

СОВРЕМЕННЫЕ ТРЕНДЫ КЛИЕНТООРИЕНТИРО- ВАННОСТИ

09.04.2015

SAP FORUM

АССОЦИАЦИЯ ДЛЯ НАС

Зачем это нам?

- Просто мы хотим:

Помогать бизнесу становиться ближе к клиенту.

Помогать членам Ассоциации профессионально расти.

Создавать стандарты рынка

Защищать интересы членов Ассоциации.

Изучать и внедрять лучшие практики

Объединить профессионалов рынка и создать единый экспертный центр в области CRM и лояльности.

ЧТО ДОЛЖНА ДЕЛАТЬ КЛИЕНТООРИЕНТИРОВАННАЯ КОМПАНИЯ

«...давать клиенту чувствовать, что он важен для компании»

«...добиваться немотивированной лояльности, а не пытаться оплатить лояльность»

- 1. дарить подарки, привилегии, скидки и бонусы
- 2. откликаться на обращения - быстро и по делу
- 3. признавать, обсуждать и решать проблемы, а не прятаться за контакт-центром
- 4. постоянно улучшать свой продукт и сервис
- 5. быть готовой работать с клиентом персонально, а не по шаблону
- Другое...

Ист. Опрос в рамках исследования для вручения награды Лидер клиентоориентированного бизнеса

ТРЕНДЫ РЫНКА

ПОПУЛЯРНЫЕ ИНСТРУМЕНТЫ

Рынок развивается эволюционно, эксплуатируя идеи 5-7 летней давности и ориентируясь в основном на западный опыт.

Основные тренды, такие как геомаркетинг, event based marketing, CRM & CEM, Data mining продолжили свой рост, но под влиянием сокращения бюджетов крупных внедрений было немного.

Фокус у владельцев и первых лиц бизнеса по-прежнему сосредоточен на привлечении, а не на удержании клиентской базы.

М.Мозговой, CRM директор Промсвязьбанк

ВЛИЯНИЕ КРИЗИСА

Индекс
финансовой
активности
США
Ист.: ФРС

Кол-во карт
лояльности в
США
Ист. Colloquy

РЕЗУЛЬТАТЫ КРИЗИСА 2008-09 гг.

РОСТ РЫНКА КЛИЕНТСКОЙ ЛОЯЛЬНОСТИ

РОССИЙСКИЕ ТРЕНДЫ

1. Небольшое замедление,
далее – бумирующий рост ПЛ
2. Дисконтный ренессанс (купонаторы)

Автоматизация распределения привилегий между клиентами и накопление истории транзакций.

ТРЕНДЫ РЫНКА

ПОПУЛЯРНЫЕ ИНСТРУМЕНТЫ

В условиях разрастающегося кризиса наиболее успешными могут оказаться:

1. короткие проекты с быстрой, просчитываемой экономической отдачей;
2. программы, направленные на уменьшение любых издержек - от мотивации сотрудников до оптимизации логистики;
3. партнёрские проекты, реализуемые на паях, с внятной выгодой для всех участвующих сторон;
4. инициативы по стимулированию сбыта в местах продаж

А.Комолов, проекта Дирекция карточного бизнеса и управления партнерскими программами ЗАО «КредитЕвропаБанк»

ТРЕНДЫ РЫНКА

ПОПУЛЯРНЫЕ ИНСТРУМЕНТЫ

МИРОВЫЕ ТРЕНДЫ

1. OMNI- channel
2. Аналитика
- 2.1. Big Data
3. Customer experience

РОССИЙСКИЕ ТРЕНДЫ

1. Дисконтные предложения, ценовые войны
2. Таргетирование скидок
3. Оптимизация расходов
4. Интерес к «быстрым внедрениям»
5. Реформа старых программ
6. «Управление ожиданиями»

БУДУЩЕЕ ПРОГРАММ ЛОЯЛЬНОСТИ

ПОРА В АРХИВ?

Цикл зрелости технологий
Gartner

Спасибо !

Елена Наумчик

Сооснователь Ассоциации КЛИК, консультант

+7 916 069 2771

Elena.Naumchik@loyalty.am

СОВРЕМЕННЫЕ ВЫЗОВЫ МАРКЕТИНГА И ОСНОВНЫЕ ЦЕЛИ ПРОГРАММ ЛОЯЛЬНОСТИ

09.04.2015

SAP FORUM

МЕТОДОЛОГИЯ ИССЛЕДОВАНИЯ

- Online опрос методом анкетирования
- Общее число респондентов – 39 человек, представителей компаний:

ОСНОВНЫЕ ВЫЗОВЫ ВРЕМЕНИ

И ИЗМЕНЕНИЯ В ПРОГРАММЕ ЛОЯЛЬНОСТИ С УЧЕТОМ ЭКОНОМИЧЕСКОЙ СИТУАЦИИ

- Точно знать, чего хочет клиент, и предложить ему именно это и именно тогда, когда он готов принять решение о покупке
- Понять, какие каналы продвижения наиболее эффективно позволят воздействовать на потребительские предпочтения
- Идти в ногу со временем - использовать современные технологии (мобильные телефоны, социальные сети) и учитывать особенности поколений целевой аудитории (X, Y, Z....)
- Преодолеть "информационный шум" и донести информацию до конечного потребителя

