

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 1

DCUMENTO DI CONSULTAZIONE UPS |

SETTEMBRE 2013

STUDIO PER L’EUROPA

UPS PULSE OF THE ONLINE SHOPPERTM

STUDIO SULL'ESPERIENZA DEL CONSUMATORE

 Uno studio sull’esperienza del cliente online

DOCUMENTO DI CONSULTAZIONE UPS

SETTEMBRE 2013

STUDIO PER L’EUROPA

Condotto da

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 2

Indice dei contenuti

Benvenuti nello studio UPS Pulse of the Online Shopper (Uno studio sull’esperienza del cliente online) .. 3

Definizioni .. 3

Metodologia ... 4

Panoramica sulla popolazione Internet ... 5

Risultati chiave ... 6

Stato della soddisfazione per lo shopping online .. 8

Fattori che inducono a raccomandare un rivenditore... 9

Coinvolgimento online e attraverso più canali con i rivenditori .. 12

I dispositivi mobili hanno un ruolo significativo .. 12

Abitudini di shopping mobile ... 13

Interazione con i rivenditori attraverso i social media .. 15

Opzioni di valore per acquirenti omnicanale ... 17

Processo di check out e abbandono del carrello .. 19

Fattori che inducono ad abbandonare il carrello degli acquisti .. 19

Definizione delle aspettative di consegna ... 21

Le date di consegna possono causare l’abbandono del carrello degli acquisti..................................... 22

L’esperienza di consegna .. 22

Il monitoraggio dei pacchetti è una funzionalità importante ... 22

Resi e cambi ... 24

Una procedura di reso senza complicazioni assicura raccomandazioni positive 25

Elementi di un’esperienza di reso positiva e negativa ... 26

Conclusioni .. 28

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 3

Benvenuti nello studio UPS Pulse of the Online Shopper

Un’esperienza di shopping online user-friendly e differenziata è fondamentale per i rivenditori che

cercano di aggiudicarsi la propria quota di mercato nel prospero settore dell’e-commerce. La continua

crescita del commercio online, sempre più avviato a superare significativamente il totale del settore della

vendita al dettaglio, porta i rivenditori a concentrarsi maggiormente sull’assistenza ai clienti, i quali

diventano al contempo sempre più esigenti. Per aiutare i rivenditori a essere competitivi, UPS ha

incaricato comScore di svolgere una ricerca volta a identificare gli elementi dell’esperienza di shopping

online dei clienti che permettono di assicurarsi preferenza per il marchio, fidelizzazione del cliente e

raccomandazioni. Lo studio UPS Pulse of the Online Shopper va oltre gli argomenti trattati da altri studi, i

quali tendono a concentrarsi sull’acquisto o l’utilizzabilità sul Web, e fornisce informazioni che vanno dalla

fase precedente all’acquisto al pagamento e al servizio post-vendita.

Oltre ad esaminare l’intera esperienza di shopping online, lo studio approfondisce anche il modo in cui

dispositivi mobili e social media stanno agendo su tale esperienza. Lo studio esplora ciò che l’esigente

consumatore dei nostri giorni si aspetta dai rivenditori che cercano di fornire un’esperienza di shopping

integrato omnicanale.

Questo studio per l’Europa fa parte della serie UPS Pulse of the Online Shopper commissionata a livello

globale per confrontare il comportamento di shopping online nei principali mercati globali. I paesi o le

regioni inclusi nella serie di studi comprendono Stati Uniti, Canada, Europa, Messico e Asia. Lo studio

relativo agli Stati Uniti è stato pubblicato a giugno 2013, seguito dagli altri a settembre 2013.

Gli argomenti trattati nello studio 2013 comprendono:

 Cosa desiderano i consumatori nell’ambito di un’esperienza di shopping online?

 Cosa desiderano i consumatori dai rivenditori nell’ambito di un’esperienza di pagamento e

consegna online?

 Quanto sono importanti i resi nel complesso dell’esperienza di shopping online?

 In che modo la vendita omnicanale sta cambiando le aspettative dei consumatori in materia di

acquisti e resi?

 Cosa spinge i clienti a tornare e a raccomandare un rivenditore?

 In che modo i dispositivi mobili e i canali dei social media stanno cambiando le abitudini e le

aspettative dei consumatori in materia di shopping?

Definizioni

Per gli scopi di questo studio, il termine “Europa” comprende e si riferisce ai sei paesi inclusi nello studio

(Belgio, Francia, Germania, Italia, Paesi Bassi e Regno Unito); “UE” comprende e si riferisce a tutti i paesi

dell’Unione Europea.

