

PAZARLAMA ARAŞTIRMALARINDA KATEGORİK VERİLERİN HARİTALANMASI: GÖRSEL İLİŞKİ ANALİZİ VE UYGULAMA ÖRNEĞİ

MAPPING CATEGORICAL DATA IN MARKETING RESEARCH:
CORRESPONDENCE ANALYSIS AND A SAMPLE APPLICATION

Serkan AKINCI*

Eda ATILGAN*

ÖZET

Araştırmanın amacı, görsel ilişki analizinin (GİA) (correspondence analysis), pazarlama literatüründeki kullanımını ve pazarlama alanındaki uygulanabilirliğini bir örnek uygulama ile ortaya koymaktır. Analizin, kullanım sıklığı ve asıl uygulama alanı bakımından temel pazarlama dergileri taranmış ve pazarlama literatüründeki yeri yansıtılmaya çalışılmıştır. Ayrıca, analizin yöntemi teorik olarak sunulmuş ve Türkiye'deki bira markalarının konumlanması ile ampirik bir uygulaması yapılmıştır. Veri toplanması ve analizi bakımından pazarlama araştırmacılarına kolaylık sağlayan bu yöntemin, örnek uygulamalı tanıtımı ile Türkiye'deki pazarlama araştırmacılarının kullanımı için öneriler sunulmaktadır.

Anahtar Sözcükler: *Görsel ilişki analizi, pazarlama araştırmaları, istatistikî yöntemler*

ABSTRACT

The objective of this article is to determine the usage of correspondence analysis in the marketing literature and its applicability in marketing research by an empirical example. The authors reviewed major marketing journals to identify the usage frequency and major field of study of the correspondence analysis and tried to reflect its position in the marketing literature. The authors also present the theory behind the method and illustrate its usage with an empirical example representing the positioning of major beer brands in Turkey. By a sample application, it offers suggestions to the marketing researchers in Turkey to use this technique which offers the ease in data gathering and analyzing.

Keywords: *Correspondence analysis, marketing research, statistical methods*

GİRİŐ

Pazarlama arařtırmacıları, genellikle, tketiciler ve onların davranıřları ve onları etkileyen faktrleri, firmalar ve tketiciler gibi eřzamanlı birden fazla boyutu analiz edebilmek iin oęunlukla anket yntemini kullanarak veri toplarlar. Elde edilen bu veriler, uygun istatistik tekniklerin kullanılması amacıyla veri matrisleri haline getirilir. rneęin, apraz tablolar, korelasyon tabloları gibi. Sonuta, pazarlama arařtırmacıları, elde edilen bu tablolar ierisindeki deęiřkenler arasındaki iliřkileri tespit etmek ve bunları yorumlamak ihtiyaı duyarlar. Bu amala, arařtırmacılar veri matrisinin satır ve stunlarını grafiksel olarak yansıtma iin ok boyutlu lekleme, ayırma (diskriminant) analizi, setler arası (kanonik) korelasyon analizi, faktr analizi ve temel bileřenler analizlerinden faydalanırlar (Hoffman ve Franke, 1986). Ancak tm bu yntemlerin, birok pazarlama arařtırması uygulamalarında yoęun olarak kullanılan kategorik veriler zerinde uygulanabilirlięi olduka dřktr (Hoffman ve Franke, 1986). Bu arařtırmanın amaı literatrdeki rnekler ve bu alıřma iin yapılan rnek uygulama ile pazarlama arařtırmalarında olduka pratik ve kolay yorumlanabilir bir analiz olan grsel iliřki analizinin (GİA) (correspondence analysis) uygulanabilirlięine pazarlama alanında alıřan akademisyenlerin ve profesyonellerin dikkatini ekmektir.

PAZARLAMA LİTERATRNDE GRSEL İLİŐİ ANALİZİ (GİA)

Sosyal bilimlerin birok alanında olduęu gibi, GİA uygulamaları, pazarlama dalındaki akademik alıřmalarda da dikkate deęer oranda kullanım alanı bulmuřtur. GİA'nın pazarlama literatrindeki kullanımını belirtmek amacıyla EBSCO veritabanında, ismi ierisinde "marketing" geen tm dergiler taranmıř ve konu ile ilgili makalelere Journal of Marketing, Journal of Marketing Research, Journal of Marketing Communications, Journal of Targeting, Measurement & Analysis for Marketing, International Journal of Bank Marketing, Journal of Marketing Theory & Practice, Journal of Strategic Marketing, Journal of Marketing Management, Journal of Services Marketing, Marketing Research, Journal of Health Care Marketing, dergilerinde rastlanmıřtır. Elde edilen 21 makale, Tablo 1'de, arařtırmanın konusu, yapılan analizin amaı ve analizde kullanılan temel deęiřkenler aısından incelenmiřtir.

Trkiye'de, sadece pazarlama alanında bilimsel yayınların toplandıęı kaynak sayısındaki sınırlılıktan dolayı, bu konudaki genel eęilime bir gsterge olması aısından Ulusal Pazarlama Kongresi kitapları taranmıřtır. GİA hakkında, sadece 7. Ulusal Pazarlama Kongresi'nde sunulan Aksoy vd.'nin (2002) yerli ve yabancı havayolu mřterilerinin seyahat sıklıęı ve eęitim

düzeyleri açısından yaptıkları karşılaştırmada analizin kullanıldığı görülmüştür. Ülkemizde yayınlanan pazarlama araştırmaları kitaplarında ise konuya hiç değinilmediği görülmüştür.

