

Strategie essenziali per il marketing
di fidelizzazione dei clienti

Guida di avviamento

TEMPO DI LETTURA: UNDICI MINUTI

 Strategie essenziali per il marketing di fidelizzazione dei clienti 2

I N T R O D U Z I O N E

Approfondire le relazioni con i clienti
è la chiave per sbloccare il potenziale
di guadagno
I clienti fedeli spendono di più1. Questo fatto da solo dovrebbe essere
un motivo sufficiente affinché i brand utilizzino i programmi di marketing per
la fidelizzazione. Ma i vantaggi vanno ben oltre l'aumento delle entrate:
i programmi fedeltà aiutano i brand a incrementare la fidelizzazione dei clienti,
il valore della durata del cliente (CLTV), la consapevolezza del brand e la
soddisfazione dei clienti (customer satisfaction). Offrono inoltre alle aziende
maggiori opportunità di acquisire dati completi proprietari sui clienti. Questi
dati non solo alimentano una Customer Experience personalizzata,
ma supportano decisioni aziendali migliori e più informate.

In breve, i programmi di marketing per programma che riscuota favore presso i propri clienti
la fidelizzazione dovrebbero costituire una e li coinvolga attraverso tutti i punti di contatto, creano
parte essenziale della strategia di acquisizione un'opportunità per diventare un'azienda
e mantenimento dei clienti di ogni azienda. maggiormente orientata al cliente e omnicanale.
Tuttavia, molte aziende non sono certe di come
lanciare un'iniziativa di fidelizzazione. Questa guida aiuterà i leader di marketing

responsabili della fedeltà, del branding, delle relazioni
Dalla scelta del giusto tipo di programma alla con i clienti, nonché dell'acquisizione e del
determinazione del livello di investimento per mantenimento (retention) dei clienti a comprendere
comprendere come promuoverlo al pubblico, meglio come approfondire le relazioni con i clienti
il marketing per la fidelizzazione dei clienti attraverso il marketing di fidelizzazione e come
è un impegno grande, ma utile. Quando i brand avviare e ottimizzare i programmi fedeltà.
adottano le misure necessarie per lanciare un

Contenuti

Definizione del marketing
di fidelizzazione dei clienti

3

Costruire le fondamenta 5

Cinque passi per iniziare il marketing
di fidelizzazione dei clienti

6

Il potere del marketing
di fidelizzazione dei clienti

9

Uso di Oracle per creare connessioni
più profonde con i clienti

10

 Strategie essenziali per il marketing di fidelizzazione dei clienti 3

S E Z I O N E 0 1

Definizione del marketing di fidelizzazione
dei clienti
Il marketing per la fidelizzazione dei clienti descrive programmi e tattiche che
incentivano gli acquisti ripetuti e il coinvolgimento con un'azienda. Gli incentivi
possono includere qualsiasi iniziativa, dai premi in denaro alle offerte esclusive,
fino all'accesso prioritario. Ma hanno tutti lo stesso intento: creare clienti
abituali e attirarne di nuovi. I moderni programmi fedeltà omnicanale che
premiano sia la spesa che il coinvolgimento aiutano a costruire la fedeltà
al brand e a mantenere i clienti attivi tra un acquisto e l'altro. Alcuni esempi
familiari di programmi fedeltà dei clienti includono

• Tessere associative per gli acquirenti di negozi
di generi alimentari

• Programmi frequent flyer
• Opzioni di membership VIP e "insider" offerte

dai retailer

Per i clienti, i programmi fedeltà forniscono un valore

aggiunto agli acquisti e incentivano le visite ripetute.
Offrono anche ai clienti nuovi modi di interagire con

i loro brand preferiti, nonché l'accesso a vantaggi
e premi riservati ai membri. Per i brand, tali programmi
offrono un'acquisizione di dati ricca e preziosa che

consente di personalizzare e ottimizzare la relazione

col cliente, ridurre il tasso di abbandono e aumentare

il valore della durata del cliente attraverso un aumento

della spesa e della frequenza delle visite. I dati acquisiti
tramite programmi fedeltà sono utili anche per:

