

Co ovlivňuje zákaznickou loajalitu v náročných časech?

Lenka Šilerová, Ipsos Loyalty

29.11. 2011

Nobody's Unpredictable

Loajalita = vztah

Internet, nová média a hospodářská krize mění podmínky na trhu
Spotřebitelé jsou stále důvtipnější a náročnější, mění svoje postoje a návyky
Loajalita je v ohrožení, pozornost je soustředěna na výběr nejvýhodnější nabídky
Zákazníci očekávají skutečné výhody a služby

Důraz na vytvoření vztahu a dlouhodobých hodnot

Spokojenost je o minulosti

Loajalita je o budoucnosti – co lidé budou dělat

Výhled Čechů do budoucnosti...

Domníváte se, že se Vaše osobní ekonomická situace v roce 2012...?

**Mám vztah
Preferuji
Budu kupovat dál**

**Kupuji
Využívám
Pořizuji si další**

Co vše ovlivňuje loajalitu?

Loajalitu nelze podpořit jediným zásahem...

Brand Equity a loajalita

Struktura loajality se u různých typů společností liší

Standardní banky/ orientované na nízké poplatky

Mobilní operátor B2C – 2 různé společnosti

FF program – Classic/Premium členové

Velkoobchod - B2B

Zákaznická zkušenost může být různá...

A může mít významný vliv na loajalitu...

**Pomáhá vytvářet „unikátnost“ v době jinak stejných nabídek.
Vytváří emoci.
Je na vás jakou...**

Lze ji měřit...

- **„objektivní měření“**
mystery shopping
- **spontánně uváděná / WOM**
social listening, digital voice
- **dotazovaná (deklarovaná)**
výzkumy

„Momenty pravdy“

- Neočekávané, neplánované
- Zasahují emoce
- Mohou se vyskytovat ve všech fázích tzv. Customer journey

Klíčové zákaznické zkušenosti nejsou ojedinělé...

Zastoupení zákazníků, kteří měli klíčovou zkušenost (moment pravdy)

Zdroj: Ipsos Loyalty 2009 - 2011

Vstřícný, ochotný přístup personálu 29%
Bonus/akce 17%
Snížení ceny 16%
Nabídka výhodného tarifu 15%
Výhodná nabídka telefonu 10%

Vyúčtování 34%
Nesplnění slibů, nedodržení nabídek 12%
Ceny služeb a produktů 11%
Zdlouhavé vyřizování požadavků 10%
Neoprávněné vyúčtování neobjednaných služeb 8%

Je třeba rozumět konkrétním zkušenostem

„Nová možnost volání přátelům zdarma v rámci paušálu.“

„Po 5. minutě hovory zdarma celý den v domovské síti.“

„Poté, co jsem si aktivovala neomezené volání na přítele, tak jsem ještě na tuto službu dostala slevu.“

„Nízký paušál s možností platit až příští měsíc.“

„Přístup pracovníků na prodejně při změně tarifu - sami nabídli lacinější a výhodnější tarif.“

„Vstřícnost operátorů na infolince.“

„Velmi výhodný balíček před Vánocemi.“

„Ochota řešit můj problém.“

„Nabídka internetu do mobilu na 1 měsíc zdarma.“

„...za poslední půl rok už třetí reklamace špatného vyúčtování. Neskutečné zmatky, každý Vám říká něco jiného, nespolehlivost...“

2 měsíce mi neposlali vyúčtování, urgovala jsem je celou dobu...pak mi během jednoho dne přišly sms na dvě částky.“

„Nastaví mi nějakou nabídku navíc a za měsíc zjistí, že na toto není nárok z důvodu používání určitého tarifu. Stalo se mi to opakovaně.“

„Potřebovali jsme potvrzení o bezdlužnosti-trvalo jim to měsíc.“

„Zřízení internetu a problémy kolem toho, tak jsem si ho radši nechala od O2.“

Jaký vliv mají tyto zkušenosti na zákazníky?

Postoj k operátorovi

- Zlepšení postoje
- Stejný postoj
- Zhoršení postoje
- Nevím

Využívání operátora

- Růst využívání operátora
- Zkušenost nemá žádný vliv
- Pokles využívání operátora
- Rozhodnu se odejít v budoucnu
- Nevím

N=300

Počty odpovědí: negativní zkušenost =83, pozitivní zkušenost =116, neutrální zkušenost =128

Využívání služeb

- Růst využívání pojišťovny
- Zkušenost nemá žádný vliv
- Pokles využívání pojišťovny
- Odchod od pojišťovny v budoucnu
- Zrušení pojištění/odchod od pojišťovny
- Nevím

Loyalty index

LOYALTY INDEX

**Také vliv na doporučení,
spokojenost a další vztahové
charakteristiky**

A jak je to u vás?

Zastoupení zkušenosti v posledním období

Zdroj: Ipsos Loyalty, ČR, září 2011, N=308

Nejlepší zkušenosti

Zastoupení mezi nejlepšími třemi

Zdroj: Ipsos Loyalty, ČR, září 2011, N=308

Nejhorší zkušenost

Zdroj: Ipsos Loyalty, ČR, září 2011, N=308

Nejčastější „zdroje“ významných zkušeností

	Banky	Retail	B2B standardizované služby	Pojištění

	<p>Zaměstnanci</p> <p>Atraktivní produkty a nabídky</p> <p>Rychlé vyřešení požadavku</p>	<p>Přístup prodejce</p> <p>Odbornost prodejce</p> <p>Šíře sortimentu</p> <p>Vzhled prodejny</p>	<p>Zaměstnanci: ochota komunikace řešení požadavků</p> <p>Řešení problémů</p> <p>Slevy</p> <p>Aktivní komunikace nabídek</p>	<p>Zaměstnanci</p> <p>Produkty a nabídky</p> <p>Likvidace</p> <p>Sjednání</p> <p>Platby</p>

	<p>Špatné informace</p> <p>Chyby v komunikaci</p> <p>Poplatky</p>	<p>Reklamace</p> <p>Nedostatečný sortiment</p>	<p>Procesní chyby:</p> <p>objednávání</p> <p>doručování</p> <p>fakturace</p>	<p>Chyby</p> <p>Administrativa</p> <p>Likvidace</p> <p>Neinformovanost</p> <p>Zaměstnanci</p>

Jak podporovat loajalitu zákazníků?

- Zaměřte se budování loajality pouze u profitabilních zákazníků
- Pochopte strukturu loajality ve vašem oboru a u důležitých segmentů zákazníků – udržujte to, co je pro vás klíčové
- Mapujte zákaznické zkušenosti ve všech fázích vztahu
- Eliminujte negativní zákaznickou zkušenost - chyby
- Potěšte zákazníky
- Nabídněte zákazníkům správnou věc ve správný čas
- Zapojte zaměstnance
- Budujte dlouhodobé vztahy

Kontakt

Lenka Šilerová

Executive Director Ipsos Loyalty CZ

lenka.silerova@ipsos.com

GSM: +420 602 582 042

Ipsos, Národní 6, 110 00 Prague 1, Czech Republic, +420 226 513 111
Ipsos Tambor SR, Kolárska 1, 811 06 Bratislava, Slovakia, +421 252 932 142

www.ipsos.cz www.ipsos.com