
 54

Dokuz Eylül Üniversitesi
Sosyal Bilimler Enstitüsü Dergisi

Cilt 8, Sayı:3, 2006

KİŞİSEL SATIŞ SÜRECİNİN PERFORMANSI VE BU
PERFORMANSIN SATIŞA İTİRAZLAR, SATIŞIN KAPATILMASI VE

İZLENMESİ YÖNÜNDEN DEĞERLENDİRİLMESİ

Doç. Dr. Nejat BİLGİNER∗
Araş. Gör. Seçkin GÖNEN∗

 Araş. Gör. Aydın KAYABAŞI∗

ÖZET

Günümüzde teknolojik, ekonomik ve sosyal alanlarda görülen hızlı
değişim ve gelişmelerin bir sonucu olarak işletmelerde de yeni yapılanma
girişimleri yanında; süreçler ve çalışma konuları itibariyle de yeni atılımlarda
bulunulduğu görülmüştür. Rekabetin yoğunluk kazanması, iç ve dış çevre
dinamiklerinin değişmesi, üretilen ürünlerin pazarlanmasını zorlaştıran bir
ortam yaratmış, buna bağlı olarak da önemli bir pazarlama yöntemi olan kişisel
satış giderek herkesi yakından ilgilendiren ve önem kazanan bir işletme faaliyeti
konumuna gelmiştir. Kişisel satış sürecinin performansının arttırılması sürecin
başarıya ulaşmasında büyük önem taşımaktadır. Bu çalışmada; kişisel satış
sürecinin performansı ve söz konusu performansın sürecin aşamaları olan
itirazlar, satışın kapatılması ve izlenmesi bazında değerlendirilmesine yer
verilmektedir.

Anahtar Kavramlar: Kişisel Satış, İtirazlar, Satışın Kapatılması, Satışın
İzlenmesi

GİRİŞ

 Herkesçe bilinebileceği üzere bir sürecin performansı, o sürecin
altyapısını ve işleyiş şekillerini doğrudan ya da dolaylı biçimde etkileme
özelliği gösteren faktörlerle çok yakından ilgili bulunmaktadır. Bu faktörlere,
performans ölçütleri ya da performans kriterleri adı verilmektedir. Kişisel satış
sürecinde dominant ya da başat performans kriteri olarak değerlendirilebilen
satış elemanı, bu sürecin başlangıcından, başarılı bir şekilde son bulmasına
kadar süreç içerisindeki tüm aşamalarda etkili olabilmesi nedeniyle ön

∗ Dokuz Eylül Üniversitesi, İ.İ.B.F. İşletme Bölümü, Öğretim Üyesi
∗ Dokuz Eylül Üniversitesi, İ.İ.B.F. İşletme Bölümü, Öğretim Elemanı
∗ Dokuz Eylül Üniversitesi, İ.İ.B.F. İşletme Bölümü, Öğretim Elamanı

 55

plandadır. Bu nedenle kişisel satış sürecinin performansı, satış elemanının
performansına büyük ölçüde bağlı kalmaktadır. Satış sürecinin performansının
arttırılması, satış yönetiminin yetki ve sorumluluğundadır. Satış elemanlarının
devşirilmesi, eğitimi, yetki ve sorumluluklarının belirlenmesi yanında bu
elemanların motivasyonunun sağlanmasına yönelik faaliyetlerin rasyonel bir
şekilde planlanıp uygulanması satış elemanının performansını arttıracak buna
bağlı olarak da kişisel satış sürecinin performansı arttırılmış olacaktır. Satış
elemanın performansı, daha ziyade bu elemanın; süreci ve süreç koşullarını,
firma ve çevre koşullarındaki değişimlere uygun olarak kullanabilmekteki
ustalığına başka bir deyişle esneklik yeteneğine bağlıdır. Satış elemanı, hızla
değişen koşullar karşısında kendisi, firması ve müşterisi için doğruları güncel
bazda bulabilecek kararları vermek ve bu kararları hayata geçirmek zorundadır.
Müşterilerin satış sonrasında tatmin edilmesi, değer yaratılması ve uzun süreli
müşteri ilişkilerinin kurulup geliştirilebilmesi ancak bu şekilde
sağlanabilecektir.

 Çalışmamızın başlığını oluşturan itirazlar, satışın başarılması ve
izlenmesi gibi sürece ilişkin faaliyetlerin durumu, satış elamanlarının bu
konulardaki başarıları ve başarısızlıkları ile paralel bağlantılar içinde
bulunabilmektedir.

 Yukarıda belirtilen ilişki modelinin daha rahat anlaşılabilmesi için, yine
süreçle ilgili sorun alanlarının dikkatlice ve güncel veriler ışığında incelenmesi
ve yeterli önlemlerin alınması şarttır. Bu konuyla bağlantılı olarak bir kişisel
satış sürecinde bulunması gereken diğer performans kriterlerini belirtmek
mümkündür. Bu kriterler aynı zamanda kontrol dışında kaldıklarında olası
sorun alanları niteliği taşıyabilmektedirler.

1. KİŞİSEL SATIŞ SÜRECİNİN PERFORMANSI

Değişimin hızının öngörülemez bir biçimde arttığı günümüzde
işletmeler faaliyetlerini en etkin şekilde sürdürebilmek ve başarı sağlayabilmek
için alışılagelmiş iş yapma yöntemlerine göre faaliyetlerini yerine getiremezler1.
Bu nedenle, işletmeler iş süreçlerini, stratejilerini, politikalarını, teknolojilerini
ve yaklaşımlarını yaşanan bu değişime uyum sağlayabilecek şekilde
tasarımlayarak, değişime uyum sağlama yönlü reaksiyon göstermelidirler.
Ayrıca; modern pazarlama uygulamaları içinde bilgi teknolojileri ile sürekli

1 Philip Kotler, Kotler ve Pazarlama, (Çeviren: Ayşe Özyağcılar), Sistem Yayıncılık,
İstanbul, 2000, s.6.

 56

bütünleşme kritik bir öneme sahiptir2. Bilgi ve iletişim teknolojilerinde yaşanan
hızlı değişim, işletmelerin günümüz piyasa koşullarına adapte olabilmesinde
büyük yararlar sağlamaktadırlar. Teknolojide yaşanan ilerlemeler pazar
kavramında da büyük bir değişimi beraberinde getirmiştir. İnternet ortamında
bir araya toplanamayacak sayıda insanın aynı anda, aynı ortamda
bulunabilmesi, iletişim teknolojisinde yaşanan gelişme ile birlikte hız ve
kolaylık sağlayarak yeni bir pazar ortamı yaratmıştır3. Satış güçleri ve sektörler
zaman içerisinde gelişebilirken, iş kollarındaki ve pazardaki değişimler sürekli
bir şekilde bu gelişmenin karşısına çıkmaktadır. Dış kaynaklı değişimlerin satış
güçleri ve işletmeler bazında yol açtıkları belirsizlikler firmaların iç
dinamikleriyle birleştirilerek anlamlandırılmaktadır. Böyle bir oluşum,
işletmelerin ana uygulamalarındaki değişimin zamanında gerçekleştirilmesi
suretiyle bu alanlardaki risklerin ve başarısızlıkların azaltılması olanağını
yaratmaktadırlar4.