GİA'ne yönelik teorik yaklaşımların ve kullanım tekniklerinin 1980'li yılların sonlarında yoğun olarak pazarlama araştırmaları alanında referans alınan "Journal of Marketing Research" dergisinde tartışıldığı dikkat çekicidir. Özellikle, Greenacre (1989), Carroll, vd. (1989; 1987) ve Carroll ve Green'in (1988) çalışmaları, GİA'nin günümüz kullanımlarına temel olmuştur. 1990'lı yıllardan itibaren ise, stratejik pazarlama (Berthon vd. 1997; Sharp, 1995), dağıtım kanalları (Inman, vd. 2004; Atwong ve Rosenbloom, 1995), tüketici davranışı (Kaynak ve Küçükemiroğlu, 2001), bütünleşik pazarlama iletişimi (Garber ve Dotson, 2002), hizmet pazarlaması (Javalgi, vd. 1995; Yavas ve Shemwell, 1996; Javalgi, vd., 1992) ve marka yönetimi (Bendixen, 1995) gibi pazarlamanın birçok alanında yaygın olarak kullanılmaya başlandığı görülmüştür.

Tablo 1. Pazarlama Literatüründe GİA

Yazar	Konu	Analizin Amacı	Temel Değişkenler	Dergi
Inman, J. J. vd. (2004)	Dağıtım Kanalları	Tüketicilerin dağıtım kanallarına tepkileri	Satın alma sıklığı ve dağıtım kanalları kategorileri	Journal of Marketing
Garber Jr, L. L. ve Dotson, M.J. (2002)	Bütünleşik Pazarlama İletişimi	İletişim araçları ile iletişim işlevlerinin yeni ürün benimsenmesindeki haritalanması	Yeni ürün benimseme aşamaları ve pazarlama iletişim araçları	Journal of Marketing Communications
Collins, M. (2002)	Pazarlama Araştırması	Markaların konumlanması	Marka isimleri ve marka imaj boyutları	Marketing Research
Whitlark, D.B. ve Smith, S.M. (2001)	Pazarlama Araştırması	GİA'nin kullanımı	Marka isimleri ve marka özellikleri	Marketing Research
Kaynak, E. ve Küçükemiroğlu, O. (2001)	Tüketici Davranışı	Satın alma kararında aile bireyleri arasındaki farklılıklar	Karar verici olarak Türk ve Amerikalı aile bireyleri ve ürün kategorileri	Journal of Targeting, Measurement & Analysis for Marketing
Berthon vd. (1997)	Stratejik pazarlama	Endüstri web sitelerinin değerlendirilmesi	Web sitesi isimleri ve site özellikleri	Journal of Strategic Marketing
Yavas, U. ve Shemwell, D.J. (1996)	Banka Pazarlaması	Özelliklerin ve bankaların konumlanması	Banka isimleri ve banka imajı ifadeleri	International Journal of Bank Marketing
Atwong, C.T. ve Rosenbloom, B.(1995)	Dağıtım Kanalları	İmalatçıların işlevsel kanal değiştirme niyetleri	Pazarlama faaliyetleri ve imalatçı niyetleri (eylemleri)	Journal of Marketing Theory & Practice
Sharp, B.(1995)	Staratejik Pazarlama- İş Yönelimliliği	Çeşitli iş yönetimi stratejilerinin birbirlerine yakınlıkları	İş yönelimliği stratejileri ve milliyet karşılaştırmaları	Journal of Strategic Marketing
Bendixen, M.T. (1995)	Marka Yönetimi	Markaların ve özelliklerinin kümelenmesi	Mısır gevreği markaları ve özellikleri	Journal of Marketing Management

Pazarlama Arařtırmalarında Kategorik Verilerin Haritalanması: Grsel İliřki Analizi ve Uygulama rneęi

Yazar	Konu	Analizin Amacı	Temel Deęiřkenler	Dergi
Javalgi, R.G. vd. (1995)	Saęlık Pazarlaması	Hastanelerin doktorlar tarafından algılanan uzmanlık alanları	Hastane isimleri ve uzmanlık alanları	Journal of Services Marketing
Whipple, T.W. (1994)	Pazarlama Arařtırması	Odak grup verilerinin haritalanması	Teknik anlatım	Marketing Research
O'Brien, T.V. (1993)	Pazarlama Arařtırması	Konumlama	Firma isimleri ve tketicisi satın alma faktrleri (kalite, ...)	Marketing Research
Javalgi, R. vd. (1992)	Saęlık Pazarlaması	Hastane imajı	Hastane isimleri ve hastane zellikleri	Journal of Health Care Marketing
Kaciak, E. ve Louviere, J. (1990)	Pazarlama Arařtırması	oklu GA'nın teorik ve ampirik incelenmesi	Tatil yeri zellikleri, lkeler ve demografik zelliklerin haritalanması	Journal of Marketing Research
Greenacre, M.J. (1989)	Pazarlama Arařtırması	Carroll-Green-Schaffer leęinin tartıřılması	Teknik anlatım	Journal of Marketing Research
Carroll, J.D. vd. (1989)	Pazarlama Arařtırması	Greenacre'nin nerilerine cevap	Teknik anlatım	Journal of Marketing Research
Carroll, J.D. ve Green, P.E. (1988)	Pazarlama Arařtırması	GA'nın teorik ve ampirik incelenmesi	Teknik anlatım	Journal of Marketing Research
Carroll, J.D. vd. (1987)	Pazarlama Arařtırması	GA'nde noktalar arası mesafelerin tartıřılması	Teknik anlatım	Journal of Marketing Research
Hoffman, D.L. ve Franke, G.R. (1986)	Pazarlama Arařtırması	Kategorik verilerin grafiksel gsterimi	Teknik anlatım	Journal of Marketing Research
Carroll, J.D. vd. (1986)	Pazarlama Arařtırması	Noktalar arası mesafelerin karřılařtırılması	Teknik anlatım	Journal of Marketing Research

