
E-TİCARET EL KİTABI

1. E-Ticaret’in Tanımı ... 4

2. E-Ticaret’in Ortaya Çıkışı .. 4

3. E-Ticaret’in Araçları ... 5

4. E-Ticaret’in Adımları .. 5

a. Fikir süreci.. 5

b. Tedarik süreci .. 5

c. Ödeme süreci... 5

5. E-Ticaret’in Faydaları ... 5

a. Firma açısından .. 5

b. Müşteri açısından .. 7

6. E-Ticaret Türleri ... 8

a. B2B: Business to Business ... 8

b. B2C: Business to Consumer ... 9

i. Perakendecilik ... 9

ii. Müzayedecilik .. 9

iii. Danışmanlık ... 10

c. B2G: Business to Government ... 10

d. C2G: Customer to Government ... 11

7. E-Ticaret Sitesi Nasıl Yapılır? ... 11

Web Sitesi Yapmak, E-Ticaret Yapıldığı Anlamına Gelmez! ... 11

8. E-Ticarette Yapılan (En Yaygın) 6 Hata .. 12

a. Filtreleme seçeneği (feature filtering)nin kullanılmaması... 12

b. Gereksiz bilginin talep edilmesi ... 13

c. Kötü müşteri hizmetleri/Bilgi eksikliği ... 13

d. Stokta olmayan ürünlerin sitede gösterimi ... 13

e. Yoğun flash kullanımı ... 13

f. Arama motorlarında zayıf görünürlük ... 14

9. E-Ticaret’te Dikkat Edilmesi Gereken Konular ... 14

a. Web Sitesi .. 14

b. Sipariş .. 14

c. Ödeme ... 15

d. Teslimat ... 15

e. Garanti ... 16

f. İade .. 16

g. Gizlilik .. 16

h. Güvenlik ... 16

10. E-Ticarette 11 Altın Kural ... 17

a. Çok çalışma .. 17

b. En uygun ürünü sunma .. 18

c. Web sayfasının niteliği ... 18

d. Rahat gezilebilen mağazaların yapılması ... 18

e. Verilen servislerin ön plana çıkartılması .. 19

f. Site tanıtımının yapılması .. 19

g. Düşük fiyat ve lojistik yeterlilik .. 20

h. Düzenli güncelleme ... 20

i. Uzun vadeye odaklanma ... 20

j. Sabırlı olma .. 21

k. Güven Sağlama .. 21

i. Satıcının referansları .. 21

ii. Bilgilerin güncelliği ve doğruluğu... 21

iii. İletişimdeki başarı .. 21

iv. Hızlı servis .. 21

v. Fiyatın önemi ... 21

vi. Oluşabilecek sorunlara çözüm yaklaşımı ... 22

11. E-Ticarette Nasıl Fark Oluşturabilirsin? .. 22

a. Fiyat ... 22

b. Tasarım .. 22

12. E-Ticarette Türk Kullanıcısının Beklentileri .. 23

13. İşiniz E-Ticarete Uygun Mu? ... 23

a. Online alışverişte rağbet edilen ürünler .. 23

b. Online alışverişte rağbet edilmeyen ürünler ... 23

14. Kritik 10 Başarı Faktörü .. 24

15. Hedeflenen Başarı’nın Ölçümü .. 25

a. Dönüşüm oranı .. 25

b. Ortalama sepet tutarı .. 25

c. Sitede geçirilen süre .. 25

d. Ziyaretçi sadakati ... 25

e. Tamamlanan alışveriş oranı ... 25

f. Rekabet ölçümü ... 25

16. Satışın Püf Noktaları... 26

a. İsim ve Yazılım ... 26

b. Pazarlama .. 26

c. Tedarik ve Stok .. 26

d. Ödeme ... 26

i. Sanal POS ... 26

ii. EFT/Havale yöntemi .. 27

iii. Paypal .. 27

iv. Google Checkout ... 27

v. Western Union .. 27

vi. Telefonla sipariş ... 27

vii. Kapıda tahsilat ... 28

17. İstatistiki Bilgiler ... 28

18. Öneriler ... 29

Yazar Hakkında
26 Ocak 1987 doğumlu olan Melih Torlak, İstanbul Üniversitesi İngilizce İktisat Bölümünden 2009
yılında mezun oldu. Eylül 2007-Haziran 2008 tarihleri arasında aylık siyaset, ekonomi ve toplum
dergisi Anlayış’ta ekonomide gündem sayfalarını hazırladı. Gıda sektöründe farklı firmalarının
muhasebe, ithalat, ihracat ve pazarlama departmanlarında staj yapan Torlak, şuan Türk Hava Yolları
Online Bölgesel Pazarlama Şefi olarak çalışmaktadır. Ayrıca, Galatasaray Üniversitesi’nde Pazarlama
ve Lojistik Yönetimi üzerine yüksek lisans öğrenimi devam etmektedir.
www.melihtorlak.com, facebook.com/melihtorlak, twitter.com/melihtorlak

E-TİCARET EL KİTABI

İlk olarak e-ticaretin ne olduğunu ve bugün var olan e-ticaret türlerini ele alacağız. Ardından internet

üzerinden ürün satışının şirketinize nasıl yarar sağlayacağı ve şirketinizin e-ticarette başarılı olması

için gerekenler aktarılacaktır.

1. E-Ticaret’in Tanımı
Elektronik ticaretin pek çok tanımı yapılmaktadır. Uluslararası organizasyonların ve bu alanda faaliyet

gösteren bazı uluslararası kuruluşların elektronik ticaret tanımları aşağıda şöyledir:

Elektronik ticaret;

WTO (World Trade Organization-Dünya Ticaret Örgütü): Mal ve hizmetlerin üretim, reklam, satış ve

dağıtımlarının telekomünikasyon ağları üzerinden yapılmasıdır.

OECD (Organisation for Economic Co-operation and Development-Ekonomik İşbirliği ve Kalkınma

Teşkilatı): Sayısallaştırılmış yazılı metin, ses ve görüntünün işlenmesi ve iletilmesine dayanan kişileri

ve kurumları ilgilendiren tüm ticari işlemlerdir.

E-Ticaret konusunda en yaygın genel kabul görmüş tanım, OECD tarafından 1997’de yapılan tanımdır.

Bu çerçevede e-ticaret, aşağıdaki eylemleri kapsayan bir süreç olarak tanımlanmaktadır:

 Ticaret öncesi firmaların elektronik ortamda buluşması, bilgilenmesi ve araştırma yürütmesi,

 Ödeme sürecinin ve taahhüdün yerine getirilmesi,

 Mal veya hizmetin müşteriye teslimi,

 Satış sonrası bakım, destek, vb. hizmetlerin temin edilmesi.

Diğer iki tanım ise şöyledir:

E-ticaret; mal ve hizmetlerin üretim, tanıtım, satış, sigorta, dağıtım ve ödeme işlemlerinin bilgisayar

ağları üzerinden yapılmasıdır.

E-ticaret; doğru tedarikçi ilişkileri ile başlayıp, emek ve zaman isteyen müşteri hizmetleri, teknolojik

alt yapı kurgusu, marka konumlandırması, kargo ve dağıtım kontrolü gibi uzmanlıklar isteyen bir iş

dalıdır/modelidir.

E-ticaret, kısaca internet üzerinde ürün ve hizmetlerin alınıp satılması olarak tanımlanabilir.

(Ecommerce is the science of selling and buying products and services online.)

2. E-Ticaret’in Ortaya Çıkışı
Elektronik ticaret, tüm dünyada ticaretin serbestleştirilmesi eğilimi ile birlikte özellikle, son 10 yılda

yaşanan ve bilgi iletişimini kolaylaştıran teknolojik gelişmelerin bir ürünü olarak ortaya çıkmıştır.

Bilindiği gibi “ticaret” ifadesi kavramsal olarak “mal veya hizmetin alınıp-satılması” işlemlerini

kapsamaktadır. Bu sürecin elektronik ortamda, internet üzerinde yapılması “e-ticaret” kavramını

ortaya çıkarmıştır.

E-ticaret; uygun fiyatlar sayesinde internet kullanımının yaygınlaşması, kredi kart kullanımının artması

ve bankacılık sistemindeki yenilikler neticesinde yükselen bir grafik göstermektedir. E-ticaret ile ilgili

yapılan araştırmalarda, önümüzdeki yıllarda e-ticaretin daha da artarak etkisini göstereceği

belirtilmektedir.

3. E-Ticaret’in Araçları
Birbirleriyle ticaret yapanların ticari işlemlerini kolaylaştıran her türlü teknolojik ürünler (telefon, faks,

televizyon, bilgisayar, elektronik ödeme ve para transfer sistemleri, elektronik veri değişimi sistemleri

(Electronic Data Interchange-EDI*), internet) dir.

*EDI, ticaret yapan iki kuruluş arasında, insan faktörü olmaksızın bilgisayar ağları aracılığı ile belge ve

bilgi değişimini sağlayan bir sistem olarak e-ticaretin önemli bir aracıdır.

4. E-Ticaret’in Adımları
E-ticarete başlamak için öncelikle internet üzerinde satacağınız ürünü seçmelisiniz. E-ticaret’te,

“ürün=fikir”dir. Başlı başına bir ürün hiçbir anlam ifade etmez. İnternet üzerinden ürünün

satılabilmesini asıl sağlayan şey, fikirdir.

E-ticaret, bir satış platformudur. Mevcut şirketiniz üzerinden fatura keser ve ödeme kabul edersiniz.

Tüm ticari sorumluluğunuz şirketiniz üzerinden gerçekleştirilir. Ancak öncelikle, ciddi bir planlama ile

başlamak gerekir. Bu planlamanın içeriğinde ise şu önemli unsurlar düşünülmeli:

a. Fikir süreci Her ürünün satılması için nedenlerinizin olması gerekir. Bu neden,

ürünün kolay bulunamaması veya cazip ödeme imkanları vb. gibi avantajlar olabilir.

Bu sayede kolayca tanınabilir ve büyük satış rakamlarına ulaşabilirsiniz.

b. Tedarik süreci Satmak istediğiniz ürünün, nasıl temin edileceğini ve teslim

edileceğini belirlemelisiniz. Stok tutabilir ya da akıcı bir satış prensibini

benimseyebilirsiniz. Burada önemli olan, satış sonrasında ürünün sağlıklı bir şekilde,

en kısa zamanda, kusursuz olarak müşterilerinize teslim edilmesini temin etmenizdir.

c. Ödeme süreci Ödeme işlemlerinin güvenli bir şekilde yapıldığını müşterilerinize

hissettirecek teknoloji ve güven ortamını oluşturmalısınız.

5. E-Ticaret’in Faydaları

a. Firma açısından
 Pazar payını artırması... Özellikle kriz dönemlerinde birçok sektör zor durumda kalırken,

internet üzerinde dükkân açanlar sık sık yüksek haneli büyüme oranlarına erişebiliyor. (If you

are not already selling your product or service online, then a move into ecommerce will open

up a whole new market for your business. It may help prop up your offline activities, if you’re

suffering from stagnant offline sales.)

 Yüksek satış oranı... Eğer kullanımı kolay ve arama motorlarında optimize edilen bir site inşa

edebilirsen satış hacminin artışını izleyebilirsin.

 Müşteri memnuniyeti... Müşteriler başı ağrımadan alışveriş yapmak isterler. Amazon gibi

perakendeciler online mecrada müşteriler için alışverişi kolaylaştırır.

 Marka tanınırlığı... Farklı dinamikleri olan marka konusunun online tarafında SEO (Search

Engine Optimization) çalışmaları yapılarak marka tanınırlığı artırılır. Böylece, yeni müşteri

başına düşen pazarlama harcaması azalır.

 Düşük sermaye ile global pazara girilmesi... E-ticaret, hem var olan müşterileriniz hem de

potansiyel müşterileriniz için size internette bir vitrin sağlar. (Margins may be tighter online

in some sectors, but cost of sale is usually lower (there are no high street rents to pay, for

starters), so there’s a happy balance to be found.)

