

Mor İnek Seth Godin ___________________________________

1

MOR İNEK

FARKLI OLUN, İŞİNİZİ GELİŞTİRİN

Seth Godin

Elma Yayıncılık

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

2

İÇİNDEKİLER

P'ler Yetersiz

Yeni P

Koyu renkle yazılmış sözcükler ve bazı deyişler

Önce, Şimdi ve Sonra

Dilimlenmiş Ekmek buluşundan beri ortaya çıkan en büyük şey Devrimi
Fark Ettiniz mi?

Neden Mor İnek'e İhtiyacınız Var?

TV Endüstrisi Döngüsünün Sonu

Beetle Olayı

İşe Yarayan Nedir?

Wall Street Journal Neden Beni Bu Kadar Kızdırıyor?

Mesele Dikkat Çekmek Değildir

İstek ve Yol

Örnek Olay : Yükselmek Mi?

Çalışma Konusu: Tide Ne Yapılmalı?

Detaylara Giriş

Yayılmayı Başaran Fikirler Kazanır

Büyük Yanılgı

Sizi Kim Dinliyor?

Hile Yapmak

Kimin Umurunda

Bütün Müşteriler Aynı Değildir

Büyük Rakamların Kanunu

Çalışma Konusu: Chip CONLEY

"İNEK"le İlgili Dikkat Etmeniz Gereken Sorun

Lideri Takip Et

Örnek Olay : Aeron Koltuğu

Düşünceler, Kazançlar ve Mor İnek

Örnek Olay: Dünyadaki En İyi Fırıncı

Kitle Pazarlamacıları Ölçmeyi Sevmezler

Örnek Olay : Logitech

İnekler Aleminde Kazanan Kimdir?

Örnek Olay : Yeni Bir Kivi Çeşidi

İnek Olmanın Faydalan

Örnek Olay : İtalyan Kasabı

Wall Street ve İnek

'Fark Edilir'in Zıttı

Şişenin İçindeki İnci

Parodi Paradoksu

72 Pearl Jam Albümü

Örnek Olay : Curad

Oraya Otur, Hiç Birşey Yapma

Örnek Olay : Birleşik Devletler Posta Hizmetleri

Otakunun Peşinde

Örnek Olay : Dutch Boy Boya Sektörüne Nasıl Karıştırdı?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

3

Örnek Olay : Krispy Kreme

Süreç ve Plan

Bir Sloganın Gücü

Örnek Olay : Bronxville'deki Haagen-Dazs

İnsanların Satın Aldığı (Ve Konuştuğu) Bir Şey Satın

Uyum Sorunu

Örnek Olay : Motorola ve Nokia

Mor İnek'in Sihirli Çemberi

Bugünün Pazarlamacısı Olmak Ne Anlama Geliyor?

Artık Pazarlamacı Değil Tasarımcıyız

Howard Ne Biliyordu?

Çarpıcı Olmak İçin Aykırı Olmak Zorunda Mısınız?

Örnek Olay : McDONALD's Fransa

Peki Ya Fabrika?

Ucuz Olma Sorunu

Hallmark. Com Ne Yapmalı

Bir Mor İnek İş Ararken

Örnek Olay : Halkla İlişkiler Uzmanı Tracey

Örnek Olay : Robyn Waters Meseleye Hakim

Örnek Olay : Çok Bildik Bir Yer, Kimse Artık Oraya Gitmiyor Bu Bir
Tutku Meselesi Mi?

Gerçekler

Beyin Fırtınaları

Tuz Sıradan Değildir (İşinize Mor İnek'i Getirmenin 8 Yolu Daha Orwell
Olsa Ne Derdi?

Yazar Hakkında

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

4

'Tadı tavuk gibi' lafı bir iltifat değildir

'Kimse artık eski fıkralara gülmüyor' Max Godin

Siz bir tüketim ötesi müşterisiniz. İhtiyacınız olan her şeye sahipsiniz, Ve
istediğiniz her şeye, Zaman hariç.

'Pazarlama, pazarlama departmanına bırakılmayacak kadar önemli bir iştir.'

David Packard

'Keşfedilebilecek her şey keşfedildi.'

Charles H. Duell, 1899,

ABD Patent Komisyonu Üyesi

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

5

P'LER YETERSİZ

Pazarlamacılar, yıllardır pazarlamanın 5 P'sinden bahsedip dururlar.
(Aslında 5'ten daha fazla sayıda P vardır ama herkes bunlar arasından kendi
favori 5

P'sini seçer). Bazıları şunlardır :

• Ürün (Production)

• Fiyatlandırma (Pricing)

• Promosyon (Promotion)

• Konumlandırma (Positioning)

• Bilinir olma (Publicity)

• Ambalaj (Packaging)

• İzin alma (Permission)

Bu, pazarlamanın kontrol listesidir; işinizi doğru yapıp yapmadığınızdan
emin olmanın hızlı bir yolu ve insanların fabrikanın henüz ürettiği bir ürünü
almalarını sağlama konusunda ne durumda olduğunuzu anlamanızı
kolaylaştıracak bir yoldur. Eğer bu elemanlar birbirleriyle uyum içinde
işlemezlerse (örneğin, yetişkinlere pazarlamaya çalıştığınız ezme
yiyeceklerin tadı bebek maması gibi ise), pazarlama mesajı bulanıklaşır ve
etkisizleşir.

Bu liste pazarlamanın kesinlikle işleyeceğini garanti etmez ama işlerin
yürümesine yardımcı olan bir şeydir. Eğer bütün P'lerinizi doğru şekilde
kullanırsanız, başarısız olma olasılığınız düşer.

Ama artık rahatsız edici bir durum var. Çünkü ne yazık ki; P'ler artık yeterli
değil. İşte bu kitap, yeni P hakkındadır; bu P birdenbire olağanüstü önem
kazanmıştır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

6

YENİ P

Yeni P 'Mor İnek' tir. (Mor İneğin İngilizcesi "Purple Cow" P harfi ile
başladığı için seçilmiştir.)

Birkaç yıl önce ailem ve ben Fransa üzerinde seyahat ederken, otoyolun
hemen yanındaki yemyeşil çayırlarda otlayan inekleri görüp, bu masalsı
güzellik karşısında kendimizden geçmiştik. Kilometreler boyunca,
hepimizin gözleri dışarıdaydı ve etrafımızdaki her şeyin muhteşemliğinden
büyülenmiştik.

Sonra, 20 dakika içinde, inekleri görmezden gelmeye başladık.
Gördüğümüz yeni inekler ilk gördüklerimizin aynısıydı ve başta bize
şaşırtıcı gelen şey şimdi sıradandı. Hatta sıradan olmaktan da kötüsü
sıkıcıydı.

Onları bir süre gördükten sonra, inekler artık sıkıcıdır. Harika inekler de
olsa, çekici inekler de olsa, mükemmel kişiliği olan inekler de olsa, pırıl
pırıl inekler de olsa, hala sıkıcıdırlar.

Mor bir inek hariç. İşte bu ilginç olabilir, (sadece bir süreliğine) Mor İneğin
özelliği dikkate değer olmasıdır.

Bu kitap farklı ve dikkate değer olmanın nasılı, nedeni ve ne olduğu
üzerindedir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

7

KOYU RENKLE YAZILMIŞ SÖZCÜKLER VE BAZI DEYİŞLER

Farklı olan bir şey konuşulmaya değerdir. Dikkate değerdir. İstisnadır.
Yenidir.

O bir Mor İnek'tir. Sıkıcı bir şeyse fark edilemez. Çünkü o, kahverengi
inektir.

Farklı pazarlama, ürün ya da hizmetiniz ile ilgili özellikleri dikkate değer
hale getirme sanatıdır. Bir son dakika eklemesi olarak pazarlama işlerine
girişmek değildir. Farklı pazarlama, eğer sunuş tarzınız farklı değilse ürün
ya da hizmetinizin görülemeyeceğini anlamaktır.

TV endüstrisi döngüsü, müşterinin talebi, TV reklamı ve her yere yatırım
yapıp sürekli büyüyen ve pazarlama masrafları sürekli artan firmalar
arasındaki ortak yaşam ilişkisi olarak tanımlanıyordu.

Tüketim ötesi müşteri, bir şeyleri satın alma eyleminden uzaklaşmış kişidir.

İhtiyacımız olan her şeye sahibiz. İstediğimiz çok az şey var ve sizin uzun
çalışmalar sonucu bizim için yarattığınız ürünleri incelemeye zaman
ayıramayacak kadar meşgulüz.

Pazarlama departmanı, yeni tamamlanmış bir ürün ya da hizmeti alır ve
kendi çıkarlarını hedef kitle ile uyuşturmak için para harcar. Bu yaklaşım
artık işe yaramıyor.

Günümüzde artık, kitlelere doğrudan pazarlama yapmakla bir yere
varamayacağımız noktasına geldiğimize inanıyorum.

Bir çok ürünün fark edilemediği bir dünya yarattık. Geçtiğimiz 20 yıl
boyunca, akıllı iş dünyası yazarları bize sürekli, pazarlama dinamiklerinin
değişiyor olduğuna işaret ettiler. Pazarlamacılar, bu fikirleri okudular ve
aralarında tartıştılar ve hatta bazılarını kullandılar bile. Ama, geleneksel
pazarlama yaklaşımlarının modası geçmiş olsa da, eski pazarlama
stratejilerini uygulamaya devam ettiler. Yüz yıllık pazarlama teorisi artık
son buldu. Getirilen alternatif yaklaşımlar ise bir yenilik değildir, aksine
daha önceleri kullanmayı bıraktığımız düşüncelerdir.

Bu kitap, yarattığınız her şeyin içine neden Mor İneği koymanız gerektiğini,
TV

ve diğer kitle iletişim araçlarının neden artık gizli silahınız olmadığını ve
pazarlama uzmanlığının neden sonsuza kadar değiştiğini anlatmaktadır.

Reklamı bırakın, şimdi yenilikçi olma vakti...

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

8

ÖNCE, ŞİMDİ VE SONRA

Reklamdan önce, kulaktan kulağa diye bir kavram vardı. Herhangi bir
problemi çözebilen ürün ya da hizmetten insanlar birbirlerini haberdar
ederdi ve böylece o ürün ya da hizmet satılırdı.

Pazardaki en iyi sebze satıcısı herkes tarafından bilinirdi ve bunun için
tezgahı her zaman dolu olurdu.

Reklam devrinde, artan gelirler, bununla bağlantılı olarak doymak bilmeyen
müşteri talepleri ve televizyon ve kitle iletişim araçlarının gücünün
kombinasyonu sihirli bir formül yarattı : Eğer müşteriye (ama her tür
müşteriye) doğrudan reklam yaparsanız, satışlar artar.

Doğru reklam ajansı ve doğru sermayedar arasıdaki işbirliği, bir şirketi
hayal edebileceğiniz kadar büyütebileceğiniz anlamına geliyordu.

Reklam devrinden sonra ise, neredeyse başladığımız noktaya geri döndük.
Ama ürünlerimizin tanınması için yavaş ve zor olan kulaktan kulağa
metodu yerine, yeni kanallarımızın gücü orijinal bir fikrin, toplumun
segmentleri arasında bir roket hızıyla yayılmasına olanak sağlıyor.

Pazarlamacılar olarak, artık eski şeylerin işe yaramadığını gördük. Ve
bunun sebebini de biliyoruz : Çünkü bir müşteri olarak, reklamlara dikkat
edemeyecek kadar meşgulüz, ama herhangi bir ihtiyacımızı karşılayacak iyi
bir şey bulabilmek konusunda da çaresiziz.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

9

DİLİMLENMİŞ EKMEK BULUŞUNDAN BERİ

ORTAYA ÇIKAN EN BÜYÜK ŞEY

1912 yılında, Otto Frederick Rohwedder dilimlenmiş ekmeği buldu. Ne
muhteşem bir fikir : bir somun ekmeği alabilecek büyüklükte bir makine,
ekmeği dilimlere ayırıyordu. Ama ne yazık ki bu makine fikri tam bir
başarısızlıktı. O

zamanlar reklam çağı yeni başlıyordu ve bu da iyi bir ürünü bağırıp
çağırmakla satmaya çalışmanın işe yaramasının çok düşük bir ihtimal
olduğu anlamına geliyordu.

Bundan yaklaşık 20 yıl kadar sonra ortaya çıkan Wonder adında yeni bir
marka, dilimlenmiş ekmeği pazarlamaya başladı ve icat tuttu. İcadın
tutmasının püf noktası, önceden dilimlenmiş ekmeğin getirdiği yenilik ve
rahatlıktan daha çok ürünün paketleme şekli ve reklam mesajıydı ('Sağlam
bir vücuda sahip olmanın 11 değişik yolu').

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

10 __________________________________

DEVRİMİ FARK ETTİNİZ Mİ?

Geçtiğimiz 20 yıl boyunca, sessiz bir devrim bazı insanların pazarlama
hakkındaki düşüncelerini değiştirdi.

'The Pursuit of Wow' isimli kitabıyla Tom Peters ilk adımı attı. Bu geleceği
gören kitap, sadece tutkulu insanlar tarafından yaratılan ürünlerin bir
geleceği olabileceğini anlatıyordu. Çoğunlukla, büyük şirketler endişe ve
korku içindedirler ve insanlar orijinal bir şey yaratmaya uğraşıp iyi bir şey
ortaya çıkardıkları zamanlar da dahil olmak üzere, değişimi sürekli
engellemeye çalışırlar.

Peppers ve Rogers, 'Bire Bir Gelecek' kitabında, basit bir gerçeği ele aldılar
(eski müşteriyi elde tutmak yeni müşteriler kazanmaktan daha ucuzdur) ve
müşteri ilişkileri yönetiminin temel alanını ortaya koydular. Peppers ve
Rogers sadece dört adet insan tipi olduğunu (muhtemel müşteriler,
müşteriler, sadık müşteriler ve eski müşteriler) ve sadık müşterilerin her
zaman sizinle para harcamaktan mutlu olduklarını gösterdiler.

'Crossing the Chasm' kitabında, Geoff Moore yeni ürünlerin ve yeni
fikirlerin kitlelerin içine nasıl gireceğini anlattı. Yeni fikirler ve ürünler bir
çan eğrisini takip ediyorlardı. Çan eğrisi yenilikçilerle ve hemen kabul
edenlerle başlıyor, ço-

ğunluğa yayılıyor ve sonunda geç kalanlara ulaşıyor. Moore kitabında
teknolojik ürünlere odaklanmıştı ama çan eğrisi üzerindeki saptamaları her
tipte kitleyi hedef alan hemen her ürün ya da hizmet için geçerliydi.

Moore'un fikir yayılma eğrisi başarılı bir

yeniliğin nasıl hareket ettiğini gösteriyor

(soldan sağa) ve en sonunda herkese ulaşana

kadar gitgide daha fazla tüketiciye etki

ediyor. Soldan sağa uzayan x ekseni, zaman

ilerledikçe bir fikrin karşılaştığı farklı

grupları belirtirken, y ekseni her grupta ne

kadar insanın olduğunu gösteriyor.

'Tipping Point' kitabında, Malcolm Gladwell açık bir şekilde fikirlerin bir
insandan diğerine geçerek nasıl kitleler içine yayıldığını ifade etti.
'Unleashing the Ideavirus' kitabımda, en etkili iş fikirlerinin kitlelere nasıl
yayıldığını anlatarak ben bu fikri biraz daha ileri götürdüm.

Ve son olarak, 'Permission Marketing kitabımda, pazarlamacıların
karşılaştıkları sürekli büyüyen dikkat kaybını açıkladım. Ayrıca, muhtemel
müşterilerinin kendilerine olan ilgilerine, 'yolunup' terkedilecek bir kaz gibi
değil, kıymetli bir mücevher gibi yaklaşan şirketlerin nasıl kazançlı
çıkacaklarını da tartıştım.

Bir çok şirkette, bu kanıtlanmış fikirlerin çoğuna bir yenilik olarak
yaklaşıldı.

Arkadaşım Nancy, dünyanın en büyük ambalajlı ürün şirketlerinden birinin

'yeni kanallar' bölümünün başındaki kişidir. Tahmin edin hangisi? Nancy şu

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

11 __________________________________

anda varolan yeni fikirlerin hepsini uyguluyor. 'Yeni Kanallar' artık 'Sıfır
Bütçe'

ile eş anlamlı olarak kullanılıyor.

Eski tekniklerin (hızla) yok olduğunu kabul etmek yerine, bir çok şirket
ispatlanmış bu yeni teknikleri başka bir açıdan bakmaya değer ilginç
hevesler olarak nitelendirdi ama stratejilerinin merkezlerine koymaya değer
görmedi.

"Sıkıştırma oyunu. Pazarlamacılar düşüncelerini bu

sıkışıklıktan kurtarıp yayamazlar çünkü müşteriler

onlarla aynı ilgiyi paylaşmakta isteksizdir.

Müşteriler, televizyon reklamlarını incelemekten

çok, önceden denemiş oldukları ürünlere ya da akıllı

arkadaşlarının seçimlerine güvenirler."

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

12 __________________________________

NEDEN MOR İNEĞE İHTİYACINIZ VAR?

Kırk yıl önce, Tombstone Meyhanesi'nin (hemen yanında bir mezar olduğu
için ismi böyle konulan bir bar)* sahibi Ron Simek, pizzasmın donmuş
şeklini müşterilerine sunmaya karar verdi. Fikir tuttu ve çok geçmeden

TombStone (mezartaşı anlamına gelmektedir) Pizza marketinizin
dondurucusundaki yerini aldı. Kraft Foods markayı 1986'da satın aldı,
akıllıca bir reklam stratejisi izledi ve ürünü milyonlara yaydı. Bu büyük bir
Amerikan başarı hikayesiydi: herkesin isteyeceği bir ürün icat et, onu
kitlelere tanıt ve çok para kazan.

Bu strateji sadece pizza için geçerli değildir. Aspirin de dahil olmak üzere
evinizde yer alan her şey için işe yarayabilir.

Düşünün, aspirini pazarlayan ilk insan olmak ne eğlenceli bir iş olmalı, öyle
değil mi? Elinizdeki ürüne dünyadaki neredeyse bütün insanların ihtiyacı
var ve onu istiyor. Bu ürün pahalı değil, denemesi kolay ve etkisini hemen
gösteriyor.

Bunun için söylenebilecek tek kelime; 'büyük vurgun' olmalı.

Bugün, bir eczaneye şöyle kısa bir ziyaret yaptığınızda şunlarla
karşılaşırsınız : Advil, Aleve, Alka-Seltzer Sabah Keyfi, Anacin, Ascriptin,
Aspergum, Bayer, Çocuklar için Bayer, Perhizciler için Bayer, Kadınlar için
Bayer, BC, Bufferin, Çöpe, Ecotrin, Excedrin Ekstra Güç, Goody's, Motrin,
Nuprin, St. Joseph, Tylenol ve tabii ki Vanquish. Bu markalarında hepsinin
yüzden fazla çeşidi, farklı boyları ve geniş kapsamları var.

Şimdi düşünün, bir aspirin pazarlamacısı olmak hala kolay mı?

Eğer yeni bir tip ağrı kesici geliştirdiyseniz, ve biraz önce yaptığım
listedekilerden sadece birazcık daha iyiyse, ne yapardınız?

Cevap, tabi eğer paranız varsa ve ürününüze inanıyorsanız, 'Elinizdeki her
şeyi televizyon reklamına ve yazılı basına ayırın' olacaktır.

Bununla birlikte, birkaç problemle yüz yüze kalacaksınız. İlk olarak ağrı
kesici almak isteyen insanlara ihtiyacınız var. Devasa bir pazarda, bu herkes
olamaz.

Ağrı kesici almak isteyen insanları bulduğunuzda, bu kez yeni bir ağrı
kesici almak isteyen insanlara ihtiyacınız olacaktır. Sonuçta, bir çok insan
birlikte büyüdüğü eski ürününü tercih edecektir. Eğer bir kişi uygun,

güvenilir ve etkili bir ağrı kesici bulmuşsa, muhtemelen yeni bir ağrı kesici
bulmak için zamanını boşa harcamayacaktır.

Son olarak, sizi yeni ağrı kesicinizden bahsederken dinlemeye istekli
insanlara ihtiyacınız vardır. Halkın büyük bir kısmı hala çok meşguldür ve
sizi görmezden gelecek, reklama ne kadar para harcadığınızı
umursamayacaktır.

Evet... "Herkes"ten oluşan bir kitleden yola çıktınız ve şimdi çok spesifik
bir kitleyle karşı karşıyasınız. Zor olan sadece bu kitleyi bulabilmek değil!
Ayrıca bu insanlar çok da müşkülpesentler.

Dondurulmuş pizza sektöründe ilk olmak iyi bir fikirdi. Ağrı kesicilerde ilk
olmak daha iyi bir fikirdi. Çok yazık, her ikisi de kapıldı.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

13 __________________________________

Birkaç saniyeliğine yoga kitaplarını göz önüne alalım. Nasıl yoga
yapılacağı hakkındaki kitaplarla ilgili sorun; çok fazla sayıda olmaları...

Birkaç yıl önce, yoga kitapları çok azken, başarılı olmaya çalışan her
yayıncının ihtiyacı olan; iyi bir yoga kitabıydı. Eğer insanlar yoga

öğrenmek istiyorsa, semtlerindeki kitapevine gider, sergilenen 3 ya da 4
kitaba şöyle hızlıca bir göz atar ve birini alırdı.

Bugün ise, piyasada 500'ün üzerinde yoga kitabı var. Ne kadar motive
olursa olsun, hiç kimse yoga konusunda bir kitap almadan önce, bu 500
kitabı incelemek için zaman ayırmaz. Dolayısıyla eğer yeni bir yoga kitabı
yazmışsanız, önünüzde başa çıkmanız gereken zorlu bir mücadele var
demektir. Mesele sadece büyük orandaki rekabet değildir, yoga
konusundaki yeni kitaplar, yogayla ilgili merakını çoktan gidermiş olan
insanlar için gereksizdir. Çünkü birkaç yıl önce kitabevine gidip yoga
konusunda kitaplar alan ve bu kitapların popüler olmasını sağlayan bu
insanlar artık ne yazık ki yoga kitapları almıyorlar!

Bu noktada, ürün de olsa hizmette olsa, tüketicilere de pazarlansa şirketlere
de pazarlansa hemen her şeyin pazarlanmasıyla ilgili üzücü bir gerçekle
karşı karşıya kalıyoruz:

Bir çok insan yarattığınız ürünü alamaz. Ya paraları olmadığı için, ya
zamanları olmadığı için, ya da istemedikleri için.

Eğer hedef kitlenin, sizin ihtiyacınıza göre belirlediğiniz satış fiyatından
ürününüzü almaya paraları yetmiyorsa, pazarınız yok demektir.

Eğer hedef kitlenin sizi dinlemeye ve ürününüzü anlamaya vakitleri yoksa
görünmez muamelesi görürsünüz.

Ve eğer kitle, atılımınızı dinlemek için zaman ayırırsa ama onu istemediğine
karar verirse...Hmm evet. fazla ileriye gidemezsiniz.

Dünya değişti. Önümüzde çok fazla seçenek var, ama

bunları değerlendirebilmek için çok az ama çok az zaman

var.

Bu, 20 yıl kadar önce geçerli değildi. Geçmişe dönüp bakalım; tüketicilerin
çok fazla zamanları ve daha az seçenekleri vardı. Elimizdeki geliri israf

etmek için daha az yola sahiptik, bu yüzden eğer bir şirket gerçekten önemli
bir yenilikle ortaya çıkmışsa(örneğin cep telefonu), paramızı harcamak için
nihayet bir yol bulmuş olurduk.

Yıllar önce, yüksek derecede üretken ekonomimiz, hemen herkesin
ihtiyaçlarına cevap vermenin yolunu buldu. Bundan sonra oyunun şekli
değişti, artık her şey

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

14 __________________________________

arzularımızı tatmin etmek içindi. Pazarlama camiası bize, (yoğun TV

reklamlarıyla) fazlasını ve daha fazlasını istemeyi öğretti ve tüketiciler buna
layık olmak için ellerinden geleni yaptılar.

Ürününüzü alması muhtemel olan insanlardan çoğu hiçbir zaman
ürününüzü duyamayacaklar. Öyle çok alternatif var ki; insanlara artık kitle
iletişim araçları aracılığıyla ulaşmak o kadar kolay değil. Siz, pazar payınızı
korumak için daha fazla harcama yaparken, meşgul tüketiciler istemedikleri
mesajları görmezden geliyorlar.

Daha da kötüsü, insanlara izinli medya organları aracılığıyla ulaşmak da
zorlaşıyor. Çünkü birinin e-posta adresini ya da telefon numarasını biliyor
olmanız, onun sizden bir şey duymak istediği anlamına gelmiyor! Bunu bir
kenara bırakırsak, insanlar sizden telefon, posta ya da e-posta aracılığıyla
bir şey duymak isteler bile çok az bir ihtimalle dikkatlerini
çekebiliyorsunuz.

Sadık müşterileriniz bu mesajları eskisinden daha az dikkatle dinliyorlar ya
da okuyorlar, çünkü bu mesajlar artık onların yeni sorunlarını çözemiyor.
Şirketler tüketicilerini neyin memnun ettiğini anlamakta daha iyi

durumdalar (ve doğal olarak bunu onlara iletmekte de daha iyiler),
dolayısıyla bu memnuniyet meselesine hangi ürün haberini ona
yollayacağınız sorunu da eklenince çıta daha da yükseliyor.

Kitabın başında, ABD Patent ve Marka Ofisi'nin eski başkanının sözünü
aktarırken şaka yapmıyordum. İhtiyacınız olacağını hayal edebileceğiniz
neredeyse her şey çoktan icat edildi.

Son engel de şudur ki; yeni bir fikri daha önceden memnun edilmiş bir
pazara sokmaya çalışmak çok zor. Çünkü pazarlamacılar hemen her şeyin
çok fazlasını onlara vererek, tüketicileri boğdular. İnsanlar artık arkadaşının
duymaktan memnun olacağını düşündüğü bir ürün bile olsa, bunu gidip ona
anlatmıyorlar.

En son ne zaman birisi size yeni bir ağrı kesiciden bahsetti? Sıkıcı bir konu
ve arkadaşınız bunu size anlatarak zamanınızı boşa harcamanıza tabii ki
sebep olmayacaktır. Her yerde çok gürültü var ve tüketiciler artık buna bir
katkıda bulunmak istemiyorlar.

Bu sadece tüketim ürünleri için değil, iş ve endüstriyel satışlar için de bir
gerçektir. İş satın alan insanlar (ki bu bir reklam, bir parça, hizmet veya
sigorta olabilir), artık eskisi kadar muhtaç değiller. Çünkü sizden çok önce
bu yerler kapıldı. Eğer Pazar payınızı büyütmek ya da yeni bir şeyi kabul
ettirmek istiyorsanız, önünüzde gerçekten ciddi bir engel var.

Sonuç olarak?

Bütün açık hedefler yok oldu, bu yüzden insanların bir ihtiyaçlarını kolayca
giderme şansı azaldı.

Tüketicilere ulaşmak zor, çünkü sizi umursamıyorlar.

Memnun müşteriler, bundan arkadaşlarına eskisinden daha az bahsediyorlar.

Eski kurallar artık çok işe yaramıyor. Pazarlama öldü. Çok yaşa pazarlama!

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

15 __________________________________

TV ENDÜSTRİSİ DÖNGÜSÜNÜN SONU

Çok eleştirilen 'askeri endüstri döngüsünü' hatırladınız mı? Arkasında yatan
düşünce çok basitti. Hükümet silahlara para harcadı. Şirketler silah yapmak
için vergilerle gelen dolarları hükümetten aldılar. Bu şirketler işçi istihdam
ettiler.

Vergilerini ödediler. Ve bu vergiler daha fazla silah almak için kullanıldı.

Erdemli bir çember yaratılmıştı: Hükümet daha da güçlü oldu. İstihdam arttı
ve görünen oydu ki; herkes kazançlı çıkmıştı.

Askeri endüstri karması dünya üzerindeki pek çok hastalık ve sakatlıktan
sorumluydu, ama bu ne yazık ki önüne geçemeyeceğimiz iç içe geçmiş bir
sistemdi. Bir taraf büyüyüp zenginleştikçe, dolayısıyla öbür taraf da
aynısını yaptı.

Geçen 50 yıl boyunca çok az insanın fark ettiği bir gerçek vardı; birileri
askeri endüstri döngüsünden çok daha büyük bir sağlık sektörü
yarattı(büyük yan etkilerle birlikte). Ben buna TV endüstrisi döngüsü
diyorum. Bu konuyla ilgili dikkat etmemiz gereken şeyse artık yok olmak
üzere olduğu. Bu sistem fikri üzerine devasa bir ekonomik makine inşa
ettik, şimdiyse bu sistem yok oluyor.

Bugün bir çok şirketteki karışıklığın temelinde yatan neden de işte bu
döngünün yok olmasıdır.

Bahsedilen sistem aslında basittir : Büyüyen ve henüz kapılmamış geniş bir
pazar alanı bul, bir fabrika inşa et, çok sayıda TV reklamı yap, reklamlar
başarılı bir dağıtımı ve ardından satışları getirsin, satışlar fabrikanın hayatta
kalmasını ve sürekli karı sağlasın.

Akıllı iş adamları, elde edilen bu karları daha fazla reklama yatırdı. Bu da
daha yoğun bir dağıtım ağı ve daha fazla sayıda fabrikayı getirdi. Böylece,
erdemli döngümüz yerini aldı ve büyük, karlı bir marka yaratıldı.

Marka yaratıldığında, artık daha pahalıya satma imkanı doğdu ve tabi ki
daha fazla sayıda TV reklamı için para ayırmak da mümkündü. Tüketiciler,

'televizyona çıkma'nın ürünün kalitesi için bir kanıt olduğuna inandırıldılar,
dolayısıyla alacakları ürünleri öncelikle televizyonda aradılar. Reklamı
olmayan ürünlerse önce dağıtım ağlarını sonra da kazançlarını kaybettiler.

Hayır, bu gördüğünüz roket bilimi

değildir, ama bu kadar iyi işlemesinde

kısmen de olsa payı vardır. Her yere kolu

uzanan pazarlamacılar (Procter&Gamble

gibi) bu basit düşünceyi kullanarak bütün

sektörlerde üstünlük sağlayabildiler.

Eski sistem en çok Revlon'un işine yaradı. Charles Revson ilk büyük TV

reklamcılarından biriydi ve reklam rüzgarı şirketini dramatik bir şekilde

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

16 __________________________________

büyüttü. Peki Revson, elde ettiği kazancı nereye yatırdı sizce? Tabi ki daha
fazla TV reklamına!

1962'de akıllı bir reklam ajansı, Bullwinkle'ın yaratıcısı Jay Ward'ı işe aldı
ve kendisinden bir reklam filmi yapmasını istedi. Ward, Cap'n Crunch'ı
keşfetti ve ardından hazır hale getirilmiş bir reklam fikriyle geri geldi
.Hemen ardından, reklamı isteyen tahıl şirketi tahıldan gerçekten bir iş
çıkarmayı başardı. Şayet bir reklam kampanyaları olursa, Cap'n in
ABD'deki hemen her çocuğun içine işlemesi için istedikleri kadar reklam
yapabileceklerdi. Mısır gevreği satmak ikinci aşamaydı.

Aynı şey bugün olsa, reklam kampanyanızı kim hazırlarsa hazırlasın, Cap'n
Crunch'ı tanıtma masrafının altına kesinlikle giremezdiniz. Çocuklar da
yetişkinler de sizi dinlemezlerdi.

Şekerleme dükkanındaki tüketiciler çocuklardı. Cepleri parlak madeni
paralarla doluydu ve bir şey almak için içlerinde büyük bir iştah vardı. Önce
televizyondan aldık, sonra dükkandan. Acelemiz vardı ve evlerimizi,
buzdolabımızı ve garajımızı ağzına kadar doldurmak istiyorduk.

Aşağıda sıralanmış Procter&Gamble markaları TV endüstri döngüsünün
varlığını kanıtlayan önemli listedir. Bu listeyi okurken kafanızın içinde
çeşitli imajların ve cıngılların dolaşmamasına imkan var mı?