Satıcı ile potansiyel alıcının yüz yüze geldiği bir satış şekli olan kişisel

satışın önemi yoğun rekabet, ürün özelliklerinin artması, müşteri beklentilerinin
değişmesi ve pazarlama çalışmalarının kapsamının genişlemesine paralel bir
artış göstermektedir. Kişisel satış, kimliği belirlenebilir bir kuruluşun pazarlama
sunusunun, kişiler tarafından doğrudan doğruya gerçekleştirilmesine yarayan,
ikna edici özelliklere sahip bir iletişim ve tutundurma faaliyetidir. Bu satış
biçimi, aynı zamanda, bir satış elemanının olası müşterileriyle bağlantı kurup,
onların satın alma taleplerini kendi firmasının ürün ve hizmetlerine
yönlendirdiği yüz yüze bir iletişim şeklidir5.

 Kişisel satış sürecinin performansının satış elemanının performansına
bağlı olarak gelişim gösterdiğinden hareketle, performansın şu şekilde
tanımlanması mümkündür. Satış Elemanlarının Performansı; bu elemanların
etkinliğinin yönetici açısından analizinin yapılması suretiyle ve onlardan
beklenenin ne ölçüde gerçekleştiğinin belirlenmesine yönelik olarak yapılan
faaliyetlerin planlanması ve uygulanması süreci sonucunda elde edilen

2 Maired Brady, Michael Saren, Nikolas Tzokas, “Integrating Information Technology
into Marketing Practises – The IT Reality of Contemporary Marketing Practises”,
Journal of Marketing Management, 2002, 18, s.555.
3 Arthur Andersen Yönetim ve İnsan Kaynakları Danışmanlığı, Değişim.tr; İnternetle
Gelişimde Türkiye, Türkiye İş Bankası Kültür Yayınları, İstanbul, 2001, s.61.
4 Lawrence B.Chonko, Alan J. Dubinsky, Eli Jones, James A.Roberts, “Organizational
and Individual Learning in The Sales Force: An Agenda For Sales Research”,Journal
of Business Research, Elsevier Science Inc. No.56, 2003, s.935.
5 Ömer Baybars Tek, Pazarlama İlkeleri: Global Yönetimsel Yaklaşım Türkiye
Uygulamaları, Beta Yayıncılık, İstanbul, 1999, s.804.

 57

değerdir6. Gerçekleştirilen faaliyetlerin başarılı olup olmadığının belirlenmesi,
analiz edilmesi gelecekte yapılacak planlamalar ve alınacak kararlar açısından
önemli ve gerekli bir eylemdir. Satış gücünün güçlü ve zayıf yönlerinin
belirlenmesi, rasyonel satış politikalarının ve stratejilerinin oluşturulması ve
yapılan analizlerin sonuçlarıyla yakından ilgilidir. Kişisel satış sürecinde
kullanılabilecek performans kriterleri ile firmanın satış elemanlarının
performansını arttırmaya yönelik olarak yapabilecekleri performans arttırma
yöntemlerine aşağıdaki tabloda yer verilmektedir:

Tablo1: Kişisel Satış Sürecinde Performans Artırımına Yönelik Kriterler ve
Yöntemler

Temel Performans Kriterleri Performans Arttırma Yöntemleri
• Satışlar
• Karlılık
• Maliyet
• Müşteri ilişkileri
• Ziyaret sayısı
• Kazanılan/Kaybedilen müşteriler
• Pazar payı
• Bilgi düzeyi
• Değişikliklere uyum esnekliği
• Bölge yönetim etkinliği
• Müşteri memnuniyeti

• Ödüllendirme
• Ücretlendirme
• Sosyal hizmetler
• Yetki ve sorumluluklar
• Eğitim uygulamaları
• Etkin bölge tasarımı
• Etkin başarı değerleme
• Modern yönetim

uygulamaları
• Kararlara katılım

Kaynak: Remzi Altunışık, Şuayip Özdemir, Ömer Torlak, Modern Pazarlama,
Değişim Yayıncılık, Adapazarı, 2001, s.235.; Mark W.Johnson ve Greg W. Marshall;
Sales Force Management, Mcgraw-Hill Company, USA, 2003, s.487 esinlenilerek
tarafımızdan geliştirilmiştir.

Tablo 1’de gösterilen temel performans kriterleri ve performans arttırma
yöntemlerinin; günümüzde satış elemanlarının performanslarının
ölçümlenmesinde ve bu ölçümlemeler sonucunda ortaya çıkan sonuçların analiz
edilerek mevcut performansın geliştirilmesi çalışmalarında kullanılması
öngörülmektedir. Böylece, satış elemanlarının güçlü ve zayıf yönlerinin
belirlenmesi yanında onları motive edebilecek unsurları gündeme getirebilecek
ve böylece performansın geliştirilmesine ilişkin çalışmalara hız kazandırılmış
olunacaktır.

6 Remzi Altunışık, Şuayip Özdemir, Ömer Torlak, Modern Pazarlama, Değişim
Yayıncılık, Adapazarı, 2001, s.232.

 58

2. KİŞİSEL SATIŞ SÜRECİ VE AŞAMALARI

Kişisel satış sürecindeki aşamalar; satış sürecinin başarılı bir şekilde
sonuçlanması, satış sonrasında müşteri tatmininin sağlanması, olumlu ilişkilerin
sürdürülmesi ve geliştirilmesine destek verdikleri için işletmeler ve satış
elemanları açısından son derece önemlidir. Buradaki aşamaların her biri özgün
özelliklere sahip bulunmakta ve bu özellikler aşamaların önem derecesine ve
satış elemanlarının yeteneklerine göre farklılıklar göstermektedirler7. Süreç
genel olarak; planlama, yaklaşım, sunum, itirazlar, kapatma ve izleme olmak
üzere altı aşamadan oluşmaktadır. Bu aşamalarla ilgili açıklamalara aşağıda yer
verilmektedir. Bu açıklamalar kapsamında; planlama, yaklaşım ve sunum
aşamalarına değinilerek, itiraz, kapatma ve izleme aşamaları ayrıntılı bir şekilde
incelenmektedir. Buna göre;

Planlama aşamasında, satış elemanının bir ön hazırlık içinde olması

gerekmektedir. Satışın yapıldığı süre, planlamanın yardımıyla daha iyi
kullanılmakta ve satış verimliliği yükseltilebilmektedir. Bu süreçteki en önemli
aşama, hedeflerin belirlenmesi aşamasıdır. Çünkü; burada, müşterinin
ihtiyaçlarının belirlenmesi ve bu ihtiyaçlara uygun bir yaklaşımın
kararlaştırılması mümkün olabilmektedir. Sonuç olarak etkili bir planlama ile
satış sürecinin etkinliğinin arttırılabilmesi söz konusu olmaktadır.

Yaklaşım aşamasında, sürecin davranışa dönüştürülmesi veya

tüketiciye yaklaşım söz konusu olmaktadır. Bu aşamaya göre müşteriden
öncelikle telefonla görüşülerek randevu alınmakta, bu görüşmeden olumlu yanıt
alındığı takdirde yüz yüze konuşmaya geçilmektedir. Bu aşama çok kritik bir
aşamadır. Çünkü bu aşamada başarılı olunabilirse, diğer aşamalara
geçilebilmektedir. Bu aşama müşterinin dikkatinin olumlu yöne çekilmeye ve
konuyla bilgi edinmek amacıyla ilgilenmesinin sağlanmaya çalışıldığı bir
aşamadır.