• Personalizzare tutti gli aspetti del ciclo di vita
del cliente al fine di offrire esperienze di brand
avvincenti, comunicazioni significative
e promozioni pertinenti

• Creare un pubblico omogeneo per le campagne
di marketing: una migliore comprensione
dei clienti attuali consente un targeting più preciso
di quelli nuovi

• Ottimizzare le strategie omnicanale:
l'acquisizione di più dati in ogni punto di contatto
durante il percorso del cliente fornisce un quadro
chiaro delle opportunità per un maggiore
coinvolgimento e un'esperienza più coerente

Il 52% dei clienti afferma che
i programmi fedeltà sono
il motivo principale per cui
scelgono rivenditori o brand
specifici.4

52%

Definizione del marketing di fidelizzazione dei clienti

Inoltre, i programmi fedeltà funzionano bene per
creare sostenitori del brand e aiutare i brand
a identificare i loro principali paladini. Questi
sostenitori possono quindi essere destinatari
di incentivi extra e tattiche di sorpresa e soddisfazione
volte a incoraggiare la naturale promozione del
passaparola. Incentivando i clienti per i loro riferimenti
e recensioni, i brand possono espandere la propria
portata a un pubblico omogeneo a un costo
contenuto. Questa tattica è estremamente efficace
dato che l'89% dei consumatori legge le recensioni
prima di effettuare un acquisto.2

I programmi fedeltà offrono vantaggi unici all'interno
di ciascun settore. Ad esempio, le aziende del CPG che
tradizionalmente non hanno accesso ai dati dei punti
vendita possono utilizzare la scansione delle ricevute
come parte del programma fedeltà per acquisire dati
sulla posizione e sul totale del carrello. I programmi
fedeltà offrono ai brand di beni di consumo
la possibilità di individuare, apprendere maggiori

informazioni e stabilire una connessione più profonda
con i propri clienti. I brand Media & Entertainment
possono utilizzare i programmi fedeltà per scoprire
cosa interessa maggiormente i fan e creare contenuti
per potenziare il proprio fandom, utilizzando
efficacemente i programmi fedeltà per influenzare
le strategie aziendali. Per i retailer, ad esempio,
i programmi fedeltà possono fornire differenziazione
in un mercato tendenzialmente uniformato.

Infine, il marketing per la fidelizzazione dei clienti
presenta vantaggi competitivi distinti. Il 77% dei
consumatori non pensa che i brand non si stiano
impegnando a sufficienza per guadagnarsi la loro
fedeltà,3 fornendo un'enorme opportunità alle
aziende che offrono un programma fedeltà
interessante. Questa opportunità appare
particolarmente ampia, dato l'impatto della pandemia
globale; fidelizzare i clienti non è mai stato così
importante per molte aziende.

 Strategie essenziali per il marketing di fidelizzazione dei clienti 4

S E Z I O N E 0 2

Costruire le fondamenta
Al fine di eseguire con successo un'iniziativa di fidelizzazione dei clienti,
i brand dovrebbero considerare e implementare i seguenti passaggi:

1. Creare una mappa del Customer Journey

La conoscenza dettagliata dell'attuale Customer
Journey ti consente di progettare un programma
fedeltà che sfrutti i punti di contatto più attivi
e preferiti dai tuoi utenti nonché di identificare
ulteriori opportunità per estendere e coinvolgere
 i clienti durante l'esperienza col tuo brand.
I programmi fedeltà omnicanale consentono
ai clienti di iscriversi al programma, accumulare
e riscattare punti su tutti i canali, quindi effettuare
transazioni, raccogliere punti e riscattare
promozioni in tempo reale.

2. Determinare quali dati del cliente sono
rilevanti

Un programma fedeltà di successo comprende sia
gli acquisti che le attività di coinvolgimento che
i tuoi clienti sono disposti a completare in cambio
di vantaggi per soli membri, nonché premi

ottenibili e desiderabili. La scelta della giusta
combinazione non solo determinerà la
partecipazione al programma, ma fornirà anche
al tuo brand preziosi dati proprietari su interessi,
preferenze e comportamenti di acquisto dei clienti,
permettendo di potenziare la personalizzazione.