Bold, Bounce, Bounty, Cascade, Charmin, Cheer, Cover Girl, Crest, Dawn,
Downy, Folgers, Head&Shoulders, Herbal Essences, Ivory, Max Factor,
Miss Clairol, Mr. Clean, Nice'n Easy, Noxzema, Nyquil, Oil of Olay, Old
Spice, Pampers, Pepto-Bismol, Pringles, Safeguard, Scope, Secret, Tampax,
Tide, Vicks, Vidal Sassoon ve Zest. Bunlara bir de Wisk ve Insh Sprmg gibi
özellikle çok şaşırtıcı olan ürünleri ekleyin ve konu böylece daha anlaşılır
hale geldi. Bu ürünlerin reklamını yapmak işe yaradı. Gerçekten çok işe
yaradı.

Bu sistemin etkisini abartmak benim için gerçekten çok zor, çünkü sistem
zaten fazlasıyla etkili. Ne zaman kahvaltı için bir kutu mısır gevreği alsanız,
televizyonun gücünü iş başında buluyorsunuz. Muhtemelen 30 yıl kadar
önce gördüğünüz bir reklam yüzünden, bir kutu mısır gevreğine bir ya da
iki dolar daha fazla ödüyorsunuz. Yani hayatınız boyunca, sadece bir mısır
gevreği üzerine yapılan bir reklam yüzünden binlerce dolar fazladan para
harcıyorsunuz.

Peki sadece marketlerde satılan ürünler mi? Tabi ki değil. John Hancock,
Merrill Lynch, Prudential için ya da Daniels Midland, Jeep ve Ronald
Reagan için de aynı şey geçerli değil mi? Diğerleri gibi bunlar da
hayatlarımızdaki büyük markalar, büyük fikirler ve büyük çekimler.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

17 __________________________________

Televizyon reklamları şimdiye kadar bulunmuş en etkili satış aracıdır.
Amerikan yüzyılının başarısının arkasında yatan en önemli sebep,
Amerikan şirketlerinin bu aracı çok iyi kullanmış ve bunu bütüne
yayabilmiş olmalarıdır.

Arabalarımız, sigaralarımız, giyeceklerimiz, yiyeceklerimiz; yani
kullandığımız her şey etkili bir televizyon reklamıyla değişti. Konu sadece
pazarlamacıların ürünlerinin tanıtımı için televizyonu kullanması değildi,
ayrıca televizyonun kendisi de ürünlerin ortaya çıkma ve pazarlanma
şekillerini değiştirdi. Sonuç olarak, pazarlamanın bütün P'leri
fabrikalarımızla kitlenin dikkatini çekme yeteneğimiz arasındaki sinerjiyi
yakalamayı hedef aldı.

Günümüzde artık modası geçen tek şey tabi ki televizyon değildir. Aynı şey,
gazeteler, dergiler gibi tüketicinin davranışlarını etkilemeye yönelik her tür
medya organı için de geçerlidir. İnsanlar ve şirketler artık her şeye dikkat
etmekten vazgeçtiler.

TV endüstrisi döngüsü yarım yüzyıl gibi uzunca bir zaman güncelliğini
korudu.

O kadar uzun ki; bir zamanlar çok iş yapmış reklamları ve stratejileri bulan
insanlar artık aramızda bile değiller. Philip Morris ya da General Foods gibi
çok köklü şirketlerde bile, televizyonun yarattığı kemikleşmiş ilkeler
devrinden öncesini hatırlayan kimse kalmadı.

Ve işte problem: TV endüstrisi döngüsü kanıyor ve çoğu pazarlamacının
elinde bu konuda ne yapması gerektiğine dair bir ipucu yok! Şirketler her
gün TV

endüstrisi döngüsünün zafer günlerini geri getirmek için milyonlar
harcıyorlar.

Ve her gün başarısız oluyorlar.

Eski kural şöyleydi:

GÜVENİLİR, TANIDIK BİR ÜRÜN YARATIN VE BUNA GENİŞ ÇAPLI
BİR

PAZARLAMA KAMPANYASI İLAVE EDİN

Yeni kural ise şöyle :

DOĞRU İNSANLARIN ARAYIP BULABİLECEĞİ FARKLI VE
ÇARPICI

ÜRÜNLER YARATIN

Aynı şeyi basit bir grafikte de görebiliriz :

Dünün pazarlamacısı ulaşabildiği insan sayısını

değer kabul ederdi. Hedefi, çan eğrisinin orta

bölümünün en üstüydü. Kitle pazarlamacılığı

geleneksel olarak erken ve geç çoğunluğu hedef

olarak alır, çünkü bu grup en kalabalık olandır.

Ama artık çoğu piyasada bir grubun değeri

hacmiyle değil, etkisiyle ilgilidir. Bu tip bir

pazarda, örneğin, hemen benimseyenler grubu

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

18 __________________________________

çan eğrisinin kalan kısmını yüksek derecede etkilemektedir. Dolayısıyla
paranızı başkalarını ikna etmek için boş yere reklama harcamak yerine, bu
grubu inandırmak, sizin için çok daha değerlidir.

ÖNCESİ VE SONRASI

TELEVİZYON ENDÜSTRİSİ ÇAĞI

TELEVİZYON SONRASI ÇAĞ

Tanıdık Ürünler

Farklı ve Çarpıcı Ürünler

Herkese Reklam Yapmak

Hemen Benimseyeceklere Reklam Yapmak

Başarısızlıktan Korkmak

Korkudan Korkmak

Uzun Çemberler

Kısa Çemberler

Küçük Değişimler

Büyük Değişimler

BEETLE OLAYI

Orijinal Volkswagen Beetle, hatırladığınızın aksine bir karşı kültür arabası
değildi. Parlak bir reklam kampanyası onu

kurtarana kadar, satışlar çok zayıftı. Yazılı ve görsel basında yürütülen bu
muhteşem reklam kampanyası sayesinde, araba

15 yıldan daha fazla bir zaman boyunca ABD'ye damgasını

vurdu. Beetle, Televizyon endüstrisi döngüsünün gücünün

maskotudur.

Burada işe yarayan reklam değil, arabanın sahip olduğu şekildi.

Öbür tarafta yeni Beetle görünüşü ve sürüş konforu ile ön plana çıktı ve
başarılı oldu. İyi bir modernizasyon, hızla kulaktan kulağa yayılış ve onu
bütün dünyaya tanıtan sıra dışı şekli... Yeni Beetle'ın başarısına imza atan,
bu faktörler olmuştur. Ne zaman caddeden aşağı giden yusyuvarlak bir
Beetle görseniz, onun kendi kendini pazarladığını fark ediyordunuz.

Yeni Beetle'ı sadece 3 yıl pazarladıktan sonra, VW şimdi arabayı tekrar ilgi
çekici hale getirmek için müşterilerine çeşitli eklemeler, yeni dizaynlar ve
başka özellikler sunuyor. Mor İnek çalışıyor, ama ne kadar çok çalışırsa
çalışsın hiçbir zaman eski devirdeki televizyon kadar uzun süre etkili
olmayacak.

TV ENDÜSTRİSİ KARMASININ ÜRÜNLERİ: BARBIE, PRELL,
HONEYWELL, UNITED AIRLINES, MCDONALD'S, MARLBORO,
CAP'N CRUNCH,

BATTLING TOPS, EKCEDRIN, ORİJİNAL BEETLE

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

19 __________________________________

MOR İNEK ÜRÜNLERİ: STARBUCKS, MAGIC CARDS, DR.
BRONNER'S, LINUX, JETBLUE, OUTBACK STEAKHOUSE, MOTEL
6, MP3, DR. BUKK, PROZAC, YENİ BEETLE

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

20 __________________________________

İŞE YARAYAN NEDİR?

Muhteşem bir teori ortaya çıkarmanın tek yolu gerçek dünyada neyin işe
yaradığına bakmak ve sizden önce ulaşılmış çeşitli başarılardaki ortak
noktaları bulup, bu başarılar hakkında genel bir fikir edinmektir.

Ama konu pazarlama olunca bu kadar basit değildir. Four seasons ve Motel
6'nın sahip oldukları ortak ana fikir neydi? Her ikisinin de sıra dışı
başarılara imza atmış olmaları ve otelcilik sektöründe yükselmeleri dışında
ortak bir yönleri yoktur. Veya aynı anda patlayan Wal-Mart ve Neiman
Marcus için de aynı şey geçerlidir. Veya Nokia (her ay hardware değişikliği
yapıyor) ve Nintendo (15

yıldır aynı GameBoy'u satıyor) arasında da bu tarz tek genel bir düşünceye
rastlayanlayız.

Bu, dikiz aynasına bakarak arabayı ileriye doğru sürmeye çalışmak gibidir.
Evet, bu şirketlerin yaptıkları işe yaramıştır. Ama bunlar yarın neyin işe
yaracağını tahmin etmemizde bize yardımcı olabilirler mi?

Bu şirketlerin hepsinde olan ortak şey, ortak hiçbir şeylerinin olmayışıdır.
Onlar en uçta olanlardır. Çok hızlı veya çok yavaş, çok pahalı ya da çok
ucuz, çok büyük ya da küçük...

Lideri takip etmek zordur, çünkü; lider çarpıcı bir şey yakaladığı için
liderdir. Ve bu çarpıcı şey artık yapılmıştır, dolayısıyla siz aynı şeyi
yaptığınızda çarpıcı olmayacaktır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

21 __________________________________

THE WALL STREET JOURNAL NEDEN BENİ BU KADAR
KIZDIRIYOR?

Wall Street Journal modası geçmiş pazarlama fikrinin simgesidir. Her gün,
değeri milyonlarla ölçülen tam sayfa reklamlar, geleneksel

pazarlamacıların, eski tekniklerin hala geçerli olduğu yönündeki
düşüncelerini doğrularcasına bu gazeteyi kaplıyor.

Wall Street Journal'daki bir tam sayfa reklamın bedeli bugün Buffalo, New
York'taki bir evden daha pahalıdır. Sıkıcı şirketler tarafından tanıtılmaya
çalışılan birbirinden sıkıcı ürünlerin yer aldığı sayfalar dolusu sıkıcı gri
reklamlar...

Bu reklamların %90'ını alıp şirket logolarını birbirleriyle değiştirseniz
kimse farkına varmaz. Reklamlardan birindeki siyah melon şapka takmış
karizmatik bir adamın fotoğrafını çıkarın yerine tüm içtenliğiyle bir Çinli
gibi gülen başka bir adamı koyun, yine kimse fark etmeyecektir.

Bir sabah, güzel bir otelde vakit öldürürken, kahvaltıda Wall Street Journal
okuyan birkaç kişiyle konuşmuştum. Öncelikle ilk bölümü bitirmelerini
bekledim. Sonra her birine buraya gelene kadar gördükleri tam sayfa
reklamlardan sadece ikisinin hangi firmaya ait olduğunu bana söylemelerini
rica ettim. Hiç biri cevap veremedi.

Daha sonra gazetedeki reklamlardan birini aldım, logo bölümünü kapattım
ve tekrar her birine gösterdiğim reklamın hangi şirkete ait olduğunu
sordum.

Hiçbir fikirleri yoktu.

Son olarak, bir milyon dolarlık soruyu sordum. Aralarında, şimdiye kadar
gazetede gördükleri tam sayfa bir reklama bakıp da ürün hakkında daha
fazla bilgi edinmek isteyen olmuş muydu?

Sanırım cevabı tahmin ediyorsunuzdur.

Tahtı sarsılan tek şey televizyon değildir. Pazarlamacıların tanıtını için
kullandıkları (ister tüketicilere yönelik olsun, ister şirketlere) hemen hemen
bütün araçlar gitgide etkisizleşiyor.

İşte Wall Street Journal'ın son sayılarından birinden alınmış bir tam sayfa
reklamın tüm metni:

KPMG DANIŞMANLIK YENİ İSMİNİ VE YÜKSELİŞ DEVRİNİ İLAN
EDİYOR

İsmimizi değiştirmekten çok daha fazlasını yaptık. Yeni bir başlangıca imza
attık. Bir yükseliş devri. Ki bu, bearingpoint'e (eski ismiyle kpmg'ye)
dünyanın en saygın ve etkili iş danışmanı ve sistem bütünleyicisi sıfatını
kazandıracak.

Ama ismimizi bearingpoint olarak değiştirirken, işimizi sonuna kadar
götürmekteki kararlığımızı değiştirmedik.

Hedefimiz herkesin listesinde olmak. Tabi ki en tepede. 100 yıldır
yaptığımızın aynısını yaparak bu hedefe de ulaşacağız. Kullanışlı know-
how'la. Tutkuyla.

Varolan ve gelecekteki müşterilerimize danışmanlıktan daha fazlasını
sunmakla.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

22 __________________________________

Müşterilerimizin işlerini sıraya koymalarına ve amaçladıkları noktalara
ulaşmalarına katkıda bulunmakla. İşlerini büyütmeleri için onlara doğru
bilgileri vermekle. Çünkü doğru bilgi, bilgeliği getirir. Ve bilgelik güçtür.
Aynı zamanda yükselmektir.

Bu reklamı bir kurul yazdı. Başka bir kurul da onayladı. Hiç kimse bu
reklamı hatırlamayacak; hiç kimse arkadaşına göstermeyecek! Reklam, bu
kadar kötü olmak zorunda değildir. Çarpıcı olabilirdi. Sıra dışı bir ürün
hakkında herkesin konuşmasını sağlayabilirdi.

Bir şeyin reklam olması onun çarpıcı olduğu anlamına gelmez. Eğer
reklamcının amacı belli bir etki oluşturmak, insanları oturdukları yerden
hoplatacak bir reklam yaratmak, dikkat çekmek ve herkesin bu reklamdan
arkadaşlarına bahsetmesini sağlamaksa, reklamcılık bugün olduğundan
daha iyi bir durumda olmalıydı. Ama bu bile yeterli olmayacaktı.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

23 __________________________________

MESELE DİKKAT ÇEKMEK DEĞİLDİR

Eski tip pazarlamanın tutkunları her fırsatta televizyon reklamlarının
gücünü savunmaktan geri kalmazlar. Geçmiş yıllara ait büyük başarı
hikayelerini anlatmaktan zevk alırlar ve yeni bir ürünü fark edilir
kılabilecek ya da varolan bir ürünün devamlılığını sağlayabilecek tek şeyin
neden televizyon olduğunu keyifle açıklarlar,

Coca Cola'nın yeniden doğuşu için işe alınan pazarlama gurusu Sergio
Zyman bile, tüm zamanların en tutulan iki televizyon reklamı olan
'Dünyaya şarkı söylemesini öğretmek istiyorum' ve 'Mean Joe Greene'
başlıklı reklamların bir şişe bile daha fazla satış getirmediklerini belirtiyor.
Bu reklamlar eğlendiriciydi ve ilgi çektiler ama maddi kazanca
dönüşemediler. Zyman, şakayla karışık reklam kampanyalarının 'Dünyaya
içmeyi öğretmek istiyorum' şeklinde olması gerektiğini söylüyor.

Sergio'nun dediği gibi, 'Evet, reklam fazlasıyla dikkat çekti. Eeee?'

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

24 __________________________________

İSTEK VE YOL

Sıra dışı fikirlerin bir sonu olduğunu sanmıyorum. Yaptığınız işin, harika
şeyler ortaya koymak için sayısız fırsatlar sunduğunu düşünüyorum. Hayır,
olmayan şey fikirler değil, onları uygulamak istemektir.

Mor İnek'teki amacım risk almanın daha güvenli olduğunu açığa
kavuşturmak ve gerçekten şaşırtıcı şeyler ortaya koyma isteğinizi
arttırmaktır. Eski yolların gittiği yerin dipten başka bir yer olmadığını
gördüğünüz an,hakkında konuşulmaya değer bir şeyler yaratmanın zaruri
olduğunu da anlarsınız.

Takım arkadaşlarınızın ortaya koyacağı en iyi bahaneler; harika bir fikir
bulma yeteneklerinin olmadığı, ya da olduğu ama harika bir fikri sıradan
olandan nasıl ayırt edeceklerini bilmedikleri olacaktır. Bu kitap, size
dünyanın dört bir yanındaki beyin fırtınası, fikir üretme ve yaratıcılık
tekniklerini görsel olarak anlatabilecek kadar uzun değil. Benim
yapabileceğim, sizi geleceğe götürecek fikirlere ve yarın yönünüzü Mor
İnek'e çevirmeniz için gerekli bazı spesifik noktalara işaret etmektir. Eğer
isteğiniz varsa, yolu bulursunuz.

Kitabın ilerleyen sayfaları boyunca göreceğiniz (#) işareti, benim en çok
önem verdiğim noktaları ifade etmek için kullanılacaktır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

25 __________________________________

ÖRNEK OLAY : YÜKSELMEK Mİ?

Asansör, tipik bir tüketim ürünü değildir. Milyonlarca dolardan daha fazlaya
mal olabilirler, genellikle bina inşa edilirken yerleştirilir ve bina eğer üç ya
da dört kattan fazla değilse çok sık kullanılmazlar.

Peki o zaman bir asansör firması nasıl hayatta kalabilir? Birkaç yıl öncesine
kadar, satışların yanında; birlikte oynanan golflar, akşam yemekleri, önemli
noktalardaki kilit satış acentalarıyla kurulan uzun vadeli ilişkiler de vardı.

Şüphesiz bu hala devam ediyor ama Schindler Asansörleri mor bir inek
keşfederek oyunun kurallarını kökünden değiştirdi.

Times Meydanı'ndaki Cap Gemini'nin ofislerine girin ve şaşırtıcı bir
çözümle karşılaşın. Çözüm mü, sorun ne peki? Her asansörün temelde bir
tek kontrol sistemi vardır. Bu sebeple gideceğiniz kata varana kadar asansör
beş, on hatta belki on beş defa durur. Bu sizin için bir sıkıntı olabilir ama
asıl bina için çok daha ciddi ve pahalı bir sorundur. Bunun yanında
bindiğiniz asansör her katta durup tekrar hareket ederken, aşağıda lobide
bekleyenler gitgide daha fazla sinirlenirler. Binanın daha fazla sayıda
asansöre ihtiyacı vardır, ama yeni bir asansör almak için ne yeterince para
ne de yeterli yer yoktur.

Şimdi gelelim işin iç yüzüne...Asansöre yaklaştığınızda, gideceğiniz katı
merkezi bir kontrol paneline tuşluyorsunuz. Kontrol paneli de, hangi
asansörün sizi gideceğiniz kata götüreceğini söylüyor.

Bu basit sistem sayesinde, Schindler asansörleri çok seri çalışır duruma
getirmeyi başardı. Bindiğiniz asansör hemen sizi 12nci kata götürüyor ve
derhal lobiye geri dönüyor. Bu, binaların daha yüksek inşa edilebileceği,
binayı kullanacak tahmini insan sayısına göre eskisinden daha az asansöre

ihtiyaç duyulacağı, beklemelerin azalacağı ve binalarda eskiden asansörlere
ayrılan yerin insanlara verileceği anlamına geliyor. Önemli derecede düşük
bir maliyetle geliştirilmiş muhteşem bir başarı...

Dünyada, bu atılımdan haberi olmayan bir müteahhit firma var mı?
Muhtemelen yok. Ve artık rekabeti korumak için ne kadar reklam
verildiğinin ya da ne kadar yemek ısmarlandığının bir önemi yok, şimdi
bunlar sadece şüphe çekiyor.

Teknolojinizi kullanmak ya da kullanıcılarınızın standart davranışlarına
göre daha iyi bir ürün geliştirmeye çalışmak yerine, kullanıcılarınızın
ürününüzü daha verimli bir şekilde kullanmalarına olanak sağlayacak
çözümler geliştirin.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

26 __________________________________

ÇALIŞMA KONUSU: TİDE NE YAPMALI?

Tide tartışmasız tarihin en iyi çamaşır deterjanıdır. Her yıl,
Procter&Gamble milyonlarca dolar yatırım yapıyor ve Tide'in
performansını uzağa daha uzağa götürebilmek için en ünlü kimyagerleri
bünyesinde tutuyor.

Yapılması doğru olan şey bu mu?

Tide, harika bir ürün olması, çok iyi dağıtım ağı ve iyi televizyon reklamları
sayesinde çok çabuk başarıya ulaştı. TV endüstrisi döngüsü çöktüğünde,
reklamlar gitgide daha az ilgi çekemeye başladı. Şimdi Wal-Mart'ın
yükselişiyle dağıtım çok daha kritik bir hal aldı. Zincir mağazalardan

sadece birisinin değeri Tide'ın satışlarının üç katma denk geliyor. Wal-Mart
(ABD'nin perakende devidir) olmadan, Tide ölü sayılır.

Peki o zaman P&G ne yapmalı? Nadiren deterjan alan insanların bile fark
edeceği gerçek bir yenilik, sıra dışı bir atılım mı yapmalıdır? Ya da küçük
küçük geliştirmeler yaparak değerli olmaya devam etmek çok geride;
insanların çamaşır makinelerini gerçekten umursadıkları bir çağda mı kaldı?

Eğer bir ürünün gelecekte çarpıcılığını yitireceği muhtemelse, eğer
insanların ürününüzden etkilenecekleri bir geleceği hayal edemiyorsanız, o
zaman oyunun kurallarının değiştiğinin farkına varma vakti gelmiş
demektir. Ölmek üzere olan bir ürüne yatırım yapmaktansa, paranızı
saklayın ve onu yeni bir ürün geliştirmek için harcayın.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

27 __________________________________

DETAYLARA GİRİŞ

Sadece risk almayı ve fikir yaymayı seven

eğrinin sol tarafındaki insanlar sizi dinlemek

isteyecektir.

Fikir yayılma eğrisine bakarsak, ürün satışlarının çoğunun, yeni bir şeye
şans tanımaya istekli tüketiciler tarafından kabul edildikten sonra geldiğini
görürüz.

Bu erken uyum sağlayanlar grubu, erken ve geç çoğunluğun yeni ürünü
almak için kendilerini güvende hissettikleri bir ortam yaratır. Eğrinin sol
tarafına tamamıyla satış yapılana kadar, ciddi satışlar gelmez.

Buradaki ince noktaysa, eğridekilerin büyük çoğunluğunun sizi
umursamasıdır.

Hem de her zaman. Erken ve geç çoğunluktaki insanlar ilk başta, ürünü
önceden tecrübe etmiş emsallerini dinlemekle yetinirler ama en sonunda
sizi umursayacaklardır. Sol tarafı atlayıp, asıl yağlı bölge olan merkeze
geçmek her zaman tahrik edicidir. Ama artık bu işe yaramıyor.

Sektörü ne olursa olsun, bütün başarılı yeni ürünler ve hizmetler, müşteriye
sunulduktan sonra bu sırayı takip ederler. İlk olarak yenilikçiler tarafından
satın alınırlar. Hazır pazardaki bu insanlar, bir şeyin ilk sahibi olmayı seven
insanlardır. Belki bu ürüne ihtiyaçları bile yoktur; sadece sahip olmak
isterler.

Paris'teki moda gösterilerinde en önde oturanlar, İnternet Dünyası'nın
müdavimi olanlar ve sıkıcı ticaret dergilerini didik didik edenler... İşte biz
onlara yenilikçiler diyoruz.

Moore'un eğrisinde, yenilikçilerin bir adım sağındakiler hemen
benimseyenlerdir. (Hayır, hemen benimseyenler değildirler, aslında tam
tersi olmalı, öyle değil mi?) Hemen benimseyenler yeni bir üründen
gerçekten fayda sağlamayı ve yeni ürün ve hizmetleri araştırıp bularak her
zaman diğer insanlardan ayrıcalıklı olmayı isterler. Bu, yeni bir yatırım
aracı veya yeni bir televizyon şovu bile olabilir. Ama her tür önemli

pazarda, bu kitle hem cebi dolu hem de para harcamaya istekli bir nitelik
taşır.

Hemen benimseyenlerin ardından erken ve geç çoğunluk gelir. Bu tip
tüketiciler, kendilerine fayda sağlayacak yeni bir ürün ya da hizmete ilk
etapta sempati duymazlar ama ürünü deneyip, kendilerine üründen
bahseden insanları gördüklerinde, onlar da ürünün alıcıları arasına girerler.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

28 __________________________________

Bu büyük ve karlı grup hakkında farkında olmamız gereken iki şey vardır.
İlk olarak, bu insanlar sizi umursamamakta gerçekten iyidirler. Ürününüzün
sunduğu çözümlerden çok daha fazla problem bulabilirler ve zamanlarını
sizi dinleyerek harcamaya niyetli değildirler.

İkincisi, eğrinin en solunda yer alan yenilikçiler grubunu çoğunlukla
dinlemezler bile. Erken ve geç çoğunluk, yeni ürünlerin nadiren sunabildiği
protokolleri, yerleşmişliği ve güvenirliliği isterler. Bir çok ürün bu kitleye
ulaşabilmek için eğrinin sağ tarafına ilerlemeyi hiçbir zaman başaramaz.
Düşünsenize, arkadaşlarım bile dinlemeyeceklerse, sizi neden dinlesinler ki,
öyle değil mi?

Son olarak, hepimizin çoktan CD'ye geçiş yapmış olduğu zamanda hala bir
kaset çalar bulmak için etrafta dolaşan, geç kalanlar dediğimiz grupla çan
eğrimiz tamamlanır. Ellerinden hiçbir şey gelmese, bu insanlar her şeyi
kendilerine uydurmaya çalışırlar. Kullandıkları şey, demode ve kullanışsız
olana ve hatta artık hiçbir yerde bulunamayacak kadar eskiyene değin yeni
bir şey almazlar.

Hiç kimse ürününüze uyum sağlamak için çok hevesli olmayacaktır.

Tüketicilerin büyük çoğunluğu halinden memnundur. Saplanıp kalmışlardır.

Satın aldıkları şeyleri almaya devam ederler. Bir değiştirme ya da herhangi
yeni bir şeye uyum sağlamak için aranmamaktadırlar.

Onları zorlamaya gücünüz yetmez. Sahip olduğunuz tek şans, değişiklikleri
seven, yeni şeylerden hoşlanan ve gerçekten sizin sattığınız ürünü arayan
insanlara satış yapmaktır. Ve bundan sonra da fikrinizin hemen uyum
sağlayanlardan eğrinin kalan kısmına doğru yayılmasını ummaksınız.
Hemen uyum sağlayanlar sattığınız şeyi benimsedikten sonra, artık erken
çoğunluğa ürününüzü satacak olanlar siz değil onlardır.

Ve yaptıkları satış sizin umduğunuzdan daha kötü ve yavaş gidecektir.
(Moore kitabında, eğrinin kalan kısmına doğru olan hareketin ne kadar uzun
sürdüğünden bahseder. Bu kitabı şiddetle tavsiye ederim.)

Tasarladığınız ürün, hemen uyum sağlayanları etkileyebilecek kadar sıra
dışı; ama aynı zamanda onların, fikri çan eğrisinin kalan kısmına yaymak
için zaman ayırmalarını kolaylaştıracak kadar da esnek ve çarpıcı olmalıdır.

Dijital fotoğraf makineleri yaklaşık beş yıldır piyasada peynir ekmek gibi
satılıyor. Başlangıçta, bu ürünü sadece yeni alet meraklıları ve bilgisayar
tutkunları almıştı. Dijital fotoğraf makinelerini kullanmak biraz ustalık
gerektiriyordu ve pek kaliteli değillerdi. Zamanla, üreticiler bu iki problemi
çözmeye yoğunlaştılar ve bunun sonucunda müthiş bir hızla yükselen
satışlarla ödüllendirildiler.

Şimdi artık dijital makineler, normal filmli fotoğraf makinelerini tahtından
indireceği günlere adım adım yaklaşıyor. Bu dramatik değişim, fotoğraf
makinesi şirketlerinin yürüttüğü büyük reklam kampanyaları sayesinde
oluşmadı.

Gerçekte değişim, hemen uyum sağlayanlar grubunun makineleri diğer
arkadaşlarına başarılı bir şekilde 'satmalarının' direkt sonucuydu.

Dijital fotoğraf makineleri herkese yayılmayı başardı çünkü normal fotoğraf
makinelerine göre daha büyük bir rahatlık ve fiyat avantajı sağlıyordu.
Daha da

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

29 __________________________________

iyi olanı, bu avantajlar çok açık, arkadaşlar arasında konuşulmaya ve
göstermeye değerdi. Ve hemen uyum sağlayanlardan birinin, filmli bir
makineyle fotoğraf çekmeye çalışan bir 'geç kalan'ı her gördüğünde o eski
makineyi kullanmayı bırakması için ona neredeyse yalvarmasını sağlıyordu.

Doğru yönde sıra dışı olmak size iki şekilde avantaj sağlar. Birincisi bu,
eğrinin sol kısmının ilgisini çekmenize zemin hazırlar. Ve ikincisi, hemen
uyum sağlayanların önceden aldığı bir ürünü, eğrinin kalan kısmına dahil
olan arkadaşlarına ikna edici bir şekilde satmasını kolaylaştırır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

30 __________________________________

YAYILMAYI BAŞARAN FİKİRLER KAZANIR

Bir marka (ya da yeni bir ürünün piyasaya sunuluşu) bir fikirden başka bir
şey değildir. Kitleye yayılan fikirlerin başarılı olma şansı, bunu
yapamayanlardan daha yüksektir. Yayılmayı başarabilen bu fikirlere ben
fikir virüsleri diyorum.

Bir fikir virüsünün yayılmasında anahtar rol ukalalara aittir. Bunlar, otorite
olarak kabul edildikleri yeni bir ürün ya da hizmet hakkındaki bilgileri
çevrelerindeki bütün iş arkadaşları, dostları ve hayranlarına aktaran uzman
kişilerdir.

Fikir virüslerinin yerleşmesini ve ayakta kalmasını sağlayanlar ukalalardır.

Yenilikçiler ya da hemen uyum sağlayanlar ürününüzü ilk alan kişiler
olabilirler, ama aynı zamanda ukala değillerse, fikrinizi yayamazlar. Yeni
bir fikri kullanmakta bencil davranırlar veya bunu başkalarına yayma gibi
bir yapılan yoktur. Her şekilde, ukalalar fikir yayma meselesinde ölümcül
noktadır.

Her pazarın belli sayıda ukalası vardır. Çoğunlukla hemen uyum
sağlayanlar grubuna girerler, ama her zaman değil. Bu ukalaları bulup
etkilemek, fikir virüsü yaratmanın önemli bir adımıdır.

Peki yayılabilecek bir fikri nasıl yaratırsınız? Herkesin kullanacağı bir ürün
yaratmaya çalışmayın, çünkü bu ürünü kimse kullanmayacaktır. Herkesin
kullandığı ürünlerin hepsi kapılmıştır. Ama bu dev pazarlardaki ukalaların
her zaman çok sayıda seçenekleri vardır ve onların ilgisini çekmeyi
başardığınızda muhtemelen çok memnun olacaklardır.

Büyük pastanın içine girebilmenin yolu pazarın tamamı yerine bir kısmını
hedeflemektir. Bu kısım sayesinde, koskoca bir pazarı segmentlere
ayırabilirsiniz ve öyle odaklanmış bir fikir virüsü yaratırsınız ki; bu virüs,
sattığınız şeye gerçekten ve doğru şekilde cevap verecek küçük bir pazar
parçasına tam anlamıyla hakim olur.

Bu pazar parçasında yer alan hemen uyum sağlayanlar, anlatmak zorunda
olduğunuz şeyleri duymaya daha istekli davranırlar. Ukalaların da ürününüz
hakkında nutuklar atma ihtimali artar. Ve hepsinden en güzeli, seçtiğiniz
pazar, birkaç ukalanın fikir virüsünüzü yaymak zorunda olduğunuz büyük
kalabalığa sizi götürmesine imkan sağlayacak kadar küçüktür.

Sonra eğer iyiyseniz ve şanslıysanız, yaptığınız yenilik yayılacaktır.
Seçtiğiniz özel kitleyi iyice hakimiyetine aldıktan sonra da, oradan
kalabalıklara akacaktır.

Bazı ürünlerin tutup bazılarının tutamaması bir rastlantı değildir. Bir fikir
virüsü oluştuğunda, virüse ait bütün parçalar çoğunlukla hep birlikte
harekete geçer : Fikrinizin yayılması ne kadar kolay ve sorunsuz? İnsanlar
ne kadar sıklıkla fikriniz hakkında diğerlerine ukalalık yapacaklar?
Hedeflediğiniz grup birbirine ne kadar bağlı, çok sohbet ediyorlar mı?
Birbirlerine inanıyorlar mı?

