

WINNING IN OMNICHANNEL: DIAGNOSING THE NEW SHOPPER WORLD

GAME CHANGERS


Covid-19 ha avuto un enorme impatto sull'omnicanalità: Nell'era del lockdown l'eCommerce ha acquisito nuova importanza

L'accelerazione della trasformazione digitale ha


ha portato a un'enorme espansione
dell'esperienza multicanale per gli shopper

Share of Italians who shopped
online more often due to
coronavirus pandemic in 2021

44%
vs 37% in 2020

Digital buyer
penetration in Italy in
2025 (forecast)

67%
vs 52% in 2019


...che a sua volta porta le aziende
(manufacturer e retailer) a rivedere la propria
strategia complessiva su più dimensioni


È tempo di accelerare...


*It is time to think beyond a short-term band-aid for booming online demand and **rethink the role of eCommerce as central to the overall customer journey...** On eCommerce, you need to really think about it end-to-end: what does it mean for your **portfolio**, but also for your **price, product, promotion, or place?** For your **content creation, media strategy, analytics and supply chain?***

Chief Digital & Marketing Officer

Multinational FMCG company
(food & beverage, personal care, home care)

...ma anche di comprendere

*Our customers want **one, seamless experience**. Earning more of our customers' business in food and consumables is foundational to our strategy and, at the same time, we will **expand our ability to serve them with general merchandise in stores and through our broad eCommerce assortment** as we continue to invest and build our eCommerce business.*

Chief Executive Officer

Grocery Retailer


Le aziende devono evolvere rapidamente la loro strategia... lungo tutte le dimensioni


L'obiettivo è attivare il contenuto giusto... per il target giusto... utilizzando i giusti touchpoint ... al momento giusto

È necessario pensare in modo olistico lungo molteplici dimensioni.

IPSOS OMNICHANNEL FRAMEWORK


 **Diagnose**

Innovate 


 **Communicate**

Activate 


PRINCIPALI DOMANDE DI BUSINESS LUNGO LE FASI DEL CONSUMER JOURNEY


Diagnose

Come sta cambiando **l'esperienza del cliente** nel mio settore e attraverso i **canali di acquisto**?

Quali sono i **touchpoint**, le **motivazioni** e gli **ostacoli** più importanti dello shopper lungo il **percorso di acquisto**?

Qual è il **processo decisionale** degli shopper di fronte allo **scaffale / pagina web**?

Il brand fornisce **esperienze e messaggi coerenti** sui diversi canali, allineati con il suo **posizionamento**?


Innovate

Come **sviluppare e ottimizzare nuovi prodotti** in ambiente e-commerce?

Come costruire, valutare e ottimizzare **nuovi servizi e modelli digitali**?

Come ottimizzare il **marketing mix** nei diversi canali?


Communicate

Come creare **connessione emotiva e personalizzazione**?

Qual è la migliore **idea creativa** per pubblicizzare il brand sui diversi canali?

Come attivare i diversi **touchpoint** e gli **Influencer** nel mondo digital?


Activate & Optimize

Come ottimizzare la **Usage Experience online**?

Come massimizzare la **conversione in acquisto** e la presenza del brand su siti web, app, marketplace e negozio fisico?

Come rinforzare **fedeltà e advocacy**?

L'esperienza umana al centro

Fondamentale per l'evoluzione della strategia del canale è la comprensione dell'esperienza umana.

Gli shopper sono al centro dell'omnicanalità.

Le loro attese, motivazioni, richieste plasmano l'evoluzione dell'industria.

Le persone non sempre sentono che il fattore umano è presente quando operano nell'ambiente digitale.

*Buying online doesn't give me the same **emotions** I feel when I'm in the store, because it doesn't allow me to touch products and compare them, look and read labels carefully.*


C'è ancora spazio di miglioramento per l'esperienza online: gli shopper evidenziano ancora painpoint «strutturali»


Recently faced issues when shopping online

Top Issues Encountered While Shopping Online - Recent Online Shoppers -


Gli shopper si interrogano anche sulla relazione tra e-commerce e sostenibilità ambientale e sociale

46%

sono preoccupati
dell'impatto
dell'e-commerce
sull'ambiente


51%

sono preoccupati
dell'impatto
dell'e-commerce
sull'economia locale


In un contesto competitivo in cui i canali di acquisto sono sempre meno controllati e centralizzati, i brand e i retailer devono ...


**SO
WHAT?**

Ripensare le strategie

Comprendere i **bisogni** e le **attitudini** degli shoppers, non solo i **comportamenti**, per creare **connessioni di tipo emotivo** e una **shopping experience integrata** senza soluzione di continuità

DIAGNOSE: canali e touchpoint


Come sono cambiate le dinamiche di acquisto, le **interazioni tra offline e online**, del New Retail?