Sunum aşamasında; potansiyel müşterinin ihtiyaçlarının öğrenilmesine

çalışılmaktadır. Satış elemanı, ihtiyaçlar öğrenildikten sonra, bu ihtiyaçların
karşılanması isteğini özendirici görsel bir sunum yapmaktadır. Sunumun amacı,
ilgiyi söz konusu mal ya da hizmete sahip olunması yönüne ya da satıcının
teklifinin görüşülmesi isteğine çevirmektir. Bu aşamada aynı zamanda mal ve
hizmetin müşteriye tanıtımı yapılmaktadır.

Dördüncü aşama olan itirazlar, satışı engelleyici değil, satışa yardımcı

olan ve kolaylaştıran bir denge faktörü olarak kabul edilmelidir. Bu bağlamda,

7 Emrah Cengiz, “Satış Sürecinde İtirazların Karşılanması”, Pazarlama Dünyası
Dergisi, Ocak-Şubat, Yıl:19, 2005, s. 67.

 59

satış elemanı, müşterinin itirazlarını araştırmakta, dinlemekte, yanıtlamakta ve
itirazların çözüme bağlanabilmesi için alıcı ile görüşmeler yapmakta ve sonra
mümkünse itirazları yanıtlamaktadır. En çok rastlanan itirazlar mamullere ve
mamul fiyatlarına ilişkindir. İtiraz aşamasından yeterli faydanın sağlanabilmesi
için, itiraz edilebilir hususların önceden belirlenmesi suretiyle bunlara hazırlıklı
olunması ve itirazlardan kaçınılmaması gerekmektedir.

Satışın kapatılması aşaması, potansiyel müşterinin satın alma kararını

vermesini sağlamakta ya da daha ileride de satışla sonuçlanacak bir öneriyi
kabul etmesine yardımcı olmaktadır. Satışın bağlanması olarak da ifade edilen
bu aşamada; satış; miktarla, sipariş formu yoluyla ya da diğer tercih yolları ile
bağlanmaya çalışılmaktadır.

Son aşama olan izleme aşaması satış sonrasındaki işlemlerin izlendiği

bir aşamadır.

3. İTİRAZLAR

Satış sürecinde itirazlar önemli bir aşamayı oluşturmaktadır. Kişisel
satışın başarıya ulaşması, bu aşamanın başarısına büyük ölçüde bağlıdır. İtiraz,
müşterinin malı satın almayı istememesi, satın almayı ertelemek istemesi veya
bir malda ya da ödeme koşullarında değişiklikler istemesi olarak ifade
edilebilmektedir. İtirazlar, satış sürecinin doğal bir parçası şeklinde
değerlendirilmektedir. Satış elemanı, satış sürecinin her anında veya herhangi
bir aşamasında, müşterinin sürekli olarak fikrini değiştirebileceği gerçeğini
kabul etmeli ve kendini böyle bir duruma hazırlamalıdır8. Yeni bir sistemle veya
yeni bir ürünle karşılaşan bireylerin, yeniliğe karşı direnç göstermeleri doğal
karşılanmalıdır. Müşteriler de yeni bir ürünle karşılaştıklarında ilk olarak bu
ürünü reddetme ya da ürünün yeteri kadar iyi olmadığını düşünerek satın
almama gibi bazı önyargılara sahip olacaklardır. Dolayısıyla, itirazların her satış
işleminde gündeme gelebileceği ve ayrıca itirazların satış sürecine engel
olmayacağı, satış sürecinin performansını arttıracak bazı ipuçları verebileceği
göz önünde bulundurulmalıdır.

Satış elemanının içinde bulunduğu sosyo-psikolojik durum yanında,

kültürü, teknik bilgisi ve iş deneyimi gibi birçok faktör itirazlar karşısında onun
davranışlarını yönlendirebilecektir. Yeni işe başlamış bir satış elemanı; itirazlar
karşısında rahatsızlık duyarak satış yapmaktan vazgeçebilirken, deneyimli ve
sattığı ürünün müşterinin ihtiyaçlarını karşıladığını bilen bir satışçı ise itirazlar
karşısında farklı satış teknikleri kullanarak satış işlemini
gerçekleştirebilmektedir.

8 Günal Önce., “Satış Yönetimi”, Anadolu Matbaacılık, İzmir, 2002, s.35.

 60

3.1. İTİRAZLARIN NEDENLERİ

Müşterinin itiraz etmesinin çok çeşitli nedenleri bulunmaktadır. Bu

nedenler genellikle yanlış müşteri seçiminden kaynaklanan itirazlar ve malla
ilgili itirazlar olmak üzere iki grupta toplanmaktadır.

Yanlış müşteri seçiminden kaynaklanan itirazlar; Satışçının

görevlerinden biri, malını satabileceği potansiyel müşterileri belirleyerek bu
müşterilere mal satmaya çalışmaktır. Eğer potansiyel müşteri yanlış seçilirse
satış önerisi kabul edilmeyecek ve mal veya hizmetler satılamayacaktır9.

Malla ilgili itirazlar; Malla ilgili itiraz konuları, malın niteliklerine

karşı itiraz, malın miktarına karşı itiraz, zamana itiraz ile fiyat ve ödeme
şekillerine itiraz olmak üzere dört ana grupta toplanmaktadır. Bu tür itirazlarda
müşteri doğru seçilmiştir, müşteri mala ihtiyacı olduğunu kabul etmiştir, ancak
burada, müşteri malın, miktarına, satış zamanına ve fiyatına itiraz etmektedir10.
Malın niteliğinden söz edildiğinde; akla, malın müşteriye sağlayacağı her türlü
fayda ile ilgili konular, bir başka deyişle, malın kalitesi, ebadı, rengi, kullanım
yöntemleri ve benzerleri gelmektedir11. Burada önemli olan nokta, müşterinin
itirazının gerçekçi olup olmadığının saptanmasıdır. Bu da, itirazlara verilecek
yanıtlar açısından büyük önem taşımaktadır12. Müşteriler ayrıca, malın miktarı,
satış zamanı, fiyat ve ödeme koşullarına da itiraz edebilmektedirler.

3.2. İTİRAZLARIN ORTAYA ÇIKIŞ ŞEKİLLERİ VE BU
İTİRAZLARIN CEVAPLANMASI

 Kişisel satış sürecinde ortaya çıkabilecek itirazlar ile bunlara cevap
verme şekilleri müşterilerin ve satış elemanlarının, farklı sosyo-psikolojik
özelliklere sahip olmalarından kaynaklanmaktadır. Başka bir ifade ile, bireyler;
farklı kişilik, psikoloji, maddi ve manevi durum, cinsiyet, kültür, yaşam tarzı,
eğitim, dil, din, ırk ve benzeri özellikler açısından çeşitlilik göstermektedirler.
Goldman; itirazların ortaya çıkış şekillerini ve bunlara cevap yollarını 10 başlık
altında toplamıştır. Söz konusu itiraz türlerine aşağıdaki tabloda yer
verilmektedir.

9 Erdoğan Taşkın., “Satış Teknikleri Eğitimi”, Papatya Yayıncılık, İstanbul, 2003,
s.245-246.
10 A. Carlton Pederson, D. Milburn Wrıght, A. Barton Weıtz., “Selling (Principles and
Methods)”, Irwin Publishing Company, USA, 1997, s.362.
11 J.T. Auer., “Satış Teknikleri”, (Çev: Gündüz Egemen), Rota Yayıncılık, İstanbul,
1992, s.131.
12 A Barton Weıtz, B. Stephen Castleberry, F. John Tanner., “Selling-Building
Partnerships” McGraw-Hill Publishing Company, USA, 2004, s.312-314.

