
Online Alışveriş
Alışkanlıkları &

Nakit Geri Ödeme
ve Banner Farkındalığı

Tüketici Araştırması

2016

Karşılaştırmalı
2015-2016
verileriyle

İngiltere

Fransa

İrlanda

Brezilya

Türkiye Hollanda

Meksika

Avustralya

Belçika

Polonya

İspanya

W
EBLO

YA
LT

Y
 H

A
K

K
IN

D
A

1

	 Webloyalty; 11 ülkede e-ticaret, seyahat ve perakende sektörlerindeki birçok önemli
firma ile değer yaratan iş ortaklığını sürdürmektedir. Bugün Webloyalty, geniş sektör
yelpazesinde bulunan 200'den fazla firma ile çalışıyor, online ödül programları sağlama
konusundaki uzmanlığını paylaşıyor. İş ortakları arasında uluslararası ve yerel perakende
markalarından, seyahat ve eğlence markalarına, e-ticaret kanalı olan firmalar bulunuyor.

	 E-ticaret sektöründe iş ortaklarına ek gelir kazandırırken, iş ortaklarının müşterilerine
sunduğu avantajlar ile müşteri bağlılığını artıran üyelik sistemleri sunan Webloyalty, 2011'de
müşteri etkileşimi ve sadakat çözümlerinde 40 yıllık deneyimiyle dünyadaki lider kuruluşlardan
Affinion Group'un bünyesine katılmıştır. Bu birleşme sonrası Webloyalty uluslararası büyüme
planlarını hızlandırmış ve bu strateji çerçevesinde 2014 Eylül ayında Türkiye operasyonunu
başlatmıştır.

NUTS Hiyerarşik Sınıflama

Hedef Kitle Dağılımı

Yaş

İstatistik Bölge Birimi “Düzey 1” birimlerinin gruplandırılması sonucu NUTS -1 12 bölge ve 26 ilden oluşmaktadır.
• Araştırma, 20 yaş ve üzeri kadın ve erkek tüketiciler ile görüşülerek gerçekleştirilmiştir.
• Araştırma kapsamında hedef kitlesine uygun internetten alışveriş yapan toplam 616 kişi yer almıştır.
• İl dağılımı, TÜİK tarafından belirlenen Türkiye temsili NUTS-1 örneklem dağılımına göre toplam 12 bölgeyi
temsilen seçilmiş 26 il araştırmaya dahil edilmiştir.
• Görüşmede kullanılan soru formu ortalama 15 dakika sürmüştür.

Araştırma; AB, C1 ve C2 sosyo-ekonomik statü grubuna dahil,
internette alışveriş yapan 616 kişi ile online platformda görüşme
yapılarak gerçekleştirilmiştir.

%20

%20

%30
%30

26 il 616 kişi 15ortalama
dakika

Cinsiyet

50%%

20-27

36-43

28-35

44+

Sosyo-Ekonomik Sınıf

%25
AB C1 C2

%45 %30

A
R

A
ŞT

IR
M

A
 H

A
K

K
IN

D
A

2

Nuts Bölgeler	 Bölge Temsilcileri	 Bölge Nüfus Oranları%	 Görüşme Sayısı

İstanbul	 İstanbul	 18	 111

Ege	 Denizli, İzmir, Manisa	 13	 82

Akdeniz	 Adana, Antalya, Hatay	 13	 80

Güneydoğu Anadolu	 Gaziantep, Mardin, Şanlıurfa	 10	 64

Batı Anadolu	 Ankara, Konya	 10	 59

Doğu Marmara	 Bursa, Kocaeli	 9	 57

Batı Karadeniz	 Kastamonu, Samsun, Zonguldak	 6	 37

Orta Anadolu	 Nevşehir, Kayseri	 5	 31

Ortadoğu Anadolu	 Malatya, Van	 5	 30

Batı Marmara	 Balıkesir, Tekirdağ	 4	 26

Doğu Karadeniz	 Trabzon	 3	 20

Kuzeydoğu Anadolu	 Ağrı, Erzurum	 3	 19

Toplam		 100	 616

A
R

A
ŞT

IR
M

A
 H

A
K

K
IN

D
A

3

Online Alışveriş
Alışkanlıkları

• Araştırmaya göre hedef kitle ayda ortalama 2,6 kez internetten alışveriş yapmaktadır. Rapor detayına
bakıldığında C1 sosyo ekonomik statü grubuna dahil olan ve 20-35 yaş aralığındaki erkek tüketicilerin
internetten en sık alışveriş yapan kesim olduğu görülmektedir.

• Alışveriş yapılan siteden 2. bir alışveriş ortalama 1,5 ay sonra gerçekleşmektedir.

