsal hedefler doğrultusunda çalışmaya

ikna etmektir. Dolayısıyla kurumsal amaçların aktarılmasında bir yönetici için en

önemli yeteneklerden birini iletişim oluşturmaktadır (Riel and Fombrun, 2007: 15).

Yönetici, kurumsal yapının işleyişini ve sürekliliğini sağlayan önemli bir aracı ve

koordinatör konumundadır. İletişim akışı ve yöneticinin bu iletişim akışını kontrol

etme çabasıyla kendini konumlandırdığı kurumsal pozisyon, yöneticinin görevlerini

etkin bir biçimde yürütmesinin temel unsurlarıdır (Tellan, 2009b: 199). Yönetimsel

iletişim, yöneticinin çalışanı etkilemesini ve çalışanın yöneticiye verdiği yanıtı içeren

çift yönlü bir iletişim süreci biçiminde gerçekleşmektedir (Yatkın, 2003: 59).

Dolayısıyla yönetimsel iletişim, kurum için gerekli fonksiyonel faaliyetlerin uygun

biçimde tamamlanması ilgili olup (Fill, 2009: 394), kurumun yönetim kademesinin iç

ve dış kitle ile gerçekleştirdiği iletişimleri içermektedir. Pazarlama ve kurumsal

iletişimin desteğini aldığı takdirde yönetimsel iletişimin başarı şansı daha fazla

olacaktır. Böylece yöneticiler, iletişim sürecinde kendi rollerinin imkânlarını ya da

kısıtlamalarını görebilecekler ve iletişim uzmanları, kurum yönetiminin

gerçekleştirdiği iletişimlere nasıl destek vereceklerini anlayabileceklerdir (Riel and

Fombrun, 2007: 14).

1.4. Kurumsal İletişim Stratejileri

Strateji kavramı, kurumların değişen pazar ihtiyaçlarına ve artan rekabet ortamına

hızla yanıt verebilmek için ortaya çıkmıştır. Rekabet stratejisi, farklı olmak ve

sürdürülebilir bir avantaj oluşturmak için bir dizi etkinliğin seçimidir. Strateji,

kurumun müşteriye vereceği temel değer hakkında olup, bunun nasıl yapılacağının

planlanmasıdır. Stratejiler, kurumsal hedeflere ulaşmak ve onları yürürlüğe koymak

için gerekli olan yollar ya da araçlardır (Cornelissen, 2004: 25). Stratejinin tutarlı ve

açık olabilmesi, çalışanların stratejiyi anlaması ve bu stratejiyi uygulayarak

64

müşterilere gösterebilmesine bağlıdır. İyi bir strateji, belirli bir hedefe odaklanmış

net bir ifadedir ve bir kurumun farklı olmasının nedenini ve başarılı olmak için ne

gibi düzenlemelerin yapılacağını açıklamaktadır. Doğrudan çalışanlar ile iletişim

kuran, onlar için bir nevi yol haritasıdır. Ayrıca kısa vadeli faaliyetleri basitleştirerek

başarılmasını teşvik etmektedir çünkü çalışanların kurum vizyonunu anlaması için

kısa vadeli kazançlarını görmesi gereklidir (Baron, 2006: 95).

Bir kurumun stratejik analizi için kurum, piyasa çevresi ve paydaşların birlikte

düşünülmesi gereklidir (Cornelissen, 2004: 110). Strateji, iletişime rehberlik

edebilecek bir yol ve bu alanda başarı sağlamak için gereken yapısal bir süreçleri ve

prosedürleri kapsamaktadır. İletişim stratejileri, ilişkilerin güçlendirilmesi, temel

konuların paylaşılması ve iş konuları hakkındaki iletişim öncelikleri ile ilişkilidir.

Kurumsal iletişimi yönetmek için bütünleşik bir strateji geliştirmek ve uygulamak

çok önemlidir aksi halde geçici ve genellikle işlevsiz yöntemler gelişebilecektir.

Kurumsal iletişime stratejik bir yaklaşım, yöneticilere iletişim stratejilerini belirleme,

kitleleri değerlendirme, mesajların doğrudan ya da dolaylı olmasına karar verme ve

uygun iletişim kanalını seçme gibi konularda imkân tanımaktadır (Argenti, 2002:

24). Bir kurumsal iletişim stratejisine sahip olmanın önemi, kurumsal kimlik

kavramının kurumun temeli olarak paydaş gruplara sunulmasıdır. Bu gruplar,

kurumsal imajı ve kurumsal itibarı oluşturmaktadır. Bir kurumun farklı paydaşlara

yönelik olumlu ve tutarlı davranışlar sergileyebilmesi için kurumsal broşürü, web

sitesi, görselleri ve logoları gibi her tür iletişim unsurunu kurumsal kimlik

doğrultusunda bütünleştirilmesi gerekmektedir (Cornelissen, 2004: 24).

İletişim stratejileri, kurumu etkileyebilecek ve kurumdan etkilenebilecek tüm

paydaşların iletişim ihtiyaçlarını kapsayacak biçimde olmalıdır (Fill, 2009: 408).

Başarılı iletişim stratejileri, kurumlar ile paydaşları arasında sağlıklı ilişkilerin

oluşturulması için kullanılmaktadır. Kurumlarda iletişim bütünlüğünün sağlanması

için iletişim stratejilerinin güvenilir ortak verilere dayanması ve bu verilerin

paylaşması gereklidir. Böylece çatışma ve yanlış bilgilendirme gibi durumlar en alt

düzeye indirilebilir (Tench and Yeomans, 2006: 252).

65

Dinamik ve değişken bir çevrede bulunan kurumun iletişim stratejisi, kurumsal

kişilik, kurumsal kimlik ve kurumsal imaj ile kurumsal iletişim (örgütsel iletişim,

yönetsel iletişim ve pazarlama iletişimi) bağlamında ele alınarak bütünleştirilmesi

gerekir (Kaya, 2003: 389). Ayrıca kurumsal iletişim stratejisi, kurumun genel

stratejisi ve pazarlama stratejileri ile bağlantılı olmalıdır. Bir kurumun iletişim

stratejisi, genellikle dört aşamadan oluşmaktadır. Bu dört aşamayı başarı ile

uygulayabilen kurumlar, kurumsal amaçlarına daha kolay ulaşabileceklerdir. Bu

aşamalar (Cornelissen, 2004: 104-116):

a. Stratejik analiz aşaması: İletişim stratejisinin ilk aşaması olan stratejik analiz,

kurumun stratejik konumunu anlama hakkındadır. Bu adım, çevrede olan

değişiklikler, bunların kuruma ve kurumsal faaliyetlere olası etkileri, kurumsal

kaynaklar, değerler ve üstün yönlerin tespiti, kurum ile ilişkili olan paydaş grupların

istekleri ve bu grupların gelecekte kurumun gelişimine olabilecek etkileri gibi

unsurların tespit edilmesidir. Stratejik analizin amacı, bugün ve gelecekte kurum için

önemli olacak etkenlerin, çevrenin sunduğu fırsatların ve kurumsal üstünlüklerin

genel bir görünümünü oluşturmaktır. Böylece kurumun mevcut pozisyonunu tasvir

etmek ve bu durumun birimsel, kurumsal, çevresel ve iletişim stratejileri açısından

ifade ettiği anlamları tespit etmek mümkün olabilecektir. Stratejik analizin

gerçekleşebilmesi için özellikle paydaşlar, kurumu etkileyen piyasa güçleri ve dış

çevrenin net bir biçimde anlaşılması, kurumun içsel gücünün, zayıflıklarının,

değerlerinin ve yeteneklerinin net bir biçimde anlaşılması önem taşımaktadır. Ancak

bundan sonra stratejik analiz, kurumun dış çevresine vereceği cevabı belirleyebilecek

ve stratejinin bir sonraki aşaması için gerekli verileri sağlayabilecektir.

b. Stratejik niyet aşaması: Stratejinin ikinci aşaması olan stratejik niyet, olası

eylem yollarının formüle edilmesi, değerlendirilmesi ve seçilmesi ile hazırlanan,

kurumsal stratejik vizyonun oluşumunu içermektedir. Stratejik niyet, genel gidişat,

hedefler ve bu hedeflere ulaşmak için yapılacak eylemlerin genel kalıplarını

tanımlamaktadır. Bu aşamada, stratejik seçimin temellerinin belirlenmesi, stratejik

seçeneklerin üretilmesi, bunların değerlendirilmesi ve sonucunda karar verilmesi gibi

işlemler yapılmaktadır.

66

c. Stratejik eylem aşaması: Genel stratejik program doğrultusunda izlenecek

yollar belirlenmelidir. Belirlenen stratejinin başarılı bir şekilde uygulanması, birlikte

çalışma ve stratejik amaç doğrultusunda çeşitli unsurların hayata geçirilmesi ile

sağlanabilecektir. İletişim stratejisini uygulama planlaması, iletişimin rolünün

belirlenmesi ve amaçlarının tanımlanması, iletişim taktiklerinin planlanması ve

kurumsal düzenlemelerin yapılması olarak çeşitli adımlardan oluşmaktadır.

d. İzleme ve değerlendirme aşaması: İletişim stratejisinin son aşaması, alınan

sonuçların etkin bir biçimde değerlendirilmesidir. Böylece programın iletişim

hedeflerine ulaşılmasına katkısı belirlenebilecektir. Uygulanan program etkinliğinin

ölçümü ve değerlendirilmesi, yaşanan süreç temelinde ve iletişim etkileri

doğrultusunda ele alınmalıdır. Süreç etkileri, iletişim programının kalitesi ile ilgili

olup, bir program ile gerçekleştirilmeli ve maliyet-etkin biçimde uygulanmalıdır.

İletişim etkileri ise paydaşlarda görülen bilişsel ve davranışsal etkileri içermektedir.

Bu değerlendirme, iletişim programlarının nasıl çalıştığı, kurumsal başarılara ve

pazarlama başarılarına katkıları ve iletişim stratejisinde değişiklik ya da düzenleme

ihtiyacı gibi konularda önemli bilgiler sağlayabilecektir.

Bir kurumun stratejileri ile yakından ilgili olan iletişim, kurumsal stratejiyi

ilgilendiren önemli boyutlara sahiptir. Sürekli yeniliğe ve yaratıcı düşünmeye ihtiyaç

duyan strateji, disiplinli olmayı ve net bir iletişimi gerektirmektedir. Açık bir strateji,

çalışanlara günlük faaliyetlerinde nasıl karar alınacağı ve ne gibi tercihlerde

bulunacağı konusunda rehberlik sağlamaktadır. İletişim stratejisi, ayrıca kurum ve

çevresi arasında görülen etkileşimin stratejik biçimde yönetilmesi ile ilişkilidir. Bu

süreçte başarılı olmak için, kurumsal hedefler göz önünde bulundurulmalı, hangi

konulardan ne şekilde bahsedileceği tasarlanırken hedef kitlenin özellikleri, içinde

bulunduğu koşullar, toplumsal ilişkileri bilinmeli ve kitleye yoğunlaşmalıdır. Böylece

müşterilerin ne istediği anlaşılabilecek ve onlara ulaşmak için gereken çevrimiçi

içerik oluşturulmaya başlanabilecektir. Sonuç olarak, iyi bir kurumsal iletişim

stratejisi, iş stratejisini desteklemeli ve bu stratejinin başarılmasında kuruma

yardımcı olmalıdır (Baron, 2006: 95-96; Cornelissen, 2004: 122; Oskay, 2007: 14;

Scott, 2008: 135).

67

1.5. Kurumsal İletişim Araçları

Kurumsal iletişim araçları, kurumlarda biçimsel iletişim kurmak için kullanılan

araçlardır ve bu araçlar, kurumsal faaliyetlerin verimli ve etkin bir şekilde

yürütülebilmesi için bir gereklilik haline gelmiştir. Günümüzde kurumlar, iletişim

akışını sağlayacak etkili kurumsal iletişim araçlarına ihtiyaç duymaktadır. Kurumsal

iletişim, çift yönlü araç ve yöntemlerin yanı sıra tek yönlü ve özellikle aşağıya doğru

iletişim kurma amacıyla kullanılmaktadır. Kurumsal iletişim araçlarının seçimi ve

kullanımı, belirli ölçülere dayandırılmalıdır. İletişim araçları, mesajları tam ve

anlaşılır, biçimini ve özünü değiştirmeden iletebilecek ve hedef kitlenin ilgisini

çekebilecek özellikte olmalıdır. Ayrıca çalışanların yakınlaşmalarına ve daha iyi

anlaşmalarına katkıda bulunmalıdır (Yatkın, 2003: 85).

Kurumsal iletişimi geleneksel iletişim ve web tabanlı iletişim olarak iki kısımda

değerlendirmek mümkündür. Bu kapsamda kurumsal iletişim araçları da, geleneksel

iletişim araçları ve web tabanlı iletişim araçları olarak iki kısımda

incelenebilmektedir.

1.5.1. Geleneksel İletişim

İletişim, gündelik yaşantıda nesneleri ve insanları tanımlamaktadır. İletişim

vasıtasıyla işbölümü sonucunda değişik roller yüklenmiş insanlar, bu rolleri yerine

getirirken, toplumun yaşanan dönemindeki hayat tarzını öğrenmekte, onaylamakta ve

yeniden üretmek için gereken değerlendirme biçimlerini almaktadır böylece

toplumsal sistemin sürmesi ve kendini yeniden üretmesi sağlanmaktadır (Oskay,

2007: 2). Geleneksel iletişim, internet teknolojisinden fazla yararlanmayan,

genellikle tek yönlü ve daha çok kitlesel yayın yapan bir iletişim biçimidir.

Geleneksel iletişim araçları sözlü, yazılı ve görsel-işitsel iletişim araçları olarak üç

grupta değerlendirilebilir (Sabuncuoğlu ve Gümüş, 2008: 112):

a. Sözlü araçlar: Sözlü iletişim araçları, bir mesajın sözlü olarak iletilmesini

sağlayan araçlardır. Yüz yüze görüşmeler, telefonla görüşmeler, toplantı ve seminer

68

gibi organizasyonlar ve duyurular, genellikle kurumlarda kullanılan sözlü iletişim

araçlarıdır (Tutar, 2009: 245).

b. Yazılı araçlar: Yazılı iletişim, yönetimsel faaliyetlerin büyük bir kısmını

meydana getirmektedir. Yazıların hukuksal anlamda belge olması, mesajın resmi

olması, kalıcı olması, gönderilen bilginin içeriğini kaybetmemesi, çalışan

sorumluluğu açısından güven vermesi ve nezaket kurallarına uygun olması gibi

avantajları bulunmaktadır. Öte yandan yazılı araçların fazla bilgi ve zengin görüntü

sağlaması, uzun bir mesaj ömrü gibi farkları bulunmaktadır (Moriarty, Mitchell and

Wells, 2012: 354). Kurumlarda politikalar ve prosedürler, yazılı olarak

düzenlenmekte ve özellikle resmi ilişkilerde yazılı iletişim araçları kullanılmaktadır

(Tutar, 2009: 241). Kurumlarda biçimsel iletişim kanallarının özellikle aşağıya doğru

dikey iletişimin en önemli araçları, genelgeler, emirler, duyurular gibi belgelerdir

(Yatkın, 2003: 85).

Kurumlar tarafından yayınlanmakta olan dergi, gazete, bülten, broşür ve kitapçıklar

önemli yazılı iletişim araçlarıdır (Yatkın, 2003: 85). Kurumsal dergiler, insanların

hikâyesini anlatmak, karmaşık bir konuya açıklamak, kurumun niteliklerini ve

statüsünü bildirmek için kullanılmaktadır. Kurumsal gazeteler, küçük gazete

boyutunda olup yenilikler ve gelişmeler hakkında güncel haberler vasıtasıyla

mesajları iletmektedir. Kurumsal bültenler, genellikle günlük şeklindedir ve en

önemli gündem maddesinin özetini içermektedir. Kurumsal broşür ve kitapçıklar,

gelecekte ihtiyaç duyulabilecek bilgilere, güncel ve önemli bir olaya işaret etmek için

kullanılmaktadır (Davis, 2006: 86).

c. Görsel-işitsel araçlar: Kurumlar, planlı mesajlarını hedef gruplara iletmek

üzere birçok medya hizmetinden yararlanmaktadırlar. Bunlar içinde görüntü ve ses

içerikleri, yoğun olarak kullanılan araçlardır. Görsel-işitsel araçlar, seslerin ve

resimlerin elektronik biçimde iletildiği medya çeşitleridir. Radyo, televizyon ve diğer

video biçimleri bu kapsamda değerlendirilebilmektedir. Basılı medya, durağan bir

yapıya sahipken görsel-işitsel araçlar dinamiktir. Görsel-işitsel mesajlar, kısa süreli

olup, kişinin duygularını bir kaç saniye için etkiler sonra kaybolur. Basılı kaynakların

aksine tekrar ziyaret edilmeleri ve okunmaları mümkün değildir. Bu araçlar, genel

69

olarak eğlence, drama ve duyguyu kullanarak dikkat çeken ve kitlenin duygularına

iştirak eden yapıdadır. Radyo, konuşma, haber ve müzik içeren bir araçtır ve radyo

reklamları, hayal gücüne eşlik eden hikâyeler oluşturma biçimindedir. Televizyon ise

hikâyeleri canlandırmakta ve güçlü marka imgesi oluşturmaktadır (Moriarty,

Mitchell and Wells, 2012: 369). Televizyon ve gazete gibi geleneksel kitle iletişim

araçlarıyla kurulan iletişimde pasif konumda yer alan müşteri, içeriğe müdahale

edememekte ve ortaya, kanalın etkin olduğu itme iletişim stratejisi olgusu

çıkmaktadır (Uzunoğlu vd., 2009: 97). Radyo, televizyon, film, gazete ve kitaplar,

geleneksel medya araçları olarak itme iletişimdir (ürünler hakkında bilgi istemeseler

bile müşterilere bir şeyler anlatmak). Bu bir editörün, yapımcının ya da kurumun

konuya ya da hikâyeye karar vermesi, onu belirli bir hale getirerek kitleye sunmasıdır

(Jacobson, 2009: 54).

1.5.2. Web Tabanlı İletişim

İletişim teknolojilerine, internet ve mobil teknolojilerin eklenmesiyle zaman ve

mekân farklıkları ortadan kalkmış, insanlar daha az yüz yüze iletişim kurarken,

teknolojik araçlarla daha fazla iletişim kurmaya başlamıştır (Güçdemir, 2010: 39).

İnternet, halkla ilişkiler araçları içinde en yenisi olmakla birlikte, 1990’lı yıllardan

başlayan kullanımıyla geleneksel araçlar içindeki yerini çoktan almıştır. İlk başlarda

yazılı ve görsel materyal hazırlama tekniklerinden yararlanmak üzere kullanılan

internet ve hızlı, kolay ve ucuz iletişim kurmak amacıyla kullanılan elektronik posta,

bugün yerini Web 2.0 uygulamalarıyla farklı amaçlara hizmet edebilen, gelişmiş bir

çeşitliliğe bırakmıştır. 1990’ların sonunda hemen hemen tüm kurumlar, tanıtım aracı

olarak kullandıkları bir kurumsal web sitesi hazırlayarak çevrimiçi ortamda yerlerini

almaya başlamışlardır (Sayımer, 2008: 87). Günümüzde internet, halkla ilişkileri

yeniden halkla ilişkilendirmiştir. Bloglar, çevrimiçi basın bültenleri ve diğer internet

içerikleri, kurumların doğrudan müşteriler ile iletişim kurmasına olanak

sağlamaktadır (Scott, 2008: 34).

Web tabanlı iletişim, kişiler arası ve yüz yüze iletişim tarzlarının yerini alan bir

iletişim biçimi olmayıp, yeniden şekillenmeye başlayan kişiler arası iletişimin aracılı

70

iletişim türlerine eklenen, yeni bir biçimi olarak görülmektedir. Kurumlar açısından

internet ve sosyal medyanın gücü, gün geçtikçe artmakta ve halkla ilişkiler

uygulamalarında etkileşimli iletişimi sağlayan en önemli araçlardan biri haline

gelmektedir. Rekabet ortamında internet, kurumlara ihtiyaç duydukları bilgiye hızlı

ve kolay ulaşma olanağı sağlamakta, hedef kitleler ile iletişimi kolaylaştırmakta,

kurum daha hızlı hareket edebilmekte, geniş kitlelere ulaşma imkânı bulmakta, düşük

maliyet ve kolay iletişim imkânları ile hedef kitleler üzerinde etkin iletişim, aktarım

ve anlatım olanakları kazandırmaktadır (Güçdemir, 2010: 105).

Web 2.0 ağırlıklı olarak kullanıcı tarafından oluşturulan içeriğe, topluluklara, ağlara

ve sosyal etkileşime odaklanmaktadır. Ortak ilgi alanı olan insanların düşüncelerini,

yorumlarını ve görüşlerini paylaşmak için toplandığı çevrimiçi bir ortam olan sosyal

web, bireylerin ya da kurumların ücretsiz biçimde oluşturdukları medyalardan oluşan

web üzerinde yeni sanal bir dünya niteliğindedir (Gunelius, 2011: 5; Weber, 2009: 4).

Sanal dünyanın sanal gerçeklikleri içinde kendini konumlandıran ve tanımlayan

günümüzün tüketicisini etkilemek ve dikkatini çekmek isteyen kurumlar için bu

dünyada var olmak neredeyse bir zorunluluktur. Günümüzde internet, kurumların

kendilerini ifade etmesi, kurumsal imajlarını oluşturması ve hedef kitleleri ile

iletişimde ve etkileşimde bulunmaları için kullandıkları önemli bir araç haline

gelmiştir (Uzunoğlu vd., 2009: 7). İnternetin insanların özel ilgi alanlarına hitap

eden, niş bir araç (Moriarty, Mitchell and Wells, 2012: 393) olarak bugünkü halini

alması, kurumlara web tabanlı iletişim ile doğrudan müşteriler ile iletişim kurma,

kurumu internet üzerinde görünür bir hale getirme, insanları kurumun satış sürecine

çekme, insanların bir şey satın almalarını, uygulamalarını, bağış yapmalarını ya da

kuruma katılmalarını sağlama gibi olanaklar sunmaktadır (Scott, 2008: 37).

Yeni iletişim teknolojisi, üretim, işleme ve düzenleme gibi kurumsal bilgilenme

sürecinin tüm düzeylerinin alt üst olmasına neden olmuştur. Eski iletişim teknolojisi,

birkaç kişinin geniş bir kitleye, tek anlamı olan değişik mesajların gönderildiği bir

süreci içermekteydi (Lazar, 2001: 89). Ancak yeni teknolojiler sadece eski medyanın

yeni bir ortama taşınması olmayıp, müşteri ile değişen etkileşim, nesnellik, uygunluk

ve güncellik gibi durumlar hakkında farklı standartları içermektedir (Dilenschneider,

71

2010: 3). Yeni dijital medya, görsel-işitsel medyanın yüksek etkiye sahip görselleri,

basılı medyanın derinlemesine bilgisini ve internetin kişileştirme ve etkileşim

özelliklerini bünyesinde barındırmaktadır (Moriarty, Mitchell and Wells, 2012: 411).

İnternet, kablosuz iletişim, dijital medya ve çeşitli sosyal yazılım araçları, istenen

zamanda yerel ve küresel ağlara bağlanacak etkileşimli yatay ağların gelişmesine yol

açmıştır. İnsanlar, Web 2.0’dan doğan ve geleneksel olmayan medya araçları olarak

bloglar, mikrobloglar, pod yayınları, resim ve video paylaşımları, sosyal ağlar ve

diğer çevrimiçi içerik çeşitleri ile kendi kitle iletişim sistemlerin meydana

getirmişlerdir (Castells, 2009: 65; Gunelius, 2011: 251; Scott, 2008: 49).

Kullanıcıların istedikleri metinleri, resimleri, ses ve videoları ekleyebildikleri web

üzerindeki siteler ve alanlar olarak tanımlanan (Brown, 2009: 2) sosyal medya

ortamı, geleneksel kanalların düzenleme ve filtreleme zorunluluğu olmadan kişilerin

açıkça paylaşma (Jacobson, 2009: 54), içerik oluşturma ve onlarla doğrudan

iletişimde ve etkileşimde bulunma imkânı sağlamaktadır (Blossom, 2009: 53).

Hedef kitleler hakkında bilgi toplamak ve kurumsal kimliği güçlendirmek

(Güçdemir, 2010: 105) gibi imkânları ile çevrimiçi ortam, coğrafi sınırları ortadan

kaldırarak, iletişimin işitsel, görsel ve sözel tüm evrelerini bünyesinde barındırmakta

ve bireylerin birbirleriyle eş zamanlı iletişim kurmalarını sağlamaktadır. Bu durum,

kurumlara da büyük faydalar sağlamaktadır. Kurumlar, elektronik postalar,

intranetler ve ekstranetler ile eş zamanlı olarak çalışanları, aracı kuruluşları,

tedarikçileri, müşterileri ve sosyal paydaşlarıyla iletişimde ve etkileşimde

bulunmaktadır (Uzunoğlu vd., 2009: 11). Müşterilerin deneyimlerini, uzmanlıklarını

ve görüşlerini paylaştıkları sosyal medyanın kanalların genişletilerek bilgi arayan

tüketicilere uygun hale getirmesi, kurumların pazarlara yaklaşımlarının değişmesi,

ürün hazırlama hızlarının artması ve müşterilerle iletişime geçme ve onlar için takdir

gösterme süreçlerinin yeniden değerlendirmesi, etki anlayışının değişmesi ile

geleneksel düşünce liderinin yerini kendi içeriğini oluşturan meraklı ve yenilikçi

kişilerin alması ve müşterilerin gerçekleşen konuşmalara doğrudan katılmasını

sağlaması gibi özellikleri bulunmaktadır (Solis, 2010: 3). Bu yeni ortamda

müşterinin iletişim sürecinin yapılanmasında aktif rol oynaması ve mesaj içeriği ile

72

hedef kitle arasında ortaya çıkan bu etkileşim, iletişim açısından çekme iletişim

stratejisinin ortaya çıkmasına neden olmaktadır (Uzunoğlu vd., 2009: 97).

Bilgilerin sayısallaştırılması ile hedef kitlelere yönelik farklı ortamlarda yer alan

mesajların karşılaştırmasını yapabilmek, hızlı ve kolay bir hale gelmiştir. Yeni bilgi

teknolojileri, kurumların mesajları ve sembolleri arasındaki tutarsızlıkları belirleme

ve buna göre kurumun gerçekleştirdiği eylemlerde tutarlılığı destekleme imkânı

sunmaktadır (Christensen, Morsing and Cheney, 2008: 50). Diğer taraftan ilişkileri

geliştirme ve kurulan ilişkileri devam ettirme açısından önemli bir araç olan web

tabanlı iletişim, bilgiyi istenen zamanda ve istenen yerde elde etme imkânı

vermekte, istenen bilginin ya da mesajın kabul edilip diğerlerini almama

özgürlüğünü tanımakta müşterinin kendi görüşlerini ve düşüncelerini iletme olanağı

sunmaktadır. Bu durum, kurular için anında geribildirim elde etme imkânı sunarak,

web tabanlı iletişimi oldukça cazip bir ortam haline getirmektedir (Uzunoğlu vd.,

2009: 37).

Kurumlar, dünyanın her yerine iletişim ağları aracılığıyla erişebilmekte, pazarlara

dâhil olabilmekte ve dünyanın çeşitli bölgelerinde bulunan tüketicilere

ulaşabilmektedir. Bunun yanında müşteriler, daha aktif olma ve kurum ile müşteri

arasında çift yönlü iletişim sağlama imkânına kavuşmuşlardır. Ancak kurumlar,

müşterilerin yorumları ve geribildirimleri ile itibar kazanabildiği gibi, yapılan

yorumlar ve şikayetler ile kurumsal itibarlarını kaybedebilmekte ve satışların

azalmasına neden olabilmektedir (Emre ve Esener, 2009: 131).

1.5.2.1. Sosyal Medya Kavramı

Sosyal medya, özellikle çevrimiçi bir araya gelen, bilgi ve fikirlerini paylaşan insan

toplulukları ile ilgili faaliyetleri, uygulamaları ve davranışları kapsamaktadır. Sosyal

medya ile kelimelerin, resimlerin, videoların ve seslerin üretilmesi ve paylaşılması

çok kolaylaşmıştır (Safko, 2009: 5). Sosyal medya ve Web 2.0, tüm medya ortamını

değiştirmiş ve etki gücünü, uzmanlığı olan ve görüşlerini paylaşmayı arzu eden

sıradan insanlara vermiştir (Solis and Breakenridge, 2009: 1). En genel anlamıyla

73

sosyal medya, sosyal ağları oluşturan blog ve forum mesajları, resim, ses, video,

bağlantılar, sosyal ağ sitelerindeki profiller ve durum güncellemeleri gibi her çeşit

içeriği tanımlamak için kullanılan geniş bir terimdir. Sosyal medya, kişinin

programlama ya da web bilgisi olmadan istediği içeriği yükleme ve paylaşma imkânı

sunmaktadır. Sosyal medya, her çeşit bilginin sosyal ağ siteleri ve hizmetleri

kullanılarak web ortamında paylaşılmasıdır (Eley and Tilley, 2009: 78). Sosyal

medya terimi yerine sosyal ağ, sosyal web ve sosyal paylaşım siteleri gibi terimler

kullanılmakla birlikte, tüm terimleri kapsayan anlamı ile sosyal medya teriminin

kullanılması daha uygun olmaktadır (Sayımer, 2008: 123).

Web 2.0 teknolojileri üzerine kurulan, sosyal etkileşime, topluluk oluşumuna ve

işbirliği projelerini başarmaya imkân sağlayan (Akar, 2010: 17) ortam olarak sosyal

medyada bloglar, sosyal ağlar, sosyal işaretleme hizmetleri ve mikrobloglar gibi her

türden yayınlama ve iletişim aracı bulunmaktadır (Gunelius, 2011: 252). Bloglar

dâhil olmak üzere tüm sosyal medya araçları, çevrimiçi bilgi, haber, fikir paylaşma

ve diğer kişiler ile iletişim kurma olanağı sağlamaktadır (Weil, 2006: 195). Web

üzerinde bireyler tarafından oluşturulan, yayınlanan ve paylaşılan bloglar, resimler,

videolar gibi araçlar (Stokes, 2009: 183) olarak sosyal medya, kişilerin bir başkası ile

bilgi, görüş, tecrübe ve fikir paylaşımı için kullandığı teknolojiler ve uygulamalardır

(Cangialosi vd., 2008: 35). Kullanıcıların kendilerini ifade etmelerini, iletişimlerini

ve kendi içeriklerini yayınlamayı kolaylaştıran web sitesinin yeni bir türüdür. Bu

yeni medya, kişisel içerik, kullanıcı katılımı, sosyal ilişkiler ve grup dinamikleri gibi

belirli özellikleri ile geleneksel medyadan farklılaşmaktadır (Moriarty, Mitchell and

Wells, 2012: 397).

Medyanın sosyalleşmesini sağlayan bir ortam olarak sosyal medya, karşılıklı sohbeti

gerçekleştiren çevrimiçi araçlardan oluşan, arkadaşlar, yaşıtlar ve etki bırakan kişiler

arasında iletişimi gerçekleştiren, işbirliğini sağlayan, kendine özgü görgü kuralları

olan, tecrübeler, gözlemler, fikirler, sezgiler ve haberlerin kelime, resim, video,

konuşma ya da ses biçiminde iletilmesi, bireyler ve kurumlar için bir fırsat ve

ayrıcalık ortamı olması gibi birçok özelliği bulunmaktadır (Solis, 2010: 36-37).

Diğer taraftan sosyal medya, geniş kitlelere ulaşma ve mesaj iletiminde daha fazla

74

kontrol imkânı sağlamaktadır (Tyson, 2010: 161). Bir çalışan ile hedef kitle arasında

doğrudan bir iletişim kanalı oluşturabilmekte ve çalışanlar, kurumun sözcüsü

durumuna gelebilmektedir (Cook, 2008: 10). Günümüzün sosyal medya araçları,

sahip olduğu önem ve güç nedeniyle kurumun değerini ve bilinirliğini artıracak,

kurum için ayırt edici bir rekabet avantajı sağlayabilecektir (Güçdemir, 2010: 106).

Ancak sosyal medya ortamını anlamak ve nasıl kullanılacağını bilmek için güçlü bir

iletişim planı oluşturmak büyük önem taşımaktadır.

Kullanıcılar için sosyal medya, birbirleri ve kurumlar ile metin, resim, ses ve video

paylaştıkları ortamdır. Sosyal medya, kurumlara genel bir ses, çevrimiçi ortamda var

olma ve diğer kurumsal iletişim faaliyetlerini güçlendirme gibi olanaklar

sunmaktadır (Kotler and Keller, 2012: 546). Çünkü Web 2.0, çift yönlü iletişime,

etkileşime, topluluklara, kullanıcı tarafından oluşturulan içeriğe ve ilişkilere

odaklanmaktadır. Bu kapsamda sosyal medya, kullanıcılara içerik oluşturma imkânı

vererek içeriği demokratikleştiren, çevrimiçi yayın teknolojileridir. Sosyal medya,

paylaşmak için tasarlanmış bir medyadır. Paylaşmak, yorum yapmanın, göndermenin

ve medya izlemenin düşük maliyetli olması demektir. Her kişinin diğer kişileri ya da

grupları kolaylıkla etkilemesini mümkün kılan, yüksek derecede ölçeklenebilir ve

erişilebilir iletişim teknolojileri ya da teknikleri olan sosyal medya, gerçek zamanlı

ölçülebilme, ölçeklenebilme ve erişilebilme özelliklerine sahip teknolojileri ile

kişilerin diğer insanlarla iletişim kurması, çevrimiçi konuşması, işbirliği yapması ve

değer yaratması gibi imkânlar sunmaktadır (Blossom, 2009: 29-32; Gunelius, 2011:

252; Scott and Jacka, 2011: 5; Solis, 2010: 37; Stokes, 2009: 124).

1.5.2.2. Sosyal Medyanın Kurumsal İletişimde Kullanılması

Sosyal medya, müşteri hizmeti, pazarlama ve kurumun başarmayı arzu ettiği birçok

şey ve bunların yapılması için gereken ilişkileri oluşturmaya imkân veren, kamusal

bir alandır (Orsburn, 2012: 83). Her yeni teknolojik ortam, kendine özgü yeni

kuralları ve yapıları beraberinde getirmektedir (Jacobson, 2009: 5). Bu kapsamda

sosyal medya, kurumların hedef grupları ve paydaşları ile olan iletişim şeklini

tamamen değiştirerek, iletişimin üretilmesine, dağıtılmasına, sunuş şekline ve

75

depolanmasına, yeni bir bakış açısı getirmiştir (Uzunoğlu vd., 2009: 135). Öte

yandan sosyal medya, kullanıcılara farklı şekillerde etkileşimde bulunma imkânı

sağlamaktadır (Ta'eed, 2010: 318).

Dijital teknoloji devrimi ile bilgiyi doğru biçimde üretme ve kopyalama mümkün

olmakta ve bilgiyi farklı ortamlar arasında taşımak, erişmek ve dağıtmak

kolaylaşmaktadır. Bu durum, etkileşimi ön plana çıkarmakta ve kişilerin iş yapma

yöntemleri değişmektedir (Moriarty, Mitchell and Wells, 2012: 389). Web siteleri,

pod yayınlar, bloglar, e-kitaplar ve alıcıların gereksinimlerine odaklanan çevrimiçi

basın bültenleri gibi araçlar, kurumların kullanıcılara doğru bilgiyi, tam olarak ve en

çok ihtiyaç duydukları noktada ulaşmalarına olanak sağlamaktadır. Sosyal medya

araçları, kullanıcıları geri bildirimde bulunmaya teşvik ederek bilginin yayılmasına,

paylaşılmasına, yorumlanmasına ve değerlendirilmesine izin vermektedir. Sosyal

medya araçları ile iletişim, hızlı bir şekilde gerçekleşebilmekte, etkili ve çift yönlü

bir iletişim ortamı sağlanmaktadır (Güçdemir, 2010: 97). Bu araçların en önemli

özelliği, her tür kuruma, insanların tüketmeye istekli olacakları içerikleri oluşturmada

bir yayıncı gibi davranma olanağını sunmasıdır. Kurumlar, içerik sayesinde

kullanıcılarda güvenilirlik ve sadakat oluşturabileceklerdir (Scott, 2008: 55).

Milyonlarca etkili ve yüksek ölçeklenebilir içerik yaratma kabiliyeti (Blossom, 2009:

43) olan sosyal medyayı kullanan kurumlar, konuşmalarda ve müşteri ilişkilerinde

iletişimin değerini fark etmişler, sosyal medya araçlarını markalarını teşvik etmek,

müşterilerin ilgisini çekmek ve marka ilişkileri oluşturmak için kullanmaya

başlamışlardır (Moriarty, Mitchell and Wells, 2012: 405, 410). Bir kurum, sosyal

medyayı etkili kullanarak ve doğru insanlarla doğru ilişkiler kurarak, kendi değerini

anlayabilecektir (Scott and Jacka, 2011: 22). Bu kapsamda kurumların ürün ve

hizmetlerine yönelik gerçekleştirilen çeşitli tanıtım faaliyetleri, sergiler, sosyal

sorumluluk kampanyaları ve konserler gibi aktiviteler, çeşitli promosyon çalışmaları,

ürün ve hizmetlerin konumlandırılması için yapılandırılan etkileşimli bilgisayar

oyunları, tanıtım amaçlı kullanılan elektronik postalar, sohbet odaları ve forumlar,

basınla ilişkileri yürütmek amaçlı kullanılan basın odaları ve basın konferansları,

76

elektronik bültenler, gazeteler, dergiler, katalog ve broşür gibi tanıtım materyalleridir

(Güçdemir, 2010: 106).

Sosyal medyanın gelişmesi ve önem kazanması, bireysel iletişim biçimlerini

etkilemiş, bilgiye kısa sürede ve kolaylıkla ulaşılması, coğrafi sınırlar olmaksızın

iletişimin kurulması ve etkileşim sağlaması bu teknolojiler ile gerçekleşmiştir

(Uzunoğlu vd., 2009: 130). Kurumlar, bireyler gibi çevresi ile ilişki ve iletişim kuran,

etkileşimde bulunan, karşılaştıkları yeni durumlara uyum sağlayan ve sürekli değişim

halinde bulunan yapılardır (Tutar, 2009: 43). Bireylerin sosyal medya ile yaşadığı

birçok deneyim, kurumlar için de geçerlidir. Bu kapsamda birçok kurum sosyal

medya araçlarını kullanarak tepki sürelerini hızlandırabilmiş ve müşteri hizmetleri

bölümlerinin giderlerini azaltabilmiştir. Ayrıca genel ürün ve hizmet sorunlarına

yönelik çözümleri paylaşarak, gerekli bilgileri birçok kişiye kısa bir sürede

iletebilmişlerdir (Orsburn, 2012: 79). Bunun yanı sıra sosyal medya, müşterilerin

marka kullanımını ve markaya verdikleri değeri anlamak, müşteri memnuniyetini

ölçmek, müşteri deneyimini artırmak, pazarlama programları ve kampanyalar

başlatmak gibi çeşitli amaçlar için de kullanılabilmektedir (Reece, 2010: 237).

Müşteriler, yenilikçi fikirler için iyi bir kaynak durumundadır ve sosyal medya,

müşterilerin kurumsal ürünlerin ya da hizmetlerin ve iş süreçlerinin gelişimi için

gerekli olabilecek önerilerini paylaşabildikleri bir kanal durumundadır (Reece, 2010:

237). Bu kanalda, çalışmanın kapsamına uygun olarak sosyal medyanın dinleme,

öğrenme ve sohbet özellikleri öne çıkmaktadır:

 Dinleme: Sosyal medyanın yükselişi, paydaşlarla ilişkilerin geliştirilmesini her

zamankinden daha önemli kılmaktadır. Geçmişte kurumlar, müşterilerini dinlemek

için anketler, yorum kartları ve odak grupları gibi yöntemler kullanmaktaydı.

Günümüzde bu yöntemler, halen uygulanmakta ve bazı alanlarda etkili olmaktadır.

Ancak bu yöntemlerin hiçbiri sohbet niteliğinde olmamaktadır. Sosyal medyanın

sunduğu mesaj, tweet, yorum, pod yayını ve video gibi imkânlar, müşterilerin gerçek

sesini doğal ortamlarında dinleme fırsatı vermektedir. Ayrıca içeriğin erişime açık bir

durumda olması, kurumun dinlemesini ve gerektiğinde sohbete katılmasını mümkün

77

kılmaktadır (Scott and Jacka, 2011: 49). Kurumlar bu ilişkileri cesaretlendirmek için

müşterilerini dinlemeye başlamalı, iletişimi desteklemeli ve onlarla işbirliği

oluşturmalıdır (Delahaye, 2011: 73).

 Sohbet: Günümüzde kurumlar, kurumsal ilişkilerini oluşturmak için

müşterilerin cevaplayacağı iletişim yolları bulmak zorunda kalmıştır (Gunelius,

2011: 84). Sosyal medya, kurumlara müşteriler ile diyalog kurma, müşteri ve

potansiyel müşteriler ile sohbet etmeye olanak sağlamaktadır (Moriarty, Mitchell and

Wells, 2012: 398; Safko, 2009: 5). Bu durum, sohbeti şekillendirme, gerektiğinde

müdahale etme ve bilgi yanlışlarını düzeltip doğru bilgileri sunma gibi eylemleri

kapsamaktadır. Ayrıca uzun dönemli başarıyı amaçlayan kurumlar için sohbete

katılma büyük önem taşımaktadır (Evans, 2008: 35).

 Öğrenme: İnsanların kurumla ilgili düşüncelerini tespit etme, rakiplerin

haberlerini takip etme ve yapılan işe etki edebilecek unsurları inceleme (Brogan,

2010: 83) gibi konular, sosyal medya ile öğrenme kapsamına girmektedir. Bu durum,

çevreden daha fazla öğrenmede ve yeni bilgileri keşfetmede önemli bir fırsatlar

sunacak, kurumsal verimliliği artıracak ve uzun dönemli maliyetlerin azalmasına

yardımcı olabilecektir (Brown, 2010: 1). Sosyal medya anlayışında öğrenme,

proaktif (önleyici tedbirler alan) ya da reaktif (tepki gösteren) şeklinde

olabilmektedir. Reaktif öğrenme, yayınlanan içerik doğrudan ya da dolaylı biçimde

kuruma yönelik etkileri olduğu takdirde gerçekleşmektedir. Reaktif öğrenme ile

kurum, daha fazla geribildirim ve anlayış elde etmek için gerekli temel alanları ve

konuları tanımlamaktadır. Bu öğrenme, iş amaçlarına bağlı olup hedef kitleye uygun

soruların, uygun ortamda ve doğru tarzda sorulmasıyla gerçekleşmektedir. Proaktif

öğrenme ise alınan geribildirimden kaynaklanmakta, kurumsal işbirliğini stratejik

plan ve iş hedefleri ile uyumlu hale getirmektedir. İdeal olan, kurumun sürekli

öğrenme ve gelişme halinde olması ve sosyal medyayı bu süreçte bir bakış açısı

olarak kullanmasıdır (Scott and Jacka, 2011: 54-55).

78

Kurumlar açısından sosyal medyanın gücü gün geçtikçe artmaktadır. Kamuoyunu

etkileme ve yönlendirme etkisine sahip sosyal medya araçları, kolay ulaşılabilen bir

bilgi kaynağı olması nedeniyle kurumların gelişmesine ve hedef kitlelere erişmesine

destek vermektedir. Sosyal medyanın müşteriler, tedarikçiler, iş ortakları ve

gazeteciler gibi farklı birçok topluluk ilişkilerinin yönetilmesinde kullanılması,

kurumların itibarı açısından için büyük önem taşımakta ve günlük hayatın

vazgeçilmez bir unsuru olarak görülebilmektedir (Emre ve Esener, 2009: 137;

Güçdemir, 2010: 36).

Sohbet havasında ve çift yönlü iletişimi olanaklı kılan sosyal medya uygulamaları,

aşağıdakileri gerçekleştirmek için kullanılabilmektedir (Brown, 2010: 2; Delahaye,

2011: 79; Gunelius, 2011: 84; Kotler and Keller, 2012: 547-548; Scott and Jacka,

2011: 36; Smith, 2008: 210):

 Kurumsal gelirleri artırmak,

 Müşteri memnuniyetini sağlamak ve sadakatini artırmak,

 Yetenekli kişileri tespit etmek ve kuruma kazandırmak öte yandan genç

çalışanlara ulaşmak,

 Çalışanlarla işbirliği yapmak ve onların yaşanan sürece aktif biçimde

katılmalarını sağlamak,

 Kurum içi bilgi paylaşımını ve takım çalışmasını cesaretlendirmek,

 Kullanıcılara yönelik kullanışlı bir geribildirim aracı sağlamak,

 Kurumlara yararlı ve edinmesi zor müşteri bilgisi ve anlayışı sağlamak,

 İşle ilgili belirli sorunları çözmek, müşterileri dinlemek, onlarla daha etkin

iletişim kurmak, onlara yardım etmek ve onların desteğini almak,

 Müşteri işbirliği ile ürünlerin iyileşmesini ve gelişmesini sağlayacak,

yenilikçilik getirecek, müşteri geribildirimleri almak,

 Müşterilere bir marka ile geniş ve derin bir işbirliği fırsatı vermek,

79

 Müşteri ile marka arasında iletişim kurarak markanın desteklenmesine ve

korunmasına yardımcı olmak,

 Marka farkındalığını ve algısını geliştirmek, marka deneyimleri oluşturmak.

Toplumun merkezine kullanıcıları koyması, kullanıcılarla iletişim kurması ve bilgi

paylaşımına imkân vermesi nedeniyle sosyal medya oldukça güçlü bir şekilde

gelişmektedir. Bu gelişme, kişilerin diğer kişilerle bağlantı kurması ve kendileri için

önemli olan küçük topluluklar oluşturmasını sağlamaktadır (Weber, 2009: 148).

Sosyal medyanın güçlü ve zayıf yönleri bulunmaktadır (Evans, 2008: 38; Scott and

Jacka, 2011: 49; Stokes, 2009: 143-144; Tellan, 2009a: 81):

 Sosyal medya, müşteriler tarafından seçilmiş ve tercih edilmiş bir kanalda

onlarla işbirliği yapmak, onları anlamak ve onların istediği şartlarda, kendileri ile

etkileşim fırsatı sağlayabilmektedir.

 Sosyal medya, kurumsal mesajı yaymak için müşterilerin yaratıcılığından

yararlanmakta ve bunu çok düşük maliyetlerle gerçekleştirebilmektedir.

 Sosyal medya, diğer çevrimiçi pazarlama taktikleri arasında bağlantı

kurabilmektedir.

 Sosyal medya, kuruma yönelik olumsuz eleştirileri tespit etmek için

kullanabilmektedir.

 Sosyal medya, benzer alanlara ilgi duyan kişilere ulaşma imkânı

verebilmektedir.

 Sosyal medya, kitle ile etkileşim sonucunda geribildirimler elde edilebilmekte

ve bu veriler, pazarlama stratejilerinin oluşturulmasında kullanılabilmektedir.

 Geribildirimler vasıtasıyla kurum için önemli olan sohbetlerin nerede yapıldığı

ve nasıl etkilenebileceği öğrenilebilmektedir.

 Sosyal medya, doğrudan kişisel iletişim kurmak için fırsatlar sunmakta ve niş

kitlelere ulaşmayı kolaylaştırabilmektedir.

80

 Kurum sosyal medya ile kitle ile doğrudan etkileşim kurmakta ancak kullanılan

aracın tasarımı ve içeriği, çevrimiçi hizmet alan kullanıcının algılamasını

etkilemektedir. Dolayısıyla kitleler ile ilişki kurmak isteyen kurumlar, kullanacakları

çevrimiçi araçları, kurumsal özelliklerini göz önünde bulundurarak oluşturmalıdır.

 Sosyal medya ile kötü mesajların, iyi mesajlar kadar çabuk yayılabilmesidir.

İçeriği beğenen ya da beğenmeyen kullanıcılar, durumu kendi topluluklarında

paylaşacaklar ve olumlu ya da olumsuz durum, kolayca ağızdan ağıza

yayılabilecektir. Benzer bir durum, bazı şeylerin ters gitmesi ve yanlış adımların

atılması ile yaşanabilecek olumsuz olayların, kurumun geleceğini tehdit eden bir hale

dönüşebilme olasılığıdır.

Kurumsal iletişim açısından sosyal medyanın kullanımı gerekli ve önemli bir

uygulamadır. Bunun için çevrimiçi ortamda kitleler ile iletişim faaliyetlerine ağırlık

vermek, sosyal medyayı tanımlamak ve kurumsal iş süreçlerini doğru bir biçimde

yönlendirmek gerekmektedir. Ayrıca haber grupları ve bloglar sürekli takip edilmeli,

her müşterinin kolayca ulaşabileceği ve kullanabileceği kurumsal bir web sayfası

oluşturulmalı ve sıkça güncellenmelidir. Diğer taraftan sosyal paylaşım siteleri,

sürekli denetim altında tutulmalı ve hedef kitlelere kolay ve hızlı bir şekilde

ulaşabilmek için bu tür ağlara kurum adına üye olunmalıdır (Güçdemir, 2010: 106).

1.5.2.3. Kurumsal İletişimde Kullanılan Sosyal Medya Araçları

Sosyal medya, kullanıcıların düşüncelerini, ilgilerini ve bilgilerini paylaşma imkânı

sunan ve karşılıklı etkileşim sağlayan web tabanlı araçlar için kullanılan ortak bir

terimdir. Sosyal medya araçlarının birçok çeşidi bulunmaktadır. Bloglar,

mikrobloglar, pod yayıncılığı, resim ve video paylaşımı ve sosyal ağlar, kurumsal

iletişimde çoğunlukla kullanılan araçlardır. Bu yeni medya biçimleri, bilgiye erişim

sağlamanın yanı sıra kullanıcıları katılım ve tecrübe paylaşımı konusunda

cesaretlendirmektedir (Moriarty, Mitchell and Wells, 2012: 391). Kurumların web

siteleri, sosyal ağ siteleri ve bloglarında bir araya gelen, kurumun mevcut ya da olası

müşterisi konumundaki kullanıcılar, fikirler, tecrübeler ve yaşanan sorunlar hakkında

81

bilgi alışverişinde bulunan sanal topluluklar oluşturmaktadır. Bu durum, kurumun

görsel kimliğini aktarma ve kurum değerlerini yansıtma açısından kurum ile hedef

kitle etkileşimini güçlendirmektedir (Uzunoğlu vd., 2009: 17).

Bloglar, sosyal ağlar, forumlar ve sosyal medyanın diğer biçimleri etkinin

dinamiklerini değiştirmiştir. Bugün yeni bilgi, kolay ve istekli biçimde kişiler

arasında paylaşılabilmektedir (Solis and Breakenridge, 2009: 1). Yaşanan değişimler,

kurumları yakından ilgilendirmekte ve etkilemektedir. Kurumları ilgilendiren ve

etkileyen gelişmeleri anlayabilmek için sosyal medyayı ve sosyal medya araçlarını

yakından tanımak önemlidir. Çalışma kapsamında sosyal medyanın en çok öne çıkan

bloglar, mikrobloglar, pod yayıncılığı ve sosyal ağlar gibi araçları incelenecektir:

a. Bloglar: Bloglar, insanların istedikleri içeriği ekleyebildiği, web sayfalarına ya

da sitelere bağlantı verebildiği, çevrimiçi dergilerdir (Weber, 2009: 4). Bloglar resmi

bir iletişim kanalı olmasına karşın gayri resmi ve gündelik bir dille yazılmaktadır.

Diğer taraftan mesleki bilginin nazik bir biçimde iletme yolu olan (DuBrin, 2012:

434) blogların iş yaşamında ilk kullanımı, müşteriler ile doğrudan iletişim kurmak

amacıyla gerçekleşmiştir. Kullanımı gittikçe artan kurumsal bloglar, kurumların

resmi iletişim kanallarından biri durumuna gelmiştir.

b. Mikrobloglar: Mikrobloglar, mesaj, ses, video ve dosya gönderme,

kullanıcıların yeni arkadaş edinmelerine izin verme, tavsiye alma ve verme, son

dakika gelişmelerini edinme, ürünleri ve hizmetleri tanıtma, araştırma ve satın alma,

müşterileri güncelleme, müşterilere bilgi verme, olay, haber ve not gönderme gibi

özelliklere sahip araçlardır (Safko, 2009: 263).

c. Pod yayıncılığı: Pod yayıncılığı kuruma insan sesi ve görüntüsü katarak,

bilgiyi taşınabilir biçimde müşterilere sunmaktadır (Cangialosi vd., 2008: 28).

d. Resim ve video paylaşımı: Videolar ve ses içeriği oluşturmak çevrimiçi bir

ortamda insanlarla etkileşim için iyi bir yöntemdir. Ayrıca video ve ses içeriği,

metinsel içeriğe göre farklı kullanıcı deneyimleri oluşturmakta ve okumak yerine

82

izlemeyi ya da dinlemeyi tercih eden kullanıcılara hitap etmektedir (Castells, 2009:

67; Gunelius, 2011: 132). Aynı durum resimler için de geçerlidir. Özellikle yapılan iş,

görselleri içeriyorsa resim ve video paylaşım araçlarını kullanmak kurumun yararına

olacaktır (Claxton and Woo, 2008: 150).

e. Sosyal ağlar: Sosyal ağlar, diğer insanlarla çevrimiçi iletişim kurma ve

etkileşimde bulunma sürecidir. Sosyal ağ kullanımı, resmi ya da gayri resmi olabilir

ve sosyal ağlar, iki durum kullanımı için uygundur. Sosyal ağlar, ürünlerin ve

hizmetlerin tanıtılmasında, müşteri hizmetlerinde ve diğer kurumsal faaliyetlerde

sıklıkla kullanılabilmektedir (Gunelius, 2010: 252, 444).

f. Diğer araçlar: Bu başlıkta RSS, wiki, sosyal etiketleme, sosyal işaretleme ve

webiner araçları ele alınacaktır. RSS, çevrimiçi içeriği belirli bir biçimde dağıtmaya

yarayan bir teknolojidir (Gunelius, 2011: 252). Çevrimiçi haber içeriği dağıtımını

içeren RSS, özgün içeriğin bir araya getirilmesi ve sürekli olarak sitelere

dönülmesine gerek kalmadan bireye sunulmasını sağlamaktadır. Böylece sadece RSS

beslemesi kontrol edilerek yeni içeriklere bakılabilecektir (Fill, 2009: 793). Bir wiki,

çevrimiçi işbirliği ile yazma aracıdır. Wikiler, grup işbirliği, paylaşımı ve çevrimiçi

içerik oluşturmaya yardımcı olmak için tasarlanmıştır. Wiki dokümanları, tüm

üyelerin her zaman yorumlama ve düzenleme yapmasına uygun biçimdedir (Akar,

2010: 67).

Sosyal etiketleme, bir bilgi parçasına kullanıcı tanımlı anahtar kelimelerin atanması

işlemidir. Bu etiketler, genellikle birleştirilmiş, resmi olmayan sınıflandırmalar ve

keşif yöntemi oluşturmak için kullanılmaktadır. Etiketleme, geniş ölçüde bloglarda,

wikilerde, sosyal etiketlemede ve diğer sosyal yazılım biçimlerinde kullanılmaktadır

(Cook, 2008: 22). Sosyal işaretleme, sosyal medya aracılığıyla beğenilen web

sayfalarını paylaşma sürecidir (Gunelius, 2010: 457). Sosyal işaretleme, takım içi

işbirliğinde, araştırmalarda, bilginin ve en iyi uygulamaların paylaşılmasında,

müşterilerin gerçek bilgisini kolaylıkla kurumun en iyi uygulamaları içine dâhil

edebilmesinde ve bunların müşteri hizmet bilgisi temeli olarak kullanılması gibi

birçok amaç doğrultusunda yararlanılabilir (Greenberg, 2010: 135). Forumlar,

83

insanların kendileri için önemli gördükleri konuları tartıştıkları ve fikir alışverişi

yaptıkları ortamlardır. Webinerler, sesli, görüntülü ya da grafik resimli bir içeriği olan

çevrimiçi seminerlerdir (Scott, 2008:110, 156).

Sosyal medya kurumsal iletişim ile ilgili süreçlerde bir devrim niteliğindedir.

Kurumsal bloglar, açık iletişimi desteklemekte, pod yayıncılığı kelimelerin ötesinde

ses ve video gibi yeni biçimler sunmakta, sosyal ağlar kurum içi ve dışı iletişimi

etkin ve ucuz biçimde gerçekleştirmeyi sağlamaktadır. Sosyal medyanın her bir

bileşeni oynadığı çeşitli roller ile kurumlara hizmet etmektedir (Cangialosi vd., 2008:

24).

1.5.2.3.1. Bloglar

Sosyal medya, içeriğin ağırlıklı olarak kullanıcı tarafından oluşturulduğu web

sitelerini kapsayan yeni bir olgudur. Web sitelerinde kullanılan wiki, blog, etiketleme

ve paylaşma gibi terimler, kullanıcılar arasındaki yaratıcılığı, bilgi paylaşımını,

işbirliğini ve iletişimi geliştirmeyi hedeflemektedir. İnternet temelli iletişim

teknolojisinin kullanılması ve yazımında kişiselliğin ön plana çıkmasıyla diğer

iletişim araçlarından ayrılan bloglar, teknoloji ve kişiselliğin gerçek bir karışımıdır

(Chaney, 2009: 57). Kişisel günlüğe benzeyen bir web sayfası (Moriarty, Mitchell

and Wells, 2012: 405) olan bloglar, düşüncelerin ve kanaatlerin özgürce paylaşılması

kültürünün en ön sırasında gelmektedir (Cangialosi vd., 2008: 27). İlk bloglar 1990’lı

yıllarda kullanılmaya başlamış ancak müşteri eğilimlerinin nabzını tutma, müşteri

ilişkileri oluşturma ve kalitesiz ürünlerin açığa çıkmasını sağlama gibi faydalar

sağlayan bloglara yönelik ilgi, son yıllarda birden artmıştır (Pelsmacker, Geuens and

Bergh, 2010: 589).

Bloglar ile her kişi, belirli bir konu hakkındaki kişisel düşüncelerini, bilgilerini,

yorumlarını ya da konu ile ilgili haberleri yayınlayabilmekte, paylaşma imkânı

bulmaktadır. Blog okuyucularının içerikleri okuyabilmesi ve yeni içerik

ekleyebilmesi, sohbet ortamını oluşturmaktadır. Diğer yandan bloglar, kişisel

görüşler, yorumlar ve diğer bloglara, web sitelerine ve kaynaklara yönlendiren

84

bilgileri içerebilmektedir. Ayrıca kurum içinde kullanılan ve sadece kurum çalışanları

tarafından ulaşılabilen bloglar da bulunmaktadır (Pelsmacker, Geuens and Bergh,

2010: 589). İnternet erişimi olan herkes konuşabileceği, yazabileceği ve

düşüncelerini herhangi bir kural olmadan paylaşabileceği bir blog

oluşturabilmektedir üstelik tanınmayan kişilerin fikirleri, dünya genelinde binlerce

insan tarafından okunabilmekte ya da birçok konuda bir referans noktası

olabilmektedir. Burada ilginç olan, kitle sınırının olmayışıdır. Blog üzerinde herhangi

bir şey paylaşıldığında tüm dünyaya yayılmaktadır (Harris, 2008: 52; Mazza, 2009:

102).

Blog, yüzbinlerce içerik oluşturanı ve tüketicisi ile sosyal medyanın en eski ve en

başarılı yaklaşımlardan birisi (Weinberg, 2009: 120) ve istekli olunan konular

üzerinde gözlemler, düşünceler ve fikirler sunmak, uzmanlık ve vizyon paylaşmak

için en etkili platformdur (Solis, 2010: 168). Bloglar, çevrimiçi dergilerin eşdeğeridir.

Blog yazarı, düzenli olarak gönderiler yayınlamakta ve okuyucuları yorum yapmaları

için cesaretlendirmektedir. Ayrıca diğer blog yazarları, konu ile ilgili diğer bloglara

ya da kaynaklara gönderme yapmakta böylece bloglar arasında sohbet ortamı

sağlanmaktadır (Cook, 2008: 46). Gazeteler, dergiler, resim albümleri ve tartışma

listeleri gibi araçlara benzeyen bloglar, yeni bir araç olarak ortaya çıkmakta ancak

diğer araçlardan yararlanmakta, onları uyumlu hale getirmekte ve taklit etmektedir

(Myers, 2010: 5). Bloglar, resim ve videolar, pod yayınları ve sosyal işaretleme gibi

sosyal medyanın birçok biçimini kolayca dâhil etmeye olanak vermektedir. Tek bir

araçla tüm pazarlama ihtiyacı karşılanamayacak olmasına rağmen bloglar, sosyal

medyanın diğer biçimlerine yapılacak girişimler için bir merkez ve temel bir ortam

olarak hizmete uygundur (Chaney, 2009: 55). Diğer taraftan içerik yönetim

sistemlerine dönüşen bloglar, içerik pazarlama araçları olarak hizmet vermektedir.

Önemli bir niş pazar aracıdır ve tarama motorları için mıknatıs gibidir (Chaney,

2009: 64). Bloglar, kitle iletişiminin yerine almamış ancak müşterinin içerik üretme

olanağını artırmıştır (Jacobs and Rushkoff, 2007: 247).