 61

Tablo 2: İtiraz Türleri

Kaynak: Hikmet Seçim; Reklamcılık ve Satış Yönetimi, Anadolu Üniversitesi
Açıköğretim Fakültesi Yayınları, No.41, 1999, s.306-307.

 İtirazları cevaplama zamanının belirlenmesi en azından doğru ve tatmin
edici cevap vermek kadar önemlidir. Cevap, itiraz açıklanmadan önce, itirazla
birlikte hemen veya itirazdan sonra verilebilir ya da hiçbir zaman
verilmeyebilir. Eğer müşterinin herhangi bir itirazda bulunacağı önceden
sezilirse, bu gibi itirazlar oluşmadan önlenmelidir. Müşterinin itirazının satış
elemanı tarafından kabul edilmesi ve çürütülmesi müşteri üzerinde olumlu etki
yapmaktadır. Bu şekilde davranıldığında; hem müşteriye karşı çıkılmamış hem
de tartışma riski azaltılmış olacaktır.

 Müşteri itirazda bulunmuşsa ve satış elemanı başka türlü hareket etme
imkanı yoksa itirazın hemen cevaplanması gerekmektedir. Aksi takdirde
müşteri itirazı cevapsız kaldığı için tereddüde düşecek ve olumsuz düşünmeye
yönelebilecektir. Müşteri itirazda bulunduktan sonra ve müşteriye doyurucu
cevap verme olanağı olmadığı gibi hemen cevap verildiğinde satış işlemi
aksayacak ve konuşmanın inisiyatifi müşteriye geçecektir. Hemen cevap
verildiğinde müşterinin canının sıkılacağının hissedildiği ya da cevap
ertelendiğinde itirazın öneminin azalacağı veya cevap verme zorunluluğunun
ortadan kalkacağı durumlarda, daha sonra cevap verme yolu tercih edilmelidir.
Bunlara ek olarak hemen verilecek cevap işi daha da zorlaştıracaksa ve itirazın
konuşulan konu ile ilgisi yoksa müşterinin itirazına daha sonra, uygun bir
zamanda cevap verilmelidir13.

13 Bruce King,., “Satışta Psikolojik Engelleri Aşmanın Yolları”, (Çev: Osman
Akınbay), Beyaz Yayınları, İstanbul, 1998, s.114.

• Söylenmeyen İtirazlar
• Aldatıcı İtirazlar
• Önyargılı İtirazlar
• Kasdi İtirazlar
• Prestije Dayalı İtirazlar
• Bilgi Edinme Amacıyla Yapılan İtirazlar
• Subjektif (Öznel) İtirazlar
• Objektif (Nesnel) İtirazlar
• Satın Alma Fikrine Karşı İtirazlar
• Son İtiraz

 62

 İtirazları cevaplamada dikkat edilecek hususlar şunlardır:

 Cevap vermeden önce söz konusu itirazın nedeni net bir şekilde
belirlenmelidir. Görünürde oldukça tutarlı olan nedenler bazen
tutarsızdır ve gerçek itirazın gizlenmesine neden olmaktadır. Gerçek
itirazın ortaya çıkarabilmesi için, her tepkisinden ve her sözünden sonra
müşteriye “niçin” sorusu sorulmalıdır14.

 Müşteriye yaptığı itirazlarda sakin ve dostça bir tavır içinde cevap
verilmelidir. Sinirli ya da aşırı heyecanlı cevap müşteride yaptığı
itirazın satışçıyı güç durumda bıraktığı izlenimini uyandırmaktadır.

 Müşterinin söylediklerine hiçbir zaman açıktan açığa itiraz
edilmemelidir. Müşteri bütünüyle haksız olsa bile, bu yolla onu ikna
etmek mümkün değildir. Kanıtlar müşterinin itirazlarına göre
ayarlanmalı ve itirazlar adım adım çürütülmelidir.

 Yanlış ya da kabul edilmez nitelikte olsalar bile müşterilerin
düşüncelerine saygı gösterilmelidir15.

 Müşteri tarafından açıkça istenmedikçe satış elemanının kişisel
düşüncesini açıklaması uygun değildir.

 İtirazlara verilen cevaplar mümkün olduğunca kısa olmalıdır.
 Müşterinin itirazı hiçbir zaman küçümseyici bir tavırla

karşılanmamalıdır. Benzer şekilde müşterinin itirazı aşırı ölçüde
büyütülmemelidir.

 Satış elemanının, itirazı tamamen cevaplandırdığından şüpheli
olduğunu karşı tarafa hissettirmemelidir.

 İtiraz gerçekten cevaplandırılamayacaksa müşteri aldatılmamalı ya da
yanıltılmalıdır.

 Mümkün olduğunca standart hale gelmiş itirazlara standart cevaplar
hazırlanmalıdır. Bu cevapları giderek daha etkili hale getirmek faydalı
olabilecektir.

4. SATIŞIN KAPATILMASI (SATIŞIN BAĞLANMASI)

 Beş uzman; satışın kapatılması konusunda görüşlerini şu şekilde ifade
etmişlerdir16:
• Rodgers, satışı sonuçlandırmanın sihirli hiçbir yönü bulunmadığını

savunmaktadır. Uzman, bunun sadece müşterinin dikkatini çekebilme

14 Len D’ınnocenzo , Jack Cullen., “Atak Yöneticinin Müşteri Odaklı Satış
Rehberi”, (Çev: E. Sabri Yarmalı), Hayat Yayıncılık, 1999, s.81.
15 D. Carl Zaiss, “Etkili Satış Eğitimi”, (Çev:Emel Aksay), Sistem Yayıncılık,
İstanbul, 1998, s.69.
16 Robert Shook., “Satışta Daha Başarılı Olmanın Sırları”, (Çev: Nesrin Yalçın), İlgi
Yayınları, İstanbul, 1989, s.131.

 63

sorunu olduğu görüşündedir. “Satıcı, atılan ilk adımdan itibaren satışı
yavaş yavaş kapamayı hedefler. “İşte, bu satışın kapatılması aşaması, satma
işinizi doğru yapıp yapmadığınızı anlayacağınız zamandır.

• Shafiroff, bunun “bir gerçeklik anı olduğunu” vurgulamaktadır.
• Hardeman, “Ben içgüdülerimle hareket eder ve içimden gelen sese göre

davranırım,” demektedir.
• Ash, “Satışın kapatılması, yani başarıyla bitirilmesi satış işinin en doğal

sonucudur,” diye belirtmektedir.
• Gandolfo ise, “Bu önemli bir iş değil. Satışın kapanması zaten

kendiliğinden olur,” görüşündedir.

Yukarıdaki görüşlerin ışığında; müşteriyi istediği hizmeti

sağlayabileceğinize hazır olduğunuza inandırmak, satışın olumlu biçimde
kapatılabileceği yönünde bir işarettir. Bu bağlamda müşterinin tepkilerinin
izlenmesi ve bu tepkilere anında yanıt verilmeye çalışılmaktadır. Satışın başarılı
bir biçimde sonuçlanabilmesi için birçok faktörün göz önüne alınması
gerekmektedir.