Fikrinizi tanıtacak insanlar toplumda ne kadar tanınıyorlar? Ne kadar
kalıcı?

Ölmeden önce hızla yayılması gereken geçici bir heves mi, yoksa fikrini

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

31 __________________________________

ayaklarını sağlam mı basıyor? (Ve bu sayede bunu zamana yaymaya yatırım
yapabilecek misiniz?)

Bütün yeni ürün geliştirmelerinizi bu analizden geçirin, hangisinin
tutacağını keşfedeceksiniz. Keşfettikleriniz, oturmaya değer ürünler ve
fikirlerdir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

32 __________________________________

BÜYÜK YANILGI

Daha önceden bahsettiğim kitaplarla (Crossing the Chasm, The Tipping
Point ve Unleashing the Ideavirus) ilgili tek sorun çoğu pazarlamacının bu
kitapların anlattığı şeyi tamamen yanlış anlamasıdır.

Bu kitapları okuyan pazarlamacılar sıklıkla, bu düşüncelerin her zaman işe
yarayacak sihirli birer değnek oldukları ve fikirlerin organik, otomatik ve
doğal olduğu sonucuna varır. Bir fikir önce fikir virüsü olur. Sonra kanyonu
aşar.

Sivrilir. Bütün tüketiciler sanki işinize koşturuyor gibidirler, fikrinizi
birinden öbürüne yaymaya çalışmaktadırlar, şimdi arkanıza yaslanıp
başarının gelmesini bekleyebilirsiniz.

Bunlar olurken, Procter&Gamble'daki, Nike'daki ve Colgate-Palmolive'deki
zavallılar reklama yılda 4 milyar dolar harcamaya devam ederler.

Tahmin edin? Her iki grup da yanılıyor. Fikir virüsleri genellikle şansın bir
sonucu olsa da, ürün başarı hikayelerinin büyük çoğunluğu daha ilk günden
başarılı olacak şekilde geliştirilmiş ürünlerle doludur.

Artık TV sonrası dünyada pazarlama, ürününüzü tasarladıktan ve ürettikten
sonra, onu çarpıcı, ilginç, eğlenceli veya özel hale getirmeye çalışmak
değil, en baştan virüs değeri taşıyacak şekilde tasarlamaktır. Ürünleri;
kanyonu aşmayı, uyanık tüketicileri güvenle sarabilmeyi hedefleyerek
geliştirmek, bu yolu kullanmamaya nazaran, başarılı olmaya daha yakın bir
yoldur. Konuşulmaya değer ürünler, konuşulacak ürünlerdir.

Görsel ve yazılı reklamlara devamlı olarak, harcanan onca para ve onca
çalışmanın sonucu artık sürekli artan ürün revizyonu masrafları ve ürün
başarısızlıklarına yol açıyor. Pazarlama artık, eskiden olduğundan daha çok
para ve zaman tüketmektir. Burada artık, parayı hemen geliştirme sırasında
harcıyorsunuz, (ve geliştirmeyi daha sık tekrarlıyorsunuz). Bu vurgulamaya
değer: Mor İnek, ucuz bir kısayol değildir. Aksine büyümek için elinizdeki
en iyi (belki de tek) stratejidir.

Mor İnek ucuz değildir, ama işe yarar. Anlamamız gereken şeyse, Mor
İnek'e yatırım yapmanın, çok pahalı bir reklam kampanyasından bile daha
akılcı olduğudur.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

33 __________________________________

SİZİ KİM DİNLİYOR?

Biraz mübalağa yaptım, kabul ediyorum. Televizyon endüstrisinin çöküşü
ve diğer bütün kitle iletişim araçlarının tahtını kaybedeceği tahmini üzerine
yaptığım onca kalem oynatmalardan sonra; direkt olarak reklamların artık
bir işe yaramadığı, çünkü bütün tüketicilerin bunlardan uzak durduğu ve
reklamları umursamadığı sonucu ortaya çıkıyor.

Tabii ki bu doğru değil. Reklamlar işe yarıyor, ama eskisi kadar değil, belki
etkileriyle karşılaştırıldıklarında harcanan paraya değmiyor ama dikkat
çekebiliyorlar ve satışların ayakta kalmasını sağlayabiliyorlar. Bir çok
pazarlama ve reklam faaliyeti tamamen rast gele hedef alırken, belli bir
noktaya hedeflenen reklamlar daha verimli oluyorlar.

Rastgele olanlar kasırga gibidirler, bir pazar alanına büyük bir hızla dalarlar,
kim olduğuna ya da ne istediğine bakmadan herkese aynı şekilde
yaklaşırlar.

Burada o kadar çok israf vardır ki; dolayısıyla reklamın hiçbir işe
yaramadığını söylemek çok kolaylaşır.

Evet, bazen bu kasırga, eğrinin solundan sağa doğru hareket etmeye
çalışmak gibi sancılı bir işten kurtulmanızı sağlar. Bazen bütün Pazar bir

şeye ihtiyaç duyar, ona ihtiyacı olduğunun bilincindedir ve dinlemeye
hazırdır. Ama buradaki anahtar kelime, bazen sözcüğüdür.

Bazen, çok nadir demektir. Öyle nadir ki; boşa vakit harcamaktan başka bir
şey değildir. Boşadır çünkü, reklamların büyük çoğunluğu ürünün satıldığı
pazara girmeyen ve reklamdan öğrendikleri şeyi arkadaşlarına
anlatmayacak olan insanlara ulaşır.

Ama çok farklı bir reklam gerçekten işe yarar. Neden? Bir çoğu başarısız
olurken, bir kısım reklamların ve ürünlerin başarılı olmasını sağlayan nedir?

Neden, örneğin Google'daki küçük ve sadece metinden ibaret reklamlar çok
iyi bir performans sergilerken, Yahoo'nun tam sayfa, göz alıcı ve şaşırtıcı
reklamları zayıf kalıyor?

Pazarlama doğasındaki güce başka bir açıdan bakmaya başlamalıyız. Eski
günlerde, pazarlamacılar tüketicileri hedef alıyordu. Akıllı reklamcılar,
yaptıkları reklamın hedef kitleye uygunluğundan ve reklamın yürütüldüğü
medya araçlarının pazara ulaştığından emin olabilmek için canla başla
çalışıyorlardı. Ama hedefleme düşüncesinin gerçeği aslında şuydu ki; kimin
dikkatini çekeceklerine ve bunun ne zaman olacağına karar verenler kibirli
pazarlamacılardı.

Bugün, tabii ki bunun tam tersi geçerli. Seçim işini yapan artık tüketiciler.

Umursanıp umursanmayacağınıza onlar karar veriyorlar. Peki nasıl karar
veriyorlar? Umursama ve dinleme konusunda bazı tüketiciler diğerlerine
göre daha mı iyiler? Umursayanları diğerlerinden ayıran nedir?

Google reklamlarının büyük sırrı, bu reklamların içerik olarak sizinle ilgili
oluşu ve sadece o reklama dikkat edecek kişilere sunulmasıdır. Google'da
arama yapacağınız sözcüğü girer girmez, birkaç saniye içinde tam olarak o
terimle ilgili

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

34 __________________________________

reklamlar görürsünüz! Bunu, reklama hiç dikkat etmeyecek bir müşterinin
önünü istenmeyen ve şaşaalı bir biçimde kesmeyle karşılaştırın, fark ortada.

Herhangi bir zamanda ve herhangi bir pazarda bir kısım insanlar kulaklarını
dört açmıştır. Sizi dinlemek isterler. Sarı Sayfalar'a bakarlar, ticari dergilere
abone olurlar ve daha fazla bilgi için Web sayfalarına girerler. Bu insanların
bir kısmı sonunda ürünü alırken, kalan kısmı ise sadece bakmakla
yetinecektir.

İşte büyük fikir geliyor :

HERHANGİ BİR KİŞİYE REKLAM HİÇBİR İŞE YARAMAZ (İLGİLİ
VE

ÇEVRESİ GENİŞ OLAN UKALALAR HARİÇ)

İnsanların gerçekten yardıma ihtiyaç duyduğu zaman ve size ulaşabildikleri
bir yerde reklam yapmalısınız. Elbette ilgili bir kişiye reklam yapmak iyi
bir fikirdir ama ancak sizi dinleyen bir ukalaysa ve muhtemelen
arkadaşlarınıza sizden bahsedecekse gerçekten kazanmış olursunuz.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

35 __________________________________

HİLE YAPMAK

Jet Blue Hava Yolları hile yapıyor. Düşük fiyat yapılanmaları, çok yoğun
olmayan hava alanları ve genç, dinamik kadrosu, ona haksız bir avantaj
sağlıyor.

Starbucks hile yapıyor. 'Coffee bar' fenomenini onlar buldu ve şimdi ne
zaman aklımıza kahve gelse, ardından Starbucks geliyor.

Vanguard hile yapıyor. Düşük fiyatlı fonları, tam hizmet veren bir broker'ın
ayakta kalmasını imkansızlaştırıyor.

Amazon.com hile yapıyor. Ücretsiz kargo hizmeti ve sunduğu sayısız
seçenek, ona hemen bitişiğinizdeki dükkan üzerinde haksız bir avantaj
sağlıyor.

Google hile yapıyor. İlk kuşak portalların yaptıkları hataları çok iyi gördüler
ve kendinden önce gelenlerin gereksiz ağırlıklarını taşımıyorlar.

Wendy's hile yapıyor. Esneklikleri, ana yemek olarak yarım düzine kadar
değişik çeşitte salata yemeği sunmalarına imkan sağlıyor ve bu sayede
yetişkinler pazarının büyük çoğunluğunu elinde tutuyorlar.

Ducati hile yapıyor. Çünkü bütün pazar için motosiklet yapmak zorunda
değiller, yüksek verimde ve şaşırtıcı motosikletler konusunda uzman
olmaları sayesinde her yıl çok büyük satışlara ulaşıyorlar.

HBO hile yapıyor. Çünkü şovları haftada sadece bir gece gösteriyorlar,
tekrar yapmıyorlar.

Bu şirketlerin hiçbiri kazanmak için eski moda, reklam temelli teknikleri
kullanmıyor. Savunmaya geçen (ama kızgın) rakiplerine göre bu şirketler
hile yapıyor, çünkü oyunu kuralına göre oynamıyorlar.

Peki siz neden hile yapmıyorsunuz?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

36 __________________________________

KİMİN UMURUNDA

İnsanları sizi dinlemeleri için zorlayamazsınız. Ama sizi muhtemelen kimin
dinleyeceğini ortaya çıkarabilirsiniz ve sonra onlara sağlam bir şekilde
ürününüzü sunup sahip olmak için P'lerin en doğru kombinasyonunu
keşfedebilirsiniz.

Eğer sizi dinleyen birkaç kişiyse, 'biraz daha ucuz', 'biraz daha iyi' veya
'biraz daha kolay' tarzı sunuşlar zaman kaybıdır. Ukalalar ya da çözülmesi
gereken bir sorunu olan insanlar hikayenizi eğer gerçekten çapıcıysa
dinlemek isterler, değilse fark edilmezsiniz bile.

'Sizi kim dinliyor?' sorusu, sadece tek ürünlerin başarısını değil tüm pazarın
durumunu belirler. Birkaç dakikalığına klasik müziği ele alalım: Şimdilerde
klasik müzik sektörü ölmek üzere. Büyük markalar can çekişiyor.

Orkestraların sakladığı paralar yavaş yavaş kuruyor. Ortada dikkate değecek
hiçbir yeni ürün yok.

Neden?

Çünkü kimse dinlemiyor.

Ukalalar, alabilecekleri bütün müzik albümlerini aldılar. Saklamaya değer
bütün eski çalışmalar arşive alındı. İyiydi, teşekkür ederiz. Dolayısıyla,
ukalalar artık aranmayı bıraktı.

Ukalalar aranmayı bıraktıkları için de, onların tavsiyelerini bekleyen ya da
radyo istasyonlarını karıştıran, eğrinin kalan kısmındaki insanlar da bu kez
klasiklerin indirimli 8$'lık versiyonlarını alma işine giriştiler. Ortada
orkestralar ya da plak şirketleri için bir para kalmadı. Çünkü dinleyiciler

aramayı bıraktılar, müzisyenler de hayatta kalabilmek için film sektörüne ya
da sokaklara yöneldiler.

Bir ilgisizlik duvarı örüldü ve müzik piyasasındaki hiçbir oyuncunun bu
dinamiği değiştirmek için yeterince parası yok. Müzik pazarlamacıları artık
yeterli reklam yapamazlar veya yeni bir ürünün çıktığının haberini yeterli
sayıda ukalaya duyuramıyorlar. Dolayısıyla bütün piyasa durdu.

Buradaki püf nokta, müzik endüstrisinin sorunu çözmek için daha iyi bir
yolla ortaya çıkması gerektiği değildir. Daha iyi düzenlenmiş bir reklama
ihtiyaçları yok. Püf nokta, daha iyi bir yolun olmayışıdır. Naxos isimli
müzik markası (8$'lık CD'leri satan firma) harika bir şey yapıyor. Neden?
Çünkü ürün pazarlamasına her yönüyle konsantre oldular, ukalaların
eskiden bildikleri müziklerin daha iyi ve ucuz versiyonlarını almayı
isteyeceklerini düşündüler. Haklıydılar. Pazar dinlemeyi bıraktı. Ama Naxos
kazandı.

Sony'nin klasik müzik markası artık ayakta kalamaz çünkü bu oyundan
kazançlı çıkmak için ürün bazında ve promosyon bazında organize
olmadılar. Nereye kadar gidecekler bilinmez.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

37 __________________________________

Hiç kimsenin umursamadığı bir pazarla karşı karşıya kaldıysanız, en akılcı
plan orayı terk etmektir. Plan B ise, sayısız Mor İnek'in peşinden gitmek
için, püf noktayı ve karmaşayı çözmek ve bu sayede bir şekilde doğru
insanların dikkatini çekecek bir ürün, hizmet ya da promosyon tekniği
bulmaktır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

38 __________________________________

BÜTÜN MÜŞTERİLER AYNI DEĞİLDİR

Michael Scrage kitabında; diğer müşteriler sadece ayda bir on-line
bankacılığı kullanırken, müşterilerinin %10'luk bir kısmının her gün bu
hizmetten faydalandığını keşfeden bir bankadan bahseder. İlk bakışta, bir
danışman; bankaya bu hizmet üzerine çok fazla yatırım yapmaktan
vazgeçmesini, çünkü bunun sadece yenilikçilere ve hemen uyum
sağlayanlara hitap ettiğini söyleyecektir. Ama yapılan daha detaylı bir
inceleme, bu grubun banka rezervinin yaklaşık % 70'ini elinde tuttuğunu
göstermiştir.

Fikir yayılma eğrisine bakıp, bütün insanların yer aldığı ortadaki yağlı ve
karlı kesimde bulunmanın yapılabilecek en doğru şey olduğuna karar
vermek kolaydır. Ama bu düşünce nadiren tutar. Bu bankanın fark etmesi
gereken şey şudur ki; banka yavaş ve her yeniliğe itiraz eden(ve daha az
karlı olan) insanların başka bankalara gitmesine izin vererek ve bu yenilikçi
müşterilerine odaklanarak, çok daha karlı başka yenilikçileri de bankaya
çekebilecektir.

Müşterilerinizi sınıflandırın. En karlı grubu bulun. En konuşkan grubu
bulun.

Bu gurubu nasıl geliştireceğinizi, onlara nasıl reklam yapacağınızı ve onları
nasıl ödüllendireceğinizi düşünün. Kalanları boş verin. Reklamlarınız (ve
ürünleriniz) büyük kitleleri hedef almamalıdır. Eğer müşterilerinizi

seçtiyseniz, reklamlarınızın (ve ürünlerinizin) hedefi bu müşteriler
olmalıdır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

39 __________________________________

BÜYÜK RAKAMLARIN KANUNU

Kitle iletişim araçları ve Web'deki sihir, büyük rakamlarla ifade ediliyor
oluşlarıdır: The Sopranos'u 20 milyon, Süper Bowl'u 100 milyon ve l milyar
kişi Oskar törenlerini izliyor. Aynı anda 3 milyon kişi KaZaA'yı kullanıyor
ve dünya üzerinde toplam 120 milyon Yahoo kullanıcısı var.

Düşünsenize; Oskar törenlerini izleyen her on kişiden sadece birinin
ürününüzü denemesi ne demek? Çin'deki her ailenin bir üyesi size bir
bozukluk yollasa ne olur?

Büyük rakamlarla ilgili sorun, bunların aynı şekilde büyük paydalarla ifade
ediliyor oluşudur. Eğer, 100 milyon insana ulaşırsanız, ama bu insanların
sadece

% 0,000001'i ürününüzü alırsa, evet, sadece bir ürün satmış olursunuz.

Yıllar önce, hepimizin bildiği, manşet reklamların yok olacağını
söylediğimde insanlar bana gülmüştü. O zamanlar manşet reklamlar CPM
olarak 100 $

değerindeydi, (CPM her bir reklamın yarattığı etkiye göre maliyetini
anlatır). Bu her bir adet manşet reklama 100 $ ödediğiniz anlamına
geliyordu.

Son zamanlarda, büyük azınlığı inceleyen reklamcılar şunu fark etti ki; her
aldığınız bin adet manşet reklamın sonucu olarak elde ettiğiniz değer
"sıfır"dı.

Manşet reklamların oranı 0,000001 'den daha azdı. Büyük rakamların
kanunu iş

başındaydı.

Bugün, bin adet manşet reklamı l $'dan daha az bir paraya alabilirsiniz.
%99'u boşa gider. Toplam 600 $'a mal olan 300 milyon adet manşet reklam
alarak kendimce bir iddiaya girdim. Komik olan, iddianın sonunda para
kaybetmiş

olmamdı. 300 milyon adet manşet reklam (bu ABD'deki her kişiye bir adet
reklam düştüğü anlamına geliyor) satışlara 500$'lık bir etki yapabildi.

Tüketiciler kitle iletişim araçlarını günden güne daha az umursadıkça, kitle
iletişim araçları işe yaramıyor. Elbette, her zaman işe yarayan küçük
hareketler olabilir (akla, hareketli sayfalar veya "reality show"larla kurulan
ürün bağlantıları geliyor) ama sıradan reklamcılığın büyük çoğunluğu bu
önüne geçilemez kanunun kurbanıdır.

SoundScan harika bir ürünü olan akıllı bir şirkettir. Perakendeciler ve plak
şirketleriyle kurduğu iletişimle, SoundScan her hafta bir albümün bütün
ülkede tam olarak kaç adet sattığını bilebilmektedir.

Şaşırtıcı olan ise, SoundScan değil, bir çok albümün düştüğü içler acısı
durumdur. New York Times, 2002'de büyük markalar tarafından 6000'den
fazla albümün piyasaya sürüldüğünü ve bu albümlerden sadece 112 sinin
500.000'den fazla satabildiğin! açıkladı. Bazı haftalar bir çok albüm bir adet
bile satış

yapamamıştı. Herhangi birini bulmak, ona ulaşmak, öğretmek ve onu alıp
dükkana girmesini ve sattığınız şeyi almasını sağlamaya çalışmak ne kadar
sürer? Gerçekten zor bir iş.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

40 __________________________________

Ölçülebilen hemen hemen bütün piyasalarda, 'en büyük marka'nın diğerleri
üzerinde büyük avantajı vardır. Sektör işlemciler, moda dergileri, Web
siteleri ya da kuaförler de olsa hiç fark etmez. Büyük paralar kazanan
markalara gider.

Çoğunlukla, daha az tanınan bir markanın hiçbir şansı yoktur. Dışarıda,
yığınla tüketici olabilir, ama bunlar meşgul tüketicilerdir ve kazananın
yanında olmak onlar için daha kolaydır (tabi şunu da eklemek gerek ki, bu
gerçek, "kazanan"

marka ilginç olabildiği sürece geçerlidir, yoksa sektör otomotiv, alkollü
içecek veya dergiler olsun hiç fark etmez hemen yeni bir lider ortaya çıkar).

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

41 __________________________________

ÇALIŞMA KONUSU: CHIP CONLEY

Arkadaşım ve meslektaşım Chip Conley, San Fransisco'da bir düzineden
fazla otelin işletmeciliğini yapmıştır. İlk oteli, Phoneix, şehirdeki en kötü

muhitteydi.

Chip, oteli (aslında bu bir moteldi) hiçbir yere taşımadı. Çünkü bu otelin
herkese hitap etmeyeceğini biliyordu. Aslında, Phoneix'e ne yaparsa yapsın,
birinin kalmak için bu oteli seçmesi çok istisnai bir durum olacaktı.

Ama aslında bu iyi bir şeydi. Çünkü, eğer sadece birkaç düzine odası olan
bir oteliniz varsa "istisnalar" sizin için yeterli olacaktır. Chip, oteli yeniden
dekore etti. Duvarları karışık renklere boyadı. Bütün odalara hippi dergileri
koydu.

Uçuk bir ressama havuzun içini boyattı, ve şehre gelen Rock'n Roll
yıldızlarını otele davet etti.

Birkaç ay içerisinde, plan işe yaradı. Büyük pazarı göz ardı ederek, Chip
çarpıcı ve farklı bir şey yaratmayı başarmıştı: San Fransisco'nun ortasında
bir Rock'n Roll moteli! İnsanlar moteli arıyor ve buluyorlardı.

Herkes için her şey olmaya çalışmayan rakiplerinizin bir listesini çıkarın.

Performansları sizden daha mı yüksek? Peki eğer hiç dokunulmamış (ve
hakim olabileceğiniz) küçük bir parça yakalarsanız ne yapardınız? Neden
kendi çapında ayakta kalabilecek bir şey, yani tamamıyla bu parçaya hitap
eden bir ürün geliştirmiyorsunuz?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

42 __________________________________

"İNEK" LE İLGİLİ DİKKAT ETMEMİZ GEREKEN SORUN

...gerçekte korku sorunudur.

Eğer bir "Mor İnek" olmak pazara girmek için kolay ve etkili bir yolsa,
neden herkes bunu yapmıyor? Neden Mor olmak bu kadar zor?

Bazı insanlar ortada çok fazla harika fikir olduğuna veya ürünlerinin,
sektörlerinin ya da şirketlerinin harika bir fikri finanse edemeyeceğine
inanmanızı isterler. Bu tabii ki çok saçmadır.

"Mor İnek" azdır, çünkü insanlar ondan korkarlar.

Eğer farklıysanız, bazı insanlar muhtemelen sizden hoşlanmayacaktır. Bu
farklı ve çarpıcı olmanın bir parçasıdır. Hiç kimseye övgüler gökten
zembille inmez. Bir korkağın en çok umduğu şey fark edilmemektir, çünkü
eleştiriler ön plana çıkanlara gelir.

Nasıl başarısız olacağınızı ilk nerede öğrendiniz? Eğer Amerikalıysanız, ilk
okulda. Bu, güvenli olan şeyin uygun olduğu tezini öğrenmeye başladığınız
zamandı. Güvenli olanı yapmak, çizginin üstünde kalmak, çok şey
sormamak ve ne yaparsanız yapın, ev ödevlerinizin sizden öncekilerin
yaptıklarına benzer olduğundan emin olmak demektir.

Okullarımızı fabrikalar gibi işletiyoruz. Çocukları düz bir çizginin üstüne
diziyoruz, onları rakamlara boğuyoruz, (bunun adına da not diyoruz) ve
hiçbir kusurlu parça kalmasın diye canla başla çalışıyoruz. Kimse kendini
gösteremiyor, herkes arka planda kalıyor, yoğun bir koşturmacanın içine
giriyor.

Emniyete alın. Kurallara uyun. Bunlar başarısızlıktan korunmanın en iyi
yolları gibi görünüyor. Ve okulda işe yarıyor olabilirler. Ama bu kurallar
birçok insanın beynine bir kalıp sokuyor (patronunuz gibi) ve bu kalıp son
derece tehlikelidir.

Bunlar en sonunda sizi başarısızlığa götürür.

Kalabalık bir pazar alanında, uyumlu olmak başarısızlık demektir. Yoğun
bir pazarda, ön plana çıkmamak görünmez olmakla eş anlamlıdır.

Marketing Outrageously isimli kitabında Jan Spoekstra Mor İnek'teki 'aşağı
tükürsen sakal yukarı tükürsen bıyık' durumuna işaret eder. Eğer kötü bir
durumdaysanız, sizden daha tecrübeli olanlar ve patronunuz çarpıcı ve
farklı bir şey ortaya koymak için yeterli para olmadığını söyleyecektir.
Hiçbir şey yapmadan, kabuğunuza çekilmek güvende olmak zorundayız.
Hata yapma lüksümüz yok. Şayet iyi bir dönemdeyseniz, bu kez de aynı
insanlar size şunu söyleyeceklerdir: Sakin ol, rahatla, güvende olacak kadar
paramız var.

İşin iyi tarafı, bu 'süper zeka'ların işinizi kolaylaştırmasıdır. Başka herkes
Mor İnek'ten uzak durmaya çalıştığı için, daha az bir çabayla çarpıcı ve
farklı olabilirsiniz. Eğer ön plana çıkan başarılı yeni ürünlerse ve insanların
çoğu ön planda olmaya niyetlendilerse, daha ne olsun, her şey hazır
demektir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

43 __________________________________

Öyle görünüyor ki; önümüzde iki seçenek var: görünmeyen, bilinmeyen,
eleştirilmeyen ve güvende olan olmak, ya da emsalsiz, harika ve bir Mor
İnek olmak için kendinize bir şans tanımak.

New York Times'a göre, New York'taki Amsterdam Bulvarı'nın 14 blok
uzunluğundaki kısmında yaklaşık 74 lokanta bulunuyor. Bu lokantalarla
ilgili fark edeceğiniz ilk şey ne kadar sıkıcı olduklarıdır. Elbette iyi yerler
de var, 20-30 ülke mutfağını barındırıyorlar ve yemekleri gerçekten güzel
ama yine de burada çok az çarpıcı yer var. Bu lokantalar, New York'taki az
sayıda şaşırtıcı lokantayla karşılaştırıldığında çok sıradan kalıyorlar.

Neden? Cevap çok basit lokanta açmak için harcadığı onca para ve
zamandan sonra girişimci kişi bundan başka bir risk almayı göze alamaz.

Sıkıcı bir lokanta fazla eleştiri çekmeyecektir. Eğer diğerleri gibiyse hiç
kimse onun hakkında kötü konuşmaz. Ray's Plaza bu anlamda tam bir
ortalamadır. Sinir olmazsınız ama memnun da kalmazsınız. O sadece New
York'taki herhangi bir pizza lokantasıdır. Sonuçta lokanta sahibi kötü bir
şey duyma endişesi taşımayacağı bir hayat kurmuştur kendisine.

Yanlış bir inanca sahibiz : eleştirinin başarısızlığa yol açacağını
düşünüyoruz.

Okula başladığımız günden beri, fark edilir olmanın her zaman kötü bir şey
olduğu öğretildi bize. Fark edilir olmak bizi Harvard'a değil, müdürün
odasına götürürdü.

Hiç kimse, 'Eveeet, ciddi bir eleştiri için kendimi hazırladım' diyemez. Ama
fark edilir olmanın tek yolu da budur.

Yıllar önce, Andrew Weill Harvard Tıp Fakültesi'ne gitti. Süreç bugün nasıl
işliyorsa, o gün de aynı şekilde işliyordu. Odaklanmanız gereken,
olabileceğiniz en iyi doktor olmaktı, tıbbi gerçeklere başkaldırmak değil.

Weill, Kendinden önce gelenlerden farklı bir yol denemeye karar verdi.
Bugün kitapları milyonlarca adet satıyor. Yazdıkları ve konuştuklarıyla
binlerce insana yardım ettiğini bilmek, O'nu mutlu bir adam yapıyor. Ve O
zengin, ama gerçekten zengin biri. Tek sebep, sadece sınıf arkadaşlarının
riskli ve gereksiz bulduğu bir şeyi yapmaya karar vermesidir. Şaşırtıcı olan
şey ise, doktorların büyük bir kısmı kendi yarattıkları ve her gün sorunsuz
bir şekilde işlesin diye gece gündüz uğraştıkları, yorgun düştükleri bu
sistem için koştururken, Andrew Weill bir tek cümleye sahiptir : Güvenli
olmak, risklidir.

Çoğunlukla, eleştiriye karşı duyduğumuz korkuya, saklanarak ve negatif
geri bildirimlerden sakınarak tepki veriyoruz ve böylece (garip olan da bu
ya) başarısız olmayı garantiliyoruz. Eğer ortaya çıkmanın tek yolu farklı
olmak, eleştiriden korunmanın tek yolu da sıkıcı ve tedbirli olmaksa, o
zaman bütün mesele seçim yapmaktır, öyle değil mi?

Siz bir düşünce değilsiniz. Dolayısıyla bir düşüncenin eleştirilmesi sizin
eleştirildiğiniz anlamına gelmez. Bu anlattıklarımızdan Mor İnek çağına ne

kadar hazırlıksız olduğumuz sonucu çıkıyor. Oysa düşünceleri hiç
eleştirilmeyen insanlar sonunda mutlaka başarısız olacaklardır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

44 __________________________________

İş hayatınız boyunca yanlış yaptığınız şeyler olacak mı ve hazırlıksız, yavaş
ve düşüncesiz olduğunuz için şiddetle eleştirilecek misiniz?

Elbette böyle şeyler olacak. Ama bu hatalar Mor İnek olma yolunda
karşılaşacağınız iniş ve çıkışlardır; tecrübeden başka bir şey değildirler.
Saçma sapan bir şey ortaya çıkardığınızda, başarısızlığınızın eleştirilmesi
normal olacaktır ama bu sizinle değil fikirle ilgili bir eleştiridir.

Dünyanın en büyük ressamları, oyun yazarları, otomobil tasarımcıları,
bestecileri, reklamcıları, yazarları ve şefleri bu ciddi düşüşlerin hepsini
yaşamıştır. Bu, onların yaptıkları büyük işlerin bir parçasıdır.

Cadillac'ın yeni modeli CTS, benim naçizane fikrimce, Sovyet bloğu
dışında şimdiye kadar üretilmiş en çirkin otomobildir. Cadillac bu model
yüzünden otomobil dergilerinde, internette ve otoritelerce yerden yere
vuruldu. Tahmin edin, sonra ne oldu? Otomobil satılıyordu, hem de peynir
ekmek gibi. Bu, yaşlı bir markanın yeniden doğuşu ve Cadillac'ın tarihi
boyunca elde ettiği en büyük başarıydı. 'Otorite'lerin yerden yere vurduğu
bir otomobilin, onu satın alanlar tarafından büyük bir beğeniyle
karşılanmasına neden olan fark nedir?

2002'nin en kazançlı filmlerinin olduğu listede, Örümcek Adam ve
Goldmeınber'in hemen yanında sürpriz bir film vardı : My Big Fat Greek
Wedding. Hollywood tarafından duygusuz olmakla (bağımsızlar tarafından
da orijinal ve sıra dışı olmamakla) suçlanan bu 3 milyon$'lık filmin

beklenmedik başarısının altında iki önemli neden yatıyordu. Ucuz ve doğru
bir zamanlamaya sahip olan film ön plana çıkabilmek için yeterince sıra
dışıydı ve pazar da filmi ilgiyle karşıladı.

Yaklaşık 40 yıl önce, en favori Mor İnek'lerimden biri olan Bob Dylan,
Newport Halk Festivali'nde sahne aldı. Bu olaydan sonra birdenbire bütün
nefretleri üzerine çekti. Ortamdaki elektrik Dylan'ın vatan haini olduğunun
söylenmesine kadar tırmandı. Çizmeyi aştığını söylüyorlardı, kızgındılar ve
yanılıyorlardı.

2001'de, milyarder Mike Bloomberg New York valiliğine adaylığını koydu.

Eleştirildi, dışlandı ve hepsinden kötüsü bunu sırf zevk için yapmakla
suçlandı.

Ama Bloomberg seçimleri kazandı ve işine başladı.

Apple Newton'un başarısızlığından sonra (Bu olay Doonesburg tarafından
teknolojide bir dönüm noktası olarak yorumlandı) , Palm Pilot'u yaratan
insanlar işlerini bırakıp Apple için çalışmaya başladılar. İlk modeller işe
yaramadı. Göze alınan ilk riskler başarısız oldu. Bu sırada bir marka tescil
savaşı verdiler ve isimlerini bir Japon kalem şirketine kaptırdılar.