 Düşük maliyet ile satış hacminin artması... (Thanks to application service providers (ASP's),

small businesses can sell their products online with very little outlay – under £100 a month in

some cases.) Also, start-up costs are lower than offline so companies can create an

ecommerce site for a fraction of the costs of opening a store. Gadget/gifts retailer

Firebox.com is a great example of this. It was started in 1998 by two friends and is now a

huge success, attracting 8m visitors to its site last year, with a turnover of £11.4m in 2007.

 Coğrafik kısıtları ortadan kaldırması... Daha kaliteli, ucuz ve sürekli tedarik imkanı sağlanır.

 7/24 online satış işlemlerinin yapılması... (Research suggests that 38% of online shopping

takes place outside normal shop hours, peaking between 7pm and 9pm.)

 Müşteriler ile etkin iletişim sağlanması (CRM)... Bilgi ve hizmetin kolay ulaştırılması, ürün ve

hizmet tasarımına müşterinin dahil edilmesi.

 Oyun sahasının dengelenmesi... Eşit şartlarda dünya pazarlarına ulaşım hakkı.

 Yeni ve niş pazarlara erişimin sağlanması... Online doesn’t just work for the big guys; small,

niche retailers can prosper online and find a wider market for their goods. (Niche retailers

can do very well, largely the result of search engine activity, which can prioritise niche sites

for niche searches. That said, one of the best case studies for online retail is Tesco, the

retailing behemoth that generates more than one billion pounds from its internet division

annually. Tesco.com generates more than £1,000,000,000 per year (yes, one billion pounds)

in revenue from its ecommerce operation.)

 Another example of stellar success is John Lewis – its biggest ‘store’ is no longer the flagship

 outlet based in prime territory on London’s Oxford Street, but its transactional website.

 JohnLewis.com launched its ecommerce website in 2001. Six years on, in 2007, it became the

 company’s largest ‘store’, with revenues surpassing that of its flagship store on London’s

 Oxford Street.

b. Müşteri açısından
 Rekabetçi fiyatlar ile ucuza ürün almak - Competitive prices

 Ürün aramanın kolay olması - Easy to find products

 Ertesi gün teslimat imkânı - Next day delivery

 Hızlı bağlantı kurma - Broadband connections = fast, no-pain internet access

 Az zaman harcayarak ihtiyacın karşılanması - No need to visit the high street

6. E-Ticaret Türleri

a. B2B: Business to Business
B2B’nin temeli, şirketlerin internet üzerinden birbirine mal ve hizmet satmasına dayanır. B2B’nin

sözcük anlamı, “şirketten şirkete ticaret (Business-to-Business)”tir. Ama B2B sitelerinin işlevi, bununla

sınırlı değildir. Elektronik pazaryeri olarak adlandırılan B2B sitelerini, gerçek hayattaki pazaryerlerinin

internete aktarılmış halleri olarak düşünebilirsiniz. O nedenle de mal ve hizmet alım satımının yanı

sıra,

* şirketlerin birbirleri arasında bilgi alışverişi yapması,

* finansal işlemlerin gerçekleştirilmesi,

* ve bütün bu işlevler, internet üzerinden gerçekleştiği için hem daha hızlı hem daha verimli bir

şekilde işlenmesi sağlanır.

B2B e-ticaret yapmanın; düşük girdi maliyeti, azalan stok miktarı, işlem maliyetlerindeki düşüş, hızlı

teslimat, daha iyi müşteri hizmetleri gibi birçok faydası vardır.

B2B sitelerinin bir başka işlevi, internetteki ticaret sürecini kısaltmasıdır. B2B siteleri, alıcı ve satıcıyı

bir araya getirir ve böylelikle ’marketmaker’lik, ya da türkçesiyle “pazar yapıcılığı” işlevini üstlenirler.

B2B siteleri, alım satım sürecinde bütün işlemleri elektronik ortamda gerçekleştirmenize olanak

tanıdığı için, maliyetlerinizi radikal biçimde azaltırlar. Ama B2B siteleri aracılığıyla maliyetleri

azaltmanın asıl yolu, ürün ya da hizmet tedariğinde elektronik pazaryerlerini kullanmaktır. Ürün ya da

hizmet tedariğini, bütün opsiyonları görerek, en düşük fiyatı sunan şirketleri inceleyerek

gerçekleştirmek, tedarik zincirinizin yarattığı maliyetlerin belirgin oranlarda azaltılmasını sağlar.

B2B e-ticaret sitelerinin dünyadaki en iyi örneği şüphesiz Alibaba.com'dur. Son yıllarda çok daha fazla

adını duymaya başladığımız Alibaba.com, 2008 yılı içinde tam 23 milyon ziyaretçiye hizmet verdi.

Alibaba.com genel olarak, Çin iş dünyasını, dünya piyasasına sunmak amacıyla ortaya çıktı.

Alibaba.com'da Çin ve diğer (maliyetin nispeten düşük olduğu) Uzak Doğu ülkelerinden dünyaya

yapılan satışlar 2008'in ilk çeyreği itibariyle Alibaba'ya 680 milyon dolar gelir bıraktı. Alibaba için bu

rakam 2007 yılının aynı dönemine göre, gelirlerinde %53.2 artış anlamına geliyor.

Türkiye'deki kısıtlı internet anlayışı

B2B e-ticaretin en büyük temsilcisi

Alibaba.com'u da etkiledi.

Türkiye'den bir firmanın

Alibaba.com üzerinden yaptığı

alışveriş sonrasında ödeme

yapması ancak karşı firma

tarafından herhangi bir ürünün

gönderilmemesi sonucunda

mahkeme tarafından Alibaba.com,

1 ay süreyle (Şubat 2008 - Mart

2008) erişime kapatıldı.

b. B2C: Business to Consumer
E-ticaret denildiğinde çoğu insanın aklına işletmeden tüketiciye satış gelir. Evdeki bilgisayarınızdan bir

web sitesi aracılığıyla kitap veya CD satın almak, tipik bir işletmeden tüketiciye e-ticaret örneğidir.

Bununla birlikte araştırmalar, işletmeden tüketiciye satışların e-ticaret toplam gelirlerinin yalnızca

%10’unu oluşturduğunu göstermektedir. İşletmeler arasında çok daha fazla miktarda ürün ve hizmet

alışverişi yapılmaktadır.

Firma–tüketici arasında e-ticaretin, “Perakendecilik, Müzayede ve Danışmanlık” konularında 3 temel

uygulama alanı vardır... Üç alanın da farklı özellikleri olmasına karşın gelişimlerinde ortak bir yön

vardır. Bu, tüketicilerin yaşam tarzlarındaki meşguliyetlerin arttığı anlamına da gelmektedir. Şöyle ki,

iş yaşamı özel yaşama doğru genişlemekte, zaman azalmakta ve zorunluluklar artmaktadır.

i. Perakendecilik Web, dünyada tüm tüketiciler için bir vitrin oluşturmaktadır. Ancak

henüz tüm ürün kategorileri bu vitrinde yer almamaktadır. Coğrafi olarak ayrılmış

pazarları bütünleştiren ve işleten bu yeni kanalda, özel mallar daha fazla talep

görmektedir. Bu kategori için en önemli örnek, Amazon.com’dur.

ii. Müzayedecilik Fiziksel ticarette tarihi eskiye dayanan müzayedecilik işi online

ortamda giderek yükselişe geçiyor. Ebay.com, gittigidiyor.com gibi müzayede siteleri,

çok geniş çeşitlilikte ürünlere ulaşımı sağlamaktadır.

iii. Danışmanlık Web’in gelişiminden daha eski bir e-ticaret alanıdır. İnternet her

zaman için insanların fikir alışverişinde bulundukları ve birbirlerine yardım ettikleri bir

alan olmuştur. E-ticaretin gelişimiyle bu alışverişin ticari boyutu da ortaya çıkmıştır.

Günümüzde bu alanda hizmet veren danışmanlık şirketleri bulunmaktadır. Hız, fiyat

ve ulaşılabilirlik sanal danışmanlığın avantajlı yönleri olarak ortaya çıkmaktadır.

B2B ve B2C arasındaki fark, müşterinin kim olduğudur. Genel olarak müşteriler, şirket olduğunda B2B

yani Business To Business (şirketten şirkete), müşteriler şahıs olduğunda ise B2C yani Business To

Costumer (şirketten müşteriye) terimi kullanılır. Örneğin; bireylere kitap satan bir internet sitesi B2C

tarzında, sanayi şirketlerine kimyasal malzeme satan bir şirket ise B2B tarzında çalışır.

Müşterinin ayırt edilmesinde 2 önemli konu vardır: Pazarlık ve entegrasyon... B2B ve B2C’de pazarlık

ve entegrasyon farklı biçimlerde uygulanır. Bu, teknik ve yöntem olarak daha uygundur.

Pazarlık açısından; B2B’de, ürün spesifikasyonu, teslim zamanı, fiyat ve ödeme koşulları her defasında

görüşmeye açıktır. B2C’de ise, fiyatlar ve ürünler yayınlanmıştır, teslim koşulları ve fiyat üzerinde

müşterinin herhangi bir pazarlık şansı yoktur.

Entegrasyon açısından ise; B2B’de müşterinin sistemi ile konuşabilme imkanı geliştirilmeli, iki sistem

arasında bilgi paylaşımı mümkün olmalıdır. B2C’de ise, müşterinin web sitesi veya bilgisayar sistemi

ile herhangi bir entegrasyona ihtiyaç yoktur.

Şu anda Türkiye'deki e-ticaret uygulamaları genelde işletmeden son kullanıcılara (Business to

Consumer, B2C) satış biçimiyle gerçekleşmektedir. Ancak dünyadaki mevcut uygulamalardan da

anlaşılabileceği gibi, işletmeden işletmeye satış, elektronik ticaret hacminin büyük kısmını

oluşturmaktadır. Kısa bir süre sonra Türkiye'de de büyük firmalardan başlamak üzere bir çok şirketin

tedarikçileri ve bayileri arasındaki işlemleri internete taşımalarına ve işletmeler arası e-ticaretin

patlamasına tanık olacağız. İşletmeden işletmeye (Business to Business, B2B) satış modelin ilk

örneğini Arçelik, internet üzerinden bayi siparişlerini almaya başlayarak gösterdi.

c. B2G: Business to Government
B2B’nin bir başka versiyonu olan B2G’de tek fark, aktörlerdir. Burada, şirket ile kamu idaresi arasında

e-ticaret söz konusudur. Devlet ile firmalar arasındaki lokal ağlar üzerinde yapılan ticaret, haberleşme

ve diğer tüm etkinlikleri firma-devlet arası elektronik ticaret kapsamında değerlendirebiliriz. Kamu

ihalelerinin internette yayınlanması, firmaların elektronik ortamda teklif verebilmeleri ve firmaların

kamu ile olan ilişkilerindeki vergi ödemelerini elektronik ortamda gerçekleştirmeleri bu konudaki ilk

örnekleri oluşturmaktadır. Somut örnek vermek gerekirse; kurumlar ve katma değer vergisi, gümrük

işlemleri, sigorta primleri vb. ödemelerin internet üzerinden yapılması.

Dünyaca ünlü araştırma kurumu Gartner Grup’a göre, B2G cirosu 2000’de 1,5 milyar dolar iken,

2005’de $6,2 milyar rakamına ulaştı. B2G, e-devlet olarak da isimlendiriliyor.

d. C2G: Customer to Government
Tüketici ile Kamu İdaresi arasındaki e-ticarettir. Yapılan işlemler arasında; vergi ödemek (gelir vergisi

vb.), sağlık karnesi, işletme ruhsatı ve pasaport almak, nüfus bilgilerini değiştirmek, köpeğinizin

kaydını yaptırmak vb. yer alır. Türkiye’de açılan e-devlet.com, daha çok vatandaşı bilgilendirme

vazifesini görüyor. Dolayısıyla, yukarıda bahsedilen e-ticaret türleri arasında gösterilemez.