• Tüketicilerin %37’si online alışverişlerini dizüstü bilgisayarlardan (laptop), %34’ü cep telefonundan yapmakta,
bunu %25 ile masaüstü bilgisayar ve %4 ile tablet izlemektedir. Erkek kullanıcılar dizüstü bilgisayarlardan daha
fazla alışveriş yaparken kadınların ve gençlerin tercihi cep telefonundan alışveriş yapmak yönündedir. En fazla
kullanılan işletim sistemi ise %49 ile Android’tir.

• İnternet alışverişlerinde ürünlerin mağaza fiyatından daha uygun olması, yüksek indirim oranları, aranılan
ürünlerin kolay bulunması, çeşit fazlalığı ve kişiye özel fırsatlar sunması tüketiciyi en çok cezbeden özelliklerdir.
Ürünlerin mağaza fiyatından daha uygun olması daha çok AB sosyo ekonomik statü grubunu ve genç tüketicileri
internet alışverişine yönlendiren tercih olarak öne çıkmaktadır.

• Kargo bedelinin ücretsiz olması, taksitli ödeme kolaylığı sağlanması, nakit geri ödeme, bir sonraki alışverişte
indirim verilmesi gibi etkenler tüketicileri internet alışverişine yönlendirirken, bu etkenlerin eş zamanlı olarak
tüketicinin markaya olan bağlılığını artırdığı görülmektedir.

• Online alışveriş sırasında kredi kartı en çok tercih edilen ödeme aracıdır.

O
N

LIN
E A

LIŞV
ER

İŞ A
LIŞK

A
N

LIK
LA

R
I

5

2015 Ayda ortalama 2,58 kez
Her gün1%

5%

9%

15%

15%

24%

33%

Haftada 4-5 kez

Haftada 2-3 kez

Haftada 1 kez

2 Haftada 1 kez

Ayda 1,2 kez ve daha az

İhtiyacım olduğunda yapıyorum

Ayda ortalama 2,61 kez2016
Her gün1%

3%

14%

14%

9%

27%

33%

Haftada 4-5 kez

Haftada 2-3 kez

Haftada 1 kez

2 Haftada 1 kez

Ayda 1,2 kez ve daha az

İhtiyacım olduğunda yapıyorum

İnternetten Alışveriş Yapma Sıklığı • 2015 yılında 2,58 olan
alışveriş sıklığı 2016 yılında
2,61’e yükselmiştir.
İnternet üzerinden
alışveriş yapma alışkanlığı
her yıl artış göstermektedir.

• Kadın kullanıcıların alışveriş sıklığı
2015 yılında 2,60 ile erkek
kullanıcılara oranla daha
yüksekken, 2016 yılında
erkek kullanıcıların 2,68 ile
internetten alışveriş yapma
sıklığının kadın kullanıcıları
geçtiği görülmüştür.

• Bu yıla ait veriler 2015 yılı ile
karşılaştırıldığında 20 - 27,
36 - 43 yaş aralığında
internet alışverişi sıklığı
artış gösterirken; 28 -
35 yaş aralığında düşüş
göstermiştir.

• Özellikle C1 sosyo-
ekonomik statü grubuna
dahil olan tüketicilerin
2016 yılında 2015 yılına
oranla daha sık alışveriş
yaptığı görülmektedir.

O
N

LI
N

E
A

LI
ŞV

ER
İŞ

 A
LI

ŞK
A

N
LI

K
LA

R
I

6

Alışveriş Yapılan Siteden 2. Alışverişi Yapma Sıklığı

2015

2016
1 hafta içinde10%

38%

38%

9%

6%

2-3 hafta içinde

1-2 ay sonra

3-4 ay sonra

5 aydan daha seyrek

• Araştırma sonuçlarına göre; internet
üzerinden 2. alışverişi 1-2 ay içerisinde
gerçekleştiren tüketicilerin çoğunluğu
20-27 yaş arasında olup, bu oran 2015
yılı verileri ile benzerlik taşımaktadır.

• Buna karşın 2-3 hafta içinde 2.
alışverişini gerçekleştiren kullanıcılara
bakıldığında 28-45 yaş aralığında
yoğunlaşma olduğu görülmektedir.

O
N

LIN
E A

LIŞV
ER

İŞ A
LIŞK

A
N

LIK
LA

R
I

7

• Aynı siteden 2. alışveriş ortalama
45 gün içerisinde gerçekleşmektedir.

1 hafta içinde8%

42%

38%

7%

5%

2-3 hafta içinde

1-2 ay sonra

3-4 ay sonra

5 aydan daha seyrek

İnternet Alışverişinde Kullanılan Araçlar

• Sonuçlara
göre
%37 ile
2016 yılında
tüketicilerin internet
alışverişlerinde
en çok tercih ettiği
araç Laptop.

• Özellikle
2015-2016
yıllarına
bakıldığında
mobilin kullanımı
%16'dan %34'e
çıkmıştır.

• 2015’te kadın tüketicilerin
çoğunluğu masaüstü bilgisayarı

tercih ederken 2016 sonuçlarına
göre %40 ile cep telefonunu tercih

etmektedir.

