

TOUCHPOINT DIGITALI E CUSTOMER EXPERIENCE

XVI Convegno Osservatorio Fedeltà

Parma, 21 Ottobre 2016

IL MONDO DIGITALE: NUOVE OPPORTUNITÀ – NUOVE SFIDE

Le nuove tecnologie digitali:

❑ Offrono certamente grandi **opportunità**:

- Moltiplicano le possibilità di relazione marca – consumatore
- Offrono mezzi di connessione sempre più accessibili ed interattivi
- Esplodono l'esposizione mediatica dei marchi

❑ Prospettano nuove **sfide** molto impegnative nella gestione:

- Favoriscono la proliferazione dei Touchpoint
 - ✓ Ogni consumatore utilizza in media 4 TP prima di effettuare l'acquisto
 - ✓ Il 21% dei TP è responsabile dell'79% dell'impatto (Fonte GFK)
- Sovvertono la linearità del processo di acquisto che ha caratterizzato l'era pre-digitale:
 - ✓ R.O.P.O. (Research Online – Purchase Offline)
 - ✓ Click & Collect (Webrooming)
 - ✓ Try & Buy (Showrooming)
 - ✓

❑ Rendono più complessa l'individuazione dei pattern nel processo d'acquisto

LA SOLUZIONE: UN APPROCCIO EVOLUTO DI TOUCHPOINT MANAGEMENT

In tale contesto diventa sempre più necessario gestire in modo “integrato” i vari Touchpoint così da:

- Offrire al consumatore un'**esperienza unica**, coinvolgente, priva di elementi di frustrazione
- Trasformare le nuove opportunità di contatto marca/consumatore in una **relazione durevole**
- Misurare la **performance** di ciascuno di essi per ottimizzare la gestione delle risorse e dei processi

QUANDO SI PARLA DI CONTENUTI RILEVANTI NEL DIGITALE, SI PARLA DI COUPON

- ❑ 92,6M utenti di coupon mobile nel 2015 negli USA. Se ne prevedono 104M nel 2016 (+18%) – (FONTE EMARKETER)
- ❑ 500M coupon mobile distribuiti nel 2015 negli USA
- ❑ Chi li utilizza spende in media il 26% in più di chi non lo fa
- ❑ La spesa media aumenta di un ulteriore 39% nel caso in cui le offerte siano personalizzate - (FONTE KOUPON MEDIA)
- ❑ Secondo lo studio “2016 Purse String Survey” condotto da Valassis:
 - Cresce l'utilizzo dei coupon trovati online (+32%)
 - Cresce l'utilizzo dei coupon mobile (+38%)
 - Il 72% dei clienti cerca i coupon sullo smartphone mentre si trova sul punto di vendita
- ❑ Secondo la ricerca condotta da Ipsos per Valassis (Settembre 2015) i principali ostacoli a un maggior utilizzo dei coupon sono:
 - Offerte scarsamente rilevanti (41%)
 - Importi esigui (28%)
 - Scarsa praticità di utilizzo sul punto vendita (28%)

IL NETWORK **VERSO**[®] NEL 2016

Powered by Valassis

DUE ESEMPI CONCRETI: MOBILE COUPONING & COUPON 2 CARD

DISPLAYING & COLLECTING

DISTRIBUTION

REDEMPTION

MOBILE

C2C

IL PROGETTO DI Print@Home™ & MobileCouponing

Powered by Valassis

Powered by Valassis

PromoHub

Powered by Valassis

PLANNING

CouponGalleries™

Powered by Valassis

DISPLAYING

VERSO™

Powered by Valassis

REDEMPTION
VALIDATION

DISTRIBUTION

DashBoard

Powered by Valassis

REPORTING

DESKTOP

MOBILE APP

Print@Home™

Powered by Valassis

MobileCouponing

Powered by Valassis

IL PROGETTO: OFFERTE E FORMATI

- ❑ Mezzi distributivi: Print@Home™ e MobileCouponing
Powered by Valassis
- ❑ Formato promozionale:
 - Sconto Percentuale:
 - ✓ su un singolo prodotto
 - ✓ sull'intera spesa con soglia minima
 - ✓ sull'intera spesa in uno specifico reparto con soglia minima
 - Sconto in valore assoluto su prodotto della Marca Privata

SCONTO PERCENTUALE

Banco Frutta e Verdura

SCONTO 30%

Su una spesa minima 15€

SCONTO IN VALORE ASSOLUTO

Passata di Pomodoro INSEGNA

SCONTO 1€

Su una confezione da 0,5lt.

PromoHub
Powered by Valassis

PLANNING

CouponGalleries™
Powered by Valassis

DISPLAYING

VERSO™
Powered by Valassis

REDEMPTION
VALIDATION

DISTRIBUTION

DashBoard
Powered by Valassis

REPORTING

DESKTOP

MOBILE APP

Coupon2Card
Powered by Valassis

- ❑ **Mezzo distributivo:** Coupon2Card Powered by Valassis
- ❑ **Formato promozionale:** coupon standard Industria e sconti sui prodotti della Marca Privata
- ❑ Il display delle offerte può essere "segmentato"

SEGMENTO 1: UTENTI ISCRITTI

Prosciutto cotto al vapore a fette...

0,5€

Sull'acquisto di 1 confezione

SEGMENTO 2: HEAVY USERS

Prosciutto cotto al vapore a fette...

1€

Sull'acquisto di 1 confezione

CONCLUSIONI

- ❑ Il coupon si conferma come un “contenuto” che comunica con un’ampia porzione della customer base, anche in Italia (55%) (RICERCA OSSERVATORIO FEDELTA' UNIPR 2016)
- ❑ Le famiglie italiane interagiscono con la propria insegna alimentare attraverso numerosi touchpoint digitali oltre al coupon (RICERCA OSSERVATORIO FEDELTA' UNIPR 2016):
 - Siti web (44%)
 - E-mail/newsletter (38%)
 - Social network (22%)
 - App (21%)
 - Blog (16%)
- ❑ La ricchezza di contenuti declinati attraverso molteplici touchpoint accresce la complessità
- ❑ Tuttavia le soluzioni tecnologiche oggi disponibili permettono di assicurare una customer experience “omnichannel”