Satışların başarısızlıkla sonuçlanmasının en önemli nedenleri arasında;

satış elemanının başarısızlık korkusu, özgüveninin bulunmaması, satış için
gerekli çabanın gösterilmemesi, bilgi eksikliği, müşterinin kendiliğinden ürünü
alacağının düşünülmesi, müşteriye aşırı baskı yapılması, müşteri ile tartışmaya
girilmesi ve kültürel farklılıklar gibi faktörleri saymak mümkündür.

4.1. SATIŞIN KAPATILMASI TEKNİKLERİ

 Satış faaliyetini başarılı bir biçimde gerçekleştirebilmek için satış
elemanları içinde bulundukları duruma ve müşterinin özelliklerine göre farklı
satış kapatma teknikleri kullanabilmektedirler. Bu teknikler aşağıdaki gibidir17;

• Sürekli evet yoluyla kapatma: Satış elemanı, müşterinin olumsuz
yönde cevap vermesine neden olabilecek herhangi bir soru sormadan
kapatmayı gerçekleştirmeye çalışır. Bu yöntemde müşterinin sürekli
olumlu düşünmesini sağlamak ve böylece satışı gerçekleştirebilmek
amaçlanmaktadır.

• Sınırları yıkarak kapatma: Bu yöntem daha çok satışçı ile müşteri
arasındaki belirsizliği gidermek amacıyla kullanılmaktadır. Bu

17 Satışı kapatma teknikleri; tarafımızdan, “W. Ralph Jackson , D. Robert. Hisrich.,
“Sales and Selling Management”, Prentice Hall Company, USA, 1996, s.183.; N.
Herbert Casson., “Satış Sanatı ve Pazarlama”, (Çev:Rahime Demir), Hayat
Yayıncılık, İstanbul, 2003, s.33.; Charles FUTRELL.., “ Fundamentals Of Selling”,
Irwin Publishing Company, USA,2004, s. 381-390.” esinlenilerek hazırlanmıştır.

 64

yöntemde satış elemanı sorduğu sorularla, müşteriye nasıl bir sunum
olacağına ve hangi beklentiler içinde olunması konularında bilgi
sağlamaktadır. Bu yöntemde satışçı müşteri ile arasındaki sınırları
yıkmaktadır ve böylece başlıca itirazları önlemiş olmaktadır. Bu
yöntemde müşterinin harekete geçme süreci hızlandırılmaktadır.

• Varsayımsal kapatma: Varsayımsal kapatma yönteminde satış
elemanı müşterinin ürünü alacağını varsaymakta ve sipariş formları
doldurulmaya başlanmaktadır. Bu yöntemde ürüne ilişkin herhangi bir
gerçekten yola çıkılarak, müşterinin ürünü alacağı varsayılmaktadır.
Zaman zaman bu yöntem, müşteri satıştan vazgeçmek için satışçıyı
durdurmayı düşündüğü anda kullanılarak satışın kapatılmasını
sağlamaktadır. Bir çok durumda satış elemanı müşterisi ile kurmuş
olduğu uzun ve güvenilir ilişkilere dayanarak müşterisi adına siparişler
verebilmektedir. Böyle durumlarda varsayımsal kapatma yöntemi
kullanılmaktadır.

• Tali (İkinci derecedeki) noktalar yöntemiyle kapatma: İkinci
derecedeki konularda karar vermek, esas konuda karar vermekten daha
kolaydır. Bu yöntemde tali noktalar üzerinde yoğunlaşılarak kapatma
gerçekleştirilmeye çalışılmaktadır. Kapatma yöntemi müşterinin karar
vermekte zorlandığı durumlarda kullanılmaktadır. Bu yöntem, daha
önce gerçekleştirilen kapatma faaliyetlerini desteklemek amacıyla da
kullanılabilmektedir.

• Seçenekleri azaltarak kapatma: Bu yöntem, müşteriye çok geniş
seçenek imkanı sağladığında, müşterinin ürün tercihi yapmakta
zorlanacağını, dolayısıyla, müşterinin satın almaktan vazgeçeceğine
dayanmaktadır. Özellikle endüstriyel ürün satışlarında, satış elemanı
tüm ürün hattını müşteriye sunmamakta ve onun yerine müşteri için en
uygun olacağını düşündüğü daha dar bir ürün grubunu müşterisine
göstermektedir. Ayrıca müşterinin ödeyebileceği en yüksek tutarı
belirleyebilmek için de bu yöntem uygulanabilmektedir.

• Sipariş alarak kapatma: Bu yöntemde açıkça müşteriye ne kadar, kaç
tane, hangi modeli tercih ettiği sorulmakta ve bu isteğe ilişkin sipariş
alınmaktadır.

• İltifat yoluyla kapatma: Bu yöntem özellikle müşterinin egosunu
tatmin etmek ve kendisinin ne kadar değerli bir kişi olduğu hissini
uyandırmak yönünde bir çabaya dayanmaktadır. Özellikle müşterinin
moralinin bozuk olduğu ya da olumsuz düşündüğü durumlarda bu
yöntem etkili olmaktadır.

• Faydaları özetleyerek kapatma: Bu yöntemde satış elemanı
müşterinin ürünle ilgilendiğini varsaymakta ve ürünün satın alınması
durumunda ne gibi faydalar sağlayacağı üzerinde durulmaktadır. Bu
yöntemde önemli olan sıralanan faydalar konusunda müşteri ile aynı
fikirde olabilmektir.

 65

• Seçenekleri artırarak kapatma: Bu yöntem daha önce belirtilen
seçeneklerin azaltılması yoluyla kapatma yönteminin tersidir. Bu
yöntemde müşterinin önüne çeşitli alternatifler sunularak farklı ürünler
arasıdan seçim yapması sağlanmaktadır. Burada, müşteriye ürünün
hangi çeşidini ya da belli bir üründen ne miktar alacağı sorulmaktadır.
Bu bağlamda hem müşterinin ürünü satın alacağı varsayılmakta hem de
müşteriye seçenek sunulmuş olmaktadır.

• Ürünün olumlu ve olumsuz yanlarını değerlendirerek kapatma (T
Hesabı): Bu yöntemde müşteriye bir T hesabı çizdirilerek ürünün
olumlu ve olumsuz yanlarını üzerine yazmasını ve sonuçta bir
karşılaştırma yapması imkanını sağlamaktadır. Ürünün olumlu yanları
olumsuz yanlarına göre ağır basarsa satış işlemi gerçekleştirilmektedir.
Dolayısıyla satış elemanları tarafından zaman zaman bu yöntemin
kullanılması faydalı olabilmektedir.

• Korku ya da mahrum kalma yoluyla kapatma: Müşteri kararsız bir
tutum sergiliyorsa, satış elemanı, müşteriye, eğer şu anda bu ürünü
almazsa gelecekte nelerden mahrum kalabileceğini belirterek satışın
önünü açmaya çalışmaktadır. Bu yöntem müşteriyi hemen harekete
geçirmeyi amaçlamaktadır.