Kolay ve akıllıca olan şey, bu işi bırakmak ve herhangi bir ar-ge
laboratuvarda başka işlere girişmekti. Ama markanın kurucuları ısrar ettiler,
cihazlarını basit ve kolay anlaşılır (diğer cihazlar çok amaçlıydı) ve ucuz
(diğer cihazlar ileri teknoloji ürünüydü ve çok pahalıydılar) hale getirmeye
devam ettiler. Kurucular sıra dışı insanlardı ve sonunda kazandılar.

Palm tedbirli olmaya karar verir vermez sarsılmaya başlamıştı. Küçük ve
yetersiz ürün geliştirmeleri Palm'ı üç yıl içinde pazar payından ve
kazancından etti.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

45 __________________________________

Bu başarıları Buick'le karşılaştırın. Buick sıkıcı bir otomobildir. 50 yıldır da
sıkıcı olmaya devam ediyor. Çok az insanın içinde bir Buick alma arzusu
vardır.

Gerçi Buick'in eleştirilecek bir tarafı yok ama aynı zamanda çok da başarılı
sa-yılmaz, öyle değil mi?

Drugstore.com bir başka sıkıcı şirkettir. Sıkıcı bir web sayfaları var ve sıkıcı
şeyler satıyorlar. (En son ne zaman birisi Braun yeni bir diş macunu çıkardı
diye çok heyecanlandı ki!). İş tarzlarının eleştirilecek çok yönü var mı peki?
Aslında yok. Ama burada hiçbir Mor İnek de yok. Sonuçta; çok az yeni
müşteri, alışkanlıklarını bırakıp onlarla çalışmak isteyecektir.

Peki hangi fikrin sizi ateşleyeceğini ve ortaya çıkarılmaları için verilen onca
çalışmaya hangisinin değeceğini nasıl tahmin edeceksiniz? Kısa cevap :
bunu bilemezsiniz.

Bir rock yıldızı olmak kolay olsaydı, herkes bir yıldız olurdu.

Mor İnek'inizin işe yarayıp yaramayacağını bilemezsiniz. Yeterince çarpıcı
mı yoksa çok mu riskli olduğunu öngöremezsiniz. İşin püf noktası da budur.
Tam olarak bu öngörülemezlik durumu, işe yaramasını sağlayan şeydir.

Ders olarak almamız gereken mesaj basittir : Sıradan olan şey sizi
başarısızlığa -

sıradanlık kendi içinde bir çarpıcılık değilse tabi- götürür. Sıradanlık, her
zaman ve her şartta en riskli stratejidir. Akıllı iş adamları bunu fark ederler
ve işleri üzerindeki riski minimize etmeye(yok etmeye değil) çalışırlar.
Bunun bazen işe yaramayacağını bilirler ama doğru olanın bu olduğu
gerçeğini de kabul ederler.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

46 __________________________________

LİDERİ TAKİP ET

Kuşlar neden belli bir düzen içinde uçarlar? Çünkü liderini takip eden
kuşlar daha kolay bir uçuş yaparlar. Lider rüzgarın etkisini kırar ve bu
sayede arkadaki kuşlar rahatlıkla daha uzaklara uçabilirler. Üçgen düzeni
olmadan, Kanada kazları hiçbir zaman uzun göçlerini sonuna kadar
götüremezler.

Risk almaktan çekinen bir çok iş adamı benzer bir stratejiyi takip etmesi
gerektiğine inanır. Bir öncü, çarpıcı bir fikirle ortaya çıkana kadar
bekleyebileceklerine ve hemen onu taklit edip, liderin yardığı hava
akımının keyfini çıkaracaklarına inanırlar.

Bir sürüyü yakından incelerseniz, sürünün gerçekte tek bir düzende
uçmadığını fark edersiniz. Yaklaşık 4-5 dakikada bir arkadaki kuşlardan biri
sırasından çıkar ve öne gelip liderin arkada mola vermesi için öncülük
görevini devralır.

Çarpıcı bir iş ortaya koyamayan insanların problemi hiçbir zaman bir lider
olamamalarıdır. Büyük bir şirkette çalışmak, adsız bir asalak olarak
varolmak, riskten ve eleştiriden uzak durmak için bir adım geride olmak
isterler. Bir hata yaparlarsa veya takip etmek için yanlış bir kuşu
seçmişlerse orayı terk ederler.

Büyük bir şirket aşağı yukarı 10 bin kadar insanı istihdam ettiğine göre, bu
insanların çoğu büyük bir ihtimalle işlerinden kovulmaz. Ne söylenirse onu
yaparlar ve sınırda kalıp talimatlara uyarlar. Ama ne yazık ki; aslında yanlış

öncü kuşun peşine takılmışlardır.

Çok güvenli bir sürü bulsanız bile, türbülanslarla dolu dünyamızda, bir
düzen içinde kalmak günden güne zorlaşıyor ve çoğu zaman kendimizi yeni
bir sürü bulmak için telaşla koştururken buluyoruz. Lider olma yeteneği
burada daha fazla önem kazanıyor çünkü sürünüz dağıldığında, etrafta elle
tutulur başka bir sürü olmayabilir.

Bu gerçek sadece çalışanlar için geçerli değildir. Elbette şirketler de benzer
sorunlarla karşılaşır. Sendeleyen bir sektör liderini takip ediyor olabilirler.
Veya pazarın kuruduğunun farkına varmaksızın, ortaya çıkardıkları ilk
ürünün peşinden binlerce kopyasını piyasaya sürmeye devam ederler.

Yıllardır, albüm sektörü birkaç büyük oyuncunun hakimiyetindedir ve bu
oyunculardan biri ne yaparsa diğerleri hemen onu taklit etmeye girişirler.
Bütün markaların birbirinin aynı fiyat ve satış politikaları, kontratları ve
ambalajları vardır. Her biri, her hangi bir eleştiriye maruz kalmamak için
sürüye yapışmayı tercih etmektedir.

Ama pazar değiştiğinde, (teknoloji kaset çalarları sildiğinde) albüm
markalarının hepsi birden sıkıntıya düştü. Öncü olma ve bilinmeyeni
deneme gibi bir tecrübeleri olmadığı için tuzağa düştüler, paniğe kapıldılar
ve ciddi bir krize girdiler. Dernekleri RIAA, Kongrenin dünyanın olduğu
gibi kalması için gerekli yasal düzenlemeleri yapması amacıyla yapılan lobi
faaliyetlerine milyonlarca dolar harcıyor. Uzun vadede elbette başarısız
olacaklar. Dünyayı olduğu yerde tutamazsınız, Kongrenin desteğini alsanız
bile.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

47 __________________________________

Mor İnek'in en önemli dersini burada tekrar etmekte fayda var : Güvenli
olan, risklidir.

Lideri takip etme modası konusunda şirketiniz hangi taktikleri kullanıyor?

Eğer bu taktikleri bırakırsanız, bunun yerine farklı bir şey yapsanız ne olur?

Aynı kalarak başarıya ulaşamayacağınızı biliyorsanız, farklı olarak başarılı
olacağınız yolların bir listesini yapın.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

48 __________________________________

ÖRNEK OLAY : AERON KOLTUĞU

Herman Miller'dan önce, büro koltuklarının kimse farkında değildi. Bir
büro koltuğu, satın alma veya insan kaynaklarındaki işi olmayanlar
tarafından incelenir ve tedarik edilirdi ve eğer bir CEO değilseniz, neyin
üstünde oturduğunuza çok dikkat etmezdiniz. Muhtemelen rahat bir
koltukla diğeri arasındaki farkı da anlamazdınız.

Koltuk satın alacaklar bunun kolay ve güvenli bir yolunu araştırırlardı.

Üreticiler onları dikkatle dinler ve kolay güvenli seçenekler sunardı.
Aptalca sonuçları olan, aptal bir pazardı.

1994'de Herman Miller 750$'lık (derin nefes alın) Aeron koltuğunu
piyasaya sürerek büyük bir risk aldı. Farklı görünen, farklı çalışan ve bir
servete mal olan bir koltuk yarattılar. Bu bir Mor İnek'ti. Gören herkes ona
oturmak ve oturan herkes onu almak istedi, koltuktan herkese bahsetti.
Herma Miller'daki tasarımcılar, koltuğun sıradan bir satın almacı için
güvenli olmayacak kadar pahalı olduğunun farkındaydılar. Ve muhtemelen
bu sandalyeden çok fazla satmayacaklarını düşünüyorlardı.

Ama Herman Miller meseleyi doğru şekilde ele almıştı. Bir Aeron
koltuğunda oturmak ne yaptığınız ve kim olduğunuz konusunda
karşınızdakine bir mesaj veriyordu ve bu aynı şekilde şirketler için de
geçerliydi. Aeron ortaya çıktıktan hemen sonra, SiteSpecific'in (ilk on-line
direk pazarlama reklam ajansı) kurucusu Seth GoldStein sahip olduğu bütün
parayı bir düzineden fazla Aeron koltuğu almak için harcadı. Bu hareket,
O'nun Wall Street Journal'ın ilk sayfasına çıkmasını sağlayacaktı.

Bu, küçük bir şey keşfedip onu efsanevi bir şekilde pazarlamakla ilgili bir
mesele değildir. Buradaki konu, medya yerine ürününüze pazarlama
yatırımı yapmanızın ne kadar önemli olduğunu anlatmaktadır. 1994'de
piyasaya sürüldüğünden bugüne kadar milyonlarca Aeron koltuğu satıldı ve
koltuk Modern Sanatlar Müzesi'ndeki yerini aldı. Herman Miller'dan Mark
Schurman,

'En iyi tasarım problemi çözer ama ancak bunu çok kilit bir faktörle
birleştirebilirseniz sayı yapabilirsiniz.' diyor. Herman Miller'in farkına
vardığı şeyi başka bir dille söylersek, sıradan bir koltuk üretmek yaptıkları
en riskli şey olurdu.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

49 __________________________________

DÜŞÜNCELER, KAZANÇLAR VE MOR İNEK

Kitle pazarlamacılığı kitle ürünleri ister. Ve kitle ürünleri de kitleye
pazarlama yapabilmek için neredeyse yalvaracak duruma düşerler.

Bu denge bizi, her birinin kendi içinde iki parçası olan tehlikeli bir ikileme
götürür :

Bölüm l : Sıkıcı Ürünler. Kitle pazarlamacılığı üzerine yapılanmış şirketler
ürünlerini de bu yönde geliştirirler. Bu şirketler uçları törpüler, faklılaştırıcı
özellikleri eler ve kitlelere hitap edecek kadar özelliksiz ürünler yapmaya
çalışırlar. Fiyattan performansa kadar her şeyi pazarın tam ortasına göre
ayarlarlar. Kmart ve Wal-Mart'taki satıcıları veya Johnson&Johnson'daki
satın almacıları dikkatle dinlerler ve herkese hitap edecek ürünler ortaya
koyarlar.

Direk posta, ticari dergiler, günlük gazeteler ya da televizyon aracılığıyla
yürüteceğiniz büyük bir reklam kampanyasına başlıyorsanız,
reklamlarınızın mümkün olan maksimum sayıda kişiye hitap etmesini
istersiniz. Herkese hitap etmeyen bir ürünün, herkese reklamını yapmanın
mantığı nedir ki? Bu sakat mantığı izleye pazarlamacılar, ürünlerinin başarı
şansının çok düşük olduğundan emin olmalıdırlar.

Hatırlayın, bu reklamlar aşağıdaki şu iki kesime ulaşıyor: Kitleye
pazarlanan ürünlerden sıkılacak ve onu umursamamaya karar verecek olan
yenilikçiler ve uyum sağlayanlar.

Herhangi yeni bir ürünün reklamını büyük ihtimalle dinlemeyecek ve
dinlese bile muhtemelen almayacak olan erken ve geç çoğunluk.

Pazarın merkezini hedef alarak ve ürününüzü buna göre geliştirerek,
pazarlamacılar paralarını boşa harcıyorlar. Kanıt A: Bir milyar$'dan

(milyar!) daha fazla parayı artık gözden düşmüş ürünleri kitlelere
pazarlamak için boşa harcayan sayısız "müşteri odaklı" nokta.com şirketi.
Alış veriş yaptığınız manavda pekala modası geçmiş ürünleri halka sunmak
için tasarlamış iyi bir mezarlık olabilir.

Önceden gördüğümüz gibi, bir fikrin pazarın büyük kısmına yayılmasının
tek yolu, soldan sağa doğru hareket etmesidir. Artık bir defada herkese
ulaşamazsınız. Ve eğer ukalaların ilgi ve heyecanını çekemezseniz
ürününüz yok olur.

Bölüm 2 : Korkunç bütçeler. Bir ürünü kitlelere sunabilmek için, çok para
harcamak zorundasınız. Ama milyonlarca dolar para ve yüzlerce deneme
yapıp da ancak küçük bir pazara hitap edebilen bir ürünün ortaya çıkması
da çok nadir karşılaşılan bir durum değildir. Her yıl Hollywood'dan çıkan
300 büyük filmin çoğu için, stüdyolar her bir filmin pazarlanmasına 20
milyon$'dan daha fazla para harcıyorlar.

Korkunç bütçelerle ilgili sorun, yaptığınız reklamın işe yaramasının zorunlu
olmasıdır ve bu çabuk olmalıdır. Eğer pazarın içine sızamazsanız, dikkat
çekemezseniz, perakendecilerin heyecan duymasını ve stoklarını
ürünlerinizle

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

50 __________________________________

doldurmasını sağlayamazsanız ve gelirken fabrika elindeki yığını
boşaltamazsa, her şey bitti emektir. Yaptığınız atış hedefini tutmamıştır:
ikinci bir şansınız yoktur ve ürününüz artık bir ölüden farksızdır.

Bütçenin tamamını en baştan harcamak ürününüzü iki şekilde etkiler: Bu
yeni bir ürün ortaya koymak için çok az şansınız kaldığı çünkü artık bunun
sizin için çok pahalı olacağı anlamına gelmektedir. Bu yüzden, risk

alamazsınız ve muhtemelen daha sıkıcı ve sıradan ürünleri üretmek zorunda
kalırsınız.

Bu aynı zamanda fikir yayılma eğrisinde ilerleme şansından da mahrum
kalmanıza yol açar. Ukalalara ulaşmak ve ukalaların toplumun kalan
kısmına ulaşması an meselesidir. Ama en başta tamamı harcanmış bütçe
demektir ki; toplumun çoğunluğu ne yaptığınızı duyduğu anda
perakendecileri sadece bir anlığına ateşlemiş, bütün birikiminizi tüketmiş

ve en kötüsü yeni yola çıkan şirketi iflasa götürmüş olursunuz.

İnanılmaz derecede harika ürünlerin çoğu "nokta.com" patlaması sırasında
piyasaya sürüldü. Ama ne yazık ki birçoğunun yayılma şansı bile olmadı.

Örneğin sadece üreten firmanın ve UPS'tekilerin ne işe yaradığını bildikleri
hava geçirmeyen ambalaj kutuları. Veya bulunduğumuz bölgede hangi
barların, kulüplerin ya da restoranların yoğun olduğunu ve o geceki
programlarını gösteren küçük elektronik bir cihaz. Ya da, büyük şirketlere
kolayca çeşitli geri beslemelerde bulunduğunuz ve problemlerini
çözdüğünüz bir web sitesi.

Yukarıda örneğini verdiğimiz benzeri bütün durumlarda, daha yolun
başında olan şirketler ellerindeki paranın çoğunu kitle pazarlamasına ayırdı.
Ve fikir daha yayılmadan, uygulanan pazarlama tekniği tüketiciden uzak
kaldı ve yok oldu.

Bunu, son on yılda Hollywood'dan çıkan ve insanları şaşırtan filmlerin
başarısıyla karşılaştırın. Blair Cadısı ya da Greek Wedding gösterime
girdiğinde, bunlar için büyük bir pazarlama bütçesi ortaya konulmadı.
Bunun yerine film yapımcıları akıllı bir seçimle, farklı ve çarpıcı bir film
yapmaya odaklandı. Birkaç yenilikçi (yani neredeyse çıkan her filmi
izlemeye giden insanlar) filmi izledikten sonra, çabucak insanlar arasında
yayıldı.

Açıkça görülüyor ki, büyük kalabalıkları hedef alan bütün ürünler bu tuzağa
düşmektedir.

Bundan sonra çıkaracağınız 3 ürüne ayırdığınız pazarlama bütçesini
tasarımcılara yatırsanız ne olur? Bu sayede dünya çapında bir
mimar/tasarımcı/heykeltıraş/yönetmen/yazarın masraflarını karşılayabilir
misiniz?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

51 __________________________________

ÖRNEK OLAY: DÜNYADAKİ EN İYİ FIRINCI

Lionel Poilane'nin babası Fransız bir fırıncıydı ve Lionel genç bir adamken
aile fırını ona miras kaldı. Öylece oturup, ateşi izlemektense o, çarpıcı ve
farklı olmak için çabaladı.

Geniş çaplı bir araştırma yaptı ve 8000'den fazla Fransız fırıncıyla
kullandıkları teknik üzerine konuştu. Organik tatlandırıcı kullanmakta
Fransa'da öncü oldu.

Baget pişirmeyi reddetti, çünkü bunların çok tatsız Fransızlar'a çok yabancı
olduğunu (bunların çoğu Viyana'dan getiriliyordu) düşünüyordu. Dünyada
ekmek pişirmeyle ilgili bütün kitapları topladı ve çalıştı.

Keşfettiği ekşi hamurun içinde tatlandırıcı, su, maya ve deniz tuzu vardı ve
odun ateşinde pişiriliyordu. Poilane tecrübeli fırıncıları istemedi (bana
onların öğrenmeme sorunları olduğunu söyledi) ve bunun yerine onun
yanında yıllarca çalışmaya istekli genç adamları işe aldı.

İlk bakışta, Fransa'nın kurulmuş düzeni ürünleri reddetti, çünkü farklı ve
cüretkar olduklarını düşünüyorlardı. Ama ekmeklerin üstün kalitesi ve
Poilane'in başarma azmi sonunda onları zafere götürdü.

Fikir müthiş bir hızla yayıldı ve şimdi Paris'teki bütün ünlü restoranlar
Poilane ekmeğiyle servis yapıyor. Dünyanın dört bir yanından insanlar
Poilone'nin 'daki küçük dükkanına büyük boy bir ekşi hamur ekmeği ya da
çoğunlukla daha fazlasını almaya geliyor. Kurduğu şirket dünyanın dört bir
tarafına elde yapılmaya başlayıp küresel pazara yayılan bu ürünü ihraç
ediyor. Sadece geçen yıl, Lionel 10 milyon$'dan daha fazla ekmek satışı
yaptı.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

52 __________________________________

KİTLE PAZARLAMACILARI ÖLÇMEYİ SEVMEZLER

Direkt pazarlamacılar ölçüm yapmanın, başarının anahtarı olduğunu çok
çabuk fark ettiler. İşe yarayacak bir şey ortaya çıkar ve daha fazlasını yap!

Kitle pazarlamacılar sürekli olarak bu tahrike kapılmamaya çalıştı. Eski
şirketlerin, reklam verenlere yaptıkları reklamları kimin gördüğü ve
reklamlara kimin tepki verdiğini izleme şansı tanıyan bir teknolojiyi
keşfettiğinde ve bu yenilik en büyük dergi yayıncılarından birinin başında
bulunan kişinin önüne geldiğinde, adam donup kalmıştı. Bu tarz bir verinin
yaptığı bir işin sonu olabileceğini fark etmişti. Müşterilerinin bu konuda
bilgi istemediğini biliyordu çünkü bu işleri çok karıştırırdı.

Ölçmek neyi yanlış yaptığınızı kabul etmek ve onu aramaya çalışmak
demektir.

Görsel olsun yazılı olsun, kitle iletişim araçlarına reklam vermek daha çok
duygularla ve sürü psikolojisiyle ilgilidir, hataları düzeltmekle bir ilgisi
yoktur.

İnternet reklamcılığının patlayan bir bomba gibi yayılıp yine aynı hızla
sönmesinin tek sebebi de reklam verenleri ölçüm yapmaya ve yanlış olan
şeyleri kabul etmeye zorlamış olmasıdır.

Ama Mor İnek'in yaratıcıları ölçüm yapmak zorundadır. Her ürün ya da her
politika işe yarasa da (ukalaları ikna et ve yayılsa) yaramasa da
ölçülmelidir.

Ölçüm yapan şirketler çok hızlı bir şekilde, sundukları ürünü düzeltebilir ve
onları bir virüs gibi tekrar yayabilir.

Gayri resmi tüketici ağlarını ve davranışlarını görüntülemek artık
eskisinden çok daha kolay olduğu için, en hızlı olanı üreten (ve işe
yaramayan kısımları elemeyi bilen) şirketler zirveye çıkacaktır.

Avrupa'da çok hızlı bir şekilde büyümüş olan perakende devi Zara, her üç
ya da dört haftada bir moda çizgisini değiştirmektedir. Neyin işe yaradığı ve
neyin yaramadığını dikkatle izleyerek, Zara rakiplerinin umduğundan çok
daha hızlı bir şekilde çizgisini yenilemektedir.

Neyi ölçebilirsiniz? Bu ne kadara mal olur? Sonuçları ne kadar hızlı
alırsınız?

Buna yetecek paranız varsa, deneyin! 'Ölçebilirseniz, geliştirebilirsiniz
demektir.'

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

53 __________________________________

ÖRNEK OLAY : LOGITECH

Logitech Amerika'nın en hızlı büyüyen teknoloji şirketi haline nasıl geldi?

'mouse'ları, 'trackball'ları ve enerji cihazları kesinlikle Silikon Vadisi'nin
sıra dışı teknolojisinin en iyi örnekleri değildi. Ama bu sıra dışı
teknolojideki boşluklar, başarılarında anahtar rol oynadı.

Logitech başarılı oldu çünkü yönetim kademesi çok moda bir sektörde
faaliyet gösterdiğini biliyordu. Cihazların karmaşıklığı hiçbir şeyi
değiştirmedi ama fonksiyonduk ve stil bunu başardı. Yönetim kademesi,
daha iyi bir cip geliştirmek için uğraşmıyordu. Ama diğer tarafta, kendinden
geçmiş bir halde daha iyi bir kullanım şekli yaratmak için çalışıyordu.

Sürekli bir kullanıcı için, daha iyi, daha sağlam ve daha rahat bir enerji
cihazı kullanmak gereksiz bulunur, birçok kullanıcı daha önceden
kullandığı ürünlerden memnun kalmaya devam eder. Mor İnek olmaya
ağırlık vererek, Logitech piyasaya daha çok reklam yerine daha çarpıcı
ürünler sürmeyi seçti. Bu da tam olarak müşterilerinin almak istediği şeydi.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

54 __________________________________

İNEKLER ALEMİNDE KAZANAN KİMDİR?

Piyasada, en büyük kayıpları, büyük fabrikaları, üç aylık hedefleri ve ciddi
derecede hantal ve karşılaşılan risklere karşı çok az hazırlığı olan bir
teşkilatlanması olan büyük markalar vermiştir. TV endüstrisi döngüsüne
takılıp kaldıklarından, bu şirketler yapılarını ve sistemlerini çarpıcı ve farklı
bir şey ortaya koymanın oldukça zor olduğu bir şekilde inşaa etmişlerdir.

Orta ölçekli ve daha küçük şirketlerse kazanan taraf gibi görünmektedir.
Bunlar kaybedecek bir şeyi olmayan, ama daha önemlisi oyunun değişen

kurallarında yapacak birçok şeyi olduğunu gören şirketlerdir. Elbette bunu
anlayan ve daha az riskli olan ya da girmeye karar veren büyük şirketler ve
yine mevcut ürün ve stratejilerine çakılıp kalan küçük şirketlerde vardır.

Daha önce yazılarımda belirtmiştim, Almanya, Fransa, İtalya, İspanya ve
bunlar gibi Avrupa'nın pek çok ülkesinde en sevilen şarkı ketçap
hakkındadır. Şarkının ismi 'Ketçap' ve söyleyenler hiç tanımadığımız iki kız
kardeştir. Amerika'nın en çok seyredilen ikinci filmi, içinde İncil'deki
öyküleri canlandıran konuşan sebzelerin yer aldığı küçük bütçeli bir filmdir.
Her ikisi de, adına medya denen bu hantal devden beklenecek bir ürün şekli
değildir.

Sam Adams birası çarpıcı ve farklıydı, bu sayede Budweiser'ın pazarından
büyük bir parça kaptı. Hard Manufacturing'in 3000$'lık Doernbecher
karyolaları, hastana yatakları pazarının tamamını ele geçirdi. Elektronik
piyano oturmuş

Pazar liderlerinin elindeki klasik piyano alıcılarından çok daha büyük bir
pazara Yamaha'nın hakim olmasını sağladı. Vanguard'ın çarpıcı oranda
düşük maliyetli ve çift yönlü fonları, Fidelity'nin pazar hakimiyetini
hırpalamaya devam ediyor.

Japon rakipleri yazmayı bir eğlence haline getiren kalemleri geliştirince,
BIC

pazar payının çoğunu kaybetti. BİG, bir-iki nesil önce aynı pazarı dolma
kalem üreticilerinin elinden almıştı.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

55 __________________________________

ÖRNEK OLAY : YENİ BİR KİVİ ÇEŞİDİ

Bektaşi üzümü, Yeni Zelanda'nın Kuzey Amerika pazarına soktuğu en son
meyveydi, (bu kendi içinde postmodern bir fikirdi) Yeni Zelandalılar
meyvenin ismini 'kivi' olarak değiştirip, onu zenginlere, oburlara, lüks
marketlere sürdüler ve yükselmesini izlediler.

Bugün, yeni bir meyve fikrini yaymak çok daha zor. Peki o zaman kabuğu
da yenilebilen bir kiviyi nasıl pazara sokacaksınız?

Yeni kiviyi yetiştirmeyi bilen tek şirket olan Zespri, küçük bir kesimi
hedefe aldı: Latin yemek düşkünlerini... Yeni kivinin Hint Kirazıyla ve
papaya meyvesiyle benzerlikleri vardı ama fark edilmeye yetecek kadar
çarpıcıydı. Üst gelir grubuna hitap eden manavlarını hedef alarak, Zespri
hem zamanı hem de yeni ve emsalsiz olanı denemeye eğilimli hiç
dokunulmamış bir tüketici grubunu bulmayı başardı.

Böylece Zespri, yeni ürünü hiç reklam yapmadan risk almayı seven ve
konuşkan insanlardan oluşan bir grubun önüne koymuş oldu. Kurduğu
market standlarıyla insanlara meyveyi tattırsa, Latin toplumları içine sızmak
için büyük bir fırsat ele geçirmiş ve sonunda pazarın kalan kısmına da
yayılmış olacaktı. Geçen yıl, Zespri, 100 milyon$'dan daha fazla golden
kivi satmayı başardı ama Latin değilseniz muhtemelen böyle bir meyve
görmemişsinizdir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

56 __________________________________

İNEK OLMANIN FAYDALARI

Ne ilginç ve karmaşık bir paradoks. Dünya daha sallantılı bir yer oldukça,
insanlar emniyeti daha çok arar oldular. Ellerinden geldiğince yaptıkları
işten riski uzaklaştırmaya çalışıyorlar.

Ve çoğu insan yanlış bir inançla emniyetli hareket ederek bunu
yapacaklarına inanıyor. Saklanarak. Dolayısıyla günden güne daha az insan
bir Mor İnek yaratmak için uğraşıyor.

Aynı zamanda, piyasa gittikçe daha akıcı bir hale geliyor. Evet, ilgi
göstermek için çok meşgulüz, ama nüfusun bir kısmı da daha önce hiç
olmadığı kadar tatminsiz. Sınırı aşmak neye mal olursa olsun, bazı insanlar
uzun zamandır aldıkları hizmeti, kullandıkları havayolu şirketini, yatırım
danışmanlarını değiştiriyor.

Eğer banka görevlisi sizi kızdırırsa, kolayı var, sokağın hemen altında başka
bir banka duruyor. Dolayısıyla gitgide daha az insan Mor İnek olmaya
teşebbüs ederken, çarpıcı olana verilen ödüllerde artmaya devam ediyor.
Artık iş, deneme heveslisi küçük bir azınlığın kalanları etkileme yeteneğine
kalmış.

Farklı olabilme yeteneği piyasadaki etkisini sürdürdüğü sürece, Mor İnek'i
izleyenlere verilen ödüllerde artacaktır.

Yeni bir sigorta politikası geliştirebilirsiniz, hit bir albüm yakalayabilirsiniz
veya çok satan temelleri sarsan bir kitap yazabilirsiniz, hiç fark etmez, para,
güç, prestij ve memnuniyet sıra dışı olanı izleyecektir. Bir Mor İnek,
değişik risklere (başarısızlık, saçmalama veya boş hayallere kapılma riski)
göğüs gererek ve onu doğru şekilde ele alarak en yükseğe çıkabilir.

Daha iyi olanıysa, bu faydaların yarılanma süreleri vardır. Müşterilerinizi
eğlendirmek için her zaman çarpıcı olmak zorunda değilsiniz. Birkaç yıl
önce Starbucks çarpıcıydı. Şimdi ise sıradan. Ama ortaya çıkardıkları o ilk
yenilik patlaması ve yaklaşımları, dünya çapında binlerce şubeye sahip
olmalarını sağladı.

Başka bir Mor İnek bulmadan inanılmaz yükselişini devam ettirmesi zor
görünüyordu ama ilk başta elde ettikleri avantajlar çoktu. Bu büyümeyi
Maxwell House'la karşılaştırın. 10 yıl önce, bütün kahve markaları Maxwell
House ile birlikteydi, Starbucks'la değil. Ama Maxwell House tedbirli
davrandı (ya da öyle davrandığını düşündü) ve şimdi on yıl önceki
yerlerinden farklı olmayan bir yerde çakılıp kalmış durumdalar.

Hemen her sektörde ve her işte, büyük kazançları Mor İnek yaratıcıları elde
eder. Yıldız futbol oyuncuları uzun vadeli kontratlara imza atarlar. The
Nanny Diaries gibi çok satan kitapların yazarları bir sonraki kitapları için
milyon dolarlık anlaşmalara imza atarlar, ki bu yeni kitap çoğunlukla ilki
kadar başarılı olamayacaktır. Tanınmış bir ajans, eski müşterilerinden gelen
başarılarını kullanarak kolayca yeni müşteriler edinebilir. Hepsinin sebebi
aynı.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

57 __________________________________

Gerçekten çarpıcı bir şey ortaya koymayı başardığınız an, ardından şu iki
şeyi yapmalısınız.

İnekten alabileceğiniz en fazla sütü alın. Onu nasıl zamana yayacağınızı ve
ondan olabildiğince uzun zaman nasıl kazanç elde edeceğinize bakın.

İlkinden elde ettiğiniz faydalar kaçınılmaz olarak bir gün son bulduğunda,
zaman içinde yeni bir Mor İnek icat edebileceğiniz bir ortam yaratın.

Elbette bunlar ekstra hedefler. Mor İnek yaratıcısı kazancı, övgüyü
başarıyla gelen her şeyi biliyor olma duygusunu sever. Bu çıkarımların
hiçbiri yeni bir Mor İnek yaratma girişiminin başarısızlıkla sonuçlanmasına
yol açmaz. Nitekim, arzu edilen şey zaten yokuş aşağı inmektir. Kazanç

elde edin ardından ve yeniden yatırım yapmak için başarısız olun. İşi şansa
bırakmayın çünkü bu

'şanslar' elde etmek için canla başla çalıştığınız kazançlarınızın uçup
gitmesine sebep olacak fırsatlar gibi görünür.

Palm, Yahoo!, AOL, Marriott, Marvel Comic's,... Liste böyle devam ediyor.
Her birinin biri bir patlama yaşadı, bunun çevresine bir imparatorluk inşa
etti ve ardından başka bir risk almak için başarısız oldu.

Birkaç çarpıcı başarının ardından rahatça yokuş aşağı inmek eskiden uzun
zaman alıyordu. Disney yokuşu yıllarca indi. Milton Berle'de aynını yaptı.

Geleceğe yatırım yapmak yerine, sahip olduğunuz şey üzerine zamanınızı
ve enerjimizi harcamanız gerektiğini rasyonalize ederek bir sonraki raundda
dışarıda oturmaya karar vermek kolaydır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

58 __________________________________

ÖRNEK OLAY : İTALYAN KASABI

İtalya'da binlerce kasap var ama bunlardan sadece biri ünlü, (ve sadece
birisi zengin) Dario Cecchini magazin sayfalarında ve kitaplarda boy
gösteriyor.