• 2015’te erkek kullanıcıların
çoğunluğu masaüstü bilgisayarı

tercih ederken 2016 sonuçlarına
göre %41 ile ilk sırada laptop’u

tercih etmektedir.

• 20-27; 28-35; 36-43 yaş
gruplarının hepsinde 2015 yılına

oranla cep telefonu kullanımlarında
ciddi bir artış görülmektedir.

• 44+ yaş grubunun ise 2015
yılında olduğu gibi masaüstü

bilgisayar kullanmayı tercih ettiği
görülmektedir.

• En çok kullanılan araç olan laptop
2015 yılında çoğunlukla C1 sosyo

- ekonomik statü grubu tarafından
kullanılırken, 2016 yılı verilerine

göre AB grubu sıralamada C1
grubunun önüne geçmiştir.

Tablet

7%
2015

2016
4%

Masaüstü
Bilgisayar

2015

2016

32%
25%

Laptop

2015

2016

45%
37%

• Gelişen telefon
teknolojileri ve
kullanıcılara sunduğu
rahatlık, internette
alışveriş yaparken
kullanılan araçların
sonuçlarına da
yansımıştır.

O
N

LI
N

E
A

LI
ŞV

ER
İŞ

 A
LI

ŞK
A

N
LI

K
LA

R
I

8

Telefon

16%
2015

2016
34%

İşletim Sistemi Tercihleri

• En çok kullanılan işletim
sisteminde ilk sırayı %49
ile Android alırken, iOS
%31 ile ikinci sıradadır.

• Android işletim sisteminin
özellikle erkek kullanıcılar,
iOS’un ise kadın kullanıcılar
tarafından daha yoğun
olarak tercih edildiği dikkat
çekmektedir.

• 36-43 yaş grubu arasında Android
yoğun olarak kullanılırken,
28-35 yaş aralığındaki
grupta iOS işletim
sisteminin daha yoğun
kullanıldığı görülmektedir.

• 44+ yaş üzeri kullanıcılar
tercihini Windows
işletim sisteminden yana
kullanmaktadır.

Windows

%19

iOS (Apple)

%31
Android

%49

Bilmiyor

%1

O
N

LIN
E A

LIŞV
ER

İŞ A
LIŞK

A
N

LIK
LA

R
I

9

A

50 TL’den daha az7%

29%

26%

28%

7%

4%

50-150 TL

151 – 250 TL

251 – 500 TL

751 – 1000 TL

1000 TL’den fazla

Aylık Ortalama Online Alışveriş Tutarı

Erkek
338

Kadın
256

369TL

20-27 28-35

250TL

287TL
267TL

36-43 44+

• Tüketiciler, ayda
ortalama 298TL tutarında
internet alışverişi
yapmaktadır.

• Erkek tüketicilerin,
kadın tüketicilere oranla
daha yüksek tutarlı
harcamalar yaptığı
görülmektedir.

• Yaş gruplarına göre en
yüksek harcamayı ortalama
369TL ile 36-43 yaş grubu
arasındaki tüketiciler
gerçekleştirmektedir.

• Sonuçlar sosyo - ekonomik
olarak incelendiğinde AB
grubunun daha yüksek
tutarda alışveriş yaptığı
göze çarpmaktadır.

O
N

LI
N

E
A

LI
ŞV

ER
İŞ

 A
LI

ŞK
A

N
LI

K
LA

R
I

10

İnternetten Satın Alınan Ürün Grupları (İlk 10)

Giyim

%70

Ayakkabı

%54

Kitap, dergi

%53

Çiçek
gönderimi

%42

Ev eşyası

%53

Hediyelik
eşya

%42

Elektronik
eşya

%57

Yemek
siparişi

%55

Seyahat
biletleri, otel

rezervasyonları

%59

Kozmetik
(makyaj, parfüm

vb.)

%40

• Giyim kategorisi %70 ile internet üzerinden
en çok satın alınan ürün grubu olurken, %10 ile
video oyunları en az tercih edilen ürün grubu
olmuştur.

• Kadın tüketicilerin internet üzerinden en
çok satın aldığı ürün grubu giyimken, erkek
tüketicilerin elektronik eşya alışverişini tercih
ettiği görülmektedir.

• 20-35 yaş grubundaki tüketicilerin
internetten satın aldığı ürün gruplarında 2.
sırada yemek siparişi gelmektedir.

• 36 yaş ve üzeri internet kullanıcılarının ise
giyimden sonra en çok tercih ettikleri kategori
seyahat bileti ve otel rezervasyonlarıdır.

• Yaş gruplarına göre gıda market
alışverişlerine bakıldığında 28-35 yaş grubu
%38 ile en yüksek orana sahiptir.

• İnternet üzerinden çiçek gönderimi yapan
kadın tüketicilerin oranı %39 iken, bu oranın
%44 olan erkek kullanıcılara yakın olduğu
görülmektedir.