Ülkemizdeki edevlet.com’dan esinlenerek yeni bir kavram ortaya atabiliriz: I2C=Informatin to Citizen.

Vatandaşın devlet ile arasında temas kuracağı tüm konularda gerekli olan bilgiyi paylaşarak e-

bilgilendirme yapılması.

 7. E-Ticaret Sitesi Nasıl Yapılır?
İşe ayıracağınız bütçe ile ilgili olarak e-ticaret sitesi inşa etmenin 2 farklı yöntemi vardır:

1. Yöntem: Paketlenmiş e-ticaret sistemi (Hazır e-ticaret paketleri)

Türkiye'de ve dünyada en fazla tercih edilen yöntemdir. Tercih edilme sebepleri, belirli bir tecrübenin

ürünü ve fiyat olarak da çok ekonomik olmasıdır.

Sistem kurulumu ve işlem süreleri açısından çok hızlıdır. Ayrıca teknik bilgi gerektirmez. Yılda küçük

bir ücret ödeyerek özel bir data center, sunucu, teknik ekip gibi bir çok altyapıya sahip olabilirsiniz.

2. Yöntem: E-ticaret sistemini sıfırdan yazdırmak (Özel e-ticaret sistemi)

Büyük ve ekonomik bütçesi fazla olan kurumların tercihidir. Sistemlere ciddi rakamlar yatırıp büyük

bir ekip kurulur. Altyapısı tamamen kurumun kendisine aittir. Yüksek bağlantı, hızlı data centerları ve

özel programlama ekipleri kendi bünyelerinde mevcuttur.

Web Sitesi Yapmak, E-Ticaret Yapıldığı Anlamına Gelmez!
Belki müşterilerinizin ziyaret edebildiği bir web sitesiniz hali hazırda var ama yalnızca bir web sitesi

açmak, orada ‘e-ticaret yapılıyor’ anlamına gelmez.

Farklar;

 Online alışveriş

 Sipariş, faturalama, teslimat ile ilgili işlemlerin olması

 Hızlı para ve hizmet akışı

 Müşteri ilişkileri yönetimi

Özetle e-ticaret, internet üzerinden gerçekleştirilen çeşitli online alışveriş işlemlerini kapsayan bir iş

etkinliğidir. E-ticarette en önemli paya sahip alanlar;

 yazılım

 bilgisayar

 müzik

 kitap

 eğlence

sektörleridir. Ayrıca, gezi, hediye, giyim, yatırım, elektronik malzemeler ve otomobil aksesuarları da

elektronik ticaretin hızla yayıldığı sektörler haline gelmiştir.

 8. E-Ticarette Yapılan (En Yaygın) 6 Hata
Müşteri bir web sitesini ziyaret ettiğinde hoş bir deneyim yaşamak ister. Ancak bazen nahoş eylemler

ile karşılaşmaktadır. Şirketler tarafından yapılan en yaygın hatalar şunlardır:

a. Filtreleme seçeneği (feature filtering)nin kullanılmaması

Filtreme özelliği ile kullanıcılara dar arama sonuçları ve değişik ürün özelliklerine göre arama imkanı

sunulur. Bu sayede kullanıcılar büyük bir deneyim yaşarlar.

Etkili filtreleme seçeneği ile;

tercihe uygun, ilgili sonuçlar (ve stokta mevcut olan

ürünler) ile seçilen özellikleri görebilme olanağı

bulurlar. Ek olarak kullanıcılar, diğer özellikleri

değiştirmeden istenilen ürünün özelliklerini

değiştirebilir ya da kaldırabilirler.

M&S üzerindeki ‘feature filtering’ kullanımı, arama

sonuçlarını daha basit ve daha hızlı yapıyor.

Olumsuz örnek olarak, www.next.co.uk

sitesi verilebilir. Erkek ayakkabı alımı

için, erkek giyime ardından ayakkabı

bölümüne girmek gerekiyor. Diğer

ürünler içinde aynı işlemlerin yapılması

siteyi pratik olmayan bir hale getiriyor.

b. Gereksiz bilginin talep edilmesi
Kullanıcılar kayıt yaparken pazarlama amacıyla ekstra (süreçle ilgisiz) müşteri bilgilerini istemek,

kullanıcıların süreci bitirmeden ayrılmalarına neden oluyor. Bu tür bilgileri müşterinin iznini alarak

elde edebilirsiniz (permission marketing). Örnek vermek gerekirse, yapılan satın alma işlemleri

sonrasında isteğe bağlı olarak bilgi temini için kullanıcılara 1 soru sorulabilir. Garanti Bankası, bu

yöntemi etkin bir şekilde kullanmaktadır.

Diğer taraftan satın alma işleminin tamamlanması için adres ve iletişim bilgileri ile ödeme ayrıntıları

yeterlidir.

c. Kötü müşteri hizmetleri/Bilgi eksikliği
İletişim, adres ve telefon bilgileri, güven unsurunu artırmada çok işe yarar. Araştırmaya göre, iletişim

bilgilerini vermeyen sitelerden alış veriş yapmayan kullanıcı oranı %50. (50% of customers would not

buy from a site that didn't provide contact details.)

2006 yılında, 2400 İngiliz kullanıcı arasında yapılan MoreComputers.com araştırmasına göre;

* %93’ü fiyatların gizlenmesine kızıyor.

* Teslim maliyetlerinin gizlenmesi %’35ünü kızdırırken, %64’ünü internet üzerinden alım yapmaktan

vazgeçiriyor.

Müşteri deneyimi yönetim hizmetleri sunan Tealeaf firması için Harris Interactive tarafından 2,118

İngiliz ile yapılan araştırmaya göre,

* kötü deneyimler yaşayan %40’lık kesim aynı şirketten bir daha alışveriş yapmıyor.

* katılımcıların %88 offline’a göre online’da daha düşük müşteri hizmet düzeyi almaya razı değil.

Bir benzer araştırmada ABD’li kullanıcılar arasında yapılıyor. Yaşanan kötü tecrübelerden sonra

katılımcıların %52’si satın alma işlemini bir daha aynı şirketten yapmıyor.

Satın alma sürecinde müşterilerin en çok önem verdikleri husus, “güven”dir. Güven eksikliğine yol

açan en büyük olay ise müşteri nihai noktaya geldiğinde ekstra ücretlerin ortaya çıkmasıdır.

‘Aldatılmış duygusu’na kapılan müşterinin güveni birkez kırıldı mı, kolay kolay tamir edilemez. Önce

müşteri beklentilerini anlamalı ardından bunu iyi yönetmelisiniz.

d. Stokta olmayan ürünlerin sitede gösterimi
Mevcut olmayan ürünlerin sitede gözükmemesi önemlidir. Aksi takdirde, sepete koyma işlemini

gerçekleştirdikten sonra ürün teslimatının stokta olmadığı için yapılamaması da güven unsurunu

yaralayıcı bir sebep olacaktır.

e. Yoğun flash kullanımı
Ürün ve hizmet görüntülerini flash uygulamaları ile yayınlamak güzel bir şey olabilir. Fakat aynı

zamanda flash uygulamaları, web sitesinin yüklenmesini yavaşlatacağından kullanıcı kötü bir deneyim

yaşayabilir. ‘Hız’ kavramı tarihte hiç olmadığı kadar bugün, büyük önem taşımaktadır. Söz konusu

online alışveriş olunca durum daha da bir önem kazanıyor. Kullanıcılar haklı olarak online

alışverişlerde fazla beklemek istemiyor. E-ticaret’in en önemli avantajlarından biri olan hız konusunu

engelleyebilecek her türlü uygulamalardan kaçınmalısınız.

f. Arama motorlarında zayıf görünürlük
Eğer kullanıcılar arama motorlarında isminizi bulamazsa büyük e-ticaret sitesi inşa etmek pek bir

anlam ifade etmiyor. Bunun için sitenizi tanıtan anahtar kelimeler belirlenerek SEO (Search Engine

Optimization-Arama Motoru Optimizasyonu) çalışması yapılmalı. Organik ya da ödemeli arama

sonuçlarında gözükmek günümüz dünyasında firmalar için büyük önem arz ediyor.

 9. E-Ticaret’te Dikkat Edilmesi Gereken Konular

a. Web Sitesi
* ‘Sık Sorulan Sorular’ bölümü geliştirilmeli ve her sayfadan buraya link verilmeli.

* Satıcıyı tanıtan bilgiler (ticari isim, adres, telefon, e-posta ve faks bilgileri) ve ortaklıklarıyla ilgili

bilgiler alıcıya verilmelidir (Bu tür bilgiler alıcı güvenini arttırır). Alıcı, satıcının kimlik bilgilerine her

yerden ulaşabilmeli.

* Alıcıya, yaptığı alışverişin hangi hukuka tabi olduğu anlatılmalı.

* Satıcı, satılan mal veya sunulan hizmetle ilgili tüm sınırlamalarını (Ülke dışına satış yapmıyoruz! vb.),

alıcıların kişisel bilgilerini girmeden ya da ürün, servis seçimi yapmadan önce görmelerini sağlamalı.

* Satışı yapılan tüm mal ve hizmetlerin detaylı açıklaması site

üzerinde verilmeli.

* Sitede arama fonksiyonu olmalıdır (Alıcının aradığı bilgiye bir

an önce ulaşması gerekir). Sitenin her sayfasına “arama

simgesi” eklenmeli.

* Her sayfada, müşteri hizmetlerine bağlı bir link olmalıdır.

* Satıcı, alıcının soru ve şikayetlerini inceleyip geribildirim

yapmalı. Ayrıca, alıcıya soru ve şikayetlerinin üzerinde

çalışıldığına ve kendilerine en geç 1 iş günü içerisinde geri

bildirimde (e-posta, faks vb.) bulunulacağını belirten bir e-posta göndermeli ve söz verilen sürede

alıcıya mutlaka geri dönülmeli.

b. Sipariş
* Satıcı, alıcıdan tüm fatura bilgilerini sorgulamalıdır.

* Alıcı, siparişini tamamlamadan önce ürün stok bilgisini görebilmelidir. (Stoklarda ürün kalmadı ise

belirtilmeli.) Stoklarda olmayan bir sipariş tedarik edildikten sonra alıcıya bildirilmeli.

* Satıcı, toplu satış ya da indirim yaptığı ürünleri belirtmeli (Alıcının reklamda gördüğü her ürünü

bulabilmesi önemlidir).

* Alıcı, son onay tıklamasını yapmadan önce tüm fatura bilgilerini görebilmeli.

* Satıcı, mevcut ürün miktarını, teslimat süresi ya da olabilecek tahmini gecikmeleri alıcıya bildirmeli.

* Satıcı, alıcının sipariş ettiği ürün hakkındaki problem ya

da soruları için ne yapması gerektiğini, paranın kartından

ne zaman çekileceğini, iptal, iade ve geri ödeme

politikalarını bildirmeli.

* Satıcı, siparişin alındığını ve işleme konulduğunu e-posta

ile alıcıya bildirmeli.

* Alıcı, siparişi ile ilgili son durumu verilen bir sipariş

numarası ile takip edebilmeli.

* Alıcıya geçmişe yönelik alışverişlerini görüntüleyebilme imkanı sunulmalı.

* Alıcıya şirket içi politikalardaki değişiklikler bildirilmeli.

c. Ödeme
* Alıcının ödeyeceği toplam fiyat, olabildiğince erken (istenen tüm ürün bilgileri, miktarı, maliyeti,

tahmini taşıma ve diğer olası maliyetler) gösterilmeli. Buna ek olarak; satıcı tarafından işlem

esnasında kabul edilen para birim veya birimleri açıkça

belirtilmeli.

* Alıcıya ödeme kolaylıkları sunulmalı (Sanal Pos (Tüm Kredi

Kartları yanında Paypal gibi ödeme metodları, EFT/Havale,

vb.).