Ponzano'daki 250 yıllık kasap dükkanı hemen her zaman tıklım tıklım dolu.

Dünyanın dört bir yanından insanlar, onun bir Dante yorumunu veya
Fiorentina bifteğine yazdığı bir şiiri dinlemek için dükkanını ziyaret ediyor.
AB bifteklerin içinde kemikleriyle satılmasını yasaklayınca (deli dana

hastalığına tedbir olarak), Dario Cecchini, bir cenaze töreni düzenledi ve
dükkanının önüne mezar taşını bile diktiği bir biftek gömdü.

Sattığı etler daha mı iyiydi? Muhtemelen hayır. Ama et satın alma sürecini
entelektüel ve politik bir alanda renklendirerek, Dario bir inekten birden
daha fazla kez para kazanmanın yolunu bulmuştu, yalnız bu seferki inek
mordu.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

59 __________________________________

WALL STREET ve İNEK

Günümüz pazarlama koşullarında, her girişimcinin hayallerini süsleyen sır
nedir, başarılı bir internet patlaması mı?

İnternet patlamasında, başarılı bir şekilde halka açılan şirketlerin hepsinin
birbirine benzeyen bir özelliği vardı. Mor bir inek yaratmışlar ve bunu
kanıtlamışlardı.

O aptal sohbet siteleri de olsa hemen uyum sağlayanların çılgınlar gibi
hücum ettiği software veri tabanlarının beta versiyonları da olsa her şirketin
Wall Street'e anlatacağı bir öyküsü vardı. Dolayısıyla yatırımcılar da onlara
ortak oldu.

Bundan sonra, şirketlerin hemen hepsi Mor İnek dersini unuttu. Parayı alıp,
onu bir sonraki Mor İnek'i yaratmak için kullanmak yerine, bu şirketler
paralarının tadını çıkardı. Şirketler, ineği kullanışlı hale getirdi, donattı ve
sağdı. Ama ne yazık ki, çok az pazar bir şirketin çok uzun süre aynı kalarak
devam etmesine izin verecek kadar sabittir, %20'lik yıllık büyüme
kaydettikleri günler muhtemelen yok olmuştu ve sonsuza kadar geri
dönmeyecektir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

60 __________________________________

'FARK EDİLİR'İN ZITTI

'Fark edilir'in zıttı 'iyi' dir.

Çarpıcı fikirlerin yayılma ihtimali, çarpıcı olmayanlara nazaran çok daha
yüksektir. Buna rağmen çok az cesur insan çarpıcı bir şey ortaya koyuyor.

Neden? Çünkü sanırım 'fark edilir'in zıttının 'kötü' , 'bayağı' veya 'basit'

olduğunu düşünüyorlar. Bu yüzden, eğer bir şeyi iyi yaparlarsa, bunun virüs
gibi her yere yayıldığını zannediyorlar. Ama bu bir kalite meselesi değildir.

Eğer bir uçakta seyahat edip, gideceğiniz yere güvenle varmışsanız bundan
kimseye bahsetmezsiniz. Bu zaten olması gereken bir şeydir. Onu çarpıcı ya
da fark edilir yapacak olan şey uçuşun inanılmayacak derecede dehşet
verici olması veya sunulan hizmette beklenmeyen bir şeyle karşılaşmış
olmanızdır, (bir saat erken geldik! First class bölümünde harika yemekler
veriyorlar!) Ancak böyle bir şey olursa, bunu paylaşmak anlatmak
istersiniz.

Fabrikalar kalite hedeflerini koyuyor ve bu hedefe ulaşmaya çalışıyorlar. Bu
çok sıkıcı 'iyi' her gün olan bir şeydir ve üzerinde konuşmaya değmez.

İyi bir şey mi yapıyorsunuz? Peki bunu yapmaktan ne kadar çabuk
vazgeçebilirsiniz?

ŞİŞENİN İÇİNDEKİ İNCİ

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

61 __________________________________

Prell'i hatırladınız mı? Sanırım hiçbirimiz yeşil sıvıyla dolu o şeffaf
şampuan şişesinin ve şişenin altında yavaşça yüzen incinin görüntüsünü
unutmadık. Bu imaj Prell'in her reklamında kullanılmıştı.

Reklamların hiçbiri hiçbir zaman bir incinin bir şampuanla ne işi olduğunu
veya incinin neden yavaş hareket etmesini istediğimizi tam olarak
anlatmadı.

Tartışılmayacak olan şey, tv reklamları bu sıradan şampuana büyük bir
başarı sağlamıştı.

Kozmetik sektöründe bir Mor İnek bulabilir misiniz? Hemen hemen bütün
şampuanlar birbirinin aynıdır. Eğer bir fark varsa, şampuanın etkisinden
çok, yapılan egzotik bir katkı ya da insanların fark edeceği ilginç bir
paketlemeden kaynaklanabilir.

Prell'in amansız düşüşünü (TV reklamları artık işe yaramıyor),
Dr.Bronners'ın büyük yükselişiyle karşılaştırın.

Dr. Bronner's hiç reklam yapmadı ama ürünün Pazar payı ve satışları
artmaya devam ediyor. Sebep daha iyi bir ürün değilse ne peki? Tabiki
inanılmaz ambalaj.

Birçok insanın onu denemek istemesinin en büyük sebebi ürünün ambalajı.

İnsanların çoğu bu sıra dışı ürünü bir arkadaşının evinde keşfediyor.
Oturmaya gittiğiniz arkadaşınızın banyosunda dişlerinizi fırçalarken, orayı
burayı incelemekten daha iyi bir şey olmadığı için, elinizde olmadan
şişelerin etrafına dizilmiş binlerce kelimeyi okumaya başlıyorsunuz.

Ürünün özelliği sadece emsalsiz olması değil, emsalsizliğin arkadaşlarına
bu üründen bahsetmekten çok mutlu olacak hemen uyum sağlayanların yer
aldığı özel bir kitleyi hedef almasıydı.

Dr.Brooner's diğerleriyle karşılaştırıldığında gerçekten çok çarpıcı bir
şampuandı. Dikkatle konuşulmaya ve birçok insan için satın alınmaya
değerdi.

Reklamın olmadığı bir dünyada, Dr.Brooner's büyük markaların geliştirdiği
her şeye karşı 'haksız' bir avantaja sahipti.

Bir şişe Dr.Brooner's alın ve tasarımcılar ve imalatçılarınızla çalışıp
ürünlerinizden birini Broonerslaştırın.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

62 __________________________________

PARODİ PARADOKSU

J. Peterman geri döndü. Mata Hari'nin uzun tanıtım yazılarıyla, çayırlardaki
kovboyların üzerindeki uzun paltolar ve yeri doldurulamaz beyaz atkılarla
dolu beyaz uzun katalogu 10 yıl öncesinin ruhuyla sağlamlaştırıldı. Bu
kavram o kadar popülerdi ki; efsanevi J.Peterman Seinfeld dizisindeki bir
karakterin ismi oldu.

New Yorker'daki küçük bir reklam bu uzun paltonun tanınmasını sağladı. O
kadar çarpıcıydı ki; Hemen yayıldı ve yayıldığında parodilere konu oldu.

Bir dakikalığına aynı şeye maruz kalan L.L. Bean veya Lands' End'i
düşünün.

Anlaşılmaz. Bu kataloglar tedbirli, dümdüz ve sıkıcıydı. Diğer taraftan
J.Peterman katalogu o kadar komikti ki; parodilere konu olması normaldi.
Aynı şey Martha Stewart'ın dergisinde yer alan takvim veya Chicago'daki
John Belushi ve Dom Aylroyd tarafından parodisi yapılan akşam
yemeğindeki iki erkek için de geçerli.

Yukarıda anlatılan durumların her birinde, bir parodiye konu olacak kadar
emsalsiz olmak, duyulan ilgide, satışlarda ve kazançlarda büyük artışlar
sağladı.

Eğer bir parodide gösteriliyorsanız bu, emsalsiz ve alay edilmeye değer bir
şeyi yakaladığınız anlamına gelir. Yani Mor İnek iş başındadır. Paradoks
olan da budur: Ürününüze yapılan yorum büyük bir vurgunu yakalamanızı
sağlar ama aynı yorumla birileri sizinle alay eder.

Çoğu şirket saldırıya uğramaktan ya da komik duruma düşmekten o kadar
korkar ki; kendilerini bu sonuca götürebilecek her şeyden uzak durmaya
çalışır.

Sıkıcı ürünler üretirler çünkü ilginç olmak istemezler. Yönetim kademesinin
kafasını karıştıran bir şey olduğunda, herkes uçta olanları suçlar ve

müşterilerinin bundan hoşlanmayacağı üzerine uzun yorumlar yapar. Sonuç
ise sıkıcı ve güvenlidir.

Ürününüzü veya hizmetinizi ne yönde geliştireceksiniz? Yaptığınız
geliştirme onun Saturday Night Live şovuna çımasını mı sağlayacak yoksa
sektörünüzün dergisinde sıkıcı bir haber olarak mı kalacak?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

63 __________________________________

72 PEARL JAM ALBÜMÜ

Müzik piyasası tamamen, hepsi top 40 listesine girmeye çalışan birbirine
benzeyen sinir bozucu insanların haberleriyle ilgilidir. Bu albümlerin %97'si
para kaybettirdi çünkü bu model artık tamamıyla değişti.

1962 yılında elbette iyi bir stratejiydi. İnsanlar yeni müzikleri duyabilmek
için çok istekliydiler. Perakendeciler sergileyecek daha fazla isim, radyo
istasyonları daha fazla hareket ve tüketiciler de daha büyük kolleksiyonlar
istiyorlardı.

Reklam (radyoya rüşvet verme şeklinde) oldukça etkili bir yöntemdi. Ama
artık değil.

Şimdi artık müzik piyasasındaki bütün patlamalar bir şans (çok az da
yetenek) meselesi. Bir grup, ukalalardan oluşan küçük bir kesimi yakalıyor,
ukalalar bunu arkadaşlarına yayıyor anide albüm hit oluyor. Müzik
endüstrisi bunu kabul etmek yerine hit albümleri eski teknikle ortaya
çıkarmaya çalışıyor.

Pearl Jam dışında. Onlar meseleyi kapmış görünüyor. Süper bir çıkış
yaptılar.

Çok çalıştılar (şanslarını arttırdılar), birkaç hit parça buldular ve kısa
zamanda liste başı oldular. Sonra, tekrar tekrar aynı şeyi yapmakta ısrar
etmek yerine, çekirdek dinleyicilerini bir araya getirerek çok farklı bir
sistem geliştirdiler.

Eğer bir Pearl Jam hayranıysanız, 2001-2002 arasında grubun internetteki
web sitesinden edinebileceğiniz 72 canlı albümün olduğunu
biliyorsunuzdur. Onlar kendilerini tanımayanları rahatsız etmek
istemiyorlar, sadece ilgililere satış

yapıyorlar.

Pearl Jamü eğer birinden onunla konuşmak için izin aldıysanız, satış
yapmanın çok daha kolay olacağını biliyor. Ayrıca bu kitleye bir albüm
satmanın maliyetinin de çok düşük olduğunun farkındalar. Bu sayede 72
albümün hepsinden kazanç elde ettiler. Bu gelir tabi ki, bir kısım çekirdek
dinleyicinin bu harika ürünlerden memnun kalıp bundan bahsetmesiyle
tavana vurdu.

Böylece Pearl Jam camiası büyüdü. Büyük hayran kilesi yeni hayranlar
getirdi ve eski hayranlar bu işi bir görev olarak alıyorlar ve
vazgeçmiyorlardı. Çok saz fire vardı çünkü grup çarpıcı ürünlerle mevcut
müşteri tabanını memnun etmeye devam ediyordu.

Yaptığınız şeylerden hoşlanan müşterilerinizin %20'sinin e-posta adresine
sahip misiniz? Değilseniz hemen toplamaya başlayın. Sahipseniz, bu
müşteriler için çok özel ne yapabilirsiniz? www.sethgodin.com'u ziyaret
edin, listeme kayıt olun ve ne olacak görün.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

64 __________________________________

ÖRNEK OLAY : CURAD

Curad, yapışkan bandajlar pazarında Band-aid markasına rakip olmaya
karar verdiğinde, birçok insan Curad'ın deli olduğunu düşündü. Band-Aid
bütün evlere girmiş bir üründü ve öyle çok tanınıyordu ki; yapışkan bandaj
kavramı yerine markanın ismi kullanılıyordu. Ve ürün çok iyiydi. Curad
neyi başarmayı umuyordu?

Curad bir Mor İnek geliştirdi: üzerinde değişik karakterler olan bandajlar...

Küçük bandajların baş kullanıcıları olan çocuklar bu fikre bayıldı, 'öcü'leri
daha şirin gösteren bu ürün ebeveynler tarafından daha da iyi karşılandı. Ve
tabi ki; okula ilk defa Curad takmış bir çocuk geldiğinde, bütün çocuklar
onu istemeye başladı.

Dolayısıyla Curad için, pazarın büyük kısmını pazar liderinin elinden almak
çok zaman almadı.

#Ürünlerinizin değişik şekillerini yapabilir misiniz?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

65 __________________________________

ORAYA OTUR, HİÇBİR ŞEY YAPMA

Pazarlama departmanları sıklıkla varlılarını tekrar gözden geçirme ihtiyacı
hissederler. Geçen yılın sloganı eskimiş gibi görünüyorsa, yenisini bulmak

ve yaymak için milyonlarca dolar harcarlar. Perakende satışları düştüyse,
mağaza görünümlerini tazelemek için bir danışman tutarlar.

Sıklıkla karşılaşılan bu pazarlama çabaları bir çıkarımın sonucudur. Bir
bütçe çıkarımı (yeni bir ürünü ortaya koymak için yeterli paramız yok, o
zaman yeni bir slogan çıkaralım) ya da bir ürün çıkarımı (Bu, mevcut
müşteri tabanımızı rahatsız edecek, daha az radikal bir şey yapalım).
Neredeyse istisnasız bu çıkarımlar hiçbir şey yapmamaktan daha kötüdür.

Hiçbir şey yapmazsanız, en azından mevcut tüketici ağınıza bir çok
gereksiz şey sunarak ağınızın daralmasına neden olmazsınız. Hiçbir şey
yapmazsanız, ukalalarınız ilk başta ortaya çıkardığınız ve sizi popüler
yapan şeyi yaymaya devam ederler. Sıradan mesajlar ve ürünlerle çizginizi
sürekli 'tazelemek' hala elinizde olan birkaç fanatiğin ürününüzü
yaymalarını zorlaştırır.

Ben&Jerry's yıllarca tahriklere göğüs gerdi. Eğer süper bir lezzetleri ve
harika promosyon fikirleri olmasaydı, hiçbir şey yapamazlardı. Her
mağazada yılda bir düzenlenen bedava dondurma günleri harika bir fikirdi.
Mağazadaki her şeye %5

indirim yapmak bu kadar ilgi toplayamazdı.

Önde gelen stereo ekipman üreticisi Mclntosh da aynı şeyi yaptı. Her yıl
birkaç yeni amfi çıkarmak y erine,bunu 10 yıllık periyotlara yaydı. Bu
taktik belki mühendislik departmanındaki genç insanları pek memnun
etmedi ama bir efsanenin oluşmasını ve ürünlerin uyum eğrisinde
ilerlemesini sağladı.

Hiçbir şey yapmamak bir şeyler yapmaktan daha iyi bir şey değildir. Ama
sırf meşgul olmak için pazarlama yapmak, hiçbir şey yapmamaktan daha
kötüdür.

Programınızdaki yeni ürün çıkış dönemlerinden ikisini iptal edip, bu
dönemlerde eski harika klasiklerinizi tekrar piyasaya sürmeyi deneseniz ne
olurdu? Ve bundan sonra çıkaracağınız ürünün kalitesi (dinlenmiş

tasarımcılarınızla) ne kadar daha iyi olur?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

66 __________________________________

ÖRNEK OLAY: BİRLEŞİK DEVLETLER POSTA HİZMETLERİ

Hiçbir şirketin müşterisi, Birleşik Devletler Posta Hizmetleri'nin müşteri
kitlesi kadar katı değildir. Muhafazakar müşterilerin yoğun olması
nedeniyle, Posta Hizmeti'nin kendini yenilemesi uzun zaman aldı. Büyük
direk pazarlamacılar başarılı sayılmalılar çünkü halihazırdaki sistemde nasıl
ayakta kalacaklarını çözdüler ve sistemin değişeceği havasına hiç
kapılmadılar. Bir çok insan posta yollama tekniğini değiştirmek için acele
etmiyordu çünkü.

Posta Hizmeti'ndeki yeni uygulamaların çoğu ya umursanmadı ya da kimse
bunlara tenezzül etmedi. Ama ZIP+4 büyük bir başarıydı. Birkaç yıl içinde,
Posta Servisi, milyarlarca adres kaydını, binlerce veri tabanına çevirerek
yeni bir fikrin yayılmasını sağladı. Peki ama nasıl?

İlk olarak bu, oyunun kurallarının yeniden tanımlanmasıydı. ZIP+4

pazarlamacılar için belli bir kitleyi hedef almayı kolaylaştırıyor ve posta
ulaştırmasını daha hızlı hale getiriyordu. Ürün bir Mor İnek'ti, müşterilerin
kullanım şekillerini ve Posta Hizmeti'nin yoğun posta gönderimleriyle olan
mücadelesini tamamen değiştiriyordu. ZIP+4, yoğun posta gönderimi
yapanlara hem daha hızlı bir teslimat hem de önemli derecede fazla bir
maliyet avantajı sağlamıştı. Bu avantajlar posta göndericilerinin dikkatini
çekmeyi başardı.

Çünkü bu yeniliği umursamamak, bir süre sonra dibe vurmak demekti.

İkinci olarak, Posta Hizmetleri birkaç hemen uyum sağlayan seçti. Bu
kesim şirketlerde, bu konuda teknik bilgisi olan ve maliyet ve hız
konularına karşı duyarlı olan kişilerden oluşuyordu. Hemen uyum
sağlayanlar grubu ayrıca bu avantajları başkalarına, daha az akıllı olanlara
ve göndericilere yayabilecek bir konumdaydılar.

Buradan çıkarmamız gereken ders basittir : Pazarınız daha uzlaşmaz bir
hale geldikçe, pazar alanınız kalabalıklaştıkça, müşterileriniz gitgide daha
meşgul oldukça, Mor İnek'e daha fazla ihtiyacınız olacaktır. Geride kalanlar
başarısızlığa uğrayacaktır. Diğer taraftan, doğru müşterilerin ilgi
göstereceği şeylere dikkat ederek ürününüzü dramatik geliştirmelerle elden
geçirmek büyük bir çıkış noktası yakalamanızı sağlayabilir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

67 __________________________________

OTAKUNUN PEŞİNDE

Japonlar gerçekten çok kullanışlı birkaç kelime keşfetti. Bunlardan biri de
otaku'dur. Otaku, hobi olmaktan öte ama bağımlılık olmaktan da daha az
olan şeyi ifade eder. Otaku, sırf çok büyük bir yenileme yaptı diye budala
bir markete gitmek için şehrin öbür ucuna direksiyon sallamaya karşı
duyulan karşı konulamaz istektir. Otaku Lionel'in yeni dijital atılımı
hakkında her şeyi bilme ve bunu diğer hobi bağımlısı arkadaşlarınıza
anlatma arzusudur.

Fast Company okuyan insanlar iş hayatına otakusu olanlardır. Bu insanlar,
uçlarda yer alan markaların gösterilerini izlerler. Bunu yaparken amaçları
şirketlerinin ayakta kalmasını sağlamak değildir, onlar sadece uçta olmayı
isterler. Otaku, Mor İnek fenomeninin merkezinden çıkmıştır.

Daha önce gördüğümüz gibi, şirketiniz sadece temel ihtiyaçları karşılayarak
ayakta kalamaz. Bir şekilde tutkulu, hemen uyum sağlayanlar grubuyla
kontağa geçmeli ve onların ürününüzü eğri boyunca yaymasını
sağlamalısınız. İşte burada otaku devreye girer.

Aradığınız ukalalar, otakusu olan tüketicilerdir. Bunlar, ürününüz hakkında
anlattıklarınızı dinlemeye zaman ayıracak, ürününüzü ilk deneyen olma
riskini alacak ve arkadaşlarına üründen bahsedecek olan kişilerdir. Önemli
bir husus da, bazı pazarların diğerlerinden daha fazla sayıda otakulu
müşteriye sahip olduğudur. Çarpıcı bir pazarlamacının görevi bu pazarları
bulmak ve diğer pazarlar oran olarak daha büyük olsa bile buraya
odaklanmaktır.

Örneğin, tüm Amerika'da bir acı sos otakusu vardır. Şimdiye kadarki en acı
ve en çok ağız yakacak sosu araştıran birkaç Şilili, bu aptal sosları gerçek
bir endüstri haline getirdiler. Örnek mi? Deli Dave, Blair'in Ölümünden
Sonra Acı Sosları, Çılgın Köpek 357, Acı %100, Çılgın Köpek Inferno,
Domuzun Nefesi, Melinda'nın Öpücüğü, Çılgın Kedi, Kaynayan Göldeki
Kayıplar, Satan'ın İntikamı ve en popüler olan Sürüngen Çöplüğü.

Aynı anda bir çok girişimci hiç reklam yapmadan ortaya başarılı acı sos
şirketleri çıkardılar, ama hiçbirinin satışı hardal satışlarını geçmedi.

Doğal olarak beyninizi kazıyan acı sosun yanında, hardaldan hoşlanan daha
çok insan olacaktır. Ama acı sos bir endüstri olurken hardal olamamıştır.
Neden?

Çünkü çok az insan posta yoluyla hardal sipariş eder ya da restorandaki gar-
sondan farklı bir marka hardal isteyecek çok az insan vardır. Hiç kimsenin
hardal otakusu yoktur.

Akıllı iş adamları otakunun çok olduğu piyasaları hedef alır.

Bir bilim kurgu sevenler toplantısına gidin. Ne acayip insanlar var değil
mi?

Bunlar kadar tuhaf ve ilginç bir kitleye hitap ediyor musunuz? Böyle bir
kitleyi nasıl yaratırsınız? (Jeep yarattı, Fast Company de. Longaberger sepet

firması da aynı şeyi yaptı. Bunlar yatırım dünyasındaki benzer gruplardır;
operasyon sistemleri pazarı, milyon dolarlık stereo sistemleri pazarı gibi...
Ürünler

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

68 __________________________________

çeşitlidir ama ukalalar ve hemen uyum sağlayanlar hepsi için aynı yerde
bulunmaktadır)

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

69 __________________________________

ÖRNEK OLAY : DUTCH BOY BOYA SEKTÖRÜNÜ NASIL
KARIŞTIRDI?

Cevap son derece basit: Kabın şeklini değiştirdiler.

Boya kutuları ağırdır, taşıması, kapatması, açması, dökmesi zordur, bu işin
eğlenceli bir yanı yoktur. Uzun zamandır durum böyle olduğu için insanlar

kutuların böyle olmasında bir mantık olduğunu düşünüyorlardı.

Dutch Boy bunun bir nedeni olmadığını fark etti. Ve kabın şeklinin bu
üründe önemli bir paya sahip olduğunu da gördü. İnsanlar boya değil,
boyanmış duvarlar satın alıyordu ve kabın şekli boyama sürecini daha kolay
bir hale getiriyordu.

Dutch Boy bu yaklaşımı kullandı ve taşıması, dökmesi, kapatması kolay bir
kap piyasaya sürdü. Satışlar yükseldi. Düşündüğünüz zaman bunda şaşırtıcı
hiçbir şey olmadığını fark edeceksiniz. Çünkü, satışları arttıran sadece yeni
ambalaj tekniği değil aynı zamanda Dutch Boy'un daha geniş bir dağıtım
ağı yakalayabilmesinden kaynaklanıyordu, (ve daha pahalıydı)

Kapta yapılan bir kaç değişiklik, Dutch Boy için satışlarda muazzam bir
artış anlamına geliyordu. Aklıma gelen soru

şu: Peki bunu neden daha önce kimse fark etmedi?

Bu öykü bize, pazarlamanın doğru şekilde kullanılmasını anlatıyor;
pazarlamacıların reklamı değil, ürünü değiştirdiği bir pazarlamayı...

Ürününüz nerede son buluyor ve reklam nerede başlıyor? Dutch Boy
kapları kesinlikle bir üründür, reklam değil. Buna benzer bir yolla sattığınız
bir şeyi yeniden tanımlayabilir misiniz?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

70 __________________________________

ÖRNEK OLAY : KRISPY KREME

İki çeşit insan grubu vardır: Krispy Kreme çöreklerinin efsanesini duyan ve
herkesin bunu bildiğini kabul edenler ile çörek imparatorluğunun henüz
kendini gösteremediği bir yerde yaşayanlar.

Yakaladığı muazzam çıkıştan beri

Krispy Kreme sektördeki bütün

umutları tamamıyla yıktı ve bütün

rakipleri safdışı bıraktı. Neden?

Krispy Kreme Mor İnek'i idare

etmenin yolunu bulmuştu.

Krispy Kreme iyi çörek yapıyor. Buna şüphe yok. Ama bir saat direksiyon
sallamaya değecek olan gerçekten iyi bir çörek midir? Çörek tutkunları
bunun böyle olduğuna inanıyorlar. Zaten bu da Krispy Kreme'in başarısının
çekirdeğini oluşturan çarpıcı gerçektir.

Krispy Kreme yeni bir şehre açıldığında, işe ilk olarak çevreye binlerce
çörek dağıtarak başlar. Elbette, Krsipy Kreme efsanesini duymuş insanlar,
bedava sıcak bir çörek yiyebilmek için muhtemelen bölgeye akın eder ve
Krispy Kreme sonunda şehirlerine geldiği için mutlu olurlar.

Ukalalar olayı çabucak arkadaşlarına yayarlar, daha doğrusu arkadaşlarına
satarlar, hatta onları dükkana doğru sürükleyebilirler bile. Ve burada da
artık ikinci aşama devreye girer. Krispy Kreme çörek muhabbetleriyle
dolup taşar. Bir bölgede böyle öncü bir dükkan açtıktan hemen sonra Krispy
Kreme benzin istasyonları ve kafeteryalarla pazarlığa girişir. Hedef nedir
peki? Herkesin ürünün bağımlısı olmasını daha kolay bir hale getirmek tabi
ki. Önce 20 mil uzağa gelebileceklerle işe başlarlar ve en son karşıdan
karşıya geçmeye bile üşenen insanlara kadar yayılırlar.

Eğer bir ürün çarpıcı olarak kalabilirse (Krispy Kreme bunun böyle
olacağına milyonlarca dolarına bahse giriyor), en sonunda bu üşengeç
insanlar bile çörek otakusuna kapılacaklardır. Krispy Kreme tutkusunun
yeni dalgasını başlatacak ve zincirin ulaşabildiği başka bir şehre
yayılmasını sağlayacak olanlar da onlardır.

Aynı teknik, tatlı ekmekler ya da çikolatalı keklerde işe yaramaz. Çörek
fanatiklerinin Krispy Kreme'e duyduğu bağlılıkta çok özel bir şey vardır ve
bu duyguyu keşfetmek fenomenin kalbini keşfetmek demektir. Başka bir
deyişle, önce küçük pazar kesitini bulun, bundan sonra çarpıcı bir ürün
yaratın. Bu sıranın dışına çıkmaya çalışmayın.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

71 __________________________________

SÜREÇ VE PLAN

Peki her zaman kusursuz bir Mor İnek yaratmanın bir yolu var mıdır?
Sihirli bir formül, yaratıcılığınızı arttırırken aynı zamanda gerçeklerden
uzaklaşmamanızı sağlayacak bir ritüel ya da büyü var mı?

Tabi ki yok.

Bir plan yoktur. Adım adım yavaşlayan bütün Mor İnek şirketleri şunu
gösteriyor ki; her zaman işe yarayacak bir kurallar listesi yoktur. Mor
İnek'in iç yüzünü anlamamızı sağlayacak bir tek akış şeması bulmak çok
zordur. Dikiz aynamıza bakarak, sürekli şunu söyleyebiliriz : 'Elbette işe
yaradı!'. Tanım itibariyle dahi bir Mor İnek, doğru şekilde çarpıcı olan şeyi
ifade eder. Ama gözlerinizi dikiz aynasından uzaklaştırıp ileriye
baktığınızda, bir Mor İnek yaratmak aniden zorlaşır.

Eğer bu kitabı, bir plan bulmak için aldıysanız, üzülerek söylüyorum o şekil
bir planım yok. Ama geliştirdiğim bir süreç var. Bu süreç, hazır taktikleri
olmayan ama her taktiğe de uyan bir sistemdir.

Sistemimiz oldukça basit : Uçlara gidin. Bu uçların ne olduğunu (daha önce
oraya gitmemiş olduğunuzu) görmek için kendinizi ve takımınızı harekete
geçirin. Ve sonra hangi uç noktanın arzu ettiğiniz pazarlama ve finans
sonuçlarına ulaşacağını değerlendirmeye çalışın.

Diğer bütün P'leri gözden geçirerek (fiyat, ambalaj ve diğerleri) uçlarınızın
nerede olduğunu ve rekabetin nerede olacağını bulabilirsiniz. Bu zemini
tam olarak anlamadan, bir sonraki adımı atamaz ve hangi yeniliği ortaya
çıkaracağınızı belirleyemezsiniz.

Eğer bütün hizmetlerinizi ücretsiz sunsanız, bu çarpıcı olur muydu? Elbette
ama bunu destekleyecek finansal bir model de oturtamazsanız bu hizmette
uzun süre devam etmeniz zorlaşır. JetBlue hizmet ve fiyatlarını en uca
taşımanın yolunu buldu ve aynı zamanda bundan kazanç sağladı. Archie
McPhee bunu, ürün seçenekleri sayesinde perakendecilikte başardı.
Starbucks bir fincan kahveyi yeniden tanımlamanın bir yolunu buldu.
(JetBlue'nun yaptığı yenilikten çok faklı bir yolla bunu başardı).

Mor İnek ürünlerinin ortak özelliği taktikler ya da plan değil, şirketlerin
ürünlerini çarpıcı yapmak amacıyla farklı bir şey icat etmek (bilerek ya da
bilmeyerek) için kullandıkları sürecin benzerliğiydi.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

72 __________________________________

BİR SLOGANIN GÜCÜ

Sloganlar eskiden önemliydi çünkü sloganınızı televizyon reklamına
koyarak birkaç saniye içinde mesajınızı verebiliyordunuz. Bugün sloganlar
hala önemli ama faklı yönde.

Mor İnek'inizin varlığını çabucak aktaracak bir slogan, kısa bir cümle ya da
nottur. Bir ukala arkadaşlarıyla konuşurken bu cümleyi kullanır. Slogan,
kullanıcıya şu hatırlatmayı yapar : 'İşte bizi almaya değer bulmanızın
nedeni bu.

İşte arkadaşlarınız ve meslektaşlarınızın memnuniyetle size bizden
bahsetmeleri bu yüzden!'. Ve en iyisi, kısa cümle ürününüzün etkili bir
şekilde kulaktan kulağa yayılmasını ve bu sebeple kazancın kapınıza
yaklaşmasının garanti altına alınmasını sağlar.

Tiffany'nin mavi kutusu sözsüz bir slogandır. Zerafeti, ambalaj tekniği ve
kalitesiyle, 'Fiyat önemli değil' mesajı vermektedir. Herhangi biri bir
Tiffany kutusuyla ne zaman başka birine hediye verse, aynı anda şirketin
sloganını da yaymış olmaktadır. Aynı Hooters'ın ismi ve logosu ya da
Apple'in endüstriyel tasarımındaki göz alıcı renkler gibi, her bir şirket
kendini farklı ve ahenkli bir biçimde ortaya koydu ve isimlerinin herkesçe
duyulmasını kolaylaştırdı.

Her yıl milyonlarca insan yan yatmış Pisa Kulesi'ni ziyaret etmektedir. Tam
olarak anlatıldığı gibi, bu yan yatmış bir kuledir. Mesajı karıştıracak bir şey
yoktur. Hiçbir 'de', 've' ya da 'ek olarak' yoktur. Bu, sadece çimenliğin
ortasında duran yan yatmış bir kuledir işte. Bu resmi bir tişörtün üstüne
koyun, mesajınız kolaylıkla yayılacak demektir.