Bloglar, kişisel ya da işle ilgili olabilmektedir. İş blogları çalışanlarla içsel iletişim ya

da kamu ile dışsal iletişim için kullanılabilmektedir. Satış, pazarlama, marka

85

oluşturma, halkla ilişkiler ve müşteriler ile iletişim gibi amaçlar için kullanılan

bloglar, kurumsal blog olarak adlandırılmaktadır (Safko, 2009: 168). Bir kurumsal

blog, kurum hakkında konuşulanların duyulacağı ve gerektiğinde doğru bilgi ile

konuşulanlara müdahale edebileceği bir araç niteliğindedir. Kurumu ilgilendiren bir

sohbeti, güncel ve doğru bilgiler vererek etkilemek, kuruma insani bir yön katmak,

tarama motorlarında yüksek sonuçlar getirmek böylece marka bilinirliğini ve

güvenirliliğini artırmak ve müşteri ilişkilerini geliştirmek, öneri, şikayet ve

geribildirimleri hızlı biçimde almak gibi durumları gerçekleştirmenin etkin ve ucuz

bir yolu olabilmektedir (Pelsmacker, Geuens and Bergh, 2010: 590).

Bloglar, kurumsal hizmetler için kullanılan yeni sosyal medya araçları arasında en iyi

bilineni ve kurum dışında müşteriler ile iletişim kurmada en önemli araçlardan biri

olarak (Greenberg, 2010: 151; Stokes, 2009: 124), kurumsal haberlerin iletilebilmesi,

sektörün bir bütün olarak ele alınabilmesi, bilginin ve öğrenmenin paylaşılabilmesi

gibi durumlarda kullanılabilecektir (Brogan, 2010: 83). İnternet trafiğini yönetmede

kullanılabilen bloglar, sadece çevrimiçi ortamda boy gösterme olmayıp, kurumları

zenginleştirmenin ötesinde büyük faydaları olan bir stratejidir. Kurum yönetimi,

bloglar ile kurumun vizyonunu çalışanlara ve paydaşlara iletebilmekte, müşteri

hizmetleri bölümü için önemli bir bilgi tabanı sağlayabilmektedir. Böylece

müşterilere, kurumun sektöründeki otoritesi kanıtlanmış olmaktadır (Karr and

Flannery, 2010: 9).

İletişim iki yönlü bir süreçtir ancak son yıllarda iletişim yöntemleri oldukça

değişmiştir. Sosyal medya araçlarının kullanımı ile daha az işlem ve daha çok

sohbete imkân vermektedir. Blog, bu tip iletişimi sağlamak için kullanılabilecek en

kolay ve en etkili kanaldır (Safko, 2009: 161). Karşılıklı iletişimi sağlayan bloglar ile

karşılıklı güven oluşmakta ve bu çok ucuz bir biçimde gerçekleştirmektedir. Bloglar,

resmi olmayan yapıları ve farklı bakış açıları ile kurumlara çeşitli yenilikler

sunmaktadır. Karar verme birimleri ile doğrudan etkileşim sağlaması müşteriler ve

muhtemel müşteriler arasında, kurumlar ile müşteriler arasında ve kurum ile diğer

kurumlar arasında iletişimi olağan bir hale getirmektedir (Tellan, 2009a: 17). Bloglar

gücünü, ucuz olması, kolay kullanımı, herhangi bir editör ya da filtre olmadan

86

herkesin yayıncılık yapabilmesi, diğer bloglara ve sitelere bağlantıların verilebilmesi,

haber makaleleri, fotoğraflar, videolar ve ses kayıtları ile ek bilgilere hızlı biçimde

ulaşılabilmesi gibi farklı özelliklerinden almaktadır (Pelsmacker, Geuens and Bergh,

2010: 590).

1.5.2.3.2. Mikrobloglar

Mikrobloglar, insanların tanıdıkları ya da arkadaşları ile ilgili güncel bilgiler

almasına izin veren bir mesaj yayınlama hizmetidir (Akar, 2010: 55). Çevrimiçi

ortamda, kısa güncellemeleri bir araç olarak kullanarak, yayınlama sürecidir

(Gunelius, 2011: 81). Kısa metin güncellemeleri gönderme, bir resmin yüklenmesi,

bir videonun eklenmesi ve ses kliplerinin çevrimiçi herkesin ya da kullanıcının

seçtiği kısıtlı bir grubun görebileceği biçimde yayınlama uygulamasıdır (Brown,

2010: 44; Stokes, 2009: 125). Mikrobloglar, mesajlar, ses, video ve hatta ekli

dosyaları gönderme, kullanıcıların yeni arkadaş edinmelerine izin verme, tavsiye

alma ve verme, son dakika gelişmelerini alma, ürünleri ve hizmetleri tanımlama,

araştırma ve satın alma, müşterileri güncelleme, müşterilere bilgi verme ile olay,

haber ve not gönderme gibi özelliklere sahiptir. Mikrobloglar siyaset, teknoloji ve

sağlık sorunları gibi konulara odaklanan, küçük ve samimi topluluklar oluşturmayı

sağlamaktadır (Safko, 2009: 263). İş, yaşam ve her türlü konuya dair kısa

güncellemeleri, kısıtlı harflerle yayınlamaya olanak verir. Mikrobloglar, genellikle

web sitelerine ve bloglara dâhil edilmektedir (Eley and Tilley, 2009: 82).

Kurumlar, metin, resim, bağlantı, kısa video ve diğer medyadan oluşan küçük çaplı

dijital içeriği gönderme uygulaması olan (Akar, 2010: 55) mikroblog ile iletişim

stratejileri doğrultusunda diğer ortamlarda oluşturdukları içeriği paylaşabilmekte,

yeni ürünlerini, ürün tanıtımlarını ve kullanım önerilerini hedef kitlelere

duyurabilmektedir (Güçdemir, 2010: 101). Mikrobloglar, küçük çapta kitlelere

yönelik blog yapmaktır. Mikroblog gönderileri, genellikle çok kısa olmakta ve metin

mesajları, e-posta ya da anlık mesajlaşma yoluyla küçük güncellemeler biçiminde

gönderilebilmektedir (Newman and Thomas, 2008: 217). Mikroblog araçları, içeriğin

küçük parçalarını ya da tek bir fotoğraf ya da videoyu yayınlamaya olanak

87

vermektedir (Frick, 2010: 197). Kısa ve etkili durum mesajları için mikroblog

kullanmak faydalı olmakta (Brown, 2010: 48) ve iş yaşamında çeşitli amaçları

gerçekleştirebilmek için imkân sunmaktadır (Gunelius, 2011: 84):

 Ürünler, hizmetler, markalar, müşteriler, rakipler ve sektörler hakkında

konuşulanları izleme, dinleme ve bunlara cevap vermek,

 Kurumsal işlerle ilgili çevrimiçi fısıltıları yönlendirmek,

 Kullanıcılara doğrudan mesaj ve bilgi göndermek,

 Kitleler ile küresel ilişkiler geliştirmek,

 Çok sayıda müşteriye ulaşmak ve onlarla ilişkiler kurmak,

 Ürünleri ve hizmetleri doğrudan ve dolaylı biçimde desteklemek.

Blog kavramında en son yaşanan yenilik, mikrobloglardır. Mikroblog ile iletişim

kurmak için fazla yazmaya gerek yoktur ve birçok mikroblog sitesi 200 karakterden

fazla yazmaya olanak vermemektedir (Butow and Bollwitt, 2010: 52). Kısıtlı sayıda

görüntülerin, seslerin ve videoların yayınlamasını içeren (Stokes, 2009: 138),

mikrobloglar, blogların gelişmesi ile ortaya çıkmıştır. Yazmak yerine

yoğunlaştırılmış, pratik, taşınabilir ve geleneksel blogların kişisel sürümleri olarak

nitelenen mikrobloglar, geleneksel bloglara göre kolay ve hızlı kullanımı, hemen

erişilebilir olması ile kısa zamanda yükselişe geçmiştir (Safko, 2009: 264). İçeriğin

uzunluğu ve gerçek zamanlılığı ile geleneksel blogtan ayrılan mikroblogta, sosyal

ağların sunduğu topluluk özellikleri ve konu temelli gruplar yoktur ancak bire bir

mesajlaşma ve fotoğraf paylaşma gibi hizmetler bulunmaktadır (Miller, 2011: 364;

Scott and Jacka, 2011: 152).

1.5.2.3.3. Pod Yayıncılığı

Pod yayıncılığı, görsel ve işitsel olan sayısal medya dosyalarının ağ üzerinden

indirilmesi sistemine dayanan bir yayıncılık türüdür (Tellan, 2009a: 17). Pod yayını,

ses ya da görüntü dosyalarını, üye olan herkesin kullanımı için çevrimiçi ortama

koyulmasını sağlayan bir ağ beslemesidir (Güçdemir, 2010: 101). Pod yayıncılığı, bir

88

web sitesine eklenen ses dosyasının dinleyiciler tarafından kendi bilgisayarlarına

indirerek ya da çevrimiçi dinleyerek dosyalara ulaşmasıdır (Argenti and Barnes,

2009: 250; Phillips and Young, 2009: 21). Dijital medya biçimindeki pod yayınları,

çevrimiçi dağıtımı olan ve bilgisayara indirilebilen yapılardır. Birçok açıdan radyo

yayıncılığına benzeyen pod yayıncılığı, içeriğin önceden kaydedilmesi ve zaman

kaydırmalı olması böylece dinleyicinin istediği içeriği, isteği zaman, istediği kadar

ve dilediği yerde dinleyebilmesi ile farklılaşmaktadır (Chaney, 2009: 150; Fill, 2009:

793; Gunelius, 2010: 397). İnternet tabanlı olan ve RSS beslemeleri ile dağıtımı

yapılabilen ses türü pod yayınlarında sadece ses vardır ve birçok konu hakkında

konuşmak için imkân sunmaktadır. Ses türü pod yayınları, röportajlar, hızlı ipuçları,

analizler ve tavsiyeler için uygun olup kısıtlı görsel içeriği sahip mesleki, yönetimsel

ve bilgi hizmetler ile ilgili alanlarda kullanımı göz önünde bulundurulmalıdır

(Claxton and Woo, 2008: 150).

Kısmen ucuz olan ve kolay uygulanan bu yeni medya kanalı, bireylerin yanı sıra

kurumlara çok sayıda kişiye ses içeriği ile ulaşma imkânı vermektedir (Fill, 2009:

793). Çünkü içeriğin ses biçimine uygun olması, sesli içeriği tercih eden kullanıcılar

için pod yayıncılığını önemli kılmaktadır (Scott, 2008: 95). Sesi bir eğitim aracı,

zihinsel bir uyarı ve eğlence biçimi olarak gören insanlara ulaşmak için güçlü ve

taşınabilir bir yol olan pod yayınları, taşınabilir olmanın yanı sıra web sitelerine ve

blog mesajlarına eklenebilmekte ve paylaşılabilmektedir (Solis, 2010: 45).

Dolayısıyla taşınabilir olması, üretiminin ve tüketiminin kolay olması, pod

yayınlarını iletişimin çekici bir biçimi haline getirmiştir. Bu durum, dünya çapında

milyonlarca potansiyel kullanıcıya ulaşmayı mümkün kılmaktadır. Pod yayıncılığını

farklı ve güçlü kılan, içerik hazırlayana dilediği konuda mesajı hazırlama imkânı

sunması ve dinleyene bu içeriği kendi uygun vaktinde dinleme imkânı vermesidir

(Cangialosi vd., 2008: 9, 30).

Pod yayıncılığının gücü anlaşıldıkça pazarlama, halkla ilişkiler ve iş iletişimine

yönelik kullanımı artmaktadır. Pod yayıncılığının gelişimi, yeni bir iletişim çağının

başlamasını temsil etmektedir. Çünkü pod yayıncılığı, iletişim hakkındaki

düşünceleri değiştirmiştir. Bu aracın önemini kavrayan iş dünyası ve kurumlar,

89

kurumsal iletişimin müşteriye zorla kabul ettirmek olmadığını fark etmişlerdir

(Cangialosi vd., 2008: 5-6). Kurumun web sayfasında bulunan her türlü ses ve video,

pod yayını olarak adlandırılmaya başlanmış ve yayınların kurumsal iletişim

karmasına değer katabileceği fark edilmiştir (Stokes, 2009: 140). Pod yayıncılığı,

yeni içerikleri abonelere bildirmek için RSS protokolünü kullanmaktadır. Kurumlar,

kişisel iletişim cihazları ile oluşturdukları işle ilgili ses ya da video türü mesajları,

kitlelere bu şekilde sunabilmektedir (Sierra, 2006: 394).

Bir pod yayını, bir besleme adresinde bulunan dosya koleksiyonudur ve insanlar, bu

adrese üye olarak güncel her içeriği otomatik olarak alabilirler (Fill, 2009: 793). Bu

dosyalar, internet üzerinden RSS aracılığıyla ya da doğrudan bilgisayara indirilerek

kullanılabilmektedir (Weinberg, 2009: 296). Çoğu pod yayını çeşitli bölümlerden

oluşmakta ve belirli bir konu üzerinde odaklanmaktadır (Scott and Jacka, 2011: 156).

Bu teknoloji, kişilerin kendi ses kayıtlarını oluşturmasını ve bunları çevrimiçi

yayınlamasını kolaylaştırmaktadır (Pelsmacker, Geuens and Bergh, 2010: 588). Bu

kapsamda değerlendirildiğinde pod yayıncılığı, birçok fırsat sunmaktadır. Bu fırsatlar

şunlardır (Greenberg, 2010: 129-130; Phillips and Young, 2009: 21; Stokes, 2009:

141):

 Yayınların kaç kez indirildiği ya da kaç üyeliğin gerçekleştiği görülebilir ve

ölçülebilmektedir.

 Yayın içeriği istenen biçimde hazırlanabilmektedir.

 Yayınlar herhangi bir haber filtrelemesi olmadan sürdürülebilmektedir.

 Pod yayınları ile düşük maliyetli elektronik medya dağıtım kanalını oluşturmak

mümkündür.

 Pod yayınları, öğrenme araçları olup farklı öğrenme biçimlerini

destekleyebilmektedir.

 Pod yayınları, ses ya da video dosyaları olmaları nedeniyle dinamik yapılı ve

oldukça dikkat çekicidir.

90

 Pod yayınları, kitleye farklı yollardan ulaşma ve yeni imkânlar sunma

olanakları ile kurumsal imajı ve itibarı artırabilmektedir.

 Pod yayınları, kurum yönetimine kitleye iletilecek mesajlarda diledikleri

konulardan bahsetme, konuların süresini ve konulara verilecek ağırlığı değiştirme

gibi durumlara imkân verebilmektedir.

 Pod yayınları, kurum içi eğitim ve kendi işini başarma bilgisi için kullanışlıdır.

 Sadece kayıtlı kullanıcılar indirme yapabildiği için istenen kitleye ulaşmada

çok etkin bir araçtır.

 Genellikle eğitimli ve gelir seviyesi yüksek kitleye erişim sağlanabilmektedir.

 Ulaşması güç olan, teknoloji dostu kitleye erişim imkânı sunabilmektedir.

 Dinleyiciler, istediği içeriği, istediği zaman ve istediği yerde

kullanabilmektedir.

 Son derece ilgili ve niş bir içerik oluşturarak belirli bir hedef pazar için

hedeflenebilmektedir.

 Fikir alışverişi ve düşünce liderliği alanlarına odaklanmış bir pazarlama

etkinliğini destekleyebilmektedir.

Genellikle bir ses dosyası olan pod yayını, RSS aracı kullanılarak

yayınlanabilmektedir. Kullanıcılar, genellikle belirli konularda hazırlanmış pod yayın

içeriğini indirip dinleyebilmektedir (Greenberg, 2010: 129). Dinleme alışkanlıklarını

değiştiren bir uygulama olarak, istenen içeriği, istenildiği zaman dinleyebilme

özgürlüğü getirmiştir (Moriarty, Mitchell and Wells, 2012: 411). Bu gibi üstün

yönleri bulunan pod yayınları, bazı sınırlılıkları beraberinde getirmektedir

(Greenberg, 2010: 130):

 Pod yayınlarının emek yoğun olması zaman kaybına neden olabilmektedir,

 Pod yayınlarının gayri resmi ve özgün olmaları beklenmektedir ancak bu

beklentiler maliyetleri yükseltebilmektedir,

91

 Pod yayınları kötü içeriği, içeriğin uzun olması ve yayınlanma sıklığında

görülen tutarsızlık, dinleyicilerin sıkılmasına ve yayınların takibini bırakmalarına

neden olabilmektedir.

Pod yayıncılığı, sosyal medyanın önemli ve yeni bir gücüdür. Birçok kurum, pod

yayıncılığını markalaşma, pazarlama ve halkla ilişkiler gibi amaçlar için

kullanmaktadır. Pod yayınları, işbirliği araçları olarak bloglar kadar kullanışlı

olmamasına rağmen önemli bilgilerin yayılmasında çok etkili olabilmektedir

(Cangialosi vd., 2008: 29). Ancak bu durumun başarılabilmesi için, bu araçla

ulaşılmak istenilen hedef kitle iyi tanınmalı, hazırlanan içerik kitlenin ilgisini ve

dikkatini çekebilmelidir (Güçdemir, 2010: 101).

Bir pod yayını, doğrudan bloglardan ya da pod yayını yapan siteler aracılığıyla

yayınlayabilir (Gunelius, 2010: 398). Pod yayıncılığı, blogların doğal bir uzantısıdır.

Ses ve videonun kurumun hizmetine sunulması ile iletişim, metinsel olmaktan çıkmış

enerjik, heyecanlı ve eğlenceli bir hal almıştır. Böylece kurumlar, ses ve video

temelli içeriği, küresel düzeyde yayınlama fırsatı yakalamışlardır (Adler and Sillars,

2011: 86; Cangialosi vd., 2008: 11). Kurumsal hedeflerin başarılması için blog içeriği

ile pod yayını birlikte ve uyumlu çalışmalı, iki medya tutarlı olmalıdır. Bu kapsamda,

pod yayını içeriği hedef kitlenin yararına ve ihtiyaçlarına uygun olmalı, potansiyel

kitlelerin dikkatini bloga çekecek biçimde oluşturulmalıdır. Eğer pod yayını ve blog,

uyum içinde çalışamazsa hedef kitle ve potansiyel kitleler hayal kırıklığı

yaşayabilecektir. Hedef kitle, kendine anlamsız gelen pod yayın içeriğini dinlemek

istemeyecek ve potansiyel kitle, blog içeriğini ilgi çekici bulmadıysa blogu tekrar

ziyaret etmek istemeyecektir (Gunelius, 2010: 403).

1.5.2.3.4. Resim ve Video Paylaşımı

Resim ve video paylaşımı, medya tüketiminin ve üretiminin giderek daha yaygın

hale gelen bir biçimidir. Bireysel kullanıcılar ve kurumlar, kendi amaçları

doğrultusunda hazırladıkları resim ve video içeriklerini diledikleri gibi

yayınlayabilmektedir. Resim ve video içeriği oluşturmak çevrimiçi bir ortamda

92

insanlarla etkileşim için en iyi yöntemlerden biridir. Bu içerik, metinsel içeriğe göre

farklı kullanıcı deneyimleri oluşturmakta ve birçok kişi okumak yerine izlemeyi

tercih etmektedir (Castells, 2009: 67; Gunelius, 2011: 132). Özellikle yapılan iş

görselleri içeriyorsa resim ve video paylaşım araçlarını kullanmak kurumun yararına

olabilecektir (Claxton and Woo, 2008: 150). Resim paylaşım siteleri, ürünler için

farkındalık yaratmaya yardımcı olmasından ötürü, sosyal medya pazarlaması için

mükemmel araçlardır. Sosyal topluluk oluşturan bu sitelerde istenen mesajı yaymak

ve iletmek pazarlama amaçlarına gerçek bir değer sağlayabilmektedir (Akar, 2010:

94). Resim paylaşım siteleri, bireylere kendi resimlerini yükleme, onları

ilişkilendirme, geribildirim sağlama ve fotoğraflara yorumlarda bulunma olanağı

sağlamaktadır. Video pod yayınları, müşterilerle ürün hakkında konuşmak ve onlara

ürünü tanıtmak olarak yarar sağlarken, video paylaşım siteleri, bireylere kendi

videolarını yüklemeyi, web siteleri, bloglar, sosyal ağlar gibi diğer çevrim içi

uygulamalarla ilişkilendirebilmeyi sağlamaktadır (Scott and Jacka, 2011: 156).

1.5.2.3.5. Sosyal Ağlar

Sosyal ağlar, diğer insanlarla çevrimiçi iletişim kurma ve etkileşimde bulunma süreci

(Gunelius, 2011: 252), bireysel üyelerin geniş bir sanal topluluğun parçası haline

geldiği web siteleridir (Stokes, 2009: 125). Ağlar, sosyal sistemde bulunan kişilerle

etkileşim ve paylaşma, onlara cevap verme, onlarla ilgili durumları yayımlama ve

güncelleme gibi etkinlikleri kolaylaştırmaktadır (Solis, 2010: 212). Belli konulara

ilgi duyan kişileri birbirine bağlayan (Moriarty, Mitchell and Wells, 2012: 407)

sosyal ağların amacı, kişilerin çevrelerinde yaşananlara ilişkin bilgileri hızlı biçimde

ve çok miktarda paylaşmasına olanak sağlamaktır (Pelsmacker, Geuens and Bergh,

2010: 586). Sosyal web sayesinde, isteyen kişi herhangi bir zamanda düşünceleri,

haberleri, fotoğrafları ve videoları kolayca paylaşabilmekte ve dünya genelinde diğer

kişilerle etkileşime geçebilmektedir (Gunelius, 2010: 443). Kullanıcılarına içeriği

paylaşma, etkileşimde bulunma ve benzer ilgiler etrafında topluluklar geliştirme gibi

olanaklar sağlayan ve çeşitli web siteleri aracılığıyla gerçekleşen (Gunelius, 2011: 5)

sosyal ağ, üyelerinin içeriğe katkıda bulunduğu ve tüm içeriğin aranabildiği böylece

93

benzer ilgi alanlarına sahip diğer kişilerin bulunabildiği bir tür web sitesidir (Cass,

2007: 5).

Sosyal ağ siteleri, kurumsal amaçlar için kullanılabilmektedir. Bu ağlar, etkin

kullanıldığında sosyal ağlar kurum içi iletişimi gerçekleştirebilecek etkin ve ucuz

biçimde bir yoldur (Whitworth, 2006: 212). Çalışanlar arasında iletişim kurmak için

kullanılabilmektedir. Ancak buradaki potansiyel sorun, sosyal ağ siteleri üzerinde

kurum mesajlarını gönderen ve alan çalışanların, dışarıdan gelen iş haricindeki

mesajlara kendilerini kaptırabilecek olmalarıdır (DuBrin, 2012: 434). Sosyal ağların

diğer bir yönü ise izleyici ve gönderici arasındaki karmaşık ilişkiye dayanan sohbet

ortamı oluşturmasıdır (Charlesworth, 2009: 10). Müşteriler ile doğrudan ve kişisel

ilişkiler kurmak için olanak sağlamakta (Zarrella, 2010: 53), ürünlerin ve hizmetlerin

tanıtılmasında, müşteri hizmetlerinde ve diğer faaliyetlerde sıkça yararlanılmaktadır

(Gunelius, 2010: 444). Diğer taraftan sosyal ağların en önemli yönünü, içeriğinin

kullanıcı tarafından üretilmesi oluşturmaktadır. Böylece kullanıcılar, kendi

ihtiyaçlarına göre içeriği kontrol etme, geliştirme ve şekillendirme imkânı

bulmaktadır. Sosyal ağ, kendi başına bir medya kanalı haline gelmekte ve marka

sahiplerinin yerine tüketicilerin sesini yansıtmaktadır (Fill, 2009: 796-797).

Sosyal ağ araçları, bir profil oluşturarak bilgi paylaşma, insanlarla iletişim kurma,

fotoğraf ve video yükleme işlemleri kolaylaştırmaktadır. Ayrıca her sosyal ağın

kendine özgü imkânları ve sınırlılıkları bulunmaktadır. Ayrıca her ağ sitesi

kullanıcısının ticari davranışlar dışında farklı beklentileri vardır (Zarrella, 2010: 53).

Bu nedenle yapılan işi ve çevrimiçi varlığı büyütmek için hedef kitlenin zamanını

harcadığı sosyal ağ sitelerinde kuruma ait profillerin korunması için, gereken emek

ve çabanın gösterilmesi gerekmektedir (Gunelius, 2011: 99).

1.5.2.3.6. Diğer Sosyal Medya Araçları

Kurumsal iletişim amacıyla kullanılan, bloglar, mikrobloglar, pod yayıncılığı ve

sosyal ağlar gibi sosyal medyanın öne çıkan araçları yanında, daha az kullanımı olan

bazı araçlar bulunmaktadır. Kurumsal iletişim amacıyla kullanılabilen bu araçlar,

94

sırasıyla RSS, wiki, sosyal etiketleme ve işaretleme, forum ve webiner olarak aşağıda

verilmiştir:

a. RSS: RSS (Rich Site Summary), çevrimiçi içeriği belirli bir biçimde dağıtmaya

yarayan bir teknolojidir (Gunelius, 2011: 252). Sık güncellenen içeriği yayınlamak

için kullanılan bir çevrimiçi besleme biçimidir (Cook, 2008: 22; Sweeney and Craig,

2011: 23). Basit bir veri formatı olan besleme, bir besleme okuyucusu aracılığıyla

blog içeriğine abone olmak ve tüm içeriği tek bir yerde görüntüleme fırsatı

vermektedir (Gunelius, 2010: 373). RSS, haberler, pod yayınları, bloglar ve videolar

gibi sık güncellenen dijital içeriği dağıtan çevrimiçi beslemeleri kapsamaktadır (Fill,

2009: 932).

Geniş bir kitleye ulaşmak için bilgi sağlayan RSS, sıklıkla güncellenen blog yazıları

ve yorumları, haber makaleleri ve pod yayınları gibi içeriklerin yayınlanması için

popüler bir çevrimiçi uygulamadır. RSS beslemeleri, ilgili içerik ile web sitelerinden

özetleri içeren belgelerdir (Weinberg, 2009: 86). Çevrimiçi haber içeriği dağıtımını

içeren RSS, özgün içeriğin bir araya getirilmesi ve sürekli olarak sitelere dönmeye

gerek kalmadan, bireye sunulmasını sağlamaktadır. Böylece sadece RSS beslemesi

kontrol edilerek, yeni yayınlanan içeriğe bakılabilecektir. Her besleme, başlığın özet

bilgisi, içeriğin bir özeti ve gerekli web sitesinde bulunan makaleye bağlantıyı

içermektedir (Fill, 2009: 793). Görüntü, metin, ses ve video gibi biçimleri

destekleyen RSS, başlıkları ve medya içeriğini görüntülemek ve paylaşmak için iyi

bir yoldur. Ayrıca tarayıcılar, bloglar, e-posta programları, içerik yönetim sistemleri

ve besleme okuyucu uygulamalar olmak üzere birçok farklı yazılım tarafından

desteklenmektedir (Frick, 2010: 157).

RSS, kurumların doğrudan hedef kitle ile iletişim kurabilecekleri alternatif bir

kanalıdır. RSS beslemeleri bilgileri otomatik olarak düzenli bir şekilde gereken

yerlere ulaştırmaktadır. Böylece takipçiler, bilgi akışını kolaylıkla gözleyebilmekte

hatta doğrudan yorum yapabilmektedir. Bütünleştirici bu yapılar, sosyal medya

kanallarını oluşturmakta ve burada paylaşılan içerikler, kısa ve etkili olmaktadır

(Solis and Breakenridge, 2009: 183). RSS beslemeleri, bir medya kanalı gibi hareket

95

ederek basın bültenleri şeklinde haber hikâyeleri ve başlıkları, olaylar, proje

güncellemeleri ve kurumsal bilgiler gibi çeşitli bilgiler verebilirler. RSS, abonelerine

kurumun en son haberlerini duyurmak için olanak sağlamaktadır. Bu bilgiler,

kurumda kolayca dağıtılmakta ve konu ile ilgili kişilere ulaşabildiği için etkili

olmaktadır. Büyük ve dağınık nüfusa sahip bir kurumda, RSS teknolojisi ile

çalışanlar, tercih ettikleri kurumsal haberleri kolaylıkla takip edebilmektedir (Fill,

2009: 793; Sierra, 2006: 394).

RSS, bir kurumda bilginin dağılması konusunda üç farklı biçimde

kullanılabilmektedir (Cook, 2008: 76):

a. Kurum içi iletişim: Güncelleme bildirimlerini almada birincil yöntem olarak

hizmet verebilen RSS, kurumsal bilgiyi bireyler, gruplar ya da tüm kuruma dağıtmak

için kullanılabilmekte ayrıca kullanıcılara içeriği, ne zaman ve hangi cihaz üzerinde

alacaklarını kontrol imkânı vermektedir.

b. Bilginin bir araya getirilmesi ve birleştirilmesi: RSS, dış bilgi

sağlayıcılardan alınan veri beslemeleri, toplantı notları, haber kupürleri, kurum içi ve

dışı bloglar, ses ve video gibi bilginin farklı biçimlerini çalışanlara sunabilmektedir.

c. Kurumsal işbirliği 2.0: Birçok kurum için RSS, sosyal yazılım araçları ile

çeşitli tecrübeleri bir arada tutan bir yapıdır. Bu araçlardan bir çoğunun başarısı,

üretilen bilginin tüketimine dayanmaktadır. İnsanlar bu tüketimi, blog üzerinde

yorum yapmak, bir wiki sayfasını değiştirmek, video ya da yer imi paylaşmak ve bir

fikre oy vermek şeklinde gerçekleştirebilmektedir. Tüm iyi sosyal yazılımlar, en üst

tüketimi ve katkıyı sağlamak için standart olarak RSS çıktısı verecektir.

Bilgi dağıtımını kolaylaştıran bir yapı olarak RSS, temel bilgileri ayıklamakta,

kolayca biçimini değiştirmekte, diğer biçimlerde ve dağıtım kanallarında

paylaşılmasını sağlamaktadır. RSS, kişilerin sevdiği konular hakkında hızlı ve

verimli haberler alabilecekleri, özel bir merkezi haber kaynağıdır (Fox, 2009: 63-64).

RSS’nin birçok avantajı bulunmaktadır. Kullanıcılar, abone olmadan bir şey

göremezler ve RSS’de spam yoktur, tüm içerik RSS okuyucusu içinde gösterilir

böylece kullanıcılar siteleri ziyaret etmek zorunda kalmadan birçok siteyi takip

96

edebilir (Holtz, 2006: 510), tarayıcıda sürekli yeni sayfalar açmaya gerek duymadan

bilgilerin alınmasını sağlar (Stokes, 2009: 349).

Blogosfer, dünyanın dört bir yanındaki tüm bloglarda oluşturulan iletişim ile her

geçen gün gelişmeye devam etmektedir. Blog okuyucuları ve yazarlarının

desteklediği içerik ve ilgi dışında, blog olgusunu en çok destekleyen RSS’in gücüdür.

Çevrimiçi içeriğin artan miktarı ile web sitelerinin ve blogların tümünü ziyaret etmek

neredeyse imkânsız hale gelmiştir. RSS, insanlara ulaşmak istedikleri içeriği seçme,

yeni içerikten haberdar olma ve uygun zamanda okuyabilme gibi imkânlar

sunmaktadır (Cangialosi vd., 2008: 9). RSS, güçlü abonelik yöntemi ile kullanıcıları

güncel gelişmelerden haberdar edebilmekte (Adler and Sillars, 2011: 86) ve insanlara

sevdikleri sitelere abone olabilmeyi, sürekli kontrol etmek yerine yeni içeriği

doğrudan almalarını sağlamaktadır (Cook, 2008: 76).

b. Wiki: Birçok yazarın sürekli ve ortak çalışması ile oluşan bir tür çevrimiçi

sitedir. Bu site, istenildiği gibi oluşturulabilir, düzenlenebilir ve değiştirilebilir

(Argenti and Barnes, 2009: 253). Wikiler, kullanıcılara sitede bulunan içeriği

güncelleme, yazabilme ya da silebilme olanağı vermektedir (Scott, 2008: 107). Bu

nedenle çevrimiçi sayfalar sistemi olan bir wikinin oluşturulması, düzenlenmesi ve

görüntülenmesi kolaydır (Akar, 2010: 66). Wiki, bir grup insan tarafından, belirli bir

konu üzerinde işbirliğinin oluşturulması ve bilgi katkısının yapılmasını sağlayan bir

çeşit yazılımdır. Bloglara benzer teknoloji ile oluşturulan çevrimiçi yayın ortamı

olup, aynı anda birden fazla kullanıcının işbirliği yapmasına olanak

sağlayabilmektedir (Fill, 2009: 935; Stokes, 2009: 125).

Bir wikinin bazı özellikleri taşıması gereklidir. Bu özellikler, wiki sayfaları merkezi

ve paylaşımlı bir alana yüklenmeli ve paylaşımın kolayca yapılacağı tek bir yere

konumlandırılmalıdır. Wikiler esnek yapıda olmalı ve wiki sayfaları düzenlemeye

açık olmalıdır, bu düzenleme kolayca yapılabilmeli ve özel araçlar

gerektirmemelidir. Ayrıca wikiler, basit olmalı, başlamayı kolaylaştırmalı ve kişilerin

katılması ve sayfa oluşturmasına olanak sağlayabilmelidir. Son olarak değişiklik

yapılan wiki sayfalarının bir listesi bulundurulması olarak sayılabilir. Wikiler ile

97

diğer çevrimiçi biçimler arasında çeşitli farklılıklar bulunmaktadır (Woods and

Thoeny, 2007: 13-15):

 Wikiler, e-posta değildir: Bireysel e-postalar, kolay oluşturma ve hızlı

biçimlendirme gibi bazı özellikleri ile wikilere benzemektedir. Ancak e-posta,

herkesin birlikte çalışabileceği ortak bir alandan mahrumdur ve birçok yazarın aynı

sayfa üzerinde çalışmasına ya da sayfalara bağlantı verilmesine izin vermemektedir.

Ayrıca e-postalar, genellikle kısadır oysa wiki sayfaları, ihtiyaç duyulduğu kadar

uzun olabilmektedir.

 Wikiler, blog değildir: Bir blog, genellikle son gönderinin en üstte ve bir liste

biçiminde görüldüğü bir sayfalar dizisidir. Yorumlar, her gönderide görülebilir ve

RSS beslemeleri yeni bir blog içeriği ortaya çıktığında insanların haberdar olmasına

olanak sağlamaktadır. Wiki sayfaları, blog sayfalarına benzer biçimde

oluşturulmuştur fakat onlar, blog gönderilerinin otomatik yazma ve yayınlama

sayfaları gibi değildir. Ayrıca wikiler paylaşılan içerik hakkında birçok kişinin

iletişime odaklanmaktadır.

 Wikiler, forum sitesi değildir: Forum siteleri, soru sorulabilen, yorum

yapılabilen ya da başkalarının cevaplayabilmesi için ortaya bir fikir atılabilen,

çevrimiçi web sayfalardır. Genellikle bir konu hakkındaki yorumlar, alt konularına

göre bir liste biçiminde görünmektedir. Wiki sayfaları, forum sitesi gibi kullanılabilir

ve yeni yorumlar, wiki sayfasının altına eklenir fakat bu wiki tarafından uygulanan

bir yapı değildir. Forum sitelerinde sayfaların yapısı ve iletişim, her zaman aynıdır ve

kullanılan forum sayfası değiştirilemez biçimdedir.

 Wikiler, içerik yönetimi ya da çevrimiçi yayınlama sistemi değildir: İçerik

yönetimi ve çevrimiçi yayınlama sistemleri, her türlü çevrimiçi siteyi oluşturma

amacıyla kullanılan genel amaçlı yapılardır. Her türlü web sitesi, blog, forum sitesi

ve wiki, bir içerik yönetim sistemi tarafından oluşturulabilir. Birçok içerik yönetim

sistemi, oluşturulan çevrimiçi sitelerde wikilerin dâhil edilmesini sağlamak için

gerekli uzantılara sahip durumdadır. İçerik yönetim sistemleri genellikle uzman

98

programcılar tarafından kullanılabilirken, wikiler hemen herkes tarafından

kullanılabilmektedir.

Wiki, sayfaların oluşturulabildiği ve düzenlenebildiği bir çevrimiçi sayfa nitelindedir,

çoğu durumda her değişiklik geçmişi izlenebilir ve bir önceki sürüm korunmaktadır.

Ayrıca birçok sistem, yorum yapılmasına ve kullanıcıların güncellemeleri almaları

için RSS yoluyla abone olmalarına izin vermektedir (Cook, 2008: 21). Wiki, basit bir

biçimlendirme dili kullanmaktadır bu nedenle teknik bilgisi olmayan bireyler dahi

kolayca kullanabilmektedir (Brown, 2009: 39). Wikilerin çeşitli türleri

bulunmaktadır (Woods and Thoeny, 2007: 56):

 İçerik odaklı wikiler: Bu wiki türü, hobiler, seyahat bilgisi ve teknoloji ile

ilgili yazılar gibi belirli bir içerik türüne odaklanmaktadır.

 Süreç odaklı wikiler: Bazı wikiler, süreçlerin ilerlemesi ve çalışmasına

bağlıdır. Bir üretken wiki, bir kurumun işbirliğini ve proje yönetimini teşvik etmek

için kullanılabilmektedir. Ayrıca yaygın biçimde kullanılan süreç odaklı wikilerin

türleri olarak görev odaklı wikiler, savunma wikileri ve eğitici wikileri sayılabilir.

 Topluluk wikileri: Topluluk wikileri, belirli ilgi ve ihtiyaçlar doğrultusunda

oluşan gerçek ya da sanal topluluklara hizmet edebilen wikilerdir.

 Kolay kullanımlı wikiler: Kolay kullanımları nedeniyle wikilerden zorlu

görevlerin kolayca başarılabilmesinde yararlanılabilir. Çevrimiçi kurumsal

broşürlerin hazırlanması, aile wikileri olarak haberlerin, fotoğrafların ve diğer

bilgilerin paylaşılması ya da kişisel wikiler ile bireysel bilgileri paylaşmak gibi

durumlarda kullanılabilmektedir.

Herhangi bir okuyucunun mevcut içerik üzerinde düzenleme yapabildiği, yeni sayfa

ekleyebildiği, sayfanın içeriğini değiştirebildiği ya da var olan içerik hakkında yorum

yapabildiği (Flynn, 2006: 219) wiki, çevrimiçi bir araç olarak bir web sitesinin ya da

web sayfasının içeriğini düzenlemek kullanılabilmektedir. Wikiler, belirli bir konu

üzerinde çok miktarda bilgiyi paylaşmak ve yönetmek için ideal bir yapıdır (Weil,

2006: 196). Wiki, bir bilgi projesi üzerinde, bir arada olmadan, farklı takımların

99

işbirliği yapmaları için imkân sağlamaktadır. Belirli projelerde işbirliğine yönelik

mevcut diyaloğa katılma ya da yeni çerçeveler oluşturma için kullanılabilen

ortamlardır (Solis, 2010: 213). Dolayısıyla gerçek zamanlı bir ortamda, benzersiz

bakış açılarını elde etmek için bu bilgiler kullanabilmektedir (Sierra, 2006: 393).

Wikiler, kurumlarda güncel değişikliklere dair bilgiler ve kurum içi haberleşme

amacıyla kullanılmaya başlanmıştır. Bu durum, güncel bilginin akışını hızlandırmış

ve içerikte yapılan değişiklikler, gerçek zamanlı olarak herkes tarafından

izlenebilmesi mümkün olmuştur. Bu nedenle wikilerin mevcut kurum içi iletişim

sistemleri ve belge yönetim sistemleri ile birlikte kullanıldığı takdirde çok etkili

olabileceği söylenmektedir (Cook, 2008: 63). Diğer taraftan kurum içine yönelik

biçimde, çalışanlar için işbirliği aracı olarak da kullanılmaktadır (Flynn, 2006: 219).

Wikiler, işbirliği ve oluşturulan belgelerin dağıtımı için uygun araçlardır. Wiki ile

birçok alıcıya, belge taslaklarını göndermek, açıklamak ve değişiklikleri düzenlemek

yerine, herkesin görebildiği ve geribildirimde bulunabileceği tek bir alanda gereken

değişlikler yapılabilir. Üstelik yapılan her değişikliğin geçmişi tutulacak ve istendiği

zaman tekrar kullanılabilecektir (Cook, 2008: 64).

Sadece haberleşme ve belge yönetimi sistemi ya da belli bir konu hakkında

oluşturulan işbirliği olmayan wikiler, devamlı, izlenebilen, ölçeklenebilen ve

ölçülebilen bir yapıda, müşterilerden ve çalışanlardan alınan fikirler ve önerilerle

dikkat çekici bir içerik ve canlı bir forum sağlayabilmektedir. Wikiler, kullanıcıların

herhangi bir web tarayıcısı ile bilgiyi ekleme, düzenleme, güncelleştirme ve

değiştirme gibi işlemlere olanak sağlamak için tasarlanmıştır (Solis, 2010: 47).

Üstelik wikiler, kullanıcı tarafından oluşturulan içerik için büyük bir depolama

imkânı sunmaktadır ancak wikilerde her kullanıcının bir şey söyleme, yazma ve

düzeltme yapabilmesi, içeriğin doğruluğu ve güvenilirliği açısından önemli bir sorun

oluşturabilir. Bu nedenle birçok wikide içeriğin güvenilirliğini sağlayabilmek için

çeşitli tedbirler alınmaktadır (Frick, 2010: 197).

c. Sosyal işaretleme: Sosyal işaretleme, beğenilen web sayfalarını paylaşma

sürecidir. Sosyal işaretleme yapılan web sitesine oturum açılarak beğenilen sayfa ya

100

da site bağlantısı ve diğer bilgileri eklenir böylece beğenilen sayfa ya da site diğer

kullanıcılarıyla paylaşılabilir. Sosyal işaretleme, bir web tarayıcısının bir sayfayı

işaretlemesi ile aynı şekilde çalışır fakat bilgisayarın hafızasına kaydetmek yerine

işaretleme çevrimiçi olarak kaydedilir, tüm kullanıcıların görmesine uygun bir hale

getirilebilir (Gunelius, 2010: 457).

Sosyal işaretleme web siteleri, dâhil edilen ve kolaylıkla ulaşılabilen yer imleri ile

oluşan problemleri çözmeye yardım edebilecektir. Ayrıca bu yer imleri, başkaları ile

paylaşılabilir ve benzer web sitelerini bulmayı kolaylaştıracak biçimde etiketlenebilir

(Eley and Tilley, 2009: 83). Sosyal işaretleme, istenen şeyi bulma ve sonrasında onun

hakkında başkalarını bilgilendirmeyi kapsamaktadır. Bir kullanıcı, sevdiği web

sitesi, web sayfası, haber başlığı ya da blog gönderisine ait bağlantıyı siteye

eklemekte sonra sosyal işaretleme hizmeti veren site kullanıcının yer imleri listesini

vermekte, bu listenin tamamı ya da bir kısmı istenen kişilerle paylaşabilmektedir.

Sosyal işaretleme hizmeti, farklı ve ilgi çekici içerik yaymak için önemli

yöntemlerden birisi durumundadır (Miller, 2011: 365).

Sosyal işaretleme, takım içi işbirliğinde, kurumsal araştırmalarda, bilginin ve en iyi

uygulamaların paylaşılmasında, müşteri bilgisinin kurumun en iyi uygulamalarına

dâhil edilmesinde ve elde edilen bilgilerin müşteri hizmet bilgisi olarak

kullanılmasında yararlanılabilmektedir. Sosyal işaretleme ile belirli bir sayfaya

bağlantıların verildiği ve ziyaretçilerin yönlendirildiği önemli bir yöntemdir. Sosyal

işaretleme ile yer imlerinin toplanabilmesi, paylaşılabilmesi ve benzer ilgileri olan

insanlarla bir topluluk oluşturacak biçimde yorumlar yapılabilmesi ve bir insanın

farklı gruplara üye kullanıcılardan yeni makaleler, araçlar ve diğer web özelliklerini

öğrenmesi açısından önem taşıması, sosyal işaretlemenin olumlu yönleri

oluşturmaktadır. Diğer taraftan sosyal işaretleme, tipik bağlantıları olan site

kaynaklarının paylaşım bilgisidir ve bazı olumsuz yönleri bulunmaktadır. Sosyal

işaretleme ile bir araya getirilmiş yer imleri, belirli bir politika ve sınırlama

olmaksızın anlamsız ve yararsız olması ve sosyal işaretlemede bulunan yer imlerinin

sayısı arttıkça, bunları düzenlemek ve sürdürmek oldukça karmaşık bir hal alabilmesi

olumsuz yönlerini oluşturmaktadır (Greenberg, 2010: 135; Zarrella, 2010: 130).

101

d. Sosyal etiketleme: Çevrimiçi etiketleme hizmeti, her kişinin web üzerinde

beğendiği içeriği, çeşitli anahtar sözcükler ile etiketlemesi ve diğer kişilerin aynı

içeriğe, aynı anahtar kelimeler ile ulaşabilmesidir (Holtz, 2006: 512). Etiketleme, bir

bilgi parçasına kullanıcı tanımlı anahtar kelimelerin atanması işlemdir. Bu etiketler,

genellikle birleştirilmiş, resmi olmayan sınıflandırmalar şeklinde ve keşif yöntemi

oluşturmak üzere kullanılmaktadır. Etiketleme, geniş ölçüde bloglarda, wikilerde ve

sosyal etiketlemede ve diğer sosyal yazılım biçimlerinde kullanılmaktadır (Cook,

2008: 22).

e. Forumlar: Forumlar, insanların kendileri için önemli gördükleri konuları

tartıştıkları ve fikir alışverişi yaptıkları ortamlardır. Kurumun sunduğu ürün ve

hizmetler, çalışılanlar hakkında yapılan tartışmalar, fikir alışverişlerinin yapıldığı

ortamların tespit edilmesi, gerekirse bu ortamların izlenmesi ve uygun bir şekilde

katılımın sağlanması, kurum için önemli ve gereklidir (Scott, 2008: 110).

f. Webinerler: Sesli, görüntülü ya da grafik resimli bir içeriği olan çevrimiçi

seminerler olup çoğu zaman teknoloji şirketleri tarafından, teknolojinin çözebileceği

bir sorun hakkında bir kılavuz niteliğinde kullanılmaktadırlar. Webinerler, çoğu

zaman sponsor olan kurumda çalışmayan kişileri konuk olarak davet ederler,

genellikle her bir webinerin 30-90 dakika arasında bir süresi vardır ve canlı olarak ya

da insanların zaman bulabildiklerinde izleyebilmeleri için önceden kaydedilip, bir

siteye eklenerek kullanılabilmektedir (Scott, 2008:156-157).

Kurumsal iletişim sürecinde, mesajların iletiminde çok sayıda araç

kullanılabilmektedir. Kullanılacak araçlarda göz önünde tutulması gereken, kurumsal

mesajları etkin bir biçimde iletebilme özelliğidir çünkü bir iletişim aracının etkinliği,

mesajı anlaşılır biçimde ve kısa sürede iletmesi ve çift yönlü iletişime imkân

tanıması ile ölçülmektedir (Tutar, 2009: 241). Bahsedilen özelliklerin büyük kısmını

taşıyan sosyal medya araçları, geleneksel araçlardan farklılaşmaktadır. Geleneksel

medya genellikle tek yönlüdür ve durağan mesajları geniş kitlelere ulaştırmaktadır.

Sosyal medya ise etkileşimlidir ve çift yönlü sohbetleri teşvik eden bir yapıdadır.

Geleneksel medyaya katılım, pasif etkinlik ve yayıncıların gönderdiği mesajların

102

tüketilmesi iken sosyal medyada katılım, aktif bir yapıda olup tüketmenin yanında

üretmeyi gerektirmektedir (Miller, 2011: 360).

Sonuç olarak kurumsal iletişimde kullanılan sosyal medya araçları incelendiğinde

blogların, düşünce ve fikir yayınlama sürecini hızlı ve ucuz hale getirdiği

görülmektedir. Wiki'ler, grupların ve toplulukların dağınık biçimde olsalar bile

işbirliği yapmalarını böylece zaman ve para tasarrufu sağlamasını olanaklı

kılmaktadır. Sosyal işaretleme, insanlara kaydedilen bağlantıları, bu bağlantılar ile

ilgili bilgileri ve kişileri keşfetmelerinde yardımcı olmaktadır. Sosyal etiketleme ise

bir editörün bütün içeriği anlaması ve onu kategorileştirmesi ihtiyacını ortadan

kaldırmıştır böylece kullanıcılar aradıkları bilgileri, başkalarının deneyimlerine

dayanarak bulabileceklerdir. Son olarak RSS, güncellemelerin kontrolü için her

seferinde web sitelerini ziyaret etmeyi en az düzeye indirmiştir. Sayılan faydalar göz

önüne alındığında, bu teknolojilerden her birinin kurum bağlamında uygulanması

gerekli ve önemlidir. Bu teknolojiler arasında kurum içi bloglar bilgiyi paylaşmak ve

sohbet oluşturmak, wikiler işbirliği ile oluşturulan belgeleri yayınlamak, kurumsal

etiketleme bilgiyi keşfetme yollarını artırmak, sosyal ağ araçları ise uzmanlık

alanlarını ve örtük bilgileri yönetmek gibi amaçlar için kullanılabilecektir. Ayrıca

etiketleme ve RSS gibi sosyal yazılımlarının kullanılması, kuruma ve bireylere ek

yararlar sağlayabilecektir (Cook, 2008: 22).

103

İKİNCİ BÖLÜM

KURUMSAL BLOG KAVRAMINA YÖNELİK KURAMSAL ÇERÇEVE

2.1. Blog Kavramı

Bloglar, kamunun hizmetine sunulan, bir birey ya da grup tarafından tutulan bir web

sayfası ve bir içerik yönetim sistemi kullanılarak oluşturulmuş, kişisel dergilerdir.

Teknik bilgiye gerek olmadan, bir blog kurmak ve sürdürmek mümkündür. Sık

güncelleme, yazarın görüşlerini yansıtan içeriği ve okuyucuların yorum yapabilme

imkânı, blogun belirleyici özellikleridir. Ayrıca okuyucuların içeriğe yönelik kendi

düşüncelerini dile getirebilmesi, blog yazarlarının kendi düşüncelerini esinlendikleri

yerleri verebilmesi ve konu ile ilişkili bağlantıları verebilme gibi özellikleri olan

blogların yardımı ile bireyler, birer yayıncıya dönüşmüştür. 1990’lı yılların ortasında

gündeme gelen blog kavramı, weblog kelimesinin kısaltılmış hali olup, kişilere

sınırlama olmadan diledikleri içeriği paylaşma olanağı tanıması ile kullanımı

yaygınlaşmaktadır (Argenti and Barnes, 2009: 249; Harris, 2008: 112; Holtz, 2006:

511).

Sık güncellenen gönderilerin ters kronolojik sırayla verildiği, ziyaretçilerin

düşüncelerini paylaşabildiği ve yorum yapabildiği bir web sitesi (Gunelius, 2011: 4)

olan bloglar, kurum içi ve dışı tüm paydaşlar ile iletişim kurmak için halkla ilişkiler

faaliyetinin bir biçimi olarak, kurumlar tarafından kullanılabilmektedir. Blog

oluşturma, çevrimiçi ortamda var olmanın basit ve en kısa yoludur. Ayrıca blogların

resmiyetten uzak oluşu ile diğer pazarlama iletişimi biçimlerine göre kurumsal

bilgilerin daha rahat bir biçimde iletilmesini sağlamaktadır (Fill, 2009: 791).

2.1.1. Blog Kavramının Tanımı

Blog, fikirlerin, düşüncelerin, olayların, fotoğrafların ya da diğer içeriklerin

derlendiği, bir konu hakkında yazma isteği olan ve bunu dünyanın bilmesini isteyen

biri ya da birileri tarafından tutulan, kişisel özellikte bir web sitesidir (Scott,

2008:158; Tasner, 2011: 47). Bloglar, düzenli olarak güncellenen, çevrimiçi dergiler

104

ya da günlükler olarak, ağızdan ağıza iletişim için önemli bir çıkış noktasıdır (Kotler

and Keller, 2012: 547). Genellikle kategoriler biçiminde düzenlenen ve gönderi

olarak isimlenen bireysel yorumları, ters kronolojik sırayla yayınlanan ve blog yazarı

tarafından oluşturulan yazıları, ziyaretçi yorumlarını ve yorumların arşivlerini içeren

bir tür web sitesidir (Gunelius, 2011: 250; Wright, 2006: 7, 301).

Düzenli olarak güncellenen çevrimiçi bir dergi olarak bloglar, büyük ölçüde yazılı

içerikten oluşmakta, fotoğraf, video, ses ve flash gibi farklı içerik biçimlerini ve

diğer sitelere bağlantılar içermektedir. Bilgisayara ve internet erişimine sahip

herkese, düşüncelerini, görüşlerini ya da bilgilerini yayınlamak için imkân sağlayan

ortamlardır (Flynn, 2006: 215; Tasner, 2011: 47). Genellikle belli konular hakkında

olup, yazarın ya da yazarların paylaşmak istediği her tür bilgiyi içerebilmektedir

(Adler and Sillars, 2011: 86; Corcoran vd., 2006: 149; Stokes, 2009: 125). Bir blog,

ters kronolojik sıralama şeklinde verilen bir gönderiler seçkisidir, metin, ses, resim

ya da video biçiminde olan içeriğe kalıcı bağlantılar ile her zaman erişmek

mümkündür (Cook, 2008: 21; Garfield, 2010: 222). Aynı zamanda içerik, çok sayıda

kişiyle paylaşılabilir (Garfield, 2010: 226) ve blog gönderileri zamana, konuya,

anahtar kelimelere, yazara ya da mesaj türüne göre sınıflandırılabilmektedir

(Thomas, 2011: 72). Bloglar, çoğunlukla kişisel niteliktedir ancak birçok kurum

kurumsal blogları çalışanların okuması, yazması ve içerik eklemesi için

kullanmaktadır (Phillips and Young, 2009: 12).

Bloglar, yorumlarla güncel tutulan, diğer sitelere bağlantılar verilen ve yazarın

ilgisini çeken şeylerin paylaşıldığı, çevrimiçi bir tür dergidir (Miller, 2011: 315).

Blog kullanımı, iletişim kurmak, paylaşmak, etkilemek, etkileşimde bulunmak, tepki

vermek ve bir olayın ya da durumun önemini vurgulamak için yeni bir yöntem

sağlamaktadır (Walsh, 2007: 3).

2.1.2. Blog Kavramının Kapsamı

Blog yazarının kişisel düşüncelerini, duygularını ve deneyimlerini ifade eden (Harris,

2008: 112) blog, herhangi bir konuda konuşmak için oluşturulan, günlük tarzında bir

105

web sayfasıdır. Tarihsel olarak blog yazarları, bloglarını genellikle anonim bir

izleyiciye, yaratıcı fikirleri ve ifadeleri iletmek için kullanmaktadır (Moriarty,

Mitchell and Wells, 2012: 405-406). Bloglar, çeşitli içerik biçimlerinde gelişmiştir ve

en yaygın kullanım şekli, metin biçimindeki gönderilerdir. Diğer taraftan fotoğraf,

video ve ses biçiminde içeriği olan bloglar da bulunmaktadır (Gunelius, 2010: 12).

Bloglar, blog yazarının gönderilerine yorumlar yapan, etkin bir grup insanın katılım

sağladığı ortamlardır. Blog yazarları ile okuyucuları arasındaki en yaygın iletişim

yöntemi, yorumlardır. Blog okuyucuları, bir blog yazısına açıklama girerek, yazı

hakkında yorum yapabilmektedir. Blog yazarları da aynı ya da başka bir yazıda,

kendi yorumlarını içeren bir cevap yazabilirler ve her türden uzmanlık alanına göre

konular, en ince ayrıntılarına kadar tartışılabilmektedir (Cass, 2007: 5; Scott, 2008:

97). Bu açıdan değerlendirildiğinde bloglar ile bilgi paylaşımı daha etkileşimli bir hal

almış ve okuyucular ya da müşteriler iletişim sürecinin aktif katılımcıları durumuna

gelmiştir (Harris, 2008: 112). Bunun sonucunda ise müşteriler, karşılık verme, içerik

ve ürünler hakkında yorum yapma, kurumsal politikalar ve uygulamalar ile ilgili

görüşlerini dile getirme gibi olanaklara blog ile kavuşmuştur.

Başlangıcından bu yana blogların, çevrimiçi bir günlük ve iyi bir iletişim aracı olmak

üzere iki önemli yönü bulunmaktadır (Wright, 2006: 11). Aslında bloglar, yeni

ortaya çıkmış bir kavram olmayıp, ilk olarak 1994 yılında çevrimiçi günlükler ve

dergiler biçiminde görülmeye başlanmıştır. Weblog terimi, Jorn Barger tarafından ilk

kez 1997 yılında kullanılmıştır (Weber, 2009: 168). Bilgi ve iletişim

teknolojilerindeki baş döndürücü ilerlemeler, internet kullanımının yaygınlaşması ve

kullanım alanlarının farklılaşması, bloglara olan ilgiyi artıran nedenlerin başında

gelmektedir. Ayrıca müşterilerin bilinçlenmesi ve daha fazla söz sahibi olmak

istemeleri, web sitelerinin kullanım pratikliğini yitirmesi, blogların kendini ifade

etme ve kullanım kolaylığı yanında kişiselleştirmeye olanak vermesi ve ilgi çekici

olması gibi nedenler de sayılabilmektedir (Akar, 2006: 22-28). 2004 yılına kadar

sadece belirli kişiler ve niş gruplar tarafından kullanılan bloglar, bu yıldan sonra iş

dünyası tarafından keşfedilmiş ve değeri anlaşılmıştır (Wright, 2006: 11). Geniş

kitlelerce popüler hale gelen bloglar, çok geçmeden kişisel bir iletişim aracından

alternatif medya kanalı haline gelmiştir. Gazeteciler, politikacılar, iş dünyası ve

106

endüstri uzmanları, kendi bloglarını oluşturmaya başlamış ve blogları sayesinde ün

ve itibar kazanmışlardır (Gunelius, 2010: 10).

Bloglar, en yaygın ve en eski sosyal medya biçimidir ve bir sosyal medya planı için

büyük önem taşımaktadır. Anlaşılmalarının kolay olması ve düşünceleri, fikirleri ve

anlayışları kolayca yayınlamak için iyi bir yöntem olması önemlerini artırmaktadır.

Bir blog, içerik, bir araya getirme ve sohbet temel özellikleri ile web tabanlı iletişim

araçlarından ayrılabilmektedir. İçerik özelliği, blogları farklılaştıran temel

özelliklerden ilkidir. Bloglar, genellikle geleneksel web sitelerine göre daha sık

güncellenmekte ve bu durum, ziyaretçileri daha sık bloga çekmektedir. İçerik, son

gönderi en üstte olacak biçimde ters kronolojik sıralama ile verilmekte, genellikle

gönderilerin bir başlığı ve gün etiketi olmakta ve yorum eklemeye izin verilmektedir.

Bir araya getirme, blogun diğer özelliğidir. Bloga gönderilen yazılar, çeşitli

programlar tarafından okunabilecek biçimde sunulmaktadır böylece insanlar, blogu

ziyaret etmeden uygun yazılımlar vasıtasıyla gönderileri okuyabilmektedir. Sohbet

imkânı, blogu farklı kılan son özellikdir. Blog, bir sohbet ortamı ve topluluk hissi

tarzı ile web sitesi türlerinden oldukça farklıdır. Blog yazarları, okuyucuları ile

doğrudan iletişim kurmakta ve cevaplar, yorumlar biçiminde gelmektedir. Sohbetler,

blog içi olduğu gibi bloglar arasında da gerçekleşebilmektedir. Bu özellikler, blogun

kurumsal çevrede kullanılmasını kolaylaştırmamakta ve kurumsal amaçlar

doğrultusunda kullanılmaları hala birçok kişiyi tedirgin etmektedir (Brown, 2009:

27; Deckers and Lacy, 2011: 35; Greenberg, 2010: 126-127; Rowse and Garrett,

2010: 2-3).

Blog, gönderiler ile güncellenen bir web sitesi ve içeriği ters kronolojik dizilimle

yayınlanan kişisel bir sayfadır. Yeni gönderiler, nelerin değiştiğinin rahatça

görülebilmesini sağlamak üzere sayfanın en üstünde yer almaktadır. Blog yazarları

içerik yayınlayabilir, her gönderi yazım sırasına göre yerini alır, mesajlar ana sayfada

görüntülenebilir, tüm içerik arşivlenebilir ve arşive çoğunlukla ana sayfadan erişmek

mümkündür. Blog yazarları, bir gönderi yazmak ve onu hızla yayınlamak için bir

içerik yönetim sistemi kullanabilir. Öte yandan blogların çoğunda, okuyucular

yazarın kim olduğunu bilmekte ve sayfaya diğer ziyaretçilerin de okuyabileceği

107

yorumlar gönderebilmektedir. Bloglar, düzenli olarak güncellenen bağlantılar

etrafında inşa edilmişlerdir. Diğer sitelere bağlantılar, bu bağlantılara yorumlar ve

okuyucunun ilgisini çekebilecek, diğer blog listelerini içermektedir. Bloglar,

birbirleriyle bağlantılar vasıtasıyla iletişim kurmakta ve bu köprü kurma olanağı, her

blog yazarının blogosfer olarak adlandırılan küresel iletişim ağının bir parçası olması

anlamına gelmektedir. Bloglar, diğer kişiler ile kolayca etkileşimde bulunma ve ortak

bir ortamda sohbet etme olanağı tanımaktadır (Cass, 2007: 4; Eley and Tilley, 2009:

81; Myers, 2010: 2; Scoble and Israel, 2006: 26; Ta'eed, 2010: 311).

