

Essere Customer Centric nell'Era dei social media.

Luigi Onesti

Director, Sales and Marketing
Cemit Interactive Media
Mondadori Digital Innovation Area

Board Member @ DMA Italia
Board Member @ DNA Network
Board Member @ Festival del Fundraising

Milano
30 ottobre
SAP FORUM

Essere Customer Centric nel mondo di Dilbert

Essere Customer Centric nel mondo di Dilbert

**E nelle
nostre
aziende?**

E' cambiato il modo di comunicare con il nostro cliente...

Ma è cambiato anche il nostro cliente...

Per ragionare in termini di **customer
centricity** nell'**Era dei social media**
occorre tenere in considerazione tre
elementi fondamentali

ZMOT and UMOT

Customer Journey

VOC (Voice Of Consumer) Marketing

ZMOT e UMOT

ZMOT – Zero Moment of Truth (Momento Zero della Verità) UMOT – Ultimate Moment of Truth (Momento definitivo della verità) definiscono il processo decisionale d'acquisto intrapreso dal consumatore al tempo del web 2.0.

Dal primo momento di verità a ZMOT e UMOT

Stimolo

Awareness

Primo
momento di
verità
(FMOT)

Intenzione di
acquistare

Secondo
momento di
verità
(SMOT)

Esperienza

Customer Journey

Per **Customer Journey** si intende il **percorso decisionale ed operativo** che il cliente compie nelle varie fasi di **acquisto** di un qualcosa.

Il customer journey contemporaneo è governato da tre stati mentali:

Localizzare

Esplorare

Sognare

Il Customer Journey contemporaneo

Localizzare

In questo stato mentale, i consumatori sono alla ricerca di una determinata marca di un prodotto o di un servizio specifico.

Hanno scarsa capacità di attenzione, sono spesso orientati al solito negozio e/o già conoscono il prodotto / modello specifico che stanno cercando.

Come consumatori hanno (abbiamo) fatto questo per anni, ma ora diversi strumenti on-line aiutano il processo.

Il Customer Journey contemporaneo

Esplorare

In questo stato il consumatore, pur avendo specifiche intenzioni di acquisto è disponibile al cambiamento. Ha un livello di attenzione più alto e pur avendo alcune opzioni in mente è aperto a suggerimenti e ispirazioni.

Internet può rapidamente crescere la fedeltà in questo settore come la capacità di confrontare e contrapporre una vasta gamma di prodotti.

Una componente chiave dello stadio esplorativo è possibilità di provare, sentire e testare i prodotti.

Il Customer Journey contemporaneo

Sognare

In questo stato mentale, i consumatori sono attivamente alla ricerca di nuove idee e ispirazioni. Hanno bisogni indefiniti e sono disponibili a considerare tra i possibili acquisti diverse categorie di prodotti e marche per trovare ispirazione contribuendo così alla realizzazione dei propri desideri.

Questo stadio è influenzato dai social media come finestra sul mondo delle vite altrui.

II Customer Journey @ IKEA

Localizzare

Esplorare

Sognare

II Customer Journey @ LEGO

Localizzare

Esplorare

Sognare

II Customer Journey @ NIKE

Localizzare

Esplorare

Sognare

VOC (voice of consumer) Marketing

La voce del cliente (VOC) è un termine usato nel mondo del business e dell'Information Technology per descrivere il **processo di approfondimento di catturare aspettative, preferenze e avversioni del cliente.**

YOU SAY YOU'RE LISTENING

**BUT YOU CLEARLY
DON'T UNDERSTAND**

5 Steps Voice Of Consumer Marketing

1. Realizzare e applicare i risultati di una ricerca sulle relazioni tra azienda e consumatori.
2. Creare una forte strategia incentrata sull'opt-in ovvero su cosa vogliono davvero i clienti.
3. Creare un integrato e multicanale piano di marketing che coinvolga e ispiri il cliente.
4. Creare una forte presenza sui social media per comprendere real-time esigenze di prospect e clienti.
5. Investire in una eccellente esperienza data dal customer service.