Mesajın sadeliği onu daha çarpıcı hale getirmektedir. Birine bu yan yatmış

kuleden bahsetmek kolaydır. Zor olan, Roma'daki Panteondan bahsetmektir.

Dolayısıyla Panteon ne kadar güzel, solu kesici ya da önemli olursa olsun,
Pisa Kulesi'ne gelen ziyaretçilerin sayısının sadece %1'ini kendine çekebilir.

Bu örneklerin her biri ürünü ayağa kaldıran şeyin kullanılan pazarlama
tekniği olmadığını göstermek için verilmiştir. Pazarlama, ürünün kendisidir.
Hooters ya da Pisa Kulesi'ni akıllı bir pazarlamacı bu hale getirmedi.
Pazarlama zaten en başta yapılmıştı.

Gerçekten doğru olan bir sloganınız, duruşunuz ya da kendinize
yöneltebileceğiniz çarpıcı bir övgünüz var mı? Kalıcı mı? Üzerinde
durmaya değer mi?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

73 __________________________________

ÖRNEK OLAY : BRONXVILLE'DEKİ HAAGEN-DAZS

Diğer bütün dondurma satıcılarına ne kadar uzaktaysanız, Haagen Dazs da
o mesafededir. Hepsinin külahları, çubuk dondurmaları ya da dondurulmuş

yoğurtları mevcuttur. Bir Haagen Dazs dükkanında ise sadece iki şey
farklıdır: Daha temizdir ve servis çok daha hızlıdır. Peki bu nasıl kazanıldı?

Evet, tezgahta oturmak bir sürü kartvizit dağıtmak demektir. Kartvizit,
dükkan sahibinin ismini ve ofis numarasını içerir. Müşteriye verilen bir
kartvizit şu anlama gelir : 'Dükkanım hakkında bir eleştiriniz varsa lütfen
beni evden arayın'. Dolayısıyla dükkan sahibinin ev numarası da karta
eklenmelidir.

Dükkana gelen insanlar 'dikkat eder'. Çalışanlar gelenlerin dikkat ettiğini
görürler. Bu ikisi de aslında çok çarpıcıdır. Dükkanda sadece 20
dakikalığına durun, emin olun en az bir kişi diğerine sizden aldığı
kartvizitten bahseder. Eğer her dükkan sahibi bunu yapsa muhtemelen o
zaman bu teknik işe yaramaz. Ama şimdi çok nadir bir şey olduğu için
müşterilerin ilgisini çekecektir ve ekip de uyanık kalacaktır.

Eğer elle tutulmayan, fiziki bir iş yapmıyorsanız, kartvizitiniz sattığınız
şeyin çok önemli bir parçası demektir. Şirketinizdeki herkes ikinci bir
kartvizit taşısa ne olur? Basit bir şey onları (ve sizi) gerçekten satmış olur.
Çarpıcı bir şey.

Milton Glazer veya Chip Kidd'in üzerinde konuşulmaya değer tasarımlarını
düşünün. Gidin ve kendinize bir kartvizit yaptırın!

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

74 __________________________________

İNSANLARIN SATIN ALDIĞI (VE KONUŞTUĞU) BİR ŞEY SATIN

Birkaç yıl önce, başarısızlıkla sonuçlanmış bir satışı haber veren bir telefon
aldığımda, birdenbire önümde duran gerçeği fark ettim. : insanların satın
alma psikolojisine girdikleri bir şeyi satmak daha kolaydır.

Çok açık bir gerçek gibi gelse de, çoğu pazarlamacı bunun farkında değil.

Örneğin Butterball hindinin değişik bir yeme şeklini icat etti ve şimdilerde
bütün marketlerin dondurucularını dolduran çabuk pişen hindi parçalarını
piyasaya sürdü. Sorun şuydu : bu yeniden şekil verilmiş gıdanın hitap ettiği
kitledeki insanlar, ailelerini doyurmak için yepyeni bir yol bulma çabasını

gereksiz görüyordu. Daha kötüsü, Butterball ürünü televizyon reklamlarıyla
tanıtıyor, yemek kanallarında programlar yapıyordu.

Butterball'un hedef kitlesini tasavvur etmek benim için zor bir iş. Düşünün,
yemek programını izleyen bir izleyici...Ve birden karşınıza donuk bir
reklam çıkıyor. Kaç izleyici bu reklama bakar? Bunlardan kaçı Butterball'un
umduğu gibi tepki verir. Daha da kötüsü, kaç kişi arkadaşına bu harika yeni
yiyecekten bahseder?

Akşam yemeği için dondurulmuş gıdaların rahatlığını seçen kitle arasında,
hemen benimseyen insanların olması düşük bir ihtimaldir. Ve bu azınlık
arasından, bana öyle geliyor ki, pek azı "Yeni çıkan ne var?" sorusuna
cevap bulmak için yemek kanalını tercih ediyor.

İhtiyaçları olan tüketiciler, sunduğunuz çözümlere en çabuk tepki verecek
insanlardır. Hedefiniz Ford'da çalışan bir satın almacı ya da Tuscon'da
çalışan yorgun bir aile reisi olabilir, hiç fark etmez. Önce satın alacak olanın
kim olduğunu belirlemeli, daha sonra problemi çözmelisiniz. Butterball'un
ürünü çarpıcıydı. Ama bu ürün, Butterball'dan başka hiç kimsenin sorununu
çözemedi.

Şirketin reklam ve medya seçimleri ise her şeyi daha kötüye götürdü.

Alternatifiniz, bir müşterinin çözebileceğiniz bir sorunundan başlamaktır,
(müşteri sorunu olduğunun farkında olmalıdır tabi ki). Sonra, bu kesimde
yer alan hemen benimseyenlerin memnuniyetle karşılayacağı çapıcı bir
çözümle ortaya çıktığınızda, ilgi göstermenin yanında bunu herkese
yayacak bir ortalamaya promosyon yapmalısınız. Altoids'in kampanyası
buna iyi bir örnektir.

Altoids, sigara kullanmayan genç yetişkinlerin işlerindeyken elleri ve
ağızlarıyla bir şey yapma ihtiyacı duyduklarını fark etti ve Hershey's
çubukları böyle ortaya çıktı. Ama bu, ihtiyacın karşılanmasına yetmedi.

Şehir merkezlerinde yaptıkları hayal gücünü zorlayan reklamlar ve
sloganlarla, Altoids müşterilerine, aslında sahip oldukları ama ne olduğunu
da bilmedikleri bir ihtiyaçlarını karşılayan bu ürünü direk anlatma yolunu
seçti. Nerdeyse yalvararak yaratmayı başardıkları küçük bir grup sayesinde,

Altoids hemen benimseyenlerin ürünü pazarın kalanına yaymalarını
kolaylaştırmış oldu. Sonuç: bugüne kadar piyasaya sürülen en karlı
şekerlemelerden biri de Altoids çubuk şekerleri olmuştu.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

75 __________________________________

UYUM SORUNU

Şu eski deyiş ne kadar doğru: "Deve, birkaç kişinin bir araya gelip
tasarladığı bir attır aslında.". Pazarlamanın hedefi bir Mor İnek yaratmaksa
ve İnek bazı yönleriyle ekstrem olacaksa, o zaman başarılı elamanız
kaçınılmaz olarak uyuma bağlı demektir.

Uyum ya da uyuşturmak başka insanların da alabilmesi için ürününüzün en
uç noktalarını törpülemekle ilgilidir. Vanilya, uyumlu bir dondurma
tadıyken, Küba cevizi değildir. Vanilyalı bir dondurmayı yemek
istemeyecek çok az insan varken, fındığa alerjisi olan, baharatlı gıdalara
karşı hassas veya herhangi bir neden olmaksızın sadece değişik tatta bir
dondurma yemek istemeyen binlerce insan vardır. Çocukların doğum
gününe en güvenli şekilde uyum sağlayacak olan dondurma yine vanilyadır.
Ama vanilya sıradandır. Onunla hızla büyüyecek bir şirket inşa
edemezsiniz.

Hemen her pazarda, sıradan olan kapılmıştır. Muhtemel en büyük kitleye
hitap edecek ürün çoktan dizayn edilmiştir bile ve onu yerinden oynatmak
son derece zordur. Zordur çünkü pazarın lider ürününün hiçbir uç
özelliğinin olmaması onun en büyük kıymetidir. Kendinizi nasıl "en büyük
markadan daha iyi bir marka olarak pazarlayabilirsiniz?" Gerçek büyüme,
ancak şaşırtan, hareketli olan, herkese hitap etmeyen, çok pahalı, çok ucuz,
çok ağır, çok karmaşık, çok basit ya da çok olan herhangi bir şeyle
yakalanabilir. (Elbette bunlar bazılarına

"çok" gelecektir ama diğerleri için harika bir şeydir.) Varolan sektörlere
girmeye çalışan heyecanlı girişimciler çoğunlukla baş aşağı olur çünkü bir
sektörde etkin oyuncuların bulunduğu bölgeler, dokunulmamış bir müşteri
kitlesini yakalayabileceğiniz son yerlerdir. Pazar lideri şirketler,
etkinliklerini yıllar yıllar önce ortaya çıkardıkları Mor İnek'lerine borçlu
olabilirler ama bugün hemen hepsi kendini sürekli devam eden karlılığa
uydurmuştur. Yıkılışlarının tohumları da, orta kesime olan bağımlılıklarının
altında yatar.

Eğer kurumunuzdaki bazı insanlar yeni bir Mor İnek yaratma
çabasındaysa, onları yalnız bırakın. Yeni ürünün şu an sahip olduğunuz ürün

kadar iyi olup olmadığını anlamak için onu aralıklarla gözden geçirme ya
da kullanışlılık testlerine tabi tutma gibi bir şey yapmayın. Bunun yerine
doğru yenilikçileri bir araya toplayın ve yollarından çekilin.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

76 __________________________________

ÖRNEK OLAY : MOTOROLA VE NOKIA

Tahmin edin ne oldu? Cep telefonları artık sıradanlaştı. Cep telefonuna
ihtiyacı olan herkeste bir tane var. Telefon "isteyen" çoğu insan da artık bir
taneye sahip.

Bu devrimi yaratanların şimdi bir sorunları var : Bundan sonra ne
yapacaklar?

İnsanların ilgisini çekmek için bir telefonun içine başka ne koyacaklar?
Artık çarpıcı bir telefon yaratma imkanı var mı? Her iki firmanın da
yaratabildiği tek şey daha küçük telefonlar oldu ama bunlar yeterli ilgiyi
çekemedi, dolayısıyla artık tamamen yeni bir şeye ihtiyaçları var. Nokia çok
geçmeden 21.000$

değerindeki Vertu adındaki telefonu piyasaya sürdü. Sadece bir telefon
olarak değil bir mücevher olarak da tasarlanmıştı. Aynı zamanda, her iki
şirket çarpıcı derecede ucuz olacağını umdukları tek kullanımlık telefonlar
üzerinde çalışıyor.

Tamamen iki farklı yönde olarak, her iki şirket de fotoğraf yollayabilen
telefonları pazarlamaya çalışıyor. Yollayanın da alıcının da aynı tip telefona
sahip olması zorunluluğu olmasa belki iyi bir yenilik olarak
değerlendirilebilirdi.

Acı olan gerçekse, pazarın 5 yıl önce olduğu gibi bir ilgi yakalaması
muhtemelen çok zor olacak. Mor İnek odayı terk etti ve bir çok cep telefonu
şirketinin bu konuda yapacak hiçbir şeyi yok.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

77 __________________________________

MOR İNEK'İN SİHİRLİ ÇEMBERİ

Kaotik dünyamız, piyasaya çıkarmak için çabaladığımız yeni ürünlerin de
kaotik olacağını garanti ediyor mu? Sürekli isimleri değişen potansiyel
müşterilerimiz için rastlantılarla yeni icatlar sunmaya mahkum muyuz?

Sanmıyorum. Çünkü çoğu müşteri davranışlarını sıkça değiştirmez.
Ukalalar ukalalık etmeye bayılır ve huylarından vazgeçmezler. Kulakları
kendilerine uygun Mor İnek'ler yaratan pazarlamacılara hep açıktır. Ama
kozalarına çekilmiş, ürkek tüketiciler (işte ya da evde) kulaklarını sürekli
sımsıkı kapalı tutarlar. Tedbirli müşteriler de davranışlarında hiçbir
değişiklik yapmazlar, aynı ukalaların yaptığı gibi.

Ama bizim ilgilenmemiz gereken ukalalardır ve onlara saygı duyarsak bizi
dinleyeceklerini düşünerek harekete geçebiliriz.

İzlenecek 4 adım şudur :

1. Etkilediğiniz insanlardan önce izin alın. İzni, onları boğmak, artık
ürünleri satmak ve ekstralarla sıkmak için almayın. Onları uyanık tutmak
için izin almak bir sonraki sefer yeni bir Mor İnek'e sahip olmanızı
sağlayabilir.

2. Fikrinizi yaymaları daha kolay olsun diye, bu kitledeki ukalalara çalışın.

Fikrinizi daha geniş kitlelere duyurabilmeleri için onlara malzemeler sunun.
(ve hikayenizi de tabi)

3. İşinizi çarpıcılıktan kazançlı olmaya dönüştürdüğünüzde, ineği sağmak
için farklı bir takım yaratın. Hizmetlerinizi ürünlere, ürünlerinizi hizmetlere
çevirin, binlerce faklı şekilde patlama yaratın. Ama üzerinizdeki baskının
biteceğini hiç düşünmeyin. Bu, aşağı doğru giden kaçınılmaz bir gidiştir. Bu
yüzden ineğinizi olabildiğince hızlı ve fazla sağmaya çalışın.

4. Yeniden yatırım yapın. Bunu tekrarlayın. Alabildiğine. Ve sonunda yeni
bir Mor İnek bulun (aynı kitle için). Ama yeni ürün başarısız olsun, tekrar
tekrar başarısız olun. Geçmişte çarpıcı olanın bugün olamayacağını kabul
edin.

Quisp'i, Wheaties'i, Wisk'i, Allstate'i veya Maxwell House'ı pazarlamak 30
yıl önce olduğu kadar tahmin edilebilir ya da karlı olmayabilir. Üzgünüm.
Bu benim hatam değil. Ama aslında sahip olduğumuz tek gerçek budur.

İzin almaya neden ihtiyacınız olduğu açıktır. Eğer şirketinizin böyle bir
izin mekanizması yoksa, bugünden PC'nizdeki Outlook programını
kullanarak işe başlayabilirsiniz. İnsanların size yazabilmesi için onlara bir
e-posta adresi verin.

Size yazdıklarında onları cevaplayın. Doğru yoldasınız.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

78 __________________________________

BUGÜNÜN PAZARLAMACISI OLMAK NE ANLAMA GELİYOR?

Eğer Mor İnek, pazarlamanın P'lerinden biriyse, teşebbüsler için derin
anlamlar taşıyor demektir.

Eski zamanlarda Mühendislik Departmanı icat eder, Üretim üretir,
Pazarlama pazarlar ve Satış Departmanı da satardı. İşler çok net bir şekilde
dağılırdı ve en tepede bütün işleri idare eden bir başkan vardı.

Pazarlamacıya bir bütçe verilir, o da bu bütçeyle reklam satın alırdı.
Pazarlama

"reklamcılık" olarak isimlendirilse daha iyi olurdu. O zamanlar pazarlama,
geliştirilen ve üretilen bir ürünün sahip olduğu değerleri birleştirmek
demekti.

Bu çok açık bir şekilde, bir pazarlamacı olmanın ürünün özellikleri içinde
(hizmetten tasanma kadar) olma anlamına geldiği günümüz dünyasında
geçerli bir strateji değildir. Pazarlama ürün keşfetme eylemidir. Onu
tasarlamaktır.

Onu üretme sürecidir. Ona fiyat biçme sanatıdır. Onu satma tekniğidir. Bir
Mor inek şirketi pazarlamacılar olmadan nasıl işleyebilir?

Mor İnek'ler yaratan JetBlue, starBucks, Hasbro ve Poland Spring gibi
şirketler, pazarlamacılar tarafından yönetilmelidir. Görevine tayin edildiği
ilk gün JetBlue'nun CEO'su çok kritik bir karar verdi: Pazarlama
direktörüne ürün tasarımı ve denemesi işini de verdi. Bu işe yaradı.
Yaptıkları ve değer kattıkları her şey sonuçta pazarlamaydı. Poland Spring
hiçbir değeri olmayan su ile işe başladı. Hasbro, birkaç sent değerinde
plastik ve kağıtla yola çıktı. JetBlue, American Havayolları'nın sattığı şeyin
aynısını satıyor ama daha fazla kazanç el-de ediyor. Çünkü bu şirketler
merkezlerine pazarlamacıları koyuyorlar.

1-800-COLLECT dehasını keşfedenler gerçek pazarlamacılardır. Onlar
mevcut bir hizmeti nasıl pazarlayacaklarının yolunu aramadılar. Bunun
yerine, mevcut üründen hatırlaması kolay bir telefon numarası çıkardılar ve
bu sayede MCI, ödemeli telefon işini santrallerin elinden almış oldu.

Ama aynı fikir yerel bir lokanta, çok çalışan bir lastik firması ya da Yol
Sigortası şirketi için de doğru değil midir? İhtiyacımız olan hemen her şeyin
yeterli derecede mevcut olduğu bir dünyada ve bütün kazancın Mor İnek'ten
gelebildiği bir ortamda aslında hepimiz birer pazarlamacı değil miyiz!

Bir şirket başarısız oluyorsa, bu en tepedeki yönetimin hatasıdır ve sorun
muhtemelen şudur : Sadece şirketi idare etmektedirler ama ürün
pazarlamamaktadırlar.

Gidin ve tasarım dersi alın. Tasarımcılarınızı da pazarlama eğitimlerine
yollayın. Ve hepiniz bir haftanızı fabrikanın içinde geçirin.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

79 __________________________________

ARTIK PAZARLAMACI DEĞİL TASARIMCIYIZ

15 yıl önce, Jerry Hirschbery, Nissan'ın ABD tasarım stüdyosunu
kurduğunda, uzun vadeli ürün planlama toplantılarına gözlemci olarak
davet edildi. Bu, O'na pazarlamadaki insanlar tarafından sağlanmıştı.

Toplantılar geleceğin otomobilleriyle ilgili bulanık konuşmalar (bütün ilk
seviye modeller mümkün olduğu kadar geniş kapsamlı olmalıydı) ile
reklam harcamaları ve hedeflenen gelir üzerine yazılmış sayfalarca kağıt
yığınlarının arasında geçiyordu. Bu toplantılar aynı zamanda şirketin uzun
vadeli gelecek hedeflerinin belirlendiği en önemli platformlardı.
Tasarımcıların taktikleri zayıf kalıyordu.

Jerry kısa zamanda bir gözlemciden daha fazlası olduğunu kanıtladı.

Tasarımcıların bu süreçte önemli bir rol oynadıklarını göstermekle
kalmayıp, aslında en önemli olan şeyin bu olduğunu gösterdi.

Eğer bir sonraki tasanın ya da bir sonraki ürün pazarlaması da ölürse bunun
yerini ne alabilir? Tabi ki yeni bir tasarım. Sadece kusursuz değil, aynı
zamanda ürünün pazarlama başarısını ürünün kendisinde arayan pazar-
odaklı bir tasarım.

Anlamlar karışıyor ama gerçekler yine de çok açık. Bugün ürünün
başarısında gerçek paya sahip olan kişiler daha ürün projesinin ilk
tohumları atılırken masadaki yerlerini alıyorlar.

Eğer nasıl keşif yapılacağını, tasarım ortaya konulacağını, etkili ve uyum
sağlayan ve son olarak açığa çıkarılabilecek bir ürün yapmayı bilmiyorsanız
artık bir pazarlamacı değil, fosilsiniz demektir.

Sektörünüzdeki bütün çarpıcı ürünlerin bir listesini yapın. Bunları kim
yapmış? Nasıl ortaya çıkmışlar? Davranışlarını modelleyin. Şimdi
kendinizinkini yaratmak için yolun yarısını kat etmişsiniz demektir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

80 __________________________________

HOWARD NE BİLİYORDU?

Starbucks'la ilgili bir gerçek çok açıktır: kahveleri gerçekten çok lezzetli.
Sebepse çok basit. Howard Schultz (şirketin CEO'su) kahveye bayılıyor.
Günün ilk kahvesini içmemiş olanlara kahve ikram ediyor. Aylarını
İtalya'da, kahve içerek ve yeni şeyler öğrenerek geçiriyor. Yani kahve
otakusu var.

Çarpıcılık nereden gelmektedir? Çapıcılık, çoğunlukla bir şeyi her şeyden
önce kendisi için yapan tutkulu insanlardan gelir. Burton snowboardları,
Vanguard'ın çift yönlü fonları, Apple iPod ve Learjet gibi bir çok ürün,
otakusu olan insanlar sayesinde ortaya çıkmıştır. Starbucks kahvesindeki
çikolatanın kahvenin kendisi kadar iyi olmaması ilginçtir. Açıkça belli ki;
Howard kahveyi bildiği kadar çikolatayı bilmiyor. Starbucks çikolata
tutkunu değil, sadece onu servis yapıyor.

Peki sizin tutkularınız var mı, yoksa sadece alelade bir hayat mı
yaşıyorsunuz?

Mor İnek'le ilgili sorulması gereken ilk soru şu olmalıdır : "Bir şeyin çarpıcı
olduğunu nasıl anlayabilirin?". Bu soru çoğunlukla otakusu olmayan
birinden gelir. Scharffen Berger Çikolataları'nın kurucusu, John
Scharffenberger için hangi çikolatanın harika hangisinin sıradan olduğunu
söylemek mesele değildir.

Çünkü konuya hakimdir.

İlk şirketimi kurarken (kitap yayıncılığı) işe alacağım insanlara hep ne
kadar sıklıkla kitapevine gittiklerini sordum. Kitap almayı sevmeyen birinin
kitap otakusu yoktur ve bu yüzden insanlar için kitap yaratma işinde
zorlanacakları açıktır.

Patagonia'da çalışan herkesin bir "outdoor" tutkusu vardır. Surf mevsimi
geldiğinde, ofisler boşalır çünkü insanlar dalgalara koşmuştur. Bu, kaotik
bir iş

ortamı yaratırken, aynı zamanda Patagonia ekibinin çarpıcı bir "outdoor"
ürünü görür görmez tanımasını sağlamaktadır.

Bu durumu General Foods, General Mills veya Kellogg's da çalışan
insanlarla karşılaştırın. Çok azı ürettiği ürüne tutkun olmalı ama ürünlerin
çoğunun ekibin midesini bulandıracağı muhtemel. Düşünün, marka müdürü
akşam yemeklerinde şirketin yaptığı ürünleri yiyen biri olsaydı, Pop Tarts
ne kadar iyi bir durumda olurdu kimbilir.

Resimdeki kadın, yıllık satışı 10 milyon$'dan daha fazla olan kozmetik
firması Hard Candy'nin kurucusu Dineh Mohajer'dir. O, Ojeleri seven
kadınların ne istediğim biliyor çünkü zaten kendisi 'de ojeleri seven genç bir
kadın.

Tanıdığım bir doktor, eğer haberler kötü değilse hastalarına jest yapıp onları
telefonla arıyor. Rutin testleriniz sonucunda endişelenecek bir şey
çıkmamışsa sizi arayıp durumu anlatıyor. Bu, kısa süren basit bir iştir ama
son derece çarpıcıdır da. Bana "herşey normal" dedi. İşte bu doktorumun
benim için

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

81 __________________________________

yapmasını istediğim şeydir. Bazen, onca işin ortasındayken, sizinle ilgilenen
insanlar için bir şey yapmayı unutmak çok kolaydır.

Kilit nokta geniş açıdan bakmaktır. Eğer ürününüzle yeterince ilgiliyseniz
bunu yapmak daha kolaydır. Peki ama ilginizi çekmiyorsa ne olacak?
Kullanmaya hiç hevesli olmadığınız bir şeyi yapmak ve pazarlamakla
meşgulseniz ne yapacaksınız? Sonuçta birilerinin diyaliz makinesi ya da
lastik yapması gerekiyor.

Bunun için, şu iki teknikten birini seçmelisiniz. Birincisi, geniş açıdan
bakma sanatını öğrenmektir. Bu, ürünle derinden ilgili olan insanların
yerine kendinizi koyarak, ürünü onların seveceği ve paylaşacağı şekilde

yapmaktır. Bunu yapan pazarlamacılar ve tasarımcılar kendilerini başka
insanların yerine koyabilir ve ne istediklerini bulabilirler.

Uzun vadede, bunu öğrenmiş olmak size, kendinize göre ürünler ortaya
koymaktan daha fazla artı kazandırır. Bunu bilmek size daha fazla esneklik
sağlar.

Sadece küçük bir azınlık için Mor İnek yaratabilen pazarlamacılar vardır ve
bu kitle pazarlamacının aynı kendisi gibidir. İç güdülerle karar verirler ve
(bir süreliğine) bu işe yarar.

Bu yolu izlerseniz, eninde sonunda iç güdüleriniz siz alaşağı eder. Değişken
kitleleri anlayabilme yeteneğinden kaynaklanan bir alçak gönüllülüğe sahip
değilseniz, seçtiğiniz grupla artık bağlantı kuramadığınızda, muhtemelen
paniğe kapılırsınız.

İkinci teknik, geniş açıdan bakma bilimini öğrenmektir. Varolan ürünler
arasında bir disiplin geliştirmek, izlemek, ölçmek, öğrenmek ve tekrar
yapmaktır. Açıkça, bu teknik karmaşık, uzun satış döngüleri olan jet uçak
üretimi gibi alanlarda işlemez ama otomobiller, oyuncaklar ve bunun gibi
pek çok şeyde kullanılabilir.

Her şubat ayında, yılda bir düzenlenen Oyuncak Fuarı'nda oyuncak
endüstrisi yüzlerce çeşit oyuncak çıkarıyor. Ama bunların arasından sadece
fark edilir olanlar seri üretime giriyor. Çarpıcı olmayanlar, piyasaya
sürülmelerinden perakende mağazalarına sevk edilene kadar bir yerlerde
kayboluyor.

İnsanların ne istediğini anlama bilimini tecrübe etmiş pazarlamacılar belli
bir meyile ya da bakış açısına sahip değildir. Bunun yerine, süreci anlarlar
ve onu gereken yere yöneltirler.

Sektörünüzde çarpıcı ürünleri ortaya çıkaran birisi (bir kişi ya da ajans)
var mı? Onları bünyenize katabilir misiniz veya davranışlarından bir şeyler
öğrenebilir misiniz? Fanatik dergilerine, ticari şovlara ve tasarım
bültenlerine dalın...Ta ki; fanatiklerinizin ne hissettiklerini anlayana kadar...

"Deli gibi" yeni ürün ve politika geliştiren bir kültür yaratabiliyor
musunuz?

GM New York Otomobil Fuarı'nda yeni model konseptini sergilerken
egosundan başka bir şeyle ilgileniyor. Hangi otomobil tiplerinin çarpıcı
olduğunu anlamaya çalışıyor. Burada, gruplara odaklanmaya çalışmıyorum.
Ucuz prototiplere halkın genel yaklaşımından bahsediyorum.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

82 __________________________________

ÇARPICI OLMAK İÇİN AYKIRI OLMAK ZORUNDA MISINIZ?

Aykırı olan her zaman çarpıcı değildir. Mutlaka buna gerek yoktur. Aykırı
olan sadece şaşırtıcıdır. Ozzy Osbourne hem çarpıcı hem de aykırı
olabilecek kadar şanslıdır. Ama bir sahne sanatçısının Ozzy gibi giyinmesi
biraz garip kaçardı.

Değişik reklam kampanyalarının tuzağına düşmek ve reklamlarınızı
müstehcen resimlerle donatmak kolaydır. Müstehcen olmak, genel anlamda
işe yarayabilir ama bir stratejiden ziyade umutsuzluğu ifade eder. Aykırı
olmanın bir amacı olmalı ve bu amaç ürün üzerinde kendini göstermelidir.

Ülkenin bir ucundan öbür ucuna yaptığım bir uçuşta önümde oturan 60

yaşındaki bayanın bir Hooters tişörtü giydiğini fark ettim. Hooters'ın
sloganı neydi? "Pejmürde ama zarif olmayı sevenler için". Hooters'ın
aykırılığındaki büyüleyici olan şey, kendi kitlesinin ilgisini çekecek kadar
aykırı olabilmesiydi...ama onları kızdırmadan tabi. Herkes Hooters'dan
hoşlanabilir mi?

Bu imkansız. Onu çarpıcı yapan şey de budur zaten. Herkes hoşlansaydı,
sıradan olurdu.

Hatırlatma : Mesele nasıl söylediğiniz değil, ne söylediğinizdir. Ve size ilgi
göstermeyecek olan insanların dikkatini çekmek için aniden saldırgan bir
tavra geçiyorsanız, bu uzun vadeli bir strateji olmaz. Aykırılık kendi başına
bir işe yaramaz çünkü ukalaların sizin hakkınızda yaptığı sohbetler negatif
bir havada geçer.

Muhtemelen suçunuz yeterince aykırı olamamak, tam aksine saf olmak.
Aykırı olmayı deneyin, sadece şaşırtıcı olma hatırına. Bunu çok fazla
yapmayın çünkü her zaman işe yaramaz. Ama bu, uçta olmanın nasıl bir
duygu olduğunu anlamak için iyi bir yoldur.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

83 __________________________________

ÖRNEK OLAY : McDONALD'S FRANSA

McDonald's m Fransa şubesi yakın bir zamanda açıldı ve Fransız
kamuoyuna, McDonald's gibi fast food restoranlarına haftada bir defadan
daha fazla gitmemeleri konusunda bir uyanda bulundu. Bu duyuru dünya
çapında bir bomba etkisi yarattı ve ABD'deki ana merkez şok olduğunu
itiraf etti.

Bu kötü bir strateji miydi? Belki dürüst (ve farklı) davranarak Fransız
şubesi müşterilerine hitap ederken uzun vadeli bir büyüme stratejisi ortaya
koyuyordu.

Amerikan fabrika/reklam modeli her zaman, daha, daha,daha fazlasını ister
ve büyüme sürdürülemediğinde bu çöküşe yol açar. Fast food sektörünün
çöküş

tecrübelerinin ışığında düşünerek, belki de McDonald's Fransa eski
yöntemle yakalayabileceğinden çok daha fazla bir kitleye ulaşıyor.

Doğruyu söyleseniz ne olur?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

84 __________________________________

PEKİ YA FABRİKA?

Bu kesinlikle Mor İnek düşüncesine getirilen en önemli bakıştır. Şirketiniz
başarıya ulaştı. Büyüdünüz (TV endüstrisi karmasının gücüyle). İnsanlara,
politikalara, dağıtıma, bir ürün dizisine ve bir fabrikaya yatırım yaptınız.
Bütün çalışanların ortak olduğu bir sistem yani.

Ve şimdi, karanlık çöktü, hiçbir şey olması gerektiği gibi çalışmıyor. Eğer
Burger King'seniz, reklam ajansınızı değiştirirsiniz (yine mi?).
Motorola'ysanız 10.000

kişiyi işten çıkarırsınız. Küçük şirketler de acı çeker ama daha sessizce.

Çoğu büyük şirket pazarlamanın krize girdiğini düşünür. Eskiden yaptıkları
şeyin eskiden olduğu gibi işe yaramadığını görürler. Bugüne getirdikleri
büyük yatırımlarını korumak isterler ve çözümün pazarlama tekniklerini
düzenlemekte yattığına inanırlar.

Patronunuz ve çalışma arkadaşlarınız bu kitaptaki bilgileri onlarla
paylaştığınızda muhtemelen size karşı çıkacaklardır. Pazarlamanın işinin
pazarlama olduğunu söyleyecekler ve iyi bir pazarlamanın şu an sahip
olduğunuz ürünleri tekrar ayağa kaldıracağını savunurlar. Ayrıca çarpıcı

ürünler geliştirmek için de zaten zamanınız olmadığını ve başarıya hemen
ulaşmanız gerektiğini eklerler.

Evet, düzeltmeye zamanınız yoksa, buna son vermeye zamanınız olduğunu
size düşündüren nedir?

