

PEGA MARKETING

CONSENTIRE ALLE AZIENDE DI OTTIMIZZARE I PROFITTI PER I CLIENTI CONNESSI

PANORAMICA

LA SFIDA PRINCIPALE

I clienti di oggi sono sempre più consapevoli ed esigenti e hanno grandi aspettative: desiderano un'esperienza contestuale, precisa, affidabile e coerente su tutti i canali, ma le grandi aziende non sono sempre in grado di soddisfare queste esigenze in maniera redditizia a causa dei limiti del mercato e della complessità dei clienti.

LA SOLUZIONE

Pega Marketing mantiene le promesse, ottimizzando il valore del cliente e garantendo un equilibrio tra ciò che questo si aspetta e ciò che l'azienda sta cercando di raggiungere.

Pega Marketing assicura interazioni che mettono al centro il cliente, per una maggiore fidelizzazione e comunicazioni sempre coerenti e di qualità in tutte le tappe del processo.

IN VARI SETTORI, I CLIENTI DI PEGA HANNO OTTIMIZZATO LE PROPRIE ORGANIZZAZIONI DI MARKETING CON:

- 300% di aumento delle percentuali di accettazione delle offerte
- 180% di aumento dell'efficienza delle attività di marketing
- 30% di crescita dei ricavi
- 5 punti di aumento delle percentuali di fidelizzazione

PROMOZIONE DI CONVERSAZIONI CONTESTUALI E DI VALORE CON I CLIENTI SU TUTTI I CANALI

Fidelizzare i clienti in maniera più efficace e incrementare il ritorno sull'investimento con Pega Marketing. Pega Marketing si fonda su analisi e regole commerciali sofisticate in tempo reale e valuta costantemente il contesto di ogni interazione cliente con intuizioni predittive, mettendoli in equilibrio con gli obiettivi aziendali per proporre in maniera dinamica l'azione, l'offerta, il contenuto e il canale più appropriato.

Le analisi adattative apprendono e apportano in maniera costante modifiche a ogni interazione con il cliente. In questo modo, l'attività di marketing si adatta automaticamente alle modifiche del comportamento del cliente e delle condizioni di mercato, senza bisogno del costante intervento manuale.

Grazie alla piattaforma marketing unificata di Pega, è possibile progettare, modificare, misurare, controllare e distribuire strategie cliente omni-canale, bilanciando i desideri del cliente e gli obiettivi commerciali per aumentare i tassi di conversione, offrire massima redditività e incrementare la soddisfazione del cliente. È possibile sfruttare le conversazioni di ogni cliente per interagire con questi in maniera proattiva al fine di costruire la fiducia e un valore corrispondente nel tempo.

- **Aumentare il Customer Lifetime Value** – Focalizzazione sul valore del cliente attraverso il percorso che ha compiuto; promuovere l'acquisizione del cliente, il mantenimento, l'upsell, la vendita incrociata, mantenere le strategie per ogni cliente in un'unica posizione.
- **Promuovere conversazioni contestuali** – Interagire con i clienti sempre alle loro condizioni. Verificare che la fiducia del cliente venga costruita con interazioni omni-canale sempre coerenti e correttamente contestualizzate per ogni cliente.
- **Aumentare le vendite e la redditività** – Determinare l'offerta ottimale attraverso una profonda comprensione del contesto e del valore nel tempo del cliente tramite le funzioni di vendita cross-sell/up-sell in tempo reale di Pega.
- **Gestire la complessità e garantire un adattamento continuo** – Semplificare e velocizzare la connessione della propria attività commerciale ai vari sistemi di commercializzazione per generare strategie di marketing che è possibile simulare e testare.
- **Rispondere ai clienti con comunicazioni in tempo reale e one-to-one** – La soluzione di Pega può utilizzare eventi e trigger da qualsiasi sistema in tempo reale per eseguire la miglior Next-Best-Action basata su qualsiasi processo o strategia di marketing.

Potenziare il Customer Lifetime Value

- Massimizzare il ricavo con acquisizione proattiva, attività di vendita incrociata, upsell, mantenere opportunità per fidelizzare i clienti oltre che coordinare l'esperienza attraverso i canali inbound e outbound.
- Gli operatori di mercato possono creare una strategia a canali incrociati che analizza continuamente la storia del cliente e numerosi attributi personalizzabili per stabilire l'offerta migliore, il momento migliore, il trattamento specifico e il canale migliore per interagire con i clienti esistenti e potenziali.
- L'approccio Next-Best-Action alle attività di marketing consente di bilanciare i desideri del cliente e gli obiettivi delle proprie attività commerciali, elaborando un business case personalizzato per ogni singolo cliente in ogni interazione.
- Le strategie possono essere costruite sulla base dei limiti aggiuntivi dell'azienda, siano questi relativi al prodotto, al rischio, al budget o di tipo operativo.

Promuovere conversazioni contestuali

- Le funzionalità di Pega si basano su analisi predittive e segmenti visivi facili da utilizzare per scegliere le variabili e i profili corretti e modificarli in maniera dinamica nel tempo, sulla base del comportamento del cliente.

- Gli operatori di mercato ottimizzano il canale mobile creando offerte sulla base della posizione, definite entro trigger di GeoFencing, oppure propongono offerte e coupon attraverso Passbook™ di Apple.
- Pega può inoltre estendere le decisioni su più canali come telefoni cellulari, e-mail, posta tradizionale e altri canali come quelli basati sulla posizione e sui social media. Inoltre, gli operatori di mercato si basano su una serie di modelli di strategie riutilizzabili per sviluppare e coordinare efficaci strategie di inbound e outbound marketing.

Gestire la complessità adattandosi costantemente

- Aumentare gli investimenti esistenti utilizzando quelli già effettuati sull'infrastruttura marketing corrente grazie all'approccio omini-canale esclusivo per la promozione di strategie di marketing in Pega e nelle proprie tecnologie marketing esistenti.
- Monitorare e controllare l'efficacia del marketing su tutti i canali, i segmenti e i prodotti con un dashboard visivo per i report.
- Verificare gli scenari e simulare i risultati dei futuri programmi di marketing, consentendo di prendere le decisioni giuste prima della loro effettiva esecuzione.
- Evolvere con un approccio di auto-apprendimento controllato dall'azienda – Pega Marketing utilizza algoritmi machine learning per consentire ai commerciali di sviluppare strategie sempre nuove con la minima esigenza di intervento da parte di esperti di statistica.

Comprendere il successo del canale e della fidelizzazione esaminando in modo immediato le informazioni fondamentali: CLV, Rischio, Demografia, Propensione e Segmentazione.