* Ödeme sayfasında güvenliği sağlayan firmanın ve ödeme

altyapısını sağlayan bankanın logosu yer almalı.

d. Teslimat
* Satıcı; teslimat bilgilerini, toplam ödeme tutarını, teslimatın nereye yapılacağını, beklenen teslimat

tarihini ve teslimatın hangi taşıyıcı ile yapılacağını alıcıya bildirmeli.

* Satıcı, alıcıya malın yola çıktığını e-posta ile bildirerek haber vermeli.

* Satıcı, satın alınan malı teslimat sırasında oluşabilecek hasarlara karşı sigortalamalı.

* Satıcı, siparişin gönderimi esnasında kredi kartı numarasını paket üzerine yapıştırmamalı.

* Satıcı, alıcıya malın kendisine hangi yolla ulaştırılmasını seçme hakkı vermeli (Acil ulaşması gereken

veya hediyelik bir ürün siparişi ayrıştırılmalıdır.) Buna ek olarak; satıcı, alıcının karşılaması dahilinde

ekstra teslimat olanakları sunmalı.

e. Garanti
* Her ürün için garantinin süresi, hangi koşulları kapsadığı ve kapsamadığı detaylı bir şekilde yazılmalı.

* Alıcı, garanti hizmetinden kolaylıkla yararlanabilmeli.

* Alıcıya, verilecek desteğin açıklanması ve sağlanan destek tiplerinin bildirilmesi gereklidir. Alıcının

desteği nasıl ve kimden alacağı, destek süresi ve maliyeti belirtilmeli.

f. İade

* Satıcı, iade edilen mallar konusunda uygulanacak prosedürü alıcıya önceden bildirmeli.

* Malın iade edilme şartları, taşıma ve diğer masrafları kimin karşılayacağı önceden alıcıya bildirilmeli.

* Alıcı, şahsi bilgilerini girmeden ve malı sipariş etmeden önce iade şartlarını ve geri ödeme

politikasının bulunduğu sayfayı görebilmeli.

* Satıcı, iade şartlarında son iade tarihini de belirtmeli.

* Satıcı alıcıya, iade edilen bir malın geri ödemesini ne kadar zamanda yapacağını, paranın ne kadarını

geri ödeyeceğini ve bir sorun olursa alıcının ne yapması gerektiğini bildirmeli.

g. Gizlilik
* Satıcı, gizlilik politikalarını her sayfanın en alt kısmında bildirmeli. Ayrıca, alıcı bilgilerinin üçüncü

şahıslara dağıtılmayacağı duyurulmalı.

* Satıcı, dış dünyaya hangi alıcı bilgilerini vereceğini alıcıya sormalıdır (Bu, ilk işlem olmalıdır). Alıcılar,

seçimlerini yapar yapmaz aktif hale getirilmeli ve zaman içinde seçimlerini değiştirebilmeli.

h. Güvenlik
Öncelikle online ortamda güvenliği sağlayan SSL hakkında biraz bilgi vermek gerekir. SSL, network

üzerindeki bilgi transferi sırasında güvenlik ve gizliliğin sağlanması amacıyla Netscape tarafından

geliştirilmiş bir güvenlik protokolüdür.

1996 yılında 3.0 versiyonunun çıkarılmasıyla hemen bütün internet tarayıcılarının (Microsoft Explorer,

Netscape Navigator vb.) desteklediği bir standart haline gelmiş ve çok geniş uygulama alanları

bulmuştur.

SSL, gönderilen bilginin kesinlikle ve sadece

doğru adreste deşifre edilebilmesini sağlar.

Bilgi gönderilmeden önce otomatik olarak

şifrelenir ve sadece doğru alıcı tarafından

deşifre edilebilir. Her iki tarafta da doğrulama

yapılarak işlemin ve bilginin gizliliği ve bütünlüğü korunur.

 Veri akışında kullanılan şifreleme yönteminin gücü, kullanılan anahtar uzunluğuna bağlıdır. Anahtar

uzunluğu bilginin korunması için çok önemlidir. Örneğin; 8 bit üzerinden bir iletimin çözülmesi son

derece kolaydır. (Bit, ikilik sayma düzeninde bir rakamı ifade eder. Bir bit, 0 veya 1 olmak üzere 2

farklı değer alabilir.) 8 bit, sadece =256 olası farklı anahtar içerir. Bir bilgisayar bu 256 farklı

olasılığı, sıra ile inceleyerek bir sonuca ulaşabilir.

SSL protokolünde 40 bit ve 128 bit şifreleme kullanılmaktadır. 128 bit şifrelemede 2128 değişik

anahtar vardır ve bu şifrenin çözülebilmesi çok büyük bir maliyet ve zaman gerektirir. Kötü niyetli bir

kişinin 128 bit’lik şifreyi çözebilmesi için 1 milyon dolarlık yatırım yapıp 67 yıl gibi bir zaman

harcaması gerekir. Bu örnekten anlaşıldığı gibi SSL güvenlik sistemi, tam ve kesin bir koruma sağlar.

Dikkat edilmesi gereken hususlar;

* Satıcının server’ına (sunucu) yerleştirilecek firewall’lar (güvenlik duvarı) yardımı ile kart datasına

dışarıdan izinsiz ulaşım engellenmeli.

* Satıcı, ödeme ve finansal bilgilerinin, kimlik ve ödeme bilgilerinin, alıcı ve satıcı arasındaki tüm

detayların güvenliğini sağlamalı.

* Satıcı tarafından kredi kartları ile verilen siparişlerdeki ve onaylanan işlemlerdeki bilgilerin ve işlem

loglarının tutulması, hem doğabilecek anlaşmazlıklarda ve mahkeme kararlarında yardımcı olması,

hem de sürekli alışveriş yapan kart sahipleri hakkında çok etkili bir database oluşturulması açısından

çok yararlı olacaktır.

* Kredi kartları ile yapılan herhangi bir dolandırıcılık durumunda konuyu sektördeki diğer sanal

mağazalar, banka ve polis ile paylaşılmalı.

 10. E-Ticarette 11 Altın Kural
E-ticaret uygulamaları yaparken ilk anda dikkat edilmesi gereken 11 altın kural şunlardır:

a. Çok çalışma

Unutmayın ki bir lise öğrencisi, büyük bir şirketten daha iyi ve çekici bir web sayfası yapabilir. Bu

yüzden, internet üzerinden servis veren şirketlerin büyüklükleri, mağaza vitrini sayılan web sayfaları

söz konusu olduğunda o kadar da önemli değildir!

Ürün tanıtımı ya da satışı yapılan bir web sitesi, sürekli

ilgi ve canlı tutulmak ister. Unutulmamalı ki, milyonlarca

müşteri internette geziniyor ama aynı zamanda binlerce

e-mağaza da yalnızca 1 tıklama uzaklıkta! O yüzden ilgi

çekmek son derece önemli. Bunun için de çok çalışmalı

ve web’in özelliklerini kullanarak e-mağazanızı "farklı"

konumlandırmalısınız. Burada başarılı olmanın temel

kuralı: Çalışmak, çalışmak, çalışmak...

Web kanalını verimli kullanmak ve internet üzerinde e-ticaret yapmak için çok paraya değil, tutarlı ve

süreklilik içerisinde çalışmaya ihtiyaç var.

b. En uygun ürünü sunma

Çok çalışmak birçok şeyi değiştirse de, öncelikle sizinle benzer ürünleri satan web şirketleriyle rekabet

edip edemeyeceğinizi iyi saptamanız lazım. Sonrasında, bunu göze alan bir ürün portföyü ve satış

stratejisi geliştirmelisiniz. Web şirketleri farklı ülkelerde olsa bile, internet kullanıcıları (potansiyel

müşteriler) için, yalnızca iki farklı web sayfasıdır. O yüzden, söz gelimi, Türkiye’de CD satan bir e-

mağaza açıp bu konuda güçlü bir altyapı ve deneyimi olan başka bir Amerikalı ya da Avrupalı şirketle

rekabet etmek zor olabilir. Ama söz gelimi, Türk müziği CD’leri satan bir dükkanın daha fazla başarılı

olma şansı vardır. Bu yüzden, faaliyet sahasını ve satılacak ürünü seçmek son derece önemlidir.

c. Web sayfasının niteliği

Web sayfasının ne kadar kaliteli hazırlandığı, müşterinin ilgisini çekmek için son derece önemlidir. Çok

iyi hazırlanmış bir web sayfası, o sayfada satılan ürünleri satın alacak müşteriler için de bir güven

unsuru olacaktır. E-mağazanın vitrini, hazırlamış olduğunuz web sayfalarıdır!

E-Ticaret sitelerinde önceliğin, müşterilerle yaratılan etkileşim olduğunu unutmamak gerekiyor. Bu

noktada kullanıcıların keyifli bir alış veriş deneyimi yaşaması için öncelikle arayüz tasarımının güçlü

olması gerek. Kullanılabilirlik kurallarını unutmadan hazırlanacak, estetik ve kolay algılanabilir bir

tasarım ile müşterilerin alışveriş deneyim kalitesi kolayca artırılabilir.

Ürün tanıtımlarında resim kullanmak önemli bir konudur. Ancak, yüksek kaliteli resim hiç bir zaman

yüzlerce kilobyte boyutunda olmamalıdır! Olabildiğince kaliteli, ama az hacimli resimler olmalı

(sadece birkaç kilobyte kadar!). Unutmayın ki, mağazanıza gelen herkes yüksek hızlarla internete

bağlanmıyor!

Bir başka konu da, dil kullanımı. Web sayfalarına koyduğunuz her türlü bilgi ve anlatımda kelime

yanlışları ya da anlam bozuklukları olmamalı.

Bir e-ticaret sitesinde kullanıcıya sunulacak en önemli özellik, “kolay alışveriş yapabilme” algısıdır.

d. Rahat gezilebilen mağazaların yapılması

E-dükkanınızı, gezilmesi kolay olan bir alışveriş yeri yapın. Web sayfaları, tv kanalları gibidir. Sitenize

gelen birisi bilgiler ve ürünler arasında kaybolur, aradığını bulamazsa başka bir sayfaya (muhtemelen

başka bir e-mağazaya) geçecektir. Bunu engellemenin yolu, sitenizi olabildiğince basit (kolay gezilir)

ve sade yapmaktan geçiyor.

Ayrıca, insanların dükkânınızı gezmesini istiyorsanız (Unutmayın, bir şey almak zorunda da değiller. İyi

izlenim edinen bir ziyaretçi, hiç bir şey almasa da, arkadaşlarına bedava tanıtımınızı yapacaktır!),

önlerine "sitenize kayıt olma zorunluluğu", uzun ve bıktırıcı boşluklarla dolu bilgi formları vb.

çıkartmayın. E-ticaretin ilk yıllarında yapılan tipik yanlışlardı bunlar.

Arama fonksiyonu bir e-ticaret sitesinin en önemli elementlerinden biridir. Kullanıcıların hızlı ve

sorunsuz bir şekilde arama yapması, düzenli ve iyi listelenmiş sonuçlara ulaşması, satışlarınızı olumlu

yönde etkileyeceğini unutmayın.

İstatistiklere göre, e-ticaret sitelerinde kullanıcıların %30′dan fazlası satın almayı son aşamada

tamamlamadan vazgeçiyorlar. Bu sebeple sözü geçen süreci en hızlı şekilde tamamlamak yine satışları

etkileyecek bir etken olacaktır. Üyelik formları, onay süreçleri gibi adımların sayısını mümkün olduğu

kadar azaltmak, gereksiz olanları tamamen kaldırmak, kolay anlaşılabilir arayüz ve buton tasarımları

ile müşterinizi hızlıca kasaya yönlendirip ödemesini almak en öncelikli amaç olmalıdır.

Önem verilmesi gereken konulardan biri de şudur: Kullanıcılar, fare (mouse) ile tıklamaya bayılır

ama bir şeyler yazmaktan hoşlanmaz! Müşterilerinizin tek yazacağı şey, kredi kartı bilgileri olmalı!