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 4

Metodologia

Lo studio analizza i dati raccolti da un sondaggio condotto a

febbraio e tra aprile e giugno 2013 tra oltre 5.500 acquirenti online

in 6 paesi europei (Belgio, Francia, Germania, Italia, Paesi Bassi e

Regno Unito). Tutti gli acquirenti intervistati dovevano rispettare i

criteri di aver effettuato almeno due acquisti online in un periodo

tipo di 3 mesi. In ogni paese, il 20% ha indicato di aver effettuato

2-3 acquisti online, il 40% ha indicato 4-6 acquisti e il 40% ha fatto

7 o più acquisti (figura 1). Nonostante non ci forniscano un

panorama completo, i dati aiutano a garantire un campione

rappresentativo di acquirenti frequenti tra la popolazione.

Quasi il 50% di chi ha risposto al sondaggio vive in aree urbane,

mentre solo il 25% vive rispettivamente in aree suburbane e rurali (figura 2). Quasi il 70% degli intervistati

è impiegato, mentre il rimanente 30% si divide tra disoccupati, pensionati o studenti. Il 46% degli

intervistati vive da solo o con un’altra persona, mentre il 30% vive in nuclei familiari formati da quattro o

più persone.

Questo studio fornirà nuovi dati sull’odierno acquirente omnicanale e su come tenere il passo con le

aspettative in costante evoluzione dei consumatori.

Figura 2

Intervistati
(n=5.593)

Tipologia di località

Urbana (in città) 45%
Suburbana 27%

Rurale 27%
Non so 1%

Stato di impiego

Impiegato
(full-time, part-time e autonomo) 68%

Disoccupato 10%
Pensionato 9%
Studente 9%

Altro 5%

Dimensioni del
nucleo familiare

1 16%
2 30%
3 23%
4 21%

5 o più 9%
Preferisco non rispondere 1%

D7. L’area in cui vive può essere classificata principalmente come…? │ 9a. Quale delle seguenti affermazioni descrive meglio il Suo stato di impiego? │
HHSIZE. Quante persone vivono a casa Sua?

Figura 1

Intervistati
(n=5.593)

D1. All’incirca quanti acquisti online ha effettuato durante…
[periodo tipo di 3 mesi]?In caso di dubbi, indichi una stima
attendibile.

7+

acquisti

 40%

 4-6

acquisti

 40%

2-3
acquisti

20%

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 5

Panoramica sulla popolazione Internet

L’“Europa”, così come intesa ai fini di questo studio, ha una popolazione Internet di poco superiore a 182

milioni di utenti. Francia, Germania e Regno Unito ospitano quasi i tre quarti di questo totale, con quasi

135 milioni di utenti Internet (figura 3).

Figura 3

Fonte: comScore Media Metrix, maggio 2013. Include le persone di età superiore a 15 anni; comprende solo i PC per uso domestico e di lavoro.
* Con Europa nello specifico si intende Belgio, Francia, Germania, Italia, Paesi Bassi e Regno Unito.

Figura 4

Fonte: comScore Media Metrix, maggio 2013

La popolazione totale di Internet in Europa è di oltre 400 milioni di utenti (figura 4). L’Italia ha la

popolazione di Internet più giovane, con il 65% degli utenti di età inferiore a 45 anni (figura 5).

182,3

6,5

42,6
52,9

29,2
12,0

39,2

Europa* Belgio Francia Germania Italia Paesi Bassi Regno Unito

Popolazione totale di Internet (in milioni)
Persone di oltre 15 anni

 182

416

Popolazione totale di Internet (in milioni)
Persone di oltre 15 anni

Paesi esaminati Tutti i paesi

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 6

Figura 5

Fonte: comScore Media Metrix, maggio 2013

Risultati chiave

Questo studio contiene informazioni dettagliate per i rivenditori su come migliorare l’esperienza dei clienti

dalla fase precedente all’acquisto fino alla consegna e all’eventuale reso. Alcuni dei principali risultati da

tenere a mente comprendono:

 In Europa, gli acquirenti desiderano vedere miglioramenti in aree quali consegna,

assistenza clienti e canali di acquisto aggiuntivi

In Europa la soddisfazione complessiva dello shopping online è elevata, ma c’è molto spazio per

miglioramenti nell’esperienza post-vendita, un’area fondamentale per assicurarsi ritorno dei clienti

e fidelizzazione al marchio. Le principali aree di miglioramento comprendono la possibilità di

contattare un rappresentante dell’assistenza clienti (specialmente in Belgio e Germania) e la

flessibilità nella scelta della data di consegna (specialmente in Italia, Belgio e Francia). Un’altra

area di miglioramento è la possibilità di acquistare attraverso un’applicazione mobile per

smartphone (specialmente in Belgio e Francia). La soddisfazione risulta elevata in merito ad

aspetti quali la disponibilità di siti Web nella lingua preferita, la varietà di marchi e prodotti offerti e

la facilità di pagamento.