5. İZLEME

Günümüz piyasalarında mükemmel olarak nitelendirilen bir ürün yeterli
servis desteğine sahip değilse, söz konusu ürünün müşteriye uygun koşullarda
sunulabileceğinden söz edilemez. Ürünlerin taşıdığı özellikler dışta
tutulduğunda eğer hizmetler farklılaştırılamıyorsa, rakipler devreye girip
rekabet üstünlüğü sağlayabilirler. Ne yazık ki, bugün birçok şirket, satış sonrası
hizmetleri ihmal ederek, sadece satışlarını arttırmaya yönelik çalışmalara önem
vermektedir. Para ve zaman faktörlerinin satışların rekor düzeylere
ulaştırılabilmesi amacıyla cömertçe kullanımı, belki de birçok yöneticinin
süreçler yerine sonuç değerleriyle ilgilenmesinden kaynaklanmaktadır.
Dolayısıyla, burada müşterilerin verilen hizmetler yanında ürün veya
mamullerden memnun olup olmadıkları konusu ikinci plana itilmekte ve firma
çıkarları göz önüne alınmaktadır. Çünkü, satışlar ve satışları destekleyen
hizmetlerin birbirini tamamlayan çalışmalar olduğu hiçbir zaman
unutulmamalıdır.

Birçok satıcının farkında olmadığı nokta, satışı sonuçlandırmanın
sadece bir başlangıç olduğudur. Bu bağlamda satış sonrasının izlenmesi aşaması
devreye girmektedir. Satış sonrasının izlenmesi aşaması, satıştan sonra her
konunun (montaj, teslimat zamanı, imalat hatası) konuşulduğu, ürünün
müşteriye istenilen şekilde ulaşıp ulaşmadığını saptamak amacıyla, gerekirse
müşterinin işyerine kadar gidilmesinin söz konusu olduğu bir aşamadır. Bu

 66

aşamanın temel amacı, müşterinin tamamıyla tatmin olup olmadığının
belirlenebilmesi ve müşteri tatmininin üst düzeylere çıkarılabilmesidir. İzleme
aşaması hem sürekli müşterilere hem de bir daha kendisine satış yapılamayacağı
bilinen müşterilere uygulanmaktadır18.

Müşteri tatmininin üst düzeye çıkarabilmesi için atılması gereken

adımlardan birisi de, müşterinin satın aldığı üründen üst düzeyde
faydalanabilmesini sağlayabilecek yöntemin araştırılmasıdır. Bu oldukça
yüksek maliyetli bir iştir ve yoğun çaba gerektirmektedir. Ayrıca birçok satış
işleminde, özellikle yüksek miktarlarda yapılan satışlarda, müşterilerin ürünü
kullanabilmeleri için eğitilmeleri gerekmektedir. Müşterinin yaptığı ödemenin
bir kısmı bu tür eğitim ve hizmetleri de kapsayabilmektedir. İşte müşteri
memnuniyetini sağlamaya yönelik bu tür eğitim hizmetleri de izleme
aşamasında gerçekleştirilmektedir19.

Bir başka önemli faktör ise, özellikle uzun süreli müşteri ilişkilerinde

satış elemanının müşterinin elinde ne kadar stok kaldığını, işlerinin nasıl
gittiğini ve ne zaman kendisine ihtiyaç duyacağının izlemesidir. Pazarlama ve
satışta eski müşterilerden stok ve fiyat konusunda fikir alınması çok önemlidir.
Ayrıca satış elemanının izlemesi gereken bir diğer önemli konu ise, sektörde
meydana gelen değişme ve ilerlemelere paralel olarak müşterinin ihtiyaçlarında
ne gibi değişiklikler olabileceği ve ürünlerin bu değişiklikleri ne ölçüde
karşılayabileceğidir20.

Satış elemanının müşteriye sunduğu satış sonrası hizmetler aracılığıyla

müşterinin sempatisini kazanılmaktadır. Böyle bir ilişkinin gelecekteki
satışların önünü açabilmesi olasılığı yüksektir. Özellikle satış sonrası izleme ilk
kez satış yapılan müşteriler açısından daha fazla önem taşımaktadır. Bu
durumdaki müşterilerin işletmenin ürününe güvenmesinin sağlamasında ve
müşteri ilişkilerinin geliştirilmesinde izleme faaliyetleri önemli rol
oynamaktadır.

 Ayrıca oldukça karmaşık olan ve ileri teknoloji içeren ürünlerin tüm

fonksiyonlarının müşteriler tarafından etkin bir biçimde kullanılamaması
müşteri memnuniyetsizliğine neden olabilmektedir. Dolayısıyla izleme
faaliyetleriyle memnuniyetsizlikler de giderilmeye çalışılmaktadır. Müşterilerle

18 A. Frederic Russel, H. Frank Beach, H. Richard Buskirk., “ Selling (Principles and
Practices)”, McGraw-Hill Publishing Company, USA, 1988, s.358.
19 David Jobber, Geoff Lancaster., “Selling and Sales Management”, Prentice Hall,
United Kingdom, 2003, s.137.
20 N. Eric Berkowitz, A. Roger Kerin, W. Steven Hartley, William Rudelıus.,
“Marketing”, McGraw-Hill Publishing Company, USA, 2000, s.559.

 67

uzun süreli ve iyi ilişkilerin geliştirilmesi ve bu ilişkilere süreklilik
kazandırılması büyük ölçüde izleme aşamasının etkinliğine bağlı kalmaktadır.
Bu aşamada satış elemanı tarafından dikkat edilmesi gereken nokta tüm
müşterilerin, kendisi gibi kolaylıkla ürünü kullanmayı öğrenemeyeceğidir. Bu
nedenle, satış elemanı müşteriye karşı sabırlı olmalıdır.

İzleme aşamasının başarılı ve etkin bir biçimde yürütülmesi bu

hizmetleri gören potansiyel müşterilerin de ilgisini çekecek ve bu durum satış
elemanının yeni müşteriler elde etmesini sağlayabilecektir. Müşterilerle satış
sonrası kurulan iyi ilişkiler satış elemanı ile müşteriler arasında arkadaşlık
ilişkilerinin kurulmasını sağlamaktadır. Arkadaşlık ilişkisinin kurulması ise,
satış elemanının müşteriyle çok yakınlaşmasını ve ona çok daha rahat
ulaşmasını olanaklı kılabilecektir.

5.1. İZLEME SİSTEMİNİN ÖZELLİKLERİ

Başarılı bir izleme politikasının oluşturabilmesi için, işletmenin izleme

aşamasına ilişkin bir plan ve politikaya sahip olması oluşturması gerekmektedir.
Böyle bir politika, etkin bir izleme sisteminin kurulmasına yardımcı olmaktadır.
Bu sistemin şu özellikleri yapısında bulundurması yerinde olabilecektir21:

• Tüm müşterilerin şikayetlerini, isteklerini ve beklentilerini elde etmeyi

sağlayacak bir bilgi ağı,
• Müşterilerin düzenli olarak müşterilerin satın almakta oldukları

ürünlere ilişkin görüşlerinin elde edileceği bir bilgi sistemi,
• Müşteri şikayetlerinin ve problemlerinin mümkün olduğu kadar kısa

sürede cevaplandırılmasını sağlayacak bir sistem,
• İşletmenin potansiyel satışlarının artırabilmesi için, eşantiyon ve

ilanların gönderilmesini sağlayacak ve her müşterinin adreslerinin
bulunduğu müşteri adres listelerini oluşturacak bir sistem,

• Her müşteriye olağanüstü durumlarda ulaşılabilmesinin sağlanabilmesi
için; ev, iş ve cep telefonlarının saklanacağı bir sistem,

• Müşterilerde işletmenin bir parçası oldukları hissini uyandıracak etkin
bir sistem oluşturulmalıdır.