Bilgi amaçlı düzenlediğiniz anketleri bile, yazılı değil de çoktan seçmeli butonlarla (düğme) oluşturma

yoluna gidin.

e. Verilen servislerin ön plana çıkartılması

Söz gelimi; müşteri destek servislerini, ürünlerinizle ilgili ilk anda sorulabilecek soruları ve cevaplarını

sayfalarınızda ön plana çıkartabilirsiniz. Ayrıca, e-mağazanızdan alınan ürünleri (siparişler) hızlıca

teslim etmek (kimse aldığı bir ürünün haftalar sonra teslim edilmesini istemez, değil mi?) ve bunu

vurgulamak, müşteriler için çok iyi bir etki bırakacaktır.

Her müşteriye aynı önemi verin. Ve mutlaka bir e-posta yazışma adresi bağlantısını ana sayfanıza

(mağaza girişine/vitrinine) koyun. Bu yolla, ziyaretçilerin, ürünleriniz hakkındaki fikirlerini

öğrenebilirsiniz.

E-mağazanıza gereksiz bağlantılar (link) koymayın. Ziyaretçilere başka yerlere “zaping yapma”

imkânını vererek kendi kalenize gol atmış olursunuz.

f. Site tanıtımının yapılması
Bunu iki farklı yöntemle uygulamak mümkündür:

a. Tüm dünyada en çok bilinen arama motorlarına sitenizi kaydettirin. Bunlar;

* Google, www.google.com

* Yahoo, www.yahoo.com

* Altavista, www.altavista.com

* Excite, www.excite.com

* MSN, www.msn.com

* Web Crawler, www.webcrawler.com

* Infoseek, www.infoseek.com

* Hotbot, www.hotbot.com

* Lycos, www.lycos.com

Arama motorları belirli aralıklarla, kendilerinde kayıtlı web sayfalarını ziyaret edip onları, içlerinde

kullanılan kelimelere göre indekslerler. Böylece, arama yapanlar, o indeks kelimelerini girdiklerinde,

kelimelerin geçtiği ilgili web sayfalarının adreslerine erişir. Web sayfalarının içinde, özel HTML

komutlarıyla anahtar kelimeler verilir. Arama motorları önce bu kelimelere bakar. O yüzden anahtar

kelimeleri dikkatli seçmek, arama motorları kullanarak arama yapan müşterilerin e-mağazalarınızı

bulmalarını kolaylaştıracaktır. Ayrıca, sattığınız ürünleri, şirket adını vb. belirten kelimeleri, metin

içinde de belli aralıklarla kullanın. Arama motorlarının bazıları, doğrudan metinde geçen kelimeleri de

indeksler. Bu şekilde, anahtar kelime bazlı aramalarda e-mağazanızın adının çıkmasını

sağlayabilirsiniz. Ama arama sonuçlarında en başa yerleşmek istiyorsanız, ne yazık ki bunun

standart/sihirli bir yolu yok. Olsa bile, herkes kullanır ve bu da sonuçta pek bir şeyi değiştirmezdi.

b. Sitenizin reklamını çok ziyaret edilen bazı popüler sitelere verebilirsiniz. (Günlük gazete siteleri,

arama motorları vb.). Ancak, web reklamları oldukça pahalı olabilmektedir. Bu tip reklamlar, o

reklama tıklayıp, sitenize ulaşan kişi başına bir ücret ödemeden tutun da, sabit ücret ödemeye kadar

birçok şekilde olabilir.

Sitenin tanıtımı ve marka bilinirliği, başarı faktörlerinin ilk sıralarında yer almaktadır. Yukarıda

bahsedilen etkenlerin dışında, ürünün kalitesi ve hizmet sunumu da doğal olarak isim tanıtımına katkı

sağlayacaktır.

g. Düşük fiyat ve lojistik yeterlilik

İnsanlar, alıştıkları mağazalara giderler. Bu, e-mağazalar için de böyledir. İnsanların "ayaklarını

alıştırmanın en etkili yolu" da fiyatları düşük tutmaktır. Web’in maliyetleri düşüren bir kanal olduğunu

hatırlayıp, ürünlerinizi normal piyasada satılandan daha ucuza satıp aynı kârı elde edebileceğinizi

unutmayın.

Düşük fiyatın yanında ürünü kısa sürede tedarik edip müşteriye teslim etme ağının yeterince gelişmiş

olması önemli bir konu. Dinamik bir teslimat ağının varlığı hem fiyatın düşürülmesinde hem de

müşteri güveninin kazanılmasında büyük rol oynacaktır.

h. Düzenli güncelleme

Bazı ürünleri her gün değişecek şekilde ana sayfanızda öne çıkartabilirsiniz. Sitenize gelen bir

ziyaretçi, bir kaç gün öncesine göre farklılıklar bulmalı. Güncel olarak kullanılması gereken diğer bir

konu da anketlerdir. Kullanıcıları tanımak ve hizmet kalitesini artırmak için periyodik olarak değişen

kısa anket sorularını sitede paylaşabilirsiniz.

i. Uzun vadeye odaklanma

E-ticarette başarılı olabilmenin en önemli yollarından biri, müşteri sadakatinin oluşturulmasından

geçmektedir. Bir müşteriye bir kere satış yapmanın değil, müşteriyi sürekli olarak bağlamanın önemli

olduğu gerçeği, aslında sadece elektronik ortama özgü değil, ama bu ortamda daha önemli olduğu da

bir gerçek.

E-ticarette müşteriyi kazanmanın ön şartı olan güven oluşturmanın, ancak uzun ve bilinçli müşteri

politikaları ile elde edilmesi mümkün gözüküyor. Müşteri ile ilişkinin her kademesinin dikkatli bir

şekilde planlanması gerekmektedir. Gelişigüzel yaklaşımlar ile e-ticarette başarı sağlamak rastlantılara

kalmış olacaktır.

j. Sabırlı olma
E-mağaza açılır açılmaz, hemen bir sürü müşterinin gelmesini beklememek gerek. Alışveriş yapan

kişilerin sizin mağazanızı fark etmesi biraz zaman alacaktır. İnternet çok büyük. Milyonlarca kullanıcı

ve birbirine rakip yüzbinlerce e-mağaza var. Birileri sitenizden alışveriş yapmaya başladı mı arkası

gelecektir.

k. Güven Sağlama
E-ticareti, yerleşik olarak yapılan ticaretten ayıran en önemli unsurların başında güven gelmektedir.

Satıcı ile alıcının birbirlerini görmeden gerçekleştirdikleri bu ticaret tipinde hem satıcı, hem de alıcı

normal ortamdakinden çok daha fazla kendilerini güvende hissetmek isterler.

Özellikle ülkemizde, online ortamda gerçekleştirilen ticarete bakış açısı, çekingen bir tavır

göstermektedir. Bunun başlıca nedeni, online olarak verilen bilgilerin, kötü niyetli olarak

kullanımından çekinilmesi. Kısacası, güven eksikliği.

E-ticaret'te özellikle satıcı tarafında güven oluşturmanın başlıca etkenleri aşağıdaki gibi sayılabilir:

i. Satıcının referansları Satıcıya daha önce müşteri olmuşların vereceği referanslar, birçok

tüketici gözünde güven oluşturma açısından en yüksek seviyede önem taşımaktadır.

ii. Bilgilerin güncelliği ve doğruluğu Web sitesinin iyi bir stok takibi sistemine sahip olması,

müşterileri ile yaşanabilecek birçok problemi baştan önleyecektir. Stokta olmayan bir ürünün

stokta var gibi gözükmesi ve sipariş alınması, müşteri tarafında güven kaybetmenin en güzel

(!) yollarından biridir. Ayrıca, sitede yer alan ürün bilgilerinin, satılan ürünün gerçek

özelliklerini yansıtmaması da aynı şekilde çok büyük güvensizliğe yol açacaktır. Önemsiz gibi

gözükebilecek bir ayrıntı, müşteri için büyük önem taşıyabilecektir.

iii. İletişimdeki başarı Müşteriler ile gerçekleşecek elektronik iletişimin, açık ve hızlı şekilde

gerçekleştirilebilmesi, müşteri e-postalarının zamanında cevaplanması önem taşımaktadır.

Cevapsız kalan bir müşteri e-posta mesajı, kaybedilmiş bir müşteri ile hemen hemen aynı

anlama gelecektir.

iv. Hızlı servis Online ortamda gerçekleşen alışverişlerde, müşterinin bekletilmemesi çok

büyük önem taşımakta. Unutulmamalı ki, müşteri her zaman köşebaşında yer alan

dükkandan istediği ürünü temin edebilir. Gerçek dünya ile rekabet edilebilmesi için, satılan

ürünün çok hızlı şekilde teslim edilmesi gerekmektedir.

v. Fiyatın önemi E-ticarette müşterinin sizinle pazarlık etme imkanının çok daha az olması,

sitenizdeki ürünlerin fiyatlarını daha önemli hale getirmektedir. Müşterinin bilgiye

ulaşmasının çok kolay olduğu elektronik ortamda, ürün fiyatlarını şişirmeniz söz konusu

olamayacak bir yaklaşımdır. Sizi tercih etmeyen müşterilerin kim olduğunu bile

bilmeyeceksiniz. Kısacası, eğer elektronik ortamda ticaret yapmaya kalkışıyorsanız, gerçek

dünyadakinden daha düşük kâr oranlarına da baştan razı olmanız gerekmektedir. Veya daha

pahalı satacaksanız, bunun mutlaka iyi bir açıklaması olabilmeli. Müşteriler, sizin yüksek

fiyatla satış yaptığını bir kere düşünmeye başladılar mı, bu konuda müşteri güvenini geri

kazanmanız çok zor olacaktır.

vi. Oluşabilecek sorunlara çözüm yaklaşımı Aslında en önemli etkenlerin başında bu

gelmektedir. Uzun vadede, sürekli bir müşterinizin alışverişi esnasında küçük de olsa problem

yaşaması kaçınılmaz bir durum. Ancak, müşteriler için daha önemli olan bu problemin, satıcı

tarafından ne şekilde çözüldüğü olmaktadır. Satıcıların, bu gibi durumlarda kendilerini

müşteri yerine koyarak uzun sürede oluşmuş olan güven duygusuna zarar vermeyecek

çözümler üretmesi gerekmektedir.

Siparişin gönderilmesi ardından yapılacak e-posta teyit mesajları, online müşterilerin siparişlerini

izleyebilecekleri takip numaraları ve zamanında hasarsız teslim, müşteri güveninin temel unsurlarıdır.

İnternet alanında Türkiye’de ve dünyada yaşanan gelişmeleri inceleyerek analiz eden Webrazzi,

kullanıcıların online alışveriş tercihlerindeki öncelikleri araştırdı. Toplam 410 kişinin oylarıyla destek

verdiği ankette, katılımcıların % 63’ü (258 kişi) öncelikli tercih nedeninin “güvenilir firma” olduğunu

belirtti. İkinci sırada ise % 23 oy oranıyla (96 kişi) “düşük fiyat” geldi. Bunları sırasıyla “hızlı tedarik”

(%7,28 kişi), “müşteri hizmetleri” (%4,18 kişi) ve “ürün çeşitliliği” (%3,10 kişi) izledi.

 11. E-Ticarette Nasıl Fark Oluşturabilirsin?

a. Fiyat
İnternet ortamındaki alışverişlerde bilgiye hızla ulaşmanın bir sonucu olarak, alıcıların fiyatlar

karşısında geleneksel pazarlamaya oranla daha duyarlı olacakları dikkate alındığında, fiyatın oldukça

önemli bir pazarlama bileşeni haline geldiği kaçınılmaz bir gerçek.