Bugün bloglar, haberleri ve bilgiyi ana akım medya ile yarışarak daha hızlı ve doğru

bir şekilde dağıtmaktadır. Artık bloglar, basit çevrimiçi günlükler olmayıp bilgi

paylaşmak, haber yaymak, bir işi teşvik etmek ve para kazanmak gibi çok sayıda

neden için kullanılabilmektedir (Gunelius, 2010: 10-11). Ayrıca bloglar ve blog

yazarları, kurumsal web sitelerine göre daha güvenilir kabul edildiği için birçok kişi

tarafından tercih edilmektedir (Moriarty, Mitchell and Wells, 2012: 406). Blog

kavramının gelişmesi bazı değişiklikleri ve yenilikleri gündeme getirmiştir.

Blogosfer (blog dünyası), derin bir bilgi kaynağı haline gelmiştir. Sosyal ağ

sitelerinin ortaya çıkması ve gelişmesi ile ilk çıktığı yılların aksine bloglar, ilişki

kurmak için pek kullanılmamaktadır. İlişki kurmak için sosyal ağlar tercih edilirken

bloglar, daha çok bilgi edinmek için kullanılmaktadır. Öte yandan bloglar, kurumsal

bir etkinlik haline gelmiştir. Kurumsal halkla ilişkiler araçlarından biri olarak

bloglar, diğer araçların sahip olmadığı gayri resmi hava ve şeffaflık özelliği ile ön

plana çıkmaktadır. Blogların, endüstriyel bilgi için önemli bir kaynak haline gelmesi,

insanlar, iyi hazırlanmış bilgilerin bulunduğu blog içeriğini tercih etmesine neden

olmaktadır. Bu kapsamda bloglar, insanların beklediği biçimde içerik hazırlayıp, bir

uzman olarak farklılaşma fırsatı sunmaktadır (Curtis and Giamanco, 2010: 128-129).

2.1.3. Blogların Kullanım Amaçları

Genellikle kişisel amaçlar için kullanılan blogların yanı sıra işle ilgili bloglar da

bulunmaktadır (Flynn, 2006: 215). Kurumlar için blog kullanımı, ürünler ve

hizmetler hakkında geribildirim almanın hızlı, ucuz ve kolay bir yoludur. Öte yandan

108

müşteriler, pazarlama iletişimi mesajlarının baskısı olmadan bir kurumla ilgili her

türlü gerçek duygu, düşünce ve deneyimlerini bloglar aracılığıyla dile

getirebilmektedir. Bu nedenle bloglar, kurumlara güncel ve gerçek bilgi

sağlayabilmektedir (Sayımer, 2008: 120-121). Blog içeriği, kitleye sunulduğu zaman

genellikle olumlu tepki alınmaktadır çünkü gönderi, özgün, şeffaf ve reklam

içermeyen, güvenilir ve olumlu ya da olumsuz yorumlara açık bir yapıdadır (Argenti

and Barnes, 2009: 87-88). Ayrıca her yeni blog gönderisi, tarama motoru indeksinde

yeni bir sayfa meydana getirmekte, bu durum blog trafiğinin artmasına yol açmakta

ve müşterilerin içeriğe ulaşmasını kolaylaştırmaktadır. Blog kullanımının ve

güncellenmesinin kolay olması, müşteriler ile olan iletişim oranını artırmakta ve

bloglar, ucuz ve çoğu zaman ücretsiz olmaları ile pahalı bilişim teknolojilerine ve

işlemlerine göre tercih nedeni olabilmektedir (Fox, 2009: 169-170).

Bloglar, gerçekte üç temel amacı gerçekleştirmek üzere kullanılabilmektedir

(Wright, 2006: 5):

a. Bilgi sağlama: Blog, kurumun ne yaptığından bahsetmek ve müşterilerin ne

düşündüğünü ortaya çıkarmak için kullanılabilmektedir. Bloglar, müşterilerin

fikirleri üzerinde işbirliği yapabilecekleri bir ortamdır (Greenberg, 2010: 127)

dolayısıyla blog ile müşterilerden olumlu ve olumsuz geribildirimler alınabilmektedir

(Weil, 2006: 15). Ayrıca blog kullanımı ile mevcut pazarla ilgili olan insanların neler

söylediğini izlemek ve blog yayıncılığının yazılı olmayan kurallarını anlamak

mümkündür (Scott, 2008: 72).

b. İlişkiler oluşturma: Bir blogun temel amaçlarından biri, bir kişi ya da kurum

ile okuyucular arasında iletişim kurmaktır. İnsanlar, içeriği değerlendirmek amacıyla

blogları ziyaret etmekte böylece benzer ilgi alanlarına sahip insanlarla doğrudan

konuşmak için fırsat yakalayabilmektedir (Reece, 2010: 251). Diğer taraftan

müşteriler ile sağlam bir zeminde, olumlu deneyimler oluşturmak için

kullanılabilecek bloglar, müşterilere kurum ve kurum ürünlerinin tanıtımını yapmak,

müşteriler ile gerçek zamanlı iletişim kurarak (Weil, 2006: 15) yaşadıkları sorunların

çözümünde yardımcı olmak, iş ortakları ve satış kanalları ile işbirliği yapmak için

davet etmek (Greenberg, 2010: 127) gibi konularda yararlanılabilmektedir. Ayrıca

109

konuşmalara katılmak ya da başka insanların bloglarına yorumlar yazarak, diğer blog

yazarları tarafından tanınmak gibi durumlar için kullanılabilmektedir (Scott, 2008:

72).

c. Bilgi yönetimi: Blog, bir bilgi yönetimi sistemi şeklinde kurum içinde ihtiyaç

duyulan bilgilerin doğru kişilere, istenen zamanda ulaştırılabilmesi amacıyla

kullanılabilmektedir. Blog, kolay kullanımı ile kişilere istedikleri içeriği yayınlama,

sürdürme ve güncelleme olanağı veren, web tabanlı içerik yönetim sistemidir

(Chaney, 2009: 55).

Sohbet havasında gerçekleşen çift yönlü iletişimi olanaklı kılan bloglar, hem kişisel

hem de kurumsal amaçlar doğrultusunda kullanılabilmektedir.

2.1.4. Blog Kavramının Önemi

Bloglar, çevrimiçi ortamda kurumsal görünürlüğü arttırma ve kurumsal pazarlama

faaliyetlerini güçlendirme olanağı sunmaktadır. Bloglar, müşteriler ile ilişki kurmaya

başlamak ya da var olan ilişkileri geliştirmek için en iyi ortamlardan birisidir (Tasner,

2011: 49). Çünkü doğrudan müşteriden geribildirim almak, kurumlar için çok

değerlidir ve bloglar bu durumun küresel ölçekte gerçekleşmesini sağlamaktadır

(Wright, 2006: 6).

Blogların kurumlara yönelik birçok stratejik faydası bulunmaktadır. Bu faydalar

aşağıda verilmiştir (Alikılıç ve Onat, 2007: 26; Beal and Strauss, 2008: 228; Curtis

and Giamenco, 2010: 128; Deckers and Lacy, 2011: 39-40; Nacht and Chaney, 2007:

5-8; Phillips and Young, 2009: 12; Tasner, 2011: 49; Wright, 2006: 6; Zimmerman

and Sahlin, 2010: 210-212):

 Doğrudan iletişim sağlama: Bloglar, müşteriler ile açık iletişim kurmada

önemli bir rol üstlenmektedir. Blog kullanımı ile kontrollü ve yapmacık satış mesajı

göndermek yerine dürüst bir işbirliği ve açık bir iletişim kurulabilmektedir.

110

 Marka oluşturma: Bloglar, markaya dikkat çekmek için kullanılabilecek

önemli ve yeni bir iletişim kanalı haline gelmiştir. Blog vasıtasıyla marka hakkında

konuşulabilir, markanın hikâyesi anlatılabilir ve müşteriler bu hikâyenin bir parçası

olabilmektedir. Bu durum, kurumlara önemli bir rekabet avantajı sağlayacaktır.

 Rekabetçi farklılaşma: Bloglar, okuyucularına kurumla ve yapılan işlerle

ilgili fikir vererek, kurumu rakiplerine göre daha avantajlı bir duruma

getirebilmektedir. Bir blog, gelişimi devam eden bir çalışmadır ve blogda zaman

içinde, değişen bakış açısına göre istenen ve gerekli hale gelen çeşitli değişiklikler

yapılabilecektir. Ayrıca bloglar, çalışanlara yeni fikir üretmeleri, denemeleri ve

kurum içi iletişim yeteneklerini geliştirmeleri için yardımda bulunabilmektedir.

 İlişkisel pazarlama: Bloglar, müşteriler ile kişisel ve güveni artıracak biçimde,

uzun süreli ilişkiler kurmaya olanak tanımaktadır. Blog ile doğrudan müşteriye

ulaşabilen kurumlar, müşterilerin satın alma tercihlerini etkileyerek onları kendi

ürünlerine ya da hizmetlerine yönlendirebilmektedir. Şeffaflık ve inandırıcılık

yönünden oldukça zengin bir paylaşım ortamı sağlaması blogları, kurumlar

tarafından etkin biçimde kullanıldığında son derece kuvvetli bir halka ilişkiler aracı

yapmaktadır. Tarafsız ve açık yazıları ile güven kazanmış bir kurumsal blog,

geleneksel pazarlama taktikleriyle oluşturulmak istenen, büyük bütçeli bir

programdan çok daha inandırıcı ve etkileyici olabilmektedir. Ayrıca kurumsal blog,

pazarlama çalışmalarının merkezi olarak hizmet verebilmektedir.

 Uzman olarak tanımlanma: Blog, bir konu üzerinde uzman olarak

farklılaşmak için fırsatlar sunmaktadır. Kurumsal bakış açısı yanında kurum ve

endüstriye ait bilgilerin verilmesi açısından önemli bir ortam olan bloglar sayesinde,

işle ilgili bilgiler okuyuculara aktarılarak, onları etkilemek ve onların güvenini

kazanmak mümkün olabilmektedir. Ayrıca uzman blogları, birçok kimse için büyük

değer taşımakta, uzman kişinin sözü ya da görüşü geniş kitlelere yayılabilmektedir.

 Tarama motoruyla pazarlama: Bloglar, içerik tabanlı yapıları ile tarama

motorlarının aradığı türde verileri bulundurmakta ve tarama motorlarını kendilerine

111

çekmektedir. Bu durum blogun güncellenme sıklığı ile doğru orantılıdır. Ayrıca

içeriğin güncel ve konu ile ilişkili olması tarama motorlarının hoşlandığı diğer bir

boyuttur.

 Nişleri kullanma: Blog yazarları, tutkularını diğer insanlarla paylaşmakta ve

birçok blog, kişilerin beğenileri ve hobileri gibi konulardan oluşmaktadır. Bu durum,

aynı duyguları ve düşünceleri paylaşan diğer insanlarla bir araya gelebilmeyi

sağlamaktadır. Bu kapsamda değerlendirildiğinde bloglar, niş pazar (mevcut bir

pazarda karşılanamayan talepler) odaklı araçlardır ve rakipleri saf dışı bırakarak bu

gruplara hitap etmek için kullanılabileceği söylenebilir. Ayrıca bloglar, kişisel

piyasayı oluşturmak için uygun olup, gerekli ve önemli anahtar kelimeler

kullanılarak arama motorları için uygun duruma getirilebilir böylece potansiyel

müşterilerin kurumun çevrimiçi varlığından haberdar olmaları sağlanabilir.

 Medya ve halkla ilişkiler: Kişisel gözlemler, politik görüşler, yayılması

istenen bilgiler ve düşünceler ile medyanın dikkatini çekme gibi durumlara yardımcı

olabilecek en uygun araçlar, bloglardır.

 Önderlik etme: Bloglar ile hızlı ve kolay şekilde müşteri kazanma ve satış

potansiyeli oluşturmak mümkün olabilmektedir.

 Kurum içi iletişim: Kurum içi iletişim çalışmalarının temeli, sağlıklı bir

iletişim sisteminin kurulmasına dayanmaktadır. Böyle bir çalışma ortamı

oluşturulurken, kurumsal değerlerin doğru ve net bir şekilde aktarılması, ast ve üst

ilişkilerinin şeffaflaşması, kurumun üst düzey yöneticilerinin kurumları için

hissettikleri heyecanı ve fikirlerini çalışanları ile paylaşması, verimliliğin sağlanması

açısından önemlidir. Bloglar, etkin bir kurum içi iletişim ve içerik yönetim sistemi

olarak kullanma gibi amaçları gerçekleştirmeye yönelik, kullanım kolaylığı sunan

yapılardır.

Blogların en önemli özelliği ve yararı, etkili, ekonomik ve şeffaf iletişim kurma

olanağı sağlamasıdır. Bunun yanında tarama motoru sonuçlarını artırmak, doğrudan

112

iletişim sağlamak, marka oluşturmak ve rekabetçi farklılaşma sağlamak, çevrimiçi

ortamda uzman olarak tanınmak ve niş alanlarını da kapsayacak şekilde düşünce

liderliği gibi durumları mümkün kılmaktadır. Bu durumların gerçekleşmesine ya da

gerçekleşme ihtimaline olanak sağlaması, blogların önemini artırmaktadır.

2.1.5. Blogların Kullanım Özellikleri

Blog kullanımı ile insanların bakış açısını öğrenmek, kurumsal ürünleri, düşünceleri

ve inançları ön plana çıkarmak ve bunlara dikkat çekmek, kurumu insanlara

tanıtmak, benzer alanlara ilgi duyan kişilerle iletişim kurmak ve onlarla düşünceleri

paylaşmak gibi durumlar gerçekleşebilmektedir (Walsh, 2007: 5). Bu durumların

gerçekleşmesini sağlayan blogların kullanım özellikleri aşağıda verilmiştir (Alikılıç

ve Onat, 2007: 11; Chaney, 2009: 55; Charman, 2007: 58; Harris, 2008: 143; Jacobs

and Rushkoff, 2007: 239; Miller, 2011: 315; Scott, 2008: 68):

 Bloglar, web sitelerinden daha hızlı ve daha kolay kurulabilmekte ve istenen

değişiklikler kısa sürede gerçekleştirilebilmektedir. Blog güncellemesi için ek bir

teknolojiye ihtiyaç yoktur. Web siteleri gibi estetik kaygıları olmayan bloglar, sadece

iletişim kurmayı amaçlamaktadır.

 Gönderiler, blogda seçilmiş bilgi kategorilerinde görünecek biçimde

etiketlenmekte ve çoğu zaman erişimi kolaylaştırmak için gönderinin içeriği

hakkında tanımlayıcılar içermektedir. Bloglar, esnek yapıları ile verilerin değişen

uzunluklarda yapılandırılmasına, basit kategorilere ayrılmasına izin veren ve mevcut

sistemlere bütünleşmiş bir yapıdadır.

 Blogların çoğu, blog içeriğine yorum yapılmasına olanak vermektedir.

 Bloglar, bir blogroll (ilgili diğer sitelere bir bağlantı listesi) sağlamaktadır.

Genellikle bloglar, sayfadaki kenar çubuğunda bulunmakta ve ayrı bir web sayfası

özelliği taşımaktadır. Birçok blog, yorumlar, diğer sitelere bağlantılar ve yazarın ilgi

duyduğu konular ile ilgili içerik vasıtasıyla güncelleştirilmektedir.

113

 Kullanımı kolay olan blog, bir web tabanlı içerik yönetim sistemi olarak hiçbir

teknik bilgiye ihtiyaç hissetmeden içeriği yayınlama, sürdürme ve güncelleme

olanağı sağlamaktadır.

 Bloglar, herhangi bir özel toplulukla ilgili bilgileri hızlı, ucuz ve iyi biçimde

sağlamakta, bunu neredeyse maliyetsiz ve güvenilir bir biçimde yapabilmektedir.

 Bloglarda çoğunlukla eski gönderilerin kaydedildiği bir arşiv bölümü

bulunmaktadır.

 Bloglar, niş ilgilere yönelik içerik araçlarıdır ve blog yazarları kurumların

aradığı dijital sermayeye sahiptir.

 İş verimliliğini sağlayamaya yönelik biçimde blog yazarı ve blog okuyucusu

bilgisi, müşteri ilişkileri sermayesi ve bilgi maksimizasyonunu sağlayacak

kombinasyon bloglarda bulunmaktadır.

Yukarda kullanım özellikleri belirtilen bloglar, birçok sosyal medya ortamına göre

kullanım kolaylığı ve daha fazla özellik sunarken, daha az maliyet ve daha az teknik

bilgiye gerek duymaktadır.

2.2. Blog Terimleri

Blog kavramını daha iyi anlayabilmenin yolu, blog kavramını oluşturan ve blog

kavramı ile ilişkili olan kavramları incelemekten ve bilmekten geçmektedir. Aşağıda

geçen terimler, bu kapsamda düşünülerek değerlendirmeye alınmıştır:

a. Blogosfer (Blogosphere): Blogosfer, blog evreni, blog dünyası, blog yazarları

topluluğu, blog yazarları ve blog yazıları topluluğu gibi çeşitli tanımları

bulunmaktadır (Flynn, 2009: 215; Stokes, 2009: 125; Wright, 2006: 7). Şemsiye bir

terim olarak, çevrimiçi ortamda var olan ve sürekli genişleyen bloglar evreni için bir

referans olarak kullanılmaktadır (Argenti and Barnes, 2009: 249; Safko, 2009: 168).

Bloglar, bir yayın yöntemidir ve diğer medya araçlarından iletişimselliği ve

blogosfere olan bağlantısı ile ayrılmaktadır (Wright, 2006: 302).

114

b. Blog bağlantıları (Blogroll): Diğer bloglara verilen bağlantıların oluşturduğu

bir koleksiyondur ve genellikle blogların ana sayfasında bulunmaktadır (Stokes,

2009: 338). Blog yazarlarının ilgisini çeken ya da onların önerdiği bağlantılar

listesidir. Blog bağlantıları, blogosferin topluluk hissine yardımcı olmakta ve bloglar

arasında bağlantılar vermeyi teşvik etmektedir (Flynn, 2006: 215).

c. Blog pazarlama (Blog marketing): Blog pazarlaması, bir kurum, marka, ürün

ya da hizmet, olay ya da diğer bazı girişimlerin teşvik edilmesinde blogların

kullanılmasıdır. Bir pazarlama aracı olarak bloglara yönelik ticari ilgi, son

dönemdeki kolay kullanımlı ve düşük maliyetli blog yazılımları ile birlikte artmıştır

(Corcoran vd., 2006: 148). Bir blog, gönderi olarak adlandırılan mesajların herkes

tarafından kolayca yayınlanabildiği, bir içerik yönetim sistemi türüdür. Blog

yazılımı, pazarlama amaçlarını mükemmelleştiren yorumlar, blog bağlantıları,

referans bağlantılar ve abonelikler gibi çok çeşitli sosyal özellikler sağlamaktadır.

Ayrıca bloglar, diğer sosyal pazarlama çabaları için önemli bir merkez durumundadır

ve neredeyse tüm araçlarla ve ortamlarla bütünleşebilmektedir (Zarrella, 2010: 9).

Blog pazarlama, bir markayı ya da kurumu teşvik etmenin hızlı, ucuz ve iyi bir yolu

olarak değerlendirebilmektedir. Hızlıdır çünkü blog yayınlamak ve güncellemek

anlıktır, basittir ve hiçbir programlama becerisi gerektirmemektedir. Ucuzdur çünkü

bloglar neredeyse ücretsiz olan medya ve yayınlama hizmetlerini kullanmaktadır ve

blog yazarları normal gazetecilerden daha ucuza çalışmaktadır. İyidir çünkü blog

pazarlama, pazarlama hedeflerine ulaşmada etkili biçimde kullanılabilmektedir. Bu

etkiler, ilgi oluşturmak, eylemleri ve satışları sürdürmek, saygınlık oluşturmak,

uzmanlık meydana getirmek, müşteri ve çalışanlar arasında sohbeti teşvik etmek

olarak sayılabilmektedir. Blog pazarlamanın, pazarlama anlayışına insani bir boyut

katması, etkileşim ve sohbet sağlaması, diğer pazarlama araçlarına üstünlük sağladığı

yönlerini oluşturmaktadır. Ayrıca blog kullanımı ölçülebilmekte ve blogda bulunan

bilgiler çevrimiçi ortamda bir salgın (viral) biçiminde yayılabilmektedir (Corcoran

vd., 2006: 154-155).

115

d. Blog taaruzu (Blogstorm): Blogosferde bir girişim olup, etkili bir blog

yazarının bir kurumla ilgili bir sorun hakkında ya da rahatsız edici bir konuyu fark

ettiğinde, konu hakkında okuyucuları uyarmasıdır. Bu durumun ardından diğer blog

yazarları da konunun üstüne gidebilecek böylece gündem oluşabilecektir (Flynn,

2006: 215). Çevrimiçi ortamda birçok kurum için kurumsal itibarı zedeleyecek ve

kurumsal imaja zarar verecek bu tür durumlar meydana gelebilmektedir.

e. Blog yazılımı (Blogware): Bir blogu yayınlamak, çalıştırmak ve yayını

sürdürmek için kullanılan yazılımdır (Flynn, 2006: 215).

f. Blog yorumu (Blog Comment): Kullanıcıların belirli bir konu üzerine

düşüncelerini söylemesi ya da geribildirimde bulunmasıdır. Bazı bireyler ve

kurumlar, otomatik spam yorumu şeklinde kendi web sitelerine bağlantılar vermek

suretiyle bu sistemi kötüye kullanabilmektedir. Buna karşın birçok yorum sistemi

tedbir olarak bir editör kullanmakta ya da davetiye göndererek yorum kabul

etmektedir (Stokes, 2009: 338).

g. Etiket (Tag): Sosyal medyada etiketler, içeriği gösteren ya da niteleyen

yapılardır. Etiketleme, bir bilgi parçasına kullanıcı tanımlı anahtar kelimelerin

atanmasıdır. Etiket, çoğunlukla bloglarda, wikilerde ve diğer sosyal yazılım

biçimlerinde kullanılmaktadır (Cook, 2008: 22; Stokes, 2009: 125).

h. Flog (Flog): Sahte blog sitesine verilen isimdir (Stokes, 2009: 125).

i. Folksonomi (Folksonomy): Sosyal medya etiketlerini kategorilere ayırma ve

sınıflandırma işlemidir (Stokes, 2009: 125).

j. Mikroblog (Microblog): Mikrobloglar, mesaj, ses, video ve dosya gönderme,

kullanıcıların yeni arkadaş edinmelerine izin verme, tavsiye alma ve tavsiye verme,

son dakika gelişmelerini edinme, ürünleri ve hizmetleri tanıtma, araştırma ve satın

alma, müşterileri güncelleme, müşterilere bilgi verme, olay, haber ve not gönderme

gibi özelliklere sahip araçlara verilen genel isimdir (Safko, 2009: 263).

116

k. Referans bağlantılar (TrackBack): Blog giriş listelerini gösteren ve

gönderinin ilk yapıldığı blogu işaret eden bir yöntemdir (Stokes, 2009: 125).

l. Spam blog (Splog): Spam (Genellikle reklam amaçlı ve rahatsız edici)

şeklinde olan bloglardır, kullanıcılar için gerçek bir içerik sunmamaktadır. Bu

bloglar, belirli sitelere bağlantılar ile doludur ve temel amaçları, tarama motoru

sonuçlarını ve ilgili sitelerin ziyaretçi trafiğini artırmaktır (Flynn, 2009: 281).

m. Spam yorum (Comment spam): Bloglar, genellikle müşterilerin ve

okuyucuların kendi görüşlerini ve tepkilerini eklemesine olanak sağlamak için yorum

bölümleri sunmaktadır. E-posta biçiminde spam olan her şey, blogosferde de aynı

şekilde spam olarak kabul edilmektedir. Spam yapan kişiler, sahte yorum şeklindeki

reklamları otomatik olarak bloga ekleyen araçlar kullanmaktadır. Bu durum, blog

yazarları ve blog platformları için ciddi ve gittikçe artan bir sorundur (Flynn, 2009:

275).

n. Taksonomi (Taxonomy): Genellikle hiyerarşik olarak sınıflandırma ve

bölümleri kategorilerine göre düzenlemektir. Sosyal medyada taksonomi, çevrimiçi

ortamda bulunan içeriğin sınıflandırılmasını kapsamaktadır (Stokes, 2009: 125).

o. Tarama motoru optimizasyonu: İnsanlar, gönderilerde geçen anahtar

sözcükleri kullanarak tarama motoru ile bir araştırmayı yürütürken, blog

gönderilerinin bu aramalar için ortaya çıkan sonuç listesinde görünmesi yüksek

olasılıktır. Bloglar, her bir yeni gönderi ile tarama motorları üzerinde kurumun

aranma sıralamasını artırmak için eşsiz ve ölçülebilir bir yol sağlamaktadır

(Gunelius, 2010: 169). Temel konular üzerine odaklanan ve hedefinden sapmayan

bloglar, ilgili konu aramaları için tarama motoru optimizasyonuna değerli bir katkı

sağlayarak, arama sonuçlarında daha fazla kurumsal marka ve fikir çıkmasını

sağlamaktadır (Solis, 2010: 168).

İlgi çekici içeriği ile sıkça güncellenen bloglar, diğer web siteleri ve bloglar ile

bağlantı halindedir. Beğenilen blog gönderilerinin sosyal ağ sitelerinde, sosyal

117

işaretleme sitelerinde ve mikroblog sitelerinde paylaşılması mümkündür. Bu

paylaşımların hepsi, blog için gittikçe artan bağlantı sayısı anlamına gelmektedir

(Gunelius, 2010: 170). Blog kullanımı, kurumlara kolay bir şekilde uygun içerik

oluşturma ve bağlantılar elde etme için bir yol sağlamaktadır. Böylece bir kurum,

etkili bir blog stratejisi kullanarak tarama motoru sıralamasındaki yerini

artırabilecektir. Uygun içerik ile müşteriler, içeriğe bağlanarak içeriğin uygunluğunu

onaylayacaktır. Tarama motor sıralamasında yüksek oranlara ulaşan bir blogun

oluşturması için hedeflenen anahtar kelimelerin, içerik özelliklerini yansıtması,

müşteriler için değerli olması ve içeriğin uygun biçimde sağlanması ile

gerçekleşebilecektir. Blog kullanımında en önemli unsur, etkileşimi teşvik edecek

içerik stratejilerini belirlemektir (Cass, 2007: 51).

p. Tüketici tarafından oluşturulan medya (Consumer-generated media):

Tüketici tarafından oluşturulan medya, pazarlamada yeni bir kavram olarak,

tüketiciler tarafından çevrimiçi ortamda oluşturulan ve yayınlanan her tür içeriğe

verilen genel bir isimdir. Mesaj panoları, blog girişleri, bloglara yapılan yorumlar,

pod yayınları, salgın biçimindeki videolar, çeşitli sitelerdeki yorumları

kapsamaktadır (Weil, 2006: 190). Bireyler tarafından çevrimiçi ortamda yayınlanan

video, fotoğraf, blog ya da ses biçiminde olabilmektedir ve çoğunlukla sosyal

medyaya atfedilmektedir (Stokes, 2009: 339).

r. Yazılım Araçları: Bir blog, Wordpress, Blogger, Typepad ya da benzeri bir

blog uygulaması kullanılarak oluşturulan ve gönderi olarak isimlenen yeni mesajlar

ile sık güncellenen web sitesi türüdür (Gunelius, 2011: 65). Blog platformları, blog

oluşturmak ve yönetmek için tasarlanmıştır. En önde gelen üç blog sistemi

WordPress, Blogger ve TypePad’dir. Add-on denilen çok sayıda eklenti olanağı

nedeniyle WordPress, pazar payının çoğuna sahip durumdadır. Wordpress, ücretsiz,

en çok tercih edilen ve kullanıcı dostu, bir blog yazılımıdır. Kolay bir kurulum süreci

vardır. Kapsamında birçok program barındırmaktadır. En uygun programı seçmek

için programın güçlü ve zayıf yönlerinin karşılaştırması önemlidir ayrıca programın

amaca ve blog sitesine uygunluğu da değerlendirilmelidir (Harris, 2008: 159). Diğer

taraftan Blogger ve TypePad kullanımı daha kolay olmalarıyla ünlüdür ve

118

sunucularında hala çok sayıda blog bulunmaktadır (Tasner, 2011: 47-48). Bu araçlar,

site yönetim araçları olması yanı sıra içerik yazmayı ve yayınlamayı, yorum yapmayı

desteklemektedir (Scott and Jacka, 2011: 152). Blog kullanmaya başlamak için bir

blog kullanım programına kayıt yaptırılmalıdır. Günümüzün blog kullanım

programları, istenen içeriği paylaşma ve dünyanın okuyabileceği gönderilerde

bulunmayı herkes için kolaylaştırmaktadır (Deckers and Lacy, 2011: 36).

Blog yazılım araçlarına bakıldığında barındırma hizmeti veren (hosted solutions) ve

kendinden barındırma hizmeti veren (self-hosted solutions) olarak, iki temel blog

oluşturma çözümünün bulunduğu görülmektedir:

1. Barındırma hizmeti veren çözümler: Blog oluşturma programlarından

ilki, birçok blog yazarının tercih ettiği, hızlı ve kolay kullanımlı, ücretsiz olan ve

başlangıç için ideal bir yapıdır. Oldukça kolay bir kurulum sürecinden sonra

genellikle kendi URL (Birörnek Kaynak Konumlayıcı) kombinasyonları ve tercih

edilen blog ismi olan bir web adresi verilmektedir. Blog, ilgili blog şirketinin

sunucusunda bulunmaktadır. Kullanıcıların bağımsız bir barındırma hesabı olmasına,

bir yazılım indirme, kurma ya da benzeri işlemlere gerek olmamaktadır. Bütün içerik

ve yazılım, blog oluşturma platformunu yapan şirketler tarafından sunulmaktadır.

Google’ın Blogger’ı buna iyi bir örnek oluşturmaktadır (Frick, 2010: 150; Rowse

and Garrett, 2010: 44).

Barındırma hizmeti veren çözümlerin kurumlara yönelik çeşitli yararları

bulunmaktadır. Blogger, Typepad ve Wordpress gibi barındırma yazılım çözümleri,

basit kurulumu ve kolay kullanımı ile temel blog oluşturma hizmeti sunmaktadır. Bu

hizmetlerle bir blog düzenlemek ve çalıştırmak ancak birkaç dakikayı almaktadır. Bu

tür çözümler, genellikle teknik olmayan, kişisel bloglar için daha uygundur. Ayrıca

bazı barındırma çözümleri, ek bir ücret ödemeden, istenen alan ismini kullanmaya

olanak sağlamaktadır. (Karr and Flannery, 2010: 97-98). Barındırma hizmeti veren

çözümlerin diğer yararları aşağıda verilmiştir (Frick, 2010: 150; Rowse and Garrett,

2010: 44-45; Thomas, 2011: 79):

119

 Barındırma hizmeti veren çözümlerde, blogu çalıştırmak ücretsiz ya da çok

ucuzdur. Ayrıca birçok seçenek yine ücretsiz olarak sunulmaktadır.

 Barındırma hizmeti veren çözümlerde, blog kurulumu çabuk ve kolaydır. Bu

tür bloglar, dakikalar içinde temel bir şablon ile kurulabilmekte, kurulum seçenekleri

ve şablon tasarımı birkaç alanı doldurma ile gerçekleşmektedir. Blogların teknolojik

yönleri ile ilgili fazla şey bilmeyen kişiler için çok uygundur.

 Barındırma hizmeti veren çözümlerde, blogu çalıştırmak basittir. Kolay

kurulum süreciyle oluşturulan blogları çalıştırmak da kolaydır. Gönderi kullanımı ise

birkaç metin kutusu doldurularak yapılacak bir işlemdir.

 Barındırma hizmeti veren çözümlerde gerçekleşen tüm değişiklikler,

otomatik olarak yapılacak ve kaydedilecektir.

 Barındırma hizmeti veren çözümlerin tarama motorlarının dikkatini çekmesi

ve blog trafiğini artırması, üstün yönlerinden birisidir.

Barındırma hizmeti veren çözümlerin kurumlara yönelik yararlarının yanında

kuruma zarar verebilecek bazı yönleri bulunmaktadır. Paylaşılan bir sunucuda

olması, yazılımın kullanım kısıtlamaları, kısıtlayıcı lisans durumları, hizmet

kesildiğinde kendi içeriğini isteme hakkını reddeden sınırlama koşulları, hizmet

süresinin belirsizliği, bazen kendi amaçları için kullanıcı içeriğini alıkoyması, sıkıntı

oluşturabilecek yönlerden bazılarıdır (Karr and Flannery, 2010: 97). Diğer

sakıncaları aşağıda verilmiştir (Frick, 2010: 150; Rowse and Garrett, 2010: 45-46;

Thomas, 2011: 81):

 Barındırma hizmeti veren çözümlerde mevcut olan yapılandırma seçenekleri

sadece verilenler ile sınırlıdır.

 Barındırma hizmeti veren çözümlerde, varsayılan şablonlar tekrar tekrar

kullanılmakta ve blogun görselliği sunulan ücretsiz şablonlar ile sınırlayıcı

olabilmekte, kullanım kontrolünü vermemektedir. Bu durum, kuruma özel

markalaşmayı zorlaştırabilmektedir.

120

 Barındırma hizmeti veren çözümlerde blogun kontrolü ve sahipliği tümüyle

olmamaktadır.

 Sahip olunan URL, ücretsiz hizmet veren sitenin ismini içermekte ya da

web adresine “blog” kelimesi eklenmektedir. Bu durum, web adresinin

hatırlanmasını güçleştirebilecektir. Dolayısıyla kurumun kendi URL’sine sahip bir

blog, daha profesyonelce olacaktır.

 Barındırma hizmeti veren çözümlerde blogu, istenen zamanda, başka bir

ortama taşımak çok zor bir durumdur.

 Barındırma hizmeti veren çözümlerde para kazanmaya yönelik birçok

seçenek, blog sitesinin tam sahipliğini ve kontrolünü gerçekleştirmektedir ve bazı

barındırma hizmeti sunan çözümler, ticari amaçlarla blog oluşturmaya izin

vermemektedir.

2. Kendinden barındırma hizmeti veren çözümler: Bu tür çözümlerde blog,

kullanıcının kendi sunucusunda bulunmaktadır. Barındırma işlemi sürecinin manuel

biçimde yapıldığı çözümlerdir ve kurumsal bloglarda sıkça kullanılmaktadır.

Kurumlar bu işlem için ASP.NET gibi belirli teknolojileri kullanabilmektedir.

Kuruma ait sunucu alanı ve bant genişliği mevcutsa buraya bir blog eklemek

fazladan bir gidere neden olmayacaktır (Karr and Flannery, 2010: 98).

Kendinden barındırma hizmeti veren çözümlerin çeşitli yararları bulunmaktadır. Bu

tür çözümleri kullanmanın en önemli yararını, web sitesi içerik yönetim sistemi,

müşteri ilişkileri yönetimi ve e-posta pazarlama ortamları ile doğrudan

bütünleşebilmesi oluşturmaktadır. Kurum, kaynak kodu için tam haklara sahipse ya

da açık kaynak bir çözüm kullanılıyorsa kendinden barındırmalı çözümler, bilgiye

ulaşma, içeriği oluşturma ve diğer yayınlarda içeriği tekrar kullanma gibi karmaşık

ve yararlı çözümler geliştirmeye yardımcı olmaktadır (Karr and Flannery, 2010: 98).

Bunların yanında kendinden barındırma hizmeti veren çözümlerin diğer yararları

şöyledir (Frick, 2010: 150: Rowse and Garrett, 2010: 46-47; Thomas, 2011: 82):

121

 Kendinden barındırma hizmeti veren çözümler, teknoloji ve web

tasarımındaki yeteneğe bağlı olarak, değişikliklere ve yeniliklere uyumludur.

 Kendinden barındırma hizmeti veren çözümlerde URL, kurum isminden

oluşabilmektedir. Kurumsal alan ismine sahip olmak, hatırlamanın ve markalaşmanın

daha kolay olması, blog ile marka arasında ilişki oluşması gibi yararlar

sağlamaktadır.

 CSS ve HTML üzerinde, arşivlerde ve sabit bağlantı isimleri üzerinde tam

kontrol sağlanabilmektedir. Bu durum tarama motoru optimizasyonu için önem

taşımaktadır.

 Müşteri isteklerine ve beklentilerine uygun bir blog hazırlama imkânı daha

üst seviyededir. Ücretsiz blog sitelerinin belirli ve sınırlı şablonlarına karşın, bu türde

blog yapısında, tasarımında ve konumlandırılmasında daha fazla esneklik

bulunmaktadır.

Yukarda sayılan yararların yanında kendinden barındırma hizmeti veren çözümlerin

bazı zayıf yönleri bulunmaktadır. Bu yönler şunlarıdr (Frick, 2010: 150; Karr and

Flannery, 2010: 99-101; Rowse and Garrett, 2010: 47; Thomas, 2011: 82):

 Kendinden barındırma hizmeti veren çözümler çoğunlukla kullanıcılar

düşünülmeden geliştirilmektedir. Bu nedenle çözümlerin ara yüzleri kötü ve kullanıcı

dostu olmayabilmektedir. Blogun devamlılığı için uzman kişilerin kiralanması

gerekebilmektedir.

 Yazılımların kurumun sunucusuna eklenmesi, güvenlik açıklarına ve

istenmeyen hatalı durumlara neden olabilmektedir.

 Kendinden barındırma hizmeti veren çözümler, genellikle her şeyin dâhil

olduğu bir pakette sunulmaktadır ancak yüksek performans sunan altyapı

avantajlarını içermemektedir. Bu durum, kurumları iyi performans sunan, güvenilir

bir sistem kurmak için yüksek rakamlarda yatırım yapmaya zorlamaktadır.

 Kendinden barındırma hizmeti veren çözümler, tarama motorları için

uygun bir yapı değildir. Yapılan blog ayarları, blogun ağır çalışmasına neden

122

olabilmektedir. Deneyimli bir blog optimizasyon uzmanı olmadan bu işlemleri

tanımlamak ve düzeltmek ise zor bir işlemdir.

 Kendinden barındırma hizmeti veren çözümlerde blogun teması, estetik

olmasının yanında kurumsal marka ile uyumlu olmalı ve tarama motorlarına uygun

bir biçimde oluşturulmalıdır.

 Kendinden barındırma hizmeti veren çözümlerde var olan blog oluşturma

programlarının nasıl kullanılacağı konusunda çok az yayın bulunmakta ve yayın

sıkıntısı çekilmektedir. Bu durum, kurulumda karmaşa yaşanabilmesine neden

olmaktadır. Blog yazarı, teknik konularda bilgili bir kişi ise sorun olmayacak ve bilgi

eksikliği tamamlanabilecektir ancak blogların teknik konularında sıradan bilgiye

sahip bir çalışan, birçok öğrenme sorunuyla karşılaşabilecektir. Kendinden

barındırma hizmeti veren çözümler, blog yazmaya yeni başlayanların gözünü

korkutabilmektedir çünkü blog yazılımının nasıl yapılandırılacağı, kişinini kendi

kendisine öğreneceği bir süreçtir.

 Kendinden barındırma hizmeti veren çözümlerde blog kullanımı, önemli

anahtar kelimelerin nasıl kullanılacağı, ilgi uyandıran bir içeriğin nasıl hazırlanacağı,

yazım alanının etkin kullanımı, ilgi çekebilecek gönderi başlıklarının ve satışı

artıracak gönderilerin nasıl yazılacağı gibi konularda sezgi ve eğitim

gerektirmektedir. Ancak bu tür blog yazılımları, ilgili konularda herhangi bir bilgi ya

da eğitim sağlamamaktadır.

 Kendinden barındırma hizmeti veren çözümlerde blog programları, blogun

gerçekte nasıl uygulandığı konusunda geribildirim sağlayacak bir analizden

mahrumdur. Bir blog stratejisini başlatmak ve ihtiyaç duyulan araçların ne olduğunu

ve sonuçların nasıl analiz edileceğini anlamak ve gelişme için yeni stratejilerin nasıl

uygulanacağını anlamak, yazılımla beraber ortaya çıkmayan bir bilgidir.

 Bir blog, ana alan adında sürdürülürse içeriğin doğrudan kuruma ve

markaya bağlantısı olacaktır. Bazı kurumlar, yazarların fikirlerini doğrudan markaları

ile bağlantılı olmasını istemeyebilir hatta güçlü bir kurum ile blog bağlantısı,

olumsuz bir durum olarak görülebilmektedir.

123

 Kendinden barındırma hizmeti veren çözümlerde birçok blog platformu,

değişime uğramakta ve sürümleri zamanla değişebilmektedir. Bu değişiklikler,

yapılan ve yapılacak işlemler bilinmiyorsa karmaşık bir hal alabilmektedir.

Sonuç olarak blog ile ilgili verilmesi gereken kararlardan birisi, blogun çevrimiçi

ortamda nerede bulunacağıdır. Bunun için üç seçenek vardır (Miller, 2011: 329):

 Kendi alan adında (domain) ya da başlıca blog barındırma hizmeti sunan

şirketin alan adında: Blogun kendi URL’si (www.kurumblog.com) ya da Blogspot

veya Wordpress URL’si (kurumblog.blogspot.com) ile bitmesi mümkündür. Blogun

kendi alan adında barındırılması oldukça kolaydır, kendine özgü bir isim ve kimlik

sağlamaktadır. Ayrıca kurumun web sitesinden ayrı olarak konumlanması, tarama

motoru sonuçlarını artırmada önemli bir fırsat sunmaktadır.

 Ayrı bir sayfa ya da web sitesinin alt bölüm olarak: Burada blog,

(www.kurum.com/blog/) ya da (blog.kurum.com) gibi bir URL’ye sahiptir. Blogun

bir blog sunucu hizmetinde barınmasının ve blog sunucusunun alan adını

kullanmasının fazla bir üstün yönü bulunmamaktadır. Bütün barındırma hizmeti

sunan ortamlar (Blogger, WordPress, vb.) belirtilen herhangi bir URL de sundukları

blogları konumlandırmaktadır.

 Kurumun ana web sitesinde: Bu durumda, blogun kendine ait bir URL’si

yoktur ve web sitesinin ana sayfasında bir içerik biçiminde yer almaktadır. Temel

tüzel alan altında olmanın yönlerini sürdürürken, blog için ayrı bir sayfanın

yararlarını elde etme gibi iyi bir seçenek sunmaktadır. Böylece blog öne çıkacak ve

önem kazanacaktır ayrıca ana sayfaya güncel içeriğin akışı sağlanabilecektir. Blog

kendi kimliğini kaybedecek ancak özgün bir URL sağlanabilecektir. Ayrıca içerik

için ikinci bir güçlü URL’ye sahip olmanın faydalarını yitirilecektir.

Blog kavramını oluşturan terimlerin önemli olarak kabul edilenleri ve çalışma

konusunu tamamladığı düşünülen terimler, bu bölümde değerlendirilmiştir. Bu

124

terimlerin doğru bilgilerle tanımlanması ve anlaşılması, blog kavramını her yönüyle

değerlendirmeyi kolaylaştırabilen bir durumdur.

2.3. Blog Türleri

Bloglar, kişisel konulardan politik konulara kadar hayatın her alanı ile ilgili

olabilmektedir. Bir kişi ya da bir grup insan tarafından yazılabilen bloglar, blog

yazarının aile ve arkadaşlarına yönelik olarak kişisel olabileceği gibi, erişim ve

okuyucusu açısından önde gelen gazetelere rakip olabilecek düzeyde olabilmektedir

(Stokes, 2009: 135). Blog siteleri, içerik türüne, içeriğin yazılma ve dağıtılma

biçimlerine göre farklılık göstermektedir (Harris, 2008: 150). Ayrıca gönderilerin

kodlanmasına göre farklı başlık türleri altında incelenebilmektedir (Alikılıç ve Onat,

2007: 9). Blogların büyük çoğunluğu metin biçiminde olmasına karşın, fotoğraf

(resimblog), ses (pod yayınları) ya da video (videoblog) odaklı, sosyal medyanın

geniş bir parçası olan bloglar da bulunmaktadır (Weber, 2009: 167).

Çalışma kapsamında yurt içinde ve dışında en çok rastlanan ve en çok kullanılan

blog türleri ele alınmış ve açıklamaları ile birlikte aşağıda verilmiştir:

2.3.1. Bağlantı Blogları

Bağlantı blogları, sadece diğer bloglara bağlantılar veren bloglardır (Safko, 2009:

168). Çoğu zaman kendi içeriklerine sahip olmayıp, sadece diğer içerikleri gösterme

ya da içeriklere yönlendirme hizmeti sunmaktadır. Bloga yeni bilgi eklemesi çok sık

olmazken, içeriği sınıflandırmanın bir yolu olarak önemli bir değere sahiptir. Bu tür

bloglarda verilen bağlantı, tavsiye edildiği ve paylaşıldığı için bağlantının önemli ya

da ilginç olduğu kabul edilmektedir (Newman and Thomas, 2008: 218).

2.3.2. Bilgi Yönetimi Blogları

Genellikle, kurum içi bilgi yönetim araçları olarak kullanılan bloglar (Flynn, 2006:

217) olarak, kurum içinde farklı konumlarda bulunan bilgileri alan ve kolaylıkla

erişilebilecek biçimde hepsini biraraya getiren ve blogda hizmete sunan yapılardır. E-

125

postalar, belgeler, görsel-işitsel dosyalar, bağlantı listeleri ve resimler, bir blogda bir

yerde toplanabilen bilgi türlerinin örnekleri olarak sayılabilmektedir. Ayrıca bu

bloglar, web siteleri ve RSS haber başlıkları gibi dış kaynaklardan elde edilen

bilgileri içerebilmektedir. Bilgi yönetimi bloglarında bilgiler, kategorilere ve tarihe

göre arşivlenmekte böylece bilginin bulunması kolaylaşmaktadır. Ayrıca bu bloglar,

bireysel uzmanlıkları gösterilmesini sağlayarak, kurum içinde kişisel bir markanın

oluşturulmasına olanak vermektedir. Uzmanlıklarını paylaşmaya istekli olan blog

yazarlarının kendilerini açıkça ifade etmesi ile blogların değeri artacak ve bu tür

blogların kolaylığı ve kullanılabilirliği ile önemli bilgilerin kurumda tutulması ve

arşivlenmesi mümkün olabilecektir (Nacht and Chaney, 2007: 154-155).

2.3.3. Eğlence ve Fan Blogları

Eğlence ve fan blogları, spor, müzik, sinema, vb. alanlardaki ünlü kişiler ve güncel

olaylar hakkında yazılanlardan oluşmaktadır (Gunelius, 2010: 13).

2.3.4. Fotoğraf Blogları

Öncelikli olarak fotoğrafları içeren bu bloglar (Adler and Sillars, 2011: 86), temel

iletişim aracı olarak fotoğrafları kullanmaktadır (Butow and Bollwitt, 2010: 50).

Çevrimiçi günlük şeklindeki dergilerin fotoğraf biçiminde olanıdır (Corcoran vd.,

2006: 149) ve aynı diğer bloglar gibi düzenli olarak güncellenmekte ve kronolojik

olarak sıralanmaktadır (Flynn, 2006: 218). Son yıllarda blog yazarları tarafından

rağbet gören bu tür bloglar, metin ve bağlantıların yanı sıra hikâyeleri ve haberleri

fotoğraflarla desteklemektedir (Brown, 2010: 42; Harris, 2008: 43; Newman and

Thomas, 2008: 217).

2.3.5. Haber Blogları

Haber blogları, dünyayı ilgilendiren olaylar hakkında, kişilerin fikirlerini ve

görüşlerini ortaya koyması için en uygun yöntem olarak kabul edilmektedir. Haber

blogları, politika, sağlık, popüler kültür, eğlence ve spor gibi birçok konu hakkında

bilgileri, haberleri ve güncel olayları içerebilmektedir. Aslında bir haber blogunda

doğrudan ya da dolaylı olarak kişilerin yaşam biçimini, refahını etkileyebilen ve

126

diğer insanlar ile yaptığı her şey, içerik olarak kullanılabilmektedir (Gunelius, 2010:

13; Harris, 2008: 24).

2.3.6. İş Blogları

İş blogu, müşteriler ve çalışanlar arasında bilgi ve uzmanlığı paylaşma, sunulan

hizmetler ve ürünler hakkında, müşteriler ile iletişim kurma gibi amaçlar için

kullanılan bir iş aracıdır. İş blogu, kurum kimliğini ve uzmanlığını yaygınlaştırmak,

web sitesi trafiğini artırmak, müşteriler ve diğer ağlar ile bağlantı kurup işi büyütmek

ve potansiyel müşterileri elde etmek için kullanılabilen etkili bir yoldur (Gunelius,

2010: 13; Harris, 2008: 160). İş stratejileri, işle ilgili ipuçları, konu ile alakalı dersler,

liderlik ve liderlik yönetimi bilgileri, sürdürülebilir ürünler ve hizmetler, iş

politikaları ve mali bilgiler gibi çeşitli konuları içerebilmektedir. Bu kapsamda

hazırlanan çeşitli bloglar bulunmaktadır ve her bir blog, farklı bir stratejik hedefe

hizmet edebilmektedir (Harris, 2008: 32; Karr and Flannery, 2010: 51; Thewlis,

2008: 20-21):

 Bütünleşme blogu: Bütünleşme blogu, kurumun bütünleşme yetenekleri ile

ilgili yazılım çözümleri hakkında bilgi, kod ve güncellemelerin dağıtılmasına

odaklanmaktadır.

 Etkinlik blogu: Etkinlik blogu, kurumsal etkinliklerin ve kurumla ilgili

haberlerin gerçekleşme zamanı ve bunlar hakkında detaylı bilgileri iletmeye

odaklanmaktadır.

 Halkla ilişkiler blogu: Halkla ilişkiler blogu, halkla ilişkiler alanını kapsayan

olaylara ve sorulara cevap verme ve haber bültenleri yayınlama gibi konulara

odaklanmaktadır.

 Sponsorluk blogu: Sponsorluk blogu, kurumun toplumla ilişkilerine ve çeşitli

girişimlerine verilecek desteğe odaklanmaktadır.

 Müşteri hizmetleri blogu: Müşteri hizmetleri blogu, müşterilere yön verme,

çözüm sunma, en iyi uygulamaları sağlama ve yaşanan problemlerde müşteriler ile

iletişim kurmaya odaklanmaktadır.

127

 Ortaklık blogu: Ortaklık blogu, diğer kurumlar ve satıcılar ile ortaklığı teşvik

etmeye odaklanmaktadır.

 Pazarlama blogu: Pazarlama blogu, yenilikler, ürün ve hizmet tanıtımları ile

etkinliklere odaklanmaktadır.

 Sanayi blogu: Sanayi blogu, diğer endüstri alanlarına dair geribildirim

sağlamaya ve kurumsal vizyonu sunmaya odaklanmaktadır.

 Sıkça sorulan sorular blogu: Sıkça sorulan sorular blogu, satış elemanları ve

müşteriler tarafından sorulan sorulara verilen yanıtlara odaklanmaktadır.

2.3.7. Kar Amacı Gütmeyen Kurum Blogları

Birçok kar amacı gütmeyen kurum, kendilerini ilgilendiren olaylar hakkında bilgi

paylaşmak, destek kazanmak ve bağış istemek gibi çeşitli nedenleri gerçekleştirmek

üzere yayınladıkları bloglardır (Gunelius, 2010: 13).

2.3.8. Kişisel Bloglar

Blogların en yaygın kullanımı, kişisel gözlem ve bilginin karışımı olan, duygu ve

düşünceleri paylaşmak (Harris, 2008: 150), bireylerin hoşlandığı ya da hoşlanmadığı

şeyler, kişisel hobiler ve kişisel fikirler gibi konuları içeren (Gunelius, 2010: 12),

kişisel ilgi alanlarına yönelik bağlantıların bulunduğu listeleri kapsayan ve bireyler

tarafından yazılan bloglardır (Akar, 2006: 43; Harris, 2008: 92). Genellikle bir çok

kişi blog yazmaya kişisel düşüncelerini, bilgi ve hobilerini ve deneyimlerini

başkalarıyla paylaşmak amacıyla başlamaktadır (Alikılıç ve Onat, 2007: 9).

2.3.9. Kurumsal Bloglar

Kurumlara hedef kitleleri ile engelsiz biçimde iletişim kurabilmeleri için geniş

olanaklar sunan kurumsal bloglar, bilhassa maliyetinin düşük olması, kullanım

kolaylığı ve geribildirimi kısa sürede alabilme gibi özellikle öne çıkmakta ve bu

olumlu özellikler, kurumsal blogları birçok iletişim kanalına göre üstünlük

sağlamaktadır (Alikılıç ve Onat, 2007: 2). Raghavan (2006: 289)’a göre bazı

128

kurumlar blogları, kurum içi çeşitli amaçlar için kullanılabilmektedir. Bu amaçlar

şöyledir:

 Çalışanlar, sektör ya da kurum bilgilerine katkıda bulunabilmekte, kendi kişisel

bloglarında ya da diğer bloglarda öğrendikleri haberleri yeniden

yayınlayabilmektedir.

 Bloglar, bölümlerde ya da takımlarda çalışanlara resmi olmayan bir şekilde

strateji, süreç ve diğer konuları kapsayacak biçimde, beyin fırtınası gibi çalışmalar

yapmalarına yardımcı olabilmektedir.

 Çalışanlar, müşteriler ile görüşmeler ya da ziyaretler sonrasında edindikleri

bilgileri paylaşabilmektedir.

 Kurumda bulunan bölümlerin iletişim başarıları ve önerilerin iletimi açısından,

bölüm içi ağlara destek sağlayabilmektedir.

2.3.10. Mobil Bloglar

Mobil bir araç kullanılarak gönderilen, metin ve resimlerin yayınlanabildiği (Harris,

2008: 150; Stokes, 2009: 346), uzaktan güncellenebilen blog türüdür (Butow and

Bollwitt, 2010: 55; Flynn, 2006: 218). Mobil blogun amacı, bir olayın meydana

geldiği anda, hızlı gönderi yapabilmektir. Geleneksel blog için bilgisayarın

bulunduğu yere gitmek, bilgisayara giriş yapmak ve bir gönderi oluşturmak gibi bir

süreç gerekirken, bir mobil blog ile gönderiler anında ve her yerden

yapılabilmektedir (Newman and Thomas, 2008: 217). Dolayısıyla mobil blog, metin,

video ve resim yükleyebilme özelliği ile son yıllarda artan bir kullanıma sahip blog

türüdür (Brown, 2010: 44).

2.3.11. Niş Bloglar

Blogların kişiselleştirme ve odaklanma özelliği, niş pazarlara yönelik

kullanılabilmesini mümkün kılmaktadır. Bloglar, bu tür pazarlara odaklanan ve

rakipleri saf dışı bırakarak, bu gruplara hitap etmek için kullanılabilen araçlardır. Bu

düşüncelerle hazırlanıp, niş gruplara ya da pazarlara hitap eden bloglara, niş blog adı

verilmektedir (Gunelius, 2010: 13).

129

2.3.12. Politik Bloglar

Demokrasi insanlara özgürce konuşma hakkını sağlamaktadır. Bu ifade özgürlüğü,

politik blogların ortaya çıkmasına neden olmuştur. Politik bloglar, siyaseti

ilgilendiren konularda yorum yapmak için ortaya çıkan genel bir blog türüdür. Siyasi

blog yazarları, televizyon, radyo ve gazete gibi geleneksel medyanın aksine

internetin sayısız izleyiciye ulaşmayı sağlayabildiğini bilmektedir. Bu durum, siyasi

konularda kendi görüş ve düşüncelerini ifade etmek için daha özgür bir yol

sağlamaktadır. Siyasi bloglar, diğer medya biçimlerinde ifade edilemeyen görüşleri

ortaya çıkarmanın bir yolu olarak hizmet etmekte ve bunu genel medyanın ifade

edemediği birçok bilgiyi sunarak başarabilmektedir. Bir politik blog alternatif bir

medya ortamı, kamuoyu ile diyalog kurulabilen, kamuoyuna tesir edilebilen, belirli

bir konu ya da sorun hakkında tamamen sosyal bir iletişim kanalıdır (Harris, 2008:

87, 124; Pack, 2007: 60).

2.3.13. Sağlık Blogları

Sağlık ile ilgili konuları içeren bloglardır. Bloglar aracılığıyla yeni ilaçların reklamı

yapılabilmekte ve ilaçların yan etkileri açıklanabilmektedir. Öte yandan sağlık

blogları, günlük yaşamda insanlara yardımcı olabilmektedir. Hastalıkları ve sağlıkla

ilgili yaşanan sıkıntıları gösteren blog vasıtasıyla okur, bir doktora danışmadan, açık

hastalık belirtilerini keşfedebilmektedir (Harris, 2008: 60).

2.3.14. Ses Blogları

Bir ses blogu, öncelikle ses dosyaları, pod yayınları ve webcastları yayınlamaktadır.

Genellikle ses bloglarının iki türü bulunmaktadır. Bunlardan ilki, müzik paylaşma

blogudur. Blog yazarları, beğendikleri müzikleri ve kendi bestelerini bloga

yükleyerek ya da ilginç buldukları müziklerin bağlantılarını blog ziyaretçileri ile

paylaşabilmektedir. Ancak bu durum telif hakkı ihlallerini ortaya çıkabilmektedir. Bu

konuda dikkatli olunması hukuksal bir zorunluluktur. Ses blogunun diğer türü ve en

yeni biçimi, blog sahibinin gerçek sesi ile üretilen ses blogları ya da ses günceleridir.

Bu tip blog, bir pod yayını gibi yayın yapan bir nevi internet radyosudur (Harris,

2008: 94).

130

2.3.15. Soru Blogları

Soru blogları, soruları cevaplayan (Harris, 2008: 150), okuyucuların bir yorum,

başvuru formu ya da e-posta yoluyla soru sorabildikleri blog türüdür. Blog yazarları

ve yöneticileri, bu soruların cevaplanmasından sorumludur (Safko, 2009: 168).

2.3.16. Spam Blogları

Spam blogları, meşru olmayan ve istenmeyen içeriğe sahip bloglardır (Safko, 2009:

168).

2.3.17. Tumblelog Blogları

Karmaşık birçok zengin medyayı içeren bloglardır (Safko, 2009: 168). Video blog,

bağlantı blog ya da fotoğraf blogları gibi farklı bloglardan meydana gelen, kısa

gönderiler ve karışık medya türlerine sahip olan blog türüdür (Harris, 2008: 150).

2.3.18. Uzman Blogları

Alanlarında uzman olan kişiler tarafından yazılan bloglardır. Uzman görüşleri,

gönderiler aracılığıyla paylaşılmaktadır (Gunelius, 2010: 13). Uzman blogları, işle

ilgili etkinliklerde duyarlılığı artırma, bilgi ve uzmanlığı gösterme gibi amaçlara

ulaşmak için yayınlanmaktadır (Thewlis, 2008: 22).

2.3.19. Ürün Destek Blogları

Belirli bir ürünün ya da markanın iletişim çalışmalarını desteklemek ve okuyucuların

görüşlerini almak amacıyla hazırlanan bloglardır (Alikılıç ve Onat, 2007: 12). Ürün

destek blogları, ürüne odaklanırlar ve ürün özellikleri, kullanım kılavuzları, araştırma

ve geliştirme bilgileri, ürünü ilgilendiren diğer konularda bilgileri içermektedir.

Genellikle satışı artırma ve değer katma amacıyla hazırlanmaktadırlar (Thewlis,

2008: 19).

131

2.3.20. Video Blogları

Bir video tabanlı blog olan video bloglar, videoların dağıtılmasını sağlayan blog

türüdür (Flynn, 2006: 219; Safko, 2009: 168; Stokes, 2009: 125; Weil, 2006: 196).

Ziyaretçilerin ilgi duyabileceği videoları içeren, izlenebilen ya da indirilebilen

videolardan oluşan bir blogdur (Argenti and Barnes, 2009: 252). Video blog siteleri,

blog yazıları ve gönderileri içine video nesneleri eklenmesine izin vermektedir

(Butow and Bollwitt, 2010: 49; Newman and Thomas, 2008: 217). Videoların dikkat

çekmede etkili araçlar olması, video bloglara olan ilgiyi artırmaktadır. İnsanlar,

bloglarda yazılı metinlerden ziyade videoları görmeyi daha çok tercih etmektedir

(Harris, 2008: 138).

Bir video blog, sadece bir videonun yüklenerek paylaşılması ya da video içeren bir

gönderinin tekrar yayınlaması değildir. Gerçek video blog, bir seri biçiminde video

yayını yapmaktır. Bu işlem, video içeriğinin dizi halinde yayınlaması anlamına

gelmektedir (Gunelius, 2010: 413). Bu süreç, bir ürün, hizmet ya da tasarım ile ilgili

bir dizi video oluşturma işlemidir (Zimmerman and Sahlin, 2010: 214). Sahip olunan

içerik ve videolar için bir blog oluşturmanın kuruma yönelik birçok yararı

bulunmaktadır (Garfield, 2010: 228; Harris, 2008: 138; Moriarty, Mitchell and Wells,

2012: 179):

 Video blog, çevrimiçi ortamda insanların dikkatini çekebilecek bir ortamdır.