GRSEL İLİŐKİ ANALİZİN TEORİK TANIMI VE EŐİTLERİ

GA, satır ve stunları noktalar olarak gsterilen, negatif olmayan verilerden oluřan veri matrisini zel bir grafik haline dnřtren, ok deęiřkenli keřfedici bir tekniktir (Greenacre ve Hastie, 1987). Bu teknikle metrik olmayan veri ve doęrusal olmayan iliřkiler kolaylıkla iliřkilendirilebilir (Greenacre, 2000). GA'nın amacı, geometrik olarak az boyutlu uzayda verinin portresinin ıkarılmasıdır. Teknik, ki-kare mesafeler matrisinin tekil deęerlerinin ayrıřtırılmasına dayanır. Ayrıřtırma, satır ve stun mesafeler matrisine uygulanan z deęer (eigenvalue) ve z vektrleri (eigenvector) yaratır. Bu dng haritalama iin noktalar arası mesafeleri retir. Algoritma, satır ve stun kategorileri arasındaki noktalar arası mesafeleri retir; bylelikle sayısal deęerler bunlar arasındaki iliřkileri maksimize eder. Dzenleyici (compositional) teknikler arasında, GA, faktr analizine en ok benzeyenidir (Yavař ve Shemwell, 1996).

Dięer ok deęiřkenli lekleme teknikleriyle karřılařtırıldıęında, GA'nın en nemli avantajı kategorik verilerle uygulanabilir olmasıdır

(Malhotra, 1999). Bunun yanı sıra, analizin literatürdeki bir çok avantajına Yavaş ve Shemwell (1996, s.15-16) değinmiştir. Bunlardan ilki, çabuk ve kolay veri toplanmasına elverişli olmasıdır. Dereceleme ölçekleri kullanıldığında, 20 dakikaya varan cevaplama süreleri, bir ya da iki dakikaya inmektedir. Bu avantajı açıklayacak olursak, bir diğer grafiksel gösterim yöntemi olan, çok boyutlu ölçekleme (ÇBÖ) tekniğinde cevaplayıcı n tane markanın, Tablo 2'deki değerlendirme şekliyle $n(n-1)/2$ sayıda ifadeyi değerlendirmek durumunda kalacaktır. Değerlendirilmesi gereken 5 marka var ise bu da her bir boyut için 10 ifade ve toplamda 4 boyut için 40 ifadenin değerlendirilmesini gerektirmektedir. İkinci olarak, ürün özellikleri ve nesnel seti gibi çoklu kategorik değişkenler, çapraz tablo veri yöntemiyle kolaylıkla temsil edilebilmektedir. Üçüncü olarak, hem kategoriler içi hem de kategoriler arası ilişkilerin kolay anlaşılabilir gösterimini sunar. Bu görsel haritalar, sütun kategorilerine göre satırlar arasındaki farklılıkları ve benzerlikleri; satır kategorilerine göre sütunlar arasındaki farklılıkları ve benzerlikleri; ve satır ve sütun kategorileri arasındaki ilişkileri sunar. Bu çıktının grafiksel doğasından dolayı, stratejik pazarlama planlarındaki gösterimlerde etkin olarak kullanılabilir.

Tablo 2. Çok Boyutlu Ölçekleme (ÇBÖ) Ölçek Örneği

	<i>Hiç Benzemez</i>					<i>Çok Benzer</i>	
Efes'e kıyasla Miller	[1]	[2]	[3]	[4]	[5]	[6]	[7]
Efes'e kıyasla Carlsberg	[1]	[2]	[3]	[4]	[5]	[6]	[7]
Efes'e kıyasla Tuborg	[1]	[2]	[3]	[4]	[5]	[6]	[7]
.							
.							
Miller'a kıyasla Carlsberg	[1]	[2]	[3]	[4]	[5]	[6]	[7]
Miller'a kıyasla Tuborg	[1]	[2]	[3]	[4]	[5]	[6]	[7]
.							
.							
.							

Özellikle konumlama ve imaj çalışmalarında sıklıkla kullanılan GİA'nde araştırmacılar markalar arası, özellikler arası ve markalar ve özellikler arası ilişkileri ortaya çıkarmayı amaçlarlar. Stratejik anlamda, pazarlama araştırmacıları (1) rakip markaları, (2) önemli özellikleri, (3) önemli özelliklerin nasıl kümелendiğini, (4) bir markanın rekabetçi güçlülüğünü, (5) markanın rekabetçi konumunun geliştirilmesi için fikirleri belirlemeye çalışırlar (Whitlark ve Smith, 2001).