Gelinen noktada, en önemli unsurlardan biri ürünler arasındaki benzerliklerin artması. Geleneksel

pazarlamada olduğu gibi, internette pazarlamaya konu olan pek çok üründe de tüketici istek ve

beklentilerine göre farklılıklar oluşturmak önem kazanıyor. Diğer yandan, internette pazarlamada da

kaliteden önce farklılığın ön plana çıkarılmaya çalışıldığı bir gerçek. Zira, mağaza ortamı olmasa bile

sanal ortamda ürün ve hizmetlerde farklılıklar çok fazla değilse, alıcıların fiyat üzerinde yoğunlaşması

bekleniyor. Dolayısıyla, internette pazarlamada ürün ve hizmetlerde farklılaştırma yapmanın

zorlukları, fiyatı önemli bir rekabet aracı haline getiriyor.

b. Tasarım
Tüketicilerin internette alışveriş tecrübelerini artıracak şekilde, sanal mağaza tasarımına önem

verilmeli. Alıcılar internetteki alışverişlerinde fiyatı ilk sırada önemli faktör olarak belirtseler de, fiyat

araştırmasının ciddi anlamda yapılmadığı da görülüyor. Online alışveriş yapan aktif tüketiciler

üzerinde yapılan bir araştırma sonucuna göre, bu alıcıların yalnızca % 8’inin sıkı bir fiyat araştırması

yaptıkları görülüyor. Başka bir araştırma sonucuna göre, kitap alıcılarının ortalama %1,2’si, CD

alıcılarının ise %1,8’si siteleri karşılaştırdıklarını ifade ediyor. Diğer bir çalışma sonucuna göre ise kitap

alıcılarının %89’unun, oyuncak alıcılarının %84’ünün, müzik ürünleri alıcılarının %81’inin ve elektronik

eşya alıcılarının %76’sının ilk ziyaret ettikleri siteden alışveriş yaptıkları ortaya çıkıyor. Bu noktada,

internette alışveriş yapan alıcıların fiyatlardan daha ziyade siteleri karşılaştırdıkları, fakat özellikle

otel, uçak bileti vb. konaklama ve seyahat hizmetlerinde fiyat karşılaştırmasını daha yoğun yaptıkları

gözleniyor.

 12. E-Ticarette Türk Kullanıcısının Beklentileri
* Türkiye’de e-ticaretin, e-perakendecilik tarafında başarı faktörlerinin başında marka-isim bilinilirliği

ve güveni ile lojistik yeterliliği geliyor. Dolandırıcılık ve sahtecilik hala Türk kullanıcısının en büyük

çekincesi.

* Sosyal bir ihtiyaç olarak konumlandırılabilecek güven unsurundan sonra e-girişimin kontrolündeki

en önemli faktör, kullanıcının yaşadığı yere zamanında ürün gönderilip gönderilmediğidir. Lojistik

başarı, tekrar alışverişi tetikleyen temel faktörlerden biridir. Gerek lojistik ile ilgili sorunlar gerekse de

alınan hizmet ya da ürünle ilgili olası sorunlarda müşteri ilişkileri, iade, sigorta, tamir gibi konuları da

barındıran hizmetler önem sıralamasının yine üst sıralarında yer almaktadır.

* Bir diğer husus, ödeme seçeneklerinin yeterliliği... Hala online işlemlerde kredi kartını kullanmak ya

da hemen havale yapmak istemeyen, teslimatı alırken ödemek isteyen büyük bir kitle mevcut.

Malum, Avrupa’nın en genç nüfuslu ülkelerinden birisiyiz. Dolayısı ile bu gençler interneti kullanıyor,

internete inanıyor ve güveniyor. Önümüzde dönemde hızla e-ticareti yükseltecek olan bir nesil

yetişiyor. Dünya'nın en işlek caddesinde dükkanınızı açın. Unutmayın, "Erkek kalkan, erken yol alır."

 13. İşiniz E-Ticarete Uygun Mu?
Başarılı bir online satış; ne sattığınıza, nasıl sattığınıza, kimlere sattığınıza ve rakiplerinizin kim

olduğuna bağlıdır. E-Ticaret’e geçmeyi düşünüyorsanız, işinizin bu satış yöntemine ne kadar uygun

olduğunu anlamak için aşağıdaki soruları gözden geçirin.

İlk adım olarak, sattığınız ürünün veya hizmetin online olarak "satılan" ürünlerin özelliklerine uyup

uymadığını belirleyin.

a. Online alışverişte rağbet edilen ürünler

* Ticari mal (CD’ler, kitaplar),

* Meraklılarına hitap eden ürünler (aşçılık malzemeleri, spor ürünleri, vs.),

* Ürünün incelenemediği hizmetler (seyahat hizmetleri, vs.),

* Sık satın alınan öğeler (yedek parçalar, büro malzemeleri),

* Teknolojik ürünler (yazılım, bilgisayar, cep telefonları vs.),

* Zor bulunan öğeler (baskısı tükenmiş yayınlar, nadir bulunan pullar).

* Nakliyesi zor olmasına karşın son dönemde örnekleri artan ürünler (mobilya vb.),

b. Online alışverişte rağbet edilmeyen ürünler

* Yasal olarak satılması zor olan ürünler (uyuşturucu maddeleri),

* Uygulamalı yardım gerektiren ögeler (gelinlik kıyafetleri vb.). Ancak yakın bir zamanda ARG

(alternate reality game) teknolojisi ile online ortamda gelinlik kıyafetlerin alınıp satıldığını da

göreceğiz.

 14. Kritik 10 Başarı Faktörü
Digital ekonomiden önce güç firmalardaydı; ne üretirlerse satabiliyorlardı. Ama artık güç, tüketicide...

Çok geniş bir yelpazede sunulan ürün/hizmet çeşitliliği var. İstenilen bilgiye dakikalar içerisinde

ulaşılabiliyor. Sitelerde kendileri için ayrılan mesaj kutularından şikayetlerini, memnuniyetsizliklerini

dile getirebiliyorlar. Bu nedenle artık sanal mağazaların, burada satılan ürünlerin ve satış sonrası

hizmetlerin müşteri beklentilerini karşılayabilmesi çok daha önemli oldu.

Başarılı e-ticaret çözümlerinin sırrı nedir? Neden birçok internet tabanlı proje hüsranla sonuçlanırken

küçük bir azınlık başarılı oluyor? E-ticaretten parayı kim kazanıyor ve başarısız olanlardan farklı olarak

ne yapıyor? Başarılı şirketlerin hepsi, son 2-4 yılını, müşterilerin elektronik ortamda hızlı, kolay ve

ekonomik olarak kendileriyle iş yapmalarını nasıl kolaylaştırabileceklerini araştırarak geçirdiler.

İncelendiğinde, bunlardan 10’unun kritik olduğu görülüyor:

1. Doğru müşteriye odaklanmak,

2. Pazarlama kanallarını belirlemek, (İlk önce e-mail, banner, bloglar, mikro bloglar, sosyal ağlar gibi

mecraların kullanımı ve sonra radyo, gazete gibi geleneksel kanallar seçilebilir.)

3. Ürün merkezli değil, müşteri merkezli olmak, (Şirketin ana işleyiş sistemini dışarıdan içeriye, yani

müşteri perspektifiyle tekrar düzenlemek.)

4. Müşterinizin talep ve ihtiyaçlarını bilmek, ona zaman kazandıracak yaratıcı fikirler sunmak ve tek

bir elden çıktığı düşünülecek kadar uyumlu iş ortaklarıyla işinizi yürütmek,

5. Müşterileri etkileyen iş prosedürlerini daha etkin hale getirmek,

6. Müşteri ilişkilerine 360 derecelik bir vizyonla ve tüm yönleriyle hakim olmak,

7. Kişiselleştirilmiş servis sağlamak ve sadık müşterileri ödüllendirmek,

8. Web ortamında sitenizi devamlı ziyaret eden bir topluluk oluşturmak...

Kulağa basit geliyor, değil mi? Ama değil. Müşterilerinizin sizinle kolayca iş yapmalarını sağlama

düşüncesi basit. Bu vizyonun uygulanması ise zor. Öncelikle vizyoner bir lidere, özellikle pazarlama

kariyeri olan bir lidere, sonra da düşünülerek yapılmış yatırımlara, birbiriyle uyumlu yöneticilere ve

bilgi teknolojisi vizyonerlerine ihtiyaç var.

9. Müşteri odaklı yöneticiler ile teknolojiyi kullanan bilgi teknolojisi departmanlarının verimli

çalışması, (Büyümeyi hedefleyen, müşteri odaklı yöneticiler ve bu yöneticilerin verdikleri sözleri

tutabilmeleri için teknolojiyi kullanan bilgi teknolojisi departmanları! Tabii bu iki grup, zaman zaman

anlaşamayabilir; tartışabilir veya tam aksine, çok uyumlu işler çıkarabilir. Ama bu grupların tartışmasız

önem verdiği grup, müşteri olmalıdır.)

10. Online video yayınlamak. Online satışlarda tüketicinin ihtiyacı olan malı satın almasında videoların

tetikleyici etkisi vardır. Araştırmalar, video kullanımın metin içeriği ve sabit imajlara göre etkisinin

daha fazla olduğunu ve video takipçilerinin her yıl ortalama %40 oranında arttığını gösteriyor.

 15. Hedeflenen Başarı’nın Ölçümü
E-ticaret yaptığınız web sitesinin doğru yolda olup olmadığını, potansiyelinin ne kadarını satışa

dönüştürdüğünü düzenli yapacağınız analizler ile takip etmeniz gerekmektedir. Şu hiçbir zaman

unutmamalı ki, “ölç(e)mediğin şeyi yönetemezsin.”

Başarı kriterleri, finansal ya da finansal olmayan ölçütler içerebilir. Burada önemli olan geleceğe ilişkin

hedeflerinizi ve öngörülerinizi belirlemeniz ve sonrasında gerçekleşenlerle bu öngörüleri

kıyaslamanızdır.

Kriterlerden bazılarını şöyle sıralayabiliriz:

a. Dönüşüm oranı
Ziyaretçilerinizin müşteriye dönüşme oranı olup sizi sonuç odaklı olmaya ve hedeflerinizi tutturmaya

yöneltecektir. Önemli olan ziyaret eden sayısından çok, kaç tanesinin satın alıma dönüştüğüdür.

Periyodik olarak artış olmasının yanı sıra olası düşüşleri anında analiz edebilmeniz gerekir.

b. Ortalama sepet tutarı
Satışlarınız arttıkça kârınız da artacaktır. Bu yüzden ziyaretçi sayınız aynı kalsa bile "sepet büyüklüğü"

artıyorsa bu iyiye işarettir. Üstelik sepet büyüdükçe göreceli olarak kargo fiyatı düşecek ve bu alışveriş

müşteri nezdinde daha ucuz olarak algılanacaktır. Özel günlerde sepet büyüklüğü artsa da önemli

olan genel ortalamadır. Hangi kampanyaların sepet büyüklüğünü nasıl etkilediğini izlemelisiniz.

c. Sitede geçirilen süre
Sitede geçirilen süre ile alışveriş sayılarını karşılaştırırsanız, alışveriş yapılması için sitede geçirilmesi

gereken süreyi tespit edebilirsiniz. (Google Analytics kullanarak bu verilere hızla ulaşabilirsiniz.)

Ziyaretçi sitede ne kadar uzun süre kalırsa alışveriş olasılığı o kadar yükselecektir. Farklı kanallardan

gelen ziyaretçilerin (arama, banner, e-posta) kaçıncı ziyaretlerinde alışveriş yaptıkları, ziyaretçi

segmentasyonu açısından oldukça önemlidir.

d. Ziyaretçi sadakati
Aynı kişinin siteyi ziyaret etmesi, tekrar alışveriş yapması sunduğunuz hizmetin başarısının

göstergesidir. Sadık müşteri oranınız düşükse, hatanın nerede olduğunu tespit etmeniz

gerekmektedir. Tekrar ziyaret edenlerin ziyaret sıklığı da siteyi güncellemeniz gereken zaman aralığı

ile ilgili size bilgi verecektir. (Google Analytics Ziyaretçiler / "Ziyaretçi Sadakati" adımından takip

edilebilir) Sık gelen ziyaretçilere daha dinamik bir site sunmak gerekir. "Tekrar ziyaret edenlerin

toplam ziyaretçi sayısına oranı"nı başarı hedefi olarak belirleyebilirsiniz.

e. Tamamlanan alışveriş oranı
Birçok alışveriş sitesinde, alıcıların alışveriş adımlarında siparişten vazgeçtikleri gözlemlenmektedir.