РЕАКЦИЯ НА ЭКОНОМИЧЕСКИЕ ВЫЗОВЫ

- Остались прежними
- Сместились в сторону удержания
- Сместились в сторону увеличения среднего размера покупки или частоты покупок

ОСНОВНЫЕ ЗАДАЧИ

КОМПАНИИ В ТЕКУЩИХ ЭКОНОМИЧЕСКИХ УСЛОВИЯХ

- Удержание и привлечение клиентов – неизменные приоритеты бизнес-стратегии
- На первый план выходят так же: увеличение среднего чека, выход на новые сегменты
- В аутсайдерах – возврат ушедших клиентов

ПОПУЛЯРНОСТЬ И ЭФФЕКТИВНОСТЬ

ИНСТРУМЕНТОВ ВЗАИМОДЕЙСТВИЯ С КЛИЕНТАМИ

ИНСТРУМЕНТЫ	ИСПОЛЬЗОВАНИЕ			ЭФФЕКТИВНОСТЬ		
	активно, систематически	иногда, периодически	не пользуемся	высокая эффективность	средняя эффективность	низкая эффективность
SMS-рассылка	41%	23%	36%	25%	44%	31%
Интерактивное мобильное приложение	14%	23%	64%	44%	33%	22%
Личный кабинет	50%	17%	33%	29%	41%	29%
E-mail - рассылка	66%	24%	10%	24%	48%	28%
Почтовая рассылка	14%	23%	64%	18%	27%	55%
Форумы, блоги, социальные сети	38%	38%	24%	9%	55%	36%

- Для активно используемых каналов – есть потребность в повышении эффективности
- Самый эффективный инструмент – мобильное приложение – одновременно и самый не используемый. Может, поэтому пока и эффективный?
- Самый не эффективный и не используемый канал – почтовая рассылка

МАРКЕТИНГОВЫЕ КАМПАНИИ

НАИБОЛЕЕ ЧАСТО ПРИМЕНЯЕМЫЕ В ПОСЛЕДНЕЕ ВРЕМЯ

- Одноразовые исходящие маркетинговые акции (рассылки, обзвоны)
 - Событийные маркетинговые кампании (цифровой и классический маркетинг)
 - Мультиволновые маркетинговые кампании (с predetermined логикой обработки реакции клиента)
 - Многоканальные маркетинговые кампании
 - Персонализированные кампании на входящих обращениях
- По-прежнему наиболее популярны несистемные и не интегрированные маркетинговые акции

КОНТРОЛЬ КАЧЕСТВА ОБСЛУЖИВАНИЯ

ПОПУЛЯРНЫЕ ИНСТРУМЕНТЫ

ПРОГРАММЫ ЛОЯЛЬНОСТИ

ПРОДОЛЖИТЕЛЬНОСТЬ И ТИП

- Нет и не было ПЛ
- 2 -5 лет
- 1 год и менее
- более 5 лет
- Только готовимся к запуску
- ПЛ работала, но уже закрыта

ЦЕЛЬ ЗАПУСКА И ЭФФЕКТИВНОСТЬ

ПРОГРАММЫ ЛОЯЛЬНОСТИ

ДОСТИЖЕНИЕ ЦЕЛЕЙ

- Скорее да, чем нет
- Поставленных целей не выполнила, но открыла новые возможности
- Да, в полной мере
- Не удовлетворены
- Скорее нет

МЕТОДЫ АНАЛИЗА ДАННЫХ

ПРИВЛЕКАТЕЛЬНОСТЬ МЕХАНИЗМОВ

УКРЕПЛЕНИЯ ЛОЯЛЬНОСТИ КЛИЕНТОВ

- Внедрение системы обратной связи с клиентами
- Бонусные баллы, мили и т.п., которые обмениваются на скидку на продукты компании
- Внедрение новых стандартов обслуживания
- Бонусные баллы, мили и т.п., которые обмениваются на продукты компаний-партнеров
- Статус клиента
- Накопительная прямая скидка
- Ко-брендовые карты с банками

- Основные приоритеты в работе с клиентами в ближайшее время – это внедрение систем обратной связи, бонусных программ и новых стандартов качества

ПРИМЕНЕНИЕ CRM-СИСТЕМ

И ВЕДЕНИЕ БАЗ ДАННЫХ КЛИЕНТОВ

ИСПОЛЬЗОВАНИЕ CRM-СИСТЕМ

- Да, CRM-система внедрена и используется
- Планируем внедрить CRM-систему
- CRM-система частично внедрена, дорабатывается и отлаживается
- Нет, и не планируем
- Планируем модифицировать имеющуюся CRM-систему

ВЕДЕНИЕ БАЗЫ ДАННЫХ

- Да, есть база данных с контактами, социально-демографической информацией и историей транзакций
- Да, есть база данных с контактами
- База данных есть, но не полная, нуждается в доработке
- Да, есть база данных с контактами и социально-демографической информацией

ИСТОЧНИКИ СБОРА ИНФОРМАЦИИ

О ПОВЕДЕНИИ КЛИЕНТОВ

- Новейшие технологии сбора и анализа поведенческой информации о клиенте не используются в компаниях
- Среди использующих новейшие технологии предпочтений не выявлено

ПРИМИТЕ УЧАСТИЕ!

Спасибо !

E&A loyalty ltd.

customer relationship management

Elena.Naumchik@loyalty.am

+7 916 069 2771