 Video bloglar, kişisel markalaşma için yararlıdır ve bu bloglar, bir siteden

diğerine taşınabilmektedir. Bu yöntem, ürünleri için tanıtım yapmayı isteyen

kurumlar için uygundur.

 Video blog, video paylaşım sitelerinde bulunmayan özelliklere sahip olan bir

ortamdır.

 Video bloglar, herhangi birşeyin tanıtımı için bir televizyon programı gibi

kullanılabilir. Bir blog yazarı, bunu gerçekleştirmek için bazı ünlü kişileri

kullanabilir ya da belirli konularda bazı ipuçları verebilir.

132

 Video blog, bir blog yazarı için çok güçlü bir pazarlama aracıdır. Blog

yazarının ihtiyaç duyacağı yegane şey, uygun bir video kameradır. Dolayısıyla kişisel

video denemelerinin çevrimiçi ortamda dağıtımı amacıyla da kullanılabilir.

 Video blog, ilginç bulunan sitelere bağlantılar vermek için uygun bir ortamdır.

2.3.21. Yasal Bloglar

Yasalar ve yasal konular ile ilgili bilgileri içeren bloglardır (Safko, 2009: 168).

Yukarda detaylandırılan blog türleri, genel anlamda kişisel bloglar, konulu bloglar ve

kurumsal bloglar şeklinde üç blog tipine göre ayrılmaktadır. Kişisel bloglar,

çoğunlukla bir kişinin yaşamının belirli bir süresini ve yönünü içeren kişisel

günlüklerdir. Yazarının belirli ilgilerini yansıtan kişisel bloglar, özel ya da iş

yaşamında edinilen tecrübelerle ilgili olup doğal bir yapıdadır. İkinci tür bloglar,

konulu bloglar olarak adlandırılan ve genellikle gazete benzeri yapıda olan

bloglardır. Bir ya da birkaç kişi tarafından hazırlanmakta, belirli konuları kapsamakta

ve çoğunlukla kişisel bloglara göre daha sık güncellenmektedir. Üçücü ve son tür ise

kurumsal bloglardır. Kuruma resmi olarak bağlı ve kurum tarafından hazırlanan

bloglar olarak, genellikle kurumla ve sektörle ilgili haberleri ve gelişmeleri

içermektedir. Kurumsal bloglar, kurumun görüşlerini, fikirlerini ve kurumsal olayları

temsil etmektedir (Barefoot and Szabo, 2010: 48; Sauers, 2006: 3).

2.4. Kurumsal Blog Kavramı

Bloglar, yeni bir iletişim alanı olarak bilgisayar ağlarından oluşan, dili dijital,

takipçileri küresel biçimde dağılmış, etkileşimli ve yeni bir ortamdır (Castells, 2009:

70). Kişisel kullanımı ile gündeme gelen bloglar, ticari amaçlar doğrultusunda

kullanılabilmektedir (Harris, 2008: 145).

133

2.4.1. Kurumsal Blog Kavramının Tanımı

Kurumsal bloglar, kurumun belirlenen hedeflere ulaşmasına yardımcı olmak

amacıyla bir kurum ya da çalışan tarafından yayınlanan, kuruma ve bulunduğu

endüstriye odaklanan bir blogdur. Hayata geçirilen kurumsal bir blog, kuruma insani

bir yüz, bireysel ve ayırt edici bir ses kazandıracaktır (Cass, 2007: 6; Weil, 2006:

190). Kurumsal blogları, kurumların mevcut ve potansiyel müşterileri ve medya ile

iletişim kurmalarında etkili bir yöntem olarak değerlendirmek mümkündür

(Cangialosi vd., 2008: 9). Ayrıca sosyal medya dünyasına giriş için uygun ortamlar

olan kurumsal bloglar, herhangi bir sosyal medya aracına göre kuruma daha fazla

kontrol sağlama imkânı tanımaktadır (Barefoot and Szabo, 2010: 28).

2.4.2. Kurumsal Blog Kavramının Kapsamı

Bloglar, genellikle bireyler ya da bazı gruplar tarafından yürütülen ve son dönemde

kurumlar tarafından tercih edilen, geniş bir kitleye fikir ve yorum sunan bir tür web

sitesidir. Tipik bir blog, metnin yanı sıra grafikler, videolar ve okuyucular tarafından

yapılan yorumları içermektedir. Bloglar, sosyal ögeleri birleştirmesi nedeniyle statik

web sitelerinden farklılaşmaktadır. Blog yazılımlarının çoğu, yayın içeriğine

ulaşmaya izin veren bir biçim olan RSS’i içermektedir. Ayrıca bloglar, çoğunlukla

kullanıcılarını yorum yapmaya cesaretlendirmekte ve böylece birçok yanıtın ortaya

çıkmasını sağlayan diyaloglar meydana gelmektedir. Diğer taraftan son on yılda

bloglar, gelişerek kişisel günlükler olmaktan çıkmıştır. Günümüzde bloglar, kurumlar

için bir değişim aracı durumundadır ve yeni birçok kurumun iki yönlü iletişim

kültürünü kabul ettiğini göstermektedir. Bloglar, kurumun düşüncelerini büyük bir

kitleye iletebilen ya da bloglarında kurumun ürünleri hakkında bir şeyler

yazabilecek, diğer blog yazarlarına ulaşmayı sağlayacak mükemmel iletişim

araçlarıdır (Weinberg, 2009: 85).

Bir blog oluşturma, sosyal medya ve yurttaş gazeteciliği dünyasında kurumun kendi

sesini oluşturması için en iyi yollardan biridir. Bloglar, tarama motoru

optimizasyonun yanı sıra müşterilere ulaşmada stratejik biçimde önemli bir rol

oynamaktadır (Stokes, 2009: 190). Bir kurumun müşteriler ile etkileşim içinde

134

olması, blog kullanması için tek neden olmayabilir. Bunun yanında ürünler ve

hizmetler için yeni bir pazarlama kanalı açma, kurum markasının güçlendirilmesi,

müşteri hizmeti ve desteği sağlamak için dinamik bir aracı oluşturulması ve

insanların dikkatini çekecek kurumsal duyurular yapma, kurumların blog kullanma

nedenleri olarak sayılabilmektedir (Holtz and Demopoulos, 2006: 29). Bu nedenlerin

yanı sıra blog kullanımı gerekli hatta zorunlu kılan bazı durumlar vardır. Blogların

itici gücüyle ortaya çıkan üç temel durumdan bahsedilebilir (Scoble and Israel, 2006:

112):

a. Bloglar, medyayı demokratikleştirmektedir: İzleyiciler, önceden haberleri

bile olmadığı gelişmelere şimdi aktif biçimde katılmakta, taraf olabilmekte ve

gelişmelere dair yorum yapabilmektedir. Bu durum, gazetecileri ve iletişimcileri

etkilemektedir. Öte yandan kurumlar için başarılı pazarlama araçları olarak

değerlendirilebilen bloglar, çalışanlar, yatırımcılar, endüstri üyeleri, gazeteciler ve

potansiyel müşteriler ile iletişim kurmanın en iyi yoludur. Aynı zamanda blog, bir

marka etrafında bir topluluk oluşturmaya yardımcı olmakta ve bloglar, müşterilerden

gelişmeler hakkında anında geribildirim almak için bir fırsat sunmaktadır (Stokes,

2009: 136).

b. Bloglar, kurumları şeffaf olmaya zorlamaktadır: Güven, blogosferde sahip

olunan tek sermayedir ve güvenin oluşması için kurum, tüm uygulamalarında

şeffaflığa ihtiyaç duymaktadır. Böylece emir ve komuta ortadan kalkacak ve kitleler

kendi seslerini duyurabilecektir.

c. Bloglar geleneksel halkla ilişkiler uygulamalarına meydan okumaktadır:

Blogosferde etkileşimin kuralları daha farklı işlemektedir. Bir blog, kurumun diliyle

hazırlanan ve düzenli yorumlardan oluşan blog ile kurum, müşterileriyle kişisel

olarak nasıl ilgileneceğini öğrenmektedir (Stokes, 2009: 191). Kurumsal bloglarda

başvuru ve geribildirim ihtiyaçları, herhangi bir blog gönderisini yanıtlamak kadar

kolay gerçekleştirilebilir. Bu işlem, herhangi bir bilgisayarda, herhangi bir işletim

sisteminde yapılabilmekte, kişi yazılanları ve verilen cevaplar takip edebilmektedir

(Harris, 2008: 59).

135

Kurumsal bloglar, kurumsal yönetimin isteği doğrultusunda kurumsal hedefleri

gerçekleştirmeye yönelik bir kadro oluşturmak için kullanılabilir ve bu bloglar,

kurum içi hatırlatmalara benzerlik taşımakta ancak onlara göre daha kullanışlı bir

durumdadır (Harris, 2008: 59). Diğer taraftan kurum dışı iletişimde müşteriler ile

karşılıklı sohbeti gerçekleştirme aracı olarak bloglar ile kurum, sohbetin merkezine

yerleşmekte ve müşterilerine blog ile sunduğu canlı ve samimi iletişim kanalıyla

müşterilerine verdiği değeri göstermektedir (Stokes, 2009: 191).

2.4.3. Kurumsal Blogların Kullanım Amaçları

Müşterileri ile güçlü ilişkiler kurabilen kurumların ve markaların önemli bir konuma

geldiği fark edilmiştir. Bir kurumsal blogun sunduğu en güçlü imkân, kuruma, yerel

ve küresel müşteriler ile ilişki kurma şansı vermesidir. Kurumlar, bloglarını

kullanarak müşteriler ile konuşabilmekte ve güçlü ilişkiler oluşturabilmektedir. Diğer

taraftan bir kurumsal blog, müşterilerle konuşmanın ötesinde müşterilerin ürünler,

hizmetler ve markalar hakkında konuşmalarını mümkün kılmakta ve müşterileri

etkileyerek, kurumsal markaya sadık bir hale getirebilmek için çeşitli fırsatlar

sunmaktadır (Gunelius, 2010: 148; Weinberg, 2009: 121).

Kurumsal blog, hedef kitle ile etkileşimde bulunmayı ve onları kurumun yaptığı işler,

kurumsal ürünler ve hizmetler hakkında bilgilendirmeyi ve hedef kitle ile sohbeti

teşvik etmeyi sağlayabilecektir. Bloglar, doğasında sohbet havası olması nedeniyle

okuyucuların katılımını sağlamaya ve kurum ile ilişkiler kurmaya yönlendirmesi

açısından mükemmel araçlardır. Kurulan ilişkiler, müşteri sadakatini sürdürme ve

marka savunucuları oluşturma açısından son derece önemlidir. Diğer taraftan

gerçekleştirilen sohbet, kurumsal blogtan uzaklaşarak çevrimiçi bir fısıltıya

dönüştüğünde, kurumun pazarlamaya dönük hedeflerini gerçekleştirme imkânı

doğabilecektir. Dolayısıyla kurumsal bloglarının en güçlü yönünü, yayınlanan içerik

ile ağızdan ağıza pazarlama oluşturma potansiyeli oluşturmaktadır (Gunelius, 2010:

161). İnsanların kurum ve ürünler hakkında söylediklerini dinleme ve gereken

yanıtları verme olanağı sağlamasıyla bloglar, ağızdan ağza pazarlama ağının bir

parçası haline gelebilmektedir (Scoble and Israel, 2006: 44).

136

Kurumlar blogları, paydaşları ile etkileşimde bulunmak için kullanabilmektedir.

Bunun yanında çalışanların ve paydaşların bilgilendirilmesi için bir yöntem olarak

kurumsal bloglar, kurumların çeşitli stratejik hedeflerini gerçekleştirmek üzere

kullanılabilmektedir (Moriarty, Mitchell and Wells, 2012: 406). Bu hedefler,

şunlardır:

 Müşteriler ile diyalog kurmak: Sosyal web, gücünü sohbetten ve fısıltılardan

almaktadır. Kurumsal blog ile sohbet ortamını bulup, sohbete dâhil olma, sohbeti

başlatma, devam ettirme ve geliştirme fırsatı bulunmamakta ve sohbeti oluşturan

ilişkilerin kurulması desteklenmektedir. Müşterilerle iletişim kurmak ve müşteri

ilişkilerini geliştirmek için iyi bir yol olan bloglar, müşteriler ile gerçek bir sohbet

için mükemmel bir ortam sunmaktadır. Kurumlar, bu teknolojiyi müşterileri ile canlı

bir sohbette etkileşim kurmak için kullanabilmektedir. Diğer taraftan müşteriler,

kurumun faaliyetleri hakkında daha fazla bilgiye istedikleri zaman ulaşmak ve kurum

ile samimi bir biçimde diyalog kurmak istemektedir. Kurumsal blogları ile bu

istekleri sağlayan kurumlar, müşterilerinin saygınlığını kazanabilecektir. Bir blogun

en önemli özelliği, okuyucuların blog gönderileri hakkında yorumlarını, eleştirilerini

ve sorularını yazabilmelerine olanak vermesidir. Bloglar, okuyuculara kurumun

faaliyette bulunduğu alan ile ilgili yeni ürünler ve hizmetler hakkındaki fikirlerini

öğrenme ve bunlar hakkında görüş, tavsiye ve kişisel öneriler ile geribildirim

alabilmenin önemli bir yoludur. Ayrıca bloglar, yeni fikirleri denemek, ürünlerin ve

hizmetlerin yeni özelliklerini vermek için ideal bir yer sağlamaktadır. Çünkü bloglar,

tıpkı bir odak grup çalışması gibi kullanılabilmektedir (Alikılıç ve Onat, 2007: 16;

Barefoot and Szabo, 2010: 31-32; Gunelius, 2010: 148, 161, 166; Harris, 2008: 145;

Scoble and Israel, 2006: 44; Thewlis, 2008: 12-13; Thomas, 2011: 71).

Kurum müşterilerinin, ürünlerin kullanımı konusunda soruları olması mümkündür.

Bu nedenle sadece ipuçları sunan blog gönderileri yayınlamanın yanı sıra ürünlerin

ve hizmetlerin kullanımı konusunda yeni öneriler ve tavsiyeler sunulmalıdır. Kurum

ürünleri ve hizmetleri hakkında blog okuyucularına soru sorarak ve soruları

cevaplandırarak ilgilerini çekmek mümkündür. Soruları yanıtlarken, müşterilerin

hikâyelerine başvurulabilir, bu durum okuyucuların ilgisini çekebilecek hatta

137

müşteriler, blogda yaptıkları konuşmaları arkadaşlarına anlatacak ve onlarla

paylaşacaktır. Öte taraftan müşterilere, kurumun ürünleri ve hizmetleri hakkında

konuşmaları için bir yer sağlanmaz ise müşteriler bu konuları konuşmak için başka

yerler bulmak isteyeceklerdir. Bunu fark eden kurumlar, müşterilerin düşüncelerini

söyleyebilmelerine imkân tanımalı ve sohbetlerini mümkün olduğunca

gerçekleştirmelerini sağlamalıdır (Barefoot and Szabo, 2010: 32 Gunelius, 2010:

162). Böylece kurumlar, konuşmaları yönlendirebilme ve gerektiği durumlarda doğru

bilgilerle konuşmaları destekleme imkânı bulabileceklerdir. Ayrıca gelen yorumlar

aracılığıyla müşteri deneyimlerinden daha fazla yararlanma, müşteriler hakkında

daha fazla bilgi elde edinebilme ve dahası kendilerini müşterilerine daha iyi ifade

edebilme şansı bulacaklardır.

 Müşteri hizmetleri vermek: Etkili müşteri hizmeti sağlamak, başarılı

kurumların temelini oluşturmaktadır. Müşteri hizmetlerinin bir parçası olarak blog

kullanımı, kuruma büyük bir destek sağlayacaktır. Blog kullanımı, mevcut ve

potansiyel müşteriler ile ilişkiler geliştirmek (Gunelius, 2010: 148) ve kullanıcılarla

iletişim kurma konusunda bir destek birimi olarak çalışabilmektedir (Barefoot and

Szabo, 2010: 32). Ayrıca müşteri hizmetlerine sıklıkla gelen sorulara cevap

verilmesi, ürünler ile ilgili konularda müşterilerin sürekli bilgilendirilmesi ve ortaya

çıkabilecek ürün sorunlarına yönelik müşterilerin çabuk biçimde uyarılması gibi

durumlarda kullanılabilmektedir (Holtz and Demopoulos, 2006: 38; Thewlis, 2008:

15). Yorumlara cevap verilerek, okuyucuların kendilerini değerli hissetmesi

sağlanabilecek, her yorum ve verilen cevap ile karşılıklı sohbet sürdürülecektir

(Gunelius, 2010: 162).

 Halkla ilişkiler hizmetleri: Kurumsal blog, işe açılan önemli bir pencere

hükmünde olup kurumlar, uzmanlar ve diğer kişiler ile bağlantılar

oluşturabilmektedir. Blog, kuruma insani bir yön katmakta ve kurumun ne olduğu

konusunda hem kamuya hem de medyaya önemli bilgiler sunabilmektedir. Ayrıca

bloglar, geleneksel basın açıklamalarını tamamlayabilen ya da onların yerini

alabilecek, kurum haberlerini iletmek için uygun bir araç olabilmektedir. Hatta

birçok blog yazarı, uzmanlık alanlarında fiili gazeteciler haline gelmişlerdir. Diğer

138

taraftan krizlerde kamuya yönelik bir araç olarak kullanılabilen blog ile kurumun

içinde bulunduğu olumsuz bir duruma ilişkin düzenli ve güncel bilgiler

verilebilmektedir. Ayrıca dedikoduları ve yanlış haberleri açıklığa kavuşturarak, bu

gibi durumlarda kurumsal itibarın kontrol edilmesi ve korunması sağlanmaktadır

(Barefoot and Szabo, 2010: 32; Gunelius, 2010: 148; Holtz and Demopoulos, 2006:

38; Thewlis, 2008: 16).

 Kuruma değer katmak: Blog, müşterilere ürünlerin ve hizmetlerin ek

yararları ve özellikleri hakkında bilgi vermek için iyi bir ortamdır. Ürünleri ve

hizmetleri kullanan müşteriler, bunların dışında daha fazlasını elde etme yollarını

öğrenebileceklerdir (Thewlis, 2008: 12). Zamanla bu tür bilgileri bulmayı öğrenenler,

yeni bilgileri öğrenmek için tekrar geleceklerdir (Gunelius, 2010: 162). Diğer

taraftan bloglar, iletişim ağını çok düşük bir maliyet ve daha güvenilir bir kaynakla

beslemeyi mümkün kılmaktadır (Scoble and Israel, 2006: 45).

 Kurumun ve markanın farkındalığını artırmak: Dinamik doğası ve düzenli

bir şekilde oluşturulan içeriği ile bloglar, müşterilere güncel bilgileri düzenli ve

kolayca vermek, bu yolla kurumu ve markayı güçlendirmek, kurum ve marka

farkındalığı oluşturmak için iyi bir yoldur (Fox, 2009: 172; Gunelius, 2010: 148;

Holtz and Demopoulos, 2006: 38). Çünkü blog, çevrimiçi bir broşür olmayıp, adeta

yaşayan ve nefes alan bir pazar alanı gibidir (Halligan and Shah, 2010: 35).

 Uzmanlığı göstermek: Birçok kurum, alanlarında kendilerini uzman olarak

geliştirmek ve çevrimiçi varlıklarını oluşturmak için sosyal medya araçlarını

kullanmaktadır (Gunelius, 2010: 167). Kurumun faaliyet gösterdiği alanda uzman

olarak konumlandırılması ve uzmanlık bilgilerini göstermesi, ticari profilini

yükseltmesi açısından önem taşımakradır ve bunu başarmanın yolu, blog

kullanımından geçmektedir. Çünkü kurumlara alanlarında otorite sahibi olarak

kendilerini konumlandırmalarına ve uzmanlıklarını güçlendirmelerine olanak

sağlayan (Thomas, 2011: 71) bloglar, düzenli olarak güncellenen içeriği ile kurumun

uzmanlık faaliyetlerini göstermek ve kurumsal başarılar hakkında yazmak isteyenler

için imkân tanımaktadır (Thewlis, 2008: 14).

139

Bloglar, kurum çalışanlarını bir endüstri sektöründe ya da belirli bir niş alanında bir

uzman olarak tanıtmak için mükemmel araçlardır (Barefoot and Szabo, 2010: 32).

Dolayısıyla uzman çalışanlar tarafından yazılan bir kurumsal blog, faaliyette

bulunulan sektörü ilgilendiren konularda kurum ile bağlantı oluşturabilmektedir.

Böylece kurum, pazarda bir düşünce lideri haline gelebilmektedir. Ayrıca birçok

CEO ve kurum yöneticisi, blog yayınlamakta ve kendilerini kurumları ile ilgili

konularda uzman olarak yetiştirmektedir (Gunelius, 2010: 168; Halligan and Shah,

2010: 35).

 Kuruma kişilik eklemek: Kurumsal iletişime bir kişisel dokunuş ya da insan

yüzü aşılamak için uygun olan blogların birçoğu sohbet tarzındadır. Bu yaklaşım,

kurumu dokunulamayan bir varlıktan, tüketicilerin gözünde gerçek ve insani bir

biçime dönüştürebilmekte ve müşterilerle ilişkilerin oluşturulmasında yararlı

olabilmektedir. Ancak gayri resmi ve iş dışı içerik kullanımında dikkat edilmesi

gereken nokta, fazlaca kullanıldığı takdirde müşterilerin üzülmesi ya da bazılarının

blogdan soğuması gibi durumlara neden olabilmesidir (Gunelius, 2010: 148;

Thewlis, 2008: 18).

 Çalışanı kurumda tutmak: Kurumsal bloglar, çalışanlara kendilerini

gerçekleştirme fırsatları sunmaktadır. Özellikle çalışanlara kendi bölümlerinde,

uzmanlık alanlarında ya da kurum hakkında yazma şansı verildiğinde çalışanların

potansiyeli değerlendirecek, moralleri yükselecek ve bloga yaptıkları katkılarından

ötürü kendilerini tanınmış bir kişi gibi hissedecek, bunların sonucunda kuruma

bağlılıkları artabilecektir (Barefoot and Szabo, 2010: 32; Gunelius, 2010: 166).

 Çevrimiçi trafiği yönetmek: Sürekli ve sık güncellenen içerik, tarama motoru

sıralamasının artırılması açısından büyük önem arz etmektedir. Birçok kurumun web

sitesi, seyrek biçimde güncellenmektedir. Ancak bir blog, dinamik ve yeni içerik

sunmanın ve daha fazla sayfa sonucu oluşturmanın iyi bir yoldur, düzinelerce önemli

kelime tarama motoru sonuç sayfasında gösterilebilmektedir. Bu nedenle blog

kullanımı, tarama motoru sıralamasını önemli ölçüde artırmaktadır. Sonuç olarak

bloglar, bir kurumun ismini tarama motoru sonuç sayfaları listesinin başında

140

duyuracak, güçlü bir tarama motoru optimizasyonu aracıdır (Halligan and Shah,

2010: 35; Harris, 2008: 145; Thewlis, 2008: 17; Thomas, 2011: 71).

 Kurum içi iletişim ve işbirliği sağlamak: Yazmaya istekli çalışanlar

tarafından yayınlanan bloglar, kurum içi iletişimi ve işbirliğini artırarak, kurum

ikliminin oluşturulmasına yardımcı olabilecektir. Blog ile kurumda yapılan işler,

projeler, vb. hakkında bilgi değişimi ve iyi bir bilinç oluşturma, yeni fikirlerin ve

ürünlerin test edilmesi, işbaşı eğitimleri ve etkin oryantasyon çalışmaları ve

işbirliğini teşvik etme gibi durumlar sağlanabilecektir (Alikılıç ve Onat, 2007: 17;

Barefoot and Szabo, 2010: 32-33).

 Hızlı güncelleme yapmak: Hızlı bilgi güncellemesine olanak sağlayan

kurumsal bloglar ile yeni ürün ve hizmetler ve kurumsal haberler gibi duyurular

zaman kaybetmeden, hızlı bir biçimde yapılabilmektedir (Alikılıç ve Onat, 2007: 16;

Harris, 2008: 145).

 Kurumsal satışları arttırmak: Bir blog yayınlamak, kurumu kamuya sunma

fırsatı, ürün ya da hizmetleri tanıtma ve en önemlisi, yeni satış fırsatları oluşturma

şansını sunan çevrimiçi görünürlüğün önemli bir parçasıdır (Fox, 2009: 168).

Dolayısıyla bloglar, pazarlama mesajları ve tanıtımlar vasıtasıyla iletişimi

gerçekleştirmek için kullanılabilmektedir (Gunelius, 2010: 148). Bir blog, çevrimiçi

ve çevrimdışı satış literatürünü güncelleme ve genişletme için önemli bir yöntemdir.

Ürün ya da hizmet özellikleri ve yararları hakkında yazma, satışları arttırmada iyi bir

çözüm olabilmektedir. Böylece kurumun sunduğu ürünler ve hizmetler ile ilgili bir

bilgi kaynağı olma imkânı sağlamaktadır (Thewlis, 2008: 11). Ayrıca kurumsal blog,

potansiyel müşterilere herhangi bir satış işlemi olmaksızın ulaşmayı sağlayacak ve

konuşulan müşterilerle zamanla güven ortamı gelişecektir. Sonrasında ise ürün ve

hizmet teklifleri için görüşüldüğünde müşteriler dinlemeye hazır olacaklardır

(Halligan and Shah, 2010: 35). Bir blog, çevrimiçi bir mağaza biçiminde ürünler ile

ilgili promosyonlar ve haberler gibi alanlarla bağlantılı olarak, doğrudan ya da

dolaylı biçimde yardımcı olabilmekte ve satış noktalarını arttırmaya izin vermektedir.

Ancak bunu yaparken sadece satışa odaklanmamakta ve satışları arttırmanın

141

ötesinde, uzun vadeli ilişkiler kurma ve iş geliştirme gibi fırsatları sunmaktadır

(Gunelius, 2010: 157; Thewlis, 2008: 11).

Esas itibariyle bloglar, müşteriler ile yeni ve güvenilir ilişkiler geliştirilmesini

sağlamaktadır. Kurumlar için müşterilerle bağlılık oluşturma, kurumun insani

yönünü gösterme ve toplulukla bir konuşma başlatma aracı durumundadır. Bloglar,

tüketicilerin ilgisini ürünlere ve hizmetlere çekmek ve onlar hakkında bilgili

olmalarını mümkün kılmak, ürünlere ve hizmetlere yönelik topluluklar oluşturmak

amacıyla kullanılabilmektedir. Böylece müşteriler ile uzun dönemli ilişkiler kurmak

mümkün olabilecek ve ürün ya da marka bağlılığına olanak sağlanacaktır. Ayrıca

bloglar sayesinde, insanların kurum hakkında söylediklerini öğrenmek, aktif olarak

yapılan işi, ürünleri ve hizmetleri geliştirebilecek bir sohbeti teşvik etmek,

müşterilerin geribildirimde bulunmalarına imkân sunmak ve onların sorunlarına

çözüm bulmak böylece müşteri memnuniyeti oluşturmak gerçekleştirilebilecektir

(Newman and Thomas, 2008: 205; Weinberg, 2009: 87).

2.4.4. Kurumsal Blog Kavramının Önemi

Sosyal medya ortamı, kurumlara halkla ilişkiler çalışmalarında müşterileri ve

paydaşları ile ilişki kurma işlevi açısından büyük faydalar sağlamaktadır. Dolayısıyla

sosyal medya ama özellikle bloglar, halkla ilişkiler çalışmalarının öncelikli ortamı ve

araçları arasında yer almaktadır (Sayımer, 2008: 87). İş dünyasında blogların

kullanımı ile pazarlama, müşteri desteği, kurum içi iletişim, ürün ve hizmet

geliştirme alanlarında ve hatta araştırma ve geliştirme çalışmalarında çok önemli

sonuçlar alınabilmektedir (Scoble and Israel, 2006: 24). Bu kapsamda kurumsal blog

kavramının önemi ve kullanılmasının gerekliliği aşağıda verilmiştir:

 Kurumsal itibarı oluşturmak: Blog kullanımı, liderlik, özveri, tutku, empati,

içeriğin tanıtımı ve bunları içeren fikirleri birleştiren bir sanat ya da bilim olduğu

söylenmektedir. Bloglar, kurumsal markayı müşterilere sunmak için farklı bir iletişim

kanalı olarak hizmet edebilmektedir. Öte yandan markanın yanında çevrimiçi

ortamda kurumsal varlığı göstermek, kurumsal itibarı oluşturmak ve yönetmek için

142

harika bir ortamdır (Adler and Sillars, 2011: 85; Solis and Breakenridge, 2009: 145;

Wright, 2006: 29).

 Kendini ifade etmek: Blog kullanımı, kurumun kendisini ifade etmesi için

uygun bir yoldur. Kurumla ilgili insanlara ulaşılabilecek, kurumsal düşüncelerin ve

hedeflerin kelimelerin yanı sıra fotoğraflar, videolar ve diğer araçlar ile ifade edilerek

paylaşabildiği bir ortamdır (Adler and Sillars, 2011: 87).

 Bir uzman olmak: Bir kurumsal blog, niş pazarlara hitap edecek biçimde ya

da belirli alanlara yönelik uzmanlık oluşturacak şekilde hazırlanabilmektedir.

Kurumun faaliyet gösterdiği sektör ile ilgili konularda bakış açısı sağlayan,

endüstriyel bilgiler veren ve uzmanlığa dayalı yorumlar içeren bloglar, sektörde

uzman olarak anılacak, tanınması kolaylaşacak ve kurumun yaptığı her iş,

duyurmasına gerek kalmadan takip edilebilecektir (Adler and Sillars, 2011: 87;

Wright, 2006: 29).

 Tarama motoru optimizasyonu: Bloglar, uzmanlık alanıyla ilgili olan

kelimeleri kapsayan metin içerikleri ile tarama motorlarının istediği biçime

uygundur. Üstelik web sitelerinin aksine bloglar, sıkça güncellenmekte ve bloglara

sürekli olarak yeni içerikler eklenmektedir. Bu durum, tarama motoru sonuçlarında

blogun daha çok ve üst sıralarda bulunması anlamına gelmektedir. Dolayısıyla

tarama motorlarında görünürlüğü arttırmanın en iyi yolu, blog kullanımından

geçmektedir (Adler and Sillars, 2011: 88; Wright, 2006: 29).

 Merak uyandırmak ve izleyici sayısını arttırmak: Bloglar, kurumun yaptığı

işlere merak uyandırmak için iyi bir araçtır. Blog içeriği hakkında insanlarla

konuşarak, kurumu diğer sosyal ağ sitelerinden de takip etmeye teşvik etmek

mümkündür. Böylece büyük bir kitleye hitap etmek, kurum isminin hızla yayılmasını

sağlamak ve daha fazla müşteriye ulaşmak gibi imkânlar sağlanabilecektir (Adler

and Sillars, 2011: 88).

143

Pazarlamadan daha fazlasını yapabilen bloglar, halkla ilişkilere ve ürün geliştirmeye

yardımcı olmakta hatta yeni pazarlar ve fırsatlar sunabilmektedir (Wright, 2006: 57).

Bütün medya araçları içinde bloglar, kurumların müşterileri ile iletişim kurma

yönünden en büyük güce sahiptir. Blogların doğrudan iki yönlü iletişimi

gerçekleştiren çevrimiçi iletişim araçları olması, onları kurumsal söylemin merkezi

yapmaktadır. Çekici ve etkileşimli bir sohbet aracı olarak bloglar, topluluk

oluşturmada kullanılabilmektedir. Bloglar vasıtasıyla birbirleriyle yüz yüze sohbet

fırsatı olmayan müşteriler, birbirleri ile etkileşimde olmak için blogları

kullanabilmektedir. Kurumsal blog ile benzer düşüncelere sahip insanları etkilemek

mümkün olabilmektedir (Claxton and Woo, 2008: 109-110).

 Müşterileri etkilemek: Kurumsal bir blog, mevcut ve potansiyel müşterileri

ile bir süreç dâhilinde iletişim ve etkileşim oluşturmaktadır. Bu süreç, kurum

blogunda kurumu ve müşterileri ilgilendiren konulara ilişkin bir gönderinin

yayınlanması ile başlamaktadır. Gönderiyi okuyan müşteriler, yorum yaparak katkı

sağlayabilmektedir. Sonrasında blog yazarı, bu yorumları okumakta ve okuduğunu

belli edecek bir sonraki gönderiyi yayınlamakta ve yeni gönderi, müşteri

düşüncelerinin ve görüşlerinin kurumun kararlarında nasıl etkili olduğu bilgisini

içermektedir. Sürecin sonunda müşteriler, düşüncelerinin ciddiye alındığını

görecekler ve bu konuları sanki kurumda görevli gerçek bir insanla konuştuklarını

düşünmeye başlayacaklardır (Holtz and Demopoulos, 2006: 28).

 Kişiliği göstermek: Çevrimiçi ortamda insanlarla iletişim kurmak önemlidir

çünkü konuşmalar, güven oluşumuna yol açmaktadır. Bu olgunun değerini bilen

kurumlar, kurumsal blogları, bu amaç doğrultusunda kullanmaktadır. Kurumsal

bloglar, kurumun gerçek bir kişi olarak gösterilmesi için iyi bir araçtır ve kurumlara

çalışanları vasıtasıyla müşteriler ile bizzat iletişim kurmaya olanak sağlamakta ve

insanların kurumla bağlantı kurmasına yardımcı olmaktadır (Adler and Sillars, 2011:

88; Cass, 2007: 2; Scoble and Israel, 2006: 27). Blogların en iyi yönlerinden birisi,

kişiliği ön plana çıkarması, hedef kitlenin kurumu, gerçek bir kişi olarak görmesine

izin vermesidir (Claxton and Woo, 2008: 111).

144

 Kendini tanıtmak: Bloglar, kurumsal hikâyeleri anlatma fırsatı vermesi

nedeniyle rekabetçi farklılaşmayı sağlamakta ve kurumu rakiplerindenayırmaktadır.

Böylece kurumlar, okuyucuları ile istedikleri zaman ve istedikleri şekilde etkileşimde

bulunabilmekte ve müşterileri ile bütünleşmeyi teşvik etmektedir. Ayrıca müşterileri,

katılımcı olmaya ve topluluk olarak bir araya gelmeye cesaretlendirmektedir (Wright,

2006: 29, 51).

 Bir sohbet başlatmak: Bloglar, müşteriler ile kişisel ve uzun süreli ilişkiler

oluşturarak, karşılıklı güven duygusunun gelişmesine olanak sağlamaktadır. Bunun

en önemli nedeni, müşteriler ile doğrudan ve dürüstçe konuşabilme imkânıdır

(Wright, 2006: 29). Kurumsal blog ile izleyicilerin sorularını cevaplayarak, onlara

sorular yönelterek, anketler yaparak ve devamlı bir diyalog oluşturarak izleyicilerle

bütünleşme sağlanabilmektedir (Adler and Sillars, 2011: 89). Blog yayıncılığı,

yöneticilerin ve çalışanların mesajlarını doğrudan izleyicilerine iletmelerine ve

onlardan geribildirim almalarına olanak sağlayan bir araçtır ve müşterilerin aslında

ne istediklerini öğrenmek için soru sorma fırsatı sunmaktadır (Scoble and Israel,

2006: 48; Wright, 2006: 51).

 İntranet ve proje yönetimi: Blogların kullanımı ile kurum içi iletişim

kolaylaşmakta ve mükemmelleşmektedir (Wright, 2006: 29). Özellikle birbirinden

farklı ve kalabalık nüfuslu kurumlarda, bir kurumsal bloga sahip olmak, yönetim ile

personel arasında oluşan iletişim bozuklukları en aza indirebilecek ve yeni fikirlerin

paylaşılmasını arttırabilecektir (Harris, 2008: 59). Bloglar, çalışanların etkili iletişim

kurmaları için fırsatlar sunarak, daha anlamlı etkileşimler için bir alan

oluşturulmasını sağlayabilmektedir. Çalışanlar, kurum içi bloglarda geçen konuları

araştırarak benzer ilgi alanlarına ilgi duyan diğer kişileri bulabilirler ve kurum içi

bloglarda oluşturulan içeriğe dayalı bağlantılar ile benzer düşüncelere sahip

insanların haberleşmesinde kullanılabilmektedir. Ayrıca uzmanların fikirlerini ve

görüşlerini kolayca değiş-tokuş edebilmesi ve beğendikleri gönderileri arşivleyerek

saklayabilmeleri, kurumun gelişmesi açısından son derece önem taşımaktadır

(Wright, 2006: 52).

145

İstenen kurumsal imajı sağlayabilmek, etkili halkla ilişkiler çalışmaları yapabilmek,

tanıtım maliyetlerini düşürebilmek, istenen mesajları verebilmek ve insanların ürün

ya da hizmetler hakkındaki görüşlerini doğrudan alabilmek (Alikılıç ve Onat, 2007:

16) gibi önemli işlevleri olan kurumsal bloglar, kurumun gerçekleştireceği her türlü

iletişim çabasının bir parçası olmalıdır.

2.4.5. Kurumsal Blogların Özellikleri

Kurumlar, hedef kitleye iletmek istedikleri mesajları farklı algılama tercihlerini göz

önünde bulundurarak, değişik biçimlerde iletebilmelidir. Bu nedenle farklı hedef

kitlelere yönelik, değişik şekillerde hazırlanan mesajlar, amaca uygun olan metin,

resim, ses ya da video biçiminde geliştirilmelidir (Güçdemir, 2010: 63). Bu bakış

açısıyla değerlendirildiğinde istenen içeriği sunmada kullanılabilecek en iyi

çevrimiçi araçlardan birisinin bloglar olduğu görülmektedir. Bir blog gücünü,

izleyiciyi büyüleyen bir ses tonunda yazılan, ilgi çekici ve eşsiz içeriğinden

almaktadır (Gunelius, 2010: 149). Blogun en önemli özelliği, karşılıklı görüşmeye

imkân sağlamasıdır. Her ne kadar yüz yüze görüşmenin yerini hiçbir şey tutamasa da,

küresel iş ortamının ve iş ilişkilerinin gerçekleri bu türden görüşmelerin her bir

müşteri, paydaş ya da yatırımcıyla yapılmasını olanaksız hale getirmektedir. Bu

nedenle kişiler arası iletişimi sağlayacak iletişim araçlarına ihtiyaç duyulmaktadır.

Ancak bloglar ortaya çıkıncaya kadar hiçbir iletişim aracı, bir kişinin bilgisayar ve

internet erişimi olan herhangi bir noktadan, farklı yerlerde bulunan kişilerle aynı

anda konuşmayı sağlayamamıştır (Scoble and Israel, 2006: 27).

Çalışanların müşterilerle iletişim kurması için iyi bir yol (Holtz and Demopoulos,

2006: 38) olan ve çalışanlar ile müşterileri birbirine yakınlaştıran (Alikılıç ve Onat,

2007: 16) kurumsal bloglar, müşterileri dinlemenin yanında müşterilerle gayri resmi

biçimde konuşma şansı da vermektedir (Claxton and Woo, 2008: 111). Bloglarla

müşteriden anlık geribildirim sağlamayı amaçlayan kurumlar, blogların şeffaf yapısı

sayesinde verdikleri mesajların inanılırlığını arttırmayı hedeflemektedir (Alikılıç ve

Onat, 2007: 15; Holtz and Demopoulos, 2006: 38). Ayrıca bloglar, müşterileri yeni

kavramlar ve endüstri eğilimleri konusunda gayri resmi biçimde eğitmek için

146

mükemmel bir ortamdır (Barefoot and Szabo, 2010: 31). Kurumsal blogları ile belirli

sektörlerdeki niş alanları dolduran kurumlar, müşterileri ile iletişim kurarak onları

kurumun sitesini devamlı olarak ziyaret etmeleri için motive edebilmektedir (Park ve

Reber, 2008: 411; Wright, 2006: 29).

2.5. Kurumsal Blog Türleri

Kurumsal bloglar, kurumlara hedef kitleleri ile arada bir engel olmadan iletişim

kurabilmeleri için geniş olanaklar sunmaktadır. Özellikle maliyetinin düşük olması,

kullanım kolaylığı ve geribildirimi kısa sürede alabilme gibi olumlu özellikler,

kurumsal blogları birçok iletişim kanalına göre daha üstün bir hale getirmektedir

(Alikılıç ve Onat, 2007: 2). Bly’e (2006) göre kurumsal blog, lobi yapmak, ağ

oluşturmak ve satışları etkilemek için önemli bir ortamdır. Kurumsal bloglar, satışa

yardımcı olmayı sağlayan, bunun için bir topluluk oluşturmayı kolaylaştıran, kurum

ya da ürünle ilgili kamuoyu oluşturmaya imkân tanıyan ve karşılıklı konuşma

biçiminde olan web sitelerinin aktif bir türüdür (Aktaran: Akar, 2006: 47). Bu tür

bloglardan beklenen temel amaç, kurum çalışanlarından ya da yöneticilerinden

bazılarının kurum adına yazılar yazması, gereken bilgileri hedef kitleye sunması,

hedef kitleden geribildirimi kısa zamanda ve ilk ağızdan alabilmesidir (Alikılıç ve

Onat, 2007: 9).

İş amacıyla oluşturulan kurumsal bloglar, kurumlar tarafından pazarlama,

markalaşma ve halkla ilişkiler gibi amaçlar ile kurum içine ve dışına yönelik,

kurumsal iletişimi ve kurumsal kültürü geliştirmek için kullanılmaktadır (Harris,

2008: 150). Aynı zamanda haberler, duyurular ve diğer yeni içerik ile bir tanıtım

sitesi gibi çalışan kurumsal blog genellikle kurum ile ilgili içerikle sınırlı bir

durumdadır (Byron and Broback, 2006: 6). Kurumsal blogun içeriği, ürün ya da

hizmetlerin tanıtımı ile müşteri bağlılığını artırmanın bir yolu olarak sunulan, halkla

ilişkiler amaçlı içeriğin bir karışımı biçimindedir. Ürün ya da hizmetlerin tanıtımı

yapılmakta, mevcut ve potansiyel müşteriler ile ilişki kurmada mükemmel bir araç

(Tasner, 2011: 48) olan kurumsal bloglar, iş bloglarının bir türüdür ve büyük

kurumsal birimler tarafından yürütülmektedir (Gunelius, 2010: 13).

147

Kurumsal blogların yaygın biçimde kullanılan türleri ve açıklamaları aşağıda

verilmiştir:

2.5.1. Çalışan Blogları

Çalışan blogları, kurum çalışanları tarafından oluşturulan bloglardır (Holtz and

Demopoulos, 2006: 35). Bu bloglarda, ideal olan çalışanların potansiyelinin

değerlendirilmesi, çevrimiçi ortamda kurumun birer sözcüsü gibi davranmaları ve

müşteri değeri oluşturabilmeleridir (Lee, Hwang and Lee, 2006: 319). Çalışan

bloglarının bir türü de, grup blogları şeklindedir. Bir grup insan tarafından yazılan bu

bloglar, vardiya ve zaman dilimleri arasında iletişim kurmaya ihtiyaç duyan

çalışanlar ve kurum içinde elde edilen bilgilerin birleştirilmesi için

kullanılabilmektedir. Olay günlüğü ve olay yönetimi amacıyla kullanılan blogların

okuyucuları genellikle yazarlardır (Charman, 2007: 62).

2.5.2. Haber Blogları

Haber blogları, diğer bloglara göre daha farklı olan blog türleridir. Haber blogları,

genellikle belirli bir niş alan için haber sağlarken ilgili alanda uzman ya da

uzmanlardan oluşan bir ekip tarafından yürütülmektedir. Çevrimiçi ortamda en

popüler bloglar, bu türde yer almaktadır. Çevrimiçi gazete ve dergiye benzeyen ve

yüksek trafikleriyle dikkat çeken haber blogları, reklam satışları ve kurumsal

sponsorluklar alabilmektedir (Thewlis, 2008: 21).

2.5.3. Kriz Blogları

Kurumsal kriz blogları, sadece acil durumlarda kullanılmak üzere

oluşturulmaktadılar. Bu bloglar tasarlanmış, oluşturulmuş ve ancak kurumun

yaşayabileceği kriz zamanlarında kullanılmak üzere hazır bir durumdadır. Diğer blog

türleri, güven ve şeffaflık oluşturması için tasarlanmışken, kriz blogları sadece

kurumun zor zamanlarında kullanılacaktır (Beal and Strauss, 2008: 205).

148

2.5.4. Kurum Dışı Bloglar

Kurum dışı bloglar, kurum haberlerini yayınlamak için kullanılan gayri resmi bir

yoldur, yeni ürün ve hizmetler hakkında müşterilerden geribildirim almak, kurum

için uzmanlık oluşturmak ve düşünce liderliği için bir kanaldır ve kurumsal bülten ya

da basılı yayınlarda gerçekleşmeyecek yararlı bilgi parçalarını yayınlamak için

uygun bir ortamdır (Weil, 2006: 34).

2.5.5. Kurum İçi Bloglar

Kurum çalışanlarının, kurum içinde iletişim kurmak amacıyla açtıkları bloglardır

(Alikılıç ve Onat, 2007: 11). Kurum içi bloglar, genellikle bir kurum içinde yer alan

bireyler, bölümler ve takımlar arasında iletişim etkinliğini arttırmaya yöneliktir

(Wright, 2006: 303). Kurum içi iletişimde halkla ilişkilerin öncelikli hedefi,

çalışanlarla açık, şeffaf ve karşılıklı etkileşime dayalı sağlıklı bir iletişim

oluşturmaktır. E-posta ile kurulan tek yönlü iletişimin yerini daha etkileşimli

süreçlerin almaya başlamasıyla kurum içi bloglar, etkili iletişim kurma amacına

yönelik, yeni ve etkili bir ortam olarak görülmektedir (Sayımer, 2008: 218).

Kurum içi blogların yararlarından ilki, kullanım kolaylığıdır. Blog teknolojisinin

ortaya çıkmasından önce bulunan intranet yazılımlarının öğrenilmesi zor ve esnek

olmayan yapılarına bilgi eklemek güç bir durumdu ancak günümüzün blog

teknolojisinin kullanımı ve öğrenmesi daha kolaydır. İkinci yarar, basitliktir. İntranet

amaçlı blogların yararlı olmasındaki en önemli nokta, kullanılmaları için temel bilgi

teknolojisi bilgilerine ihtiyaç duymamalarıdır. Çoğu blog platformu, kurum

sunucusuna kolaylıkla ve hızlıca kurulabilmektedir. Maliyet, kurum içi blogların

yararlarından bir diğeridir. Blog yayınlamak pahalı bir girişim değildir, karmaşık

içerik yönetim sistemleri yüksek fiyatlara mal olabilirken birçok blog çözümü,

yazılımı kurmak ve yapılandırmak için gereken zaman haricinde hemen hiç masraf

olmamaktadır. Bloglar, konu ve tarihe göre bilginin arşivlenmesini desteklemektedir.

Ayrıca içeriğin taranabilmesi ile bloglar, bir kurumun entellektüel sermayesinin

yönetilmesinde mükemmel araçlardır. Topluluk oluşturma yararı ile bloglar, bir

kurum içinde topluluk hissinin oluşturulması için kullanılabilmektedir. Böyle bir

149

blog, birçok kişiye konuşma hakkı vermekte ve her kişinin kendi blogunda içerik

yayınlamasına izin vermektedir. Ayrıca bu yazılar genel bloga eklenebilmekte, özel

kategori ya da konuya atanabilmektedir. Öte yandan bir kurum içi topluluk blogu,

diğer hiçbir çevrimiçi ortamda olamayacak şekilde çalışanları birleştiren sosyal bir

ortam oluşturabilmektedir. Kurum içi blogların bahsedilebilecek son yararı ise

konuların tartışıldığı ve değerlendirildiği bir ortam olarak, kurum çapında yapılacak

bir toplantıya göre daha aktif ve daha az zaman alıcı olmasıdır (Nacht and Chaney,

2007: 149-151).

Kurum içi bloglar aşağıdaki amaçlar doğrultusunda kullanılabilmektedir (Charman,

2007: 61; Cook, 2008: 47; Weil, 2006: 31-32; Wright, 2006: 126-136):

 Kurum içi iletişim: Bloglar, kurum içi iletişimde kullanılabilecek güçlü

araçlardır ve kurum içi iletişimde üstün yönleri bulunmaktadır. Genel olarak

değerlendirildiğinde bloga herkes katkı sağlayabilir, yorum yapabilir ve yorumlar

herkes tarafından görülebilir ayrıca bütün gönderiler arşivlenebilmekte, blog

gönderileri kolayca görülebilecek biçimde sınıflandırılmakta ve tüm gönderiler hızlı

ve kolayca taranabilmektedir. Bunun yanında çalışanlara yönelik mevcut tekliflerin

ve başarıların bildirilmesi, çalışanların müşteri ziyaretleri ve telefon görüşmelerinden

elde ettikleri bilgileri paylaşması, kurum içinde gelişen olayların e-posta ya da

telefon yerine blogtan takip edilebilmesi ya da blogun güncel uyarlar sağlaması gibi

çeşitli amaçları gerçekleştirmek için bloglar kullanılabilmektedir.

 Proje yönetimi: Proje yönetim görevleri, iletişim ve bilgi eksikliği nedeniyle

çoğu kez başarısız olmaktadır. Proje yönetimi, bilgiye dayalı karar verme olması

nedeniyle proje yönetim blogları, proje yöneticisi ve proje grubuna iletişim olanağı

sağlayacaktır. Ayrıca kurumların projeler konusunda çoğunlukla kötü bir kurumsal

hafızaları vardır. Proje yönetim blogları, projenin gelişiminde herkesi bilgilendirmek,

önemli belgeleri arşivlemek, tartışma konularını artırmak ve proje grubunun tüm

üyelerini dâhil etmek biçiminde dört hedefe ulaşmaya çalışmaktadır. Proje takımları,

sürekli bir karar ve eylem kayıtlarının devamlılığını sağlamak için grup blogları

oluşturabilmektedir. Bloglar, yapılandırılmamış ve gayrı resmi bir bilgiye ulaşma,

150

daha yapılandırılmış ve resmi bir projeyle ilgili iletişim konusunda etkili bir yol

sunmaktadır. Bir proje blogu, bütün proje üyeleri için özellikle yeni başlayan ya da

sanal takım şeklinde olup, nadiren yüz yüze buluşma fırsatı elde edenler için çok

önemli bir kaynak olabilmektedir. Başarılı bir proje blogu, proje bilgisinin yanı sıra

proje üyelerinin aralarındaki etkileşimle oluşan bilgiler, fikirler ve görüşlerin

kaydedildiği bir ortamdır.

 Bilgi yönetimi: Çoğunlukla bir kişi tarafından yazılan, bir çeşit not alma olarak

duyguların, düşüncelerin ve fikirlerin açıkça kaydedildiği, bilginin kurum içinde

hızlı, esnek ve kolay biçimde hareketini sağlaması ile çalışanlar arasında iletişim

kurmayı kolaylaştırmaya yöneliktir. Özellikle büyük miktarda bilgi yükü ile çalışan

herkes için bilginin izlenmesi, saklanması ve rapor edilmesinde oldukça önemli bir

görevi olan, kişisel bilgi yönetimidir.

 Fikir üretme ve inceleme: Gerçek zorluk, bir fikrin ortaya çıktıktan sonra

kurumsal bir başarıya ya da menfaate dönüşme sürecidir. Blogların işlevi, burada

ortaya çıkmaktadır. Kurum içi bloglarla herkes orijinal fikre katkı sağlayabilmekte,

eleştiride bulunabilmekte ve yorum yapabilmektedir. Diğer taraftan bir bölüm ya da

bir takımda bulunan çalışanlar, belirli konular ya da fikirler hakkında beyin fırtınası

yapabilirler. Nihayetinde çalışanların yeni fikirler sunması ve düşünmesi, çalışanların

ve kurumun gelişmesine neden olacaktır. Bloglar genellikle gayrı resmi ve

yapılandırılmamış olmalarına rağmen elde ettikleri izlenimler, bilgi kalıpları

oluşturmada işe yarayabilir. Bu kalıplar, kurumu sorunlar ve gözden kaçan konular

hakkında uyarabilmekte ve dünyada benzer konular hakkında yayınlanan bloglar ile

topluluklar oluşturabilmektedir.

 Kişisel bloglar: Kişisel bloglar, kurum için değerli olabilmektedir. Bir

çalışanın uzmanlık bilgilerini kendi blogunda paylaşması ile diğer çalışanlar, bu

bilgileri kullanabilecek böylece kuruma yönelik önemli bir değer yaratılması ve

bireylerde gizli kalmış bilgilerin ortaya çıkartılması mümkün olabilecektir.

151

 Yönetimsel iletişim: Blogların belge yönetiminde çok güçlü olmasının nedeni,

bilgilerin asla kaybolmamasıdır. Bloglar, sınıflandırılmalarının yanı sıra

taranabilmektedir. Yönetimsel bloglarda belgelerin mevcut olması, e-postaları

azaltmak, hızlı bilgi sağlamak, belgelerin kaybolmaması ve yeni belgeler eklendikçe

çalışanların belgeler hakkında yorum yapabilmesi gibi yararlar sağlayacaktır. Ayrıca

başarılı yönetimsel bloglar, insan kaynaklarındaki değişiklikleri ve önemli

toplantıları, vb. türden haberleri verebilmekte, herkese duyurabilmektedir.

Kurum içi bloglar, kurum içindeki bilgi transferini teşvik etmek ve sağlıklı bir iş

akışına katkı sağlamak gibi önemli bir şekilde kurumlara hizmet edebilmektedir.

Hazır içerik paylaşımı ve stratejik bilginin akışı, bir kurum içindeki bilgiye sorunsuz

ulaşmayı sağlamaktadır. İyi bilgilendirilmiş iş gücüne katkı sağlayabilmenin yanı sıra

üst düzey çalışanların bilgiye ulaşabilmesi için araç bir konumundadır. Ayrıca mali

yönden avantajları ve kullanım kolaylığı ile büyük ya da küçük tüm kurumların

kullanımına uygundur (Nacht and Chaney, 2007: 156).

2.5.6. Marka Blogları

Marka blogları, belirli bir markanın iletişim çalışmalarını desteklemek ve marka

hakkında okuyucuların görüşlerini almak amacına yöneliktir (Alikılıç ve Onat, 2007:

12). Öte yandan bir kurumun yeni pazarlara ve kitlelere pazarlama mesajlarını

iletmek ve markasını genişletmek amacıyla kullanılabilmektedir. Bazı marka

blogları, kurum dışındaki insanlar tarafından yazılan sponsor blogları olarak

oluşturulabilmektedir (Byron and Broback, 2006: 8).

2.5.7. Müşteri Hizmet Blogları

Müşteri hizmet blogları, ürün bloglarına benzer şekilde ve özellikle müşterilerin bir

üründe karşılaştığı sorunlarla ilgili konulara odaklanmaktadır (Holtz and

Demopoulos, 2006: 35).

152

2.5.8. Şirket Blogları

Şirket blogları, şirketin içinde olup bitenler hakkında yazılan ve sadece şirketi temsil

eden bloglardır (Holtz and Demopoulos, 2006: 31). Bir birey ya da grup tarafından

yazılan bu bloglar, daha çok bir bölüm ya da şirket içindekiler için tasarlanmış bir

yayın şeklindedir. Okuyucuları, genellikle yazarlar değildir. Veri, bilgi ve haber

paylaşma artık gerekli bir iş uygulaması olarak kabul edilmektedir. Ancak kişisel

anlatıya olanak sağlayan bloglar ile blog yazarı ve okuyucu arasındaki etkileşim ile

veri ve enformasyon, kurumsal bilgiye dönüşebilecektir. Basit kategorilere ayırma ile

arama ve bağlantı olanakları sunan bloglar, kolaylıkla ulaşılabilen, kullanışlı ve

uygun bir bilgi ağı yapısı oluştururlar (Charman, 2007: 62). Şirket bloglarının bir

türü de şirket güncelleme bloglarıdır. Bu blogların amacı, şirketin ve ürünlerin

durumları hakkında güncel ve doğru bilgi sunmaktır. Kurumsal bloglar kadar

heyecan verici ve ilgi çekici olmasa da paydaşlarına değerli birçok şey sağlayabilen

bloglar, genellikle müşterilerin yeni ürünler hakkında bilgilendirilmesi için

kullanılabilmektedir. Bu blog türünün daha fazla müşteri kazandırması pek mümkün

değildir ancak bazı müşteri kayıplarını önleyebilmektedir (Beal and Strauss, 2008:

205).

2.5.9. Uzman Blogları

Uzman bloglar, alanlarında uzman ya da bilirkişi olan insanlar tarafından yazılan ve

genellikle yazarın yaptığı işleri teşvik etmeyi amaçlayan bu blogların stratejik hedefi,

yazarın iş faaliyetlerinin duyarlılığını arttırmak, bilgi ve uzmanlığını göstermek,

yazarın diğer web sitelerinin trafiğini artırmaktır. Ayrıca uzman bloglar, kurumlara

dikkat çekmek için üst düzey çalışanların itibarını kullanarak, kurumların desteği ile

ortaya çıkabilmektedir (Gunelius, 2010: 13; Thewlis, 2008: 22).

2.5.10. Ürün Blogları

Ürün blogları, ürünlerle ilgili güncellemeleri sunan, müşterilerin satın almalarını

etkileyebilecek konularda güncel kalmalarını sağlayan ve tercih edilen markaların

sorumlularından müşterilere yönelik, doğrudan bilgi ve anlayış aktaran bloglardır.

Ürün blogları ile araştırma ve geliştirme, ürün özellikleri, kullanım kılavuzları, satın

153

alma bilgisi ve ürünle ilgili diğer konularda bilgi sağlanabilmektedir. Blogların

amacı, doğrudan satış olmasa bile satışa çok yakındır. Blogun stratejik hedeflerinin,

satışları artırma ve kuruma değer katma olduğu söylenebilir. Bir ürün blogu,

müşterilerin güncel gelişmelerin farkında olmasını sağlayarak, ürüne ve kuruma

bağlılığı artırmaktadır (Holtz and Demopoulos, 2006: 33; Thewlis, 2008: 19). Bir

ürün blogu, özellikle ürün ya da hizmete teşvik etmektedir. Ürün blogları, marka

blogları ile çakışabilmektedir ancak ürün bloglarının temel farkı ve öncelikli amacı,

ürün ya da hizmetleri teşvik etmek ve satışını gerçekleştirmektir (Byron and

Broback, 2006: 7).

2.5.11. Yönetici Blogları

Yönetici blogları, CEO blogları olarak da ifade edilen ve oldukça yaygın bir

kurumsal blog türüdür. Bu tür bloglarda yöneticiler, kurumun karşı karşıya olduğu

konular hakkında kendi bakış açılarını sunmaktadır. Bu durum, kurumun şeffaf bir

anlayış benimsediği algısını artırabilmektedir (Holtz and Demopoulos, 2006: 30).

CEO bloglar, çalışanlara daha yakın olmak için iyi bir yoldur böylece çalışanlar, üst

düzey bir yöneticinin çeşitli konulardaki yorumlarını ve düşüncelerini

öğrenebileceklerdir (Weil, 2006: 32).

Kurumsal bloglar, muhtemelen çevrimiçi ortamda bulunan en yaygın iş nitelikli blog

türüdür. Kurumsal bloglar, sadece ürünlerin ve kurumların tanıtıldığı ortamlar

olmayıp, temelde kurumun hedef kitleleri ile çift yönlü iletişim

gerçekleştirebildikleri ortamlardır. Bu nedenle tüm hedef kitlelere farklı konularla

ulaşabilmek amacıyla çeşitli içeriğe sahip kurumsal bloglar ortaya çıkmıştır (Alikılıç

ve Onat, 2007: 11; Thewlis, 2008: 20).

2.6. Kurumsal Blog Kullanım Kararı ve Kullanımı

Web sitelerinde ve çevrimiçi ortamda yayınlanan içeriklerin tümü, insanların

haberler üretme ve geliştirme gücünü ifade eden tüketicinin oluşturduğu medya

olarak adlandırılmaktadır. Blog kullanımının artma nedeni olarak, tüketici tarafından

oluşturulan medyanın çoğalması düşünülmektedir. Tüketiciler tarafından yayınlanan

154

içerik, web yoluyla büyük bir kitleye ulaşabilmektedir. Tüketicilerin kendi

içeriklerini üretebilme yeteneği, yeni ve gelişen tüm haberleri duyurmayı

kolaylaştırmaktadır (Cass, 2007: 11).

Yaşanan bu tür gelişmelerden iş dünyası da etkilenmektedir. Özellikle bir kurum,

çevrimiçi ortamda gelebilecek eleştirileri azaltmak için faaliyet gösterdiği sektörü

ilgilendiren ve çevrimiçi ortamda gerçekleşen sohbetlere dâhil olması gerekmektedir.