O
N

LIN
E A

LIŞV
ER

İŞ A
LIŞK

A
N

LIK
LA

R
I

11

İnternetten ASLA almam denilen ürün grupları

Sağlık37%

18%

16%

14%

12%

Otomobil kiralama

Gıda/Market alışverişi

Ayakkabı

Video oyunları

• Tüketicilerin internet üzerinden satın
almayı tercih etmediği ürünlerin başında sağlık
kategorisi gelmektedir.

• Erkek tüketicilerde internet üzerinden satın alınmayan ürün grupları içerisinde 2. sırada ayakkabı
kategorisi gelirken, kadın tüketicilerde 2. sırada otomobil kiralama yer almaktadır.

O
N

LI
N

E
A

LI
ŞV

ER
İŞ

 A
LI

ŞK
A

N
LI

K
LA

R
I

12

Mağaza Yerine İnternet Alışverişinin Tercih Edilme Sebepleri

Kargo bedava olması

Daha ucuz olması

64%

78%

57%

35%

32%

23%

19%

Mağazadan daha fazla çeşidi bir arada görmek

Ödeme kolaylığı sağlaması

3 al 2 öde gibi kampanyaların olması

Mağazaya iade

Bana uygun diğer ürünleri de önermesi

O
N

LIN
E A

LIŞV
ER

İŞ A
LIŞK

A
N

LIK
LA

R
I

13

• Tüketicilerin bir ürünü mağaza
yerine internet üzerinden alma
tercihlerinde %78 ile daha uygun
fiyatlı olması etkili olmaktadır.

• 2. sırada kargo bedava fırsatı
yer almaktadır.

• 3 al 2 öde kampanyaları en çok
20-27 arası yaş grubu tüketicileri
tarafından tercih edilmektedir.

Düzenli Alışveriş Yapılan Web Sayfaları

O
N

LI
N

E
A

LI
ŞV

ER
İŞ

 A
LI

ŞK
A

N
LI

K
LA

R
I

14

Pazar Yeri Online Yemek
& Çiçek Siparişi

Moda & Trend
& Kişisel Bakım

Hava & Kara Ulaşım Seyahat Kültür & Sanat
& Eğlence

Giyim Diğer

• Araştırmaya göre düzenli alışveriş yapılan websitelerinin kategori sıralamasına bakıldığında ilk 10'da
pazar yerlerinin ilk sıralarda yer almakta olduğunu, internet üzerinden yemek siparişi ve moda & trend
firmalarının ise pazar yerlerini takip ettiği görülmekte.

1 2 3

4 5 6 7 8

Yüksek indirim oranı50%
34%

Mağaza fiyatından daha uygun olması68%
65%

39%
31% Aranılan ürünün bulunması

39%
34% Çeşit fazlalığı

53%
52% Özel fırsatlar ve ayrıcalıklar sunması

14%
17%

Alışverişlerimden puan kazanıp bunu diğer alışverişlerde kullanabilmem

8%
12% Kampanyalardan herkesten önce haberdar olmam

6%
7% Yeni ürünlere daha önce sahip olmak

• 2015 yılında olduğu
gibi, 2016 yılı verileri
de incelendiğinde
tüketicilerin internet
alışverişi için en önemli motivasyonu,
ürünleri mağaza fiyatlarından daha
uygun fiyata bulabilmeleridir.

• Tüketicilerin aradıkları
ürünü internet
alışverişinde daha kolay
bulabilmesi özelliğinin,
2015 yılına oranla 2016 yılında arttığı
ve tüketiciyi teşvik eden önemli
etkenler arasına girdiği görülmektedir.

• 2015’te olduğu gibi bu
yıl da tüketicileri internet

alışverişine teşvik eden
özellikler arasında, fiyat

avantajını yüksek
indirim oranları

takip etmektedir.

İnternet Alışverişlerinde Tüketiciyi Cezbeden Özellikler

O
N

LIN
E A

LIŞV
ER

İŞ A
LIŞK

A
N

LIK
LA

R
I

15

2016 2015

Aynı Siteden Düzenli Alışveriş Yapma Motivasyonları

O
N

LI
N

E
A

LI
ŞV

ER
İŞ

 A
LI

ŞK
A

N
LI

K
LA

R
I

16

• Hem kadın hem de erkek tüketiciler arasında
yaş ve sosyo ekonomik durum farketmeksizin
bonus kazanımının aynı siteden düzenli alışveriş
yapmalarına bununla birlikte markaya karşı
sadakatlerinin artmasına önemli bir etmen
olduğu %28’lik bir oran ile göze çarpmaktadır.

• Bir sonraki alışveriş için indirim vermesi
tüketicilerin aynı siteden düzenli alışveriş
yapma motivasyonları arasında ilk sırada yer
almaktadır.