Pratikte GİA'ni kullanan araştırmacılar için konumlama çalışmalarının doğası ve gereksinimleri bazı zorlukları da beraberinde getirmektedir. Whitlark ve Smith (2001, s.24) bu zorlukları üç kategoride sınıflandırmıştır:

(1) konumlama verileri çok boyutlu olduęu için pazaryeri tercihleri 2 boyutlu GİA haritalarında eksik veya yanlış yorumlamaya neden olabilmektedir, (2) GİA haritaları yöneticilerin beklentileri yönünde harita eksenlerini veya boyutlarını otomatik olarak etiketlendirmez, (3) yöneticiler pazarlama programlarının uygulamasına dayanan algısal deęişiklikleri niceliksel olarak takip etmek isterler, bundan dolayı GİA'nın tipik keşfedici rolünden daha fazlasını beklerler.

Garson (2005) GİA için kabul edilen varsayımları dokuz madde halinde açıklamıştır:

1. GİA'nde anlamlılık testi desteęi yoktur. Bu yüzden, sürekli olmayan verilere uygun olan log-lineer ya da lojistik regresyon gibi bir analiz ile kontrol edilmelidir. GİA böyle bir testin yapılıp, uygunluęun varlıęını varsayar; GİA, faktör analizi gibi doęrulamayı deęil keşfedici bir tekniktir.
2. GİA, noktalar arası (kategori deęerleri) ki kare mesafelerinin ölçüm deęerlerini, deęişkenler arası korelasyon gibi varsayar. Bu varsayımı sağlamak üzere, çapraz tablo verisindeki iki deęişkenin iliřkisini göstermek için ki kare anlamlılıęının gösterilmesi önerilir. Gİ tablosundaki model (toplam eylemsizlikle gösterilen) sadece varyansın küçük bir oranını açıklasa da, Gİ haritası noktaları birbirine yakın gösterebilir.
3. Satır deęişkenlerinin kategorileri boyunca, sütun deęişkenlerinin homojen olduęu varsayılır; aksi takdirde satır deęişkeni noktaları arasındaki ölçüm mesafesi yanıltıcı olabilir.
4. Faktör analizinin dięer biçimlerinde olduęu gibi, Gİ boyutlarının anlamı, yüklerden (noktaların boyutlara olan katkısından) etkilenir ve daha sonradan boyutların etiketlenmesi insan sağduyusuna, yargısına ve hatasına baęlı olur.
5. GİA'de boyutların kesin yargılara varılarak yorumlanabilmesi zordur. Genel olarak GİA iki veya üç deęişkeni daha sağlıklı olarak analiz eder.
6. Faktör analizinden farklı olarak, GİA hiçbir daęılım varsayımı yapmayan parametrik olmayan bir tekniktir.
7. GİA, genelde birçok kategoriden oluşan süreksiz verilerle kullanılır. Sadece iki veya üç kategori ile, GİA yöntemiyle hesaplanan boyutlar genellikle bilgilendirici deęildir. Az kategorili deęişkenler için, GİA yerine log-lineer analiz tercih edilebilir.
8. GİA her düzeydeki veri ile kullanılabilmesine raęmen, eęer sürekli veri kullanılırsa, bu verilerin kategorikleştirilmesi gerekir. Bu işlem sonuçların yorumlanmasına anlamlı etkisi olabilecek veri kaybına neden olabilir.
9. Gözlem deęerleri negatif olamaz.

Basit Görsel İlişki Analizi

Basit GİA iki yönlü sınıflandırmadaki ilişkileri araştırmada kullanılmaktadır. Basit GİA aynı zamanda iki yollu tablolara dönüştürülebildiği için üç yollu ve dört yollu tablolarda da çalışabilmektedir. Bu prosedür temel bileşen analizinin çok değişkenli sürekli veriyi nasıl ayrıştırdığına benzer bir şekilde, bir frekans (contingency) tablosunu ayrıştırır. Verinin bir öz (eigen) analizi yapılır ve değişkenlik alt boyutlara ayrılır ve satır ve/veya sütunlarla birlikte ilişkilendirilir (MINITAB user's guide 2, 2000).

Basit GİA, bir frekans tablosunun ağırlıklı bir temel bileşen analizini gerçekleştirir. Eğer frekans tablosu r satır ve c sütundan oluşuyorsa, alt boyutların sayısı $(r-1)$ ya da $(c-1)$ 'in küçük olanıdır. Temel bileşenlerdeki gibi değişkenlik boyutlandırılır; fakat toplam varyansın bölümlendirilmesinden ziyade, basit GİA Pearson χ^2 istatistiğini bölümlendirir (aynı istatistik, ilişki için ki-kare testinde de hesaplanır). Geleneksel olarak GİA χ^2 'den ziyade eylemsizlik (inertia) ya da toplam eylemsizlik terimi olarak adlandırılan χ^2 / n 'yi kullanır (MINITAB user's guide 2, 2000).

Düşük boyutlu alt uzaylar temel bileşenler -aynı zamanda temel eksen olarak adlandırılan- aracılığıyla ölçülmektedir. Toplam eylemsizliğin en yüksek oranına isabet ettiği için birinci temel eksen seçilmektedir. Geriye kalan eylemsizliğin en yüksek oranına isabet ettiği için de ikinci temel eksen seçilmekte ve bu böyle devam etmektedir. Birinci temel eksen tek boyutlu alt uzayı en iyi ölçmektedir (örneğin, profillere en yakın olan en uygun ölçüyü kullanır). İlk iki temel eksen de iki boyutlu alt uzayı en iyi ölçmektedir (MINITAB user's guide 2, 2000).