 I rivenditori devono fornire previsioni chiare sui tempi di consegna delle merci

Comunicare all’inizio del processo i tempi di consegna delle merci e mantenere quanto promesso

assicurano un forte vantaggio al rivenditore. Quando i rivenditori comunicano la data di consegna

prevista, i clienti europei in generale sono pazienti, ma ciò può dipendere dall’origine della

spedizione: per ordini nazionali essi sono disposti ad attendere 2-3 giorni, che salgono a 4-5 per

quelli in Europa e a oltre 8 per quelli fuori dall’Europa. Esiste un chiaro collegamento tra la

distanza che la spedizione deve percorrere e il tempo di attesa previsto. Tra paesi diversi, l’arrivo

tempestivo delle spedizioni e il trasporto gratuito garantiscono raccomandazioni per il rivenditore

online. I servizi di monitoraggio delle spedizioni sono considerati “fondamentali” o “utili” da quasi

tutti i consumatori.

19%

17%

19%

16%

17%

18%

20%

17%

21%

18%

18%

18%

19%

20%

25%

19%

20%

20%

42%

47%

35%

47%

45%

43%

Regno Unito

Paesi Bassi

Italia

Germania

Francia

Belgio

Popolazione di Internet per età
Persone di oltre 15 anni

Persone: da 15 a 24 Persone: da 25 a 34 Persone: da 35 a 44 Persone: oltre 45

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 7

 Un migliore processo dei resi assicura al rivenditore l’opportunità di differenziarsi

Per gli acquirenti online europei, i resi sono un’area cui i rivenditori devono prestare attenzione.

Nella maggior parte dei paesi, più del 50% degli acquirenti online ha restituito un acquisto

effettuato online (il paese leader è la Germania con il 77%). Procedure di reso e cambio facili

garantiscono acquisti ripetuti e sono la fonte principale di raccomandazioni positive, e due terzi

dei consumatori esaminano la politica dei resi prima di acquistare un prodotto; ciò suggerisce

importanti vantaggi per i rivenditori che hanno cura di questo aspetto della propria attività.

 Un’esperienza omnicanale integrata garantisce valore ai consumatori

I rivenditori devono tenere il passo con la rapida adozione della tecnologia mobile e adattare le

proprie offerte al sempre maggior numero di consumatori mobili, estendendo al contempo

l’esperienza di shopping tra canali differenti. La penetrazione dei dispositivi mobili è elevata: nella

maggior parte dei paesi, più del 50% dei consumatori possiede uno smartphone, mentre il 33% di

loro dispone di un tablet; di questi, il 62% fa acquisti dal proprio tablet. La maggior parte degli

acquirenti omnicanale preferisce accedere ai rivenditori online, ma cerca anche un’esperienza

omnicanale priva di ostacoli. Gli elementi chiave di tale esperienza comprendono la capacità di

fare acquisti online e ritirare la merce in negozio, la possibilità di effettuare il pagamento con un

clic e la capacità di fare acquisti online e restituire eventuali resi in negozio.

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 8

Stato della soddisfazione per lo shopping online

In Europa, la soddisfazione complessiva dei consumatori in merito allo shopping online arriva al 76% (totale

degli intervistati nel sondaggio che hanno selezionato le 2 caselle superiori su una scala a 7 punti, figura 6).

Gli aspetti dello shopping online di cui gli intervistati sono più soddisfatti sono quelli che riguardano il sito

Web del rivenditore per disponibilità della lingua desiderata e varietà di prodotti offerti (figura 7). Gli

acquirenti online risultano invece meno soddisfatti della capacità di personalizzare la propria esperienza

post-vendita. In particolare, la loro capacità di scegliere il giorno di consegna, di reinstradare un pacchetto

dopo la spedizione e di specificare l’ora della consegna. Inoltre, non sono molto soddisfatti della propria

capacità di contattare un rappresentante dell’assistenza clienti e di acquistare attraverso un’applicazione per

smartphone o tablet. In questi ambiti è presente una controtendenza in Italia, dove gli acquirenti online

restano relativamente soddisfatti da questi aspetti (figura 8).

Figura 6

D10. In generale, quanto è soddisfatto/a delle Sue precedenti esperienze di acquisto online degli ultimi tre mesi?

Figura 7

69%

69%

70%

62%

64%

71%

68%

68%

62%

62%

69%

70%

71%

62%

71%

73%

74%

75%

63%

69%

68%

62%

71%

67%

68%

65%

72%

66%

64%

61%

76%

78%

75%

61%

59%

Sito Web nella mia lingua locale/preferita

Facilità di pagamento

Varietà di marchi e prodotti offerti

Numero di opzioni di pagamento disponibili

Monitoraggio degli acquisti online durante
il trasporto

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Soddisfazione con i singoli aspetti dello shopping online (maggiore)
Scala a 7 punti (n=5.593), 2 caselle superiori

76%
73% 74%

81% 79%
75%

80%

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Soddisfazione complessiva per lo shopping online
Scala a 7 punti (n=5.593), 2 caselle superiori

D11. In base alle Sue precedenti esperienze, quanto è soddisfatto/a di ciascuno dei seguenti aspetti dello shopping online?

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 9

Figura 8

D11. In base alle Sue precedenti esperienze, quanto è soddisfatto/a di ciascuno dei seguenti aspetti dello shopping online?