Quali sono i **touchpoint** (online, offline), che **ruolo** hanno e come **ottimizzarli**?

L'interazione online vs offline varia tra i diversi settori

Transaction Channel – Most Recent Purchase (Past 2 Week Category Purchasers)


L'E-COMMERCE SI STA FRAMMENTANDO IN NUOVI CANALI DIGITALI, CON IMPLICAZIONI DIFFERENTI PER MANUFACTURER E RETAILER


OLD WORLD

Off & On Premise


Online


NEW WORLD


La frammentazione delle piattaforme e-commerce richiede di distinguere specifici insights e attivazioni

Use of eCommerce channels in the past 6 months *

* (Frequently (weekly or more often) + Regularly (every couple of weeks))


Come Ipsos può aiutare

Impact


È possibile misurare i touchpoint sia in termini di **Reach** e di **Impatto**, individuando quelli prioritari per **massimizzare il ritorno sugli investimenti**

Role


Oltre alla misurazione dei touchpoint, possiamo anche indagarne il **ruolo** (awareness, considerazione, trial, conversion, advocacy, ..)

Brand Utilisation


Possiamo raccogliere gli insight relativi al **vostro brand all'interno dell'arena competitiva** per ottimizzare l'attivazione.

Annuncio >Skip in 30 secondi

DIAGNOSE: shopper journey


Esiste ancora uno **shopper journey**?

Come cambiano le dinamiche di **pianificazione vs impulso**?

Come migliorare la **conversione in acquisto** nel canale online e offline?

Gli shopper journey si stanno modificando, alcuni diventando più brevi, altri più estesi


1

Shopper journey più articolati, lungo molti touchpoint fisici e digitali

2

Shopper journey più brevi, spesso guidate dall'impulso sui social media

Esempi di nuovi shopper journey nella categoria beauty

Truncated converged journey


Expanded touchpoint journey


L'acquisto di impulso online: social media e live-streaming sono le nuove modalità


Link diretto all'acquisto, nessuna frizione, soddisfazione immediata del bisogno


+18% sul carrello medio nelle 24 ore dopo la diretta

Come si evolverà il negozio fisico nel new retail?

Physical stores convenience, fulfilment or experiential


Enhancing the physical store


Exciting and experiential


Highly efficient


Digitally enabled


Omnichannel native


Naturally sustainable

Come sviluppare strategie di attivazione efficaci nel negozio fisico mediante la comprensione delle dinamiche di pianificazione/impulso?


Come Ipsos può aiutare

Journey Map


È possibile mappare il processo di acquisto, identificare i bisogni e le aspettative degli shopper, misurare la pianificazione vs l'impulso, individuare i painpoints.

Decision Making Process by channel


Fondamentale è comprendere come gli shopper fanno le loro scelte e qual è il processo decisionale di fronte allo scaffale o sul sito web, per allineare il portfolio e orientare l'innovazione e la comunicazione.

Activation opportunities


Possiamo raccogliere gli insight necessari per costruire store layout/scaffali fisici o pagine web capaci di massimizzare la conversione in acquisto.

Annuncio >Skip in 30 secondi

È tempo di pensare e agire in modalità omnicanale perché...

1 Non è possibile ignorare il cambiamento...

...perché è quello che gli shopper vogliono e cercano.

Le aspettative degli shopper sono cambiate e questo impatterà a un certo punto anche sulla tua categoria/mercato.

2 I retailers e i manufacturer stanno già raccogliendo i frutti...

...dall'attivazione delle strategie omnichannel.

I retailer/manufacturer stanno registrando aumenti delle vendite generati da shopper più fedeli, oppure stanno imparando a diventare più efficienti.

3 Possiamo aiutarti a vincere nel nuovo scenario...

...perché non ci sono delle practice univoche.

L'impatto dell'omnicanalità è diverso nei mercati e nelle categorie. Tuttavia, questo non è un buon motivo per aspettare ad agire.

Ipsos ti può supportare nel riportare le persone al centro della tua strategia

GARANTIRE LA COERENZA

Tra i touchpoint digitali e fisici e lungo tutte le dimensioni della strategia

METTERSI NEI PANNI DELLO SHOPPER

Per ottimizzare l'esperienza umana in una strategia omnicanale

CAPIRE IL CONTRIBUTO DEL BRAND

Comprendere il ruolo del brand durante l'esperienza di acquisto

IPSOS OMNICHANNEL FRAMEWORK


Diagnose


Innovate


Communicate


Activate

Prossimo appuntamento
30 marzo


GRAZIE!

GAME CHANGERS