Frekans tablosu, satır veya sütun profilleri açısından incelenebilir. Satır profili, frekans tablosundaki frekanslardan hesaplanan satır oranlarının listesidir. Örneğin, satır i 'nin profili $(n_{i1} / n_i, n_{i2} / n_i, \dots, n_{ic} / n_i)$ 'dir. Sütun profili ise sütun oranlarının listesidir; j sütunu ve i satırındaki frekans n_{ij} iken n_i satır i 'deki frekansların toplamını temsil eder. Benzer olarak sütun j 'nin profili $(n_{1j} / n_j, n_{2j} / n_j, \dots, n_{rj} / n_j)$ 'dir; n_j j sütunundaki frekansların toplamıdır (MINITAB user's guide 2, 2000).

Her iki analiz de matematiksel olarak eşittir. Hangisini seçileceği yapılan analizin doğasına göre değişir. Çoğu zaman araştırmacılar satır profillerinin birbirlerinden farkını ya da sütun profillerinin birbirlerinden farkını bulmaya çalışırlar.

Basit GİA'nın haritaları 3 şekilde gösterilebilir:

- Satır veya sütun haritası
- Simetrik harita

- Asimetrik satır haritası ya da asimetrik sütun haritası

Satır haritası temel satır koordinatlarının haritasıdır. *Sütun haritası* da temel sütun koordinatlarının haritasıdır

Simetrik harita, satır ve sütun temel koordinatlarının birleřik gösteriminin haritasıdır. Bu haritanın bir avantajı profillerin daha daęılmış olması ve bu nedenle aralarındaki mesafelerin daha iyi görüntülenmesidir. Satırdan satıra ve sütundan sütuna mesafeler ayrı ayrı profiller arası yaklaşık ki-kare mesafeleridir. Ancak satırdan sütuna mesafeler için aynı yorum yapılamaz. Çünkü bu mesafeler iki farklı işaretlemedir. Bu yüzden bu haritalarda yorumlama daha dikkatli yapılmalıdır (Greenacre, 1993).

Asimetrik satır haritası temel satır ve sütun koordinatlarının aynı harita içerisindeki standardize edilmiş koordinatlarıdır. Satır noktaları arasındaki mesafeler satır profilleri arasındaki yaklaşık ki-kare mesafeleridir. Eęer satırlara olan ilgili öncelikli ise asimetrik satır haritası seçilir.

Satır noktaları ve sütun noktaları arasındaki mesafelerin sezgisel yorumu yapılacaksa özellikle eęer seçilen iki bileřen toplam eylemsizlięin büyük bir oranını temsil ediyorsa bu asimetrik haritaların bir avantajı olabilir (Greenacre, 1993).

Çoklu Görsel İliřki Analizi

Çoklu GİA, basit GİA'ni 3 veya daha fazla kategorik deęişkene doğru genişletmektedir. Çoklu GİA, matrisin her bir sütunu kategorik deęişkenin bir seviyesine kadar ilişkilendięi yerde, gösterge deęişkenleri matrisi üzerinde basit GİA'ni gerçekleştirir. Basit GİA'nde oluşan 2 yollu (eksenli) tablo yerine burada çok yollu tablo tek bir boyut altına sıkıştırılır. Basitten çoklu prosedüre geçiř, bize potansiyel olarak daha fazla sayıda deęişken üzerinde bilgi sağlar, ancak bu durumda satır ve sütunların birbirleriyle nasıl ilişkilendięi bilgisinde kayıp olabilir (MINITAB user's guide 2, 2000).

UYGULAMA

Örnek uygulama için kullanılan veri seti daha önce Akdeniz Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nin 180 öğrencisine uygulanmış olan marka deęeri arařtırmasının anket formlarından elde edilmiştir (Atılgan, Aksoy ve Akıncı, 2005). Orijinal çalışmadaki anket soruları, marka deęeri boyutları ve fiyat, kalite, daęıtım ve tutundurma özelliklerine ilişkin toplam 30 ifadeden oluşmaktadır. Bu çalışmada, GİA'ne örnek olması amacıyla fiyat, kalite, daęıtım ve tutundurma özelliklerine ait birer ifade seçilmiştir. Bu ifadeler, 1=Kesinlikle Katılmıyorum ve 10= Kesinlikle Katılıyorum olmak üzere, 10 noktalı nümerik ölçekten oluşmaktadır. Arařtırma amacı doğrultusunda, kategorik olmayan verilerin

kategorik hale getirilmesi için, aralıklar 3 grup oluşturacak şekilde toplanmıştır (Atılğan, Akıncı ve Aksoy, 2003). Marka tercihleri ise ankette, kategorik bir soru ile belirlenmiştir. Elde edilen verilerin frekans dağılımları ve GİA özetleri Tablo 3-10’da gösterilmektedir.