Bir sonraki
alışveriş için

indirim verme
Sürekli

müşterilerini özel
hissettirme

Bonus
Kazanım

Avantajları

%53

%28

%19

2015
Alışveriş sırasında kredi kartı ile82%

6%

4%

4%

2%

Kapıda peşin ödeme

Kapıda kredi kartı ile ödeme

Alışveriş sırasında havale / EFT ile

Paypal

1% Kapıda banka kartı ile

1% Kapıda yemek kartları (Ticket, Multinet, Set Card vb.) ile

0,5% Mobil uygulama ile

2016
Alışveriş sırasında kredi kartı ile77%

7%

7%

4%

3%

Kapıda peşin ödeme

Kapıda kredi kartı ile ödeme

Alışveriş sırasında havale / EFT ile

PayU, BKM Express vb. ödeme sistemleri

1% Mobil uygulama ile

0,5% Kapıda banka kartı ile

0,5% Kapıda yemek kartları (Ticket, Multinet, Set Card vb.) ile

• 2015’te olduğu gibi bu yıl da
tüketicilerin ödeme
tercihlerinde alışveriş
esnasında kredi kartı
kullanımı seçeneği en
çok tercih edilen ödeme
yöntemi olmuştur.

• Kapıda peşin ödeme seçeneği
en çok 20-27 yaş grubu
arasındaki tüketiciler
tarafından tercih edilirken,
alışveriş sırasında kredi
kartı seçeneği en çok 36-
43 yaş grubu arasında tercih
edilmektedir.

İnternet Alışverişinde Tercih Edilen Ödeme Yöntemi

O
N

LIN
E A

LIŞV
ER

İŞ A
LIŞK

A
N

LIK
LA

R
I

17

Banner
Farkındalığı

• Tüketicilerin %95'i alışveriş yaptığı sayfada, aynı markadan bir sonraki alışverişlerinde kazanmak
üzere "nakit para" kazandıran bir teklifin dikkatini çekeceğini belirtiyor.

• Aynı markadan bir sonraki alışverişte kazanacağı bonus teklifinin tüketicilerin %97'sini tekrar aynı
markadan bir alışveriş yapmaya teşvik ettiği görülmüştür.

• Banner/Video reklam kampanyaları bulunan dijital mecralar içerisinde en ilgi çekenler sırasıyla;
sosyal medya uygulamaları (%42), e-ticaret mobil uygulamaları (%35), haber uygulamaları (%30) ve
web sitelerinin kendi alanları (%25) olmuştur.

• Araştırmaya göre; sayfa başında ve ortada yer alan bannerlar diğerlerine göre tüketicilerin
dikkatini daha fazla çekmektedir. Sağ üst köşedeki bannerlar da dikkat çekme açısından 2. sırada yer
almaktadır.

BA
N

N
ER

 FA
R

K
IN

D
A

LIĞ
I

19

Bannerların Dikkat Çekme Düzeyi

Hiç dikkatimi çekmez 18%

35%

39%

8%

Pek dikkatimi çekmez

Her zaman olmasa da dikkatimi çekebilir

Kesinlikle dikkatimi çeker

Alışveriş yapılan
sayfada markaların
reklam ve tanıtım

amaçlı çıkan
bannerlarının dikkat

çekme düzeyi

Alışveriş
tamamlandıktan

sonra çıkan reklam
ve tanıtım amaçlı

bannerların dikkat
çekme düzeyi

BA
N

N
ER

 F
A

R
K

IN
D

A
LI

Ğ
I

20
47%

Hiç dikkatimi çekmez 16%

30%

43%

11%

Pek dikkatimi çekmez

Her zaman olmasa da dikkatimi çekebilir

Kesinlikle dikkatimi çeker

54% Her zaman olmasa da dikkatimi çekebilir + Kesinlikle dikkatimi çeker

Hiç dikkatimi çekmez 11%

20%

51%

18%

Pek dikkatimi çekmez

Her zaman olmasa da dikkatimi çekebilir

Kesinlikle dikkatimi çeker

69% Her zaman olmasa da dikkatimi çekebilir + Kesinlikle dikkatimi çeker

Her zaman olmasa da dikkatimi çekebilir + Kesinlikle dikkatimi çeker

Nakit Para Teklif Bannerının Dikkat Çekme Düzeyi

BA
N

N
ER

 FA
R

K
IN

D
A

LIĞ
I

21

• Nakit Para
ödeme teklif
bannerının
cinsiyet, yaş

grubu ve sosyo
ekonomik profil
farketmeksizin
tüm grupların

dikkatini çektiği
görülmektedir.

• Alışverişi
tamamladıktan sonra
çıkan tanıtım/reklam
amaçlı bannerlara,
36 – 43, 44+ yaş

aralığında bulunan,
C1 sosyo ekonomik

statü grubundaki
tüketiciler daha fazla
ilgi göstermektedir.