Fattori che inducono a raccomandare un rivenditore

Oltre a conservare i clienti soddisfatti e ad acquisire potenziali nuovi acquirenti, un altro modo con cui i

rivenditori possono aumentare la propria attività è attraverso le raccomandazioni e il passaparola tra

clienti. Alla domanda di cosa porta un acquirente a raccomandare un particolare rivenditore, gli intervistati

in Europa hanno risposto citando come fattore principale la disponibilità di spedizioni gratuite o scontate

(selezionato da più del 50% in tutti i paesi e dal 69% in Francia), seguito dall’arrivo puntuale delle

spedizioni e dalla possibilità di resi gratuiti o facili (figura 10). Mentre non sorprende che gli intervistati del

sondaggio in genere indichino sempre di gradire i servizi gratuiti, i rivenditori devono anche ricordare che

i consumatori considerano importanti consegna puntuale e resi facili, e che sono disposti a consigliare i

rivenditori in grado di soddisfare le loro aspettative a riguardo.

45%

42%

40%

40%

38%

40%

37%

33%

34%

26%

44%

47%

41%

35%

27%

40%

41%

36%

33%

36%

55%

51%

51%

54%

47%

47%

36%

32%

44%

44%

52%

43%

48%

43%

45%

Flessibilità di scegliere la mia data di consegna

Flessibilità di reinstradare i pacchetti

Possibilità di contattare un rappresentante
dell’assistenza clienti

Possibilità di scegliere una specifico orario del giorno
per la consegna

Possibilità di acquistare tramite un’app mobile per
smartphone

Soddisfazione con i singoli aspetti dello shopping online (minore)
Scala a 7 punti (n=5.593), 2 caselle superiori

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 10

Figura 9

D14. Con che probabilità raccomanderebbe a familiari o amici i rivenditori online presso cui ha fatto acquisti in precedenza?

Figura 10

D17. Ipotizzando che sia soddisfatto/a dei prodotti acquistati, quali tipi di servizio L’hanno effettivamente portata a raccomandare un rivenditore online?
Selezioni tutte le risposte pertinenti.

D’altro canto, alcuni fattori possono causare un’esperienza non soddisfacente per i clienti, cosa che

comporta un passaparola negativo. Il fattore principale sono i costi di spedizione troppo elevati in

relazione al prezzo del prodotto (57%), indicati da oltre la metà degli intervistati in tutti i paesi (figura 11).

Altri fattori importanti comprendono tempi di consegna più lunghi di quanto comunicato (specialmente in

Francia), prodotti arrivati danneggiati (ancora specialmente in Francia), incapacità di ottenere un rimborso

e costi di spedizione troppo elevati in relazione alla data di consegna prevista.

69%
62%

74% 70% 75%

57%

78%

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Ha raccomandato un rivenditore online
Scala a 7 punti (n=5.593), 2 caselle superiori

64%

51%

47%

42%

34%

68%

53%

53%

45%

34%

69%

62%

50%

39%

43%

65%

48%

59%

57%

36%

59%

44%

40%

34%

37%

65%

47%

59%

55%

23%

62%

54%

38%

37%

28%

Spedizione gratuita

Ho ricevuto il mio prodotto nei tempi
previsti

Restituzioni gratuite

Restituzioni e cambi facili

Monitoraggio dello stato di
consegna degli acquisti

Fonti di raccomandazioni positive

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 11

Figura 11

D19. Quali esperienze (esclusi il prezzo o il prodotto stesso) La indurrebbero più probabilmente a fornire una raccomandazione negativa ad amici/familiari?

44%

45%

52%

48%

53%

46%

35%

49%

38%

52%

34%

40%

42%

44%

53%

53%

45%

51%

52%

64%

50%

53%

54%

56%

62%

42%

42%

47%

47%

58%

44%

44%

49%

49%

57%

Impossibile ottenere un rimborso, solo crediti

Costi di spedizione troppo elevati in relazione
alla data di consegna

La consegna ha richiesto più tempo di quanto
era stato comunicato

I prodotti sono arrivati danneggiati a causa di
spedizione/confezionamento

Costi di spedizione troppo elevati in relazione
al prezzo del prodotto

Fonti di raccomandazioni negative
(n=5.593)

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 12

Coinvolgimento online e attraverso più canali con i rivenditori

Nei paesi europei è presente un numeroso pubblico online (in totale, in Europa vi sono più di 416 milioni

di utenti Internet). Secondo comScore Media Metrix, la Germania è il paese leader tra quelli del nostro

studio, con più di 50 milioni di utenti Internet. In Europa, la tecnologia mobile ha un ruolo prominente, con

6 acquirenti su 10 in possesso di uno smartphone e quasi un terzo dotato di tablet. Inoltre, in Europa è

forte l’impiego dei siti di social network, nei quali gli europei trascorrono in media 6,6 ore al mese. In

questo campo il leader indiscusso è Facebook: in Belgio, Francia, Germania, Italia, Paesi Bassi e Regno

Unito il sito si posiziona al terzo posto per singoli visitatori totali, mentre in Germania è al secondo posto.