Tablo 3. Öğrencilerin Efes markalı ürüne yönelik kalite algılarının frekans değerleri

KALİTE DÜZEYİ	TERCİH EDİLEN MARKALAR				
	EFES PİLSEN	TUBORG	CARLSBERG	MILLER	TOPLAM
Düşük	2	2	4	2	10
Orta	24	4	3	25	56
Yüksek	72	9	8	22	111
TOPLAM	98	15	15	49	177

Tablo 4. Algılanan Kalite için GİA’nın özeti

Boyut	Tekil Değer	Eylemsizlik (Inertia)	χ^2	Anlamlılık	Eylemsizliğin Oranı	
					Hesaplanan	Kümülatif
1	,307	,094			,588	,588
2	,257	,066			,412	1,000
Toplam		,161	28,444	,000(a)	1,000	1,000

a Serbestlik derecesi=6

Algılanan kalite boyutu için analizin özetine baktığımızda (Tablo 4), iki değişkenin birbiriyle ilişkili olduğunu gösteren ki kare değerinin anlamlı olduğunu gözlemlemekteyiz. Eylemsizlik (inertia) değeri, verilerin toplam varyansın %16.1’ini açıkladığını göstermektedir. Sonuç anlamlı olmasına rağmen açıklayıcı değeri düşüktür. Bunun %58.8’ini birinci boyut ve %41.2’sini de ikinci boyut açıklamaktadır. Tekil değerler basitçe özdeğerlerin (tabloda “inertia” olarak adlandırılmıştır) kare kökleridir; verilen boyut için değişkenlerin kategorileri arasındaki maksimum kanonik korelasyon olarak yorumlanırlar (Garson, 2005).

Şekil 1’de Efes’in ürün kalitesi boyutu açısından, rakip markaları tercih eden tüketicilerin tercihleri yer almaktadır. Efes markasını tercih edenler bu ürünün kalitesinin yüksek olduğunu algılayırken, Miller markasını tercih edenler Efes markasının kalitesinin orta düzeyde olduğunu düşünmektedirler. Diğer yandan Carlsberg markasını tercih edenler göreceli olarak yüksek bir farkla Efes markalı ürünün kalitesinin düşük olduğunu algılamaktadırlar.

Şekil 1. Farklı markalı ürünleri tercih eden öğrencilerin Efes markalı ürüne yönelik kalite algısı

Tablo 5. Öğrencilerin Efes markalı ürüne yönelik fiyat algılarının frekans değerleri

FİYAT	TERCİH EDİLEN MARKALAR				
	EFES PİLSEN	TUBORG	CARLSBERG	MILLER	TOPLAM
Düşük	24	0	3	15	42
Orta	41	4	7	24	76
Yüksek	33	11	5	11	60
TOPLAM	98	15	15	50	178

Tablo 6. Algılanan Fiyat için GİA'nın özeti

Boyut	Tekil Deđer	Eylemsizlik (Inertia)	χ^2	Anlamlılık	Eylemsizliđin Oranı	
					Hesaplanan	Kümülatif
1	,287	,082			,987	,987
2	,032	,001			,013	1,000
Toplam		,083	14,850	,021(a)	1,000	1,000

a Serbestlik derecesi=6

Öğrencilerin Efes markalı ürüne yönelik fiyat algılarının frekans değerleri Tablo 5'te ve GİA ile ilgili temel göstergeler Tablo 6'da yer almaktadır; Şekil 2'de ise Efes ve rakip markaları tercih edenlerin Efes

markasının fiyat düzeyini konumlaması görülmektedir. Efes ve Carlsberg markasını tercih edenlerin Efes markasının fiyatının orta düzeyde olduğunu algıladığı gözlemlenirken, Miller markasını tercih edenlerin Efes markasının fiyat düzeyini düşük ile orta düzey arasında bir yerlerde algıladıkları gözlenmektedir. Diğer yandan Tuborg markasını tercih edenlerin Efes markalı ürünün yüksek fiyatlı olduğunu düşündükleri görülmektedir.

Şekil 2. Farklı markalı ürünleri tercih eden öğrencilerin Efes markalı ürüne yönelik fiyat algısı

Tablo 7. Öğrencilerin Efes markalı ürüne yönelik dağıtım algılarının frekans değerleri

DAĞITIM	TERCİH EDİLEN MARKALAR				TOPLAM
	EFES PİLSEN	TUBORG	CARLSBERG	MILLER	
Zor Bulunur	4	0	5	3	12
Normal	26	7	1	15	49
Kolay Bulunur	68	8	9	32	117
TOPLAM	98	15	15	50	178

Tablo 8. Algılanan Dağıtım için GİA'nın özeti

Boyut	Tekil Değer	Eylemsizlik (Inertia)	χ^2	Anlamlılık	Eylemsizliğin Oranı	
					Hesaplanan	Kümülatif
1	,345	,119			,920	,920
2	,102	,010			,080	1,000
Toplam		,129	22,976	,001(a)	1,000	1,000

a Serbestlik derecesi=6

Öğrencilerin Efes markalı ürüne yönelik dağıtım algılarının frekans değerleri Tablo 7'de ve GİA ile ilgili temel göstergeler Tablo 8'de yer almaktadır; Şekil 3'te ise Efes ve rakip markaları tercih edenlerin Efes markasının dağıtım yoğunluğu açısından konumlaması görülmektedir. Böylelikle ürün dağıtımının yoğunluğu tüketiciler açısından konumlandırılmıştır. Özellikle Miller ve Efes markalarını tercih edenlerin Efes markalı ürünlerin kolaylıkla bulunabildiği, Tuborg markasını tercih edenlerin Efes markasının bulunma düzeyinin normal olduğunu belirttikleri gözlemlenmektedir. Diğer yandan Carlsberg markasını tercih edenlerin ise Efes markasının zor bulunur olduğunu belirttikleri gözlemlenmiştir.