Bu tür sohbetlere katılmanın en iyi yollarından birisi, kurumsal bloglar ve blog

kullanımıdır. Sohbete katılma düzeyinde gösterilen başarı genellikle blog kullanımda

gösterilen çabalara bağlı olduğu düşünülmektedir (Cass, 2007: 12). Ayrıca kurumsal

blogun istenen başarıyı gösterebilmesi için kurumun söyleyecek önemli şeyleri

olmalı, blog kullanımı için gerekli olan araçlara ve topluluk oluşturabilme gücüne

sahip olmalı, kurumsal blogun önceden belirlenmiş bir amacı ve belirli bir nedeni

olmalı ayrıca bunların gerçekleşmesini sağlayacak kurumsal bir strateji ve blog

yazma tutkusu bulunmalıdır (Thomas, 2011: 78-79).

Hem haber hem de görüş almak için gelen insanların ziyaret ettiği, çevrimiçi ortamın

önemli bir parçası olan (Miller, 2011: 322) bloglar, bu nedenle bir kurumun

çevrimiçi izleyicileri ile bağlantı kurmaları konusunda önemli bir rol oynamaktadır.

Medya tüketiminde ve müşterilerin gücünde görülen artış, kurumların blog kullanımı

ve diğer sosyal medya sitelerini kullanmaya başlamaları için geçerli ve önemli

nedenler olarak gündeme gelmektedir. Üstelik bloglar, kurumlara geleneksel medya

reklamlarına para harcamadan, müşterileri ile samimi ilişkiler geliştirme ve kurumsal

sadakat oluşturma gibi olanaklar sağlayabilmektedir. Sonuç olarak, çevrimiçi

izleyicileri ile iletişim kurmak isteyen kurumlar mutlaka blogları hesaba katmalı ve

kurumsal blog yayınlama kararı almalıdır (Cass, 2007: 2; Flynn, 2006: 189).

2.6.1. Kurumsal Blog Politikaları

Blogların stratejik biçimde yönetimi, blog kullanımını ve blog içeriğini yöneten

politikaların ve yazılı kuralların oluşturulmasıyla başlamaktadır. Bunlardan yoksun

bir kurum, blogosferin gücünü bilen rakiplere karşı konumunu, pazar payını ve

155

kurumsal itibarını kaybetme riski ile karşılaşabilmektedir. Ayrıca oluşturulan blog

programını kullanma, tüm elektronik iletişim politikalarını gözden geçirmek için iyi

bir fırsattır. Blog politikaları, intranet ve internet, anlık mesajlar ve e-posta gibi

araçların kullanımları, blog kurallarında verilen detaylar ile güncellenme imkânı

bulabilmektedir (Flynn, 2006: 187-188).

Kurumsal blog politikaları, yorum politikası, mahremiyet politikası, site kullanımı ve

kuralları politikası ve çalışanların blog kullanımı politikası olarak dört başlıkta

değerlendirebilmektedir. Kurumsal blog politikaları aşağıda verilmiştir (DuBrin,

2012: 435; Flynn, 2009: 121, 188; Gunelius, 2010: 73-76; Wright, 2006: 196):

a. Yorum politikası: Yorum politikası, blog içeriğine uygun olacak yorumların

belirlenmesi ve uygun olmayanların gerektiğinde silinmesi için şartların

belirlenmesidir. Blogları etkileşimli ve sosyal yapan özellik, okuyucuların blog

gönderileri hakkında yorum yapabilmesidir. Ancak bazı yorumlar, çirkin ve nefret

dolu nitelikte olabilir, bu noktada önemli olan yorumların silinme ve yayınlama

kararını dengelemede başarılı olabilmektir. Başarının sırrı ise hangi gönderilerin

yayınlanacağı ve hangilerinin silineceğini belirleyen bir yorum politikasının

oluşturulmasıdır. Yorum politikası ile kurum, blogda gerçekleşen sohbetleri kontrol

etme ve sansürde bulunma gibi suçlamalardan korunulabilecektir. Ayrıca doğru

biçimde belirlenen yorum kuralları ile tüm gönderilerin blog stratejisine uygunluğu

denetlenebilecektir. Bu gibi nedenlerden ötürü yorum politikası, blog stratejisi

açısından önem taşımaktadır. Yorum politikasının başarılı olabilmesi için özellikle

bazı konuları kapsaması gerekmektedir. Bu konular, aşağıdaki başlıklar altında

incelenebilir:

 İçerik sahipliği: Temel bir hukuk meselesi olarak, blog gönderisinin

yorumcuya mı yoksa blog sahibine mi ait olduğu önem taşımaktadır çünkü herhangi

bir hukuki durumda gönderinin sahibi sorumlu olacaktır. Gönderinin bireysel

sorumluluğu hukuki olarak yorumcu sorumlu tutulmalıdır, diğer türlü yazılanların

tüm sorumluluğu kuruma ait olacaktır. Her halükarda yayınlanan her gönderi ve

yapılan tüm yorumların uygunluğu, kurumun sıkıntılı bir duruma girmemesi için

gözden geçirilmelidir.

156

 İzin verilmeyen yorumların belirlenmesi: Birçok blogda spam

(istenmeyen) gönderilere izin verilmemektedir. Öte yandan bazı bloglar, gönderilere

yorum yapılmasına, bazıları ise reklam niteliğindeki bağlantılara izin vermemektedir.

Bu konuda, blog stratejisi doğrultusunda izin verilecek yorumların belirlenmesi

gereklidir.

 Yorumların gözden geçirilmesi: Birçok blog, yapılan yorumları gözden

geçirmektedir. Bunun anlamı, kurumda çalışan bir kişinin izni ile yorumun spam,

yasadışı ya da çirkin bir içerikte olmadığına karar verilmesi ve bunun sonucunda

blogda görüntülebilmesidir. Bir editör ya da moderatör kullanımı ile bu durumun

gerçekleştirilebilmesi mümkündür. Ancak böyle uygulama, blog konuşmalarını ve

blog hareketliliğini yavaşlayacaktır.

 Şüpheli durumlarda yapılacaklar: Nefret içeren yorumlar, spamlar, ilgisiz

yazılar, ırkçı ya da diğer uygunsuz bilgileri içeren yorumlar karşısında yapılacaklar

belirlenmelidir. Örneğin nefret dolu olan ve diğer ziyaretçilere yönelik saldırgan

nitelikte yorumlar içeren gönderilerin derhal silineceği, potansiyel spam olabilecek

gönderilerin silinebileceği, blog topluluğu tartışmalarına karşı saldırgan, gölge

düşüren ya da konu dışında olan gönderilerin düzenlenmesi ya da silinmesi, kutsal

değerlere yönelik saygısız ifadeler içeren yorumların saldırgan ifadelerin

silinebileceği ile ilgili bir kural oluşturulabilir. Ayrıca yorumlarda ve gönderilerde

geçen fazla sayıda bağlantının spam olarak algılanacağı ve silineceğini belirten bir

kural oluşturulabilir. Öte yandan gerçek ya da tüzel bir kişi hakkında hakaret içeren

ifadelerin yayınlanması kanuna aykırıdır. İftira, bir kişinin itibarını yok etmek ya da

toplum önünde küçük düşürmek için söylenen veya yazılan ifadelerdir. Bloglar,

fikirlerin ve düşüncelerin serbestçe yayınlandığı yerler olmasına karşılık iftira

niteliğinde olan nefret ve aşağılayıcı içerikler yayınlamak uygun değildir. Bu türde

gönderilerin silinmesine, aynen bırakılmasına ya da düzenlenmesine önceden karar

verilmelidir.

157

b. Mahremiyet politikası: Mahremiyet politikası, ziyaretçilerle ilgili hangi

bilgilerin toplanacağı ve bu bilgilerin hangi amaçlarla kullanılacağına ilişkin şartların

belirlenmesidir. Mahremiyet politikası, blog okuyucularının davranışlarının nasıl

takip edileceği ve blogda sunulan kişisel bilgilerin nasıl kullanılacağı konusunda,

blog okuyucularıyla iletişim kurmaya yöneliktir. Bu politika, belirlendikten sonra

okuyuculara duyurmak maksadıyla mahremiyet politikasının detaylarını içeren bir

bağlantı bloga eklenebilir.

c. Site kullanımı ve kuralları politikası: Site kullanımı ve kuralları politikası,

blog kullanımı ile ilgili yasal bilgilerin verilmesidir. Telif hakları, blog kullanımı ve

blog uyarları gibi blogu ilgilendiren yasal bilgilerin tanımlanmasıdır. Bu politika,

blogun sorumluluklarını ve blog hakkındaki uyarıları kamuya sunmak için en uygun

yerdir. Ayrıca telif hakkı gibi potansiyel sorunlardan kurumsal blogu ve blog

içeriğini korumanın yoludur. Blogun telif hakları yanında, bir okuyucunun telif hakkı

yasalarının çiğnendiği konusunda bir içerik bulması durumunda irtibat kuracağı

yetkili kişi bilgisinin verilmesi, herhangi bir nedenden ötürü bloga ulaşılamadığı

takdirde bu durumu açıklayabilecek bilginin eklenmesi, yaşanabilecek durumlara

uygun uyarıların eklenmesi ve paylaşılan içeriğin sorumluluğunun kime ait

olduğunun belirlenmesi, bir kurumsal blogun kullanım ve kurallar politikasında

bulunması gereken temel unsurlardır.

d. Çalışanların blog kullanımı politikası: Çalışanların blog içeriğine yaptıkları

katkıların kontrolünü sürdürmek, kurumlar için önemlidir çünkü kuruma ait ticari

sırların, gizli bilgilerin ve entelektüel sermayenin yanında kurum müşterilerine ait

olan bilgilerin kaybedilmesi ve ifşa edilmesi ya da çalışanların işverenleri hakkında

kötü ifadeler kullanması gibi riskleri taşımaktadır. Öte yandan bu konuları içeren bir

gönderinin yayınlanması, güvenlik ihlallerine ve ticari sıkıntılara neden olabilecektir.

Bu gibi nedenlerden ötürü çalışanların blog kullanımlarına dair politika, açık ve net

biçimde oluşturulmalı, blog içeriğine ters düşmeyecek ve diğer politikalarla uyum

içinde olacak biçimde hazırlanmalıdır.

158

Bloglar, gerçek olma ile alakalıdır ve blog kullanımında yapılacak en iyi şey, bu

gerçekliği sürdürmektir. Kurumsal bloglar, profesyonel deneyime ve uzmanlığa

dayanan bilgilerin paylaşıldığı bir ortamdır (Nacht and Chaney, 2007: 38). Bu

ortamın güvenilir ve başarılı olabilmesinde blog politikaları önemli bir unsurdur.

Başarılı kurumsal bloglar, kurum kültürünün insani yanını ifade etmekte, marka

elçilerinin oluşması ve konuşması için birçok kişiye olanak sunmakta, bilgi ve

fikirlerin ilerlemesi için iyi bir yol sunup çift yönlü iletişimi başlatmakta, etkili

ilişkiler oluşturma ve tarama motoru trafiğini yönetme konusunda yardımcı bir araç

niteliğindedir (Frick, 2010: 146). Ancak bunların gerçekleşmesi, blog politikalarının

doğru hazırlanması ile sağlanabilecektir. Blog politikaları, kanunen gerekli değildir

ancak bu politikalar, kurumun hukuki sorunlar yaşamasının önlenmesinde, okuyucu

beklentilerini belirlenmesinde ve karşılanmasında, kurumsal iletişim araçlarının

kullanılmasında ve içeriğinin yönetilmesinde yardımcı olabilecektir (Flynn, 2009: 9,

124).

2.6.2. Kurumsal Blog Stratejileri

İyi yazıldığında ve uygulandığında etkili bir pazarlama stratejisi haline gelebilen

bloglar, müşterilerle konuşmak için uygun bir ortam sağlamaktadır. Blog

ziyaretçileri, ortak ilgileri olan, diğerleri ile deneyimlerini paylaşarak ilgili alana dair

ipuçları ve tavsiyeler vermekten hoşlanan kişilerdir. Bu nedenle blog gönderileri,

başkalarına yardım etmekten ve fikirlerini paylaşmaktan zevk alan müşterilerin yanı

sıra kurumdan alınan yeni bilgiler ile güncellenebilmektedir. Blogda, kişilerin kendi

içeriklerini paylaşmaya ve yorumlamaya izin verildiği takdirde, bu durum içerik

geliştirme çabalarına yardımcı olacak, iyi niyet oluşturacak, kurumsal markanın

inşası gerçekleştirebilecek, mevcut ve gelecekteki müşteriler ile ilişkileri

oluşturacaktır (Reece, 2010: 252).

Kurumsal blogların yayınına başlamadan önce özellikle stratejinin ve kuralların

oluşturulması, blogun başarıya ulaşması ve istenen hedefleri gerçekleştirmesi

açısından önemlidir (Stokes, 2009: 137). Ancak strateji, hedef değil hedefe

götürmeye yarayan bir yol niteliğindedir. Bir hedef olmadan stratejiden bahsetmek

159

mümkün değildir. Diğer taraftan ölçülmeyen strateji yarar sağlamayacaktır bu

nedenle kurumsal politikalara göre şekillenen stratejilerin ölçülmesi, kurumsal

ilerlemenin bilinmesi açısından büyük önem taşımaktadır (Brogan, 2010: 260). Karr

and Flannery (2010: 31)’ye göre, etkili bir kurumsal blog stratejisinin kurumsal

markanın ve pazarlamanın ötesinde kurum için bir ses olması, kurumun faaliyet

gösterdiği sektörde kurumun otoritesini, bilgisini ve deneyimini göstererek, kurumun

bir lider ya da uzman olarak konumlaması, tarama motoru trafiğini etkileyebilecek

içeriği sağlaması, çalışan eğitimi ve müşteri hizmetlerinde kullanılabilecek,

kolaylıkla düzenlemeye ve araştırmaya uygun, çevrimiçi biçimde bir bilgi veritabanı

oluşturması ve etkin bir pazarlama stratejisi olarak, ziyaretçileri etkili ve uygun bir

şekilde kurum sitesine müşteri olarak çekmesi gibi birçok yararı bulunmaktadır.

Bir blog stratejisi geliştirme süreci, keşif, araştırma ve kazıdan oluşan üç aşamalık

bir çabayı gerektirmektedir. Bir kurum olarak başarılı bir blog stratejisi oluşturmanın

keşif aşaması, mevcut sorunların, kurumsal değerlerin ve hedeflerin

düzenlenmesinden oluşmaktadır. Her blog çabası, bunlara uymayı gerektirecektir.

İkinci aşama olan araştırma, yeni fikirlerin tartışıldığı, incelendiği ve kaynakların en

iyi biçimde kullanılabileceği faaliyet türlerine karar verilmesidir. Son aşama ise işin

yapılması, çalışanların dâhil edilmesi, motive edilmesi, iş ve zamandan tasarruf

edilmesine yardımcı olması ve hayatlarını kolaylaştırarak, keyifli hale getirmeyi

kapsamaktadır (Wright, 2006: 141-142). Diğer taraftan bir süreç olarak kabul edilen

blog stratejisinin oluşturulmasında izlenecek basamakların belirlenmesi için bazı

soruların cevapları bulunmalıdır (Karr and Flannery, 2010: 50):

 Kurumun, kurumsal iletişim ve halkla ilişkilere yönelik hedefleri var mıdır?

 Kurumun, ulaşmaya çalışılan hedef kitle kimdir, nerededir ve onlara etkili

biçimde nasıl ulaşılacaktır?

 Kurumda blog çalışmalarını destekleyecek hangi yazılım ortamı

kullanılacaktır?

 Kurumda blogu takip edecek bir medya izleme sistemi var mıdır?

 Kurumda bloga yönelik bir iş planı var mıdır?

160

 Kurumda blog başarısı nasıl değerlendirilecektir? Hangi kıstaslar

kullanılacaktır?

 Kurumsal iletişim ve halkla ilişkiler hedefleri doğrultusunda, hedef kitleye

ulaşmada blogun kullanım amacı nedir?

 Kurumda gözden geçirme ve sonuçları değerlendirme nasıl yapılacaktır?

Yukarıda kuruma yönelik yararlarından bahsedilen blog stratejisinden başka,

kurumun çevrimiçi ortamda varlığı ile ilgili çeşitli stratejiler bulunmaktadır. Bu

stratejilerin önemi, çevrimiçi ortamda kurumun risklerini en aza indirmeye yönelik

olmalarıdır. İlgili stratejiler aşağıda verilmiştir (Flynn, 2009: 110-113; Thomas,

2011: 82-87; Zarella, 2010: 27-30):

a. Sitenin teftişini yapmak: Yazılan içerikleri başıboş bırakmadan, sitenin tüm

içeriğini gözden geçirmek üzere hukuk bilgisine sahip grup üyeleri ve diğer sorumlu

bireyler belirlenmelidir. Özellikle kurumun rakipleri ve onların ürünleri hakkında

olumsuz iddialara ve yorumlara dikkat edilmeli ve hakaretlerden sakınılmalıdır.

b. İnternet politikası oluşturmak: Çevrimiçi ortamın etkili biçimde yönetimi

için içerik, kullanım ve diğer önemli konulara odaklanan, açık ve kapsamlı bir

internet politikasının oluşturulması ve bu politikanın yazılı hale getirilmesi ile

başlanmalıdır.

c. Kişisel web kullanımına odaklanmak: Kurumsal internet sisteminin, ticaret,

iletişim, araştırma ve işle ilgili diğer hedefleri gerçekleştirmeyi amaçlayan bir iş aracı

olduğu çalışanlara bildirmelidir. Kişisel web kullanımına ne kadar izin verildiği, ne

zaman ve hangi amaçlar için kullanılabileceği açıklanmalı ve kendilerine

bildirilmelidir.

d. Kurumsal stratejileri gözden geçirmek ve güncellemek: Kapsamlı çevrimiçi

stratejiler geliştirirken kurumun bütün çalışma politikalarını gözden geçirmek ve

güncellemek zaman alacaktır. Bu nedenle çalışanlara kurumun bütün çalışma

politikalarının, kişisel web kullanımlarında da geçerli olduğunu bildirilmelidir.

161

e. Kurumun çevrimiçi politikası ile ilgili eğitim vermek: Belirlenen çevrimiçi

politikanın kabul edilmesi için çevrimiçi ile ilgili riskler, kurallar, politikalar ve

prosedürler hakkında çalışanlara bilgi verilmeli ve eğitilmeleri sağlanmalıdır.

Özellikle aşağıda verilen maddelerin anlaşılması ve uygulanması için çaba

gösterilmelidir:

 Çevrimiçi ortamda yapılan her türlü etkinlikte, web içeriği ve kullanım

kurallarının geçerli olduğu,

 Kötü bir içeriği gönderme, kopyalama, iletme, yükleme, indirme, yazma ve

yayınlamada ya da bir kurum kuralının veya politikasının çiğnenmesinde, kurum

bilgisayarlarını kullanmanın yasak olduğu,

 Yönetimin yazılı izini olmadan, kişisel ya da grup sitelerinde, kurum, kurum

çalışanları, kurumsal ürünler ve hizmetler, kurum sırları, kurumun tedarikçileri ya da

müşterileri hakkında hiçbir içerik yayınlamamak,

 Yönetimin yazılı izini olmadan, iş için kurulan sosyal ağ sitelerine ya da

web sitelerine, çalışanların kendilerini kurum çalışanı olarak tanıtmamaları,

 Yönetimin yazılı izini olmadan, iş için kurulan sosyal ağ sitelerine ya da

web sitelerine, çalışanların iş e-posta adresleri göndermemeleri,

 Çalışanların kurumun internet sistemini kullanırken mahremiyet

beklentisinde olmamaları kendilerine bildirmelidir.

f. Kurumsal intranetler: İnternet kurallarına ve diğer çalışma politikalarına,

kurum içi intranet sisteminde geçerli olan elektronik kullanım ve içerik kuralları

dâhil edilmelidir.

g. Kuralları çiğneyen kişilere disiplin vermek: Belirlenen kurallar çerçevesinde

bir ihlal tespit edildiği takdirde derhal müdahale etmek gereklidir. Kurumun yasal

sıkıntılar yaşamaması için yapılan ihlaller göz ardı edilmemelidir.

162

Başarılı bir blog stratejisinin bazı önemli unsurları kapsaması gerektiği

düşünülmektedir. Öncelikle kurumu blog yapmaya iten nedenler ve blog fikrinin

nasıl ortaya çıktığı, bunların kurumun değerleri, vizyonu, amaçları ve hedefleri ile

nasıl şekillendiğinin bilinmesi, kurumun ve çalışanların motivasyonu açısından önem

taşımaktadır. Blog stratejisi için diğer unsur, başarıyı tanımlama yollarının

belirlenmesidir. Önerilen fikirlerin neler olduğu, hangi fikirlerin değerlendirmeye

alınacağı ve ölçütlere dönüştürüleceği, kurumsal başarının ne kadar sıklıkla

ölçüleceği gibi soruların cevaplanması gerekmektedir. Sonuç olarak blogların ne

sebep ile yazıldığının bilinmesi, bunların bireysel ve toplu başarı düzeylerinin nasıl

tespit edileceğinin öğrenilmesi gerekmektedir. Blog stratejisinin son unsuru, blogun

sahiplenilmesi ve hesap verilebilirliği ile ilgilidir. Bloglardan kimin sorumlu olduğu,

bu kişi ya da kişilerin kime rapor verecekleri ayrıca blogların sadece bir pazarlama

işlevi mi üstleneceği ya da bilgi işlem biriminin bir etkinliği mi olacağı yoksa üst

yönetimin sorumluluğunda olan bir görev mi olduğu önceden belirlenmelidir. Blogun

uzun dönemli başarısını etkileyen hesap verilebilirlik ise blogu kimin yönettiği, yayın

sorumluluğunu kimin üstlendiği ve yayınlanan her gönderide sağduyulu davranılması

ile ilgili bir durumdur (Wright, 2006: 192).

2.6.3. Kurumsal Bloglarda Gönderi Çeşitleri

Kurumla ilgili en güncel haberleri yayınlamak, yeni ürünleri ve promosyonları

duyurmak ya da kurum müşterilerinin ilgilendiği konular hakkında konuşmak için

kullanılan (Miller, 2011: 317) gönderiler, kurumsal blogun etkinliği açısından büyük

önem taşımaktadır. Gönderiler genel olarak endüstriyle alakalı, hedef pazara hitap

eden, şeffaf ve dürüst, kişisel ve eğlenceli, blogosferdeki gündemle alakalı ve düzenli

bir biçimde yayınlanıyor olması gibi çeşitli özellikleri taşıması gerekmektedir

(Stokes, 2009: 137).

Blog gönderileri, doğaları gereği genişletilmiş içerik, metin, video, ses, görüntü,

etiketler ve bağlantıları daha etkin ve daha güçlü bir biçimde ifade etme, açıklama,

fikirleri destekleme ve verilen herhangi bir konuyla ilgili içeriği paylaşma gücüne

163

sahip durumdadır (Miller, 2011: 316; Solis, 2010: 168). Kurumsal blog gönderileri

çeşitli türlerde görülebilmektedir (Gunelius, 2010: 199-200):

 Yeni ürün bilgileri ve görüşleri içeren gönderiler: Kurum, piyasaya yeni bir

ürün sunmuşsa ya da sunacaksa, blogda bu ürün hakkında konuşulabilmektedir.

 Nasıl kullanılır gönderileri: Blog okuyucularına, kurumsal ürünlerin nasıl

kullanılacağına dair bilgiler verilebilmekte ve ürün kullanımları öğretilmektedir.

 Eğilimler hakkında gönderiler: Kurumun faaliyette bulunduğu sektörle ilgili

eğilimler blogda tartışılabilmektedir. Kurumun bilgili ve güvenilir olduğunu

okuyuculara hatırlatmak için iyi bir fırsat olan bu tür gönderilere, değişimler, gelecek

için tahminler, vb. gibi konularda kişisel ve uzmanlık gerektiren görüşler

eklenebilmektedir.

 Sorulara cevap gönderileri: Kurumsal blog, kurumsal ürünler ve hizmetler ile

ilgili olarak tüketicilerden gelecek soruları yanıtlamak için harika bir ortamdır.

Kişisel sorular, açık bir şekilde yanıtlanarak müşteriye blogun bir hizmet aracı

olduğu ifade edilebilir.

 Görüşmeleri içeren gönderiler: Müşteriler, dağıtımcılar, çalışanlar, endüstri

uzmanları, vb. kişilerle yapılan görüşmeleri içeren gönderilerdir.

 Video ve podcast gönderileri: Metin gönderilerine video ve ses içeriği

eklenmekte ya da sadece video ve ses içerikli gönderiler yayınlanabilmektedir. Bu

kapsamda ürün ya da ürün kullanımı hakkında videolar, bir müşteri ya da çalışanla

görüşme sonucunda elde edilen sesler blogda yayınlanabilmektedir.

 Fotoğraf içerikli gönderiler: Ürün ya da ürün kullanımı yanında kurumda

gerçekleşen olayların fotoğraflarının blog gönderilerinde paylaşılması, hem ürünlerin

ve kurumun tanıtımını sağlayacak hem de insanlar, sahne arkasında ne olduğunu

görebileceklerdir.

 Kurum çalışmaları hakkında gönderiler: Blog kullanıcıları ile ilişkiler

oluşturmanın en iyi yollarından birisi, onlara kurumun arkasında kim olduğunu ve

kurumda çalışmanın nasıl bir şey olduğu bilgisini vermektir. Bu doğrultuda,

çalışanların günlük faaliyetleri hakkında gönderiler yayınlanabilmektedir.

164

 Yarışmalar ve indirimler ile ilgili gönderiler: Çeşitli yarışmalar

düzenlenerek, blog kullanıcılarına özel oldukları hissettirilebilir, kurumsal ürünler ve

hizmetler için özel indirimler ilk önce blogdan duyurulabilir ve cevapların blogda

bulunabileceği kurumsal ürünler ve hizmetler ile ilgili indirimler ve yarışmalar

düzenlenebilmektedir.

 İpuçları, sırlar ve listeler hakkında gönderiler: Kurum hakkında yararlı

bilgiler sunmak, blog kullanıcılarına kurum, kurum çalışanları ve kurumda yapılan

işler hakkında bilgi vererek, müşterilerin kurumu daha yakından tanımaları

sağlanabilmektedir. Bu durum, müşteri ilişkilerini geliştirmek için önemlidir.

 Konuk yazıları içeren gönderiler: Endüstri uzmanlarını konuk blog yazarı

olarak davet ederek, kullanıcıların bu kişilere soru sorması ve uzmanların yeni bakış

açıları sunması teşvik edilebilmektedir.

 Anketler ve sorular hakkında gönderiler: Gayrı resmi pazar araştırması ve

bilgi paylaşmak için anketler yayınlanabilir ve bu kapsamda kullanıcılara yönelik

çeşitli sorular yayınlayabilir.

 Endüstri haberleri hakkında gönderiler: Blogda endüstri hakkında

konuşarak, kullanıcılara bu alanla ilgili eğitimler verilmesi mümkündür. Ayrıca

günlük gelişen olaylar hakkında kurumsal bakış açısını yansıtan yorumlar eklenerek,

kullanıcıların yaşanan gelişmeleri daha iyi anlamaları sağlanabilecektir.

 Kurum haberlerini içeren gönderiler: Kurum hakkında ilginç haberler

paylaşabilir ancak bu bir basın açıklaması gibi olmayıp, daha çok karşılıklı konuşma

biçiminde hazırlanmalıdır.

En iyi kurumsal bloglar, gerçek olan ve piyasada yaşananlar için çözüm sunan ve bir

endüstri kaynağı olarak düşünce lideri biçiminde insanlara yardım eden bloglardır.

Bloglar, uzmanlığın sergilendiği, vizyonun paylaşıldığı, müşterilerin dinlendiği ve

müşterilere cevap verildiği, pazarla ve trendlerle ilgili bilgilerin verildiği, kurumsal

değerler ve ilkeler ile ilgili sohbetleri içeren bir ortamdır (Solis, 2010: 41-42).

Kapsamı bu şekilde olan bloglarda yayınlanan gönderiler, etkili ve merak uyandırıcı

nitelikte olacaktır. Dolayısıyla bloglar, kurumsal markaları insanlara dayatmak

165

yerine kişilerin birbirleri ile etkileşimlerine olanak sağlayan ve kurumlara insani bir

yön katan farklı bir araç olarak hizmet verebilecektir (Solis and Breakenridge, 2009:

146).

2.6.4. Kurumsal Bloglarda Etik

Kurumsal blogların hedef kitlelere tanıtılmasının yanında bloglara gösterilen ilginin

sürdürebilmesi için blog içeriğinin belirlenen etik kurallara uyması ve bu kuralları

desteklemesi gerekmektedir (Alikılıç ve Onat, 2007: 22).

Bu kapsamda blog etiğini oluşturan, blog yazma kurallarına ilişkin aşağıdaki

maddeler göz önünde bulundurulmalıdır (Barefoot and Szabo, 2010: 151; Brown,

2010: 79; Flynn, 2006: 97-101; Scott, 2008: 220-221; Solis and Breakenridge, 2009:

141; Stokes, 2009: 137):

 Kamuya sunmadan önce düşünmek: Blog gönderilerine yapılan yorumlarda

düşünceli davranılmalıdır. Gelişi güzel yapılan bir yorum ya da yayınlanan gönderi,

kurumsal itibara ve markaya büyük bir zarara neden olabilecektir. Bu nedenle önemli

açıklamalar, ifadeler ya da yorumlar, kurum sözcüsü olan kişi tarafından

yapılmalıdır.

 Sağduyulu ve profesyonel olmak: Kamuya sunulacak her türlü içerik,

kurumun uzmanlığını ve güvenirliğini yansıtmaktadır. Bu nedenle içerik üretirken

profesyonelce davranılmalı ve kurumun geleceği hesap edilerek adımlar atılmalıdır.

 Kullanılan dile dikkat etmek: Kurumsal bloglar, öncelikle iş amacıyla

yayınlanmaktadır. Dolayısıyla bloglarda kaba, müstehcen, küfür içeren, tehdit edici,

usandırıcı ve ayrımcı içerikli, kötü ve saldırgan bir dile kesinlikle yer yoktur.

Herkese karşı saygılı olunmalı, hakaret edilmemeli, küçük görülmemeli, karalama ya

da aleyhinde konuşma gibi durumlardan mutlak surette sakınılmalıdır. Öte taraftan

kurumun entelektüel sermayesine karşı dikkatli olunmalı, telif hakları ve gizli

kurumsal bilgiler korunmalı, herhangi bir yasal durumda kuruma zarar verebilecek

konularda tahminlerde bulunulmamalıdır.

166

 Yazım, dil bilgisi ve noktalama işaretlerine dikkat etmek: Yüksek kaliteli

gönderilerin oluşturulabilmesi için her çeşit gönderide dilbilgisi, imla kuralları ve

noktalama işaretleri göz önünde bulundurulmalıdır.

 Açıklama yapmak: İnsanların maddi çıkar konusu olarak kabul edebileceği

şeylerin gönderide açıklanması önemlidir. Örneğin bir ürün hakkında yazı yazan

kişinin, gönderinin sonuna kurumla olan ilişkisini açıklayan bir cümle eklemesi

uygundur.

 Zamanında cevaplamak: Bloga yazılan ya da gönderilen yorumlara en kısa

süre içinde ve gecikmeden cevap yazılmalıdır. Bu tutum, kurumun kullanıcılarına

verdiği değeri gösteren önemli bir ölçüttür.

 Doğruluk: Doğruluk, kurumsal bloglar için en önemli konuların başında

gelmektedir. Bu nedenle doğru bilinenler söylenmeli ve yazılmalıdır. Ayrıca

okuyucu yorumları, spam biçiminde olmadıkça ya da konu dışına çıkmadıkça

silinmemelidir. Diğer görüşlere saygıyla yer verilmeli ve kaynak olarak kullanılan

materyallere ve çevrimiçi referanslara bağlantılar verilmelidir. Güvenirlilik ve

dürüstlük, tüm kurumsal iletişim çabalarında gösterilmeli ve bu iki değerin

yitirilmemesi için elden gelen her şey yapılmalıdır.

 Nazik davranmak: Blog kullanıcılarına değer verilmeli ve nazik

davranılmalıdır, kurumun potansiyel müşterileri oldukları ve memnun edilmelerinin

önemli olduğu unutulmamalıdır.

 Mahremiyet: Özel sorunlar ve konular, kişisel ilişkiler ya da sadece kurumun

bildiği bir konu hakkında yazılmamalıdır. Bu tür konular ve yazılar, kurumsal

bloglara uygun düşmemekte ve iş ilişkilerini tehlikeye atabilmektedir.

 Övgü: Blogda kullanılan içerik ve materyallerin alındığı diğer blog

yazarlarından övgüyle söz edilmelidir. Diğer blogların bağlantısını vermek etik bir

uygulama olmasının yanı sıra blogun onlara tanıtılmasına yardımcı olacak ve

gelecekte onlar da blogu referans göstererek bağlantı verebileceklerdir.

 Tekzip: Blogda yapılan yanlışlar ve hatalar, hemen kabul edilmeli ve doğrusu

vakit geçirmeden yayınlanmalıdır. Gerektiğinde özür dilemekten kaçınılmamalıdır.

167

 Şeffaflık: Kurumsal bloglar, şeffaf ve gerçek olmalıdır ancak hassas bilgiler

kullanılırken özen gösterilmelidir.

Blog yazarı, yukarıda blog etiği kapsamında açıklanan maddeleri gözü önünde

bulundurmalı ve tüm blog gönderilerinde ve yorumlarında bu ilkelere uyulmaya

gayret etmelidir.

2.6.5. Kurumsal Blog İçeriğini Etkileyen Faktörler

Doğru tanımlanan ve etkin olarak kullanılan bloglar, kurumda yapılanlar hakkında

müşterilerle konuşmak ve düşüncelerini paylaşmalarını sağlamak için önemli bir

kanal oluşturmaktadır. Sosyal web, güncel konular ve fırsatlar hakkında bilgilerin

elde edildiği bir yerdir ayrıca yeni nesil ürünler ve hizmetlerin geliştirilmesi için

hedef kitlenin fikirlerine ve duygularına başvurabilmektedir (Evans, 2008: 211).

Kurumsal bloglar, kurumlara büyük faydalar sağlayabilmektedir ancak bunun

gerçekleşebilmesi için önceki bölümlerde bahsedilen kurumsal blog politikası ve

stratejilerine uygun çalışmaların yapılması gerekmektedir. Bu kapsamda kurumsal

blogları ilgilendiren aşağıdaki maddeler hayata aktarılmalıdır (Alikılıç ve Onat,

2007: 14; Argenti and Barnes, 2009: 89; Evans, 2008: 211-213; Gunelius, 2010:

149):

 Kurumsal blogların iyi tanımlanmış ve önceden belirlenmiş amaçları olmalıdır.

 Kurumsal bloglar, kurum imajı ve kurum kimliği ile örtüşmelidir. Kurumsal

blog, kurumun hedef kitlesine ulaştırılması amaçlanan imajı ile tutarlı olmalı ve bu

amacın doğru bir şekilde ulaştırdığından emin olunmalıdır. Ayrıca bir blogun başarılı

olması için sıradışı olmasına gerek yoktur, etkili bir kurumsal blog için şeffaflık

önemlidir.

 Kurumsal kimlik ve paydaşların tercihleri değerlendirilmeli ve blogun önemli

paydaş grupların ilgisini çekmek için uygun bir ortam olduğundan emin olunmalıdır.

168

 Kurumsal blogdan sorumlu olacak personele, konuyla ilgili teknolojik,

stratejik, etik ve yasal eğitimlerin verilmesi ve oluşabilecek krizlerden korunmak için

gerekli taktikler belirlenmesi önemlidir.

 Kurumsal bloglarda basın açıklaması biçiminden uzak durulması, ürün ve

markanın yoğun olduğu reklam niteliğindeki gönderilere yer verilmemesi ile kurum

hedef kitleye karşı daha inandırıcı hale gelebilecektir. Aksi halde kimse, bir kez

ziyaret ettikten sonra tekrar bloga dönme gereği duymayacaktır.

 Blog içeriğinin sürekli takip edilmesi, geribildirimlerin alınması ve bu

geribildirimlerin değerlendirilmesi önem taşımaktadır.

 Blog içeriğinin, blog amacından uzaklaşmasının önlenmesi gereklidir.

 İstenmeyen ve kötü niyet içeren gönderilerin blog politikası doğrultusunda

filtrelenmesi şarttır.

 Gelebilecek teknolojik saldırılara karşı, gerekli altyapının ve donanımın

sağlanması gereklidir.

 Sahte blog tehlikesine karşı dikkatli olunmalıdır.

 Birçok blog uzmanı, haftada üç gönderiden az yayın yapan bir blogun okumaya

değmeyeceği ve kurumsal haberler ile ilgili gönderilerin içten ve paydaşlarla konuşur

biçimde olursa problem olmayacağı kabul etmektedir.

 Dinleme önemli bir beceridir. Sosyal web ortamında dinlemenin büyük

yararları vardır. Dinleme, kullanıcılar ile ilişki oluşturma yanında rekabet avantajı

sağlayacak ve zengin bir bilgi akışı sağlayacaktır. Daha iyi bir dinleyici olmak,

kurumsal blogların en etkili kullanımlardan biri olduğu ve kurumsal blogun daha iyi

bir müşteri deneyimi sağlamak için önemli bir kanal olarak kabul edilmektedir.

Kurumsal bloglar, daha iyi bir müşteri deneyimi sağlamak için önemli bir iletişim

kanalı olarak kabul edilmektedir. İyi biçimde uygulanabilen bir blog, daha iyi bir

müşteri deneyimi için, kurumla müşteriler arasında bir iletişim kanalı

oluşturmaktadır. Geliştirilen müşteri deneyimi, kurumun çevrimiçi ortamda daha

güçlü ve daha görünür olmasını sağlayacaktır (Evans, 2008: 213).

169

2.7. Kurumsal Blog ile Kurumsal Web Sitesi Arasındaki Farklar

Birçok insan için yeni olan ve çeşitli problemlere yol açabilecek düşüncelerden

birisi, sosyal medya sitelerinin web sitelerinden farklı olduğunu düşünmemeleridir.

Aslında her ikisi de çevrimiçidir, müşterileri etkilemeyi amaçlamaktadır ve hedefleri

benzerlik göstermektedir. Ancak sosyal medyanın ve web sitesinin avantajlarından en

iyi biçimde yararlanabilmek için aralarındaki farkların bilinmesi gerekli ve

önemlidir. Genel olarak web sitesi, kurumun dünyaya gösterdiği profesyonel tarafı

iken sosyal medya sayfası ya da sitesi ise kurumun bir günlük işinin ne olduğunu

dünyaya göstermesi şeklinde özetlenebilir. Sosyal medya siteleri, resmi web sitesine

göre daha gerçekçi ve etkileşimli bir yapıdadır dolayısıyla insanlar, kurumun sosyal

medya çabalarında yüksek oranda şeffaflık beklemektedir (Jacobson, 2009: 60-61).

a. Kurumsal web sitesi: Kurumsal web sitesi, günümüzde bir kurumun kendisini

tanıtması bakımından en güçlü araçtır. Diğer kurum yayınlarından daha fazla tanıtım

olanağı sağlayan web sitesi, kurumun dış dünyaya açılan penceresi olarak

değerlendirilmektedir (Sayımer, 2008: 88). Kurumlar, hedef kitlelerine markalarını

ve kimliklerini aktardıkları web sitelerinde, kurumsal iletişim kapsamında, bilgi

verme amacı yanı sıra makro düzeyde kurum ve marka, mikro düzeyde ise ürünler ve

hizmetler ile müşteri ilişkileri gibi konularda hedef kitlelere kurumsal değerler

sunmaktadır (Uzunoğlu vd., 2009: 90-91).

Web sitesi yapılanması, kurumun siteyi hangi amaçla kurduğuna ve siteden

beklentisine göre bazı farklılıklar içermektedir. Tamamen tanıtım amaçlı bir

kurumsal web sitesi, daha ziyade çevrimiçi ortamda bir broşür işlevi üstlenmektedir.

Hedef kitlelerle etkileşimli ilişki kurmak isteyen kurumların web sitesi ise bu

kitlelerden düzenli geribildirim almayı sağlayacak şekilde yapılandırılmaktadır. Web

sitesinden beklenti ne olursa olsun site, kurumsal iletişimi yöneten kişi ya da bölüm

tarafından sürekli kontrol edilmeli, izlenmeli ve güncellenmelidir. Sitenin amacı,

insanların kurumun web sitesini ziyaret etmesini sağlamak yerine, bu ziyaret

sayesinde müşteriler ile doğru, etkili ve verimli ilişkiler kurup geliştirebilmektir.

Çünkü web temelli halkla ilişkilerin başarısını belirleyen faktörlerden birisi,

170

ziyaretçinin bir kurumsal web sitesine girdikten sonra uzun süre orada kalmasını ve

kuruma yönelik olumlu izlenimlerle siteden ayrılmasını sağlayabilmektir. Bu nedenle

site, öncelikle her bir hedef kitleyi ilgilendiren çok zengin bilgi sunmalı ve en üst

düzeyde etkileşim oluşturma özelliği taşımalıdır (Sayımer, 2008: 88-90). Ayrıca web

sitesinde yer verilecek her türlü kurumsal bilgi, çok iyi düzenlenmeli ve içerik, çeşitli

gruplara ayrılarak oluşturulmalıdır. Kurumsal bilgilerin kullanıcılara sunumu ancak

bu şekilde kolaylaşacaktır (Uzunoğlu vd., 2009: 39).

Web siteleri kurum ile paydaşları arasında güçlü bir iletişim ağı oluşturmakta ve bilgi

almak isteyen hedef kitleye büyük bir kolaylık sağlamaktadır (Uzunoğlu vd., 2009:

39). Bir kurumun hedef kitlesi için sürekli kullanılabilir bilgi kaynağı rolü oynayan

ve kurumlar için önemli bir izlenim yönetim aracı haline gelen kurumsal web

sayfaları, kurumların en önemli imaj oluşturma araçlarından birisi durumundadır

(Güçdemir, 2010: 61). Kurumların çevrimiçi ortamdaki varlık alanları olan kurumsal

web siteleri, etkileşimli özellikleri ve çoklu medya kullanımlarını içeren çarpıcı

tasarımları ile hedef kitleleri tatmin edecek nitelik ve miktarda bilgiyi sunmakta ve

kurumların kendilerini ifade ettikleri alanları oluşturmaktadır. Web siteleri,

kurumların mevcut ya da potansiyel müşterileriyle yakından temas kurabilecekleri

ortamlardan birisidir. Bu temasın kapsamı, birçok açıdan internetin kullanıcı

merkezli olması ve kullanıcının kendini özgür hissetmesine olanak vermektedir.

Kişisel-sosyal baskıdan uzak bir ortamda, zaman ve mekân kısıtlaması olmaması, bu

temasın daha verimli ve etkili bir hal almasını sağlamaktadır (Uzunoğlu vd., 2009:

15, 84). Böylece kurumun web sitesi ve web sitesi bileşenleri, dinamik içerik ve

güncellemeler ile her bireysel kullanıcı için bir deneyim oluşturabilmelidir (Argenti

and Barnes, 2009: 110).

Bir kurum web sitesinin kurumsal kimliği, her düzeyde tutarlı olarak yansıtan,

tasarım açısından kullanıcı merkezli, etkileşimli ve kullanıcı dostu gibi özelliklere

sahip olması, markanın çevrimiçi ortamda güçlü biçimde varlık göstermesi açısından

önemlidir (Uzunoğlu vd., 2009: 85). Mükemmel bir internet sitesi, pod yayınların,

blogların, basın bültenlerinin ve diğer çevrimiçi araçların kesiştiği bir yerdir. Zengin

içerikli internet sitesi, kurumun çevrimiçi kişiliğini müşterilerin her birini hoşnut

171

edecek, eğlendirecek ve en önemlisi bilgilendirecek şekilde düzenleyebilmektedir

(Scott, 2008: 122). Web sayfaları, iletişime imkân tanıması, hedef kitleye yönelik

geniş ve zengin içeriği ile halkla ilişkiler uygulamalarına destek sağlamaktadır. İyi

hazırlanmış bir web sayfasının içeriği, güncel olmalı ve kullanıcılarla etkileşim

sağlamalıdır. Kurumlar, gerek web sayfası üzerinden gerekse oluşturulan kurumsal

bloglar üzerinden hedef kitleleri ile buluşabilmektedir. Kurumsal web sayfalarında,

müşterilere daha fazla tüketici odaklı bilgiler verilerek, ürünler, hizmetler ve hatta

kurumun temel felsefesi hakkında daha fazla etkinlik sağlanmaktadır (Güçdemir,

2010: 62).

b. Kurumsal blog: İnternetin yayılması ile yeni bir etkileşimli iletişim şekli

ortaya çıkmıştır. Bu iletişim, gerçek zamanlı ve birçok kişiye aynı anda mesaj

gönderme kapasitesi yanında birebir iletişimde kullanabilme imkânı olan ve

amaçlanan iletişim uygulamasının özelliklerine göre şekillenebilen bir biçimdedir

(Castells, 2009: 55). İş ve müşteri ilişkilerinde yaşanan değişimler, kurumları iç ve

dış iletişimleri için sosyal medyayı kullanmaya zorlamaktadır (Cangialosi vd., 2008:

35). Sosyal medyanın en önemli özelliği, sosyal medyanın doğrudan pazarlama ya da

televizyon reklamı gibi bir araç olmaması, işbirlikçi bir süreçte bilginin

oluşturulması, paylaşılması, değiştirilmesi ve yok edilmesidir (Evans, 2008: 34).

Bloglar, sosyal medyaya basit, kolay ve düşük maliyetli bir yaklaşımdır. Blog,

müşterilerin tercihleri hakkında birçok bilginin detaylı biçimde öğrenilmesine imkân

sağlayabilmektedir (Evans, 2008: 211). Bir blog, kronolojik olarak sıralanan metin,

fotoğraf, video, ses ve diğer sitelere bağlantılar içerebilen yorumları ve fikirleri

yayınlamak için çevrimiçi bir ortam sunmaktadır. Blogları, soru-cevap şeklindeki

sohbetler ve bilgi paylaşımı için mükemmel bir ortam sağlamaktadır (Bozarth, 2010:

83-84). Kuruma ait düşüncelerin, gayri resmi ve daha insancıl şekilde müşterilere

iletilmesi, kurumsal mesajların daha iyi algılanmasını sağlayacaktır. Doğru biçimde

kullanılan kurumsal blog, kurumun çevrimiçi ortamda fark edilmesini sağlayabilecek

işlevlere sahiptir (Weinberg, 2009: 96).

172

c. Kurumsal blog ile kurumsal web sitesinin farkları: Yukarıda anlatılanlar

doğrultusunda kurumsal blogun kurumsal bir web sitesinden çok farklı olmadığı

görülmektedir. Ancak doğaları gereği, bazı farklı yönleri bulunmaktadır. Bloglar, bir

pazarlama aracı değildir ve doğrudan satış, blogun konusunu oluşturmamaktadır.

Blog, sadece ürünlerin satılmasına yardımcı olabilecek veya olmayacak sosyal

ağların oluşturulmasının bir yoludur. Blogların popüler olmasının nedeni, onları

yazan insanların değerlerini ve gerçek kişiliklerini yansıtmalarıdır. Kimse daha

kurumsal konuşmak için bir blogu okumayı tercih etmemektedir ancak kurumsal

söylemlerin arkasındaki bilgileri elde edebilmek için blogu okumaktadır (Paine,

2007: 122).

Bloglar etkileşim için mükemmel bir ortamdır ve kurumun müşterileri ile sohbeti

yönetmesi, ortama ticari bir özellik katması için güvenli bir yerdir. Bir kurumsal blog

vasıtasıyla istenen kurumsal içerik, müşterilere kontrollü bir mesaj şeklinde

gönderilebilmekte ve etkili bir şekilde cevaplanabilmektedir (Karr and Flannery,

2010: 10). Aslında sosyal medyanın güçlü etkisinin oluşabilmesi için sohbet, çift

yönlü olmalıdır. Sohbetin etkileşimli olması, kurumsal blogun etkin ve merak

uyandırıcı olmasını sağlayacaktır. Ayrıca bloglar, kurumsal markaları insanlara

zorlamak yerine kişilerin birbirleri ile etkileşimlerine olanak sağlamakta ve böylece

kuruma insani bir yön katmaktadır (Solis and Breakenridge, 2009: 146). Ürün

satışına yardımcı olmakla birlikte bu sohbetin asıl faydası, müşterilerin bir şeyler

satın aldıktan sonra onlarla ilgilenme konusunda ortaya çıkmaktadır. Kurumsal blog,

etkileşimli bir haber bülteni gibidir ve yorumlar sayesinde müşteriler, geleneksel

iletişim formlarına göre çok daha etkileşimli bir biçimde kuruma ulaşabilmektedir.

Ayrıca ürünler ile ilgili gönderiler ve daha önce gündeme gelen sorunlara yönelik

çözümler, blogda sıkça sorulan sorulara cevap niteliğinde olabilmektedir (Byron and

Broback, 2006: 32-33).

Kurumsal kimliğin aktarımı ve kurumsal markanın inşa edilerek olumlu kurumsal

imajın yansıtılması amaçlarını gerçekleştirmede bir araç olarak kullanılan (Uzunoğlu

vd., 2009: 80) bir web sitesi, hedef kitlelerle ilişki kurma ve kurumun tanıtımı için

başarılı bir araçtır (Sayımer, 2008: 88). Web sitesi olan her kurum, mevcut ve

173

potansiyel müşterileriyle gerçek bir insan gibi konuşabilecek bir bloga sahip olmalı

ve web sitesini kurumsal blogu ile desteklemelidir. Kurumsal basın bültenleri için

uygun bir ortam olmayan bloglarda içerik, karşılıklı konuşma şeklinde

oluşturulmalıdır. Kurum hakkında yeni ya da güzel bir gelişme olduğu ya da kurumla

ilgili yanlış olduğuna inanılan bazı düşünceler ortaya çıktığı zamanlarda, bu

durumlar müşteriler ile paylaşılmalıdır. Böylece hem kitlenin merakı canlı

tutulabilecek hem de kuruma ilişkin olumsuz düşüncelerin gelişmesi

engellenebilecektir (Zarrella, 2010: 9). Başarılı olan blogların herkesin katkı

sağlayabilmesi, yorum yapabilmesi, bütün fikirlerin gözden geçirilerek bir üst düzey

tarafından cevaplandırılması, iyi fikirlerin alınarak gerektiğinde ödüllendirilmesi ve

blogda herkesin eşit söz hakkı olması gibi ortak bazı özellikleri bulunmaktadır.

Sadece bir blog, kurum için yeterli olmayacaktır ancak bu kadar olumlu yönü

bulunan blog oluşturmanın kuruma yönelik bir zararı olmayacaktır. Ayrıca iyi bir

blog, çalışanların fikirlerine ve kendilerine değer verme, onlarla iletişim kurma

konusunda iyi bir yöntemdir (Wright, 2006: 131).

2.8. Kurumsal Blog Kullanımının Olumlu ve Olumsuz Yönleri

İnternetin iletişim hızı ve esnek yapısı, olumlu ya da olumsuz sonuçlar doğurabilecek

potansiyele sahip bilginin sınırsızca dolaşmasını sağlamaktadır. Çevrimiçi ortamda

varlık göstermenin sağlayacağı gücü fark eden kurumlar, bilginin, paylaşımın ve

tartışmanın yapıldığı sosyal medyaya dâhil olmanın önemini olumlu ya da olumsuz

olaylar yaşayarak kavramaktadır. Geleneksel medya, mesaj ve içerik oluşturma

gücünü eşik bekçileri ve medya çalışanlarına vermişken, sosyal medya bu gücü

herkese dağıtmaktadır. Sosyal medyada çevrimiçi konuşmalar oldukça fazladır ve

insanlar bu ortamda, birbirleriyle zaman ve mekân kısıtlaması olmaksızın içerik

yaratmakta, fikir ve görüşlerini yazıp paylaşmaktadır. Paylaşımların pek çoğunun

ürünler, markalar ve kurumlar hakkında olması, konuşmaların olumlu ve olumsuz

düşünceleri ve deneyimleri içermesi özellikle kurumsal itibar ve saygınlık açısından,

kurumlar için fırsatları ve tehditleri barındırmaktadır (Emre ve Esener, 2009: 131-

132; Uzunoğlu vd., 2009: 131).

174

2.8.1. Kurumsal Blog Kullanımının Olumlu Yönleri

İşle ilgili kararları, müşteri geribildirimleri ve pazardan elde edilen bilgilere

dayanarak vermek, kurumlar için önem taşıyan bir durumdur ve bloglar, kurumların

bu durumu gerçekleştirmelerine olanak vermektedir. Bunun yanında bloglarda,

müşterilerle ilişki kurma şeklini değiştirme, görünürlüğü arttırma, müşterilerden

doğrudan geribildirim alma ve kurum içi yapılan işleri değiştirme potansiyeli

bulunmaktadır. Blog kullanımı e-posta yükü azaltabilir, yeni fikirlerin üretilmesi için

gerekli olan beyin fırtınası süreci hızlandırabilir ve çeşitli proje yönetimi görevleri

daha basit bir hale getirilebilir. Blogla ilgili en güçlü unsur, blogosferi yönlendiren

büyük topluluklardır. İlgi alanlarında öğrendiklerini, düşüncelerini, deneyimlerini ve

bilgilerini yayınlayarak insanlarla paylaşan blog yazarları sayesinde bu ortam, dünya

çapında yapılan bir sohbet haline gelmiştir (Wright, 2006: 2-3).

Bir blog oluşturmak, müşteriler ile uzun dönemli ilişkiler kurmayı ifade etmektedir.

Kurumsal blog, kurumun öncelikleri, markası ve güncel uygulamaları hakkında açık

iletişim sağlaması açısından büyük önem taşımaktadır (Fox, 2009: 171). Kurumsal

blogların kurumlara yönelik birçok olumlu yönü bulunmaktadır. Bunlar, aşağıdaki

başlıklar altında incelenebilir:

a. Hedef kitleye bilgi vermek: Kurumsal blogun öncelikli kullanım

amaçlarından birisi, müşterilerin öğrenmesi istenen şeylerin yayınlanmasıdır (Miller,

2011: 317). Blogda bilgi sunmak, bilginin ve bağlantıların çevrimiçi ortamda

yayınlanmasının dinamik bir biçimidir. Blog, araştırılabilen ve düzenlenebilen bir

bilgi veritabanı geliştirebilmektedir. Blog uygulamaları, içeriğin kolaylıkla

bulunabilmesini sağlayan tarama mekânizmalarına sahiptir. Dolayısıyla müşterileri,

medyayı ve sektördeki uzmanları bilgilendirmek için yeni ürün bilgisi ve kurum

haberlerini duyurmak için kullanılabilmektedir. Bu duyuru, gerçekleşecek olayları

tanıtmak, gerçekleşen olaylar sırasında canlı yayın yapmak ve gerçekleşmiş olaylara

katılamayanlar için olayları özetlemek şeklinde olabilmektedir (Brown, 2010: 39;

Karr and Flannery, 2010: 34-35).

175

b. Hedef kitleden geribildirim almak: Fikirlerin toplandığı ve paylaşıldığı bir

ortam sağlayan (Chaney, 2009: 68) bloglar, müşterilerin tamamı ile etkileşime açık

ve hazır bir durumdadır. Blog ile çevrimiçi ortamda bir marka ya da hizmet hakkında

konuşulan konuların tespit edilebilmesi mümkün olabilmekte ve insanların

ilgilendikleri, korktukları ve merak ettikleri konular tespit edilebilmektedir (Poynter,

2010: 222). Blogda yorumlara izin vererek, blog okuyucularının ürünler, hizmetler

ve pazarlama mesajları hakkındaki düşüncelerini paylaşmaya istekli oldukları

görülebilecektir (Beal and Strauss, 2008: 199). Bloglar, kurumun müşterileri ve

paydaşları ile çevrimiçi ortamda sohbeti sürdürmenin en iyi yollarından birisidir ve

müşteriler, blog ile kurumun düşüncelerini öğrenebilecek ve bunlar hakkındaki

fikirlerini söyleyebilecek bir ortam bulabileceklerdir (Wright, 2006: 4).

Bloglar, müşteriler ile yüz yüze görüşmek gibidir ve gerçek insanlarla gerçek ilişkiler

oluşturmaya imkân tanımaktadır. Kendi seçimi ile bloga gelen müşteriler, kurumla

etkileşimde bulunmak ve kurumla ilgili haberleri blogdan almak istemektedir.

İletişim kurmanın bu güçlü yolu, bloglardan önce neredeyse imkânsız olan sadık ve

kurum sözcüsü şeklindeki müşterileri oluşturmaktadır (Wright, 2006: 4). Müşterilere

yönelik bilgi akışını, basın bültenleri ve büyük haber hikâyeleri biçiminde

yayınlamak yerine kurumsal mesajları, gerekli zamanlarda blog gönderisi şeklinde

sunmak mümkündür. Böylece kurumsal bilgi akışı kontrol edilebilmekte,

geribildirim ve kurumsal görüş birliği sağlanabilmektedir (Nacht and Chaney, 2007:

101). Müşteri geribildirimi sağlayan (Chaney, 2009: 68) blog, kurum müşterilerinin

görüşlerini elde etmek için kullanılabilecek önemli bir araçtır. Blog gönderilerine

yapılan yorumlar, müşterilerin akıllarından geçenleri bilmeyi sağlayan önemli

verilerdir (Miller, 2011: 325).

c. Hedef kitle ile iletişim ve etkileşim sağlamak: Kurumsal blog kullanımının

müşteri düşüncelerini yakalamak, anları paylaşmak, müşteriler ile ilişkiler kurmak ve

düşünce liderliği oluşturmak gibi birçok sebebi bulunmaktadır (Brogan, 2010: 120).

Birçok kurum, blogların kurum içi ve dışı iletişim hedeflerine ulaşmalarına yardım

edebileceğini fark etmiştir (Byron and Broback, 2006: 6). Bloglar, diğer tüm içerik

yönetimi ortamlarına göre sohbete teşvik etme ve sohbet ortamı sağlama konusunda

176

daha fazla başarı sağlamaktadır. Kurumsal bloglarda müşterilerle yakın ilişkiler

kurulabilir ve okuyucuların gönderilere yorum yapması teşvik edilerek, çevrimiçi bir

topluluk oluşturulabilir. Blog okuyucuları, yorum vasıtasıyla blog yazarları ile

etkileşimde bulunabilmekte, düşüncelerini ifade edebilmekte ve sorular

sorabilmektedir. Müşteri yorumları, müşterilere kurumla doğrudan ilişkide olduğunu

hissettirme, müşterinin kuruma daha sadık olmasını sağlama ve müşterilerin

düşündüklerini bilmeye imkân tanıması gibi amaçlara hizmet etmektedir. Blog

yorumları dikkatle incelendiğinde müşteri gibi düşünme, müşteri ihtiyaçlarını tepit

etme ve bunlara göre daha iyi hizmet sunma mümkün olabilecektir (Chaney, 2009:

56; Miller, 2011: 319).

Bloglar, düzenli kişisel temaslar sağlayarak kurum ile müşteri arasında bir ilişki

kurulmasına olanak tanımaktadır (Nacht and Chaney, 2007: 101). Etkileşimli olan ve

müşterilerle çift yönlü iletişimi sağlayan bir ortam sunan (Gunelius, 2011: 66)

kurumsal bloglar ile kurum ve müşteri arasında bir sohbet mümkün olabilmektedir

(Chaney, 2009: 68). Ancak bloglarını müşterileri ile doğrudan sohbet amacıyla

hayata geçiren kurumlar, şeffaf ve dürüst olmalıdır (Solis and Breakenridge, 2009:

141). Örneğin müşterilerden gelen olumsuz yorumlar, yorumlara karşı kurumun

verdiği yanıtlar ve bu yanıtlara karşı müşterilerin yaptığı yorumlar blogda

gösterilmelidir (Thomas, 2011: 73). Ayrıca blog kuralları doğrultusunda sınırlar

belirlendikten sonra diğer konular hakkında olumlu ya da olumsuz bakış açılarını

ifade etme özgürlüğü verilmelidir (Stokes, 2009: 137).

Kurumsal bloglar, iletişim kurmanın yanı sıra ürün ve hizmetler hakkında bilgi

vermek gibi olanaklar da sunmaktadır. Bu konularda istenen bilgilerin doğru ve

güncel biçimde müşterilere sunulması, kuruma güvenilirlik ve uzmanlık

sağlayacaktır (Harris, 2008: 160). Okuyuculara fikirler verme aracı olarak blogların

kullanılması önemlidir ancak blogun duygusal anlamda onlara hitap etmesi çok

önemlidir (Weinberg, 2009: 96). Müşteriler ile kurulan duygusal bağlar, kuruma

yararlı bilgi sağlamak ve müşterilerle istedikleri biçimde iletişim kurmak gibi

konularda kurumun gelişmesine yardımcı olabilmektedir. Böylece müşteriler,

kurumla ilişki kurduğunda ve başkalarıyla kurum hakkında konuştuğunda, kuruma

177

sadık kalmaya daha yatkın olabileceklerdir (Gunelius, 2011: 66). Sadakati artan

müşteriler, kurumu, ailelerine, arkadaşlarına ve çevrelerine anlatacaklar, kurum için

yönlendirici bir kaynak olacaklardır (Nacht and Chaney, 2007: 101).