I dispositivi mobili hanno un ruolo significativo

Nella maggior parte dei paesi, quasi 8 acquirenti online su 10 preferiscono accedere a rivenditori multi-

canale tramite i canali digitali (figura 12). I consumatori europei sono in particolare interessati allo

shopping online tramite computer desktop o laptop. Anche se le visite in negozio continuano a svolgere

un ruolo importante (specialmente in Belgio), non può essere negato lo spostamento verso un maggiore

utilizzo dei canali online.

Figura 12

NEWQ_OC1. Pensando al Suo rivenditore preferito che dispone di negozi fisici e di una presenza online (sito Web/app), qual è il modo in cui preferisce accedervi?
Germania non inclusa

Tra gli acquirenti europei intervistati, il 60% possiede uno smartphone e il 32% possiede un tablet (figura

13). La penetrazione di smartphone e tablet è particolarmente elevata in Francia, Germania, Italia e

Regno Unito. Tra i possessori di tablet, il 62% fa acquisti dal tablet in un periodo tipo di tre mesi, rispetto

al 49% dei possessori di smartphone. Data la penetrazione relativamente elevata di acquisti tramite

questi canali, in particolare per il continuo aumento nell’adozione di questi dispositivi, non è mai stato più

importante per i rivenditori assicurarsi di essere presenti in prima linea nelle strategie di commercio

mobile.

66%

65%

60%

68%

55%

7%

3%

11%

6%

3%

5%

3%

8%

3%

3%

20%

28%

18%

19%

34%

2%

2%

4%

4%

5%

Regno Unito

Paesi Bassi

Italia

Francia

Belgio

Metodo di accesso preferito a rivenditori multicanale
Scala su 5 punti (la base varia a seconda del paese)

Online attraverso il mio computer/laptop Attraverso Internet o applicazioni sul mio smartphone

Attraverso Internet o applicazioni sul mio tablet In negozio

Mediante un catalogo (chiamando o ordinando via posta)

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 13

Figura 13

NEWQ2. Quale dei seguenti dispositivi utilizza? Selezioni tutte le risposte pertinenti. *I Paesi Bassi non compaiono

Abitudini di shopping mobile

Quasi il 50% dei consumatori europei che utilizzano l’app mobile di un rivenditore sono meno propensi a

confrontare tra più punti vendita durante l’uso di un’app rispetto ad un browser (figura 14), sottolineando

l’importanza per i rivenditori degli investimenti in un’app mobile.

Figura 14

NEWQ_MOB1. Quando fa acquisti tramite l’app mobile di un rivenditore, lascia l’app per confrontare tra più punti vendita di altri rivenditori?

93%

60%

35%

32%

12%

100%

48%

51%

32%

7%

94%

60%

36%

27%

6%

97%

63%

43%

25%

14%

89%

65%

35%

38%

13%

94%

68%

31%

34%

27%

Computer desktop/laptop

Smartphone (iPhone, BlackBerry, Android,
Microsoft Windows 8, ecc.)

Telefono cellulare (non smartphone)

Tablet (iPad, Samsung Galaxy, ecc.)

e-Reader (dispositivo simile a un tablet destinato
solo alla lettura, ad esempio Amazon Kindle)

Penetrazione dei dispositivi
(n=5.593)

Europa Belgio Francia Germania Italia Regno Unito

38%

43%

46%

39%

45%

48%

44%

30%

23%

26%

26%

23%

23%

25%

19%

20%

19%

21%

17%

15%

19%

13%

14%

9%

15%

15%

14%

12%

Regno Unito

Paesi Bassi

Italia

Germania

Francia

Belgio

Europa

Shopping di confronto mobile basato su app
La base varia a seconda del paese

Sì, lascio la app per confrontare tra più punti vendita

Non così frequentemente come mi capita quando faccio shopping in un browser Web

No, non lascio la app per confrontare tra più punti vendita

Utilizzo solo browser

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 14

Inoltre, un’app mobile permette ai rivenditori di fornire offerte e promozioni in base alla localizzazione

dell’utente. Del quasi 40% degli acquirenti europei che impiegano servizi di social media rivolti ai

consumatori basati sulla localizzazione (figura 15), il 46% vorrebbe ricevere offerte e promozioni a

seconda della propria localizzazione e/o cronologia di transazioni (figura 16). Gli acquirenti online del

Regno Unito sono i più interessati alle possibilità legate a questo aspetto.

Figura 15

SM6. Utilizza uno dei seguenti servizi “sociali”/di offerta basati sulla localizzazione? Selezioni tutte le risposte pertinenti.

Figura 16

SM6. Utilizza uno dei seguenti servizi “sociali”/di offerta basati sulla localizzazione? Selezioni tutte le risposte pertinenti.
SM7. Ha indicato di aver utilizzato un servizio ”sociale”/di offerta basato sulla localizzazione. Cosa pensa di un possibile impiego della Sua posizione e/o cronologia di
transazioni da parte del Suo rivenditore per offrirLe offerte e promozioni conformi ai Suoi interessi?