Yukarıdaki özellikleri taşıyan bir izleme sisteminin kurulmasıyla, satış

sonrasında müşterilerin karşılaşabilecekleri; fiyat değişiklikleri, ürünün
istendiği şekilde sunulmaması, geç teslimat, kredili satış koşullarındaki
değişiklikler gibi müşterileri ve işletmeyi olumsuz yönde etkileyebilecek
faktörler de minimum düzeye indirilmiş olmaktadır.

21 Futrell, a.g.e s.416-418.

 68

6. Kişisel Satış Sürecinde Performans Ölçümü ve Değerlendirilmesi

Satış ve satış araştırmaları konusundaki en önemli güncel eğilimlerin
birisi de uzun dönemdeki başarıların anahtarının alıcı ve satıcı etkileşimi ile
ilgili olduğudur22. Ayrıca, dünya çapındaki firmalar, satış güçlerinin
performanslarını geliştirmek amacıyla satış gücü otomasyonuna büyük
yatırımlar yapmaktadırlar23. Performans değerlendirmesi süreci, örgütlerin ve
bireylerin ne derece etkin ve verimli olduklarının temel göstergesi olarak ön
plana çıkmaktadır. Yaşadığımız çağda işletmelerin rekabetçi yeteneklere
odaklaşma ve bu yeteneklerin geliştirilmesi yönünde gerçekleştirebilecekleri
ana faaliyet konularından birisini de performans ölçümlenmesi ve değerlenmesi
oluşturmaktadır. Performans bir işletmenin veya bireyin, belirli bir zaman
diliminde elde ettiği sonuçlar olarak ifade edilebilmektedir. Performansın
tanımlanması, ölçülmesi ve geliştirilmesi başarılı ve etkin bir yönetim açısından
önem taşıması yanında bir yandan da zorunluluk halini almıştır24. Bu zorunluluk
karşısında temel performans kriterlerinin belirlenmesi ve bu kriterler
doğrultusunda analizlerin yapılması ve elde edilen bilgiler ışığında aşağıdaki
faaliyetlerin gerçekleştirilmesi satış yönetimi açısından büyük önem
taşımaktadır. Bunlar;

• Eğitim ihtiyacının belirlenmesi,
• Motive edici araçların ve bu araçların hangi yönde kullanılacağının

belirlenmesi,
• Hataların giderilmesi yoluyla mevcut durumun yeniden

yapılandırılması,
• Yeni sistemlerin tasarımlanması, uygulanması ve denetimi,
• Değer arttırıcı faaliyetlerin geliştirilmesi ve katma değer yaratmayan

faaliyetlerin elimine edilmesi,
• Açık, anlaşılır, gerçekçi ve ölçümlenebilir hedeflerin belirlenmesi,
• Performans kriterlerinin bilimsel yöntemlere göre astların da katılımı ile

belirlenmesi ve değerlendirmelerin objektif olarak gerçekleştirilmesidir.

22 Bruce D. Keillor, R. Stephen Parker, Charles E. Pettijohn,”Relationship-Oriented
Characteristics and İndividual Salesperson Performance” Journal of Business &
Industrial Marketing, Vol:15, No:1, 2000, p.7.
23 Earl D. Honeycutt Jr. “Technology Improves Sales Performance –Doesn’t it? An
Introduction to Special Issue on Selling and Sales Technology”, Industrial Marketing
Management, Elsevier Science Inc. 2005, p. 4.
24 Hüseyin Aktaş, “İşletme performansının Ölçümlenmesinde Veri zarflama Analizi
Yaklaşımı”, Yönetim ve Ekonomi, Celal Bayar Ünv. Manisa, Yıl:2001, Cilt:7, S.1,
s.163.

 69

Satış yönetiminin üstlendiği önemli rol açısından performans ölçümü ve
sonrasındaki yapılacak çalışmalar kişisel satış sürecinin etkin ve verimli bir
şekilde fonksiyonlarını yerine getirmesinde belirleyici bir faktördür.

6.1. Kişisel Satış Sürecinde Kullanılabilecek Performans Kriterleri

 Herhangi bir örgütün kontrol edilmesi açısından geri beslemenin
belirgin bir önemi bulunmaktadır. Geri besleme olmadan bireylerin veya
örgütlerin, tehdit veya fırsatları tanımlayamamaları olasıdır. Bu durumda,
yöneticiler, fırsatların değerlendirilmesi ve işletmenin karşısına çıkması
muhtemel tehditlerin giderilmesinde başarısız olacaklardır25. Ayrıca, örgüt
yönetimi açısından bakıldığında performans ölçümlemeleri için temel
oluşturabilecek kriterlerin belirlenmesi diğer bir önemli noktayı
oluşturmaktadır. Bu kriterlerin bireysel yargılardan uzak, objektif, açık ve
bilimsel olarak belirlenmesi gerekmektedir. Buna ilave olarak, örgütlerin veya
çalışanların performanslarını etkileyen dış çevre faktörlerinde yaşanan
değişimlerin etkisi ile de performans düzeylerinde değişimlerin yaşanacağı göz
önüne alınmalıdır. Özellikle ekonomilerde yaşanan istikrarsızlık dönemlerinde
alternatif çözüm önerilerinin de geliştirilmesi, başka bir ifade ile esnekliğe sahip
kriterlerin belirlenmesi gerekmektedir. Aşağıda performans ölçümlemesinde
kullanılabilecek performans kriterlerine ilişkin bazı örnekler verilmektedir
Bunlar;

Rasyolar;
• Satışçı Etkinliği = Planlanan Satışlar / Gerçekleşen Satışlar
• Satışların Verimliliği= Satış Maliyetleri / Satışlar
• Birim Satışçı Başına Verimlilik= Satışçının Harcamaları / Satışlar
• Satışçı Başına Satışlar= Satışlar / Toplam Satış Gücü Sayısı
• Kaybedilen Satış Oranı= Satışlar / Kaybedilen satışlar
• Satışlardaki Artış Oranı= Satışlardaki Artış Oranı / Endüstri

Satışlarındaki Artış Oranı
• Yeni Müşterilerin Değişimi= Kazanılan Müşteri Sayısı / Toplam

Müşteriler
• Kaybedilen Müşteri Oranı= Kaybedilen Müşteriler / Toplam Müşteriler
• Müşteri Başına Satışlar= Toplam Satışlar / Toplam Müşteriler

Niteliksel ve niceliksel kriterler ise,

• Müşteri ilişkileri,
• Belirli bir dönemdeki harcamalar,

25 Will Kaydos, Operational Performance Measurement: Increasing Total
Productivity, St.Luice Press, New York, 1999, p.1.

 70

• Yönetimsel aktivitelere karşı satışlarda harcanan zaman,
• Müşteri ziyaret süresi ve sayısı,
• Bilgi düzeyi,
• Değişen satış stratejilerine, tekniklerine ve politikalarına uyum sağlama,
• Satış süreci aşamalarındaki başarı düzeyi,
• İtirazlar karşısında uygulanan teknikler,
• Satışların izlenmesi ve satış sonrası aktivitelere verilen ağırlık,
• Diğer satışçılarla uyumlu çalışma düzeyi,
• Zamanın etkin kullanılmasıdır26.

Yukarıda da sıralanan kriterler dikkate alınarak satış gücünün itirazlar

karşısında başarılarının sağlanması ve geliştirilmesi, satış kapatma ve izleme
aşamalarına başarılı bir şekilde geçişin sağlanarak uzun dönemli müşteri
ilişkilerinin kurularak işletme karlılığının sağlanmasına büyük katkıda
bulunulabileceği dikkate değer bir derecede önemli bir konudur.