Kurumsal blogların hedef kitle ile etkileşiminde bir başka boyut, müşterilere verilen

hizmet desteğidir. Çoğunlukla karşılaşılan sorular ve bunların cevapları, blogda

yayınlandığı takdirde müşteri hizmetlerine gelen soru sayısının azalmasına yardımcı

olabilecek ve müşteri destek hizmetleri maliyetlerinde azalmalar görülebilecektir

(Gunelius, 2011: 66; Thomas, 2011: 75). Diğer taraftan bazı kurumsal duyuruların

kurumsal paydaşlara gayri resmi ve çabuk bir biçimde ulaştırılması gereken zamanlar

olabilmektedir. Kurumsal bloglar, bir basın bülteni ya da reklam gibi dolambaçlı ve

uzun yollara gerek duymadan hızlı, etkin, ücretsiz ve samimi bir biçimde bunları

sağlayabilmektedir (Beal and Strauss, 2008: 199; Thomas, 2011: 74).

d. Hedef kitleye ve yeni müşteriye ulaşmak: Kurumsal blog ile kurum ve

kurumu ilgilendiren konularda en geniş kitleye ulaştırılması arzu edilen mesajlar,

güncel ve istenen biçimde yayınlanabilecektir (Nacht and Chaney, 2007: 101).

Bloglar, müşterileri çekmek ve etkilemek için kurum hakkında önemli bilgiler

sağlayabilmektedir (Karr and Flannery, 2010: 34). Bunun yanında küçük ama

endüstride son derece etkili gruplara ulaşmak için bir çözüm olabilmektedir (Cass,

2007: 22). Blogların üstün olduğu yönlerden birisi olan esneklik burada ortaya

çıkmaktadır. Bloglar, geniş kitlelere ulaşmak için bir kitle iletişim aracı olarak ya da

küçük bir niş alanına hitap eden bir araç olarak kullanılabilmektedir.

Blogosferde blog yazarları birbirleriyle bağlantılarını paylaşmaktadır. Bu durum,

kurumsal mesajların yayılması için önemli bir ortam sunmakta ve diğer blog

okuyucuları ile sohbet etme imkânı sağlayabilmektedir. Böylece yeni kitlelere

ulaşmak ve sadık bir hayran kitlesi oluşturmak mümkün olabilmektedir (Chaney,

2009: 68). Bu imkân, blogların diğer iletişim araçlarına göre üstün olduğu yönlerden

birisini oluşturmaktadır (Cass, 2007: 8; Thewlis, 2008: 13). Sonuç olarak bloglar,

gelişmiş iletişim imkânları sayesinde yeni müşteriler kazanmak, mevcut müşterileri

178

korumak ve yeni teklifler ile müşterileri ikna etmeye yardımcı olabilmektedir (Karr

and Flannery, 2010: 35).

e. Hedef kitleye kendini göstermek ve ifade etmek: Bloglar, kurumlara

yorumlama ve izleme gibi çeşitli etkileşim araçları sunmaktadır. Bir kurumsal blog

oluşturan kurum, blog yazarı ile kitle arasında çevrimiçi bir sohbet oluşturmaya hazır

olduğunu bildirmekte (Cass, 2007: 53) ve müşterilerin kurumun gündelik işlerinde

neler yaptığını görmelerine olanak sağlamaktadır. Bu durum, kurum ile iş yapan

müşterilerin devamlılığı için güçlü bir motivasyon olabilmekte (Wright, 2006: 8) ve

blog kullanımı ile kurumun benzersiz özelliği ve kişiliği daha kolay bir biçimde

gösterilebilmektedir. Blog sayesinde müşterilere daha kişisel ve gerçekçi bir tarzda

ulaşabilmek mümkün olacaktır (Nacht and Chaney, 2007: 101).

f. Hedef kitleye yönelik pazarlama yapmak: Halkla ilişkiler ve tanıtımın bir

karışımı olarak, kurum ve kurumsal ürünler hakkında daimi bir bilgi kaynağı olan

kurumsal blog, bir pazarlama aracı olarak, müşterilerle düzenli ve doğrudan sohbet

etmek için bir yolu (Chaney, 2009: 68) ve çevrimiçi fısıltının güçlü, ilginç ve destek

verici özelliklerinin ortaya çıkarılmasında önemli bir ortamdır. Öyle ki ağızdan ağıza

pazarlama ile yayılan içerik, çevrimdışı ortamlarda bile etkisini gösterebilmektedir

(Gunelius, 2011: 66). Diğer taraftan odak grup çalışmaları gibi görev yaparak

müşterilerin heyecanlandıkları şeylerin bilinmesi ve ürünlere, hizmetlere ve

pazarlamaya ilişkin çabaların buna göre oluşturulmasına yardımcı olabilmektedir

(Thomas, 2011: 75). Ayrıca kurumsal etkinliklerin ve faaliyetlerin topluluk

takviminde duyurulması, mümkün olduğu kadar geniş kitleye ulaşmak, sektörel

olaylar hakkında konuşmak ve kurumsal olayları pazarlamak için fırsat niteliğindedir

(Karr and Flannery, 2010: 34; Nacht and Chaney, 2007: 101).

Bir satış aracı olarak kurumsal blog, kurumsal ürünleri ve hizmetleri doğrudan ve

dolaylı biçimde desteklemek amacıyla gönderileri ile doğrudan satışa

yönlendirebilecek, ürün ve hizmet bilgisi sağlayabilmektedir. Yayınlanan gönderiler

ile dikkat çekmek ve güvenilirliği kazanmak mümkün olabilmektedir. Ayrıca bir

teşvik aracı olarak yeni ürünlerin, promosyonların ve indirimlerin duyurulması için

179

kullanabilmektedir. Bunun için yapılması gereken, standart bir basın açıklaması

yazmaktan çok farklı olmayan biçimde bir blog gönderisi ile duyuruları

yayınlamaktır (Gunelius, 2011: 66; Karr and Flannery, 2010: 34; Miller, 2011: 318;

Rowse and Garrett, 2010: 4). Kurumsal blog, kuruma sadık takipçilerine yönelik özel

indirimler ve teklifler sunmak, onları dinlemek ve onlardan gelen yorumlara yanıt

vermek gibi olanaklar sağlamaktadır (Gunelius, 2010: 149). Müşterilerine

beklenmeyen fırsatlar sunan bloglar, kurumların yeni ürün araştırmalarına, ürünlerin

satışlarına, markalarını yaymaya ve müşterilerle etkileşim kurmaya yardımcı

olmaktadır (Byron and Broback, 2006: 2). Blog girişleri niş pazarlar ile etkileşimde

güçlü bir etkiye sahiptir ve blog, doğrudan ilgili niş pazara yönelik biçimde

kullanılabilmektedir. Ayrıca bu alanda yapılan yorumlar ve diğer etkinlikler, ilgili

nişin güvenini kazanmaya ve güçlü ticari bağlantılar kurmaya olanak tanımaktadır

(Thomas, 2011: 73).

g. Sosyal ortamda var olmak: Kurumsal blog yazılımları kolayca kurulabilen ve

kullanılabilen bir yapıdadır. Birkaç düğmeye basılarak küçük ya da büyük bir kurum,

bir ya da birden çok blog oluşturabilmekte, çeşitli kaynaklara bağlantı kurabilmekte

ve bloglar çevrimiçi ortamda yayınlayabilmektedir. Bu nedenle kurumsal bloglar

çevrimiçi ortamda var olmanın önemi bir alternatifi olarak hizmet etmektedir.

Bloglar, düşük maliyetli bir araç olarak bir kurum profili elde etmenin ve çevrimiçi

etkin taranabilirlik ve erişilebilirlik yoluyla uzmanlık kazanmanın kolay bir yoludur.

Kurumsal blogu güncelleme, kolay ve hızlı bir biçimde yapılabilmekte böylece

sadece bir web tasarımcısı ya da geliştiricisinin web sitesinde yapabileceği değişiklik

gereksinimini ortadan kaldırmakta, istenen değişiklikleri yapabilmek kurum

çalışanları ya da iş sahipleri tarafından zahmetsizce ve uzmanlığa gerek olmadan

yapılabilmektedir (Harris, 2008: 160). Öte taraftan blog ile kurum, çevrimiçi ortamda

sadece kuruma özgü bir sese sahip olabilecektir (Chaney, 2009: 68).

h. Sosyal ortama katılmak: Bloglar, insanları ve çevrimiçi kişisel grupları

tanımak için en iyi yöntemlerden birisidir. Doğası gereği sohbet ortamı oluşturan ve

geniş bir kitle ile temas sağlayabilen blogların kurumsal önemi olan hedef kitleyi

etkileyebilmesi, ürün ya da hizmet satmak isteyen kurumlar için büyük bir önemi

180

vardır. Web sitesi sahipleri, sürekli olarak site trafiğini artıracak yeni kaynakların

peşindedir ve bloglar bu kapsamda daha fazla müşteri ziyareti ve sadakati oluşturmak

için kanıtlanmış bir yöntem olarak değerlendirilmektedir (Rowse and Garrett, 2010:

4).

i. Sosyal ortamı dinlemek: Blogların asıl gücü, müşterilerin gündemini takip

edebilmesidir. Dolayısıyla bloglarda geçen konuların gerçekliğinin nedeni,

müşterilerin kendi sözlerinden oluşmasıdır (Poynter, 2010: 222).

j. Tarama motorlarında daha fazla sonuç almak: İnsanlar, tarama motorlarını

bilgi, ürün ve hizmet bulmak için kullanmakta ve tarama motorları, kullanıcıların

aradığı bilgileri bulması için anahtar kelimeleri kullanarak, site içeriklerinin

bulunmasına yardımcı olmaktadır. Anahtar kelimelerin tarama motorunda

kullanılarak kurumun sitesine ulaşabilmesi, kuruma önemli bir rekabet avantajı

kazandıracaktır. Yüksek tarama sonuçları, web trafiğinin artmasını, markanın daha

fazla yayılmasını ve tanınmasını sağlayabilecektir (Cass, 2007: 22).

Bir kurumsal blog, kurumun sosyal web ortamında bulunan merkez üssü olmak için

mükemmel bir yerdir çünkü bir blog, çok sayıda ve yüksek kalitede içerik

oluşturmak ve yayınlamak için kullanılabilmektedir (Gunelius, 2011: 67). Tarama

motorları, düzenli olarak güncellenen siteleri tercih etmekte ve bloglar, yeni içerik

üretim sıklığı nedeniyle yüksek tarama önceliğine sahip durumdadır. Dolayısıyla

bloglar, geleneksel bir kurum web sitesinin yapamayacağı bir şekilde, tarama

motorları sonuçlarında kurumsal varlığı arttırması mümkündür (Brown, 2009: 34;

Thomas, 2011: 73). Kurumsal blogda yayınlanan her gönderi, tarama motorları

tarafından indekslenmekte ve tüketicilerin bulması için yeni bir giriş noktası

oluşturmaktadır. Üstelik ilgi çekici bir blog içeriği, diğer blog yazarları ve sosyal

web katılımcıları tarafından yayınlanan gönderilere bağlantı vermek suretiyle kendi

kitleleri ile paylaşabilmektedir. Dolayısıyla kurumun yaptığı iş ne olursa olsun

bloglar, yapılan işin büyümesine katkı sağlayabilmektedir (Gunelius, 2011: 65). Bu

nedenle kurumsal bloga sahip olma fikri, kurumlar için merak uyandırıcı ve zorlayıcı

olabilmektedir (Brown, 2009: 34).

181

Blog gönderileri, bağlantılar ve bilgilendirici içerik sayesinde web trafiğini kurumun

ana web sitesine yönlendirebilmektedir (Thomas, 2011: 73). Blogun etkin kullanımı

sayesinde kurumun web sitesine daha fazla bağlantı sağlamak mümkün

olabilmektedir. Bağlantı verme, tarama motorlarında daha üst sıralara ulaşma

sürecinde blog topluluğu ya da kurum küçük bile olsa blogların sağladığı

avantajlardan birisi durumundadır. Tarama motoru sonuçlarında üst sıralara ulaşmak

için kullanıcıların taramalarda yararlanabileceği anahtar kelimeleri kapsayan

içeriklerin blogda bulunması önemlidir (Cass, 2007: 22). Blogların bu tür içeriği

sürekli üretmesi, kuruma daha fazla tanınma ve tarama motorlarında daha yüksek

erişim imkânı sağlayacaktır. Yeni ve canlı içerikleri seven tarama motorları, konu ile

alakalı ne kadar içerik varsa tarama sonuçlarında getirecektir. Konusunda iyi

hazırlanmış bir blog, aynı tarama sorusu içinde farklı tarama motorları tarafından

tespit edilebilecektir. Dolayısıyla bloglar, tarama motoru pazarlama stratejisinin

önemli bir bölümü olarak kullanılabilmektedir (Miller, 2011: 319, 328).

k. Kurum çalışanları ile iletişim: Kurum yönetimi, kurumsal blog vasıtasıyla

çalışanların bilgilendirilmesi ve sorumluluklarının kurumu nasıl etkilediğinin

anlaşılması için kurumsal vizyonu yayabilmektedir. Bloglar, çalışanların soru sorma,

geribildirim ve katkı sağlama yanında daha rahat hissetmelerine neden olabilecek bir

ortam sunmaktadır. Bir blog, çalışanların ilgisini canlı tutma, işlerinde teşvik etme ve

çalışan memnuniyeti sağlama ve çalışan verimliliğini geliştirme gibi konularda

önemli yararlar sağlamaktadır (Karr and Flannery, 2010: 35).

l. Kuruma bir yüz kazandırmak: Kurumsal blogun üstün yönü ve güven

oluşturan en önemli özelliği, kuruma, markaya ya da ürüne, kitleye yönelik bir yüz

eklemesidir. Bunu, metin, fotoğraf ya da video ile yapabilmektedir. Yüzü ve ruhu

olmayan bir kurum ve boş bir marka yerine blog vasıtasıyla müşterilerle iletişim ve

etkileşim sağlayan bir yüz ve kendine özgü kurumsal bir ses sağlanabilecektir

(Miller, 2011: 326; Thomas, 2011: 73).

m. Krizlerde yardımcı olmak: Blog, yanlış anlaşılmalarda ve yaşanan krizlerde

ve geleneksel iletişim sistemlerinin yetersiz ve etkisiz kaldığı durumlarda, kurum

182

müşterilerini haberdar etmek için kullanılabilir ayrıca krize yönelik hızlı cevap

verme imkânı ile kuruma yardımcı olabilmektedir (Karr and Flannery, 2010: 35;

Thomas, 2011: 73).

n. İmaj, itibar ve marka yönetimi: Geleneksel medyanın aksine blog ile

maliyetsiz ve bağımsız bir şekilde kurumsal işleri yönlendirme ve kurumu kendi

sektörünün bir lideri yapma mümkün olabilmektedir (Karr and Flannery, 2010: 35).

Kurumsal bloglar ile iş yapmak, kurumun güvenilirliğini, iş kapasitesini ve

özgünlüğünü göstermesi açısından büyük önem taşımaktadır (Brown, 2010: 40).

Müşterilere değer verme, kurum hakkındaki görüşleri olumlu bir biçimde artıracaktır.

Bu nedenle blog uygulaması, kurumu rakiplerinden ayırma ve müşterilerini ne kadar

önemsediğini gösterme açısından önemlidir (Beal and Strauss, 2008: 200). Kurumsal

blog, marka mesajları ve vaatleri için önemli bir yerdir. Kurumsal markayı doğru

biçimde yansıtan içerik ile kurumsal markanın geliştirilmesi, devamlılığının

sağlanması, farkındalığının oluşturulması ve sadakatinin sağlanabilmesine yardımcı

olmaktadır (Curtis and Giamanco, 2010: 130; Gunelius, 2011: 66; Karr and Flannery,

2010: 35).

o. Konu ile ilgili otorite haline gelmek: Kurumsal blog, kuruma bulunduğu

sektörde bir otorite olma ve sektörle ilgili güncel ve son gelişmelerin alınabileceği

bir yer olmasında yardımcı olabilmektedir. Ancak bunun için blogun düzenli ve ilgi

çekici gönderiler ile desteklenmesi gereklidir. Çünkü bu durum sağlanabildiği

takdirde kurumun otorite olarak anılması ve blogun endüstriyel sohbetlerin merkezi

olması gerçekleşebilecektir (Miller, 2011: 327).

Kurumlara yönelik birçok olumlu katkısı bulunan bloglar, kurumlara müşterilerinden

anında, kesintisiz ve aracısız geribildirim alabilmeleri olanağını sağlamaktadır.

Bloglar, kurum ve hedef kitle arasında iyi niyeti geliştirmekte ve pazar araştırması

sürecinin pek çok aşamasında kuruma yardımcı bir güç olmaktadır. Dolayısıyla

kurumlar ve rakipleri için önemli bir araştırma kaynağı olabilen, kurumsal blogların

etkin kullanımı ile kurumlar, daha çok müşteriye ulaşarak satışları arttırabilmekte,

183

yeni iş ortamları ve olanakları kendisine çekebilmektedir. Müşterileri ile iyi bir

kurumsal iletişim sağlayan kurumlar, markalarını güçlendirebilecek, yaşadıkları

krizlerle başa çıkabilme ve krizleri kolayca atlatma imkânına kavuşabileceklerdir

(Holtz and Demopoulos, 2006: 21).

2.8.2. Kurumsal Blog Kullanımının Olumsuz Yönleri

Kurumsal bloglar, genellikle her boyuttan ve türden kurum için mükemmel bir

iletişim ve bilgi hizmeti veren araçlardır. Ancak bu araçların çeşitli olumsuz yönleri

bulunmakta ve bu yönleri ile kuruma zarar verebilmektedir. Kurumsal blogların

kuruma yönelik olumsuz yönleri aşağıda verilmiştir (Alikılıç ve Onat, 2007: 13;

Bozarth, 2010: 85; Brown, 2009: 35; Flynn, 2009: 119-122; Gunelius, 2010: 26-27;

Halligan and Shah, 2010: 44; Solis, 2010: 41; Thewlis, 2008: 13):

a. Gizli ve önemli bilgilerin ifşa edilme riski: Kurumla ilişkisi olan bloglar,

kuruma ait ticari sırların, gizli bilgilerin, entelektüel sermayenin ve müşteri

bilgilerinin kaybedilmesi yanında kuruma ait, önemli ve açıklanmasında sakınca

olabilecek gizli bilgilerin yayınlanması riski taşımaktadır. Bu bilgileri içeren bir

gönderinin yayınlanması, güvenlik ihlali ve sözleşmenin fesih edilmesi gibi

durumlara neden olabilecektir. İnternete erişimi olan herkesin blogları görebilmesi ve

bilgilerin kolaylıkla kopyalanıp bir başka ortamda kullanılması, kurumsal blog

kullanımının getirdiği risklerden birisidir. Kurumsal blogda yeni bir teknolojinin

tanıtılması, yeni ürün çeşitlerinin piyasaya sürülmesi ve hedef kitle ile paylaşılması

nedeniyle izinsiz alıntı ve teknoloji hırsızlığı gibi durumlar yaşanabilmektedir.

Bunun sonucunda ticari bir sır, kamu bilgisi haline gelebilmekte ve tescilli bir bilgi

olarak değerini yitirmektedir.

b. Kanunların, yasaların çiğnenmesi ve suç işlenmesi: Blog yazarının

yayınladığı gönderiler ve okuyucu yorumları, elektronik kanıt oluşturmakta ve

kurumu bir dizi yasal risk ile karşı karşıya getirmektedir. Blog, müşteriler ve üçüncü

kişilerden yorum kabul etmeye başladığında kurum bir yayıncı haline gelmektedir.

Bir yayın aracı olarak kurumsal blogda yayınlanan uygunsuz içerikler ile telif hakkı

ihlali, mahremiyete saldırı, hakaret, taciz, düşmanca bir çalışma ortamı gibi

184

istenmeyen durumlardan kurumun sorumlu tutulma ihtimali bulunmaktadır. Bu gibi

durumlar, kuruma yönelik davaların açılmasına, hukuki yaptırımlara ya da diğer

sıkıntılı durumlara neden olabilmektedir.

c. Ayrımcı, ırkçı, cinsel, vb. tutumlar: Kurumsal bloglarda yayınlanan cinsel ya

da ırk ayrımcılığına dair herhangi bir ima, şaka, vb. durumlar taciz olarak

algılanabilmektedir. Bu durum, kurumu kamuoyuna ve rakiplerine karşı güç durumda

bırakabilmektedir. Ayrıca medya aracıyla geniş kitlelere taşınabilecek bu durum,

otoriteler tarafından hukuki yaptırımların uygulamasına neden olabilecektir.

d. Kurumsal itibarın zedelenmesi: Kurumlar, kurumsal blogları ile halkla

ilişkiler konusunda çeşitli sorunlar yaşayabilmektedir. Blogosferde kuruma yönelik

saldırılar, kurumsal itibarın lekelenmesine, kurumsal işlemlerin engellenmesine,

maddi kayıpların yaşanmasına, çalışanların suçlanmasına ve karşılıklı hakaretlere

neden olabilmektedir.

e. Çalışan imajının kurumsal imaja zarar vermesi: Kurumsal blogların, kurum

çalışanları tarafından oluşturulması ve güncellenmesi, çalışan imajının kurumsal

imajın önüne geçebilmesi riskini gündeme getirmektedir. Çalışan imajının olumlu

olması, çalışanın kurumun önüne geçmesine neden olabilmekte, çalışan imajının

olumsuz olması ise bu olumsuzluğun kuruma mal edilmesine neden olabilmektedir.

Sonuç olarak çalışan imajının olumlu ya da olumsuz olması, kuruma yönelik zararını

değiştirmemektedir.

f. Kurumun çalışanın tutumundan sorumlu olması: Bir çalışanın kurum

blogunda, çalışan blogunda ya da kişisel blogunda yayınladığı saldırgan, düşmanca

ya da yasa dışı gönderiler, çalışanı olması nedeniyle kurumu sıkıntılı bir duruma

düşürebilecek ya da çalışanın yaptığı bu hareketlerden kurum sorumlu

tutulabilecektir.

g. Çalışanların vaktini boşa geçirmesi: Blogların yapısı gereği okuma, yazma

ve yorumlama işlemleri için önemli miktarda zaman harcanması gerekebilmektedir.

185

Bu durum, çalışanların sorumluluklarını askıya almasına ya da işe yönelik

dikkatsizliğe ya da verimliliğin düşmesine neden olabilmektedir.

h. İhmal edilen blogların kurumsal itibarı zedelemesi: Başarılı blog

uygulamaları, zamanlama sorumluluğu gerektirmektedir. Hakkında yazacak konular

bulmak, blogu düzenli biçimde güncellemek, yorumlara ve sorulara cevap vermek,

diğer blogları ve yorumları okumak gibi uygulamalar blogun başarısını

etkilemektedir. Güncellemeler zamanında yapılmazsa ve sorulara verilecek cevaplar

ihmal edilirse, blog içeriğinin gündemden uzaklaşması ve okuyucu kitlenin bloga

olan ilgisinin kaybolması riski bulunmaktadır. Ayrıca blogda bulunan her gönderi

için bir kalıcı bağlantı (permalink) oluşturulmaktadır. Bu bağlantı ile ana sayfa

değişse bile sonradan blog gönderilerine erişim sağlamak mümkün olmaktadır. Bu

kalıcı bağlantı, kurum için iki tarafı keskin bir kılıç gibidir çünkü kaybolmayan

bağlantılar kuruma bir taraftan etkileyici ve hızlı bir itibar kazandırırken, itibarını

aynı hızla kaybetmesine neden olabilmektedir.

i. Blogun yanlış amaçlarda kullanılması: Bir kurumsal bloga temkinli

yaklaşılmasının ilk nedeni, blogların yıllarca tüketicilere yönelik propaganda, tanıtım

ve reklam amaçlı kullanılması yüzündendir. Birçok kurum, promosyon aracı olarak

blogları kullanmıştır. Oysaki bloglar, basın bültenlerini yayınlamak ya da pazarlama

amaçlı kullanmak için uygun bir yer değildir. Daha fazla ürün ve hizmet satışı için

yayınlanması, blogların başarısızlığında en sık karşılaşılan nedenlerin başında

gelmektedir. Diğer konu ise blog yayınına başlamanın kolay ancak blogun

devamlılığını sağlamanın ve blogu sürdürmenin ise zor olmasıdır. Blog gönderileri

genellikle diğer sosyal medya mesajlarından daha uzundur ve bloglar, bireylere daha

resmi görünebilmektedir. Bloglar görsel-işitsel medyanın kullanımına ve çeşitli

yaklaşımlara izin vermektedir ancak uzun yorumların ve yazılı değerlendirmelerin

kullanımı, kolayca başarısızlığa neden olabilecektir.

j. Teknoloji okuryazarlığı: Blogosfer, internet ve teknoloji sürekli

değişmektedir. Blog kullanımı, iyi derecede bilgisayar bilgisi gerektirmediği halde

186

yeni araçların ve teknolojilerin benimsemesinde, öğrenilmesinde ve devamlılığın

sağlanmasında bilgisayar teknolojisi bilgisinin büyük bir önemi vardır.

k. Yapılan kötü yorumlar: Bloglar ile ilgili önemli risklerin başında, blogda

yazılan ve paylaşılan içeriğe yönelik filtrelerin eksikliği gelmektedir. Bu durum,

kurumsal bir yapı için sorun oluşturabilmektedir. Bu nedenle kurumların kendi

filtrelerini kullanmaları ve riskleri azaltmak için kontrol edilmeleri şarttır. Ayrıca

iletişim kanallarını kamuya açmak, zararlı yorumlar almak gibi bir risk taşımaktadır.

Çevrimiçi ortam çeşitli türde insanla doludur ve bazıları kurumu sevmeyebilir ve

bazı insanlar nedensiz yere kötü yorum yapabilmektedir. Bir blog yazarı, kurum ya

da blog hakkında söylenebilecek olumsuz ve kötü açıklamalara hazırlıklı olmalıdır.

Öte yandan yapılan yorumlardaki içerik, diğer blog okuyucularını rahatsız edebilir bu

durum kurumun olumsuz tanıtımına, kurumsal itibarın zarar görmesine ve kamuda

rahatsızlıkların görülmesine neden olabilecektir.

Sosyal ağlar ve özellikle bloglar, tüketicilerin sevdiği veya sevmediği şeylerin

tartışıldığı ortamlar olarak kurumlar ve ürünler hakkında konuşmaları içermektedir

(Stokes, 2009: 302). Bu ortamda kurumun blogunda bilerek ya da bilmeyerek

yapacağı yanlış bir davranış ya da yayın, müşterilere olumsuz biçimde

yansıyabilmekte, ağızdan ağıza pazarlama ya da fısıltı yoluyla mevcut ve potansiyel

müşteriler arasında kısa sürede yayılabilmektedir. Bu nedenle kuruma yararları

olduğu kadar zararlı yönleri de bulunan kurumsal blogların uygulama kararı,

kurumun yapısı ve dinamikleri göz önünde bulundurularak alınmalı ve bu doğrultuda

sürdürülmelidir.

Kurumsal blog kullanımının çalışanlar ile müşterileri sohbete teşvik etmek, sosyal ve

kurumsal engelleri ortadan kaldırmak, kurumu ulaşılabilir kılmak, müşterilere

korkusuzca fikirlerini sunmaları için bir yer vermek, cevaplanması haftalar

sürebilecek sorulara birkaç saat içinde yanıt verilebilecek bir ortam sağlamak ve

kurumsal marka imajına yönelik olumlu katkı sağlamak gibi yararları bulunmaktadır.

Ancak kurumu yanlışlıkla sorumlu durumda bırakabilmek, yapılanların sahte olarak

187

algılanması ile bir halkla ilişkiler krizine dönüşmek, geçmişe oranla daha az olduğu

halde blogları güvenlik problemi olarak algılamak, blog yazarının açıkça belli

olmadığı blogları aldatıcı reklam olarak algılamak ve zaman kaybına yol açmak gibi

kuruma yönelik çeşitli zararları bulunabilmektedir (Greenberg, 2010: 128).

2.9. Kurumsal Blogların İletişim Aracı Olarak Kullanılması

Teknolojik gelişmeler hızla ilerlemekte ve tüketiciler de aynı hızla teknolojik

gelişmelere uyum sağlamaktadır. Bu durum, kurumu pazarlama ve iş stratejilerini

yeniden gözden geçirmeye zorlamaktadır (Cangialosi vd., 2008: 25). Yeni medyanın

evrimi, müşteri hizmetlerinde, topluluk ilişkilerinde, halkla ilişkilerde ve kurumsal

iletişimde inanılmaz bir dönüşüme neden olmaktadır. Kurumsal iletişim, sohbetle

güçlendirilmekte, en iyi iletişim genellikle iyi bir dinleyici olmaktan geçmekte ve en

iyi dinleyiciler, dinlerken karşı tarafla empati kuran kişilerden oluşmaktadır. Kurum

ile müşterileri arasında bir merkez durumunda olan sosyal ağlar, pazarlama iletişimi,

halkla ilişkiler, ürün geliştirme, satış ve müşteri ilişkileri gibi alanlarda yeni ve

müşteri odaklı bir iş türünü temsil etmektedir (Solis, 2010: 5-7). Çevrimiçi halkla

ilişkiler, çeşitli çevrimiçi pazarlama kanallarında güvenilirliği, görünürlüğü ve satışı

arttırmak üzere kurum tarafından dağıtılan içeriklerdir. Kurumlar kendi eğitici,

bilgilendirici ve değerli çevrimiçi haber içeriklerini ürettikleri takdirde tarama

motoru sıralamasında, web trafiğinde ve iş yapma imkânlarında artış

sağlayabilecektir. Haber bültenleri artık medya için özel olarak yazılmamakta,

kurumsal gerçekler bilgi vermek, müşterileri eğitmek ve alıcılarla doğrudan bağlantı

kurmak gibi amaçlarla tüm çevrimiçi ortama sunulmaktadır (Thomas, 2011: 193).

Kurumlar, sosyal medya sayesinde müşterileri ile doğrudan iletişim kurma fırsatına

sahip olmuşlardır. Sosyal medya, tüketicilere daha çok iletişim gücü vererek oyun

alanını değiştirmiştir. Bu değişimin en iyi örneği, müşterilerin tüm kurumsal

girişimlere hemen karşılık verebildiği ve yorumlar aracılığıyla müşteriler ile

karşılıklı sohbetin gerçekleştirilebildiği kurumsal bloglardır. Kurum ile müşterileri

arasında sohbetin gerçekleşmesi mümkün olmakta ve kuruma müşterilerin istediği

özelliklere uygun ürün ya da hizmet oluşturmasına ve piyasaya sunmasına imkân

188

vermektedir (Cangialosi vd., 2008: 22, 25). Kurumsal bloglar, kurumlar için

müşterilerle iletişim kurmak, sohbet için alışılmamış bir ortam kullanmak, eğilimleri

belirlemek ve algıları şekillendirmeye yardımcı olmak gibi önemli fırsatları temsil

etmektedir (Solis and Breakenridge, 2009: 145). Kişisel ya da ticari nitelikte bir

mesaj taşıma aracı olarak bloglar, diğer araçlara göre daha hızlı, daha ulaşılabilir,

daha etkileşimli ve kurumsal iletişimde tercih edilen diğer iletişim ortamlarından

daha verimlidir. En önemlisi ise dünya genelinde benzer düşüncede olan kişiler ve

gruplar ile iletişim kurmaya izin vermesidir (Charlesworth, 2009: 8; Scoble and

Israel, 2006: 27).

Kurumlar blogları, mesajlarını ve yanıtlarını kontrol edebilmek için kullanmaktadır.

Halka açık kurumlar, paydaşları ile iletişim kurmak için blogları kullanırken, daha

büyük kurumlar çalışanlarıyla doğrudan iletişim kurmak için blogları

kullanabilmektedir. Bir iletişim aracı olarak en yaygın blog kullanımı, kurumsal

pazarlamayı ve müşterileri hizmetlerini desteklemeye yönelik gerçekleşmektedir

(Karr and Flannery, 2010: 11). Dolayısıyla bloglar, güvenirlikleri, erişim ve arşiv

imkânları ile güçlü bir iletişim aracıdır. Ayrıca başkalarının kurumu ve kurumsal

markayı nasıl algıladığını öğrenme ve izleyiciler ile etkileşim kurma gibi fırsatları

sunmaktadır (Stokes, 2009: 138). Bloglar, tarama ve kategorileştirme gibi güçlü

yönleri ile istenen içeriği bulmayı kolaylaştırmaktadır. Tarama motorları ile

birleştirilen bloglar, kurumun istediği her konu hakkında yayın yapabilmeyi sağlayan

bir ortamdır. Bir blog kullanılarak kurumsal iletişim kapsamında aşağıdakiler

gerçekleştirilebilmektedir:

 Tanıtım yapmak: Kurumun gerçekleştireceği her türlü etkinliği ve satış

fırsatlarını destekleyerek, kurumsal geliri doğrudan etkilemek ve ortalama müşteri

değerini arttırabilmektir (Karr and Flannery, 2010: 66).

 İletişim: Blog, mevcut ve potansiyel müşterilerle iletişim kurmak ve bu

kişilerle devam eden bir sohbette etkileşimi sürdürmek için etkili bir yol sağlamakta,

kurum ve müşterileri arasında yakın bir ilişki oluşturmaktadır (Miller, 2011: 325).

Kurumsal blog, rahat ve günlük bir üslup kullanarak çalışanlarla iletişim kurmak için

sağlayabilmektedir. Çalışanlar ve müşteriler, blog ile etkileşimde bulunarak yönetim

189

için değerli bir geribildirim kaynağı olan blog yorumlarını oluşturmaktadır. Ayrıca bu

yorumlar, sitenin diğer ziyaretçileri ile doğrudan iletişim kurmayı sağlaması olasıdır

(DuBrin, 2012: 435). Kurum dışı iletişimde, resmi halkla ilişkiler ve iletişim

mekânizmaları dışında, çalışanların müşteriler ile iletişim kurabilecekleri tek yol

bloglardır ve bloglarla müşterilere istenen kurumsal mesajlar gönderilebilecektir

(Brown, 2010: 39).

 Duyurmak: Kurumun gerçekleştirdiği her türlü etkinliğin bir özetini sunarak,

katılmayan kişilerin neler kaçırdığını göstermek ve gelecekte yapılacak etkinlikler

için müşterileri hazırlamaktır (Karr and Flannery, 2010: 66).

 Güncel bilgi vermek: Müşteriler, doğru seçimi yapabilmek için zaman zaman

ek bilgilere ihtiyaç duyabilmektedir. Kurum bu ihtiyacı karşılamak isterse

müşterilerin bilgiyi bulmayı umdukları ortamlara yönelik etkili bir strateji

geliştirmelidir. Kurumsal blog, bu stratejiyi geliştirmek için mükemmel bir ortamdır

(Karr and Flannery, 2010: 31). Blog gibi bir bilgi kanalına sahip olmak, halkla

ilişkiler duyurularına insani bir yön kazandıracak ve kurum ile diyalog kurmayı

teşvik edecektir. Böylece kurum, daha şeffaf ve daha dürüst bir nitelik

kazanabilecektir (Brown, 2010: 40-41). Konuşmaya dayalı, eğlenceli ve etkileşimli

bir tarzı olan blog, haber eklemek ve paylaşmak için uygun bir yerdir. Dolayısıyla

müşteriler ve medya ile ilişkileri oluşturmak ve bilgi paylaşmak için blogun

gücünden yararlanmak kurumlar için önem taşımaktadır (Curtis and Giamanco,

2010: 131; Thomas, 2011: 206).

 Yayınlamak: Bloglarda müşterileri, kurumda gerçekleşen olaylar ve gelişmeler

hakkında haberdar etmek üzere değişikleri ve güncellemeleri ya da müşteri destek

hizmetlerini içeren konular ve çözümler yayınlanabilmektedir. Yapılacak yayınların

içeriğinde bloglar için oluşturulması ve güncellenmesi kolay olan bağlantıların,

fotoğrafların, videoların ve ses kayıtlarının bulunması mümkündür (Bozarth, 2010:

84; Karr and Flannery, 2010: 35). Böylece yayınlanan içerik ile kurumun tarama

motorunda bulunması kolaylaşacak ve müşteri hizmetleri bölümüne gelebilecek

sorular ve çağrılar azalabilecek ve sorunlara daha net çözümler bulunabilecektir.

190

Kurumsal blogları, diğer iletişim araçlarından ayıran altı temel farklılık

bulunmaktadır (Curtis and Giamanco, 2010: 130-131; Scoble and Israel, 2006: 28;

Weinberg, 2009: 89):

 Yayınlanabilirlik: İsteyen herkes bir blog hazırlayarak yayınlayabilmektedir.

Yayınlanan her gönderi, aynı anda dünya çapında kullanılabilir bir hale gelmekte ve

bu yayın, oldukça düşük bir maliyetle ve istenen sıklıkla yapılabilmektedir.

 Bulunabilirlik: İnsanlar blogları, yazar, konu ya da her ikisini anahtar kelime

olarak kullanarak tarama motorları aracılığıyla bulabilmektedir. Ayrıca bloglar, web

sitelerinin aksine bol miktarda bağlantı içeren dinamik bir yapıdadır. Gelen ve giden

bağlantılar ile bloglar, tarama sonucu sıralamasını arttırmaktadır. Öte yandan blog

gönderileri arşivlenmekte ve kategorilere ayrılabilmektedir. Tarama motorlarının

sevdiği bu özellikler, çevrimiçi ortamda bulunabilmeyi artıran unsurlardır.

 Sosyallik: Blogosfer, karşılıklı konuşmalara dayanan bir ortamdır ve ilgi çeken

konular üzerine sohbetler, siteden siteye bağlantılar ile taşınmaktadır. Bloglar

vasıtasıyla ortak ilgi alanına sahip kişiler, coğrafi sınırlamalar olmaksızın

birbirleriyle iletişim kurabilmektedir.

 Yayılabilirlik: Genelde bilgilerin bloglar aracılığıyla yayılması, haber

servisleri ile yayılmasından daha hızlı olmaktadır. Dolayısıyla yayılmacı

pazarlamacılığın hiçbir biçimi, blogun hızına ve etkinliğine erişememektedir.

Bloglar, bilgiyi paylaşmanın en hızlı yollarından birisidir ancak son dönemde

mikroblogların bilgi hızı, blogları geride bırakmaktadır. İnsanlar artık acil olayları ya

da durumları paylaşmak için blogları kullanmak yerine mikrobloglara yönelmektedir.

Dolayısıyla kurumsal ürünlerin ya da endüstri için önemli olan yeni bilgilerin,

mikroblog ile hızlı biçimde duyurulması ve detaylarının blogda verilmesi yani

mikroblogun ve blogun birlikte kullanılması daha etkili olabilecektir.

 Bir araya getirilebilirlik: RSS hizmetine uygun bloglarda sadece ilgili

simgeye tıklanarak, blog gönderileri alınabilmektedir. RSS, blog güncellemelerini

bildirerek kişilere zaman kazandırmakta ve blog gönderileri daha ulaşılabilir bir hale

gelmektedir.

191

 Bağlantı kurulabilirlik: Her blog, diğer bloglarla bağlantı kurabildiği için her

blog yazarı, farklı birçok kişiye ulaşabilecektir. Bunun sonucu olarak diğer kişilerden

ve diğer blog yazarlarından önemli bağlantılar elde edebilecek ve kurum düşünce

lideri olabilecektir.

Kurumlar, izleyicileri ile iletişim kurmak için birçok ortamı kullanabilmektedir. Bir

web sitesi, iyi biçimde üretilen bir broşür niteliğindedir. E-posta, zamanlı ve ilgili bir

grup ile iletişim için uygun araçtır. Forum siteleri, üyelerin diğer üyelere yardım

etmesine izin veren etkili ortamlardır ve mikrobloglar, takipçilerini bir seferde 140

karakter ile güncel bilgiler verme fırsatını sunmaktadır. Ancak piyasada blog gibi bir

araç bulunmamaktadır. Bir blog, kuruma sohbeti başlatma ve yönlendirme yanı sıra

devam eden bir sohbeti yönetme fırsatı vermektedir (Karr and Flannery, 2010: 10).

Müşteriler ile sohbet etmek, kuruma çeşitli konularda faydalar sağlayabilmektedir

(Halligan and Shah, 2010: 44; Wright, 2006: 26-31):

 Destekçi müşteriler oluşturmak: Blogların en güçlü yönlerinden birisi,

destekçi müşteriler oluşturma konusunda yardımcı olmasıdır. Destekçi müşteriler,

kurum ve kurum markası hakkında, kendi olumlu tecrübelerini ve düşüncelerini diğer

kişilere aktaran kişilerdir. Ağızdan ağıza pazarlama niteliğinde olan bu durum,

kurumsal imajın güçlenmesi için müthiş bir yoldur.

 Müşteriler arasında güven oluşturmak: Blogların müşteriler ile iletişimde

gerçek bir kişi gibi iletişim kurmaya olanak sağlaması, bloglara yönelik güven

oluşturmanın önemli bir yoludur.

 Düşünce lideri olmaya yardımcı olmak: Düşünce liderliği, yeni ve yenilikçi

fikirler önererek, yön gösterme yeteneğini anlatmaktadır. Modern zamanların iş ile

ilgili düşünce lideri, saygın sanayi yayınları çıkaran, etkinliklere katılan, yatırım

yapılabilecek ürün ve hizmet bilgileri veren bir kişi ya da kurum olarak

düşünülmektedir. Bloglar, bilginin insanların istediği şekilde yayınlamasına olanak

sağlamasıyla düşünce liderliği için eşsiz bir ortam sunmaktadır. Buna ek olarak

bulunabilme, abone olabilme ve katkı sağlayabilme kolaylığı ile bloglar, düşünce

liderliği için en uygun yöntemlerden birisini oluşturmaktadır. Dolayısıyla kurumsal

192

blogu, sektörün merkezi haline getirebilmek için blogu sadece ürün ve hizmet

tanıtımı yapılan bir ortam olmaktan çıkartılmalı ve tüm imkânlarında

yararlanılmalıdır.

 Bilgi paylaşma ve bilgiye ulaşmak: Dünya çapında faaliyet gösteren

kurumlar, yayın tabanlı iletişim yönteminin kurumsal mesajları iletmek için önemli

bir uygulama olduğunu fark etmişlerdir. Karşılıklı konuşmaya dayalı diyalog,

kurumsal mesajları müşteriye iletirken aynı zamanda müşteriden geribildirim

almanın güçlü bir yoludur.

 Ürün geribildirimi sağlamak: Bloglar iletişim araçları olarak, basın bültenleri

ve geleneksel medya kapsamının ötesine geçilmesine imkân vermektedir.

Müşterilerle etkileşimde bulunma ve gerçek bir sohbet oluşturma konusunda

yardımcı olmaktadır. Ancak bu sohbet tabanlı girişimler, basın bültenleri, reklamlar

ve odak grup çalışmalarının alternatifi olarak kabul etmek yerine, bunlarla birlikte

kullanıldığında çok daha etkili olabilen araçlardır.

 Yeni büyüme fırsatları ve yeni pazarları tespit etme: Kurum içi bloglarla

çalışanların ihtiyaç duyduğu bilgileri sağlamak, kurum dışı bloglarla sektörde bir

düşünce lideri haline gelmek ve ürün blogları ile müşterilerle daha anlamlı ilişkiler

kurmak gibi amaçlar için etkin ve verimli bir biçimde kullanılabilecektir. Böylece

kurum ile iletişime geçen her birey ile olumlu yeni deneyimler oluşturulabilecektir.

Çevrimiçi halkla ilişkilerin gücü sayesinde, kurumla ilgili gelişmeleri hedef kitleye

bildirmek, web sitesine değerli içerik eklemek, çevrimiçi görünürlüğünü

desteklemek, kurumsal güvenilirliği sağlamak ve kurumsal farkındalığı arttırmak,

kurum sitesinin trafiğini yönlendirmek, dikkat çekici içerik oluşturmak, çevrimiçi

sohbet ve ilişkilerle daha çok kişiye ulaşmak başarılabilecektir (Thomas, 2011: 194).

Sosyal medyanın bir türü olarak kabul edilebilen bloglar, kurumsal iletişim ve

müşteri ilişkileri için uygun, saygın ve önemli derecede etkili bir iletişim kanalı

durumundadır. Etkili bloglar, kurumsal politikalarda, halkla ilişkilerde, müşteri

hizmetlerinde, ürün geliştirmede, pazarlamada ve satışlarda önemli bir etkiye sahiptir

(Solis and Breakenridge, 2009: 145). Bu nedenle çevrimiçi kimliğin bir parçası

193

olarak bloglara ihtiyaç vardır. Tüm sosyal medya çabalarının dayanak noktası olarak

hizmet verecek bloglar, sosyal medya kampanyalarının merkezinde yer almalıdır. Bir

blog olmadan sosyal medya kampanyasının gerçekleşmesi imkânsız değildir ancak

kurumun insanlara fikirlerini, düşüncelerini ve işini gösterecek bir yere ihtiyacı

olması nedeniyle gerçekleşmesi daha zor olacaktır (Deckers and Lacy, 2011: 35-36).

194

ÜÇÜNCÜ BÖLÜM

UYGULAMA

Çalışmanın üçüncü kısmını uygulama bölümü oluşturmaktadır. Bu bölümde

araştırma soruları, evren, örneklem ve sınırlılıklar verilecektir. Araştırmanın yöntemi

olarak içerik analizinden bahsedilecek ve içerik analizi uygulamasından elde edilen

bulgular ve değerlendirmeler sunulacaktır.

Araştırma Soruları

Çalışmada Türkiye’de faaliyet gösteren kurumsal blogların, kurumsal iletişim

amacıyla kullanılması açısından genel bir değerlendirmesi yapılmıştır. Bu bağlamda

kurumsal blogların kurumsal iletişimde etkin ve verimli bir biçimde kullanılabilirliği

saptanmaya çalışılmıştır. Çalışmanın daha önce belirtilen amacı doğrultusunda

yanıtlanmak istenen araştırma soruları şunlardır:

 Kurumsal bloglar hangi amaçlar doğrultusunda kullanılmaktadır?

 Kurumsal bloglarda kurum ile müşteri ilişkisi nasıl yapılanmıştır?

 Kurumsal bloglarda hangi tür içerikte gönderiler yayınlanmaktadır?

 Kurumsal bloglarda yayınlanan gönderilerde müşteri türlerine yönelik

farklılaşma var mıdır?

 Kurumsal bloglar, çevrimiçi ortamda müşteriler ile ilişki geliştirmek için

kullanılabilir mi?

 Kurumsal bloglarda gönderilere yorum yapılmış mıdır?

 Kurumsal bloglarda gönderilere olumsuz yorum yapılmış mıdır?

 Kurumsal bloglarda yapılan olumlu ve olumsuz yorumlar kurum tarafından

cevaplanmış mıdır?

195

Evren, Örneklem ve Sınırlılıklar

Çalışmanın evrenini 26 adet kurumsal blog oluşturmaktadır. Çalışma kapsamında

kurumsal blogların bazı şartlar taşıması gerektiği düşünülmüş ve bu şartları

taşımayan kurumsal bloglar değerlendirmeye alınmamıştır. Bu kapsamda İstanbul

Bilişim, Türk Ekonomi Bankası ve Gittigidiyor.com kurumsal blogları, güncel

olmadıkları için alınmamıştır. Mavi Jeans, Penti ve Spectra kurumsal blogları,

gönderi tarihleri açıkça belirtilmediği için alınmamıştır. Trendyol kurumsal blogu,

yorumların okunmasına izin vermemekte ve yorumları başka bir alanda gösterdiği

için alınmamıştır. Turkcell, Carte d’Or, Michelin, UNO Ekmek, Yemeksepeti.com,

NTV kurumsal blogları ise devamlılık göstermedikleri için alınmamıştır. Ayrıca

BRISA Bridgestone, Milliyet Gazetesi ve Limango kurumsal blogları da yukarıda

geçen benzer nedenlerden ötürü alınmamıştır. Diğer taraftan Back Up, Casper

Bilgisayar, Daybuyday, Efes Pilsen, Fırat Boru, Google, Mercedes-Benz, Microsoft,

Seçil Giyim ve TTNet kurumsal blogları gereken şartları taşıdığı için

değerlendirmeye uygun görülmüştür. Çalışmanın örneklemini oluşturan bu 10 blog,

çalışma amacı doğrultusunda içerik analizi yöntemi kullanılarak incelenmiştir.

Yöntem

Kurumsal blogların kurumsal iletişimdeki yerinin ve öneminin tarif edilmesini

amaçlayan çalışmada, iletişim araştırmalarında sıkça yararlanılan yöntemlerden biri

olan içerik analizi yöntemi kullanılmıştır. Geçerli ve güvenilir bir yöntem olan içerik

analizi, kurumsal blogların incelemesinde uygun bir yöntemdir. İçerik analizi

yöntemi ile Türkiye’de faaliyet gösteren kurumlara ait kurumsal bloglar, nitel olarak

belirlenen kategoriler ve kodlama sayfaları ile değerlendirilmiştir. Kurumsal

blogların kurumsal iletişimdeki yerinin ve öneminin tarif edilmesini amaçlayan

çalışmada, iletişim araştırmalarında sıkça yararlanılan yöntemlerden biri olan içerik

analizi yöntemi kullanılmıştır. Geçerli ve güvenilir bir yöntem olan içerik analizi,

kurumsal blogların incelemesinde uygun bir yöntemdir. İçerik analizi yöntemi ile

Türkiye’de faaliyet gösteren kurumlara ait kurumsal bloglar, nitel olarak belirlenen

kategoriler ve kodlama sayfaları ile değerlendirilmiştir.

196

Bir araştırmacı tarafından tanımlanan araştırma sorusu açısından önem taşıyan anlam

içerikleri üzerine odaklanan bir arama ve tarama stratejisi olan içerik analizi, bir

metnin nasıl anlaşıldığı ve ne anlama geldiği sorusu üzerine odaklanmakta ve

metindeki kavramların sayısına, anlamına, kavramların birbiriyle olan ilişkisine,

kavram ve ifadelerin vurgusuna bakarak metni yorumlama, değerlendirme ve metin

hakkında bir hüküm verme işlemidir. İçerik analizinin temel amacı, metin içinde

araştırma sorusu açısından önemli olan ortak bilgileri tespit etmek ve

değerlendirmektir (Gökçe, 2006: 17, 21, 45; Şencan, 2005: 532).

Çalışmada içerik analizi uygulaması, ilgili kaynaklarda belirtilen biçimde çeşitli

aşamalardan oluşmaktadır. Bu aşamalar şunlardır:

1. Birimlerin oluşturulması: İçerik analizi yönteminin uygulanabilmesi için

birimlerin oluşturulması ve kurulması gerekmektedir (Gökçe, 2006: 66). Analiz

birimi, bir kodun tayin edildiği metin miktarıdır ve analiz birimine araştırmacı karar

vermektedir. Analiz birimi, bir kelime, cümle, tema, hikâye konusu ya da gazete

makalesi gibi çeşitli biçimlerde olabilmektedir (Neuman, 2009: 469, 473).

Çalışmanın birimleri, çalışma konusunu oluşturan kurumsal bloglardır.

2. Araştırma kapsamının belirlenmesi: Çalışmanın kapsamını, Türkiye’de

faaliyet gösteren kurumlara ait kurumsal bloglar oluşturmaktadır. Bloglara, internet

taraması ve blog tarama motorları vasıtasıyla erişilmiştir.

3. Kapsamı oluşturan blogların incelenmesi: İçerik analizi yöntemi, çalışmanın

temel varsayımı çerçevesinde oluşturulan bir kategorileştirme işlemidir. Çalışma

kapsamında, Türkiye’de faaliyet gösteren kurumların, kurumsal blogları ele

alınmıştır. Veri olarak kurumsal bloglar, verilerin içeriğini ise blog gönderileri

oluşturmaktadır. Çalışma, 10 adet kurumsal blog ve bu bloglarda yayınlanan

gönderileri kapsamaktadır.

4. Kategorilerin oluşturulması ve elde edilen verilerin yorumlanması:

Kategori sisteminin oluşturulması, araştırma sorusunun sistematik bir analiz

197

yöntemine dönüştürülmesinde ilk ve en önemli aşamayı oluşturmaktadır. İçerik

analizinde kategorilerin çeşitli işlevleri bulunmaktadır. Kategori sistemi, bir ölçek

sunmakta ve bu ölçek, araştırma sorusu açısından önemli olan bilgilerin metin

içinden seçilmesini belirlemekte ve yönlendirmektedir (Gökçe, 2006: 57-58).

Çalışma kapsamında kullanılan kategoriler, nitel olarak oluşturulmuştur ve 18

maddeyi içermektedir. Bu maddeler, açıklamaları ile birlikte aşağıda verilmiştir:

 Kurumun hedef kitlesi: Hedef kitle, kurumun blogu aracılığıyla iletişim

kurmak istediği ve etkileşimde bulunmayı arzu ettiği müşterilerdir. Çalışma

kapsamında endüstriyel ve nihai tüketici olarak iki tür müşteri tanımlanmıştır.

Endüstriyel tüketici olarak kurumsal tüketiciler, nihai tüketici olarak ise bireysel

tüketiciler düşünülmüştür.

 Web sitesine bağlantı: Kurumsal blogda kurumun web sitesine yönlendiren

bir bağlantının bulunmasıdır.

 Web sitesinden bağlantı: Kurumun web sitesinde kurumsal bloga yönlendiren

bir bağlantının bulunmasıdır.

 Sosyal medya ortamlarına bağlantı: Kurumsal blogda kurumun üyesi olduğu

diğer sosyal medya ortamlarına ya da araçlarına yönlendiren bağlantıların

bulunmasıdır.

 Tarama motorları ile erişilebilirlik: En çok tercih edilen iki tarama motoru

olan Google ve Yahoo kullanılarak kurumsal bloglara erişilebilmesidir.

 Adında kurum isminin geçmesi: Kurumsal blogun adında kurum isminin

geçmesidir.

 Güncellik: Güncellik, blogun düzenli ve devamlı gönderiler ile güncel

tutulmasıdır.

 RSS uygulaması: Kurumsal blogda RSS teknolojisinin bulunmasıdır.

 Blog içinde arama yapma olanağı: Kurumsal blogda arama yapabilme

olanağının bulunmasıdır.

198

 Blog arşivi: Kurumsal blog arşivinin okuyucuya sunulmasıdır.

 Kurumsal ürünler ya da hizmetler ile ilgili bilgiler: Ürün ya da hizmetler

hakkında bilgi verilmesidir.

 Kurum haberleri: Kurum haberleri, resmi açıklamalar olup kurum hakkında

bilgi verme ve kamuoyunu bilgilendirme gibi amaçları gerçekleştirmeye yöneliktir.

 Kurum dışı haberler: Kurum dışı haberler, sektör ile ilgili gelişmeler, yeni

düşünceler, güncel olaylar, vb. türde haberleri yayınlamaktır.

 Blog içeriği: Blog içeriği, sunulacak ifadeyi güçlendirmek amacıyla gönderi

metnine ilaveten kullanılan görsel ve işitsel materyallerdir.

 Blog yazarı: Blog yazarı, blog gönderilerini kaleme alan kişi ya da kişilerdir.

Araştırmada blog yazarlığı, üç grupta değerlendirilmiştir. Buna göre gerçek yazar,

adı-soyadı belli olan gerçek bir kişidir. Anonim yazar ise kim olduğu belli olmayan

ve genellikle takma bir isim kullanan kişi ya da kişilerdir. Eğer blog yazarı

belirtilmemiş ise blogun bir yazarı olmadığı düşünülmüştür.

 Farklı dil seçimi: Kurumsal blogların hedef kitle olarak yabancı kişilere

ulaşma isteğinde olup olmadığı, bloglarında yabancı bir dil kullanıp kullanmadıkları

merak edilmiş ve farklı dil seçimi imkânı sorgulanmıştır.

 Kullanılan üslup: Kurumsal bloglarda yayınlanan gönderilerde yer alan

ifadelerin yazılma biçimleri ile ilgilidir. Resmi ifadelerden uzak yazım biçimi sohbet

tarzı olarak belirlenmiştir.

 İletişim bilgilerinin verilmesi: Kuruma ait iletişim bilgilerinin kurumsal

blogda verilmesidir.

5. Kodlamanın yapılması ve elde edilen verilerin yorumlanması: Çalışma

kapsamına alınan kurumsal bloglarda 2012 yılı süresince yayınlanan gönderiler tespit

edilmiş ve yayınlanan tüm gönderiler değerlendirmeye alınmıştır. 1 Ocak 2012 ile 31

Aralık 2012 tarihleri arasında yayınlanan 1083 adet gönderi, içerik türü, yorum

yapılmasına izin, yapılan yorumlar, yorumlara verilen cevaplar, olumsuz yorumlar,

199

olumsuz yorumlara verilen cevaplar ile fotoğraf ve video kullanımı kodlama

başlıkları altında değerlendirilmiştir. Bu değerlendirmede kullanılan ölçütler,

kodlama başlıklarına göre aşağıda verilmiştir:

a. İçerik türü: Kurumsal blogda yayınlanan gönderiler üç içerik türüne göre

değerlendirilmiştir:

 Kurumsal içerik: Tanıtım, kamuoyunu bilgilendirme ve iki yönlü asimetrik

iletişim sağlayan kurumsal içerik kapsamına kurumun bir olay hakkındaki görüşü;

kurumu ilgilendiren olaylar, projeler, girişimler ile ilgili açıklamalar; kurumun

imajına yönelik söylemler; kurumun resmi açıklamaları; kurumsal sosyal

sorumluluk, sponsorluk gibi etkinlikler; kurumsal başarılar, kurumun aldığı ödüller

girmektedir.

 Promosyonel içerik: Tanıtım, kamuoyunu bilgilendirme ve iki yönlü

asimetrik iletişim sağlayan promosyonel içerik kapsamına ürünler ya da hizmetler

hakkında bilgiler; ürün ya da hizmet özellikleri; yeni ürün ya da hizmet tanıtımları;

ürün ya da hizmet karşılaştırmaları; ürünler ya da hizmetler ile ilgili kampanyalar;

ürünlerin ya da hizmetlerin güncel fiyat bilgileri girmektedir.

 İlişkisel içerik: İki yönlü simetrik iletişim sağlayan ve kurumun kamu ile

ilişkilerini vurgulan ilişkisel içerik kapsamına belirli kamu gruplarına yönelik

söylemler; geribildirimler; genel anlayışa dair açıklamalar; kamudan gelen sorulara

ya da yorumlara yönelik cevaplar; kurumun faaliyet gösterdiği sektöre ilişkin güncel

haberler ve açıklamalar girmektedir.

b. Yorum yapılmasına izin: Kurumsal blogda okuyucunun yorum yapabilmesi

için bir bölüm ya da bir bağlantının bulunmasıdır.

c. Yapılan yorumlar: Kurumsal blogda yer alan gönderilere okuyucular

tarafından yapılan yorumlardır. Geribildirim imkânı sağlamaktadır.

d. Yorumlara verilen cevaplar: Okuyucular tarafından yapılan yorumlara blog

yazarı tarafından verilen yanıtlardır. İki yönlü simetrik iletişim imkânı sağlamaktadır.

e. Olumsuz yorumlar: Kurumsal blogda yer alan gönderilere okuyucular

tarafından eleştiri ve beklenti niteliğinde yapılan yorumlardır. Geribildirim imkânı

200

sağlamaktadır.

f. Olumsuz yorumlara verilen cevaplar: Okuyucular tarafından yapılan

olumsuz yorumlara blog yazarı tarafından verilen yanıtlardır. İki yönlü simetrik

iletişim imkânı sağlamaktadır.

g. Fotoğraf ve video kullanımı: Kurumsal blogda yayınlanan gönderilerde yer

alan ifadeleri güçlendirmek amacıyla kullanılan her türlü görsel ve işitsel

materyallerdir.

3.1. Bulgular ve Değerlendirme

Bulgular ve değerlendirme bölümünde, içerik analizi ile elde edilen veriler ve

verilerin değerlendirmeleri sunulmaktadır. Araştırmada, içerik analizi yöntemi ile iki

farklı değerlendirme yapılmıştır. Öncelikle 18 maddeyi içeren ve oluşturulan

kategoriler ile kurumsal bloglar değerlendirilmiştir. Sonrasında ise kurumsal

bloglarda 1 Ocak 2012 ile 31 Aralık 2012 tarihleri arasında yayınlanan tüm

gönderiler, hazırlanan kodlama sayfası ile değerlendirilmiştir.

3.1.1. Kategorilerin Değerlendirilmesi

Çalışma kapsamında kullanılan kategoriler, nitel olarak oluşturulmuştur ve 18

maddeyi içermektedir. Bu 18 madde, hedef kitle, erişebilirlik, kullanılabilirlik ve

etkileşim alanlarını değerlendirmek üzere düzenlenmiştir. Hedef kitle, kurumsal

blogun iletişim kurmak istediği müşterilerdir. Hedef kitle, kurumların faaliyet

gösterdiği sektöre ya da ürettikleri ürün ve hizmetlere göre farklılık

gösterebilmektedir. Erişebilirlik, kurumsal bloga çevrimiçi ortamda erişebilme

imkânları ile ilgilidir. Bir okuyucunun kurumsal blogu bulabilmesi olanağı ne kadar

çoğalırsa, o kadar kolay biçimde bloga ulaşabilecektir. Kullanılabilirlik, kurumsal

blogun fonksiyonelliği ve kolay kullanımı ile ilgili olup gönderilere ulaşabilmeyi ve

gönderiler arasında tarama yapabilmeyi kapsamaktadır. Etkileşim, kurumsal blogun

içeriği, yayınlanan gönderiler, blog yazarı, blogda kullanılan üslup gibi blogların

özelliklerini yansıtan ve değerlendirmeyi amaçlayan bölümdür. Bu kapsamda 1.