37%
44%

28%
21%

56%

36%
40%

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Uso di servizi "sociali"/di offerta basati sulla
localizzazione

(n=5.593)

57%

29%

54%

40%

37%

38%

46%

35%

39%

28%

36%

41%

40%

34%

8%

32%

18%

24%

22%

22%

19%

Regno Unito

Paesi Bassi

Italia

Germania

Francia

Belgio

Europa

Ricezione di offerte/promozioni in base a localizzazione
e/o cronologia delle transazioni

 La base varia a seconda del paese

Mi piacerebbe Mi sarebbe indifferente Non mi piacerebbe

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 15

Interazione con i rivenditori attraverso i social media

La componente del sondaggio riguardante i social media ha rivelato alcune informazioni su come e

perché i consumatori europei rimangono fedeli a marchi di vendita al dettaglio sui diversi canali. Degli

acquirenti intervistati, il 78% ha indicato di utilizzare almeno un sito di social media. Facebook risulta il

più diffuso con ampio margine, seguito da Twitter, Google+ e LinkedIn (figura 17). Gli acquirenti online

italiani sono più inclini ad usare Facebook e, insieme a quelli di Regno Unito e Paesi Bassi, sono i più

portati a servirsi di Twitter e LinkedIn rispetto agli altri paesi valutati.

Figura 17

SM1. Utilizza uno dei seguenti siti di social network? Selezioni tutte le risposte pertinenti.

Un numero significativo di consumatori in Europa fa uso di social media, ma i motivi e il livello di tale

impiego variano notevolmente da un paese all’altro. Il 45% degli utenti di Facebook in Europa afferma di

fare clic su “Mi piace” per un marchio, mentre circa il 50% di loro dice di averlo fatto per ricevere una

promozione o un’incentivo da tale marchio (figure 18 e 19). I consumatori online in Italia e Paesi Bassi

fanno clic su “Mi piace” per marchi su Facebook al fine di rimanere aggiornati sul rivenditore, mentre

quelli nel Regno Unito cercano promozioni speciali. Tra chi fa clic su “Mi piace” per un marchio su

Facebook, l’86% afferma di prestare attenzione agli aggiornamenti dei rivenditori (figura 20); i

consumatori online italiani e francesi sono i più inclini a prestare molta attenzione. Facebook continua ad

essere un importante canale di marketing per i rivenditori, grazie alla sua combinazione di pubblico

raggiunto e coinvolgimento del contenuto promozionale.

70%

21%

22%

13%

5%

3%

65%

14%

25%

15%

3%

3%

66%

17%

19%

9%

4%

2%

63%

12%

18%

4%

4%

1%

77%

29%

30%

15%

9%

4%

66%

24%

19%

28%

4%

6%

74%

29%

18%

15%

5%

5%

Facebook

Twitter

Google+

LinkedIn

MySpace

Pinterest

Uso di siti di social media
(n=5.593)

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 16

Figura 18

SM2. Le capita di fare clic su “Mi piace” per un rivenditore su Facebook?

Figura 19

SM3. Perché decide di fare clic su “Mi piace” per un rivenditore/marchio su Facebook? Selezioni tutte le risposte pertinenti.

45%
29% 26%

44%

70%

31%

57%

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Ha selezionato "Mi piace"
per un rivenditore su Facebook

(n=3.857)

27%

37%

23%

55%

40%

25%

23%

19%

54%

62%

14%

26%

35%

42%

55%

19%

27%

32%

41%

46%

22%

35%

45%

39%

34%

21%

28%

31%

53%

50%

20%

31%

32%

46%

48%

Sono un fan di tutti (o di quasi tutti) i marchi a
cui sono associato

Il rivenditore mi ha invitato a selezionare “Mi
piace” per la sua pagina/applicazione

Facebook

Mi piace esprimere attivamente la mia
opinione sul marchio su Facebook

Occasionalmente, il rivenditore offre
promozioni speciali ai suoi fan su Facebook

Trovo facile rimanere aggiornato con un
rivenditore

Motivi del “Mi piace” per un rivenditore/marchio su
Facebook (n=3.857)

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 17

Figura 20

Opzioni di valore per acquirenti omnicanale

Nell’esaminare gli aspetti che influenzano la probabilità di fare acquisti presso un rivenditore, gli

acquirenti europei hanno dimostrato una netta preferenza per i rivenditori che offrono un’esperienza

omnicanale integrata sia in termini di servizio combinato online e in negozio, sia per la disponibilità di

funzionalità di shopping mobile. Il fattore singolo più importante, citato dal 52% degli intervistati, è la

capacità di acquistare online e restituire eventuali resi presso il negozio (figura 21). In particolare, gli

acquirenti online in Francia e Italia tendono a indicare questi aspetti come fattori importanti nella

probabilità di fare acquisti presso un dato rivenditore.