Bu konuda sepet iptallerinin azaltılması hedefi önemlidir. "Google Analytics Huni’si" ile bu adımlar

takip edilmeli, sorun tespit edilen adımlar için hızlı aksiyon alınmalıdır.

f. Rekabet ölçümü
Sektörünüzdeki rekabeti ölçümleyebilirsiniz. Örneğin; Compete sitesini kullanarak bir ürünün hangi

sitelerde arandığını ve rakiplerinizde aranıp aranmadığını inceleyebilirsiniz. Yapacağınız

kampanyaların sonucunda, sitenizde yapılan aramalarda ve arama motoru sorgulamalarında, ilgili

ürünlerin aranması ve sitenize tıklanarak gelinmesi önemlidir. Bu konuda kullanabileceğiniz bir diğer

site ise Hitwise. Eğer belirli bir seviyenin üzerinde siteniz aranmış ise rakiplerinizle kıyaslama

yapabilirsiniz. Bu konuda en başarılı uygulama ise www.google.com/insights/search’dır.

 16. Satışın Püf Noktaları
İnternette satış yapmak için stok yönetimi, mağaza sorumlusu ve satış temsilcisine ihtiyacınız

yok. Günümüzde şirketinizi dünyaya açmanın ve satışlarınızı artırmanın en düşük maliyetli, en hızlı ve

en karlı yolu ‘internetten satış’tır.

a. İsim ve Yazılım

İlk olarak bir site kurmalısınız. Bunun için atmanız gereken öncelikli adım ise bir isim bulmak.

Seçeceğiniz isim ürünlerinizi hatırlatmalı ve kolay akılda kalmalı. İsimde Türkçeye özel, “ş-ü-ğ-ı-ö” gibi

harflerden kaçının. Mümkün olduğunca tek kelimeden oluşan bir isim tercih edin. İsim seçiminden

sonra sıra yazılıma gelmeli.

Ürünlerinizi internette göstermek ve müşterilerinize bilgi akışı sağlamak için, işlevsel bir yazılım

edinmeniz gerekiyor. Bu yazılım temel olarak; ürün ekleme ve sipariş alma gibi temel bölümleri

kapsamalı.

b. Pazarlama
Aslında pazarlama, işin en başından sonuna kadar yer alan bir aktivitedir. Burada süreçler adım olarak

ifade edildiği için ‘pazarlama’ uygulamasına ikinci sırada yer verildi.

Pazarlama aktivitelerinin çokluğu ve işlevselliği gerçek bir satış başarısı sağlar. Öte yandan,

internetteki alışverişlerde bilgiye hızla ulaşan tüketicilerin fiyatlara karşı duyarlı oldukları da

unutulmamalıdır. Bu nedenle (daha önce de ifade ettiğimiz üzere) internetten satışta fiyat oldukça

önemli bir pazarlama bileşenidir! Sanal ortamda ürün ve hizmetlerde farklılıklar çok fazla değilse,

alıcılar fiyat üzerinde yoğunlaşıyor.

c. Tedarik ve Stok

Tedarik sürecini sağlıklı yaşamak için satmak istediğiniz ürünün, sipariş sonrasında nasıl temin

edileceğini belirlemelisiniz. Burada önemli olan, satış sonrasında ürünün en kısa zamanda kusursuz

bir şekilde müşterinize teslim edilmesi.

d. Ödeme

Müşterilerden alınan ücretler şirketinizin hesaplarına aktarılır. Bunun için de bazı yöntemler vardır.

Öne çıkan yöntemleri Sanal POS, EFT/Havale, Paypal, Google Checkout, Western Union, telefonla

sipariş ve kapıda tahsilat şeklinde özetlemek mümkündür.

i. Sanal POS Bu cihaz, bildiğimiz POS gibi çalışır. İnternet üzerinden sanal POS yazılımı

ile müşterilerinizden kredi kartı kabul edebilirsiniz. Bu yazılım satış sitenize ek bir

modüldür. Birçok bankanın Sanal POS entegrasyon yazılımı vardır. Bankalardan bu

yazılımı temin edebilmeniz için müracaat etmeniz gerekir. Her bankanın kendine has

prosedürü de olsa genel olarak sizlerden şu standart şartları isteyeceklerdir: Banka

üzerinde bir hesap numarası, satış yapmayı düşündüğünüz sitenin çalışır durumda

olması, vergi levhası, ticari faaliyet belgesi, teknik danışman ve ortalama yıllık ücret.

ii. EFT/Havale yöntemi Müşteri ödemelerini banka havalesi ile kabul edebilirsiniz.

Burada önemli olan, satış yaptığınızda müşterilerinize tüm bilgileri ayrıntılı bir şekilde

vermeniz ve ödemeyi kesin olarak almadan gönderimi yapmamanız gerektiğidir.

iii. Paypal Bankacılık sitemi benzeri bir yapıya sahip olan bu sistem birçok ülkede

milyonlarca kullanıcı ve siteden ödeme kabul eden onlarca site tarafından

benimsenmiş ve her geçen gün yaygınlaşan bir ödeme sistemidir.

 Güvenlik nedeniyle kredi kartı bilgisini alışveriş yaptığı her siteye vermek istemeyen

 kullanıcılar, bu sistemde bir hesap açıp ödemelerini paypal hesaplarından

 yapmaktadır. Tek bir kaynaktan ödeme yapmanın daha güvenli ve kolay yolu

 olarak lanse edilen bu sistem, online alışveriş yapan kişilere yönelik farklı ödeme

 çözümleri sunmaktadır. Bu sistemde paypal hesabı olan bir başka kişiye de para

 göndermek mümkündür. Paypal sisteminde finansal bilgiler hiçbir zaman alışveriş

 yapılan sitelerle paylaşılmamaktadır.

iv. Google Checkout Birçok insan interneti alışveriş yapmak için kullanıyor. Online

alışverişin dezavantajlarından biri, kişisel bilgilerinizin internete geçmesidir. Farklı

web sitelerinde birşeyler almak istiyorsanız, tüm bilgilerinizi birçok kez girmek

zorundasınız. Google, perakendecilerin ve kullanıcılarının evrensel bir hesap sistemi

avantajından yararlanmalarına izin veren bir araca sahip. Google hesabı

oluşturduktan sonra, kredi kartı bilgilerinizi giriyor ve google checkout servisi

kullanan tüm sitelerden kolayca alışveriş yapabiliyorsunuz. (Kimseye kredi kartı

bilginizi vermenize gerek kalmıyor.) Checkout üzerinden alışverişinizi yaptığınızda,

tahsilatı kredi kartından google yapıyor.

 Müşteriler için ücretsiz olan Google Checkout hizmetine, perakendeciler satış

 hareketi başına %2 pay ödemek zorundalar. Fakat Google, AdWords kullanan

 perakendecilere indirim yapıyor.

 Arama motoru ve sunduğu diğer birçok hizmet ile kullanıcılarının beğenisini kazanan

 google, checkout hizmeti ile bekleneni veremedi.

v. Western Union Eğer uluslararası bir satış gerçekleştiriyorsanız, en uygun ödeme

yöntemidir. Bir nevi ‘isme havale sistemi’ gibi çalışır. Yurtdışında sıklıkla kullanılan bu

sistem için Türkiye’de seçeceğiniz bir banka ve alıcı ismini müşterilerinize sipariş

öncesi söylemeniz gerekir. Para transferi 5 dakika içinde gerçekleştirilir. Para

transferinden sonra, müşterinizin size 11 haneli bir PIN numarası vermesi gerekir.

Paranızı tahsil ettikten sonra siparişi gönderebilirsiniz. Bu ödeme yöntemi için

herhangi bir bankaya hesap açtırmanız gerekmez.

vi. Telefonla sipariş Türkiye’de internet üzerinden telefon ile sipariş alımı, fazlasıyla

tercih edilen bir yöntemdir. Eğer yalnızca Türkiye’de satış yapacaksanız, alternatif

olarak telefonla sipariş alımı da yapmalısınız. Bunun için şirketiniz içinde gerekli

organizasyonu ve satış sitesi yazılımını önceden planlamalısınız. Türkiye’de internet

müşterileri telefonla siparişte çoğunlukla farklı davranışlar sergiliyor. Bunun için bir

satış prosedürünü geliştirmelisiniz. Önceden belirlenmiş soru ve cevap kurallarınız

olmalıdır. Telefonla siparişte kredi kartı bilgilerini alarak yine Sanal POS üzerinde

siparişleri gerçekleştirebilirsiniz. Kredi kartı ile ödeme için Sanal POS entegrasyonuna

uygun bir yazılım kullanmalısınız. Kredi kartı bilgilerini saklamanız son derece

sakıncalıdır ve ticari olarak risk taşır. Bunun için yazılım ile siparişi gerçekleştirip tüm

sorumluluğu bankanıza aktarabilirsiniz.

vii. Kapıda tahsilat Bu yöntemin internetten satışları arttırdığı bir gerçek. Türkiye’de

birçok müşteri ödemesini kredi kartı ya da nakit olarak kapıda ürünü sağlam olarak

teslim aldıktan sonra yapmayı tercih ediyor. Siparişin alımı ve ödeme yönteminin

seçimi konusunda sitenize gerekli tüm bilgileri ayrıntılı olarak yazmalısınız.

 17. İstatistiki Bilgiler
Shop.org ve Forrester Research tarafından 2007 yılında hazırlanan “Online Perakendeciliğin Durumu

2007” raporunun en vurucu yanı, 2006 yılı içinde ABD’deki tüketicilerin internet alışverişlerinde

bilgisayarlara harcadıklarından daha çok parayı kıyafetler için harcadıklarının ortaya çıkması idi. Bir

başka ifade ile kıyafet kategorisindeki toplam satışlar, ilk kez elektroniği geçmiş oldu.

eMarketer verilerine göre, 2006 yılında 18,3 milyar dolar olan kıyafet, aksesuar ve ayakkabı kategorisi

online ticaret hacmi 2008 yılında 26,6 milyar dolara erişti. eMarketer’in 2008 yılında yayınladığı

raporda aşağı yukarı her 10 ABD gencinden 6’sının internet üzerinden bir alışveriş yaptığı belirtiliyor.

En çok alışveriş yapılan kategorinin %46 ile Kıyafet, Ayakkabı ve Aksesuar olduğu ortaya çıkmış. Yine

aynı araştırma firması tarafından 2009 yılı başında hazırlanan ‘Online Perakende Endüstrisi’

raporunda, internet üzerinden satışların 2008 yılında ABD toplam perakende sektörünün yaklaşık

%12’sine ulaştığı belirtiliyor.

(Ecommerce has been growing for the past five years, and there is no sign of a slowdown just yet -

the UK’s online retailers generated £46.6bn in sales, 2007, up 54% on 2006. – Online sales in the UK

alone will reach £78bn a year by 2010.)

İnternet World Stats rakamlarına göre, dünya nüfusunun 6.768 milyon civarında olduğunu ve küresel

nüfusa göre %24,7'sine tekabül eden 1. 669 milyon internet kullanıcısı var. "2000-2009 arası bu oran

%362,3 artmıştır. Her saat başı 25 bin kişi internet kullanıcısı olurken, Türkiye dünyada 14. sırada yer

alıyor.

2009 BKM verilerine göre, 2500 civarında e-ticaret sitesi var. Bunların %10’u pazarın %70’ini

oluşturuyor. Dolayısıyla bu tekelleşme durumuna göre, niş bir bölgeye odaklanmak gerek.