201

madde hedef kitle; 2, 3, 4, 5 ve 6. maddeler erişebilirlik; 7, 8, 9 ve 10. maddeler

kullanılabilirlik; 11, 12, 13, 14, 15, 16, 17 ve 18. maddeler ise etkileşim alanlarını

içermektedir. Çalışmanın uygulama kapsamını oluşturan kurumsal blogların her biri,

bu kategorilere göre değerlendirilmiştir. Bu değerlendirmeler, hedef kitle,

erişebilirlik, kullanılabilirlik ve etkileşim olmak üzere dört başlık altında madde

sırasına göre aşağıda verilmiştir.

3.1.1.1. Hedef Kitle

Hedef kitle, kurumun blogu aracılığıyla iletişim kurmak istediği ve etkileşimde

bulunmayı arzu ettiği müşterilerdir.

Tablo 1: Hedef Kitle

Blog adı Hedef kitle

Back Up - Nihai tüketici

Casper Bilgisayar Endüstriyel tüketici Nihai tüketici

Daybuyday - Nihai tüketici

Efes Pilsen - Nihai tüketici

Fırat Boru Endüstriyel tüketici Nihai tüketici

Google Endüstriyel tüketici Nihai tüketici

Mercedes-Benz Endüstriyel tüketici Nihai tüketici

Microsoft Endüstriyel tüketici Nihai tüketici

Seçil Giyim - Nihai tüketici

TTNet Endüstriyel tüketici Nihai tüketici

Çalışma kapsamında endüstriyel ve nihai tüketici olarak iki tür müşteri

tanımlanmıştır. Endüstriyel tüketici olarak kurumsal tüketici, nihai tüketici ise

bireysel tüketici düşünülmüştür. İncelenen kurumsal bloglarda yayınlanan gönderiler

arasında endüstriyel ya da nihai tüketicilere yönelik bir ayrım görülmemiştir. Ancak

değerlendirmede kurumsal ürün ya da hizmetlerin hedeflediği kitle göz önünde

bulundurularak bu ayrıma gidilmiştir. Bu doğrultuda Daybuyday, Efes Pilsen ve

Seçil Giyim blogları, yalnızca nihai tüketiciye yönelik iken kalan yedi kurumsal blog

hem endüstriyel hem de nihai tüketicilere yönelik olduğu düşünülmektedir. Aslında

bloglar, hedef kitlelere yönelik doğrudan yayın yapmak için uygun araçlardır ve bu

202

tür yayınlar, kurumsal blog düşüncesine daha uygun düşmektedir ve kurumlar

bloglarından daha etkin ve verimli bir biçimde yararlanabileceklerdir.

3.1.1.2. Erişebilirlik

Erişebilirlik, web sitesine bağlantı, web sitesinden bağlantı, sosyal medya

ortamlarına bağlantı, tarama motorları ile erişilebilirlik ve adında kurum isminin

geçmesi kategorilerini kapsamaktadır.

Tablo 2: Blogdan Web Sitesine Bağlantı

Blog adı Web sitesine bağlantı

Back Up Bağlantı var

Casper Bilgisayar Bağlantı yok

Daybuyday Bağlantı yok

Efes Pilsen Bağlantı yok

Fırat Boru Bağlantı var

Google Bağlantı yok

Mercedes-Benz Bağlantı var

Microsoft Bağlantı var

Seçil Giyim Bağlantı var

TTNet Bağlantı var

Web sitesine bağlantı: Kurumların resmi web siteleri, ürün ve hizmet reklamları

yanında kurumsal reklamların gerçekleştirildiği, kurumun çevrimiçi ortamdaki

kurumsal varlığı olarak, müşteri ilişkilerinin yürütülmesi, elektronik ticaretin yerine

getirilmesi gibi birçok işlevi aynı anda üstlenebilmektedir (Uzunoğlu vd., 2009: 15).

Bu nedenle kurumsal blog vasıtasıyla iletişim kurulan müşteriler, kurumun web

sitesine yönlendirilerek kurumun sunduğu ürün ya da hizmetleri görmeleri

sağlanmalı ve bunlar hakkında daha detaylı bilgiler alabilmelidirler. İnceleme

sonucunda web sitesine bağlantı vermeyi kurumsal blogların yarı yarıya tercih ettiği,

altı kurumsal blogun kendi web sitelerine bağlantı verirken kalan dört tanesinin ise

bağlantı vermediği görülmüştür. Blog müşterilerini kurumsal ürün ya da hizmetlere

yönlendirebilmek için önem taşıyan web sitesi bağlantıları bir fırsat olarak

düşünülmeli ve bu fırsat değerlendirilebilmelidir.

203

Tablo 3: Web Sitesinden Bloga Bağlantı

Blog adı Bloga bağlantı

Back Up Bağlantı var

Casper Bilgisayar Bağlantı var

Daybuyday Bağlantı var

Efes Pilsen Bağlantı yok

Fırat Boru Bağlantı var

Google Bağlantı yok

Mercedes-Benz Bağlantı var

Microsoft Bağlantı var

Seçil Giyim Bağlantı var

TTNet Bağlantı yok

Web sitesinden bağlantı: Blogların değerlendirilmesinde kullanılan diğer kategori,

kurumun web sitesinde kurumsal bloga yönlendiren bir bağlantının varlığı ile

ilgilidir. Blog, müşterilerin tercihleri hakkında birçok bilginin detaylı biçimde

öğrenilmesine imkân sağlayabilmektedir (Evans, 2008: 211). Dolayısıyla bir

kurumsal blog, ne kadar çok kişiye ulaşılabilirse o kadar verimli kullanılabilecektir

bu nedenle kurumsal bloglara kurumun web sitesinden erişilmesi önemlidir.

Değerlendirme sonucunda kurumların çoğunluğunun aynı düşüncede olduğu ve web

sitelerinde bloga yönlendiren bağlantıların bulunduğu, aktif olduğu ve web sitesi

ziyaretçilerinin buradan kurumsal bloga ulaşabilecekleri tespit edilmiştir. Ancak Efes

Pilsen, Google ve TTNet’in web sitesinde kurumsal bloga yönlendiren bir bağlantı

olmadığı görülmüştür. Kurumsal bloga kişileri çekmek ve onlara blogu tanıtmak için

önemli olan bağlantıların bu üç kurumun web sitesine eklenmesi uygun olacaktır.

204

Tablo 4: Sosyal Medya Ortamlarına Bağlantı

Blog adı Sosyal medyaya bağlantı

Back Up Bağlantı var

Casper Bilgisayar Bağlantı var

Daybuyday Bağlantı var

Efes Pilsen Bağlantı var

Fırat Boru Bağlantı var

Google Bağlantı yok

Mercedes-Benz Bağlantı var

Microsoft Bağlantı var

Seçil Giyim Bağlantı var

TTNet Bağlantı var

Sosyal medya ortamlarına bağlantı: Kurumsal iletişim, bir bütün olarak kurumun

tüm iletişim araçlarını kurumsal hedefler doğrultusunda kullanmayı ve yönetmeyi

amaçlamaktadır. İş ve müşteri ilişkilerinde yaşanan değişimler, kurumları iç ve dış

iletişimleri için sosyal medyayı kullanmaya zorlamaktadır (Cangialosi vd., 2008: 35).

Sosyal medyanın en önemli özelliği, sosyal medyanın doğrudan pazarlama ya da

televizyon reklamı gibi bir araç olmaması, işbirlikçi bir süreçte bilginin

oluşturulması, paylaşılması, değiştirilmesi ve yok edilmesidir (Evans, 2008: 34).

Kurumsal bloglarda kurumun diğer sosyal medya ortamlarına yönlendiren

bağlantıların bulunması, kurumsal iletişim amacının gerçekleşmesi açısından

gereklidir. Diğer taraftan her bir iletişim aracının kendine özgü, güçlü ve zayıf

yönleri bulunmaktadır. İnceleme sonucunda sadece Google kurumsal blogundan

sosyal medya ortamlarına yönelik bağlantıların bulunmadığı görülmüştür. Diğer

kurumsal bloglarda ise kurumun sahip olduğu ve varlık gösterdiği tüm sosyal medya

ortamlarına bağlantılar verilmiştir. Müşteri memnuniyetini ve sadakatini

sağlayabilmek için tüm iletişim olanaklarından ve araçlarından yararlanılması önem

taşımaktadır. Ayrıca son dönemde kullanımı oldukça yaygınlaşan sosyal medya

araçları vasıtasıyla kurumsal mesajların farklı ortamlara taşınabilme ve potansiyel

kitlelere ulaşabilmesi imkânları artmıştır.

205

Tablo 5: Google ve Yahoo ile Erişilebilirlik

Blog adı
Tarama motorları ile

erişilebilirlik

Back Up Erişilmektedir

Casper Bilgisayar Erişilmektedir

Daybuyday Erişilmektedir

Efes Pilsen Erişilmektedir

Fırat Boru Erişilmektedir

Google Erişilmektedir

Mercedes-Benz Erişilmektedir

Microsoft Erişilmektedir

Seçil Giyim Erişilmektedir

TTNet Erişilmektedir

Tarama motorları ile erişilebilirlik: Tarama motorları ile erişilebilirlik, kurumsal

blogu ilk kez ziyaret etmek isteyen bir kişinin tarama motorlarını kullanarak

kurumsal bloga erişebilmesidir. Bloglar, bir kurumun ismini tarama motoru sonuç

sayfaları listesinin başında duyuracak, güçlü bir tarama motoru optimizasyonu

aracıdır (Halligan and Shah, 2010: 35; Harris, 2008: 145; Thewlis, 2008: 17;

Thomas, 2011: 71). Yapılan incelemede, önde gelen iki tarama motoru olan Google

ve Yahoo kullanılarak kurumsal blogun adıyla arama yapılmıştır. Alınan sonuçlarda

tüm kurumsal bloglara iki tarama motorundan da ulaşılabilmiştir. Bloglara

erişilmesinde bir sorun bulunmamaktadır.

206

Tablo 6: Blog Adında Kurum İsminin Geçmesi

Blog adı Kurum isminin geçmesi

Back Up Geçmektedir

Casper Bilgisayar Geçmektedir

Daybuyday Geçmektedir

Efes Pilsen Geçmektedir

Fırat Boru Geçmektedir

Google Geçmektedir

Mercedes-Benz Geçmektedir

Microsoft Geçmektedir

Seçil Giyim Geçmemektedir

TTNet Geçmektedir

Adında kurum isminin geçmesi: Kurumsal blogun adında kurum isminin geçmesi,

erişilebilirliği sağlayan diğer bir unsurdur. Kurumsal blogun adında kurum isminin

geçmesi, kurumun tarama motorlarında bulunabilirliği artırma, blog adının daha iyi

hatırlanabilmesi gibi yararlar sağlayabilecektir. Araştırma sonucunda sadece Seçil

Giyim’e ait kurumsal blogun adında kurum ismine rastlanmamıştır. Diğer kurumsal

blogların adında ise kurumun ismi yer almaktadır.

207

3.1.1.3. Kullanılabilirlik

Kullanılabilirlik, güncellik, RSS uygulaması, blog içinde arama yapma olanağı ve

blog arşivi kategorilerinden meydana gelmektedir.

Tablo 7: Blogun Güncelliği

Blog adı Güncellik
Toplam gönderi

sayısı

Back Up Günceldir 284

Casper Bilgisayar Günceldir 18

Daybuyday Günceldir 155

Efes Pilsen Günceldir 23

Fırat Boru Günceldir 36

Google Günceldir 27

Mercedes-Benz Günceldir 142

Microsoft Günceldir 250

Seçil Giyim Günceldir 87

TTNet Günceldir 61

Güncellik: Güncellik, blogun düzenli ve devamlı gönderiler ile güncel tutulmasıdır.

Güncellik, blogun devamlılığı ve okuyucuların blogu takip etmesi açısından önem

taşımaktadır. Burada dikkat edilmesi gereken, sık gönderi yayınlama okuyucuları

bunaltabilecek, az gönderi yayınlamak ise blogun takip edilmemesine neden

olabilecektir. Dolayısıyla kurum, gönderi yayınlama sıklığında orta bir yol

bulmalıdır. Çalışma kapsamında incelenen blogların gönderi sayıları, aylık ortalama

2 ile 23 adet gönderi arasında farklılık göstermektedir.

208

Tablo 8: RSS Uygulaması

Blog adı RSS

Back Up Vardır

Casper Bilgisayar Vardır

Daybuyday Vardır

Efes Pilsen Yoktur

Fırat Boru Vardır

Google Vardır

Mercedes-Benz Vardır

Microsoft Vardır

Seçil Giyim Vardır

TTNet Vardır

RSS uygulaması: RSS (Rich Site Summary), çevrimiçi içeriği belirli bir biçimde

dağıtmaya yarayan (Gunelius, 2011: 252) ve kullanıcıların her defasında blogu

ziyaret etmek zorunda kalmadan, yayınlanan her yeni gönderiyi görebilmesi ve blogu

düzenli bir biçimde takip edebilmesini sağlayan teknolojidir. Bu teknoloji,

okuyuculara büyük kolaylık sağlamaktadır. İnsanlara ulaşmak istedikleri içeriği

seçme, yeni içerikten haberdar olma ve uygun zamanda okuyabilme gibi imkânlar

sunması bunlardan birkaçıdır (Cangialosi vd., 2008: 9). RSS ayrıca kullanıcıları

güncel gelişmelerden haberdar edebilmekte (Adler and Sillars, 2011: 86) ve

kullanıcıların sevdikleri sitelere abone olabilmelerini, sürekli kontrol etmek yerine

yeni içeriği doğrudan almalarını sağlamaktadır (Cook, 2008: 76). Yapılan inceleme

sonucunda sadece Efes Pilsen’nin kurumsal blogunda bu teknolojinin olmadığı ve

diğer tüm bloglarda RSS uygulamasının mevcut olduğu tespit edilmiştir.

209

Tablo 9: Blogda Arama Olanağı

Blog adı Arama yapma

Back Up Vardır

Casper Bilgisayar Vardır

Daybuyday Vardır

Efes Pilsen Yoktur

Fırat Boru Vardır

Google Vardır

Mercedes-Benz Vardır

Microsoft Vardır

Seçil Giyim Vardır

TTNet Vardır

Blog içinde arama yapma olanağı: Kullanılabilirliğin önemli unsurlarından birisi,

blog içinde arama yapabilmektir. Bu imkân ile okuyucu, ilgilendiği ya da merak

ettiği konuları blog içinde arayarak konu ile ilgili tüm gönderilere ulaşabilecektir.

Yapılan inceleme ile arama yapma olanağının sadece Efes Pilsen’e ait kurumsal

blogda bulunmadığı görülmüştür. Diğer kurumsal blogların tamamında blog içi

arama yapılabilmektedir.

210

Tablo 10: Blog Arşivi

Blog adı Arşiv

Back Up Yoktur

Casper Bilgisayar Yoktur

Daybuyday Yoktur

Efes Pilsen Yoktur

Fırat Boru Yoktur

Google Yoktur

Mercedes-Benz Yoktur

Microsoft Yoktur

Seçil Giyim Yoktur

TTNet Vardır

Blog arşivi: Blogların önemli özelliklerinden birisi, arşivleme yapabilme ve bunu

kullanıma sunabilme imkânıdır. Bu özellik ile okuyucu, blogda yayınlanan tüm

gönderilere doğrudan ulaşabilmektedir. Kurumsal bloglar incelendiğinde sadece

TTNet kurumsal blogunda bahsedilen biçimde blog arşivi bulunduğu, şu ana kadar

yayınlanmış tüm gönderilerin yıllara ve aylara göre kategorilere ayrıldığı

görülmüştür. Diğer blogların hiçbirisinde bu şekilde bir uygulama bulunmamaktadır.

211

3.1.1.4. Etkileşim

Etkileşim, iletişim bilgilerinin verilmesi, kullanılan üslup, farklı dil seçimi, blog

yazarı, blog içeriği, kurum harici haberler, kurum haberleri ve kurumsal ürünler ya

da hizmetler ile ilgili bilgiler kategorilerinden oluşmaktadır.

Tablo 11: Ürün ya da Hizmet Bilgilerinin Bulunması

Blog adı Ürün/hizmet bilgileri

Back Up Vardır

Casper Bilgisayar Vardır

Daybuyday Vardır

Efes Pilsen Vardır

Fırat Boru Vardır

Google Vardır

Mercedes-Benz Vardır

Microsoft Vardır

Seçil Giyim Vardır

TTNet Vardır

Kurumsal ürünler ya da hizmetler ile ilgili bilgiler: Etkileşimin ilk kategorisi,

ürün ya da hizmetler hakkında bilgi verilmesi hakkındadır. Ürün ya da hizmetleri

tanıtmak ve ürün ya da hizmetlerin görünürlüğünü artırmak gibi amaçlara hizmet

eden bu tür bilgilerin verilmesi, iş geliştirmek, yenilenmek, müşteri kazanmak ve

satışa yönlendirmek gibi yararlar sağlayabilmektedir. İnceleme sonucunda tüm

kurumların bilgi verilme konusunda hem fikir olduğu, hepsinin kurumları ile ilgili

ürün ya da hizmet bilgilerini paylaştığı görülmüştür.

212

Tablo 12: Kurum Haberlerinin Bulunması

Blog adı Kurum haberleri

Back Up Vardır

Casper Bilgisayar Vardır

Daybuyday Vardır

Efes Pilsen Vardır

Fırat Boru Vardır

Google Vardır

Mercedes-Benz Vardır

Microsoft Vardır

Seçil Giyim Vardır

TTNet Vardır

Kurum haberleri: Kurum haberleri, resmi açıklamalar olup kurum hakkında bilgi

verme ve kamuoyunu bilgilendirme gibi amaçları gerçekleştirmeye yöneliktir.

Kurumsal bloglarda yer alan bilgilerin doğrudan kurumun kendisinden geldiğini

bilen okuyucular için kurumsal haberlerin önemi, blogların güvenirliliğine katkıda

bulunmasıdır. İnceleme sonucunda tüm kurumsal bloglarda kurum haberlerine yer

verildiği ve bu tür haberlerin okuyucular ile paylaşıldığı görülmüştür.

213

Tablo 13: Kurum Dışı Haberlerin Bulunması

Blog adı Kurum dışı haberler

Back Up Vardır

Casper Bilgisayar Yoktur

Daybuyday Vardır

Efes Pilsen Vardır

Fırat Boru Vardır

Google Vardır

Mercedes-Benz Vardır

Microsoft Vardır

Seçil Giyim Vardır

TTNet Vardır

Kurum dışı haberler: Kurum dışı haberler, sektör ile ilgili gelişmeler, yeni

düşünceler, güncel olaylar, vb. türde haberleri yayınlamaktır. Kurumsal bloglar

incelendiğinde Casper Bilgisayar’ın kurumsal blogunda kurum dışı herhangi bir

habere rastlanmamıştır. Kalan dokuz kurumsal blogun kendi sektörlerinde yaşanan

gelişmelere ve yeniliklere ilişkin haberleri yayınladıkları görülmüştür.

Tablo 14: Görsel ve İşitsel Materyallerin Bulunması

Blog adı Görsel ve işitsel materyal

Back Up Vardır

Casper Bilgisayar Vardır

Daybuyday Vardır

Efes Pilsen Vardır

Fırat Boru Vardır

Google Vardır

Mercedes-Benz Vardır

Microsoft Vardır

Seçil Giyim Vardır

TTNet Vardır

Blog içeriği: Kurumsal bloglar, kurumsal ürünler ve hizmetler dâhil olmak üzere çok

sayıda ve birbirinden farklı konuları içerebilmektedir. Hangi konu olursa olsun

sunulacak ifadeyi güçlendirmek amacıyla gönderi metnine ilaveten kullanılan görsel

214

ve işitsel materyaller, içeriği daha zengin bir hale getirmektedir. İnceleme sonucunda

tüm kurumsal bloglarda görsel ve işitsel materyallerin kullanıldığı, özellikle

fotoğrafların ve videoların yoğun olarak tercih edildiği görülmüştür. Bloglar, zengin

içerikleri ile kurum müşterileri için daha cazip ve daha ilgi çekici bir yer

olabilecektir.

Tablo 15: Blog Yazarı

Blog adı Yazar

Back Up Gerçek yazar

Casper Bilgisayar Anonim yazar

Daybuyday Yazar yok

Efes Pilsen Anonim yazar

Fırat Boru Anonim yazar

Google Gerçek yazar

Mercedes-Benz Anonim yazar

Microsoft Gerçek yazar

Seçil Giyim Yazar yok

TTNet Gerçek yazar

Blog yazarı (Blogger): Blog yazarı, blog gönderilerini kaleme alan kişi ya da

kişilerdir. Blog yazarının belirli bir kişi olması, okuyucuların gerçek bir insanla

iletişim kurduklarını hissetmelerine neden olmakta ve bloga olan güvenirliği

artırmaktadır. Blog yazarının açıkça belli olmadığı bloglar, aldatıcı reklam olarak

algılanabilmektedir (Greenberg, 2010: 128). Araştırmada blog yazarlığı, üç grupta

değerlendirilmiştir: Gerçek yazar, adı-soyadı belli olan gerçek bir kişidir. Anonim

yazar ise kim olduğu belli olmayan ve genellikle takma bir isim kullanan kişi ya da

kişilerdir. Eğer blog yazarı belirtilmemiş ise blogun bir yazarı olmadığı

düşünülmüştür. Buna göre Back Up, Google, Microsoft ve TTNet kurumsal

bloglarının gerçek yazarları vardır, yazıları kimin kaleme aldığı ve yayınladığı

bellidir, bu kişilere ulaşılabilmektedir. Casper Bilgisayar, Efes Pilsen, Fırat Boru ve

Mercedes-Benz kurumsal bloglarının ise yazarları ise anonim olup gönderileri yazan

kişi ya da kişiler belli değildir ve bu kişilere ulaşılamamaktadır. Daybuyday ve Seçil

Giyim’e ait kurumsal blogların yazarları ise açıkça ifade edilmemiştir.

215

Tablo 16: Farklı Dil Seçeneği

Blog adı Dil seçeneği

Back Up Yoktur

Casper Bilgisayar Yoktur

Daybuyday Yoktur

Efes Pilsen Yoktur

Fırat Boru Yoktur

Google Yoktur

Mercedes-Benz Yoktur

Microsoft Yoktur

Seçil Giyim Yoktur

TTNet Yoktur

Farklı dil seçimi: Araştırmada incelenmek üzere Türkiye’de faaliyet gösteren

kurumsal bloglar seçilmiştir. Dolayısıyla bu kurumların ve kurumsal blogların hedef

kitleleri, Türkçe konuşan kişiler oluşturmaktadır. Çalışmada kurumsal blogların

hedef kitle olarak yabancı kişilere ulaşma isteğinde olup olmadığı, bloglarında

yabancı bir dil kullanıp kullanmadıkları merak edilmiş ve farklı dil seçimi imkânı

sorgulanmıştır. Elde edilen sonuçlara göre kurumsal blogların hiçbirisinde Türkçe’

den başka bir dil kullanılmamıştır ve farklı bir dil seçeneği yoktur. Buradan hareketle

kurumların hedef kitlelerinde Türkiye’de yaşayan yabancı kişilerin olmadığı ya da

kurumların bu kişilere ulaşmak için kurumsal blogları tercih etmedikleri

düşünülebilmektedir.

216

Tablo 17: Blogda Kullanılan Üslup Tarzı

Blog adı Üslup

Back Up Sohbet

Casper Bilgisayar Sohbet

Daybuyday Sohbet

Efes Pilsen Sohbet

Fırat Boru Sohbet

Google Sohbet

Mercedes-Benz Sohbet

Microsoft Sohbet

Seçil Giyim Sohbet

TTNet Sohbet

Kullanılan üslup: Blogların birçoğu sohbet tarzındadır. Bu durum, kurumu

dokunulamayan bir varlıktan, tüketicilerin gözünde gerçek ve insani bir biçime

dönüştürebilmekte ve müşterilerle ilişkilerin oluşturulmasında yararlı olabilmektedir

(Gunelius, 2010: 148).Bu düşünceyi destekleyecek şekilde, incelenen tüm kurumsal

bloglarda kullanılan üslubun sohbet tarzında olduğu tespit edilmiştir.

Tablo 18: İletişim Bilgileri

Blog adı İletişim bilgisi

Back Up Vardır

Casper Bilgisayar Yoktur

Daybuyday Yoktur

Efes Pilsen Yoktur

Fırat Boru Yoktur

Google Yoktur

Mercedes-Benz Yoktur

Microsoft Yoktur

Seçil Giyim Yoktur

TTNet Yoktur

İletişim bilgilerinin verilmesi: Kuruma ait iletişim bilgilerinin verilmesi, blog

okuyucusunun başka bir yerden öğrenmesine gerek kalmadan, kuruma ulaşabileceği

e-posta ve telefon numarası gibi iletişim bilgilerini edinmesini kolaylaştıracaktır.

217

Araştırma sonucunda sadece Back Up kurumsal blogunda, kuruma ait iletişim

bilgilerine rastlanmıştır. Diğer bloglarda ise e-posta ve telefon numarası gibi iletişim

bilgileri bulunmamaktadır. Kuruma ulaşmayı kolaylaştıracak her tür iletişim aracı

bilgisini okuyucuya sunmak, müşteri memnuniyetini artırabilecek bir uygulamadır.

Ancak incelenen blogların neredeyse tamamı bu şekilde düşünmemektedir.

Çalışma kapsamında oluşturulan ve kurumsal blogların değerlendirilmesinde

kullanılan kategoriler ve alınan sonuçlar yukarıda verilmiştir. İncelenen 10 adet

kurumsal blogda, birçok kategoride blogların benzer eğilimde olduğu görüşmüştür.

Ancak kurumların faaliyet gösterdiği sektör ve sundukları ürün ya da hizmetler, bazı

farklılaşmalara neden olmaktadır.

3.1.2. Kodlama Sayfalarının Değerlendirilmesi

Kodlamak, mesajın anlamı üzerinde bir işlem yapmak demektir. İçerik analizinde

yapılar, bir kodlama sistemi ile işlemselleştirilir. Kodlama sistemi, metindeki

bilgileri sistematik olarak gözlemlemek ve kaydetmek ile ilgili bir dizi talimat ya da

kuraldır. Kodlama, mesajın anlamını birtakım kategorilere bölerek indirgemek,

mesajın bütünü ile mesajın indirgenmiş şekli arasında bir özdeşlik ya da en azından

bir benzerlik bulunduğu varsayımına dayanmaktadır (Bilgin, 2006: 12; Neuman,

2009: 468).

Çalışma kapsamına alınan 10 adet kurumsal blogda, 2012 yılında yayınlanan

gönderiler tespit edilmiş ve yayınlanan tüm gönderiler değerlendirmeye alınmıştır. 1

Ocak 2012 ile 31 Aralık 2012 tarihleri arasında yayınlanan 1083 adet gönderi, içerik

türleri, yorum yapılmasına izin, yapılan yorum sayıları, yorumlara verilen cevaplar,

olumsuz yorumlar ile fotoğraf ve video kullanımı gibi kodlama başlıklar altında

değerlendirilmiştir. Bu kapsamda kodlama sayfalarından elde edilen veriler, aşağıda

verilmiştir.

218

3.1.2.1. Blog Gönderilerinin Değerlendirilmesi

Kurumsal içerik, kurumun bir olay hakkındaki görüşü, kurumu ilgilendiren olaylar,

projeler, girişimler, vb. ile ilgili açıklamalar, kurumun imajına yönelik söylemler,

kurumun resmi açıklamaları, kurumsal sosyal sorumluluk, sponsorluk, vb. gibi

etkinlikler ve kurumsal başarılar, ödüller, vb. içerik bilgisi ile tanıtım, kamuoyunu

bilgilendirme ve iki yönlü asimetrik iletişim sağlanabilmektedir. Promosyonel içerik,

ürünler ya da hizmetler hakkında bilgiler, ürünler ya da hizmet özellikleri, yeni

ürünler ya da hizmet tanıtımları, ürünler ya da hizmet karşılaştırmaları, ürünler ya da

hizmetler ile ilgili kampanyalar ve ürünler ya da hizmetlerin güncel fiyat bilgileri

gibi içerik ile tanıtım, kamuoyunu bilgilendirme ve iki yönlü asimetrik iletişim

sağlanabilmektedir. İlişkisel içerik, belirli hedef gruplara (tüketicilere, bağışçılara,

topluluklara, vb.) yönelik söylemler, geribildirimler, genel anlayışa dair açıklamalar,

kitleden gelen sorulara ya da yorumlara yönelik cevaplar ve kurumun faaliyet

gösterdiği sektöre ilişkin güncel haberler, açıklamalar, vb. kapsayan içerik vasıtasıyla

iki yönlü simetrik iletişim sağlanabilmektedir. Kurumsal bloglarda yayınlanan

gönderilerin içerik türlerine göre değerlendirilmesi aşağıda verilmiştir:

Tablo 19: Kurumsal Blog Gönderileri

Kurumsal Blog

 Kurumsal
içerik

 Promosyonel
içerik

İlişkisel
içerik

 Toplam

Frekans Yüzde Frekans Yüzde Frekans Yüzde Frekans Yüzde

Back Up 12 4,2 192 67,6 80 28,2 284 100

Casper Bilgisayar - - 18 100 - - 18 100

Daybuyday - - 12 7,7 143 92,3 155 100

Efes Pilsen 11 47,8 3 13 9 39,1 23 100

Fırat Boru 25 69,4 6 16,7 5 13,9 36 100

Google 2 7,4 22 84,5 3 11,1 27 100

Mercedes-Benz 11 7,7 66 46,5 65 45,8 142 100

Microsoft 41 16,4 173 69,2 36 14,4 250 100

Seçil Giyim - - 8 9,2 79 90,8 87 100

TTNet 16 26,2 13 21,3 32 52,3 61 100

219

Back Up kurumsal blogu: Back Up kurumsal blogu gönderilerinde öncelik 192
gönderi ile promosyonel içeriğe verilmiştir. İlişkisel içeriğe sahip gönderilerin sayısı,
promosyonel olanlara göre az da olsa toplamda yaklaşık üçte bir oranındadır ve
kurumsal içerikte sadece 12 adet gönderi bulunmaktadır. Bu durumda, Back Up
kurumsal blogunun daha çok kurum hizmetlerini tanıtan ve hizmetler hakkında
bilgiler sunan bir blog olduğu söylenebilir. Bu durum, her ne kadar blog felsefesine
aykırı gibi gözükse de gönderi sayısının fazlalığı nedeniyle ilişkisel ve kurumsal
içerikte gönderiler yayınlama fırsatı bulabilmiştir.

Casper Bilgisayar kurumsal blogu: Casper Bilgisayar kurumsal blogunda yalnızca
promosyonel içerikte gönderiler bulunmakta, kurumsal ve ilişkisel hiçbir gönderiye
yer verilmemektedir. Çalışmanın önceki bölümlerinde ifade edildiği gibi kurumsal
blog, yalnızca pazarlama ve satış yapılacak bir yer değildir. Kurumsal blogu böyle
bir yer olarak görmek ve blogdan sadece satışa destek amacıyla yararlanmak,
kurumsal blog gibi bir iletişim aracını verimsiz bir biçimde kullanmaktır.

Daybuyday kurumsal blogu: Çalışmanın üçüncü blogu olan Daybuyday, ilişkisel
içeriğe öncelik vermekte ve yayınlanan gönderilerinin çok büyük bir kısmını bu
içeriğe ayırmaktadır. Bu yönüyle kurumsal blog anlayışı için güzel bir örnek
oluşturmaktadır. Blogunu 12 adet promosyonel içerikte gönderi ile desteklemekte
ancak kurumsal içerikte hiç gönderi ve yer vermemektedir. Bu durum, böyle güzel
bir kurumsal blog için bir eksiklik olarak düşünülebilir çünkü kurumsal içeriğin,
müşterilere/okuyuculara kurumun tanıtılması ve kamuoyunun bilgilendirmesi adına
büyük yardımları dokunmaktadır. Kurumsal içerikte gönderi olmaması, bu fırsatın
değerlendirilemediğini göstermektedir.

Efes Pilsen kurumsal blogu: Efes Pilsen kurumsal blogu incelendiğinde kurumsal
ve ilişkisel içerikte yayınlanan gönderi sayılarının birbirine yakın olduğu
görülmüştür. Promosyonel içeriğin oranı ise %13’tür. İçerik dağılımı olarak
kurumsal blog anlayışına uygun olan blogda tespit edilen büyük eksik, gönderi
sayısındadır. Blogun en düşük gönderi sayısına sahip olması ile oluşturduğu
dezavantajlı durum ancak gönderi sayısının artırılmasıyla kurumsal blogun lehine
döndürülebilecektir.

Fırat Boru kurumsal blogu: Fırat Boru kurumsal blogunda gönderilerin büyük
kısmı, kurumsal içeriktedir. Kurumsal içerik önemlidir ancak kurumsal içerik
gönderilerinin blogda fazla sayıda yer alması, blogu bir kurum bültenine çevirecektir.
Bu durum blog felsefesine aykırı olduğu gibi okuyucuların sıkılmasına ve blogu terk
etmelerine yol açabilecektir.

220

Google kurumsal blogu: Bilindiği gibi çevrimiçi ortamda kurumsal ürünleri ya da
hizmetleri ile en fazla yer alan kurumların başında Google gelmektedir. Ancak en az
gönderi sayılarından biri olması ve gönderilerin büyük kısmının promosyonel içeriğe
sahip olması nedeniyle Google’ın kurumsal bloguna fazla değer vermediği ya da
kurumsal blogdan fazla bir beklentisinin olmadığı düşünülebilir.

Mercedes-Benz kurumsal blogu: Mercedes-Benz kurumsal blogu, incelenen
bloglar içinde gönderi sayısı ve diğer blog özellikleri ile öne çıkmaktadır.
Promosyonel içerikteki gönderiler ile ürün ya da hizmetlerini aktaran blog, hemen
hemen eşit sayıdaki ilişkisel içerikli gönderileri vasıtasıyla müşterileri/okuyucuları
ile etkileşim sağlayabilmektedir. Blogun gönderi sayısı ve içerik dağılımı ile
Mercedes’in yüksek marka değerini korumayı ve sürdürmeyi amaçladığı ve bunu
başardığı söylenebilir.

Microsoft kurumsal blogu: Bilgisayar teknolojileri denilince akla gelen ilk
kurumlardan biri, Microsoft’tur. Kurumsal bloglar içinde yüksek gönderi sayısına
sahip bloglardan biri olarak Microsoft’un, ürün ya da hizmet tanıtımına öncelik
verdiği, sonrasında kurumsal haberleri ve gelişmeleri aktardığı ve son olarak
müşterileri ile iletişimi tercih ettiği görülmektedir.

Seçil Giyim kurumsal blogu: Seçil Giyim kurumsal blogu, en yüksek ilişkisel
gönderi sayısına sahip bloglardan biridir. Bu yüksek oran ile çift yönlü simetrik
iletişimi gerçekleştirebilecek kurumun, kurumsal blogunu istenen amaç
doğrultusunda kullandığı söylenebilir. Öte yandan az da olsa promosyonel içerikteki
gönderileri ile ürün ya da hizmetlerini tanıtan blog, kurumsal gelişmelere ve
haberlere yer vermemiştir.

TTNet kurumsal blogu: Türkiye’nin iletişim sektöründe faaliyet gösteren önemli
kurumlardan biri olan TTNet, kurumsal blogunda müşterilerine ilişkisel içerikte
gönderiler yayınlamayı diğer içeriklere göre tercih etmiştir. İletişim sektörüne dair
birçok ürün ve hizmet sağlamasına karşın, promosyonel içerikli yayınlar en son
sırada gelmektedir. Buradan hareketle TTNet’in müşterileri ile iletişime öncelik
verdiği, kurumsal haberleri ve gelişmeleri aktararak kuruma karşı güven oluşturduğu
ve nihayetinde ürün ya da hizmetlere dair bilgiler paylaştığı söylenebilir.

Sonuç olarak incelenen kurumsal bloglar içinde müşteri ile ilişkileri ve etkileşimi
sağlayabileceği düşünülen ilişkisel içerikteki gönderiler, Daybyday, Seçil Giyim ve
TTNet kurumsal bloglarında ilk sırada çıkmıştır. Kurumsal haberleri, gelişmeleri ve
duyuruları içeren kurumsal içerik, Efes ve Fırat Boru kurumsal bloglarında ilk sırada
görülmektedir. Kurumun ürünleri ya da hizmetlerini tanıtan ve daha çok pazarlama
anlayışına yönelik olan promosyonel içerik ise Back Up, Casper, Google, Mercedes-

221

Benz, Microsoft kurumsal bloglarında ilk sırayı almaktadır. Görüldüğü gibi kurumlar
bloglarını daha çok ürün ya da hizmet pazarlamasına yönelik kullanmaktadırlar.
Oysaki blogların üstün yönünü ve kullanım tercihini ilişkisel içerik oluşturmaktadır.
İlişkisel gönderilerin kurumun müşterileri ile iletişimini ve etkileşimini
gerçekleştirdiği ve teşvik ettiği düşünülmektedir. Bu nedenle kurumlar, ilişkisel
içerikteki gönderilerin sayısı artırmak için çaba göstermelidir.

3.1.2.2. Yorum İzninin Değerlendirilmesi

Çalışma kapsamında kullanılan ikinci kodlama, blogda okuyucunun yorum yapması

için gerekli olan bir bölüm ya da bağlantının var olmasının değerlendirilmesidir.

Tablo 20: Yorum Yapma İzni

Blog adı Yorum izni

Back Up İzin verilmiştir

Casper Bilgisayar İzin verilmemiştir

Daybuyday İzin verilmemiştir

Efes Pilsen İzin verilmiştir

Fırat Boru İzin verilmiştir

Google İzin verilmemiştir

Mercedes-Benz İzin verilmiştir

Microsoft İzin verilmiştir

Seçil Giyim İzin verilmiştir

TTNet İzin verilmiştir

Bu doğrultuda yapılan inceleme sonucunda 10 adet kurumsal blogdan 7 tanesi,

blogunda bulunan gönderilere yorum yapılmasına izin verdiği ve 3 tanesinin yorum

izni vermediği görülmüştür. Çalışmanın ilgili kısmında belirtildiği üzere her blogun

kendisine göre düzenlenmiş ve oluşturulmuş bir takım etik değerleri ve yayın

kuralları bulunacaktır ve bulunmalıdır. Ancak bunların dışında kalan konularda

bloglar, okuyucuların düşüncelerini açıkça ifade edebilecekleri ve düşünceleri

yüzünden yargılanmayacakları bir yer olmalıdır. Bu durumu sağlamanın ilk

koşulunun yorum yapılmasına izin vermekten geçtiği söylenebilir.

222

3.1.2.3. Yorumların Değerlendirilmesi

Çalışma kullanılan üçüncü kodlama alanı, kurumsal bloglarda yayınlanan gönderilere

okuyucular tarafından yapılan yorumlar ile ilgilidir.

Tablo 21: Yorum Sayılarının Değerlendirilmesi

Blog adı
Toplam

gönderi sayısı
Yorum yapılan
gönderi sayısı Yorum sayısı

Back Up 284 23 37

Casper Bilgisayar 18 - -

Daybuyday 155 - -

Efes Pilsen 23 4 8

Fırat Boru 36 - -

Google 27 - -

Mercedes-Benz 142 45 221

Microsoft 250 53 158

Seçil Giyim 87 5 6

TTNet 61 21 34

Blog yazarları ile okuyucuları arasındaki en yaygın iletişim yöntemi, yorumlardır.

Blog okuyucuları, bir blog yazısına açıklama yazarak, gönderi hakkında yorum

yapabilmektedir (Cass, 2007: 5; Scott, 2008: 97). Bu açıdan değerlendirildiğinde

bloglar ile bilgi paylaşımı daha etkileşimli bir hal almakta ve okuyucular, iletişim

sürecinin aktif katılımcıları durumuna gelmektedir (Harris, 2008: 112). Ancak

tabloda görüldüğü gibi bazı bloglarda hiç yorum bulunmamaktadır. Yorum yapılan

gönderi sayısının ise fazla olmadığı, bloglarda okuyucuya düşüncelerini iletmesi ve

fikirlerini açıkça söyleyebilmesi için bir fırsat olarak verilen yorum hakkının fazla

kullanılmadığı görülmektedir. Diğer taraftan gönderi sayısına göre yapılan

yorumların sayısı, birçok blogda hayli fazladır. Bu durumun müşteri ile etkileşimde

bulunma konusunda kurumun yaptığı çalışmaları yansıttığı düşünülebilir.

223

Tablo 22: Yorum Yapılan Gönderi İçeriklerinin Değerlendirilmesi

Blog adı
Yorum yapılan
gönderi sayısı

Kurumsal
içerik

Promosyonel
içerik

İlişkisel
içerik

Back Up 23 4 15 4

Casper Bilgisayar - - - -

Daybuyday - - - -

Efes Pilsen 4 1 1 2

Fırat Boru - - - -

Google - - - -

Mercedes-Benz 45 6 31 8

Microsoft 53 8 35 10

Seçil Giyim 5 - 1 4

TTNet 21 6 4 11

Öte yandan inceleme sonucunda elde edilen diğer bilgi ise yorumların kurumsal,

promosyonel ve ilişkisel içeriklerinden daha çok hangisinde yapıldığıdır. Elde edilen

sonuçlara göre Efes Pilsen kurumsal blogu dışındaki diğer bloglarda en fazla yer alan

içerik türünün yine en fazla yorum yapılan içerik türü olduğu görülmektedir.

224

3.1.2.4. Yorumlara Verilen Cevapların Değerlendirilmesi

Çalışmada kullanılan dördüncü kodlama alanı, blog gönderilerine yapılan yorumlara

blog yazarı tarafından verilen cevapların değerlendirilmesidir.

Tablo 23: Yorumlara Verilen Cevap Sayılarının Değerlendirilmesi

Blog adı Yorum sayısı Cevaplama sayısı

Back Up 37 14

Casper Bilgisayar - -

Daybuyday - -

Efes Pilsen 8 -

Fırat Boru - -

Google - -

Mercedes-Benz 221 -

Microsoft 158 6

Seçil Giyim 6 3

TTNet 34 -

Yorumlara cevap verilerek, okuyucuların kendilerini değerli hissetmesi

sağlanabilecek, her yorum ve verilen cevap ile karşılıklı sohbet sürdürülecektir

(Gunelius, 2010: 162). Öte yandan yorumlara verilen cevaplar, çift yönlü simetrik

iletişimi sağlarken blog okuyucularından geribildirim alınması açısından önem

taşımaktadır. Yorumların en önemli özelliği, blogların etkileşimini sağlamasıdır. Bu

nedenle blogunda yorum yapılmasına izin veren ve yorumları cevaplayan kurumlar,

çift yönlü simetrik iletişim ve geribildirimin yanı sıra okuyucularına değerli

olduklarını ve kendileri ile ilgilendiğini göstermesi açısından büyük önem

taşımaktadır. Yapılan inceleme sonucunda Back Up blogunda 37 adet yorum

yapılmış ve bunların 14 tanesine cevap verildiği, Microsoft blogunda yapılan 158

yoruma karşılık 6 adet cevap verildiği ve Seçil Giyim blogunda 6 yorumun 3

tanesinin cevaplandığı tespit edilmiştir. Ayrıca Efes Pilsen’de 8 adet, Mercedes-

Benz’de 221 adet ve TTNet’te 34 adet yorum bulunmasına karşın, bloglarda yer alan

yorumların hiçbirisi cevaplanmamıştır. Yapılan yorumlar, genellikle teşekkür ve

takdir etme, güzel temenniler, vb. ifadelerden oluşmaktadır. Ancak bunların yanında

kurumsal blog aracılığıyla kuruma yöneltilen soruların sayısı da bir hayli fazladır.

225

Güzel temennilere cevap vermek, müşteri memnuniyeti için önemlidir ancak daha

önemli olan kuruma yöneltilen soruların cevaplanmasıdır.

3.1.2.5. Olumsuz Yorumların Değerlendirilmesi

Kurumsal bloglarda yer alan gönderilere yapılan yorumların kurum açısından

önemine önceki bölümlerde değinilmişti. Çalışma kapsamında değerlendirilen

yorumlar içinde eleştiri ve beklenti niteliğinde olanlar, olumsuz yorum şeklinde

kabul edilmiş ve ayrı bir biçimde değerlendirilmiştir.

Tablo 24: Olumsuz Yorumların ve Verilen Cevapların Değerlendirilmesi

Blog adı
Toplam

gönderi sayısı
Olumsuz

yorum sayısı
Cevaplama

sayısı

Back Up 284 5 4

Casper Bilgisayar 18 - -

Daybuyday 155 - -

Efes Pilsen 23 - -

Fırat Boru 36 - -

Google 27 - -

Mercedes-Benz 142 3 -

Microsoft 250 7 1

Seçil Giyim 87 - -

TTNet 61 - -

Kurumsal bloglar sayesinde insanların kurum hakkında söylediklerini öğrenmek,

aktif olarak yapılan işi, ürünleri ve hizmetleri geliştirebilecek bir sohbeti teşvik

etmek, müşterilerin geribildirimde bulunmalarına imkân sunmak ve onların

sorunlarına çözüm bulmak böylece müşteri memnuniyeti oluşturmak

gerçekleştirilebilecektir (Newman and Thomas, 2008: 205; Weinberg, 2009: 87). Bu

kapsamda değerlendirildiğinde Back Up, Mercedes-Benz ve Microsoft kurumsal

bloglarında olumsuz yorumlar görülmüştür. Bloglarda yayınlanan gönderilere oranla

fazla sayıda olumsuz yoruma rastlanmamıştır. En fazla olumsuz yorum, 7 adet ile

Microsoft’un blogunda görülmektedir. Ardından 5 olumsuz yorum ile Back Up ve 3

olumsuz yorum ile Mercedes-Benz blogları gelmektedir. Olumsuz yorumlar,

okuyucuların eleştirilerini ve beklentilerini yansıtması açısından önemlidir. Diğer

226

önemli konu ise olumsuz yorumların kurum tarafından cevaplanmasıdır. Bu

kapsamda Microsoft’un 7 olumsuz yorumdan sadece 1 tanesini yanıtladığı, Back

Up’ın 5 olumsuz yorumdan 4 tanesini yanıtladığı ve Mercedes-Benz’in olumsuz

yorumların hiçbirini yanıtlamadığı tespit edilmiştir.

Tablo 25: Olumsuz Yorum Yapılan Gönderi İçeriklerinin Değerlendirilmesi

Blog adı
Olumsuz

yorum sayısı
Kurumsal

içerik
C

evap

Promosyonel
içerik

C
evap

İlişkisel
içerik

C
evap

Back Up 5 - - 4 3 1 1

Mercedes-Benz 3 - - 3 - - -

Microsoft 7 1 - 6 1 - -

Yapılan incelemede elde edilen bir diğer sonuç ise olumsuz yorumların yapıldığı

içerik türleri ve bu türlere göre cevaplama sayılarına ilişkindir. Buna göre Back Up

blogunda yer alan 5 olumsuz yorumun 4 tanesi promosyonel içerik ile 1 tanesi

ilişkisel içerik ile ilgilidir. Back Up, ilişkisel içerik ile ilgili gelen olumsuz yorumu

cevaplamış, promosyonel içerikle ilgili 4 olumsuz yorumdan 3 tanesine cevap

vermiştir. Mercedes-Benz’in blogunda yer alan olumsuz yorumlar cevapsız kalmıştır.

Microsoft’un blogunda ise 1 olumsuz yorum, kurumsal içerikteki gönderiye yapılmış

ve buna cevap verilmemiştir. 6 olumsuz yorum ise promosyonel içeriğe yöneliktir ve

bunlardan sadece 1 tanesi yanıtlanmıştır.

Öte yandan müşterilerden gelen olumsuz yorumlar, yorumlara karşı kurumun verdiği

yanıtlar ve bu yanıtlara karşı müşterilerin yaptığı yorumlar blogda gösterilmelidir

(Thomas, 2011: 73). İncelemede olumsuz yorum bulunan kurumsal bloglarda

olumsuz yorumlar ve bu yorumlara verilen yanıtlar açıkça görülebilmektedir.

227

3.1.2.6. Fotoğraf ve Video Kullanımının Değerlendirilmesi

Bloglar, metinlerin yanı sıra ses dosyaları, videolar ve fotoğrafları kapsayan, görsel

ve işitsel içeriği barındırabilen ortamlardır. Bloglarda geçen ifadeleri güçlendirmek

için metinlerin yanı sıra kullanılan görsel ve işitsel materyaller, blog içeriğini

zenginleştirmektedir.

Tablo 26: Fotoğraf ve Video Kullanım Sayılarının Değerlendirilmesi

Blog adı
Sadece
metin

Fotoğraf Video
Fotoğraf
ve video

Toplam
gönderi sayısı

Back Up 2 271 - 11 284

Casper Bilgisayar - 13 5 - 18

Daybuyday - 146 2 7 155

Efes Pilsen 3 19 - 1 23

Fırat Boru - 36 - - 36

Google 12 3 9 3 27

Mercedes-Benz - 113 - 29 142

Microsoft 6 229 11 4 250

Seçil Giyim - 79 - 8 87

TTNet 17 43 - 1 61

Gönderilerde anlatılmak isteneni detaylandırma, göze ve kulağa hitap etme, dikkat

çekici ve eğlenceli bir hale getirme, görsel materyallerin kullanılması ile mümkün

olabilecektir. Elde edilen verilere göre kurumsal blogların yarısı, gönderilerinde

sadece metin kullanmak istememiş ve gönderilerinde metinleri mutlaka fotoğraf ve

videolarla desteklemiştir. Google blogu, diğerlerine göre yalnızca metnin en fazla

kullanıldığı ve videonun fotoğrafa göre daha fazla tercih edildiği blogdur. Casper

Bilgisayar blogunda ise içeriğinde video ve fotoğraf bulunmayan hiçbir gönderi

bulunmamaktadır. Elde edilen sonuçlar, kurumsal bloglarda görsel materyal

kullanımının yoğun olduğunu göstermektedir. Hatta bazı bloglarda yayınlanan

gönderilerin tamamına fotoğraf ve video eklendiği görülmektedir. Diğer taraftan

kurum bloglarında ses kayıtlarına veya ses dosyalarına rastlanmamıştır.

228

Bu konuyla ilgili diğer ayrıntı ise kurum bloglarında kullanılan görsel materyallerin,

daha çok hangi tür içerikte yer aldığıdır. Bunula ilgili elde edilen veriler aşağıda

sunulmuştur:

Tablo 27: Fotoğraf ve Video Kullanımının Gönderi İçeriklerine Göre
Değerlendirilmesi - Kurumsal İçerik

Blog adı Kurumsal içerik Gönderi sayısı

Back Up
11 fotoğraf
1 fotoğraf ve video

12

Casper Bilgisayar - -

Daybuyday - -

Efes Pilsen
9 fotoğraf
1 fotoğraf ve video

11

Fırat Boru 25 fotoğraf 25

Google 1 fotoğraf 2

Mercedes-Benz 11 fotoğraf 11

Microsoft
32 fotoğraf
4 video
1 fotoğraf ve video

41

Seçil Giyim - -

TTNet 11 fotoğraf 16

Elde edilen sonuçlara göre, bloglarda yayınlanan kurumsal içerikteki gönderilerde

yoğun şekilde fotoğraf ve video kullanıldığı görülmektedir. Hemen hemen tüm

gönderiler, fotoğraf, video ya da her ikisi ile desteklenmektedir.

229

Tablo 28: Fotoğraf ve Video Kullanımının Gönderi İçeriklerine Göre
Değerlendirilmesi - Promosyonel İçerik

Blog adı Promosyonel İçerik Gönderi sayısı

Back Up
189 fotoğraf
1 fotoğraf ve video

192

Casper Bilgisayar
13 fotoğraf
5 video

18

Daybuyday 12 fotoğraf 12

Efes Pilsen 2 fotoğraf 3

Fırat Boru 6 fotoğraf 6

Google
1 fotoğraf
9 video

22

Mercedes-Benz 46 fotoğraf 66

Microsoft
163 fotoğraf
6 video
2 fotoğraf ve video

173

Seçil Giyim 8 fotoğraf 8

TTNet
10 fotoğraf
1 fotoğraf ve video

13

Elde edilen sonuçlara göre, bloglarda yayınlanan promosyonel içerikteki

gönderilerinin neredeyse tamamında fotoğraf ve videonun kullanıldığı

görülmektedir. Özellikle promosyonel içerik için önemli olan görsel desteğin

sağlandığı görülmektedir.

230

Tablo 29: Fotoğraf ve Video Kullanımının Gönderi İçeriklerine Göre
Değerlendirilmesi - İlişkisel İçerik

Blog adı İlişkisel İçerik Gönderi sayısı

Back Up
71 fotoğraf
9 fotoğraf ve video

80

Casper Bilgisayar - -

Daybuyday
134 fotoğraf
7 fotoğraf ve video

143

Efes Pilsen 8 fotoğraf 9

Fırat Boru 5 fotoğraf 5

Google 1 fotoğraf 3

Mercedes-Benz
56 fotoğraf
7 fotoğraf ve video

65

Microsoft
34 fotoğraf
1 video
1 fotoğraf ve video

36

Seçil Giyim
71 fotoğraf
8 fotoğraf ve video

79

TTNet
10 fotoğraf
1 fotoğraf ve video

32

Elde edilen sonuçlara göre, bloglarda ilişkisel içerik türünde yayınlanan gönderilerde

fotoğraf ve videodan yoğun biçimde yararlanılmıştır. Yukardaki tablolar, kurumsal

bloglarda görsel materyallerin kullanım yoğunluğunu bir kez daha gözler önüne

sermektedir. Gönderi türünün fotoğraf ya da video kullanımını etkilemediği ve üç tür

içeriğin hepsinde görsel materyallerin bol miktarda kullanıldığı görülmektedir.

3.2. Uygulama Sonucu ve Değerlendirme

Bu çalışmada yeni bir kurumsal iletişim ortamı olarak kurumsal blog kavramı ve

Türkiye’de faaliyet gösteren kurumların blogları incelenmiştir. Yapılan incelemede

içerik analizi yöntemi kullanılmıştır. İçerik analizi yöntemi ile Türkiye’de faaliyet

gösteren kurumlara ait kurumsal bloglar, nitel olarak belirlenen kategoriler ve

kodlama sayfaları ile değerlendirilmiştir.

231

Çalışmada 10 adet kurumsal blog değerlendirmeye uygun görülmüştür.

Değerlendirmeye alınan kurumlar şöyledir: Back Up, çevrimiçi ortamda üyelerine

her konuda danışmanlık hizmeti sunan bir kurumdur. Casper Bilgisayar, bilgisayar

ve bilişim sektöründe faaliyet gösteren bir kurumdur. Daybuyday, çevrimiçi ortamda

satış yapan bir kurumdur. Efes Pilsen, alkollü ve alkolsüz içecek üreten ve satışını

yapan bir kurumdur. Fırat Boru, her tür plastik, vb. boru üreten bir kurumdur.

Google, çevrimiçi ortamda ve internet teknolojisi ile ilişkili birçok alanda faaliyet

gösteren bir kurumdur. Mercedes-Benz, otomotiv sektörünün önemli kurumlarından

birisidir. Microsoft, bilgisayar teknolojileri konusunda öncü kurumlarından biridir.

Seçil Giyim, kıyafet üreten ve hazır giyim sektöründe faaliyet gösteren bir kurumdur.

TTNet ise iletişim ve iletişim altyapısı sunan ve bu alanda hizmet veren bir

kurumdur. Değerlendirmeye alınan kurumların farklı sektörlerden olması, kurumsal

blog yaklaşımının tespit edilebilmesi açısından önemli bir durumdur.

a. Kategorilerin değerlendirilmesi: Kurumsal bloglar, belirlenen kategoriler

doğrultusunda incelenmiştir. Nitel olarak oluşturulan bu kategoriler, 18 adet maddeyi

içermektedir. Bu maddeler, hedef kitle, web sitesine bağlantı, web sitesinden

bağlantı, sosyal medya ortamlarına bağlantı, tarama motorları ile erişilebilirlik,

adında kurum isminin geçmesi, güncellik, RSS uygulaması, blog içinde arama yapma

olanağı, blog arşivi, kurumsal ürünler ya da hizmetler ile ilgili bilgiler, kurum

haberleri, kurum dışı haberler, blog içeriği, blog yazarı, farklı dil seçimi, kullanılan

üslup ve iletişim bilgilerinin verilmesidir.

Hedef kitle: Hedef kitle, kurumun iletişim kurmak istediği müşteriler olarak

düşünülmüştür. Bu doğrultuda kurumsal müşterilere yönelik olarak endüstriyel

tüketici ve bireysel müşterilere yönelik olarak nihai tüketici biçiminde iki müşteri tipi

tanımlanmıştır. Alınan sonuçlarda Daybuyday, Efes Pilsen ve Seçil Giyim kurumsal

bloglarının yalnızca nihai tüketiciye yönelik olduğu, diğer kurumsal blogların ise her

iki müşteri türüne yönelik olduğu görülmüştür. Ancak yayınlanan gönderilerde farklı

müşteri türlerine yönelik bir ayrımın olmadığı görülmüştür.

232

Web sitesine bağlantı: Blog kullanıcılarını kurumun web sitesine yönlendiren

bağlantılar, kullanıcıların kurumsal ürünleri ya da hizmetleri yakından tanımasını

sağlamakta ve kullanıcılara bunlarla ilgili detaylı bilgiler verebilmektedir.

Dolayısıyla web sitesine bağlantı, satışa yönlendirme açısından önem taşımaktadır.

Back Up, Mercedes-Benz, Microsoft, Seçil Giyim ve TTNet kurumsal bloglarında bu

tür bağlantı bulunmaktadır. Diğer bloglarda ise böyle bir bağlantı bulunmamaktadır.

Web sitesinden bağlantı: Kurumsal blogun kullanıcı sayısını artırmaya yönelik

olarak kurumun web sitesinde bulunan bağlantı, kurumsal bloga web sitesinden

erişmeyi mümkün kılacaktır. İnceleme sonucunda Efes Pilsen, Google ve TTNet’in

web sitesinde kurumsal bloga yönlendiren bir bağlantı olmadığı ancak kalan

blogların hepsinde böyle bir bağlantının bulunduğu ve aktif biçimde çalıştığı

görülmüştür. Kurumsal blogun tanıtılması ve kullanıcı sayısının artırılması açısından

yararı olan bu tür bağlantının web sitelerine eklenmesi kurumlar açısından faydalı

olacaktır.

Sosyal medya ortamlarına bağlantı: Sosyal medyanın yaygınlaşması, kurumların

sosyal medya araçlarında etkin olmasını gerektirmektedir. Sosyal medya ortamında

bulunan her bir iletişim aracının kendine özgü güçlü ve zayıf yönleri bulunmaktadır.

Bu nedenle kurum, ne kadar çok araçla sosyal medyada temsil edilebilirse o kadar

fazla sayıda kişiye ulaşabilecektir. Kurumsal bloglarda yer alan sosyal medya

araçlarının bağlantıları vasıtasıyla kurumsal mesajlar, farklı ortamlara taşınabilecek

ve potansiyel kitlelere ulaşabilecektir. İnceleme sonucunda Google kurumsal

blogunda bu tür bağlantıların olmadığı görülmüştür. Kalan kurumsal blogların

hepsinde sosyal medya ortamlarına bağlantılar bulunmaktadır.

Tarama motorları ile erişilebilirlik: Çevrimiçi ortamda kişilerin istedikleri bilgilere

ulaşmak için başvuracakları ilk yer, tarama motorlarıdır. Bu nedenle çevrimiçi

ortamda bulunabilirlik, mevcut ve potansiyel kitleye ulaşmak isteyen kurumlar için

büyük önem taşımaktadır. Başlıca iki tarama motoru olan Google ve Yahoo’da

kurum ismi ile yapılan tarama sonucunda tüm kurumsal bloglara doğrudan

ulaşılabilmiştir. Bu durum, kurumsal blogların erişebilirliği açısından olumludur.

233

Adında kurum isminin geçmesi: Kişiler, kurumları internet ortamında genellikle

kurum ya da marka ismi ile aramaktadır. Bu nedenle, kurumsal blogun adında

kuruma ait ismin geçmesi, kullanıcıların erişimini kolaylaştıran bir unsurdur. Diğer

taraftan blog isminin kurumsal kimlik ve kurumsal imaj ile bütünlük sağlaması gibi

bir yararı da bulunmaktadır. İnceleme sonucunda Seçil Giyim’e ait kurumsal blog

adında kurum ismine rastlanmamıştır. Diğer blogların adlarında ise kurum isimleri

geçmektedir.

Güncellik: Blogların en önemli özelliklerinin başında güncel içeriğe sahip olmaları

gelmektedir. Güncellik anlayışı, her kurumsal blog için farklı bir anlam taşımaktadır.

Çalışmada 12 aylık zaman dilimi incelenmiş ve bu zaman zarfında her blogda farklı

sayıda gönderinin yayınlandığı görülmüştür. Bu farklılığının nedeni olarak her bir

blogun değişik sektörlerde faaliyet göstermesi, kurumsal bloga verdikleri önemin

farklılığı ve kurumsal blog yazarının tutumu gibi etkenlerden bahsetmek

mümkündür.