62%

57%

43%

57%

46%

60%

52%

26%

25%

44%

30%

38%

31%

34%

6%

7%

9%

7%

5%

4%

8%

5%

8%

3%

7%

10%

5%

5%

Regno Unito

Paesi Bassi

Italia

Germania

Francia

Belgio

Europa

Quantità di attenzione prestata agli aggiornamenti dei rivenditori
La base varia a seconda del paese

Presto poca attenzione agli aggiornamenti Presto molta attenzione
Non presto attenzione agli aggiornamenti Non noto nemmeno gli aggiornamenti

41%

42%

36%

47%

58%

37%

30%

41%

33%

48%

46%

50%

43%

51%

59%

33%

27%

31%

27%

42%

32%

36%

50%

49%

58%

23%

31%

39%

40%

52%

36%

37%

40%

41%

52%

Disponibilità di un’applicazione progettata
specificatamente per un tablet

Invio di un coupon/una promozione sul mio
smartphone perché il rivenditore sa che mi

trovo in negozio o nelle sue vicinanze

Possibilità di condurre un’opzione di check
out con un solo clic

Possibilità di acquistare online e ritirare in
negozio

Possibilità di acquistare online e restituire
eventuali resi in negozio

Aspetti che aumentano la probabilità di fare acquisti
presso un rivenditore Scala su 7 punti (la base varia), 2 caselle superiori

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Figura 21

SM4. Quando vede un aggiornamento di un rivenditore tra le Sue notifiche su Facebook, quanta attenzione vi presta in genere?

NEWQ_OC3. Su una scala da 1 a 7, con che probabilità farebbe acquisti presso un rivenditore se Le fossero garantite le seguenti opzioni?

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 18

I servizi di “ritiro in negozio” tendono ad essere considerati dai consumatori in Europa come un mezzo

per evitare le spese di spedizione, e possono condurre ad un incremento delle vendite per i rivenditori. Il

44% degli acquirenti online europei intervistati ha selezionato il “ritiro in negozio” (con gli acquirenti online

francesi più inclini per il 60%), mentre circa un terzo (30%) di questi ha affermato di avere acquistato altri

articoli mentre si trovava in negozio (figure 22 e 24).

Figura 22

NEWQ_OC4. Durante un acquisto online, ha mai scelto “Ritiro in negozio” come opzione di consegna?

Figura 23

D48. Delle scelte che seguono, quale ritiene sia la combinazione migliore per l’acquisto online e il ritiro presso il negozio del rivenditore? Selezioni solo le 2 scelte preferite

44%
51%

60%

21%
32%

41%

57%

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Ha selezionato "Ritiro in negozio"
Scala su 7 punti (n=5.593)

35%

24%

24%

23%

16%

37%

26%

22%

23%

12%

35%

32%

22%

20%

11%

29%

19%

36%

17%

26%

42%

21%

20%

23%

12%

26%

26%

27%

23%

18%

38%

24%

20%

29%

17%

Comodo se il rivenditore dispone di un
negozio nelle vicinanze

Scelgo la spedizione presso il negozio per
assicurarmi la spedizione gratuita

Scomodo; acquisto online perché mi evita di
dovermi recare in negozio

Comodo per alcuni articoli ma non per altri

Non importante per me

Predisposizione nei confronti del servizio “Spedizione in negozio”
La base è formata dagli acquirenti che hanno usufruito di spedizione presso il negozio

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 19

Figura 24

NEWQ_OC4B. Quando in passato ha selezionato il “ritiro in negozio” durante l’acquisto online e ha quindi provveduto a riti rare l’articolo, in genere Le è successo di
acquistare altri articoli mentre si trovava presso il punto vendita per il ritiro?

Processo di check out e abbandono del carrello

I risultati dello studio sottolineano anche l’importanza per i rivenditori del processo di pagamento. Mentre

tutti i rivenditori cercano di massimizzare la conversione, i principali fattori dei comportamenti nella fase di

check out non sono sempre compresi a fondo.

Fattori che inducono ad abbandonare il carrello degli acquisti

Il fatto che l’85% degli acquirenti online europei (e almeno il 74% in ogni paese valutato) affermi di aver

messo degli articoli nel carrello e di aver poi abbandonato il sito senza effettuare alcun acquisto (con gli

acquirenti online francesi più inclini a questo comportamento) indica chiaramente che l’abbandono del

carrello è un fattore importante che rappresenta opportunità perse per i rivenditori.

Tra chi ha abbandonato il proprio carrello, i costi di spedizione sono la ragione citata più spesso tra il 49%

di tali intervistati (figura 25). Il 49% ha anche affermato di avere abbandonato il carrello poiché voleva

solamente farsi un’idea del costo totale con la spedizione per scopi di confronto, mentre il 41% dice di

averlo fatto perché l’importo dell’ordine non era abbastanza elevato da garantire la spedizione gratuita.