Şekil 3. Farklı markalı ürünleri tercih eden öğrencilerin Efes markalı ürüne yönelik ürün dağıtım algısı

Tablo 9. Öğrencilerin Efes markalı ürüne yönelik tutundurma algılarının frekans değerleri

TUTUNDURMA	TERCİH EDİLEN MARKALAR				
	EFES PİLSEN	TUBORG	CARLSBERG	MILLER	TOPLAM
Düşük	24	6	10	20	60
Orta	55	9	3	18	85
Yüksek	19	0	2	12	33
TOPLAM	98	15	15	50	178

Tablo 10. Algılanan Tutundurma için GİA'nın özeti

Boyut	Tekil Değer	Eylemsizlik (Inertia)	χ^2	Anlamlılık	Eylemsizliğin Oranı	
					Hesaplanan	Kümülatif
1	,270	,073			,734	,734
2	,163	,026			,266	1,000
Toplam		,099	17,685	,007(a)	1,000	1,000

a Serbestlik derecesi 6

Son olarak, Tablo 9'da, öğrencilerin Efes markalı ürüne yönelik tutundurma faaliyetlerine yönelik algılarının frekans değerleri görülmektedir. Tablo 10'da ise GİA ile ilgili temel göstergeler yer almaktadır. Bu doğrultuda, Efes ve farklı markaları tercih eden tüketici gruplarının Efes Pilsen markasının tutundurma çalışmaları hakkındaki algısı incelendiğinde ise (Şekil 4) Efes ve nispeten de Tuborg ürünlerini tercih edenlerin Efes markasının tutundurma düzeyinin orta olduğunu, Miller ve Carlsberg markalarını tercih edenlerin de göreceli olarak Efes markasının tutundurma düzeyinin düşük olduğu kanısında oldukları gözlemlenmektedir.

Şekil 4. Farklı markalı ürünleri tercih eden öğrencilerin Efes markalı ürüne yönelik tutundurma çalışmalarını algısı

SONUÇ VE ÖNERİLER

Temel olarak bilgisayar teknolojisi ve programlarındaki, pazar bilgisindeki ve istatistik tekniklerindeki hızlı gelişim akademik ve uygulamacı arařtırmacıların dađarcıđında çarpıcı deđişimlere sebep olmuştur. Özellikle istatistik paket programların yaygınlaşması, büyük veri setleri ile karmaşık ve çok deđişkenli analizlerin uygulamalarının yapılabilmesini kolaylaştırmıştır. Bu olanak, veri setlerinin çok daha derinlemesine ve farklı analizlerle mümkün olan en az hata ile deđerlendirilmesine olanak vermiştir.

Görsel İliřki Analizi (GİA), veri setlerinin görsel olarak deđerlendirilmesine olanak sağladığı için, sonuçlarının yorumlanması özellikle akademik alanın dışındaki uygulayıcılar ve yöneticiler açısından dikkate alınması gereken bir yöntemdir. Her ne kadar GİA niceliksel arařtırmalara bir alternatif deđilse de, niceliksel verilerin açıklanması ve deđerlendirilmesi için görsel bir bakış açısı getirmektedir. Özellikle, veri gereksinimi açısından, çeşitli varsayımları temel alan (dođrusal dađılım gibi) çok boyutlu istatistik yöntemlerden daha esnek, uygulanabilirliği yüksek ve kategorik ölççeklerle bile kolaylıkla kullanılabilen bir karar alma aracıdır.

Bu çalışmada, temel amaç, pazarlama alanında yeni bir teknik olmasa da, ülkemizde sınırlı sayıda uygulaması bulunan bu yöntemin çeşitli uygulama alanlarını göstermek ve konu ile ilgili arařtırmacıların dikkatine çekerek yaygınlaşmasına aracı olmaktır. Dolayısıyla Efes örnek uygulamasında olduđu gibi, özellikle tüketici bakış açısından markalar ile

kalite, renk, ambalaj, tat gibi ürün özelliklerine yönelik tüketici tercihlerini kolaylıkla belirlemek ve konumlandırmak amacıyla kullanılabilecek keşfedici bir tekniktir. GİA, pazarlamada özellikle imaj ve konumlandırma çalışmalarında gerek akademisyenlere gerekse de yöneticilere değerlendirme ve karar alma açısından yeni bir bakış açısı sunabilecek ve ileri düzeydeki araştırmalara yön verebilecek bir analiz yöntemidir.