3. Definire le metriche di successo

Conoscere i risultati che desideri ottenere tramite
il programma può sembrare ovvio, ma spesso per
alcune organizzazioni non è così chiaro. Prendere
una decisione su KPI come il valore della durata
del cliente, la frequenza di acquisto e il valore
medio degli ordini contribuirà ad allineare
il programma agli obiettivi di business, renderà
il programma più facile da ottimizzare e fornirà
informazioni sui punti da modificare per
mantenere il programma aggiornato e
coinvolgente.

4.Identificare l'investimento totale

Ottenere il consenso organizzativo è una parte
cruciale dell'avvio di qualsiasi nuovo programma.
La creazione di una mappa delle spese e delle
tempistiche e la dimostrazione dei rendimenti
previsti, se possibile, rappresentano passaggi
proattivi che consentono di gestire le obiezioni
e dimostrare il ROI.

Una solida conoscenza del lavoro e l'utilizzo
di questi principi fondamentali ti consentiranno
di personalizzare una soluzione per renderla adatta
ai tuoi clienti, settore e mercato, oltre a migliorare
il tuo lavoro di marketing complessivo orientato
ai consumatori.

 Strategie essenziali per il marketing di fidelizzazione dei clienti 5

S E Z I O N E 0 3

Cinque passi per iniziare il marketing
di fidelizzazione dei clienti
Dopo aver preso la decisione importantissima di investire in un programma
di marketing per la fidelizzazione, questi cinque passaggi ti permetteranno
di muoverti nella giusta direzione.

01 Scegliere il giusto tipo
di programma

Esistono diversi modi per strutturare
un programma fedeltà, inclusi modelli
gratuiti, basati su livelli, basati su punti,
basati sul volume di acquisto, premium
(a pagamento) e VIP. Alcuni incentivano
esclusivamente le transazioni, mentre altri
premiano sia la spesa che l'impegno.
Ad esempio, i programmi fedeltà
premium, per i quali i membri pagano
una quota di adesione, di solito offrono

vantaggi e premi in anticipo. In confronto,
i programmi fedeltà basati sul livello
gratuito in genere motivano i membri
a scalare le classifiche per ottenere
maggiori vantaggi, servizi e premi. Sapere
chi sono i tuoi clienti e cosa li potrebbe
motivare a impegnarsi nel programma
ti aiuterà a determinare la struttura
ottimale del programma.

02 Determinare le attività di coinvolgimento e di spesa in grado
di incentivare i membri a completare le attività

I consumatori aderiscono ai programmi
fedeltà per condividere informazioni
identificabili con un brand in cambio
di vantaggi, premi ed esperienze
personalizzate. Più informazioni
un brand riesce a raccogliere dai suoi
migliori clienti attraverso il programma
fedeltà, maggiori informazioni il

brand avrà riguardo a cosa spinge
i clienti alla fedeltà e migliorerà la sua
capacità di approfondire tali relazioni
attraverso esperienze personalizzate.
Considera la possibilità di incentivare
i membri a completare i propri profili,
partecipare a sondaggi, leggere post
di blog, guardare video, scrivere
recensioni e invitare amici.

 Strategie essenziali per il marketing di fidelizzazione dei clienti 6

Cinque passi per iniziare il marketing
di fidelizzazione dei clienti

04 Avviare un piano di promozione
del programma

La strategia, le tattiche e i canali che
utilizzi per promuovere al pubblico il tuo
programma di marketing per
la fidelizzazione possono avere un
impatto significativo sul suo successo.
Uno dei modi più efficaci per promuovere
il programma fedeltà è incoraggiare
o incentivare i dipendenti a comunicare
i vantaggi dell'adesione. Trova
opportunità per promuovere
il programma sul tuo sito web,

ad esempio sulle pagine dei prodotti
e di pagamento. Se invii regolarmente
e-mail ai tuoi clienti, inviane una offrendo
loro un incentivo, come sconti o punti
bonus, per registrarsi. Se i tuoi clienti
ti seguono sui social media, pubblicizza
il tuo programma su tutte le pagine dei
social media della tua attività. Se gestisci
un negozio fisico, assicurati che i cartelli
promozionali siano vicino alla merce
e alle casse.