SONUÇ

Örgütsel veya bireysel açıdan performans analizinin yapılması önemli
bir süreçtir. Çünkü yerine getirilen faaliyetlerin, beklenen faydaları sağlayıp
sağlamadığının belirlenmesi yapılacak planlama çalışmalarını ve alınacak
kararları etkilemektedir. Ayrıca, günümüzde performans analizi, rekabetin
yoğunlaşması, müşteri beklentilerinin değişmesi, ürün yaşam sürelerinin
kısalması ve benzeri durumlar nedeniyle zorunluluk halini almıştır. Kişisel satış
faaliyetlerinin işletmeler açısından öneminin artması sonucunda konuya
sistematik olarak bakılarak planlama ve uygulamaların yapılması ve
sonuçlarının değerlendirilmesi gerekliliği belirmiştir.

Kişisel satış sürecinin performansı; planlama aşamasından izleme

aşamasının sonuna kadar geçen sürenin sinerji yaratacak şekilde yönetilmesi
yanında satış elemanının yetenekleri ile işletme satış politikalarının etkinliğine
bağlıdır. Satış gücünün organize edilmesi, satış elemanlarının devşirilmesi ve
eğitimi gibi faaliyetlerin temelinde etkinliğe ulaşılması yatmaktadır. Konu, satış
süreci açısından değerlendirildiğinde, planlama, ön yaklaşım, sunum, itirazlar,
satış kapatma ve izleme aşamalarının holistik bir şekilde başarısı tüm sürecin
başarısına olanak sağlayacaktır. Ayrıca, sürecin akışkanlığı yapılan
planlamalarla gerçekleştirilen faaliyetlerin karşılaştırılması sonucunda ortaya
çıkan sonuçların analiz edilmesi suretiyle yönlendirilmektedir. Bir ölçüde satış
faaliyetlerinin değerlendirilmesinin gelecekte yapılacak faaliyetlerle ilgili
planlamalara ve alınacak kararlara temel oluşturacağı düşünüldüğünde; kişisel

26 y.a.g.e. s.164,165., Önce, a.g.e. s.194,195.

 71

satış sürecinin performansının ölçümünün ve geliştirilmesinin önemi
kendiliğinden ortaya çıkmaktadır.

 KAYNAKLAR

AKTAŞ Hüseyin , “İşletme performansının Ölçümlenmesinde Veri zarflama
Analizi Yaklaşımı”, Yönetim ve Ekonomi, Celal Bayar Ünv. Manisa,
Yıl:2001, Cilt:7, S.1.

Arthur Andersen Yönetim ve İnsan Kaynakları Danışmanlığı, Değişim.tr;
İnternetle Gelişimde Türkiye, Türkiye İş Bankası Kültür Yayınları, İstanbul,
2001.

AUER, J.T., Satış Teknikleri, (Çev: Gündüz Egemen), Rota Yayıncılık,
İstanbul, 1992.

ALTUNIŞIK, Remzi, ÖZDEMİR, Şuayip ve TORLAK, Ömer; Modern
Pazarlama, Değişim Yayıncılık, Adapazarı, 2001.

BERKOWITZ N. Eric, KERIN A. Roger, HARTLEY W. Steven, RUDELIUS,
William., Marketing, McGraw-Hill Publishing Company, USA, 2000.

BRADY Maired, SAREN Michael, TZOKAS Nikolas, “Integrating Information
Technology into Marketing Practises – The IT Reality of Contemporary
Marketing Practises”, Journal of Marketing Management, 2002, 18.

CASSON, N. Herbert., Satış Sanatı ve Pazarlama, (Çev:Rahime Demir),
Hayat Yayıncılık, İstanbul, 2003.

D’INNOCENZO Len, CULLEN, Jack., Atak Yöneticinin Müşteri Odaklı
Satış Rehberi, (Çev: E. Sabri Yarmalı), Hayat Yayıncılık, 1999.

CENGİZ, Emrah, “Satış Sürecinde İtirazların Karşılanması”, Pazarlama
Dünyası Dergisi, Ocak-Şubat, Yıl:19, 2005.

FUTRELL, Charles., Fundamentals Of Selling , Irwin Publishing Company,
USA,1990.

Honeycutt Earl D. Jr. “Technology Improves Sales Performance –Doesn’t it?
An Introduction to Special Issue on Selling and Sales Technology”, Industrial
Marketing Management, Elsevier Science Inc. 2005

 72

JACKSON W. Ralph, HISRICH D. Robert., Sales and Selling Management,
Prentice Hall Company, USA, 1996.

JOBBER, David, LANCASTER, Geoff., Selling and Sales Management,
Prentice Hall, United Kingdom, 2003.

JOHNSON, W. Mark ve MARSHALL, W. Greg; Sales Force Management,,
Mcgraw-Hill Company, USA, 2003.

Keillor Bruce D., Parker R. Stephen, Pettijohn Charles E.,”Relationship-
Oriented Characteristics and İndividual Salesperson Performance” Journal of
Business & Industrial Marketing, Vol:15, No:1, 2000.

KING, Bruce., Satışta Psikolojik Engelleri Aşmanın Yolları, (Çev: Osman
Akınbay), Beyaz Yayınları, İstanbul, 1998.

KOTLER Philip, Kotler ve Pazarlama, (Çeviren: Ayşe Özyağcılar), Sistem
Yayıncılık, İstanbul, 2000.

CHONKO B. Lawrence, DUBISKY J. Alan, JONES, Eli, ROBERTS, A.James,
“Organizational and İndividual Learning in The Sales Force: An Agenda For
Sales Research”, Journal of Business Research, Elsevier Science Inc. No.56,
2003,.

ÖNCE, Günal., Satış Yönetimi, Anadolu Matbaacılık, İzmir, 2002.

PEDERSON A. Carlton, WRIGHT D. Milburn, WEITZ A. Barton., Selling
(Principles and Methods), Irwin Publishing Company, USA, 1997.

RUSSEL A. Frederic, BEACH H. Frank, BUSKIRK H. Richard., Selling
(Principles and Practices), McGraw-Hill Publishing Company, USA, 1988.

SEÇİM, Hikmet; Reklamcılık ve Satış Yönetimi, Anadolu Üniversitesi
Açıköğretim Fakültesi Yayınları, No.41, 1999.

SHOOK, Robert., Satışta Daha Başarılı Olmanın Sırları, (Çev: Nesrin
Yalçın), İlgi Yayınları, İstanbul, 1989.

TAŞKIN, Erdoğan., Satış Teknikleri Eğitimi, Papatya Yayıncılık, İstanbul,
2003.

TEK, Ömer Baybars; Pazarlama İlkeleri:Global Yönetimsel Yaklaşım
Türkiye Uygulamaları, Beta Yayıncılık, İstanbul, 1999.

 73

KAYDOS Will, Operational Performance Measurement: Increasing Total
Productivity, St.Luice Press, New York, 1999.

WEITZ, A Barton, CASTLEBERRY, B. Stephen, Tanner, F. John., Selling-
Building Partnerships, McGraw-Hill Publishing Company, USA, 2004.

ZAISS, D. Carl., Etkili Satış Eğitimi, (Çev:Emel Aksay), Sistem Yayıncılık,
İstanbul, 1998.