• Yapılan araştırma
sonuçlarına göre;

alışveriş yapılan sayfada
markaların yaptığı reklam
/ tanıtım bannerları 28 –
35 yaş aralığında bulunan,

C1 sosyo ekonomik
statü grubuna dahil kadın

tüketicilerin dikkatini
daha fazla çekmektedir.

Aynı markadan bir
sonraki alışverişte
kullanılmak üzere

'Nakit Para'
kazandıracak olan

teklif bannerının
dikkat çekme düzeyi

Hiç dikkatimi çekmez 1%

4%

25%

70%

Pek dikkatimi çekmez

Her zaman olmasa da dikkatimi çekebilir

Kesinlikle dikkatimi çeker

95% Her zaman olmasa da dikkatimi çekebilir + Kesinlikle dikkatimi çeker

• Farklı yerlerde çıkan reklam ve tanıtım bannerları incelendiğinde tüketicinin ilgisini, %95 oranla en fazla aynı
markadan bir sonraki alışverişte ‘Nakit Para’ kazandıracak olan teklif bannerının çektiği görülmektedir.

Aynı Markadan Bir Sonraki Alışverişte Kazanmak Üzere Sunulan "Nakit Para"
Fırsatının Tüketiciyi Tekrar Aynı Markadan Alışveriş Yapmaya Teşvik Etme Durumu

BA
N

N
ER

 F
A

R
K

IN
D

A
LI

Ğ
I

22

%0 %3

Teşvik edebilirKesinlikle teşvik eder

• Araştırma sonucu; kazanma fırsatının özellikle
AB ve C2 sosyo ekonomik statü grubundaki
36 – 43 yaş aralığındaki kadın tüketicilerin daha
fazla ilgisini çekip, alışveriş yapmaya teşvik ettiğini
göstermektedir.

• Araştırma raporuna göre aynı markadan bir
sonraki alışverişte bonus kazanma fırsatının
tüketiciyi %97 oranı ile tekrar aynı markadan bir
alışveriş yapmaya teşvik ettiği dolayısıyla markaya
karşı olan sadakatini arttırdığı görülmektedir.

%55 %42

Kesinlikle teşvik etmez Teşvik etmez

• Websayfaları üzerinde en etkili
banner sıralamasında 2015
yılında olduğu gibi bu yıl da
sitenin başında ve ortalı yer
alan banner tasarımlarının
tüketici için daha ilgi çekici
olduğu görülmektedir.

• En az etkili alan ise %6
ile sayfaların sol üst
köşesinde yer alan
banner alanları olmaktadır.

• Sitenin başında ortada
yer alan banner alanı yaş
gruplarına göre en çok
44+ yaş grubu tüketiciler
tarafından dikkat çekici
bulunmaktadır.

31%
2015

2016
33%

15%
2015

2016
16%

14%
2015

2016
6%

21%
2015

2016
25%

14%
2015

2016
14%

6%
2015

2016
6%

Sitenin başında ortada
yer alan banner

Site logosunun
yanındaki banner

Sol üst köşede
yer alan banner

Sağ üst köşede
yer alan banner

Sitenin ortasında
yer alan banner

Diğer alanlarda
yer alan banner

İlgi Çeken Banner Alanları

BA
N

N
ER

 FA
R

K
IN

D
A

LIĞ
I

23

Bannerların İlgi Çektiği Dijital Mecralar

BA
N

N
ER

 F
A

R
K

IN
D

A
LI

Ğ
I

24

2015
Sosyal Medya Uygulamaları (Örnek: Twitter, Facebook, Instagram vb.)44%

47%

46%

15%

9%

E-Ticaret Mobil Uygulamaları (Örnek: Hepsiburada, Gittigidiyor, Trendyol vb.)

Haber Uygulamaları (Örnek: Hürriyet, Milliyet, NTVMSNBC vb.)

Video Paylaşım Uygulamaları (Örnek: Youtube, izlenesene.com)

Spor Uygulamaları (Örnek: SporX, NTVSpor, Sahandan vb.)

6% Oyun Uygulamaları (Örnek: CandyCrash, KelimeAvı, Angry Birds, Kelimelik vb.)

2016
Sosyal Medya Uygulamaları (Örnek: Twitter, Facebook, Instagram vb.)42%

35%

30%

25%

18%

E-Ticaret Mobil Uygulamaları (Örnek: Hepsiburada, Gittigidiyor, Trendyol vb.)

Haber Uygulamaları (Örnek: Hürriyet, Milliyet, NTVMSNBC vb.)

Web Sitelerinin Kendi Alanları

Sosyal Platformlar

17% Video Paylaşım Uygulamaları (Örnek: Youtube, izlenesene.com)

7% Spor Uygulamaları (Örnek: SporX, NTVSpor, Sahandan vb.)

6% Oyun Uygulamaları (Örnek: CandyCrash, KelimeAvı, Angry Birds, Kelimelik vb.)