03 Determinare i premi migliori
per il tuo pubblico

Determinare con successo la giusta
combinazione di premi per il tuo
programma fedeltà è la chiave per
approfondire la relazione con il cliente.
I tassi di riscatto dei premi forniscono una
forte indicazione di quanto sia facile
partecipare al tuo programma e quanto
siano ottenibili e interessanti i tuoi premi.
La giusta combinazione di premi può
motivare i membri a completare più

attività e acquisti. Oltre la metà dei
consumatori afferma che il risparmio
di denaro è il motivo principale per
aderire ai programmi fedeltà e l'88% degli
acquirenti afferma che cash back e sconti
sono i tipi di premio preferiti.5 Altri tipi
di premio includono esperienze VIP,
prodotti che non è possibile acquistare,
prodotti o offerte gratuiti e partecipazione
a lotterie.

 Strategie essenziali per il marketing di fidelizzazione dei clienti 7

Cinque passi per iniziare il marketing
di fidelizzazione dei clienti

05 Dimostrare il ROI e ottimizzare
il programma

È importante stabilire le metriche per
aiutarti a comprendere la performance
del tuo programma fedeltà. Alcune
metriche fungono da indicatore del
successo del programma fedeltà. Il valore
della durata del cliente, il valore medio
dell'ordine, la frequenza di acquisto
e il tasso di abbandono ti aiuteranno
a stabilire in che modo il tuo programma
fedeltà influisce sul comportamento
di acquisto dei clienti. Misurando i livelli
di coinvolgimento all'interno del
programma, sarai in grado di capire
quanto sono attivi i tuoi membri.

Le metriche utili includono i tassi
di attività mensili, il numero di attività
completate per membro, le visualizzazioni
di pagine e le metriche di e-mail. Infine,
è importante misurare i tassi di riscatto
dei premi. La misurazione continua
di questi KPI fornirà una visione affidabile
di cosa funziona e cosa non funziona,
consentendoti di apportare modifiche per
mantenere il programma aggiornato,
coinvolgente e di successo.

 Strategie essenziali per il marketing di fidelizzazione dei clienti 8

S E Z I O N E 0 4

Il potere del marketing di fidelizzazione dei clienti
Stabilendo una connessione migliore con i clienti e comprendendo meglio ciò che li fa agire
o reagire, sarai in grado di migliorare la loro esperienza complessiva, cosa che avrà diverse
ripercussioni positive sui tuoi ricavi.

1. I clienti fedeli spendono di più, molto di più
dei nuovi clienti

Generare affari ripetuti e fidelizzare i clienti
è molto più redditizio e conveniente che non
acquisirne di nuovi.

“Stiamo ottenendo il 31% in più di valore
medio degli ordini dai membri rispetto
ai non membri e i membri stanno anche
aggiungendo ai loro ordini il 25% in più
di unità.”

Sarah Herrmann
Direct-to-Consumer Marketing Manager, Vitamix

2. I dati generano il valore della durata
del cliente

Più conosci i tuoi clienti, più personalizzata sarà
la loro esperienza. I dati raccolti dai programmi
fedeltà sono parte integrante delle strategie
omnicanale che massimizzano metriche come
la dimensione media del carrello, la frequenza
delle visite e la riduzione del tasso di abbandono.

3. I programmi fedeltà si ripagano da soli
e anche di più

Più di tre quarti delle aziende con programmi
fedeltà ottengono un ROI positivo.

 Strategie essenziali per il marketing di fidelizzazione dei clienti 9

S E Z I O N E 0 5

Uso di Oracle per creare
connessioni più profonde
con i clienti
Crea programmi fedeltà coinvolgenti e dinamici
che acquisiscono i dati dei clienti,
approfondiscono le relazioni con i clienti
e promuovono il tuo business con Oracle
CrowdTwist Loyalty and Engagement.

Scopri di più qui.