Bu kitabı, size davanızı savunmak için dayanaklar sunmak amacıyla
yazdım.

Herkese kitabın bir kopyasını verin. Ama sadece pazarlama departmanına
değil, herkese. Her sektörün sizin çektiğiniz sıkıntıları çektiğini görmelerini
sağlayın.

Belki sorunun yaptığınız reklamlarda olmadığını, gerçek sorunun çok daha
büyük olduğunu anlarlar.

Başka bir sıkıcı reklam kampanyasına, ticari şova ve satış konferansına
daha para harcamadan önce, mühendislerinize ve müşterilerinize zaman
harcayın.

Adamlarınızı harekete geçirin ve onlara boş bir kağıt vermekle işe başlayıp,
eğer her şeyi yapabilselerdi ne yaparlardı, bunu yazmalarını isteyin. Eğer
başarısızlık korkuları olmasaydı, deneyecekleri en cüretkar şey ne olurdu?

Best Buy'ın yeni Ceo'su Brad Anderson akıllı bir stratejisttir. Şirketinin
yükselmesindeki dönüm noktalarını keskin gözüyle yakalamıştır. Bana dedi
ki, "

Satmak istediğimiz şeyi satmak yerine, insanların satmamızı istedikleri şeyi
sattık ve bununla nasıl kazanç sağlayacağımızın yolunu bulduk.
Müşterilerimizle konuştuğumuz her zaman, bizden yürümesi en zor olan
yoldan yürümemizi istediler. Ve her defasında, gösterdikleri yol doğru
yoldu."

Best Buy inişe geçen diğer bütün bölgesel elektronik perakendecilerinin
yaptığını yapabilirdi: Daha fazla gazete ilanı vermek. Fiyatlarla oynamak.
Bazı insanları işten çıkarmak. Her şeyden şikayet etmek ve ezilip

büzülmek. Bunun yerine Best Buy daha zor olan yolu seçti ve bu yol
tüketiciler için çarpıcı bir deneyimin ortaya çıkmasını sağladı.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

85 __________________________________

İlk bakışta bu, işlerini büyütmeleri için daha uzun ve yavaş bir yol gibi
görünüyordu ama geçmişe bakıldığında bunun yığınla sıkıcı reklam
vermekten ve oldukları yerde kalmaktan çok daha hızlı (ve daha ucuz) bir
yol olduğu açıkça görüldü.

Çarpıcılık, fabrikanızdaki en büyük makineyi değiştirmek değildir.
Çarpıcılık telefonu açma şeklinizle, yeni bir markayla veya yazılımınızın
fiyatını revize etmekle yakalanabilir. Fırsat buldukça güvenli olmayanı
yapma huyuna girmek geniş açıdan bakmayı öğrenmenin en iyi yoludur. Bu
sayede neyin işe yarayıp neyin yaramadığını uygulayarak görmüş
olursunuz.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

86 __________________________________

UCUZ OLMA SORUNU

Ucuzluk hiçbir zaman geçerliliğini yitirmeyecek çarpıcı unsurlardan biridir.

Sürekli satılan ürünler kategorisine giren hemen her şey için diğer unsurlar
genelde eşittir ve ucuz olan pazar payını kapar.

Ucuzlukla ilgili sorun, bunu bir kere başlattığınızda, rakibinizin de aynı şeyi
yapacağıdır. Zamanla büyüyen fiyat savaşında, bir oyuncu diğerini alt
ederken aynı zamanda ekonomik açıdan kazançlı çıkmayı nasıl
becerebilecektir? IKEA bunu başardı. Wal-Mart da. Peki siz yapabilecek
misiniz?

Ucuzluk savaşı tembel bir Mor İnek yoludur. Ucuzluk bütün harika fikirleri
tüketen bir ürün geliştirici ya da pazarlamacının son şansı olmalıdır.

Bu kuralın bir istisnası, fiyatlandırmada önemli bir atılım yapmaktır. Bir
pazarlamacı bir ürünün üretim ya da yollama şeklini kökünden
değiştirdiğinde ve fiyatı diğerlerinin üstüne çektiğinde, oyunun kurallarını
değiştiren çarpıcı bir olay yaratabilir.

Mor İnek yüksek fiyatlı ürünlerin ve zengin tüketicilerin sahası değildir.
Motel 6

son derece temiz ve ucuz olmasıyla çarpıcıdır. Wal-Mart da öyle.

JetBlue ve Southwest hava taşımacılığındaki fiyat dengesini tamamen
değiştirdi

.Pahalı hizmetleri olan ve birlikte hareket etmekte zorlanan geleneksel
taşımacılar uzun sürecek bir fiyat rekabetine dayanamaz. Uzun vadede, yeni
rakiplerin %50'lik fiyat avantajı kesinlikle eski toprakları yok edecektir.

American Havayolları ve United Airlines bunu biliyor ama buna karşı
yapabilecek hiçbir şeyleri yok. Southwest oyunun kurallarını değiştirdi ve
büyük havayolu şirketlerinin zar atma şansları bile olmadı.

IKEA bunu mobilya sektöründe başardı. Ucuz mobilyalarla segmentlerine
öyle bir hakim oldular ki; maliyetlerini daha da fazla düşürme şansları oldu.
Hacim avantajı rekabet oyununun kurallarını değiştirdi ve bu IKEA'nın
segment üzerindeki hakimiyetini garantiledi, (tabi ki yeni bir rakip ortaya
da oyunun kurallarını tekrar değiştirene kadar)

Eğer maliyetlerini sizden %30 daha aşağı çeken bir rakibiniz olsaydı, siz
de bunu yapabilir miydiniz? Yapabilirdim diyorsanız neden bunu şimdi
yapmıyorsunuz?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

87 __________________________________

HALLMARK.COM NE YAPMALI

Hallmark en büyük üç e-kart servisinden birini işletmektedir. Site bir fikir
virüsünün ortaya çıkmasıyla büyüdü. İnsanlar bir arkadaşlarına e-kart
yolladıklarında, arkadaşları da karttan sitenin adresini alıp, birkaç kart
bulup aynı şekilde cevap veriyordu. Bir yıl içinde sanal dünyada
milyonlarca kart uçuşmaya başladı.

Önemli nokta, elbette, bu ücretsiz aktiviteyi para kazanacak bir hale
dönüştürmekti. İşine yarayan şeylerden birisi hediye sertifikaları satmaktı.

Hallmark şu anda bir hediye sertifika şirketine sahip ve bu şirket siz bir
hediyeye 20$ verdiğinizde, 20$ kazanıyor, (karışık ama doğru) Her
halükarda, Hallmark'ın bu kitapta yer alan ve güçlü olduğu söylenen bütün
özelliklerle az ya da çok ilgisi vardır, dolayısıyla Hallmark'taki arkadaşıma,
bulmaya çalıştıkları bazı yollar için beyin fırtınası yapmalarına yardımcı

olduğum için kendimi mutlu hissediyorum, (çorbadaki tuz misali)
Başlangıçta Hallmark hitap ettiği kitleden onlarla konuşmak için izin istedi.

Bunlar, kendi istekleriyle siteye girip e-kart yollayan tüketicilerdi.
İstenmeyen sayfalar açmanın bir gereği yoktu. Ama ne yazık ki bu
tüketiciler siteye kendi istekleriyle girmelerine rağmen, çoğu Hallmark'la
bir diyaloga girmek istemiyordu, dolayısıyla Hallmark'ın paylaşmak istediği
hiçbir haberi dinlemiyorlardı.

Şans eseri, ziyaretçilerin çoğu Hallmark'ın Gold Crown kulübüne üye oldu.

Burada tüketicileri bir araya getiren konan ödüller için puan toplama işiydi.

Kendi kendini seçen bu tüketicilerin bir problemi vardı (Nasıl daha fazla
puan toplayabilirim?) ve çözmek için pazarı taramaya istekliydiler.

Ve hepsinden iyisi, Gold Crown kulübü üyeleri çalışkan ukalalardı. Her yıl
tonlarca kart (elektronik ve kağıt) yolladılar ve yolladıkları insanlar
aldıklarından memnun kaldı, alıcılar yollayanın bir şey elde etmeye
çalışmadığını biliyorlardı. Onların tek yapmaya çalıştığı şey en iyi olanı
yollamaya özen göstermekti.

Hallmark için başarı bana göre, bir hediye sertifikası alan kişinin dönüp
dolaşıp siteye girmesi ve bir başkasına hediye sertifikası yollamasıydı.
Elektronik hediye sertifikası yayılabilecek kadar çarpıcı bir fikirse, o zaman
Hallmark'ın ilk yapması gereken şey ukalalardan oluşan bir çekirdek grup
yaratmak olacaktır.

Aşağıda Hallmark'taki arkadaşıma yaptığım tavsiyeleri bulabilirsiniz.

Bir Gold Crown kulübü üyesi yeni bir e-kart yollamak üzereyken, eğer
karta ek olarak bir de hediye sertifikası yollarsa kaç puanının olacağını ona
gösterin. Bu 100 ile l .000.000 arasından rast gele seçilecek bir rakam
olacaktır. Mutlaka insanların çoğu başta küçük rakamlar kazanacaktır ama
zamanla birkaç kişi en büyük rakamı kazanmaya daha yakın olacaktır.

Bu konsantre olmuş, odaklanmış ve dinleyen grup üyelerinin çoğu sadece
ne kazandıklarını öğrenebilmek için bir sonraki sayfaya geçme riskini göze

almaktan mutlu olacaktır. Şimdi artık Hallmark müşteriyle arasındaki
diyalogu

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

88 __________________________________

"bir e-kart yollayın" dan "Hallmark'la hediye sertifikaları hakkında
konuşun"

olarak değiştirmiş oldu. Hallmark'ın artık bu tüketicilere, hediye
sertifikasının neden çarpıcı bir ürün olduğunu anlatma şansı var. Ve bu
ukalaların çoğu motive olmuş, ödüllendirilmiş ve eğitilmiş bir şekilde bir
sonraki sayfaya geçecek ve hediye sertifikası yollayacaktır.

Elbette bu promosyon, ukala bir arkadaşından hediye sertifikası alan biri,
bir tane de kendisi yollamak isterse bir vurguna dönüşebilecektir.

Bir milyon puan dağıtmak biraz fazla değil mi? Kesinlikle fazla. Hem fazla
hem mor.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

89 __________________________________

BİR MOR İNEK İŞ ARARKEN

Buraya kadar, şirketlerin ne yapması gerektiğinden bahsettik. Peki ya siz?
Bu düşünce sitemini iş arama sürecine uyarlayabilecek misiniz?

En son işinizi değiştirdiğinizde güçlü yönlerinizi gösterebilmek için bir
özgeçmiş

kullandınız. Bilinen yolları takip ederek, özgeçmişinizi yüzlerce hatta
binlerce işverene yollamış olmalısınız. E-posta yoluyla binlerce ilana
başvurmuş ve özgeçmişinizin "network" sayesinde sizi yeni işinize
götürmesini beklemiş

olmalısınız.

Bu çabalar reklamdan başka bir şey değildir. TV'lere reklam vermekten
daha farklı bir yoldur ama benzer yönleri daha çoktur. Sonuçta,
özgeçmişiniz muhtemelen birinin masasında duracak ve bu kişi
özgeçmişinizi oraya yollama amacınızla ve ne için hazır olduğunuzla
ilgilenmeyecek. Daha kötüsü,bu strateji herhangi bir kulaktan kulağa
yayılma sağlayamayacak.

Başka bir yolu var. Muhtemelen tahmin ettiniz: istisna olun. Çarpıcı
kariyerleri olan çarpıcı insanlar iş değiştirmek için daha az çaba harcarlar.
Çarpıcı insanların çoğunlukla özgeçmişleri bile yoktur. Bunu yerine, açık
bir pozisyon doğduğunda hemen kendilerini tavsiye edecek ukalalara yakın
dururlar. Çarpıcı insanlar çoğunlukla sevdikleri bir işi yapmaları için işe
alınırlar.

İşin sırı kullanılan iş arama tekniği değildir. Yapılması gereken şey, çarpıcı
insanların iş aramıyorken yaptıklarını yapmaktır. Bu Mor İnekler aykırı bir
iş

yaparlar. Yüksek kalitedeki projelerde çalışırlar. Bu insanlar risk alırlar ve
sıkça başarısızlığa uğrarlar. Ama bu başarısızlıklar hiçbir zaman onları
yıkıma götürmez. Bunlar gerçek riskler değildir sonuçta. Aksine bir sonraki
zamanda bu insanların daha iyi bir projeyi yakalamalarına yardım ederler.

Eğer bir Mor İnek olmayı düşünüyorsanız, bunu yapmanız gereken zaman,
iş

aramıyor olduğunuz zamandır.

Kariyerinizde tedbirli davranmak risklidir(ve bu kariyeriniz için markalarda
olduğundan çok daha geçerlidir). Ömür boyu sürecek bir iş güvenliğinin tek
yolu çarpıcı olmaktır.

"Referanslar istendiğinde verilecektir" mi? Saçmalık. Referanslarınız
özgeçmişiniz demektir. Kendini beğenmiş bir işveren için standart bir
özgeçmiş, alay etmek için iyi bir fırsattır. Diğer taraftan, en zirvedekilerin
isimlerinin yer aldığı bir referans listesi, görüşmeye gelmeniz için size
yalvarmaları demektir.

www.monster.com'u ziyaret edin. Milyonlarca özgeçmiş, hepsi bir yığının
içinde ve kendilerini bulacak birini bekliyor. Eğer bu yığının içindeyseniz,
burasının bulunmak için iyi bir yer olmadığını size söylemeliyim. İş
aramaya başlamadan önce, bugün neler yapabildiğinizi gözden geçirin,
dolayısıyla endişelenmenize gerek kalmayacaktır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

90 __________________________________

ÖRNEK OLAY : HALKLA İLİŞKİLER UZMANI TRACEY

Sonunda arkadaşım Tracey kendi firmasını açmak için, çalıştığı halkla
ilişkiler firmasındaki görevinden ayrıldı. Herkesin yaptığını yaparak,
kuzeydoğudaki bütün pazarlama müdürlerine yüzlerce matbu mektup
yolladı. Bu son derece pahalı bir reklamdı ve tabi ki çok fazla işe yaramadı.

Bir halkla ilişkiler firmasına ihtiyaç duyan her pazarlama müdürünün zaten
bir halkla ilişkiler şirketi vardır. Eğer yeni bir tane arıyorlarsa, kendilerine
gelen bir Fedex zarfını açıp, içindekini okuyup, ahizeyi kaldırması ve
Tracey'i araması çok uzun zaman alır.

Peki ne yapmalı?

Tracey'le konuştuktan sonra, O'na mümkün olan en küçük parçaya
odaklanmasını tavsiye ettim. Çevresi daha çok eczacılıkla ilgili insanlardan
oluşuyordu, dolayısıyla biz de bu grubu ele aldık. Hatta pazarı biraz daha
küçülterek, plastik cerrahlara kadar indirgedik.

Tracey plastik cerrahlar için dünyanın en iyi halkla ilişkiler uzmanı olmaya
odaklanmaya karar verdi. Eğer ilaç firmaları, bu şirketlere daha etkili bir
şekilde ulaşmak istiyorsa önce O'nu arayacaklardı. Tracey bütün dergileri,
konferansçıları ve doktorları tanıyordu. Listesi ve iletişim bilgileri
elindeydi.

Emsalsizdi ve tek istisnai seçimdi. Başkaları da bu kesimi kendi
portföyünün bir

"parçası" olarak alabilirdi. Tracey için bu kesit O'nun portföyüydü, bir parça
değil.

Eğer işiniz yeni ürününüzü plastik cerrahlara tanıtabilecek dünyadaki en iyi
kişiyi bulmak olsa, sizce kimi bulurdunuz?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

91 __________________________________

ÖRNEK OLAY : ROBYN WATERS MESELEYE HAKİM

En son ne zaman Kmart'a gittiniz? Tahminim, bu kitabın okuyucularına
benziyorsanız, çok uzun zaman olmuştur. Ama aynı şeyi Target için
söyleyemem.

Target, indirim seçenekleri, tasarım harikaları ve ciddi müşteriler (başka
deyişle harcayacak parası olanlar) demektir.

Target bunu nasıl başardı? Sebep kesinlikle reklam değildi, ama reklamları
da oldukça iyiydi. Bunu başaran, Robyn Waters gibi isimlerdi. Waters,
şirketin

"trend, tasarım ve teknik spesifikasyonlar" bölümünün başındadır(evet
bölümün ismi gerçekten bu).

Robyn, Michael Graves'i Target için bir çay demliği yapmaya ikna eden
insandır.

Şaşırtıcı derecede ucuz olan ve değişik amaçlarla kullanılabilen kalemleri
bulup çıkaran yine O'dur. Zaman ve parayı, reklamla pazar payı kapmak
için harcamak yerine, müşterilerine emsali olmayan basit ve ucuz ama çok
ilginç ürünler sunarak, herhangi bir reklam bütçesi ayırmadan
kazanacağının farkına varmıştır. Çok ilginç ürünleri müşterilere sunup,
müşterilerin bu yeni ürünü alıp önüne gelen herkese ondan bahsetmesini
sağlamak Target'in çekirdek stratejisiydi.

Eğer Target gibi bir perakendeci, Sears ve Kmart gibi devleri silebiliyorsa,
sizden daha büyük rakiplerinizden daha ilginç ve etkili bir şey ortaya
koymamanız için bir nedeniniz var mı?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

92 __________________________________

ÖRNEK OLAY : ÇOK BİLDİK BİR YER, KİMSE ARTIK ORAYA
GİTMİYOR

İşte Mor inek çemberinin nasıl işlediğiyle ilgili çok iyi bir örnek : Stew
Leonard işe Connecticut'ta sıradan bir mandıra açarak başladı. Bu küçücük
yerde süt, peynir ve bütün mandıralarda ne varsa onu satılıyordu. Stew bu
küçük yerde saplanıp kalmak niyetinde değildi, bu yüzden Mor İnek'e
sarıldı.

Mandıranın önüne bir evcil hayvanat bahçesi yaptı. Çok basit ama önemli
bir müşteri hizmet politikası geliştirmişti. Bahçeyi 6000 pound ağırlığında
granit taşlarla bölümlere ayırdı. Bundan sonra emsalsiz ve sıra dışı
ürünlerini müşterilerine sunmaya başladı ve bir çok ürünü oldukça düşük
fiyatlardan sattı.

Dükkan robot ineklerle, dans eden süt kartonlarıyla ve viyolonsel çalan bir
tavukla dolmuştu.

Connecticut'taki dükkanının yanındaki varoşlar büyümeye başladığında,
Mor İnek efsanesi de büyüdü. Stew bu dükkanı 10'dan daha fazla kez
büyüttü, hatta bu özelliğiyle en sonunda "İster İnan İster İnanma"
programında bile gösterildi.

Tom Peters'ın en önemli kitaplarından birine ilham kaynağı oldu. Siyasilere
danışmanlık yaptı ve Paul Newman'ın yakın arkadaşıydı. Stew her gün
dünya üzerindeki toplam satıştan daha fazla Perdue tavuğu satıyordu.

Bu dükkan ve yarattığı yenilikler o kadar büyüleyiciydi ki; işe aldığım her
çalışanı ilk olarak alıp Connecticut'un bir saat kuzeyindeki bu yere
götürdüm.

Amacım müşteriye hizmetin ve şovmen olmanın dünya çapında bir şirket
yaratmayı nasıl başardığını yerinde göstermekti.

Bu 10 yıl önceydi.

Bugün Stew Leonard's, Stew'in oğlu tarafından işletiliyor ve dükkan birçok
bölgeye yayılmış durumda. Bunlardan birisi evimden sadece 2 mil uzaklıkta
ama oraya hiç gitmedim.

Neden?

Çünkü çok popüler ve çok sıradan.

Yeni Stew (Stew Jr.) Mor İnek'i, tanınmak ve büyümek için kullandı. Ve bu
işe yaradı. Ama şimdi zaten tanınmış durumda ve ineği sağmak artık daha
karlı.

Stew böylece beni (yemek ve hizmet otakusu olan birini) 10 tane sıradan
gıda tüketicisiyle değiş tokuş etti.

Stew'in dükkanındaki ürünler artık emsalsiz değil. Organik hiçbir özellik
taşımıyor, ya da daha önce görmediğiniz bir marka ya da çarpıcı oranda
düşük bir fiyat yok. Müşteri hizmeti sadece "iyi". Balık bölümündeki birine

"Kutulanmış bir balkabağı nerede bulabilirim" diye sorun, belirsiz bir yeri
işaret edecek ve "İşte orada" diyecektir. Eski günlerde olsak (Stew's henüz
çarpıcıyken), birisi sizi oraya götürmek için refakat ederdi.

Eskiden çıkışta bir tavsiye kutusu olurdu. Eğer bir tavsiye yazmışsanız, çok
geçmeden Stew'den (yaşlı olan) bir mektup alırdınız.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

93 __________________________________

Bugün tavsiye kutusu hala orada ama artık kimseye mektup gelmiyor. İşler
yazılanlara endişelenmek için fazlasıyla yolunda çünkü.

Öyleyse...Otomobil parkınız tıklım tıklım doluysa ve önceden
kazandığınızdan çok daha fazla para kazanıyorsanız, bu Mor İnek için
endişelenmemeniz anlamına mı geliyor?

Kısa vadede, küçük Stew'in stratejisi akıllıcadır. Babasının inşa ettiği
markayı büyük bir servet yaratmak için kullanıyor. Çıkarcı bir yaklaşım
ama yanlış değil.

Dükkanını kitlelere (ukalalara değil) indirgeyerek bir an önce zengin
olabilmenin en kısa yolu buydu. Eğer sizin işinizde benzer bir durumdaysa,
ortaklarınız da muhtemelen tam olarak aynı şeyi yapmanızı isteyeceklerdir.

Gıda işinin kendi içinde özel bir durumu vardır. Bir bölgeyi etkiniz altına
aldıysanız, buradan uzun süre kazanç sağlayabilirsiniz. Ayrıca gıda
dükkanlarının tarzlarının dışına çıkma şansları da oldukça azdır, dolayısıyla
zirveye doğru uzanan yolunuz aslında çok uzundur.

Diğer taraftan, hedefleriniz büyümek, ilgi çekmek ve daha önce hiç
kimsenin olmadığı kadar büyük ve dayanıklı bir iş kurmak ise b stratejinin
nasıl vücut bulacağını hayal etmek zordur. Stew Houston Teksas'a
(süpermarketlerin çok iyi hizmetler verdiği ve doğal olarak hiç kimsenin
Stew'in Mor İnek'i hakkında hiçbir duymadığı bir bölge) bir dükkan açsa,
işleri sadece idare eder durumda tutabilmeyi başarabilecektir. Ve eğer
Stew'in işi modanın isteklerine bağlı bir işse, endişelenmesi gereken daha
fazla şey var demektir.

Mor İnek ürün ömür döngüsünün bir parçasıdır. Her zaman onunla
yaşayamazsınız ama büyümeye ya da yeni bir ürün sürmeye ihtiyaç
duyuyorsanız, en iyi çıkış noktanız da o olacaktır.

Stew'se bir sonraki gittiğinizde, benden selam söyleyin. Ben ve
arkadaşlarım köşedeki, hızlı büyüyen, çok karlı ve oldukça çarpıcı bir
market olan Brother's da olacağız.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

94 __________________________________

BU BİR TUTKU MESELESİ Mİ?

Kahramanım Tom Peters soruyor, 'İşin ne olduğunun bir önemi var mı?'.

Yaptığımız şeye tutkuyu, 'Vay be!' dedirtmeyi ve sihri katma düşüncesi pek
çoğumuzun hayatta kalmasını sağlamıştır. Tom ve O'nu takip edenlerin
büyük fikirler ortaya koymak, risk almak ve sihir hakkında söyledikleri
şeyler çok önemlidir. Ama bunlar birlikte çalıştığımız bir çok insana ne
yazık ki hitap etmemektedir.

İnsanların söylediği, 'Daha geniş bir kitleye nasıl hitap edeceğiz?', 'Wal-
Mart bu ürünü almayacaktır.' veya 'Aptal toplantıları ve ürün
başarısızlıklarını finanse edemeyiz' gibi cümleler, yenilikçi pazarlamacıların
destansı hikayelerinden ayrılamaz. Şüpheciler tutkunun çok geçmeden
dağılacak bir şey olduğunu düşünürler. Onu satın almayacaklardır. Bu
insanlar neden sorusuna ilgi duymazlar. Sadece işe yarayacak bir şey
ararlar.

Ve Mor İnek'in çıkış noktası da budur. Ondan hoşlanmak zorunda
değilsiniz. Bir Fast Company tutkunu, bir yeni ürün uzmanı veya öncü
olmak zorunda olmadığınız gibi. Hayır, sadece başka hiçbir şeyin işe
yaramadığını fark etmeniz yeterlidir. Kanıt ortadadır. Büyük markalar,
büyük başarılar ve karlı çıkışların hepsi Mor İnek'in sayesinde olmuştur.

Bir Mor İnek yaratmak için tutkuya ihtiyacınız yoktur. Ya da dehşet
düzeyde bir yaratıcılığa da lüzum yoktur. İhtiyacınız olan, işinizi
büyütmekten veya ürününüzü Mor İnek düşüncesiyle ortaya koymaktan
başka şansınız olmadığını farkına varmaktır. Çünkü başka hiçbir şey işe
yaramayacaktır.

Bu, her bir ürüne 10 milyon$ harcayarak 10 yeni ürün ortaya koymanın,
televizyon reklamlarına 100 milyon$ harcayarak sadece bir ürün ortaya
koymaktan daha akıllıca olduğu anlamına gelmektedir. Bu 10 ürün de ürün
de başarısız olsa, işe yaramayacak 10 yolun farkına varmış olduğunuz
anlamına gelmektedir. Televizyon reklamıyla ortaya koyduğunuz ürünün
başarısız olduğunu (ki muhtemelen öyle olacağını kabul edebilirsiniz)
düşündüğünüzde hala bir adım öndesinizdir.

Eğer patronunuz yeni bir ürünün başarıya ulaşacağının garanti olduğunu
kanıtlamak için bir gruba odaklanmak istiyorsa, rahatsız olmayın.

Odaklanan grup ürününüzden hoşlanırsa, muhtemelen yanılıyorlardır. Eğer
şirketiniz sizden bir ürün almanızı ve sadece bu ürünle Noel'de ortaya
çıkacağınızı söylüyorsa, özgeçmişinizi hazırlamaya başlayın. Bu tip aptal
insanlarla ve baskı altında bir Mor İnek yaratamazsınız. Olması gereken
şeyler artık yapılmıyor demektir.

Takım oluşturma, beyin fırtınası ya da yaratıcılık hakkında bir kitabı
okumaya ihtiyacınız yoktur. Zaten ekibinizin ortaya koymaktan korktuğu
yüzlerce (hatta binlerce) fikriniz vardır. Daha fazla zamana, hatta daha fazla
paraya bile ihtiyacınız yoktur. İhtiyacınız olan tek şey, yepyeni bir iş
anlayışının artık hakim olduğunun farkına varmaktır. Ve Mor İnek'in
varlığını kabul ettiğiniz anda, birini keşfetmek aniden daha kolay hale
gelecektir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

95 __________________________________

J. Peterman New Yorker okuyucularına nasıl ulaşacağını biliyordu. Bir
Lillian Vernon yaratmak için artık çok geç kaldığının farkındaydı, bunu
yapmaya çalışmadı zaten. Hedeflediği kitle için, katalogu ve mesajı
büyüleyiciydi. Hiçbir büyük firma başta O'nun hayaline yatırım yapmadı.
Hiç denenmemiş ve çok 'sıra dışıydı'. Bazıları garip olduğunu bile
söyleyebilirdi.

Southpark dizisi, örnek kitleler üzerinde denendiğinde kadınlar arasında 10

üzerinden 1,5 not aldı. Gruptaki kadınların 3'ü ağladı ve hemen hepsi
diziden nefret etti. Korkunç? Kesinlikle. Garip? Belki bazıları için. Ama test
edilen grup, genç erkekler ve genç erkekler gibi davrananlar olunca, hepsi
birbirine bu diziden bahsetmeye başladı ve dizi bugünkü inanılmaz
başarısına ulaştı.

Hatırlayın, mesele garip olmak değil, otakusu olan ve kolayca ulaşılabilen
küçük bir ukala grubuna karşı konulamaz gelmektir. Karşı konulamazlık
anlamsızlıkla aynı şey değildir. Karşı konulamaz olan (doğru kesim için),
tam olarak çarpıcı olandır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

96 __________________________________

GERÇEKLER

Interbrand, her yıl dünyadaki ilk yüz markayı değerlendirmektedir. Bir çok
ilginç faktörü birleştirerek, Interbrand hangi markanın en çok değere sahip
olduğunu belirlemektedir.

İşte 2002'nin listesi:

1. Coca-Cola

35. Nike

69. Rolex

2. Microsoft

36. Gap

70. Time

3. IBM

37. Heinz

71. Ericsson

4. GE

38. Volkswagen

72. Tiffany

5. Intel
39. Goldman Sachs 73. Levi's

6. Nokia

40. Kellogg's

74. Motorola

7. Disney
41. Louis Vuitton 75. Duracell

8. McDonald's

42. SAP

76. BP

9. Marlboro

43. Canon

77. Hertz

10. Mercedes

44. IKEA

78. Bacardi
1 1 . Ford

45. Pepsi

79. Caterpillar

12. Toyota

46. Harley
80. Amazon.com

13. Citibank

47. MTV

81. Panasonic

14. HP

48. Pizza Hut

82. Boeing

15. Amex

49. KFC

83. Shell

16. Cisco Systems

50. Apple

84. Smirnoff
17. AT&T

51. Xerox
85. Johnson&Johnson

18. Honda

52. Gucci

86. Prada

19. Gillette

53. Accenture
87. Moet&Chandon 20. BMW

54. L'oreal 88. Heineken 21. Sony

55. Kleenex 89. Mobil

22. Nescafe 56. Sun

90. Burger King 23. Oracle 57. Wrigley's 91. Nivea

24. Budvveiser 58. Reuters 92. Wall Street Journal 25. Merrill Lynch 59.
Colgate 93. Starbucks 26. Morgan Stanley 60. Philips 94. Barbie 27.
Compaq 61. Nesile 95. Ralph Lauren 28. Pfizer 62. Avon

96. FedEx

29. JP Morgan 63. AOL

97. Johnie Walker 30. Kodak

64. Chanel 98. Jack Daniel's 31. Dell

65. Kraft

99. 3M

32. Nintendo 66. Danone 100. Armam

33. Merck
67. Yahoo!

34. Samsung

68. Adidas
Zirvedeki bu 100 markanın 70'i, 25 yıldan beri ABD'de tanınıyor. Bu
markaların çoğu doğal olarak televizyonlar, dergiler ve perakende
mağazalarına yaptıkları yoğun reklamlarla ortaya çıktı. Şirketler ucuz ve
kolay eski moda teknikler

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

97 __________________________________

sayesinde, yarattıkları markaları daha da güçlendirdiler. Bu markalar, aynı
çekim gücüne sahip olamayacak yeni gelenleri engelleyerek en büyük
olmaya devam ediyorlar.

Kalan 30 markanın, yarısı neredeyse tamamen kulaktan kulağa yayılma
metoduyla ortaya çıkmıştır (HP, Oracle, Nintendo, SAP, Canon, IKEA, Sun,
Yahoo!, Ericsson, Motorola, amazon.com, Prada, Starbucks, Polo Ralph
Lauren ve Armani). Bu markalardan bazıları (Lauren ve Sun gibi markalar)
basılı reklama çok ağırlık verirken, şu çok açıktır ki; çarpıcı bir ürün
olmadan ve kulaktan kulağa yayılmadan bu ürünler kendilerine biçilen
değere ve şu an bulundukları yere ulaşamazlardı.

Geriye 15 marka kalıyor. Cisco System ve Microsoft gibi olanlar değerlerini
pazar güçleri aracılığıyla kazandılar (rakiplerini elde ederek veya onları
yolun dışına atarak). Apple gibi olanlarsa çarpıcı reklamcılığı ve kulaktan
kulağa yayılma metodunu kullandılar. Geriye kalan çok küçük bir kesim
(Compaq, Dell, Nike, The Gap, MTV, AOL ve belki Nivea) ise markalarını
eski teknikler sayesinde ortaya çıkardılar. Aslonda MTV bu kategoriye
girmiyor çünkü sadece kendi kanalında reklam yaptı ve o da kulaktan
kulağa yayılma metodunu uyguladı.