Bannerların İlgi Çektiği Dijital Mecralar

BA
N

N
ER

 FA
R

K
IN

D
A

LIĞ
I

25

• 2016 sonuçlarını
değerlendirdiğimizde
banner / video
kampanyalarının
özellikle sosyal medya
uygulamalarının
üzerinde ilgi
gördüğü
sonucu ortaya
çıkmaktadır.

• 3. sırada yer
alan haber

uygulamalarında
bulunan kampanya

bannerlarına,
özellikle 36 – 43,

44+ yaş
grubundaki

erkek
tüketicilerin

ilgi gösterdiği
görülmektedir.

• Sosyal medya
uygulamaları
üzerindeki banner
kampanyaları, özellikle
20 – 27 yaş aralığında
bulunan AB, C1 sosyo
ekonomik statü
grubundaki kadın
tüketicilerin ilgisini
çekmektedir.

• 2015 ve
2016 yılını
karşılaştırdığımızda

özellikle 3. sıradan
1. sıraya yükselen sosyal

medya uygulamaları,
tüketicilerin hayatındaki
önemini her geçen
yıl arttırdığını da
göstermektedir.

• Araştırma raporuna
göre 2. sırada yer
alan e-ticaret mobil

uygulamalarındaki
kampanya bannerları ise,
daha yoğun olarak 28 – 35
yaş aralığında, AB sosyo
ekonomik statü grubunda
bulunan erkek tüketicilerin
dikkatini çekmektedir.

Nakit Geri Ödeme Nedir?

N
A

K
İT

 G
ER

İ Ö
D

EM
E SİST

EM
LER

İ

27

• Nakit Geri Ödeme; bonus
ya da kupon değil, banka
hesabına yatırılan nakit paradır.

• Nakit Geri
Ödeme, internet
üzerinden
yapılan alışveriş
karşılığında
kazanılan bir
avantajdır.

• Nakit Geri Ödeme
programları içerisinde
giyimden elektroniğe

yüzlerce iş ortağı
marka bulunur.

• Nakit Geri Ödeme
programları, alışveriş sitelerinden
yapılan tüm alışverişleri takip

ederek harcama
tutarının belli
bir oranını
üyenin hesabına
otomatik olarak

yansıtır.

• Nakit Geri Ödemeler,
internet alışverişlerinizden

tasarruf etmeyi
sağlayan bir
yöntemdir.

Harca ve Kazan Nedir?

Üyelik Avantajları

• Harca ve Kazan; Webloyalty Türkiye’nin
ilk Nakit Geri Ödeme ürünüdür. Harca ve
Kazan üyeleri, üye işyeri ağındaki seyahatten
giyime onlarca kategori altındaki yüzlerce
mağazadan %10’a varan oranda nakit geri
ödeme kazanarak tasarruflu alışveriş yapıyor.

• Harca ve Kazan 100'ün üzerinde online
mağazada %10’a varan Nakit Geri Ödeme
sağlayan bir üyelik programıdır. Üyelerimiz
internet üzerinden Harca ve Kazan’ı
kullanarak yaptıkları alışverişlerden farklı
avantajlar elde etmektedir.

• Üye olunan e-ticaret sitesinden yapılacak 2.
alışverişte 15 TL Hoşgeldin Bonusu
• Üye olunan e-ticaret sitesinden her ay
yapılacak alışveriş için 15 TL Aylık Bonus

N
A

K
İT

 G
ER

İ Ö
D

EM
E

Sİ
ST

EM
LE

R
İ

28

%10

15TL

15TL
'a varan

Nakit Geri
Ödeme

Hoşgeldin
Bonusu

Aylık Üyelik
Bonusu

Nakit Geri Ödeme Motivasyonu

• Tüketicilerin alışveriş tutarlarına
göre yaptıkları ödemenin bir kısmını
nakit para olarak alması C2
sosyo ekonomik statü
grubunda bulunan,
kadın tüketicileri sistem
üyeliğine daha çok teşvik
etmektedir.

• "Kişiye özel sunulan fırsat
ve ayrıcalıklar" 44+ yaş
grubunun sisteme üye
olmasını sağlayan önemli
etmenlerin başında
gelmektedir.

• Yüksek oranda para iadesi
ise AB sosyo ekonomik
statü grubunda bulunan
erkek tüketicileri büyük
oranda etkilemektedir.

Yaptığım alışveriş tutarına göre alışverişimin bir kısmını
nakit para olarak anında hesabıma geri ödemesi71%

54%

51%

42%

39%

Bana özel fırsatlar ve ayrıcalıklar sunması

Yüksek oranda nakit para iadesi

Bana özel indirim sağlaması

Pek çok sitede geçerli olması

8% Zaman zaman bana özel teklifler sunması

Nakit geri ödeme programının beğenilen özellikleri N
A

K
İT

 G
ER

İ Ö
D

EM
E SİST

EM
LER

İ

29

2015

2016

İnternet alışverişlerimden tasarruf etmemi sağlaması48%

43%

4%

5%

Nakit para iadesi sağlaması

Popüler sitelerde geçerli olması

Kupon ya da indirim olmaması

Araştırma sonuçları; tüketicilerin %71'inin Nakit Geri Ödeme
programına üye olması için birincil motivasyonunun, internet
alışverişlerinin belirli bir oranını nakit para olarak geri ödeme
almaları olduğunu gösteriyor.