 Strategie essenziali per il marketing di fidelizzazione dei clienti 10

https://www.oracle.com/cx/marketing/customer-loyalty/

Per il creatore di esperienze
che non si ferma mai
Con i costanti e repentini cambiamenti dei clienti moderni,
è fondamentale tenere il passo con le loro aspettative. Per
aiutarti, abbiamo creato una serie di guide di avviamento per
alimentare la tua continua ricerca di Customer Experience che
colpiscano sempre nel segno.

Guide come questa, Strategie essenziali per il marketing
di fidelizzazione dei clienti, mirano a migliorare la tua
esperienza e ad aiutarti a creare strategie fondamentali
in meno tempo. In questo modo puoi tornare subito
ad acquisire clienti e aumentare le entrate.

Quali saranno le tue prossime scoperte?

• Blog: 4 modi in cui i retailer possono riprendersi dal COVID-19 nel 2021
utilizzando i dati del programma fedeltà

• Replica: Migliorare la Customer Experience con Vitamix e Oracle CrowdTwist

• Blog: 5 modi per far innamorare i clienti del tuo programma fedeltà

 Strategie essenziali per il marketing di fidelizzazione dei clienti 11

https://blogs.oracle.com/marketingcloud/retailers-loyalty-program-data
https://blogs.oracle.com/marketingcloud/retailers-loyalty-program-data
https://www.oracle.com/cx/solutions/customer-engagement-loyalty/
https://smartercx.com/5-ways-to-make-customers-fall-in-love-with-your-loyalty-program/

oracle.com/cx/ Copyright © 2021, Oracle e/o relative consociate. Tutti i diritti riservati.

Informazioni su Oracle Advertising and CX

Rendi importante ogni interazione con il cliente collegando tutti i tuoi dati aziendali
attraverso pubblicità, marketing, vendite, eCommerce e servizio clienti. Oracle
Advertising and Customer Experience (CX) è una suite di applicazioni connesse
che va oltre il tradizionale CRM per aiutarti a creare e coltivare relazioni durature
con i clienti. Crea una visione completa su ogni cliente e ogni interazione,
indipendentemente dalla modalità e dal momento in cui interagisce. Consenti
all'intera azienda di offrire Customer Experience eccezionali, dall'acquisizione
alla fidelizzazione, incluse tutte le fasi intermedie.

Fonti
1. “Coping with the big switch: How paid loyalty programs can help bring consumers back to your brand,”

McKinsey & Company, ottobre 22, 2020

2. “The critical role of reviews in Internet trust,” Trust Pilot, 26 febbraio 2020 Modulo completo da scaricare

3. “Brand Loyalty 2020: The Need for Hyper-Individualization,” Formation, 2020 Modulo completo da scaricare

4. “Shopper Story 2020: The New Consumer Mindset,” Criteo, 2020

5. “The Marketer’s Guide to Brand Loyalty,” Oracle, ultimo aggiornamento aprile 2020

https://www.oracle.com/cx/
https://www.mckinsey.com/business-functions/marketing-and-sales/our-insights/coping-with-the-big-switch-how-paid-loyalty-programs-can-help-bring-consumers-back-to-your-brand
https://www.mckinsey.com/business-functions/marketing-and-sales/our-insights/coping-with-the-big-switch-how-paid-loyalty-programs-can-help-bring-consumers-back-to-your-brand
https://business.trustpilot.com/guides-reports/build-trusted-brand/the-critical-role-of-reviews-in-internet-trust#downloadreport
https://formation.ai/brand-loyalty-2020-the-need-for-hyper-individualization/
https://www2.criteo.com/e/126241/pper-Story-2020-US-Digital-pdf/765mj4/494411000?h=nkJOxt7ImMk4GRc6b0I7k1cqy3AuRhgLtC8qC_n3amw
https://www.oracle.com/a/ocom/docs/dc/em/the-marketer-guide-brand-loyalty.pdf
https://www.linkedin.com/showcase/oracle-cx/
https://blogs.oracle.com/cx/
https://www.youtube.com/channel/UCImf2Mm1xLB1UviAEpHwW9w
https://www.facebook.com/OracleCustomerExperience/
https://twitter.com/OracleCX