KAYNAKÇA

- AKSOY, Ş., ATILGAN, E. ve AKINCI, S. (2002) Havayolu Hizmetlerinde Yerli ve Yabancı Firmalar Açısından Müşteri Profilleri ve Beklentileri, *7. Ulusal Pazarlama Kongresi*, Afyon Kocatepe Üniversitesi, Afyon, 95-113.
- ATILGAN, E., AKSOY, Ş. ve AKINCI, S. (2005) Determinants of the Brand Equity: A Verification Approach in the Beverage Industry, *Marketing Intelligence & Planning*, 23 (3), 237-248.
- ATILGAN, E., AKINCI, S. ve AKSOY, Ş. (2003) Mapping Service Quality in the Tourism Industry, *Managing Service Quality*, 13(5), 412-422.
- ATWONG, C. T. ve ROSENBLOOM, B. (1995) A Spatial Approach To Measuring Functional Spin-Offs In Marketing Channels, *Journal of Marketing Theory & Practice*, 3(4), 58-73.
- BENDIXEN, M. T. (1995) Compositional Perceptual Mapping Using Chi-squared Trees Analysis and Correspondence Analysis, *Journal of Marketing Management*, 11 (6), 571-582.
- BERTHON, P., PITT, L, BERTHON, J-P, CROWTHER, C., BRUWER, L., LYALL, P., ve MONEY, A. (1997) Mapping the marketspace: evaluating industry Web sites using correspondence analysis, *Journal of Strategic Marketing*, 5(4), 233-243.
- CARROLL, J. D. ve GREEN, P. E. (1988) An INDSCAL-Based Approach to Multiple Correspondence Analysis, *Journal of Marketing Research*, 25(2), 193-204.
- CARROLL, J. D., GREEN, P. E. ve SCHAFFER, C. M. (1989) Reply to Greenacres's Commentary on the Carroll-Green-Schaffer Scaling of Two-Way Correspondence Analysis Solutions, *Journal of Marketing Research*, 26(3), 366-369.
- CARROLL, J. D., GREEN, P. E. ve SCHAFFER, C. M. (1987) Comparing Interpoint Distances in Correspondence Analysis: A Clarification, *Journal of Marketing Research*, 24(4), 445-451.

- CARROLL, J. D., GREEN, P. E. ve SCHAFFER, C. M. (1986) Interpoint Distance Comparisons in Correspondence Analysis, *Journal of Marketing Research*, 23(3), 271-281.
- COLLINS, M. (2002) Analyzing Brand Image Data, *Marketing Research*, 14(2), 33-37.
- GARBER Jr, L. L. ve DOTSON, M. J. (2002) A method for the selection of appropriate business-to-business integrated marketing communications mixes, *Journal of Marketing Communications*, 8(1), p1-18.
- GARSON, D. (2005) Correspondence Analysis, Eriřim Tarihi 10/03/2005, <http://www2.chass.ncsu.edu/garson/pa765/correspondence.htm>
- GREENACRE, M. J. (2000) Correspondence Analysis of Square Asymmetric Matrices, *Applied Statistics*, 49, 297-310.
- GREENACRE, M. J. (1993) *Correspondence Analysis in Practice*, Academic Press, Harcourt, Brace & Company, New York.
- GREENACRE, M. J. (1989) The Carroll-Green-Schaffer Scaling in Correspondence Analysis: A Theoretical and Empirical Appraisal, *Journal of Marketing Research*, 26(3), 358-364.
- GREENACRE, M. J., HASTIE, T. (1987) The Geometric Interpretation of Correspondence Analysis, *Journal of American Statistical Association*, 82(398), 437-447.
- HOFFMAN, D. L. ve FRANKE, G. R. (1986) Correspondence Analysis: Graphical Representation of Catagorical Data in Marketing Research, *Journal of Marketing Research*, 23(3), 213-228.
- INMAN, J. J., SHANKAR, V. ve FERRARO, R. (2004) The Roles of Channel-Category Associations and Geodemographics in Channel Patronage, *Journal of Marketing*, 68(2), 51-72.
- JAVALGI, R. G., JOSEPH, W. B. ve GOBESKI W. R. (1995) Positioning your service to target key buying influences: the case of referring physicians and hospitals, *Journal of Services Marketing*, 9(5), 42-53.
- JAVALGI, R., WHIPPLE, T., MCMANAMON, M. ve EDICK V. (1992) Hospital image: A correspondence analysis approach, *Journal of Health Care Marketing*, 12(4), 34-43.
- KACIAK, E. ve LOUVIERE, J. (1990) Multiple correspondence analysis of multiple choice, *Journal of Marketing Research*, 27(4), 455-466.
- KAYNAK, E. ve KÇKEMİROęLU, O. (2001) A comparative study of family decision making in US and Turkish households by

- correspondence analysis, *Journal of Targeting, Measurement & Analysis for Marketing*, 9 (3), 254-70.
- MALHOTRA, N. (1999) *Marketing Research: An Applied Orientation*, New Jersey, Prentice-Hall Inc.
- MINITAB User's Guide 2 (2000) *Data Analysis and Quality Tools*, Electronic Document, Minitab Inc.
- O'BRIEN, T.V. (1993) Correspondence Analysis, *Marketing Research*, 5(4), 54-57.
- SHARP, B. (1995) Business orientations and corporate success: a correspondence analysis of Wong and Saunder's findings, *Journal of Strategic Marketing*, 3(3), 205-215.
- WHIPPLE, T.W. (1994) Mapping focus group data, *Marketing Research*, 6(1), 16-22.
- WHITLARK, D. B. ve SMITH, S. M. (2001) Using Correspondence Analysis to Map Relationships, *Marketing Research*, 13(3), p22-28.
- YAVAS, U. ve SHEMWELL, D. J. (1996) Bank image: exposition and illustration of correspondence analysis, *International Journal of Bank Marketing*, 14(1), 15-22.