Tekrarlanan satın alma
döngüsü yaratmaya
yardımcı oluyoruz

Sizin siteniz üzerinden üye olan
müşterilerinizi Hoşgeldin Bonusu ve
Aylık Üyelik bonusu ile teşvik edip

sizin siteniz üzerinden tekrar alışveriş
yapmalarını sağlayarak müşteri sadakatini

artırmanıza yardımcı oluyoruz.

İnternet üzerinden satın aldıkları
ürünlerin belirli bir tutarını geri
alması ve bonus avantajları ile

müşterileriniz alışveriş esnasında
daha yüksek tutarlı alışverişler

gerçekleştirebiliyor.

Ek gelir yaratıyoruz

İş ortaklığı modelimiz, sisteme
giren üye sayısına bağlı olarak

size kayda değer ek gelir
sağlayabilmektedir.

Sepet ortalamasını
arttırmaya teşvik

ediyoruz

Harca ve Kazan Programı İş Ortaklarımıza Ne Kazandırır

• Webloyalty ile ortaklık yapmak şirketinize ek gelir yaratır. Online satış kanalı olan
bir firmaysanız, tek yapmanız gereken müşterilerinize, sitenizde satış onay sayfasında
Harca ve Kazan üyesi olma fırsatını bir banner aracılığı ile sunmanız.

N
A

K
İT

 G
ER

İ Ö
D

EM
E

Sİ
ST

EM
LE

R
İ

30

Gücümüz Deneyimimiz

Globalde 5.550’yi aşkın iş ortağı ile 40
yıldır sadakat çözümleri konusunda

liderliğini koruyan Affinion Group'un
gücünü arkamıza alarak, Nakit Geri

Ödeme programları ile iş ortaklarımıza
değer yaratarak büyümeye

devam ediyoruz. Bu süreçte 200’
aşkın alanında lider firmalar ile iş

ortaklığı kurup farklı sektörlerdeki
tecrübelerimizi geliştirerek globalleştik.

Webloyalty Türkiye ailesi olarak
farkımız, iş ortaklarımızın mevcut

müşteri potansiyelini arttırarak uzun
süreli ve karlı ilişkiler geliştirilmesini

sağlamak.

İş Modelimiz

Firmalar ödül ve sadakat programları
ile müşterilerine farklı online alışveriş

avantajları sunmak istiyorlar. Bu programlar
için gerekli olan teknik altyapıyı kurmak ve
kusursuz çalışmasını sağlamak maaliyet ve

deneyim gerektirmekte.

Banner yayımcılığı konusunda sahip
olduğumuz deneyimimiz ve teknoloji

bilgimiz ile iş ortaklarımıza hiç bir maaliyet
yaratmadan müşterilerine ödül programı

sunmalarını sağlıyoruz. Satış onay sayfanıza
koyacağınız üyelik programımızın bannerı

ile müşterinizi ödüllendirebilir, firmanıza ek
gelir sağlayabilir ve tekrarlanan satın alma

döngüsü ile müşteri sadakati sağlayabilirsiniz.

İş Modelimiz

Banner’ımızı satış sonrası onay sayfanızda konumluyoruz. Müşterileriniz satın alma
işlemini tamamladığında programımız Harca ve Kazan’a üye olmayı teklif eden
banner’ımızı görüyor.

Banner’a tıklayan müşterileriniz 3 aşamada bilgilerini girerek üye olabilecekleri üyelik
formuna yönlendiriliyorlar.

Üye olan müşterileriniz, Harca ve Kazan programı ile internet alışverişlerinden Nakit
Geri Ödeme kazanırken sizin e-ticaret sitenizden yaptığı alışverişlerden de sadakat
ödülleri elde ediyorlar.

Üyelerimiz e-posta, telefon yolu ile tüm soru ve talepleri için müşteri ilişkileri ekibimizle
iletişime geçiyorlar.

N
A

K
İT

 G
ER

İ Ö
D

EM
E

Sİ
ST

EM
LE

R
İ

32

BİZ KİMİZ?

Webloyalty Türkiye

Büyükdere Caddesi, Noramin İş Merkezi
No:237 C4. Bodrum K:1 No'lu Birleşik Bölüm B-3

Maslak/İstanbul

Telefon: 0212 331 03 79

E-posta: bilgi@webloyalty.com.tr

Web Adresi: www.webloyalty.com.tr

www.webloyalty.com.tr