RSS uygulaması: Blog ortamı, gelişen teknolojilerden yararlanmaktadır. Bloglarla

yakından ilişkili olan teknolojilerden biri de RSS uygulamasıdır. Abonelik sistemiyle

çalışan bu uygulama ile bir kez üye olup gerekli ayarlamalar yapıldıktan sonra tekrar

tekrar bloga giriş yapmadan, RSS kullanılarak güncel blog gönderileri takip

edilebilmektedir. Efes Pilsen kurumsal blogunda bulunmayan bu teknoloji, diğer

kurumsal bloglarda kullanılmaktadır.

Blog içinde arama yapma olanağı: Blog içinde arama yapma, kurumsal bloglara

kullanım kolaylığı getiren ve yayınlanan gönderiler arasında okuyucuya istediği

konular ile ilgili gönderilere ulaşması imkânını veren uygulamadır. Böyle önemli bir

imkân, Efes Pilsen kurumsal blogunda bulunmamaktadır. Diğer kurumsal bloglar

kullanıcılarına bu imkânı sunmaktadır.

Blog arşivi: Blog içinde arama imkânı ile yakından ilişkili diğer bir özellik ise blog

arşividir. Web sitelerinin aksine bloglarda yayınlanan gönderilere ait bağlantılar

kalıcı olup, silinmemektedir. TTNet kurumsal blogu gibi bazı bloglar, arşivlerini

234

doğrudan erişime uygun biçimde kullanıcılarına sunmaktadır. Bu tür uygulama

genellikle yayınlanma tarihine göre yapılmakta ve kullanıcıların belirli bir tarihte

yayınlanan tüm gönderileri bir arada görmelerine ve bunlara doğrudan

erişebilmelerine olanak sağlamaktadır.

Kurumsal ürünler ya da hizmetler ile ilgili bilgiler: Kurumsal bloglar, geleneksel

iletişim araçlarından olan kurumsal bülten, kurumsal gazete, vb. gibi bir iletişim

aracı değildir. Ancak kurumsal bloglarda, kurumun ürünleri ya da hizmetleri

hakkında bilgiler verilebilmektedir. Bu bilgiler, kurumun, kurumsal ürünlerin ya da

hizmetlerin tanıtılmasında ve çevrimiçi ortamda görünürlüğün artırılmasında rol

oynamaktadır. Bunun farkında olan kurumlar, bloglarında bu tür bilgiler

yayınlamaktadır. İncelenen kurumsal blogların tümünde kurumsal ürünler ya da

hizmetler hakkında bilgiler yer almaktadır.

Kurum haberleri: Kurum haberleri, daha çok kamuoyunu bilgilendirmeye yönelik

olarak kurum tarafından yapılan açıklamalardır. Kurum ile ilgili bilgilerin blog

aracılığıyla resmi ve ciddi bir söylem yerine samimi bir biçimde verilmesi,

kullanıcıların kuruma ve bloga güven duymalarına neden olmaktadır. Kurumsal

blogların tamamında kurumu ilgilendiren ve kurumla ilişkili haberlerin bulunduğu

görülmüştür.

Kurum dışı haberler: Kullanıcılara, kurumun faaliyet gösterdiği sektör ile ilgili

gelişmelerin duyurulması, güncel olaylar ile ilgili yorumların yapılması, vb. türde

haberlerin verilmesi, kurumsal blogu sektöründe bir uzman, bir bilirkişi ya da bir

düşünce lideri haline getirebilecektir. İncelemede yalnızca Casper Bilgisayar

kurumsal blogunda kurum dışı haberlere rastlanmamıştır. Diğer bloglarda ise bu tür

haberler bol miktarda bulunmaktadır.

Blog içeriği: Kurumsal bloglarda, kurumsal ürünler ve hizmetler ile ilgili bilgiler,

kurum haberleri ya da kurum dışı gelişmeler ile ilgili haberler gibi çeşitli konuları

içeren gönderiler yayınlanmaktadır. İfadeyi güçlendirmenin en iyi yollarından birisi,

ifadeyi görsel ve işitsel içerik ile desteklemektir. Kurumsal bloglar incelendiğinde

235

tüm bloglarda görsel ve işitsel materyallerin kullanıldığı, en çok da fotoğrafların ve

videoların tercih edildiği tespit edilmiştir. Podcast tarzında dinlemeye yönelik

materyallere rastlanmamıştır.

Blog yazarı: Blog gönderileri, bir kişi ya da birkaç kişiden oluşan bir ekip tarafından

yayına hazırlanmaktadır. Blog yazarı olarak tanımlanan bu kişi ya da kişiler

bloglarda adı ve soyadı yazılarak açıkça belirtilebileceği gibi takma bir isim de

kullanabilmektedir. Bazı bloglarda ise blog yazarını belirten hiçbir ifade

kullanılmamıştır. İnceleme sonunda Back Up, Google, Microsoft ve TTNet kurumsal

bloglarında yazarlar bellidir ve bu kişilere ulaşılabilmektedir. Casper Bilgisayar, Efes

Pilsen, Fırat Boru ve Mercedes-Benz kurumsal bloglarının yazarı, belirli bir kişi

olmayıp anonim yazar şeklindedir. Daybuyday ve Seçil Giyim’e ait kurumsal blog

yazarlarının ise açıkça ifade edilmediği görülmüştür.

Farklı dil seçimi: Çalışma kapsamında incelenen kurumsal bloglar, Türkiye’de

faaliyet göstermeleri koşulu ile seçilmiştir. Ancak kurumsal blogların, yabancı olup

Türkçe konuşmayan kişilere ulaşmak üzere kullanılabilirliği sorgulandığında,

kurumsal blogların hiçbirisinde Türkçe’den başka bir dil kullanılmadığı ve farklı bir

dil seçeneğinin bulunmadığı görülmüştür. Dolayısıyla kurumsal blogların Türkiye’de

yaşayan yabancı kişileri hedef almadığı veya bu kişilere ulaşmak için kurumsal

blogların kullanılmadığı düşünülmektedir.

Kullanılan üslup: Blogların kendine has özelliklerinden birisi de bloglarda

kullanılan üsluptur. Bloglarda iletişim genellikle resmiyetten uzak ve karşılıklı

konuşma şeklinde gerçekleşmektedir. İncelenen kurumsal blogların tamamında

sohbet tarzı iletişime rastlanmıştır.

İletişim bilgilerinin verilmesi: Web sitelerinde çoğunlukla kuruma ait iletişim

bilgileri verilmektedir. Böylece web sitesi kullanıcısına kuruma ulaşması için gerekli

olan e-posta, telefon ya da faks numarası gibi iletişim bilgileri verilmektedir. Bu

durumun kurumsal bloglarda uygulanıp uygulanmadığı incelendiğinde, sadece Back

Up kurumsal blogunda iletişim bilgilerinin verildiği görülmüştür. Diğer bloglarda

236

iletişim bilgilerine rastlanmamıştır. Blog kullanıcısına başka bir ortama gitmesine

gerek bırakmadan, kuruma ulaşabileceği iletişim bilgilerini vermek müşteri

memnuniyetini sağlayabilecek bir unsurdur.

b. Kodlama sayfalarının değerlendirilmesi: Çalışma kapsamında

değerlendirilen 10 adet kurumsal blogda, 1 Ocak 2012 ile 31 Aralık 2012 tarihleri

arasında yayınlanan 1083 adet gönderi, içerik türleri, yorum yapılmasına izin,

yapılan yorum sayıları, yorumlara verilen cevaplar, olumsuz yorumlar ile fotoğraf ve

video kullanımı kodlama başlıkları altında incelenmiştir.

Blog gönderilerinin değerlendirilmesi: Çalışma kapsamında değerlendirmeye

alınan kurumsal bloglarda yayınlanmış gönderiler, kurumsal içerik, promosyonel

içerik ve ilişkisel içerik olmak üzere üç ayrı içerik türüne göre incelenmiştir.

Kurumsal içerik, kurumun resmi açıklamaları, kurumsal etkinlikler ve başarılar gibi

bilgileri içermektedir. Kurumsal içerik ile tanıtım, kamuoyunu bilgilendirme ve iki

yönlü asimetrik iletişim sağlanabilmektedir. Promosyonel içerik, kurumsal ürünler ya

da hizmetler ile ilgili bilgileri ve açıklamaları kapsamaktadır. Bu tür içerik, tanıtım,

kamuoyunu bilgilendirme ve iki yönlü asimetrik iletişim sağlamaktadır. İlişkisel

içerik daha çok kurumun kamu ile ilişkilerine vurgu yapmaktadır. Mevcut ve

potansiyel kitlelere yönelik açıklamalar, soruların yanıtlanması, sektörde yaşanan

gelişmelere dair haberler ve yorumlar gibi içerik, iki yönlü simetrik iletişim

sağlamaya yöneliktir.

Çalışma kapsamında incelenen kurumsal bloglarda yayınlanan gönderiler içerik

türlerine göre değerlendirilmiştir. Back Up kurumsal blogunda toplam 284 adet

gönderi yayınlanmıştır. Bu gönderilerin 12 tanesi kurumsal içerikte, 192 tanesi

promosyonel içerikte ve 80 tanesi ilişkisel içeriktedir. Bu blogda, ürün ya da hizmet

tanıtımına yönelik olan promosyonel içeriğin yoğun olarak kullanıldığı

görülmektedir. Casper Bilgisayar kurumsal blogunda yayınlanan tüm gönderiler

yalnızca promosyonel içeriktedir. Kurumsal ve ilişkisel içerik türünde hiçbir gönderi

yayınlanmamıştır. Dolayısıyla bu blogun sadece ürün tanıtım ortamı olarak

kullanıldığı görülmektedir. Kurumsal bloglar, kurumlar için ürün ve hizmet tanıtımı

237

dışında farklı imkânlar sunmaktadır. Kurumun yararına olan bu imkânlardan

yararlanabilmek ancak blogların etkin kullanımı ile gerçekleşebilecektir.

Daybuyday kurumsal blogunda 155 adet gönderi yayınlanmıştır. Gönderilerin 143

adet gibi büyük bir kısmı ilişkisel içerikte olup kurumsal içerikte hiçbir gönderi

bulunmamaktadır. Yüksek oranda ilişkisel içerik ile blog felsefesine iyi bir örnek

oluşturan blogda kurumsal içeriğe rastlanmaması, kurumun kullanıcılara

tanıtılmasında, kuruma yönelik güven ve itibar oluşturulmasında önemli bir fırsatın

değerlendirilmediğini göstermektedir. Gönderi sayısının fazla olmadığı Efes Pilsen

kurumsal blogu incelendiğinde, kurumsal içeriğin ilk sırada geldiği ve hemen

ardından ilişkisel içeriğin geldiği görülmektedir. Kurumsal içeriğin gönderilerin

büyük kısmını oluşturduğu Fırat Boru kurumsal blogu, neredeyse bir kurum bülteni

gibi kullanılmıştır. Blog anlayışına ve amacına ters olan bu uygulama, blogu sıkıcı

bir hale getirebilmektedir. Çevrimiçi ortamda en iyi bilinen kurumların başında gelen

Google, gönderi sayısı az olan bir bloga sahiptir. Gönderilerin büyük kısmında

promosyonel içeriğe ağırlık vermeyi tercih eden Google kurumsal blogunu etkin

biçimde kullanmamaktadır.

Mercedes-Benz kurumsal blogu, gönderi sayısı, gönderi türlerine verilen ağırlık ve

diğer özellikleri ile incelenen bloglar içinde öne çıkmaktadır. Mercedes-Benz, blog

felsefesini kavradığı ve blogunu neredeyse web sitesi kadar etkin biçimde kullandığı

söylenebilir. Bilgisayar teknolojilerinde öncü kurumlardan biri olan Microsoft,

kurumsal blogunda yayınladığı 250 adet gibi yüksek gönderi sayısıyla öne

çıkmaktadır. Blogunda ürün ya da hizmet tanıtımına öncelik verirken, müşteriler ile

iletişimi ise en son tercih ettiği görülmektedir. Yüksek ilişkisel gönderi sayısı ile

Seçil Giyim kurumsal blogu, çift yönlü simetrik iletişimi gerçekleştirmeye en uygun

bloglardan birisidir. Ancak sadece 8 adet promosyonel içerikte gönderi yayınlamış,

kurumsal gelişmelere ve haberlere ise yer verilmemiştir. İletişim sektörünün önemli

kurumlarından biri olan TTNet, kurumsal blogunda gönderi sayısı en fazla olan

içerik türü, ilişkisel içerik biçimdedir. Ayrıca yayınlanan toplam gönderi sayısına

oranla yeterli sayıda kurumsal ve promosyonel içerikte gönderi yayınlanmıştır.

238

Yorum izninin değerlendirilmesi: Bazı bloglar, yayınlanan gönderilere yorum

yapılmasına izin vermemektedir. Bu uygulama, kurumların eleştiri almaktan

çekinmeleri ya da olumsuz yorumlarla karşılaşmaktan korkmaları, yorumlarla kanun

ve yasaların çiğnenmesi ve suç işlenmesi ihtimali, telif ve marka ihlali riski, kurum

hakkında yapılacak olumsuz yorumların kurumsal imaja zarar vereceğinden endişe

duyulması gibi durumlarla açıklanabilmektedir. Bu durumlar, kurumsal blogların

taşıdığı risklerdir. Ancak risk almamak için yorum vasıtasıyla kullanıcılardan

geribildirim alma, düşünceleri tespit etme, vb. gibi fırsatlar kaçırılmış olmaktadır.

Yapılan değerlendirmede kurumsal blogların 7 tanesinde gönderilere yorum

yapılmasına izin verildiği, Casper Bilgisayar, Daybuyday ve Google kurumsal

bloglarında yorum yapılmasına izni verilmediği görülmüştür.

Yorumların değerlendirilmesi: Bloglara özgü niteliklerden bir diğeri de yayınlanan

içeriğe yapılan yorumlardır. Yorumlar, kullanıcıların ilgili konu ya da gönderi

hakkında düşündüklerini, beğenilerini ya da eleştirilerini dile getirebilecekleri

alanlardır. Yapılan değerlendirmede Casper Bilgisayar, Fırat Boru, Daybuyday ve

Google kurumsal bloglarında hiç yorum bulunmamaktadır. Casper Bilgisayar,

Daybuyday ve Google kurumsal bloglarında yorum izni olmadığı için yorum

yapılmaması anlaşılabilir bir durum iken Fırat Boru kurumsal blogunda yorum izni

olmasına karşın hiç yorum yapılmamıştır. Back Up kurumsal blogunda 37 adet, Efes

Pilsen kurumsal blogunda 8 adet, Mercedes-Benz kurumsal blogunda 37 adet,

Microsoft kurumsal blogunda 158 adet, Seçil Giyim kurumsal blogunda 6 adet ve

TTNet kurumsal blogunda 34 adet yorum yapıldığı tespit edilmiştir. Genel olarak

bakıldığında yorum sayısının gönderi sayısından fazla olduğu ve bir gönderiye

birden fazla yorum yapıldığı hatta bazı bloglarda gönderi başına 3-4 adet yorum

düştüğü görülmektedir. Ayrıca Back Up, Mercedes-Benz ve Microsoft kurumsal

bloglarında yer alan yorumların büyük bir kısmı, promosyonel içeriğe yönelik

yapılmıştır. Efes Pilsen, Seçil Giyim ve TTNet kurumsal bloglarında yapılan

yorumlar ise daha çok ilişkisel içeriğe yöneliktir.

239

Yorumlara verilen cevapların değerlendirilmesi: Kullanıcıların yaptığı yorumlara

cevap verilmesi blogların en önemli konularından birisini oluşturmaktadır. Kurumsal

bloglarda yer alan yorumlar değerlendirildiğinde Back Up kurumsal blogunda 37

adet yorum yapıldığı ve bu yorumların 14 tanesine cevap verildiği, Microsoft

kurumsal blogunda 158 adet yorum yapıldığı ve bu yorumların 6 tanesine cevap

verildiği ve Seçil Giyim kurumsal blogunda 6 adet yorumun yalnızca 3 tanesinin

cevaplandığı görülmüştür. Efes Pilsen’nin blogunda 8 adet, Mercedes-Benz’in

blogunda 221 adet ve TTNet’in blogunda 34 adet yorum yapılmış ancak bu

yorumlardan hiçbirisine cevap verilmemiştir. Yorumlar, genellikle güzel temenniler,

ürüne ya da hizmete yönelik teşekkürler, vb. şekildedir. Diğer taraftan kuruma,

ürünlere ya da hizmetlere yönelik soruları içeren yorumlar da bulunmaktadır. Her tür

yoruma cevap vermek, kurum adına güzel bir davranış olsa bile sorulara yanıt

vermek, kurum için büyük önem taşımaktadır. Sorular cevaplanmadığı takdirde,

sorulara cevap olarak yanlış bilgilerin ve kuruma yönelik olumsuz ifadelerin alması

mümkündür.

Olumsuz yorumların değerlendirilmesi: Bloglarda kurum adına olumlu olan iyi

yorumların yanı sıra bir de eleştiri ve beklenti niteliğinde olan olumsuz yorumlar

bulunmaktadır. Back Up blogunda 5 adet, Mercedes-Benz blogunda 3 adet ve

Microsoft blogunda 7 adet olumsuz yorum tespit edilmiştir. Diğer bloglarda olumsuz

yoruma rastlanmamıştır. Olumsuz yorumların cevaplanması, kurumlar için önem

taşıyan konulardan bir diğeridir. Bu kapsamda değerlendirildiğinde Back Up

blogunda bulunan 5 adet olumsuz yorumun 4 tanesi cevaplanmıştır. Mercedes-Benz

blogunda 3 adet olumsuz yorumun hiçbiri cevaplanmamıştır. Microsoft blogunda yer

alan 7 adet olumsuz yorumun ise sadece 1 tanesi cevaplanmıştır. Ayrıca yapılan

olumsuz yorumların büyük bir kısmının promosyonel içerik ile ilgili olduğu

görülmektedir. Bloglarda yapılan olumsuz yorumlar, müşterilerin karşılaştığı

sorunların ve aksaklıkların belirlenebilmesinde geribildirim niteliğindedir. Diğer

taraftan olumsuz yorumlara cevap verilmesi, sorun ya da beklentilere en kısa sürede

çözüm sunulabilmesi, müşteri memnuniyetini ve sadakatini sağlamak ve geliştirmek

açısından büyük önem taşımaktadır.

240

Fotoğraf ve video kullanımının değerlendirilmesi: Bloglarda metnin yanı sıra

görsel ve işitsel materyaller yoğun biçimde kullanılmaktadır. İncelenen kurumsal

bloglarda da uygulamanın bu yönde olduğu görülmüştür. Ayrıca sadece metinden

oluşan gönderi sayısı yok denencek kadar azdır. Hatta Casper Bilgisayar,

Daybuyday, Fırat Boru, Mercedes-Benz ve Seçil Giyim kurumsal blogunda sadece

metinden oluşmuş bir gönderi bulunmamaktadır. Diğer taraftan fotoğraf ve video

kullanımı gönderi içeriklerine göre değerlendirildiğinde, üç tür gönderi türünün

hepsinde fotoğraf ve videoların yoğun biçimde kullanıldığı görülmektedir.

Çalışma kapsamında oluşturulan ve kurumsal blogların değerlendirilmesinde

kullanılan kategoriler ve alınan sonuçlar yukarıda verilmiştir. İncelenen 10 adet

kurumsal blogda, birçok kategoride blogların benzer eğilimde olduğu görülmektedir.

Ancak kurumların faaliyet gösterdiği sektör ve sundukları ürün ya da hizmetler, bazı

farklılaşmalara neden olabilmektedir.

İncelenen kurumsal bloglar içinde müşteri ile ilişkileri ve etkileşimi sağlayabileceği

düşünülen ilişkisel içerikteki gönderiler, Daybyday, Seçil Giyim ve TTNet kurumsal

bloglarında ilk sırada çıkmıştır. Kurumsal haberleri, gelişmeleri ve duyuruları içeren

kurumsal içerik, Efes ve Fırat Boru kurumsal bloglarında ilk sırada görülmektedir.

Kurumun ürünleri ya da hizmetlerini tanıtan ve daha çok pazarlama anlayışına

yönelik olan promosyonel içerik ise Back Up, Casper, Google, Mercedes-Benz ve

Microsoft kurumsal bloglarında ilk sırayı almaktadır. Görüldüğü gibi kurumlar

bloglarını daha çok ürün ya da hizmet pazarlamasına yönelik kullanmaktadırlar.

Oysaki blogların üstün yönünü ve kullanım tercihini ilişkisel içerik oluşturmaktadır.

İlişkisel gönderilerin kurumun müşterileri ile iletişimini ve etkileşimini

gerçekleştirdiği ve teşvik ettiği düşünülmektedir. Bu nedenle kurumlar, ilişkisel

içerikteki gönderilerin sayısı artırmak için çaba göstermelidir.

Yapılan incelemede, yayınlanan gönderilerin farklı sosyal medya ortamlarında

beğenildiği ve yüksek oranda paylaşıldığı tespit edilmiştir. Kullanıcılar, beğendikleri

gönderilere yorum yazmak yerine, bu gönderileri sosyal ortamlarını kullanarak kolay

ve hızlı biçimde beğendikleri ve diğer kişilerle paylaşmayı tercih ettikleri

241

söylenebilir. Aslında bu durum, okuyuculardan geribildirim alma ve konuyla ilgili

düşüncelerini öğrenme durumunu kısmen sekteye uğratsa da kurumsal mesajların,

beğenilen ya da paylaşılan gönderiler vasıtasıyla blog okuyucuları ile sınırlı

kalmayıp blogdan habersiz ve blog ortamı dışında bulunan birçok kişiye ulaşabilmesi

kurum için çok önemli bir durumdur.

Kurumsal blog konusunda yapılan birçok çalışmada, okuyucuya sunulan yararlı

bilgiler ile ilişkilerin sağlanabileceği ve okuyucuların blog gönderilerine yazdığı

cevaplar ile düşüncelerini iletebileceği belirtilmiştir. Ancak bu konuya diğer bir bakış

açısı ise kurumların okuyucuların tekrar ziyaret etmesini, güzel ve dikkat çekici

içerik ile teşvik ederek ve ilgilerini canlı tutarak geliştirmek şeklindedir. Çalışmada

alınan sonuçlar, daha çok ikinci düşünceyi destekler niteliktedir.

242

SONUÇ

Son yıllarda gelişen yeni iletişim ortamları ile ortaya çıkan etkileşim kavramı,

geleneksel kurum ile müşteri ilişkisinin değişmesine neden olmuştur. Bugünün

müşterisi, iletişimde aktif olan ve aktif bir iletişim bekleyen, iletişimin içeriğini

değiştirme yetisine sahip olan ve bunun için böyle bir ortam talep eden kişidir.

Etkileşime dayalı sosyal medya ile müşteriler, kurumsal bilginin oluşturulmasında,

değerlendirilmesinde ve dağıtılmasında aktif bir biçimde yer almaktadır.

Günlük hayatta iletişim teknolojilerinin kullanımının yaygınlaşması, kişiler arası

iletişimden kurumların müşterileri ile kurdukları kurumsal iletişime kadar birçok

alanda, iletişimin temel dinamiklerini değiştirmekte ve önem kazanmaktadır. İletişim

teknolojileri, zaman ve mekân kısıtlaması olmadan etkileşimli bir sohbet ortamı

sağlayarak kurumları, web tabanlı iletişimi kullanmaya yönlendirmektedir. Kurumsal

iletişimin önemli bir aracı olarak kabul edilen sosyal medyadan kurumlar, e-posta

grupları, forum siteleri, wikiler, webcast ve podcast uygulamaları, intranet ve

ekstranet, hızlı mesaj servisleri, sosyal ağ siteleri ve kurumsal bloglar gibi ortamlar

ve araçlar vasıtasıyla yararlanılabilmektedir.

Sosyal medya ortamı ve bu ortam araçlarının hızla yaygınlaşması ve yüksek oranda

kabul görmesi, kurumları mevcut ve potansiyel müşterileri ile kurdukları ya da

kuracakları iletişimlerini, kurumsal ürünlerini ya da hizmetlerini sunum şekillerini

değişime uğratmıştır. Ayrıca yeni iletişim ortamları, insanların medya tüketim

tercihlerini de önemli ölçüde değiştirmiştir. Kurumlar artık ürün ya da hizmet ile

ilgili bir haber ya da tanıtımı, metnin yanı sıra fotoğraf, video ve ses içeriği ile

desteklemek durumundadır. Öte yandan yeni iletişim ortamı, kullanıcıların çevrimiçi

içeriğe yeni içerikler eklemesini mümkün kılmaktadır. Böylece kullanıcılar, takip

etmenin ve etkileşimin yanı sıra içeriğe katkıda bulunabilmekte ve hatta içeriği

kontrol edebilmektedir.

Bilgi paylaşımının ve etkileşimin ön plana çıktığı sosyal medya ortamında bu iki

özelliği birlikte gerçekleştiren araç, bloglardır. Sosyal medyada geçmişi en eski olan

243

ve sanal ortam günlükleri olarak adlandırılan bloglar, kullanıcının iletişimi

biçimlendirebildiği etkileşimli bir ortamdır. Blogların etkileşimi, çok sayıda kişiye

ulaşmayı ve kişiler arası iletişimi bünyesinde birleştirmekte ve hepsini mümkün

kılmaktadır. Böylece kullanıcılarına bilgi sağlama ve onlardan geribildirim alma

olanağı oluşturmaktadır.

Kurumsal bloglar ile kurumlardan müşterilere doğru yaygın olarak görülen tek yönlü

bilgi akışı değişime uğramıştır. Kurumları daha şeffaf bir hale getiren bloglar, kurum

içi ve kurum dışı iletişimde etkin olan, kullanım kolaylığı sunan, hızlı etkileşim

sağlayan kurumsal iletişim araçlarıdır. Ayrıca bloglar, kurumlara müşterileri ile

aracısız bir şekilde iletişim kurma fırsatı vermektedir. Kurumsal bloglar, müşterilerin

kurumun çevrimiçi ortamda sergilediği her tür eyleme karşılık verebildiği ve

yorumlar aracılığıyla karşılıklı sohbetin gerçekleştirildiği ortamlardır.

Kurumların tanıtımında önemli rol oynayan blogların, çok sayıda kullanıcıya

erişebilmesi için tanıtımlarının yapılması önemlidir. Bunun için kurumsal web sitesi

ve kuruma ait diğer web sitelerinden kurumsal bloga yönlendiren bağlantılar

verilmelidir. Bu yolla web sitesi kullanıcılarının birer kurumsal blog kullanıcısına

dönüşmesi mümkün olabilecektir. Ayrıca kurumsal blogdan, kurumun daha çok ticari

yönünü oluşturan kurumsal web sitesine yönlendiren bir bağlantı, blog kullanıcılarını

kurumun potansiyel müşterileri haline getirebilecektir.

Kurumsal iletişim, kurumu bir bütün olarak değerlendirip sahip olunan tüm iletişim

araçlarını, belirlenen kurumsal hedefler doğrultusunda yönlendirmek ve

kullanmaktır. Çevrimiçi ortamda yer alan iletişim araçlarını bünyesinde

barındırabilen kurumsal blogda, kullanıcıları kurumun diğer sosyal medya

ortamlarına yönlendiren bağlantıların bulunması, kurumsal iletişim amacı

doğrultusunda yapılacak önemli bir girişim olacaktır. Her iletişim aracının kendine

has güçlü ve zayıf tarafları bulunmaktadır. Dolayısıyla mevcut ve potansiyel

müşterilere her tür iletişim kanalından yaklaşmak ve ulaşmak, müşteri

memnuniyetini sağlamak açısından önem taşımaktadır.

244

Son dönemde kullanımı oldukça yaygınlaşan ve gündelik yaşamın bir parçası haline

gelen internet, hemen herkesin bilgiye ulaşmak için kullandığı bir araç haline

gelmiştir. Bu durum, kurumsal mesajların farklı ortamlarda yayınlanabilmesi ve

potansiyel müşterilere ulaşabilmesi imkânlarını arttırmıştır. Tarama motorlarını

kullanan kişilere ulaşmanın yolu kurumsal bloglardan geçmektedir. Bloglar

aracılığıyla yeni içerik oluşturulması, güncel ve ilgi çekici blog içerikleri

sağlamaktadır. Bu durum, blogun tarama motorları ile bulunabilmesini artıracak,

bloga daha çok kullanıcı çekebilecek ve böylece belirli bir blog trafiği oluşacaktır.

Kurumsal blogların tanıtılmasında ve bloglarda yayınlanan gönderilerin daha çok

kişiye ulaşabilmesinde önemli rol oynayan bazı unsurlar bulunmaktadır. Bunların

başında kullanıcıların blog mesajlarına zahmetsizce ulaşabilmelerini sağlayan

teknolojilerin bloglarda kullanılması gelmektedir. Ayrıca gönderilerin, anlatılmak

isteneni detaylı biçimde vermesi, dikkat çekici ve daha eğlenceli bir hale gelmesi,

görsel ve işitsel ögelerin kullanılmasını gerektirmektedir. Kurumsal bloglar, sosyal

ortamda var olma, bu ortama katılma ve bu ortamı dinleme, tarama motorlarında

daha fazla sonuç alma, mevcut ve potansiyel kitlelere kendini gösterme ve ifade etme

gibi durumları sağlayabildiği için kurumsal iletişim faaliyetleri kapsamında

kullanılabilecek etkin bir araçtır.

Kurumsal bloglar genellikle kurum, kurumsal ürünler ya da hizmetler ile ilgili en son

ve güncel haberleri içermektedir. Bu durumun öncelikli amacı, hedef kitleye bilgi

vermek ve hedef kitleye ya da yeni müşteriye ulaşmaktır. Kurumsal bloglar, ürün ya

da hizmet tanıtımı ve bilinirliğini artırma yanında, bunlar hakkında geribildirim

alarak, müşterilerin istediği özelliklere uygun ürün ya da hizmet oluşturulmasını ve

piyasaya sunulmasını sağlayabilmektedir. Kullanıcılara yönelik doğru bir biçimde

hazırlanan içerik ve onları memnun edebilecek bir yaklaşım imkânı sunan bloglar,

müşterilere istenen kurumsal mesajları gönderme, çevrimiçi ortamda kurumsal itibarı

ve kurumsal imajı güçlendirme, marka tanıtımına ve yönetimine yardımcı olma gibi

konulara olanak vermektedir. Dolayısıyla kurumsal bloglar, müşteriye sunulan

kurum, kurumsal ürünler ya da hizmetler ile ilgili bilgi ve rehberlik hizmetini olumlu

biçimde etkileyen bir araç durumundadır.

245

Kurumsal blog kullanımında önemli bir konu da blogların amaçları doğrultusunda

kullanılabilmesidir. En önemli özellikleri, hedef kitle ile iletişim ve etkileşim

sağlamak olan blogların kullanımında bazen hataya düşülmekte ve çevrimiçi bir

broşür ya da kurumsal reklamlardan oluşan bir pazarlama aracı gibi

kullanılabilmektedir. Oysaki kurumsal blog, hedef kitlelere yönelik doğrudan yayın

yapmak amacıyla kullanıldığı takdirde kurumlar, kurumsal bloglardan daha fazla

yarar sağlayabileceklerdir. Bu yayınlar yapılırken kurum ile müşterileri arasında

gerçekleşecek iletişimin samimi ve bir sohbet tarzında olmasına dikkat edilmelidir.

Müşteriler ile gerçekleşecek iletişimde onları dinlemek, beklentilerine ve taleplerine

ilgi göstermek önemlidir ancak karşılıklı sohbetlerde müşterilere doğru bilgi

sağlamak daha büyük önem taşımaktadır. Bu önem, özellikle yorumlar vasıtasıyla

kuruma yöneltilen sorulara doğru cevapların verilmesinde ortaya çıkmaktadır. Doğru

cevaplar, müşterilerin merakını giderecek ve kurum hakkında yanlış

bilgilendirilmelerini engelleyecektir. Diğer taraftan kurumsal mesajları içeren

gönderilerin sosyal medyada hızlı ve kolay bir şekilde paylaşılmaktadır. Bu nedenle

kurumsal mesajlar sadece blog ile sınırlı kalmamakta, çevrimiçi ortamda blog dışında

ve hatta blogdan habersiz birçok kişiye ulaşabilmektedir. Dolayısıyla kullanıcılara

doğru bilgilerin verilmesi büyük önem taşımaktadır. Müşteri dinleme ve cevaplama

ile iki yönlü iletişim kurma olanağı sağlayan kurumsal bloglar, müşteriler ile ilişki

geliştirmek ve kuruma karşı güven oluşturmak için kullanılacak araçlardır.

Kurumsal bloglarda, kurumsal ürünlerin ya da hizmetlerin iyi ve kötü yönleri,

yaşanan olumlu ya da olumsuz deneyimler paylaşılmaktadır. Bu durum, kurumsal

blogların üstün yönünü oluşturmaktadır. Kurumlara şeffaflık kazandıran bu durum,

yapılan hataların tespit edilip düzeltilmesi açısından iyi bir imkândır. Ancak bu

durumun bazı sakıncaları da bulunmaktadır. Yapılan yorumlara gereken cevapların

doğru ve çabuk bir biçimde verilmemesi ya da verilememesi, çevrimiçi ortamda hızla

yayılabilecek bu yorumların bir krize, kurumsal imajı ya da kurumsal itibarı

zedeleyecek bazı durumlara dönüşmesine neden olabilecektir. Diğer bir konu ise

denetimsizlik ya da ihmalden kaynaklanabilen bir durum olan yayınlanan

gönderilerin ve yapılan yorumların yasaya aykırı olması ya da ayrımcı, ırkçı, ve

246

cinsel içerikler ile suç işlenmesi durumudurr. Bu kapsamda kurumsal blogların yanlış

yönetildiği takdirde kurumları olumsuz yönde etkileyebilecek bir araç olduğu

düşünülmektedir.

Sosyal medya ve özellikle bloglar, kurumlar, kurumsal ürünler ya da hizmetler

hakkında birçok şeyin konuşulduğu ortamlardır. Bir kurum, bu ortamda adından söz

ettirmek ya da bu alanda söz sahibi olmak istiyorsa sosyal medyada yerini almalıdır.

Ancak sosyal medyada var olmanın en avantajlı ortamlarından biri olan kurumsal

blogu oluşturma kararı için kurumsal yapının incelenmesi ve ona göre bir karar

verilmesi önem taşımaktadır. Kurumsal gereksinimler ve hedefler değerlendirilmeli

ve kurumsal blogların riskleri göz önünde tutulmalıdır. Sosyal medyaya kurumsal

bloglar aracılığıyla katılmaya karar verildikten sonra mevcut ve potansiyel

müşterilere yönelik çalışmalar yapılmalıdır. Yayınlanacak blog gönderileri, hedef

kitlelerin özelliklerine, beklentilerine ve blogu kullanım amaçlarına uygun olmalıdır.

Bunlar gerçekleştiği takdirde kurumsal blog, oluşturma amacına uygun

kullanılabilecek ve hedeflenen kitlelere ulaşmak mümkün olabilecektir.

Yukarıda elde edilen veriler ışığında ileride kurumsal bloglarla ile ilgili farklı

araştırmalar yapılabilecektir. Yapılması gereken araştırmalrdan bir kısmı, daha çok

blog kullanıcılarına ya da okuyucularına yönelen, onların tutumlarını ölçen

araştırmalar olmalıdır. Diğer taraftan blog yazarlarının etkilerini ölçmek üzere

çalışmalar yapılması literatür açısından oldukça yararlı olacaktır.

247

KAYNAKÇA

Adler, Lindsay and Sillars, Rosh (2011). Linked Photographers' Guide to Online
Marketing and Social Media. Boston: Course Technology.

Akar, Erkan (2006). Blogla Pazarlama. İstanbul: TİEM Yayıncılık.

Akar, Erkan (2010). Sosyal Medya Pazarlaması: Sosyal Webde Pazarlama
Stratejileri. Ankara: Efil Yayınevi.

Alikılıç, Özlem ve Onat, Ferah (2007). Bir Halkla İlişkiler Aracı Olarak
Kurumsal Bloglar. Journal of Yasar University, 2 (8), 899-927.

Argenti, Paul A. (2002). The Fast Forward MBA Pocket Reference. New York:
John Wiley & Sons Inc. Pub.

Argenti, Paul A. and Barnes, Courtney M. (2009). Digital Strategies for Powerful
Corporate Communications. New York: McGraw-Hill.

Aziz, Aysel (2010). İletişime Giriş. İstanbul: Hiperlink Yayınları.

Baldwin, J.R., Perry, S.D. and Moffitt, M.A. (2004). Communication Theories for
Everyday Life. Boston: Pearson Education Inc.

Balmer, John M. T. and Greyser, Stephen A. (2003). Corporate Communications: A
Dimension of Corporate Meaning. In Revealing the Corporation: Perspectives On
Identity, Image, Reputation, Corporate Branding, and Corporate-Level
Marketing (139-152). London: Routledge.

Barefoot, Darren and Szabo, Julie (2010). Friends with Benefits: A Social Media
Marketing Handbook. San Francisco: No Starch Press, Inc.

Baron, Ayelet (2006). Aligning Internal Employee Communication with Business
Strategy. In The IABC Handbook of Organizational Communication: A Guide
for Marketers, Consultants, and Communications Professionals (93-107). San
Francisco: John Wiley & Sons, Inc.

Beal, Andy and Strauss, Judy (2008). Radically Transparent: Monitoring and
Managing Reputations Online. Indianapolis: Wiley Publishing, Inc.

Beck, Charles E. (1999). Managerial Communication: Bridging Theory and
Practice. New Jersey: Prentice Hall.

248

Bilgin, Nuri (2006). Sosyal Bilimlerde İçerik Analizi: Teknikler ve Örnek
Çalışmalar. Ankara: Siyasal Kitabevi.

Blossom, John (2009). Content Nation: Surviving and Thriving as Social Media
Changes Our Work, Our Lives, and Our Future. Indianapolis: Wiley Publishing,
Inc.

Bozarth, Jane (2010). Social Media for Trainers: Techniques for Enhancing and
Extending Learning. San Francisco: John Wiley and Sons, Inc.

Brogan, Chris (2010). Social Media 101: Tactics and Tips to Develop Your
Business Online. New Jersey: John Wiley & Sons, Inc.

Brown, Eileen (2010). Working the Crowd: Social Media Marketing for
Business. Swindon: British Informatics Society Limited.

Brown, Rob (2009). Public Relations and The Social Web: Using Social Media
and Web 2.0 in Communications. London: Kogan Page.

Butow, Eric and Bollwitt, Rebecca (2010). Blogging to Drive Business: Create and
Maintain Valuable Customer Connections. Indianapolis: Pearson Education, Inc.

Byron, DL and Broback, Steve (2006). Publish and Prosper: Blogging for Your
Business. Berkeley: New Riders.

Can, Halil (1999). Organizasyon ve Yönetim. Ankara: Siyasal Kitabevi.

Cangialosi, Greg, Irelan, Ryan, Bourquin, Tim and Vogele, Colette (2008). Podcast
Academy: The Business Podcasting Book Launching, Marketing, and
Measuring Your Podcast. Burlington: Elsevier, Inc.

Cass, John (2007). Strategies and Tools for Corporate Blogging. Burlington:
Butterworth-Heinemann.

Castells, Manuel (2009). Communication Power. New York: Oxford University
Press.

Chaney, Paul (2009). The Digital Handshake: Seven Proven Strategies to Grow
Your Business Using Social Media. New Jersey: John Wiley & Sons, Inc.

Charlesworth, Alan (2009). The Digital Revolution. New York: DK Publishing.

249

Charman, Suw (2007). Blogs in Business: Using Blogs Behind the Firewall. In Uses
of Blogs (57-67). New York: Peter Lang Publishing, Inc.

Christensen, Lars Thoger, Morsing, Mette and Cheney, George (2008). Corporate
Communications: Convention, Complexity and Critique. London: SAGE
Publications Ltd.

Claxton, Lena and Woo, Alison (2008). How to Say It: Marketing with New Media
A Guide to Promoting Your Small Business Using Websites, E-zines, Blogs, and
Podcasts. New York: Prentice Hall Press.

Cook, Niall (2008). Enterprise 2.0: How Social Software Will Change the Future
of Work. Hampshire: Gower Publishing Limited.

Copley, Paul (2004). Marketing Communications Management: Concepts and
Theories, Cases and Practices. Oxford: Elsevier Butterworth-Heinemann.

Corcoran, Andrew, Marsden, Paul, Zorbach, Thomas and Röthlingshöfer, Bernd
(2006). Blog Marketing. In Connected Marketing: The Viral, Buzz and Word of
Mouth Revolution. Jordan Hill: Elsevier.

Cornelissen, Joep (2004). Corporate Communications: Theory and Practice.
London: Sage Pub.

Curtis, Joan C. and Giamanco, Barbara (2010). The New Handshake: Sales Meets
Social Media. Denver: ABC-CLIO, LLC.

Dal, Anıl (2012). Grup İletişimi ve Örgüt İçi İletişim. İletişim Bilgisi içinde (94-
114). Eşkişehir: Anadolu Üniversitesi Yayınları.

Daft, Richard L. (2008). Management. Mason: Thomson South-Western.

Davis, Anthony (2006). Halkla İlişkilerin Abc’si. (Çev. Ü. Şendilek) İstanbul:
Mediacat.

Deckers, Erik and Lacy, Kyle (2011). Branding Yourself: Using Social Media to
Invent or Reinvent Yourself. Indianapolis: Pearson Education, Inc.

Delahaye, P. Katie (2011). Measure What Matters Online Tools: For
Understanding Customers, Social Media, Engagement, and Key Relationships.
New Jersey: John Wiley & Sons, Inc.

250

Dilenschneider, Robert L. (2010). The AMA Handbook of Public Relations. New
York: American Management Association Pub.

Dolphin, Richard R. (2000). The Fundamentals of Corporate Communication.
Jordan Hill: Butterworth-Heinemann Pub.

DuBrin, Andrew J. (2012). Essentials of Management. Mason: South-Western Pub.

Eisenberg, Eric M., Goodall, H. L. and Trethewey, Angela (2010). Organizational
Communication: Balancing Creativity and Constraint. Boston: Bedford Pub.

Eley, Brandon and Tilley, Shayne (2009). Online Marketing Inside Out.
Collingwood: SitePoint Pty. Ltd.

Emre, Perrin Ö. ve Esener, Tuğçe (2009). Sosyal Medyada Kriz Yönetimi. Halkla
İlişkiler: Teori ve Uygulama içinde (131-166). Ankara: Ütopya.

Erdoğan, İrfan (2002). İletişimi Anlamak. Ankara: Erk Yayıncılık.

Evans, Dave (2008). Social Media Marketing: An Hour a Day. Indianapolis: Wiley
Publishing, Inc.

Fichter, Joseph. (2006). Sosyoloji Nedir. (Çev. N. Çelebi). Ankara: Anı Yayıncılık.

Fill, Chris (2009). Marketing Communications: Interactivity, Communities and
Content. Harlow: Pearson Education Limited.

Flynn, Nancy (2006). Blog Rules: A Business Guide to Managing Policy, Public
Relations, and Legal Issues. New York: American Management Association.

Flynn, Nancy (2009). The e-Policy Handbook: Rules and Best Practices to Safely
Manage Your Company’s E-Mail, Blogs, Social Networking, and Other
Electronic Communication Tools. New York: American Management Association.

Fox, Scott C. (2009). E-Riches 2.0: Next-Generation Marketing Strategies for
Making Millions Online. New York: American Management Association.

Frick, Tim (2010). Return on Engagement: Content, Strategy, and Design
Techniques for Digital Marketing. Oxford: Elsevier Inc.

251

Garfield, Steve (2010). Get Seen: Online Video Secrets to Building Your Business.
New Jersey: John Wiley & Sons, Inc.

Gillis, Tamara L. (2006). Internal Communication Media. In The IABC Handbook
of Organizational Communication: A Guide for Marketers, Consultants, and
Communications Professionals (257-267). San Francisco: John Wiley & Sons, Inc.

Gökçe, Orhan (2006). İçerik Analizi: Kuramsal ve Pratik Bilgiler. Ankara: Siyasal
Kitabevi.

Gökçe, Orhan (2010). İletişim Bilimine Giriş. Konya.

Greenberg, Paul (2010). CRM at the Speed of Light: Social CRM Strategies,
Tools, and Techniques for Engaging Your Customers. New York: The McGraw-
Hill.

Gunelius, Susan (2010). Blogging All-in-One for Dummies. Indianapolis: Wiley
Publishing, Inc.

Gunelius, Susan (2011). 30 Minute Social Media Marketing. New York: McGraw-
Hill.

Güçdemir, Yeşim (2010). Sanal Ortamda İletişim: Bir Halkla İlişkiler Perspektifi.
İstanbul: Derin Yayınları.

Güllüoğlu, Özlem (2011). Örgütsel İletişim: İletişim Doyumu ve Kurumsal
Bağlılık. Konya: Eğitim Kitabevi.

Güngör, Nazife (2011). İletişime Giriş. Ankara: Siyasal Kitabevi.

Gürgen, Haluk (1997). Örgütlerde İletişim Kalitesi. İstanbul: Der Yayınları.

Hallahan, Kirk (2005). Communication Management. In Encyclopedia of Public
Relations (1, 161-164). California: Sage Publications.

Halligan, Brian and Shah, Dharmesh (2010). Inbound Marketing: Get Found
Using Google, Social Media, and Blogs. New Jersey: John Wiley & Sons, Inc.

Hamilton, Cheryl (2008). Communicating for Results: A Guide for Business and
the Professions. California: Thomson Pub.

252

Harris, Daniel (2008). Blogging 100 Success Secrets. Newstead: Emereo
Publishing.

Holtz, Shel (2006). The Impact of Technology on Corporate Communication. In The
IABC Handbook of Organizational Communication: A Guide for Marketers,
Consultants, and Communications Professionals (504-513). San Francisco: John
Wiley & Sons, Inc.

Holtz, Shel and Demopoulos, Ted (2006). Blogging for Business: Everything You
Need to Know and Why You Should Care. Chicago: Kaplan Publishing.

Jacobs, Joanne and Rushkoff, Douglas (2007). Blogs and the Communications
Renaissance. In Uses of Blogs (239-248). New York: Peter Lang Publishing, Inc.

Jacobson, Jennifer L. (2009). 42 Rules of Social Media for Small Business.
California: Superstar Press.

Karr, Douglas and Flannery, Chantelle (2010). Corporate Blogging for Dummies.
Indianapolis: Wiley Publishing.

Kaya, Bayram (2003). Bütünleşik Kurumsal İletişim. Ankara: Siyasal Kitabevi.

Köknel, Özcan (1997). İnsanı Anlamak. İstanbul: Altın Kitaplar Yayınevi.

Kotler, Philip and Keller, Kevin L. (2012). Marketing Management. New Jersey:
Prentice Hall.

Lazar, Judith (2001). İletişim Bilimi. (Çev. C. Anık). Ankara: Vadi Yayınları.

Mazza, Riccardo (2009). Introduction to Information Visualization. London:
Springer-Verlag.

Miller, Michael (2011). The Ultimate Web Marketing Guide. Indianapolis: Pearson
Education, Inc.

Moriarty, Sandra, Mitchell, Nancy and Wells, William (2012). Advertising & IMC:
Principles & Practice. New Jersey: Pearson Education.

Mucuk, İsmet (2008). Modern İşletmecilik. İstanbul: Türkmen Kitabevi.

253

Myers, Greg (2010). Discourse of Blogs and Wikis. London: Continuum
International Publishing.

Nacht, Richard and Chaney, Paul (2007). Realty Blogging: Build Your Brand and
Outsmart Your Competition. New York: McGraw-Hill Com.

Neuman, W. Lawrance (2009). Toplumsal Araştırma Yöntemleri: Nitel ve Nicel
Yaklaşımlar. (Çev: Sedef Özge). İstanbul: Yayınodası Yayıncılık.

Newman, Aaron and Thomas, Jeremy (2008). Enterprise 2.0 Implementation:
Integrate Web 2.0 Services into Your Enterprise. New York: McGraw-Hill.

Odabaşı, Yavuz ve Oyman, Mine (2005). Pazarlama İletişimi Yönetimi. İstanbul:
Mediacat Yayınları.

O'Hair, Dan, Friedrich, Gustav W. and Dixon, Lynda D. (2005). Strategic
Communication in Business and The Professions. Boston: Houghton Mifflin.

Oliver, Sandra (2010). Public Relations Strategy. London: Kogan Page Ltd.

Orsburn, E. Mayer (2012). The Social Media Business Equation: Using Online
Connections to Grow Your Bottom Line. Boston: Nelson Education, Ltd.

Oskay, Ünsal (2007). İletişimin Abc'si. İstanbul: Der Yayınları.

Pack, Mark (2007). Blogging: What’s in it for Political Parties? In Guide to
Political Blogging in the UK (59-63). Hampshire: Harriman House Ltd.

Paine, Katie D. (2007). Measuring Public Relationships: The Data-Driven
Communicator’s Guide to Success. Berlin: KDPaine & Parners.

Park, Hyojung and Reber, Bryan H. (2008). Relationship Building and The Use of
Web Sites: How Fortune 500 Corporations Use Their Web Sites to Build
Relationships. Public Relations Review, 34 (4), 409-411.

Pelsmacker, Patrick De, Geuens, Maggie and Bergh, J. Van den (2010). Marketing
Communications: A European Perspective. Harlow: Pearson Education Limited.

Phillips, David and Young, Philip (2009). Online Public Relations: A Practical
Guide to Developing an Online Strategy in The World of Social Media. London:
Kogan Page Ltd.

254

Poynter, Ray (2010). The Handbook of Online and Social Media Research: Tools
and Techniques for Market Researchers. New Jersey: John Wiley & Sons, Inc.

Redmond, Mark V. (2000). Communication: Theories and Applications. Boston:
Houghton Mifflin.

Reece, Monique (2010). Real-Time Marketing for Business Growth: How to Use
Social Media, Measure Marketing, and Create a Culture of Execution. New
Jersey: Pearson Education, Inc.

Richmond, Virginia P., McCrosk, James C. and McCrosk, Linda L. (2005).
Organizational Communication for Survival: Making Work, Work. Boston:
Pearson Education Inc.

Riel, Cees B. M. van and Fombrun, Charles J. (2007). Essentials of Corporate
Communication. New York: Routledge Pub.

Rowse, Darren and Garrett, Chris (2010). ProBlogger: Secrets for Blogging Your
Way to a Six-Figure Income. Indianapolis: Wiley Publishing, Inc.

Sabuncuoğlu, Zeyyat ve Gümüş, Murat (2008). Örgütlerde İletişim. İstanbul:
Arıkan Yayıncılık.

Safko, Lon (2009). The Social Media Bible: Tactics, Tools, and Strategies for
Business Success. New Jersey. John Wiley & Sons, Inc.

Sauers, Michael P. (2006). Blogging and RSS: A Librarian's Guide. New Jersey:
Information Today, Inc.

Sayımer, İdil (2008). Sanal Ortamda Halkla İlişkiler. İstanbul: Beta Yayıncılık.

Scoble, Robert and Israel, Shel (2006). Naked Conversations: How Blogs Are
Changing The Way Businesses Talk With Customers. New Jersey: John Wiley &
Sons, Inc.

Scott, David M. (2008). Pazarlamanın ve İletişimin Yeni Kuralları. (Çev: Nadir
Özata). İstanbul: Mediacat Yayınları.

Scott, Peter R. and Jacka, J. Mike (2011). Auditing Social Media: A Governance
and Risk Guide. New Jersey: John Wiley & Sons, Inc.

255

Sierra, Lorenzo (2006). Marketing Communication Today. In The IABC Handbook
of Organizational Communication: A Guide for Marketers, Consultants, and
Communications Professionals (391-399). San Francisco: John Wiley & Sons, Inc.

Smith, Lyn (2008). Effective Internal Communications. London: Kogan Page Pub.

Smith, Paul R. and Zook, Ze (2011). Marketing Communications: Integrating
Offline and Online with Social Media. London: Kogan Page Limited.

Solis, Brian (2010). Engage: The Complete Guide for Brands and Businesses to
Build, Cultivate, and Measure Success in the New Web. New Jersey: Wiley &
Sons, Inc.

Solis, Brian and Breakenridge, Deirdre (2009). Putting the Public Back in Public
Relations: How Social Media Is Reinventing the Aging Business of PR. New
Jersey: Pearson Education, Inc.

Solmaz, Başak (2004). Kurumsal Söylenti ve Dedikodu: Türkiye'deki
İşletmelerde Bir Uygulama. Konya: Tablet Kitabevi.

Stokes, Rob (2009). eMarketing: The Essential Guide to Online Marketing. Cape
Town: Quirk eMarketing (Pty) Ltd.

Sweeney, Susan and Craig, Randall (2011). Social Media for Business. Gulf Breeze:
Maximum Press.

Şencan, Hüner (2005). Sosyal ve Davranışsal Ölçümlerde Güvenilirlik ve
Geçerlilik. Ankara: Seçkin Kitabevi.

Ta'eed, Collis (2010). How to Build a Successful Blog Business. Rockable Press.

Tasner, Michael (2011). Anında Pazarlama: Web 3.0 Pazarlama Kılavuzu.
İstanbul: Mediacat Yayınları.

Te’eni, Dov (2008). Organizational Communication. In Knowledge Management:
Concepts, Methodologies, Tools and Applications (3004-3012). London: IGI
Global, Inc.

Tellan, Derya (2009a). Öteki Olarak Halkla İlişkiler. Halkla İlişkiler: Teori ve
Uygulama içinde (13-50). Ankara: Ütopya.

256

Tellan, Derya (2009b). Organizasyonlarda Eşgüdüm: Örgütsel Amaç, Yönetsel
Uyum, Engeller ve Denetleme. Halkla İlişkiler: Teori ve Uygulama içinde (193-
218). Ankara: Ütopya.

Tench, Ralph and Yeomans, Liz (2006). Exploring Public Relations. Harlow:
Pearson Education Pub.

Theaker, Alison (2006). Halkla İlişkilerin El Kitabı. (Çev: Murat Yaz). İstanbul:
Mediacat.

Thewlis, Paul (2008). WordPress for Business Bloggers: Promote and grow your
WordPress Blog with Advanced Plug-Ins, Analytics, Advertising, and SEO.
Birmingham: Packt Publishing.

Thomas, Lorrie (2011). Online Marketing. New York: McGraw-Hill Companies,
Inc.

Tutar, Hasan (2009). Örgütsel İletişim. Ankara: Seçkin Yayıncılık.

Tutar, Hasan, Yılmaz, M. Kemal ve Erdönmez, Cumhur (2003). Genel ve Teknik
İletişim. Ankara: Nobel Yayın Dağıtım.

Tyson, William (2010). Pitch Perfect: Communicating with Traditional and
Social Media for Scholars, Researchers, and Academic Leaders. Sterling: Stylus
Publishing.

Uzunoğlu, Ebru, Onat, Ferah, Alikılıç, Özlem A. ve Çakır, Sinem Y.
(2009). İnternet Çağında Kurumsal İletişim. Ankara: Say Yayınları.

Üzün, Cengiz (2000). Stratejik Yönetim ve Halkla İlişkiler. İzmir: Dokuz Eylül
Yayınları.

Varol, Muharrem (1993). Halkla İlişkiler Açısından Örgüt Sosyolojisine Giriş:
Etkili Yönetsel İlişkilerden Saygın Örgüt Kimliğine. Ankara: Ankara Üniversitesi
İletişim Fakültesi Yayınları.

Walsh, Bob (2007). Clear Blogging: How People Blogging Are Changing the
World and How You Can Join Them. New York: Springer.

Weber, Larry (2009). Marketing to the Social Web: How Digital Customer
Communities Build Your Business. New Jersey: John Wiley & Sons, Inc.

257

Weil, Debbie (2006). The Corporate Blogging Book: Absolutely Everything You
Need to Know to Get It Right. New York: Portfolio Pub.

Weinberg, Tamar (2009). New Community Rules: Marketing on the Social Web.
Sebastopol: O’Reilly Media.

West, Richard and Turner, Lynn H. (2010). Introducing Communication Theory:
Analysis and Application. New York: McGraw-Hill Companies, Inc.

Whitworth, Brad (2006). Internal Communication. In The IABC Handbook of
Organizational Communication: A Guide for Marketers, Consultants, and
Communications Professionals (205-214). San Francisco: John Wiley & Sons, Inc.

Williams, John W. ve Eggland, Steven A. (1991). Örgütlerde İletişim (Çev. Y.
Büyükerşen). Eskişehir: Anadolu Üniversitesi Yayınları.

Wood, Julia T. (2011). Communication Mosaics: An Introduction to the Field of
Communication. Boston: Wadsworth Pub.

Woods, Dan and Thoeny, Peter (2007). Wikis for Dummies. Indianapolis: Wiley
Publishing, Inc.

Wright, Jeremy (2006). Blog Marketing: The Revolutionary New Way to Increase
Sales, Build Your Brand, and Get Exceptional Results. New York: McGraw-Hill.

Yatkın, Ahmet (2003). Halkla İlişkiler ve İletişim. Ankara: Nobel Yayıncılık.

Zarrella, Dan (2010). The Social Media Marketing Book. Sebastopol: O’Reilly
Media, Inc.

Zıllıoğlu, Merih (2003). İletişim Nedir. İstanbul: Cem Yayınevi.

Zimmerman, Jan and Sahlin, Doug (2010). Social Media Marketing: All-in-One
for Dummies. Indianapolis: Wiley Publishing, Inc.

258

Ek-1: Çalışma Kapsamında Kullanılan Kategoriler

1 Kurumun hedef kitlesi

Endüstriyel tüketici H
edef

K
itle

Nihai tüketici

Her ikisi

2 Web sitesine bağlantı
Evet, kurumun web sitesine yönlendiren bağlantı vardır.

E
rişebilirlik

Hayır, kurumun web sitesine yönlendiren bağlantı yoktur.

3
Web sitesinden
bağlantı

Evet, kurumun web sitesinden bloga yönlendiren bağlantı
vardır.
Hayır, kurumun web sitesinden bloga yönlendiren bağlantı
yoktur.

4
Sosyal medya
ortamlarına bağlantı

Evet, kurumun diğer sosyal medya ortamlarına yönlendiren
bağlantılar vardır.
Hayır, kurumun diğer sosyal medya ortamlarına yönlendiren
bağlantılar yoktur.

5
Tarama motorları ile
erişilebilirlik

Evet, bloga tarama motorları ile erişilmektedir.

Hayır, bloga tarama motorları ile erişilememektedir.

6
Adında kurum isminin
geçmesi

Evet, blogun adında kurum ismi geçmektedir.

Hayır, blogun adında kurum ismi geçmemektedir.

7 Güncellik
Evet, blog günceldir.

K
ullanılabilirilk

Hayır, blog güncel değildir.

8 RSS uygulaması
Evet, blogda RSS uygulaması vardır.

Hayır, blogda RSS uygulaması yoktur.

9
Blog içinde arama
yapma olanağı

Evet, blog içinde arama yapma olanağı bulunmaktadır.

Hayır, blog içinde arama yapma olanağı bulunmamaktadır.

10 Blog arşivi
Evet, blog arşivine doğrudan ulaşma imkânı vardır.

Hayır, blog arşivine doğrudan ulaşma imkânı yoktur.

11
Kurumsal ürünler
ya da hizmetler ile
ilgili bilgiler

Ürünler/hizmetler hakkında detaylı bilgi bulunmaktadır.

E
tkileşim

Ürün/hizmet bilgileri için bağlantılar bulunmaktadır.

Ürünler/hizmetler hakkında detaylı bilgi bulunmamaktadır.

12 Kurum haberleri
Evet, blogta kurum ile ilgili haberler yer almaktadır.

Hayır, blogta kurum ile ilgili haberler yer almamaktadır.

13 Kurum dışı haberler
Evet, blogta kurum harici haberler bulunmaktadır.

Hayır, blogta kurum harici haberler bulunmamaktadır.

14 Blog içeriği
Blogta görsel-işitsel içerik bulunmaktadır.

Blogta görsel-işitsel içerik bulunmamaktadır.

15 Blog yazarı

Blogun belirli bir yazar(ları)ı vardır.

Blogun anonim bir yazarı bulunmaktadır.

Blogun belirli bir yazarı yoktur.

16 Farklı dil seçimi
Evet, blogta farklı dil seçimi imkânı bulunmaktadır.

Hayır, blogta farklı dil seçimi imkânı bulunmamaktadır.

17 Kullanılan üslup
Üslup, kurumsal ve resmi bir tarzdadır.

Üslup, sohbet tarzındadır.

18
İletişim bilgilerinin
verilmesi

Evet, blogta kurumun iletişim bilgileri bulunmaktadır.

Hayır, blogta kurumun iletişim bilgileri bulunmamaktadır.

259

Ek-2: Çalışma Kapsamında Kullanılan Kodlama Sayfası

M
esaj no

T
arih

K
urum

sal içerik

P
rom

osyonel
içerik

İlişkisel içerik

Y
orum

a izin

Y
orum

lar

Y
orum

a cevap

O
lum

suz yorum

O
lum

suz
yorum

a cevap

F
otoğraf

V
ideo

F
otoğraf

ve video

D
iğer

görsel-işitsel

G
önderi

bağlantısı

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

	Dış Kapak
	özet
	İçindekiler-Son hali
	TEZİM--Düzeltilmiş v.2

