

CS – CONTENT STRATEGIST MAKALE ÖRNEĞİ


İÇERİK PAZARLAMA DÜNYASINDA GAZETECİLİK NEDEN DEĞERLİ?

“Okuyucuda bıraktığı etki ve titiz çalışma disipliniyle, gazetecilik en iyi içeriği ve en başarılı sonuçları sağlar.”

BİR BAKIŞTA İÇERİK PAZARLAMA VE GAZETECİLİK YAKLAŞIMI

İçerik Pazarlama, 44 milyar dolarlık bir endüstri; ama okuyucuların dikkatini çekmek ve bu dikkati devamlı korumak öyle hiç de kolay değil. Yüksek kalitede içerik üretmeyi, sayısız veriyi incelikle anlamayı gerektiriyor. Bir pazarlama stratejisini başarılı kılan nokta tam da bu! Bununla birlikte; bilgi veren, güçlü ve etkili hikâyeleri bulup paylaşmak konusunda bir bağlılık ve sadakat gerektiriyor. Bu hikayenin ve paylaşılan bilginin izleyiciyi, okuyucuyu ikna etmesi de bir diğer önemli nokta.

Gazeteciliği ve gazeteciliğin kuruluşunda yer alan prensipleri kullanarak hikâye anlatmak, güven yaratmanın ötesine geçiyor. Güvenin yanında, bilginin kaynağına karşı bir sadakat inşa ediyor.

Stratejik marka hedeflerinde içerik pazarlamaya gazetecilik yaklaşımı pazarlamacılara neden en iyi sonucu veriyor, keşfetmelisiniz!

*


Dijital medya; açık yayın platformlarıyla ve kullanıcı tarafından yazılmış içeriğiyle birlikte, gazeteciliğin öleceğine dair şüpheler uyandırdı. Basılı materyaller tarafında da aynı şüpheleri uyandırdığı gibi, tüm bu tahminlerin aceleci ve erken olduğu görüldü. Tam tersine, Web 2.0 tamamen yeni sayılabilecek gazetecilik tiplerinin doğmasını sağladı. Blog yazarlığı, kişisel yayınlar, elektronik kitaplar, infografikler ve zengin medya platformları bilginin popüler kaynakları olarak ortaya çıktı. Kimi eğitimli gazetecilerden çıkarken, kimisi öyle değildi.

İçerik Pazarlama, bu saydıklarımızın en yaşayabilir ve tutarlı olanıdır. Şimdiye dek başarılı bir iş modeline dönüşmüş olmak konusunda tektir. Çeşitli içerik kaynaklarını etkin bir şekilde kullanan pazarlama dünyası tarafından coşkuyla karşılanıp kabul görmüştür. İçerikler, talepleri besleyen geniş kurum içi yayın departmanlarının oluşmasına neden oluyor. Halkla ilişkiler kurumları, reklam ajansları ve geleneksel yayın kuruluşları, hepsi de 44 milyar dolarlık bu endüstri içerisinde yer almak için yarışıyor. Tüm bu sağlayıcılar; içerik yaratmak, onu yaygınlaştırmak ve ölçümlemek için farklı yaklaşımlara ve yöntemlere başvuruyorlar. Yine de kimi zaman şüpheli ve kabul dışı sonuçlarla karşılaşılabilir.

İçerik Pazarlama; zengin, değerli, yerinde ve tutarlı olan bilginin yaratılması, yayılması olan bir pazarlama tekniğidir. Buradaki amaç, net biçimde tanımlanmış bir izleyici kitlesini çekmek ve bunun yanında izleyiciye sadakat kazandırarak onu elde tutmaktır. CMI'ya göre (İçerik Pazarlama Enstitüsü) buradaki amaç, potansiyel müşterinin aksiyonunu yönetmektir. Kendi içerisinde de "pazarlama" sözcüğünü içeren "İçerik Pazarlama" terimi, genellikle aynı mesajın farklı biçimde paketlenmesi gibi düşünülür. Kendi kendini servis etmesi, ağırlıklı olarak ürüne odaklanmış olması, online olarak anında paylaşılması gibi özellikleriyle içerik pazarlama, reklamdaki çok da uzak bir yerde konumlanmıyor. Pazarlamacılar genellikle tanımdaki "potansiyel müşterinin aksiyonunu yönetmek" kısmına odaklanıyorlar. Oysa işin özü, yine tanımdaki "değerli, zengin, yerinde ve tutarlı" öğelerini anlamak!

Halkla ilişkiler, içerik dendiğinde "süresi daha uzun ilişki yapılandırması" hedefi koyuyor. Ancak, ağırlığın sadece marka mesajına verilmesi, iyi yazılmış bir içeriğin özellikleriyle çelişiyor. PR, mesajın ve medya tercihlerinin müşteri tarafından nasıl görüldüğünü ölçümlemek için sofistike kitle araştırmaları kullanıyor. Çıkan sonuçlarda hedef kitlenin mesajı kabul edeceğini ön görüyor; ama bu, müşteri veya hedef kitlenin mesajı ilgi ve işe yararlılık açısından da otomatik olarak kabul edeceği anlamına gelmiyor! PR, müşteri ihtiyacına odaklanmak yerine, markanın ne söylemesi gerektiği üzerine odaklanıyor.

