


La fedeltà del Consumatore all'Insegna e alla Marca

Parma, 25 Ottobre 2013

CATALINA™

Agenda

Fedeltà in tempo di crisi:
fa la differenza?


**Cosa significa
Fedeltà**

**Il valore aggiunto
delle informazioni**

Agenda

Fedeltà in tempo di crisi:
fa la differenza?

1

**Cosa significa
Fedeltà**

2

3

**Il valore aggiunto
delle informazioni**

Fedeltà come intensità di relazione tra Cliente con Insegna e Marca

La Fedeltà esprime un significato di **preferenza** quantitativa ed è **funzione** della capacità che la Marca o l'Insegna hanno di **farsi preferire**, nel repertorio delle scelte, per le **caratteristiche, i valori** e il loro **posizionamento**.

E' una **relazione privilegiata**, misurabile nello **spazio** e nel **tempo**.

La Fedeltà attraverso il Ciclo di Vita del Cliente


La Fedeltà attraverso la **segmentazione strategica**

Chi sono i clienti di maggior valore?


La dimensione della bolla indica la numerosità del cluster

La Fedeltà attraverso il **Consumatore Core**

Chi è responsabile dell'80% del fatturato?


10% * = 80% del fatturato

concentrazione su
pochi shopper

* Esempio di una Marca Leader nella Categoria Caffè – Anno terminante Sett '13

La **misurazione** della Fedeltà

attraverso gli indicatori più rilevanti


**Indicatori di
base**
(frequenza, regolarità,
scontrino, rpr, ...)


Share of Wallet


**Quota di
esclusività della
Marca**

Agenda

Fedeltà in tempo di crisi:
fa la differenza?

1

2

3

Cosa significa
Fedeltà

Il valore aggiunto
delle informazioni

Crisi: trend macro

- 13 %

Differenziale evoluzione PIL Italia vs.
Germania 2007 - 2013

Il «salto indietro» dei consumi
italiani nel 2013

10 anni

- 10.2 %

La riduzione del reddito reale
disponibile 2007 – 2013

Fonte: Rapporto COOP 2013

Crisi: impatti sul consumer sentiment


Fonte: GFK Eurisko – Climi Sociali e di Consumo 2013

-6% La diminuzione della Spesa Media tra Q4-2011 e Q3-2013


Trend della spesa media trimestrale


L'andamento della Fedeltà dal punto di vista dell'**Insegna**

La Fedeltà analizzata attraverso differenti tipologie di segmentazione

**Segmentazione Gold/
Silver/Tin:** attraverso il
fatturato

Segmentazione FS:
attraverso frequenza e
scontrino medio


La Fedeltà riduce l'impatto della crisi anche fino a 12 p.ti di differenziale (Q2 '13)


Trend indicizzato della Spesa Media per cluster

Lo scontrino è la principale causa della flessione spiegata da minori q.tà acquistate per atto


Variazione media tra periodi corrispondenti

La flessione della **frequenza** riguarda i Clienti meno fedeli ...


Trend indicizzato della frequenza d'acquisto per cluster

... ma la flessione dello **scontrino medio** è trasversale a tutti i cluster


Trend indicizzato dello scontrino medio per cluster

Minori quantità per atto in ciascun cluster e ricerca di prezzi più bassi per i meno fedeli


Variazione media tra periodi corrispondenti

La Fedeltà attraverso la **segmentazione**: la visione frequenza/scontrino


Anno terminante Settembre '13

La dimensione della bolla indica il peso del fatturato del cluster

Segmentazione frequenza/scontrino:

La frequenza risulta ancor più differenziante fra fedeli e non fedeli


— Fedeli — Assidui — Potenziali — Infedeli

Trend indicizzato di frequenza e scontrino medio per cluster


L'andamento della Fedeltà dal punto di vista della **Marca**

Gli acquirenti esclusivi di una Marca: un forte indicatore di fedeltà


Nel Q2-2013, il 33% degli acquirenti della categoria acquista solo la marca leader

L'evoluzione della quota di esclusività della marca Leader

Stabile nel Food, crescita nel Cura Persona e Cura Casa

Food


+ 0,2 pt

Cura Persona


+ 0,4 pt

Cura Casa


+ 1,0 pt

La fedeltà attraverso il Consumatore Core

L'intensità della concentrazione dei consumi si differenzia in funzione del settore e della leadership


Analisi di concentrazione nei Top Buyers – valore medio tra le marche per comparto
Anno term.te Settembre '13

La Fedeltà di Marca e Crisi: un equilibrio precario

% di consumatori che rimangono Fedeli


Loyalty churn analysis – I Fedeli alla Marca (SOR > 70%) : valore medio tra le marche per comparto
Anno term.te Settembre '13 vs '12

Consumatore core – Anche nel caso della Marca, la frequenza è il fattore che fa la differenza

Rapporto tra frequenza e intensità d'acquisto dei consumatori core vs totale consumatori


Anno term.te Settembre '13

Agenda

Fedeltà in tempo di crisi:
fa la differenza?

1

2

3

Cosa significa
Fedeltà

Il valore aggiunto
delle informazioni


A large school of fish swimming in clear blue water. The fish are mostly greyish-brown with dark spots. One fish in the lower right quadrant is a vibrant red color, standing out from the rest of the school. The text is overlaid on the left side of the image.

Parlare
individualmente
a ogni consumatore

BEHAVIOR

IS THE NEW

DEMOGRAPHIC

MOM OF TODDLER

LIQUID EYE LINER

VEGETARIAN

CAT LOVER

DATI E INFORMAZIONI
COMPORTAMENTALI

DATAMINING
MODELLI E
ALGORITMI

→ TRADURRE I DATI
IN AZIONE


... in un contesto sempre più **multicanale**
... e **personalizzato**


CATALINA[®]

personalized media

drives lift and loyalty for the world's
leading CPG Retailers and Brands

Grazie !


Right message, Right audience, Right time