Dikkat edin, listedekilerden sadece bir tanesi son on yıl içinde medya
aracılığıyla ortaya çıkmış bir ürüne sahip. Sadece AOL yüzlerce milyon
dolar harcadı ve bu yatırımı değerli bir markaya dönüştürebildi. Bunu
deneyen diğer bütün şirketler başarısız oldu.

Dolayısıyla kendinize sormanız gereken soru şudur: Eğer en değerli
markaların sadece %6'sı sıradan ürünlerini aklımızda tutmak için modası
geçmiş stratejileri kullanıyorsa, bu stratejinin neden sizin işinize
yarayacağını düşünüyorsunuz?

Büyük soru şu: Büyümek istiyor musunuz? İsliyorsanız, Mor İnek'i
kucaklamanız gerekir. Markanızı eski şekille yönetebilirsiniz, ama sağlıklı
bir büyümeye giden tek yol çarpıcı bir üründür.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

98 __________________________________

BEYİN FIRTINALARI

Bir sonraki gün neyin çarpıcı olacağını tahmin edemeyeceğimiz için,
yeniliğin keşfedilmemiş çok fazla alanı kalmadığını ama keşfedilmemiş
binlerce kombinasyon olduğunu fark edebiliriz. İşte size notlarla
zenginleştirilmiş bir kontrol listesi. Sadece 34 örnekle, her şey açıklanmaz
ama kafanızda bir şeylerin şekillenmesini sağlayabilir.

YENİ BİRKAÇ MALZEME ALMAYA GİTTİĞİMDE,

hiçbir zaman yapmadığım bir şey yaptım. Sears'a uğradım. Neden? Çünkü
istisnasız sevdiğim, hoşlandığım ve zamanlarının çoğunu aletlerle geçiren

arkadaşlarımın hepsi Craftsman'de hiçbir yanlışla karşılaşmayacağımı
söylediler. Neden?

İyi bir şekilde tasarlanmış olmaları ve kolay kullanıldıkları için değil. Uzun
süre dayandıkları ve sonsuza kadar garantili oldukları için. Diğer taraftan
KitchenAid çoğu müşterisini kaybetti çünkü mikserlerini üretme
şekillerinden tasarruf etme kararı aldılar. Online şikayet tahtaları 3 ya da 4
mikser aldıktan sonra markayı bırakan kızgın müşterilerin hikayeleriyle
dolu. Her iki durumda da, öyküler çarpıcı biçimde dayanıklı olma tabanlı,
(ya da bunu kaybetme tabanlı) *****

OXO LINE mutfak cihazları yemek yapmayan insanlara bile satılıyor.
Neden?

Çünkü yemek yapmayan insanlar yemek yapan arkadaşlarının evini ziyaret
ediyor. Ve bu yemek ukalaları (mutfakta geçen hayatlarını daha iyi yapacak
her şeye açıktırlar) arkadaşlarına hevesle renkli görüntülere sahip havuç
soyucularım, limon tatlandırıcılarını ve otomatik dondurma kepçelerini
gösterirler.

YAHOO! BUNU NEDEN YAPTI? İnternetin merkezi olma yarışında neden
Altavista'yı, Lycos'u ve Infoseek'i yok etti. Ve Yahoo nasıl bunlardan ders
almadı ve Google'ın aynı şeyi yapmasına izin verdi? Her durumda, Yahoo
ve Google aynı şeylere sahiptiler.

İnanılmaz derecede basit bir karşılama (Google'ın ilk yıllarında sadece iki
tuş

vardı ve bunlardan biri 'kendimi şanslı hissediyorum' tuşuydu). Hızlı
yükleme.

Az karar verme zorunluluğu. Bir kişi öbürüne internette ihtiyaç duyduğu bir
bilgiyi nerede araması gerektiğini sorduğunda, tavsiye çok nettir.

İşte Mark Hurst'ten duyduğum harika bir Google öyküsü : Google
müşterilerden gelen ve hizmetin kötü olduğunu söyleyen yığınla e-posta

almaya başlar. Bunu çok ciddiye alırlar. Bir kişi sürekli olarak, üye ismini
giremediğinden şikayet etmektedir.

Google'dan Marissa Meyer bunu şöyle anlatıyor: 'Ne zaman bize yazsa, e-
posta iki rakamla son buluyordu. Ne yaptığını anlamamız biraz zaman aldı.
Daha

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

99 __________________________________

sonra, sayfadaki kelimeleri saydığı ortaya çıktı. Rakam yükseldiğinde,
mesela sayı 52 olduğunda, sinirleniyor ve bize o gün sayfada kaç kelime
olduğunu e-postayla yolluyordu. Ne kadar çılgınca görünse de, yolladığı e-
postalar bize yardım etti, ve bu sayede sayfalarımıza çok fazla bağlantı
(link) koymadık. Bu sanki bir taşla iki kuş vurmak gibiydi.'(Yahoo'nun şu
anda sayfalarında ortalama 500'den fazla kelime vardır.) *****

ÇOK UZUN ZAMAN ÖNCE, Hertz ve Avis görsel ve yazılı basın
aracılığıyla markalarını büyüttüler. Bugün, rakipleri için aynı yolu
kullanarak onları yakalamaya çalışmak çok zor. National ve Alamo bu
mücadeleye girişmeye karar verdiler.

Araba kiralama şirketleriydiler ama tamamen farklı bir stratejileri vardı.
Hava alanlarında bulunmuyorlardı ve iş adamlarına hitap etmiyorlardı. Yeni
bir Mor İnek keşfetmişlerdi, arabanız bakımdaysa ya da bir kazada
tamamen hasar almışsa, sizi bulunduğunuz yerden alıp istediğiniz yere
götürüyorlardı. Bu küçük kesimi hedef almanın nedeni açıktı ama radikal
olma yetenekleri onları kazançlı ve hızlı büyür hale getirdi. Güvenli olan,
öyle görünüyor ki, risklidir.

BİLİNDİĞİ GİBİ BLOOMBERG, İnternet tarafından yok edilmiş
olmalıydı, çünkü bu özelleştirilmiş bilgisayar Wall Street'teki hemen her
oyuncunun masasında duruyordu. Ama Net sayesinde her bilgiye

ulaşabiliyorsunuz, kullanılması daha

kolay, bir çok bilgi kaynağı var ve

çoğunlukla bunlara ulaşmak ücretsiz.

Diğer yanda, Bloomberg'se çok

pahalıydı (aylığı 1000$'di) ve

kullanılması çok zordu. Ve tam da bu

yüzden yatırımcılar ve iş adamları

onu kullanmakta ısrar ettiler. Onu

zar zor da olsa kullanmayı

öğrenmişlerdi ve uğraşlarını terk etmeye hazır değillerdi.

WASHİNGTON WIZARDS'IN milyarder sahibi Ted Leonsis neden

Manhattan'daki Four Seasons'da kalıyor. Anlatmaya çalıştığım, nerede
isterse orada kalabilir. Söyleyebileceğim kadarıyla, orada kalıyor çünkü
kafeteryadaki ekip ona buzlu çayı nasıl ikram edeceğini biliyor. İnce uzun
bir bardakta, buzla ve yanında küçük bir sürahi dolusu çok şekerli su...

Leonsis'in sipariş etmesine gerek kalmadan ekip servisi yapıyor. Ted ile
otelde buluşan herkes buna dikkat ediyor. Sanırım arkadaşlarının buna
dikkat etmesi Ted'in hoşuna gidiyor. Kişisel bir şeye sahip olmak insanı özel
hissettirir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

100 __________________________________

L.L. BEAN posta siparişi yoluyla sipariş vermeye güvenmeyen insanlara
posta yoluyla satış yapıyor. İşe yarayan verdikleri garanti. Bir pantolon alın,
onu yakın daha sonra çöpe atın, L.L. Bean paranızı geri ödeyecektir. Bu tip
hikayeler bir ukalanın şirketi daha kolay yaymasını sağlar.

SHAOJJILLE O'NEAL ne marka motosiklet kullanıyor? Jesse Gregory
James kişiye göre motosiklet sektörünün ve 100.000$'lık motosikletlerin en
büyük üreticisidir. Her bir motosiklet el yapımıdır ve bir motosikletin
çıması aylar almaktadır ama aynı zamanda çok da karlı bir iştir.

Şirket birkaç yıllık bekleme listesine sahiptir. Parası olan motosiklet
tutkunları, bunun kaça mal olacağından çok kendilerine özel yapılmış bir
motosiklete ne zaman sahip olacaklarını merak ediyorlar. Çok pahalı ve
aynı zamanda çok özel bir şey yapmak kendi içinde zaten oldukça
çarpıcıdır.

HUMMER ÇOK BÜYÜK, çok geniş, çok çirkin ve bir otomobil olmak için
çok kullanışsız. Şehir içi yollara uygun bir araç değil. Onunla karşılaşan
herkesi sinirlendiriyor. Tabi, onu satın alan insanlar dışında. Çoğunun yolun
dışında gitmeye, dik bir yokuşu çıkmaya ya da kumda ilerlemeye ihtiyacı
yok. Hummer kullanıcılarının tek hoşlandığı şey ona sahip olmayanları
kızdırıyor olmalarıdır.

Geçekten çarpıcı bir aracı kullanmaktan zevk alıyorlar, hepsi bu.

NEDEN FİLM YAPIMCILARI, Cannes Film Festivali'ne gidebilmek için
dünyanın yarısını kat ediyor? Partiler eğlenceli olsa da, bunu para ve zaman
kaybı olarak gördükleri için kendilerini rahat hissetmiyorlar. Sebep çok
belli; yapımcılar orada çarpıcı bir şey olacağını biliyorlar.

Bu bir yönetmen, bir film ya da bir yıldız olabilir. Film yapımcıları yeni bir
şey keşfedeceklerdir ve oraya kadar gitmelerinin sebebi de budur. Ürününüz
nasıl haber olur? (Haber olmakla haber yapmak arasında fark olduğunu not
edin.

Yolunuzu televizyondan geçirmeye zorlamak artı uzun vadeli bir strateji
değildir.

Televizyon ancak üzerinde insanların konuşacağı bir görüntü ya da haber
yakalamakla işe yarayabilir.) *****

OĞLUM YENİ BİR EVCİL HAYVAN almak için nereye gitti? Evet,
Google'a girip 'evcil kurbağa' yazın, growafrog.com sitesiyle
karşılaşacaksınız, bu site 25

yıllık bir şirkete aittir, şirket yeni bir şey yaparak isteyenlere küçük plastik
akvaryumda sonunda bir kurbağa olacak larvalar yolluyor.

Oğlum 20 kadar arkadaşına çoktan bu şirketten bahsetti bile ve akvaryumla
birlikte yolladıkları küçük kitapçık sayesinde bunu paylaşmak daha

kolaylaşıyor, (sattıkları kurbağaların yaklaşık 17 yıl yaşadığını biliyor
musunuz?)Şirketin küçük kesime odaklanması çabucak seçilmesini sağladı.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

101 __________________________________

Aynı New York'taki, birinin adı Bulbs diğerininki ise Just Shades olan iki
dükkan gibi. Hayır bu isimlerin birbirleriyle ilgileri yok, ama evet hepsi
oldukça çarpıcı.

EVET; VOLVO ADINI DAHA ÖNCE DUYDUNUZ, ama şirketle ilgili
çok güncel olan bir gerçek var. Bahsettiğin gerçek, küçük bir ülkenin küçük
bir parçaya otomobil pazarlayarak büyük kazançlar sağladığı, çünkü
ülkenin küçüklüğünün ukalaların otomobili duymayanlara ne kaçırdıklarını
anlatmasını kolaylaştırdığıdır. Gerçek olan şu ki; herkes Volvo'nun ne kadar
çirkin olduğundan bahsetti ama çirkinlik ilk konuşmaları başlatmış oldu.

LONG BOX'I HATIRLIYOR MUSUNUZ? 10 inç uzunluğunda bir
mukavva, CD'leri yıllarca koruyabiliyordu. Albüm şirketleri mukavvaların
kendilerine daha büyük bir Pazar alanı sağlayacağım, perakendeciler de
çalınma riskinin azalacağını düşünüyorlardı. Ama bazı sanatçılar şikayet
etti.

Tüketicilerin ambalajdan nefret edecekleri savının yanında, bu kadar çok
mukavvanın dünya üzerinde daha çok ağacın kesilmesi anlamına geldiğini
söylüyorlardı. Bu kampanyanın başarılı olmasının sebeplerinden birisi,
hiçbir tarafa bir ayrıcalık tanımamasıydı.

BİLGİSAYARLAR teknolojinin bir ürünü nasıl çarpıcı yapabileceğinin açık
bir örneğiyken, peki ya el yapımı saatler? Bazı saat üreticileri 50.000$'lık,
ayın durumunu gösteren, haftada sadece bir saniye geri kalan ve
önümüzdeki elli yılın takvimini tutabilen saatler yapma telaşına girdiler.

Şaşırtıcı olan ve saat piyasasını karıştıransa bekleme listelerinin
uzamasıydı.

Bugün, üretilen en karmaşık saat için tam 2 yıllık bir liste var. Hayır bu bir
kitle ürünü değil ama karmaşık olduğu için satıyor.(eğer alıcı akıcılık ve bir
dizi özellik istiyorsa gidip 25$'a bir Casio alabilir) *****

KOMEDYEN BUDDY HACKETT, söyleyecek komik bir şeyi yoksa küfür
etmesi gerektiğini yıllar önce öğrendi. İnsanlar bundan hoşlandı. Bugün,
başarıya ulaşmış filmler, kitaplar ve albümler görüyoruz ve başarılarının
altında iyi tatta olma sınırının ötesine geçiş olmaları yatıyor.

En iyi örnek John Waters'dır. İlk filmleri çok uzundu, çoğu insan bu
filmlerin izlenemez olduğunu düşündü. Garip olan şeyleri seven erken
uyum sağlayanlar öyle düşünmüyordu. Arkadaşlarına hemen Waters'ın
yarattığı şöhretten bahsettiler. Bugün, aynı isimdeki filminden esinlenilen
Hairspray, Brodway'deki en popüler oyundur.

EVİMİN YAKININDAKİ BİR RESTORAN, bir smokin giyip her hafta
sonu çeşitli illüzyon numaraları yapması için genç bir çocuğu işe aldı.
Sonuç tahmin

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

102 __________________________________

edildiği gibiydi. Çocuklar çocuklara, ebeveynler ebeveynlere haber verdi ve
restoran her hafta sonu ailelerle dolup taştı. Bunu yapmak zor değildi ama
çarpıcıydı.

BEST BUY ürününü değiştirdiğinde yılda 250 milyon$ olan satışları 25

milyar$'a yükseldi. Best Buy satış tekniklerini öyle değiştirdi ki gözden
kaçması imkansızdı.

HER ŞEHİRDE ET LOKANTASI vardır. Ama bir et lokantası 50$'a l ,5
kg.lık biftek servis yapıyor ve eğer hepsini yiyebilirseniz paranızı geri
ödüyor.

Yayılması kolay bir uygulama. İnsanlar lokantaya bifteğin hepsini bitirmek
için değil (bu imkansız) verdiği mesaj çarpıcı olduğu için gelmektedir. Çok
zorlu parkurları olan bir kayak merkezi ya da istediğiniz kadar DVD
kiralamanıza izin veren bir video hizmeti de alanlar farklı olsa bile, benzer
mesajlar verebilir.

HAYATLARIMIZDA HİÇ OLMADIĞI KADAR RİSK VAR. Bunun için
çoğu

şirket kargo için tercihini Fedex'ten yana kullanıyor. İnsanların,
gönderimlerin ne kadar hızlı ulaştığından çok söylenen tarihte teslim
edilmesine ve güvenli şekilde paketlenmesine dikkat ettiğini anladığında,
L.L. Bean yapısını köklü bir biçimde değiştirdi.

DÜNYANIN EN HIZLI motosikletlerini (14 saniyede saatte 250 mil hıza
çıkabiliyorlar) alan her 10 insandan sadece birinin bile göstergedeki en
yüksek hızı denediğine inanıyor musunuz? Tabi ki hayır. Ama 250.000$

ettiklerine göre o hıza çıkabilmeleri gerekir. Sizin ürününüze
koyabileceğiniz böyle göz alıcı bir rakam var mı?

ALDIĞINIZ ÜRÜN YA DA HİZMETTE bir arıza çıkarsa ne yapıyorsunuz?
Biri onu tamir etmeye ne kadar zamanda geliyor? Kullandığım Powerbook
programı arıza yaptığında, Apple'i aradım. 2 saat sonra, bir havayolu kargo
şirketinin kamyonu evimin önünde durdu, Mac'imi alıp güzelce kutuya
koydular ve 48 saat sonra tamir edilmiş olarak geri getirdiler. Vay be!

EN ÇOK SES ÇIKARAN ARABA TEYBİ yarışması diye bir şeyin
gerçekten olduğunu biliyor muydunuz? Teypler o kadar çok ses çıkarıyorlar
ki arabanın içine bile giremiyorsunuz, çünkü sağır olabilirsiniz. Yarışmayı
en son kazanan teybin sesi, bir Boeing 747'nin sesinden 8 kat daha fazlaydı.
Ve binlerce insan bu kazanan markayı aldı. Amaçları tabi bu kadar çok ses
çıkarmak değil ama yapabileceklerini bilmek hoşlarına gidiyor.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

103 __________________________________

SPEKTRUMUN DİĞER TARAFINDA, bir kısım insan da eğer gerçekten
işe yarayacağına inanırsa, gürültüyü azaltan ürününüz için yüksek bedeller
ödemekten çekinmiyor. Sessiz pencereler, binalar, komşular, diz üstü
bilgisayarlar, ya da otomobiller...

Gürültüde yaptıkları her bir desibel düşüş, ürünün o oranda iki kat daha
fazla pahalı olmasına neden oluyor. Yolculuk yaparken, her an yanında

oturan kişiye Bose kulaklılarının ne kadar işe yaradığını şevkle anlatan
birini görseniz, fikir virüsü iş başında demektir.

IKEA alelade bir ucuz mobilyacı değildir. Sattığı şeyleri, ucuza alacağınız
başka yerler de vardır. Ama IKEA'nın sunduğu fiyatları sunabilenlerin çoğu,
müşterilerine onun kadar akıllıca bir şekil ve özellik uyumu sağlayamaz.
Geçen yıl IKEA satışlarının %25'ini Avrupa ve Amerika'daki ortalama ürün
fiyatından sattı. Bu sarsıcı özellik reklamın bir sonucu değildir. Açıkça,
IKEA'nın pazarı alt üst eden kalite ve fiyat uyumunun meyvesidir.

PİYANGO BİLETLERİ küçük bir yatırımı bir servete dönüştürmeyi vaat
ederler.

Loto kendi rekorunu kırdığında (100 milyon$ bir milyoner için bile çarpıcı
bir miktardır), bilet satışları inanılmaz derecede yükseldi.

Aslında mantıklı düşünüldüğünde kazanma ihtimaliniz, 20 milyon$'lık bir
loto çekilişine göre çok daha düşüktür ve mantıklı olan 20 milyon$'lık
çekilişe katılıp kazanma ihtimaliniz iki katına çıkarmaktır. Peki öyleyse
satışlar neden arttı?

Çünkü ikramiye miktarının çarpıcılığı herkesin ondan bahsetmesine sebep
olmuştu.

NEDEN BAZI İNSANLAR FİLTRESİZ SİGARA kullanır ve yüksek alkol
oranlı içkiler içerler? Sebep belki de tehlikeye ve kendine zarar vermeye
duyulan ilgidir.

Ürünün ekstrem özelliği bu kitleye hitap etmesini sağlamaktadır.

BİR ÜRÜN YA DA HİZMET riskten kaçınmayla ilgili bir şeyse, bu riski
azaltan her çözüm üzerinde insanlar birbirleriyle konuşabilirler. Bir avukat
olsaydım çok özel bir konuya ağırlık verir, o konuda dünyadaki en iyi
avukat olmaya çalışırdım. Şirketiniz herhangi bir konuda mahkemelik olsa
kimi tutardınız?

Bu davalardan başka hiçbir davaya bakmayan bir uzmana mı yoksa
anlaşmalı hukuk büronuza mı? Bir kişinin bu tip bir sorunu olduğunda, çok
özellikli mesajlara dikkat kesilecek ve uzun araştırmalardan sonra tamamen
sorununa hitap eden ve davayı kaybetme ihtimali oldukça düşük olan bir
avukat bulacaktır.

KITEBOARDING NEDEN TUTTU? Demek istediğim, kayak, snowboard,
rüzgar sörfü ya da su kayağı yapabilirsiniz. Ama kiteboarding bugün en
hızlı büyüyen

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

104 __________________________________

spordur. Ayaklarınıza bir sörf tahtası bağlayın, dev bir uçurtmaya tutunun ve
saatte 30 mil hızla su üstünde yarışın. Ama sahil boyunca sürüklenme
ihtimaliniz de var. Üzerinde konuşmaya değecek kadar tehlikeli. Öyle
tehlikeli ki; yeni ve tehlikeli şeyler arayan bütün insanlar akın ettiler.

DAHA ÖNCE SOTHBETHY'S veya bir Soho'ya gitmişseniz mutlaka fark
etmişsinizdir. Sothbethy's de çalışan bütün insanlar, erkek ya da kadın hiç
far etmiyor. İstisnasız "çok güzel"ler. Sadece huyları değil, görünümleri de
öyle. Niye böyle olduğu merak uyandırıcı değil mi? Ivır zıvır satan bir

mağaza tezgahtar olarak, çok "güzel" bir erkeği işe alsa ne olur? İnsanlar
bundan bahseder.

BİR HAVA ALANINDAN ÖBÜRÜNE koşturup durduğum zamanlardan
birinde, şunu fark ettim ki hemen herkes çarpıcı olmaktan uzak, birbirinin
aynı olan bir giyim tarzına sahip. Neden dondurma standlarındakiler gibi
pembe ve beyaz kravatlar ve papyonlar takmıyoruz ki?

SADECE FİZİKSEL GÖRÜNTÜ DEĞİL insanların duyduğu sesler de
önemlidir.

Movifone'a gittiğimde, yönetmen asistanının odasına James Earl Jones'un
sesiyle davet edilince irkilmiştim. Aynı şirket, ilk zamanlarında, şirketi
arayan insanların arkadaşlarını arayıp "o sinir bozucu ses"i duymaları için
şirketi aramalarını söylemesiyle başarıyı yakalamıştı.

DOKTORUMU SEVİYORUM. Sadece hasta olmadığım (ki bunda onun da
çok payı var) için değil, onu her ziyarete gittiğimde benimle uzun uzun
ilgilendiği için. Ray'in bunu bir pazarlama tekniği olarak kullandığına
inanmıyorum, O

gerçekten benimle ilgileniyor. Ve bu çok çarpıcı. O'na düzinelerce hasta
göndermeme yetecek kadar çarpıcı.

EĞER WAL-MART'IN dünyadaki en büyük, en korkunç, en karlı
perakendeci olduğunu söyleseniz kimse size itiraz etmeyecektir.
Amazon.com'la baş etmeye çalıştığı zamanlar, ofislerine astıkları ilanda ne
yazdığını biliyor musunuz?

"Amazondan başka bir amazon olamazsınız"

Çok harika bir yaklaşım. Bu büyük perakendeci bile amazon'un kuvvetli
yönlerini taklit etmenin yeterli olmayacağının farkına vardı. Eğer birisi bir
şeye tamamen hakimse, onu taklit etmeye çalışmak aptalca olur.
Demokratlar muhafazakarlardan başka bir muhafazakar olamayacaklar.

Reebok Nike'dan başka Nike olamaz, Jetblue American'dan başka bir
American olmaya çalışmadı. Rekabetin olmadığı yere gitmelisiniz. Ne
kadar uzağa giderseniz o kadar iyidir.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

105 __________________________________

POSTAL SERVİCE bilerek sinir bozucu insanları mı işe alıyor, yoksa öyle
olmaları için onları eğitimden mi geçiriyor? Kaç kez bir arkadaşınıza Motor
Vehicle'da yaşadığınız kötü tecrübelerden bahsettiniz? Çarpıcı olabilmek
için iyi insanları işe almak sizi batırmaz, merak etmeyin.

Müzik endüstrisinin ölmek üzere olduğunu herkes biliyor. Bu yüzden hiçbir
akıllı girişimci şansını denemek için müzik sektörünü tercih edecektir.
Bunu, Micah Solomon'a, David Galsser'a ve Derek Sivers'a söylemeyin.
Micah Oasis CD kopyalama şirketini işletiyor ve bağımsız müzisyenlere
albüm yapıyor. Çarpıcı davranışlarından bir örnek : Ülkedeki bütün radyo
istasyonlarına düzenli olarak numune CD yolluyor ve CD'lerdeki şarkılar
tabi ki müşterilerinin şarkıları oluyor.

David Glasser ve ortakları Sony için, bağımsız müzisyenlerin de kullandığı,
mükemmel bir master CD keşfeden Airshow Mastering'i işletiyor.
Müzisyenlere hayallerinin farkına varmalarında yardım ederek çok iyi bir iş
yaptılar.

Peki bu albümler artık hazır olduğunda nerede satılıyor? CDBaby.com'da
tabi.

Web'deki en iyi albüm satıcısı. Derek, bağımsızlara ait binlerce albümü bu
siteden satıyor, reklama ihtiyacı yok çünkü her bağımsız müzisyen siteye
kendi dinleyicisini getirmiş oluyor.

CDBaby.com'u, oasiscd.com'u ve airshowmastering.com'u ziyaret edin, bu
3

şirketin nasıl fark edilir olmayı başardığını anlarsınız.

Ölmek üzere olan bir pazarı hedefleyen iş başarılı olabilir mi? Tabi ki
olamaz.

Ama bu üç şirket yavaş işleyen bir pazarda küçük bir kesime hitap etmenin
işe yarayabileceğini kanıtlamışlardır.

Connecticut Stamford'taki Brock's restoranının mönüsünde bakın ne
yazıyor : ÜZGÜNÜZ SALATA TABAĞINIZI PAYLAŞMAK YASAKTIR

Fiyatlarımızı makul bir seviyede tutabilmemiz için salata tabaklarının
p'aylaşılmadığı karşılıklı bir güven ortamının olması gerekmektedir. Bize
hak verip salata tabağının tadını çkkarmak istiyorsanız, bu size sadece 2,95
$'a mal olacak; hem de yanında bir sandviç, burger ya da ana yemek ile...

Anlayışınız ve işbirliğiniz için size teşekkür ediyoruz.

Bunu Frontiere isimli lokantadaki şarap politikasıyla karşılaştırın. Restoran
sahibi her masaya ağzı açık bir şarap şişesi koyuyor, yemeğin sonunda kaç
kadeh şarap içtiğinizi garsona siz kendiniz söylüyorsunuz. Güven ortamı
böyle olur.

Pozitif yaklaşmaktan daha değerli ne olabilir? Pazarlama faydası bir yana,
hangisi sizi daha çok kazanca götürür?

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

106 __________________________________

Uçları keşfedin. En ucuz, en hızlı, en yavaş, en sıcak, en soğuk, en kolay,
en etkili, en gürültülü, en nefret edilen, en taklitçi, en dışa açık, en zor, en
eski, en yeni, en ...Uç olabileceğiniz bir şey varsa, bunu denemelisiniz.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

107 __________________________________

TUZ SIRADAN DEĞİLDİR

(İŞİNİZE MOR İNEK'İ GETİRMENİN 8 YOLU DAHA)

50 yıldır, Morton tuzu sıradan bir şey yaptı. Morton'un yönetim
kademesindekiler mutlu bir şekilde, bu işte bir Mor İnek yaratma
ihtimalinin olmadığını söyleyeceklerdir.

İşin iyi tarafı, Fransa'da deniz suyundan el yapımı tuz edenler Morton
yöneticilerinin bildiğini bilmiyorlardı. Fransızlar elde ettikleri bu farklı
tuzun yarım kilosunu 20$'a satabiliyorlar ve yemeklere normal tuzdan çok
daha fazla lezzet kattıkları için satışları milyon dolarlarla ifade ediliyor.

Ürününüz tuzdan da mı sıradan? Sanmam. O zaman kitlenizin en değerli
kısmına hitap edecek şekilde ürününüzü değiştirmenin 10 yolunu bir listeye
yazın.

Küçük düşünün. TV endüstrisi çağında büyük düşünmek gerekiyordu.
Eğer düşündüğünüz şey herkese hitap etmiyorsa, hiçbir değeri olmuyordu.
Artık öyle değil. Olabilecek en küçük pazarı düşünün ve çarpıcılığıyla bu
pazara hakim olabilecek bir ürün belirleyin. Çıkış noktanız bu olsun.

Dış kaynakları kullanın. Eğer fabrikanız ürününüzü harekete geçirmekte
zorlanıyorsa, başka bir yere gidin. Ürününüzün üzerine atlamaya hevesli bir
çok iş fırsatçısı vardır. Ürün tutarsa, fabrika ürünü geri almaktan mutlu
olacaktır.

Bir izin alma değeri inşa edin ve onu kullanın. Size en bağlı
müşterilerinizle aranızda bir kontak kurduğunuz an, yeni şeyler
geliştirmeniz ve satmanız kolaylaşacaktır. Reklamlar, toptancılar,
perakendeciler olmadan da çapıcı ürünler yaratabilirsiniz.

Taklit edin. Kendi sektörünüz dışında bir sektörü tabi. Sizinkinden bile
daha sıkıcı bir pazar bulun, pazarda kimin çarpıcı olduğunu keşfedin(bunu
anlamanız zor olmayacaktır) ve o ne yapıyorsa siz de onu yapın.

Bir kez daha deneyin. Ya da iki kez. Uçlarda olarak kabul edilen bir rakibi
belirleyin ve onun dışında bir şey yapın. O ne ile tanınıyorsa siz daha
fazlasını, iyisini ve güvenlisini yapın. Yaptığınız şey onun bulunduğu ucun
tam tersi istikamette olmalıdır.

Sektörünüzde "henüz yapılmamış" olanı bulun ve onu yapın. JetBlue,
yolcuları arasında neredeyse bir giyim disiplini yarattı. Hala uçaktaki en
güzel giyinen yolcuya bedava uçak bileti verme düşüncesinde devam
ediyor. Stew Leonard's, çilekleri küçük yeşil plastik kaptan çıkarıp,
müşterilerin alacakları çilekleri kendilerinin seçmesine izin verince satışları
ikiye katlandı.

Neden olmasın sorusunu sorun kendinize. Yapmadığınız hemen her şey
için bir yapmama sebebi yoktur. Yapmadığınız hemen her şey, korkunun,
çekingenliğin veya o tarihi "Neden Olmasın" sorusunu sormayışınızdan
kaynaklanır.

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

108 __________________________________

ORWELL OLSA NE DERDİ?

Saklamanız için birkaç slogan :

SIRADAN OLMAYIN

GÜVENLİ OLAN RİSKLİDİR

ŞİMDİNİN KURALLARINI BELİRLEYİN

ÇOK İYİ KÖTÜDÜR

WWW.MAXIMUMBILGI.COM

Mor İnek Seth Godin ___________________________________

109 __________________________________

YAZAR HAKKINDA

Seth Godin, profesyonel bir konuşmacı, yazar ve değişim ajanıdır. Dünya
çapında çok satanlara girmiş, 4 kitabın yazarıdır. Bu kitapların hepsini
www.sethgodin.com'dan bulabilirsiniz. Diğer kitaplarının adları; Permission
Marketing-İzinli Pazarlama, Unleashing the Ideavirus, The Big Red Fez ve
Survival is not Enugh.

Seth periyodik olarak düzenlediği Mor İnek workshopları için insanları
New York'un dışındaki çatı katında ağırlamaktadır. Bu workshoplardan

birine katılmak istiyorsanız (ya da eğitimi kendi ofisinizde almayı tercih
ediyorsanız) ayrıntıları sethgodin.com'da bulabilirsiniz.

Kendisine sethgodin@yahoo.com adresinden e-posta yoluyla rahatlıkla
ulaşabilirsiniz. E-posta yoluyla danışmanlık yapmamakta ama bütün
postalarını okumaktadır.

WWW.MAXIMUMBILGI.COM