Elde var olan içeriği, birden çok hedef kitle için kullanan; ya da içerik üretmek yerine yine mevcut olan içerikle kendisini sınırlayan içerik ajansları, düşük maliyetli olmak konusunda birer alternatiftir. Ama beklenen şekilde, getirdiği sonuçların da düşük olacağı aşıkardır!

İçerik pazarlama yaparak başarısını uzun süre koruyan organizasyonların birleştiği ortak bir özellik var! Markalarına ait, geniş kitlelerce kabul görmüş olan bir değer var, o da: Sundukları içerikte, kişisel promosyon ya da ürün promosyonunun ötesine geçerek, müşteriyi markanın merkezine koyan güçlü bir içerik stratejisine sahip olmak!

Gazetecilik, okuyucuyu etkileme konusunda inkâr edilemez bilgi gücü ve süreçlerdeki titizliği ile düşünüldüğünde, en iyi içeriği sunar ve en başarılı sonuçları verir diyebiliriz. Pazarlama hedeflerinde; değeri vurgulamak, ilgi çekmek ve tutarlılığı sağlamak konularında başarı söz konusu olduğunda, gazetecilik en iyi seçenektir (tek seçenektir de denebilir aslında). Bir


hikâyeyi okuyucuyu hikâyenin içine çekerek anlatmak için de yine en iyi seçenek gazetecilik olacaktır. Geleneksel pazarlama bunu oldukça nadiren başarabilir.


İÇERİK PAZARLAMADA GAZETECİLİK YAKLAŞIMI NEDİR?

Geleneksel gazeteciliğin amacı, gerçeği bulmaktır. İçerik pazarlama gazeteciliğinin amacı ise; bilgilendirmek ve bilgilendirirken de hedef kitleyi ikna etmektir. Bunu başarmak için, içerik pazarlama gazetecileri, geleneksel gazetecilerin kullandığı aynı sistematik süreci (doğrulama disiplini) kullanırlar. Bu konuyu Amerika Basın Enstitüsü, gazeteciliğin değer yaratması olarak ele alır. Daha açık olmak gerekirse, içerik pazarlama gazeteciliği seçicidir ve bir bakıma objektif olma konusunda sert duran geleneksel gazetecilikten, bir görüşe sahip olma konusunda ayrılır.

Görüş sahibi olan gazetecilik anlayışı da yeni değil. Thomas Paine ve Ben Franklin ilk öncülerindendi. Hunter S. Thompson, Tom Wolfe ve Jon Stewart da son zamanlarda sayılabilecek diğer isimler. Fox News ve MSNBC gibi örnekler, tüketicinin görüşlerine yön vermek için gerçeğe de birçok otoritenin görüşü altında yön verirler. Blog keşfi, görüş bildiren gazeteciliğin çoğalmasına ve böylece tükettiğimiz içeriklerin sayısının artmasına neden oldu.

Blog yazarlığı, ilk kullanıcının yazarın kendisi olması sebebiyle, doğal olarak ortada bir görüşün bulunduğu işaretidir. Okur da bu görüşlere katılır veya katılmaz.

İçerik pazarlama gazetecileri de geleneksel gazetecilerle aynı süreçleri uygularlar; araştırma, bilgi toplama, raporlama, yazım, birkaç kez editörlükten geçirme, redaksiyon ve tabi ki son okuma. Bu süreçlere; müşteri onayı, kontrol ve dengeleme süreçleri eklerler ki yarattıkları içeriğin, başarı hedefleriyle aynı doğrultuda olduğundan emin olsunlar. Nasıl ki geleneksel gazetecilik editörel bir stratejiye bağlı kalınarak yapılıyorsa, içerik pazarlama gazeteciliği de tüm bu saydıklarımızın dâhil edildiği bir içerik stratejisine bağlı kalınarak yapılır.

Tüm bu süreçler; bir halkla ilişkiler firması, bir reklam ajansı ya da çok iyi görevlendirilmiş bir kurum içi pazarlama departmanı tarafından da yürütülebilir. Aradaki fark, pazarlamacılar yerine eğitilmiş gazetecilerle ve pazarlama stratejisine bağlı kalınarak hazırlanmış bir içerik stratejisiyle çalışılıyor olunması. İçeriğin, bir PR ya da reklam olmadığını anlamak (ayrı kullanım ve ayrı hedeflere sahiptirler), içeriğin nasıl çalıştığı ve neden verimli olduğu konularında kimi yanlış anlamaları ortadan kaldırmakla başlar.