Avrupa e-ticaret sektörü konusunda Forrester’ın yayınladığı araştırma, seyahat sektörünün geleceği

için önemli bilgiler içeriyor. Aşağıdaki tabloya göre sektörün toplam cirosu, e-ticaret hacminin

yaklaşık üçte birini oluşturuyor.

Bir başka araştırma şirketi olan PhoCusWright’ın analizlerine göre ise, seyahat sektöründe online

satışların payı İskandinav ülkelerinde %55’e yaklaşırken, İngiltere’de %50, ABD’de %40 ve Uzak

Doğu’da ise %20 seviyesinde bulunuyor.

2009 yılı içerisinde Nielsen tarafından sadece Türkiye seyahat sektörüne yönelik yapılan “2009

Türkiye Tatil Araştırması"na göre Türk tüketiciler; bilgi toplamak, otel bulmak ve fiyat karşılaştırması

yapmak için interneti çok sık kullanıyor. Araştırmaya katılanların %80"i tatil planlarını yaparken

inernette arama motorlarında araştırma yapıyor ve bu kişilerin yaklaşık üçte ikisi 3-5 farklı web

sayfasını ziyaret etmeyi tercih ediyorlar. Hem "www.google.com", hem de "www.google.com.tr"

internet kullanıcıları tarafından tatil araştırması yaparken kullanılıyor. Tüketicilerin yaklaşık %90"ı; en

iyi fiyatı bulmada, daha bilinçli karar vermede, farklı alternatifleri karşılaştırmada ve %67"si ise tatil

satın alırken kararlarını belirlemede Google’ın etkili olduğunu belirtti.

Yine aynı araştırmaya göre, uçak biletinde genel bilgi edinme, kıyaslama ve satın alma kararı vermede

tüketiciler birinci sırada interneti kullanıyor. Havayollarında ise %30’luk bir oran tek web sitesini

ziyaret ettikten sonra kararını veriyor. Uçak bileti alacak kişilerin %30’u kararını vermiş bir şekilde

internete giriyor, 2 site bakanların oranı %13,3 ila 5 arası site bakanlar ise %4’lük dilimi oluşturuyor.

IAB Europe tarafından yönetilen ve TNS ile Google’ın desteklediği; 25 Avrupa ülkesini kapsayan, 2010

yılı içinde gerçekleştirilen Tüketici Alışveriş Barometresi araştırmasına göre,perakende kategorisinde

yer alan ürünler için “son 12 ay içerisinde internet’ten alışveriş yaptım” diyenlerin oranı İngiltere’de

%64, Polonya’da %50 ve Türkiye’de %17 olurken, “son 12 ay içerisinde mağazadan alışveriş

yapmadan önce internet’ten araştırma yaptım” diyenlerin oranı ise Rusya’da %65, Polonya’da %54 ve

Türkiye’de %59 olmuş.

 18. Öneriler
* Türkiye İstatistik Kurumu’nun 2009 yılı araştırmasına göre Türkiye’deki hanelerin %30’u internet

erişimine sahip olduğu, buradan hareketle ve yine anketlerle 16-74 yaş arası bireylerin %38’inin

internet kullanıcısı sayıldığı açıklandı. Yani Türk internet alemini hedefleyen bir iktisadi teşebbüsün

tam 25 milyon potansiyel ziyaretçisi, hatta müşterisi var! Bunu en iyi şekilde kullanmak gerek.

* Kendi iş alanınızla ilgili yenilik yapın. Örneğin; sitenizde alışveriş yapanlara yorgunluk kahvesi ikram

edin. Sipariş ile beraber 50 gram kuru kahve gönderebilirsiniz.

* Santralinize müzik sesi yerine bir fon müziği eşliğinde e-ticaret sitenizin tanıtımını yapın.

* Travelocity.com isimli sitesiyle seyahat acentelerinin iş modeline darbe vuran Terry Jones, 40

milyon üyesi, 1200 çalışanı, 5 milyar dolarlık cirosuyla, halka açık dev bir şirket yaratmış başarılı bir iş

adamı. Jones, ABD’de gençliğin %73’ünün internet kullanıcı olduğunu, bunların %98’inin online

alışveriş yaptığını, üniversite öğrencilerinin %73’ünün gazeteleri internetten okuduğunu ifade ediyor.

Evlerinde pijamalarıyla alışverişe alışan bu yeni tüketici tipine bir şeyler satabilmek için, süratli olmak

ve uygun çözümler geliştirmenin şart olduğunu söylüyor.

* Sitenizin içeriği konusunda bilgi almak isteyenler için “sık sorulan sorular” ve “müşteri hizmetleri”

gibi bölümleri mutlaka bulundurun.

* Dolaylı veya doğrudan rakibiniz konumunda olanların sitelerini gözden geçirip, müşterinin

gözündeki değerinizi arttıracak biçimde onlardan farklı bir site oluşturarak benzersiz bir hizmet

sunun. Örneğin; online olarak çocuk oyuncakları satmak istiyorsanız, ülke çapında mağaza zinciri

bulunan satıcıların e-ticaret uygulamaları ile rekabet etmekte zorlanabilirsiniz. Arzın az olduğu bir

alanı hedef alarak (eğitimde kullanılan oyuncaklar, roman karakterleri ile ilgili oyuncaklar vb.) daha

başarılı bir şekilde rekabet edebilirsiniz.

* Nitelikli içerik, kolay erişim, bilginin iletilmesi ve sürekli güncellenen bir web sitesi kurmalısınız.

Sitenin performansı ve güvenilirliği olabildiğince iyi olmalıdır.

* Web sitelerini tüketiciler ile daha çok etkileşimli hale getirmeli. Sosyal mecralar üzerinde sadece

sayfa açmak değil, bu mecralar üzerinde alışveriş yapılabilecek modülleri (Payvment - firmaların

Facebook’taki ‘Hayran Sayfaları’na eklemlenebilen ve kendi e-ticaret siteleri ile köprü oluşturabilen

bir ‘online sepet platform’ uygulaması) uygulamaya geçirmek gerekir.

SON SÖZ

Eticaret; sadece yeni bir satış kanalı değil, aynı zamanda mevcut müşterilerin

elde tutulmasıdır.

Melih Torlak

Yazar Hakkında
26 Ocak 1987 doğumlu olan Melih Torlak, İstanbul Üniversitesi İngilizce İktisat Bölümünden 2009
yılında mezun oldu. Eylül 2007-Haziran 2008 tarihleri arasında aylık siyaset, ekonomi ve toplum
dergisi Anlayış’ta ekonomide gündem sayfalarını hazırladı. Gıda sektöründe farklı firmalarının
muhasebe, ithalat, ihracat ve pazarlama departmanlarında staj yapan Torlak, şuan Türk Hava Yolları
Online Bölgesel Pazarlama Şefi olarak çalışmaktadır. Ayrıca, Galatasaray Üniversitesi’nde Pazarlama
ve Lojistik Yönetimi üzerine yüksek lisans öğrenimi devam etmektedir.
www.melihtorlak.com, facebook.com/melihtorlak, twitter.com/melihtorlak

KAYNAKÇA

Koca, Ali Altuğ. “Türkiye E-Ticaret Araştırması – Ocak 2010”.

http://www.webrazzi.com/2010/02/05/turkiye-e-ticaret-arastirmasi-ocak-2010/ [11.03.2010].

 Charlton,Graham. “Top 10 most common e-commerce mistakes”.

http://econsultancy.com/blog/1997-top-10-most-common-e-commerce-mistakes [15.03.2010].

Amazon.com. http://www.tamisabet.com/internet/amazon-com [24.03.2010].

Econsultancy. “E-commerce: A Beginner's Guide”. http://econsultancy.com/reports/e-commerce-a-

beginner-s-guide [05.04.2010].

Yalçın, Hasan. “Efektif Bir E-Ticaret Sitesi İçin İpuçları”. http://www.hasanyalcin.com/efektif-bir-e-

ticaret-sitesi-icin-ipuclari/ [06.04.2010].

Gurd,James. “Ten tips for scoping your e-commerce platform”. http://econsultancy.com/blog/5329-

10-steps-to-include-when-scoping-your-ecommerce-platform [20.04.2010].

Kutsal, Arda. “İnternet Girişimleri Marka Araştırması Nisan 2009 Raporu”.

http://www.webrazzi.com/2009/04/20/internet-girisimleri-marka-arastirmasi-nisan-2009-raporu/

[22.04.2010].

Altas,Anil. “2010 E-ticaret Pazarı ve Trend Tahminleri”. http://smj.ph.com.tr/blog/2009/12/2010-e-

ticaret-pazari-ve-trend-tahminleri/ [05.05.2010].

Charlton,Graham. “Ten ways to improve online checkouts”. http://econsultancy.com/blog/1828-ten-

ways-to-improve-online-checkouts [07.05.2010].

Charlton,Graham. “Feature filtering - what is it and why do you need it?”.

http://econsultancy.com/blog/985-feature-filtering-what-is-it-and-why-do-you-need-it [07.05.2010].

MacManus,Richard. “Shopping 2.0: Current E-commerce Trends”.

http://www.readwriteweb.com/archives/current_e-commerce_trends.php [11.05.2010].

Oral,Erdal. “Internette Pazarlama Ders Notları”. http://www.slideshare.net/pupa35/internette-

pazarlama-ders-notlar-sunu [11.05.2010].

“En iyi 50 B2B sitesi”. http://blog.milliyet.com.tr/Blog.aspx?BlogNo=1240 [15.05.2010].

Gökdere, Aslı. “E-ticarette ‘niş’ pazara odaklanma zamanı”. http://www.digitalage.com.tr/Haber/e-

ticarette-nis-pazara-odaklanma-zamani/eb9b9de4-df0f-4fc4-a0a7-7a7b7302d1a1.aspx [15.05.2010].

Charlton,Graham. “Majority of online shoppers experience transaction problems”.

http://econsultancy.com/blog/1914-majority-of-online-shoppers-experience-transaction-problems

[25.05.2010].

“Marks&Spencer”. http://www.marksandspencer.com/ [27.05.2010].

http://www.boden.co.uk/ [27.05.2010].

“Luxinabox”. http://www.luxinabox.com/Anasayfa.aspx [27.05.2010].

“Spor Marketim”. www.spormarketim.com [27.05.2010].

Charlton,Graham. “M&S launches new Amazon-powered website”.

http://econsultancy.com/blog/974-m-s-launches-new-amazon-powered-website [01.06.2010].

“Garanti E-ticaret”. http://eticaret.garanti.com.tr [15.06.2010].

“Comscore”. http://comscore.com [20.06.2010].

“Nielsen”. http://tr.nielsen.com/site/index.shtml [20.06.2010].

“T.C. Başbakanlık Dış Ticaret Müsteşarlığı”. www.e-ticaret.gov.tr [20.06.2010].

“Bankalararası Kart Merkezi”. http://www.bkm.com.tr/donemsel-bilgiler.aspx [20.06.2010].

Erkan, Mahir. “E-Ticaret ve Bayilik İlişkisi Üzerinden Online Seyahat Sektörü Analizi”.

http://interneticaret.blogspot.com/2010/06/turizm-seyahat-online-internet-pazari.html

[23.06.2010].

“Gold Teknoloji Marketleri”. http://www.dopdolu.com.tr/ [29.05.2010].

“Laithwaites Wine”. http://www.laithwaites.co.uk/LW/jsp/templates/homepage/homePage.jsp

[29.05.2010].

“Tatil.com” www.tatil.com [29.05.2010].

“Asker Mekanı”. http://www.askermekani.com/main/ [29.05.2010].

http://neredenaldin.com/index.php [29.05.2010].

“Mattel Shop”. http://shop.mattel.com/home/index.jsp [29.05.2010].

Erkan, Mahir. “Avrupa Ülkelerindeki Tüketicilerin E-ticaret Tercihlerini Merak Ediyor Musunuz?”

http://interneticaret.blogspot.com/2010/07/avrupa-turkiye-online-alisveris.html [12.07.2010].