Gazetecilerin aldığı eğitim; sadece iyi bir hikâyenin nasıl bulunabileceği ve nasıl anlatılması gerektiği üzerine değildir. Bunun ötesinde, okuyucuyu hikâyeye direkt olarak nasıl dâhil edeceklerini de bilirler. Pazarlamacılar, okuyucuyu marka ile bağdaştırmak üzerine eğitim almışlardır. Diğer yandan, içerik pazarlama gazeteciliğinde marka, hedef kitleyle markanın özü itibarıyla direkt iletişim kurar. Geleneksel pazarlama reklamlarında olduğu gibi sınırlı bir içerik üzerinden iletişim kurmaz. İçerik pazarlama gazeteciliği, okuyucuyla konuşmak ve bir ilişki kurmak için markayı bütünüyle kullanır, sadece son promosyon üzerinden değil. Bu da; daha objektif içerik, okuyucunun istek ve tercihleri konusunda daha geniş bir anlayış, daha güçlü bir marka vaadi ve markanın ne sattığından öte markanın neden var olduğu konusunda daha güçlü bir algı sağlar.

İçerik pazarlama gazeteciliğinin en iyi sonuçları vermesi birkaç nedene dayanır. İçerik, ürün yerine, müşterinin ihtiyaçlarına odaklıdır. Hedef kitleye ait veri, okuyucu hakkında tam bir resim ortaya koyar ve gazetecilere, müşteri ihtiyaçlarını geniş ölçüde kapsayan hikâyeler yaratmaları konusunda sanatlarını ortaya koyma fırsatını sunar.

İçerik Pazarlamada Gazetecilik Yaklaşımını Tercih Etmenizi Gerektiren 8 Neden

- Okuyucu, saklı tutulan yönlendirmeleri fark etmez
- Ürün yerine, ihtiyaçlara odaklanılmıştır
- Okuyucudan gelen geri beslemeyle, içerikte bütünlük ve birleşim vardır
- Araştırmayla ilerleniyor olması, verilen güveni ve ilgiyi pekiştirir
- Seslenilen tonda, okuyucu kendisinden parçalar bulur ve aidiyet hisseder


- Editörel stilde ve tonda bütünlük, tutarlılık vardır
- Hikâyeler profesyonelce anlatılır
- Okuyucuyu asla hafife almaz

“İyi bir içerik pazarlamasının amacı; sadece bir izleyici resmi çizmek değil, bunun yanında izleyicinin sadakatini kazanmak olmalıdır.”


İYİ MARKALAR İYİ İÇERİK SAĞLAR

İyi markalar, bir amaç için ayakta duran, bir misyonu olan iyi yayınlara benzerler. Gazetecilik yaklaşımına sahip iyi bir içerik pazarlama da, müşterinin ya da izleyicinin; hoş karşılandığı ve kendisine faydalı olabilecek bilgileri edindiği bir evliliği kurmak gibidir.

Marka gurusu Joe Jackman'ın söylediği gibi: "Bugünün sadakat anlayışı, tıpkı başka bir seçeneğin olmaması gibidir." Hedef kitle trafiğini arttırmak, benzerliği arttırmak gibidir ki; bu da müşterinin farklı seçeneklere yönelmesine neden olur. İyi bir içerik pazarlamanın amacı, sadece bir kitle ortaya çıkarmak değil, bunun ötesinde mevcut kitlenin sadakatini geliştirmektir. Gazetecilik, sadece dikkat çekmeye değil kitleyi elde tutmaya yoğunlaşır. Tercih edilen içerik olarak yarattığı sadakatle birlikte, bunu tercih edilen marka olmaya dönüştürmüştür!

Bugünün dünyasında içerik sözcüğü; editörel stili ve tasarımı kapsadığı gibi, dijital medyada sözü geçen kullanıcı deneyimini ve bir fonksiyon olma terimlerini de kapsar. Dijital tasarımdaki ve grafikteki mükemmellik aynı şekilde marka değerine de yansır. Editörel içerik, grafik içerikten bağımsız olarak düşünülmelidir. Çünkü içerik, bir broşür değildir; ama okuyucu bunun ayna markaya ait olduğunu, onun bir parçası olduğunu hissetmelidir. Dil, ton, görünüm ve uyandırdığı hisler, bir bütün olarak markanın portresini çizmelidir. Marka kimliğine bağlı; ama ona köle olmadan, müşteri tercihleri üzerine yapılmış bir marka araştırmasını da içermelidir.

Son olarak, iyi bir içerik stratejisti bir marka stratejistinin yeniden kurgulanmış hali değildir. İçerik stratejisti gazetecilikten anlar. İyi bir hikâyenin nasıl oluşturulacağını ve nasıl anlatılması gerektiğini bilir. Ama marka stratejisti genellikle markayı sadece iletişim stratejisi gibi dar bir alanda tanımlar. Güçlü bir marka, marka olmanın sadece imajla değil değerlerle de ilgili olduğunu bilir. Markanın varlığı tüm organizasyona yayılmıştır ve her yaptığına yansımaktadır.

Gazetecilik neden güçlü bir marka pazarlamanın önemli bir parçasıdır?

- Kurumlar artık satış görevinin ötesine geçerek daha geniş amaçlar için var olmak zorundadır
- PR ve reklam ajanslarının yapabildiğinin ilerisinde, daha alt bir katmandan bağlantı kurar
- Markanın her müşterisiyle direkt iletişim kurmasını mümkün kılar
- Daha uzun raf ömrüne sahiptir