In particolare, i più inclini ad abbandonare un carrello per questi motivi sono gli acquirenti online francesi.

30% 30% 28%
33% 35%

29% 27%

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Ha acquistato altri articoli mentre era in negozio per il ritiro
La base varia

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 20

Figura 25

D24. Durante lo shopping online, ha mai messo nel carrello o cestino articoli lasciando poi il sito senza fare alcun acquisto?
D25. Quali sono alcuni dei motivi per cui ha abbandonato un carrello in cui aveva inserito articoli da acquistare?

Esaminando quali siano le informazioni o le opzioni importanti per gli acquirenti online durante il processo

di check out, quasi il 70% degli intervistati afferma di voler vedere opzioni di spedizione gratuite nel

momento del check out (figura 26). Ancora una volta, non sorprende che l’opzione “gratuito” tenda ad

essere scelta dagli intervistati del sondaggio, tuttavia sono presenti anche altri fattori che non comportano

alcun costo per il rivenditore, come fornire ai consumatori online il costo totale degli acquisti fatti, offrire

una gamma più ampia di opzioni di pagamento (specialmente per gli acquirenti online tedeschi) e fornire

informazioni sui tempi di consegna di quanto acquistato. I consumatori preferiscono avere chiare le

proprie aspettative all’inizio del processo.

49%

49%

41%

41%

31%

49%

51%

38%

35%

32%

57%

59%

48%

40%

38%

48%

39%

47%

47%

23%

45%

50%

39%

44%

27%

49%

51%

38%

35%

32%

49%

44%

36%

44%

34%

I costi di spedizione causano un importo totale
dell’acquisto superiore al previsto

Non ero pronto ad acquistare, ma volevo farmi
un’idea del costo totale con la spedizione per scopi

di confronto

Il valore del mio ordine non era sufficiente a
garantirmi la spedizione gratuita

Non ero pronto ad acquistare, ma volevo salvare il
carrello per procedere in seguito

I costi di spedizione e trasporto sono stati indicati
troppo tardi durante il processo di pagamento

Motivi dell’abbandono del carrello degli acquisti
La base varia a seconda del paese

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 21

Figura 26

D23. Quali informazioni o opzioni ritiene più importanti durante il processo di pagamento online?

Definizione delle aspettative di consegna

Come mostrato in precedenza, il 50% degli acquirenti online europei afferma che è importante avere una

data di consegna stimata o garantita al momento del pagamento (figura 26). I consumatori sono anche

disposti ad attendere il ricevimento dei propri acquisti online, ed essi mettono in relazione la distanza

percorsa dalla spedizione con il tempo che devono aspettare prima di ricevere il pacchetto (figura 27).

Figura 27

D40. In genere, per quanti giorni è disposto/a ad attendere per la consegna della maggior parte dei Suoi acquisti online? In caso di dubbi, indichi una stima attendibile.

10,6 10,9

9,2
10,7 11

9,4
10,8

6,4 6,6 6,2 6,1
6,9

5,4
6,8

4,3 4,4 4,5
3,7

4,6
3,8 4,4

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Giorni medi di attesa accettata per zona
(n=5.593)

Fuori dall’UE UE Nazionale

67%

57%

59%

54%

53%

69%

62%

66%

50%

54%

71%

53%

62%

63%

61%

71%

68%

61%

53%

45%

59%

56%

56%

49%

52%

62%

55%

51%

45%

49%

72%

54%

56%

60%

55%

Opzioni per la spedizione gratuita

Disporre di più scelta per le opzioni di pagamento

Conoscere i costi totali (inclusi oneri di mediazione,
imposte e tasse, ecc.)

Data di consegna stimata o garantita

Fornire data di consegna e costi di spedizione stimati
all’inizio del processo, in modo da non immettere tutte
le mie informazioni prima di scoprire tali informazioni

Opzioni considerate importanti nel processo di check out
(n=5.593)

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 22

Le date di consegna possono causare l’abbandono del carrello degli acquisti

In Europa, quasi 8 acquirenti online su 10 (il 78%) afferma di avere abbandonato un carrello a causa dei

tempi di consegna nazionali, e oltre 6 su 10 (il 63%) lo ha fatto a causa dei tempi di consegna

internazionali, sia in Europa che nel resto del mondo. I consumatori indicativamente abbandonano il

carrello se devono attendere più di 8 giorni per la consegna dei propri acquisti indipendentemente

dall’origine della spedizione (per circa il 50% degli acquisti nazionali, per il 60% degli acquisti in Europa e

per l’80% delle spedizioni fuori dall’Europa).

L’esperienza di consegna

Spedizione e consegna sono fattori chiave nella valutazione dell’esperienza di shopping online, e i

consumatori preferiscono poter disporre di opzioni differenti per soddisfare tali esigenze. Gli acquirenti

online europei si aspettano di avere a propria disposizione più opzioni di consegna, con oltre il 50% di

loro che si aspettano una spedizione standard o espressa. Nella maggioranza dei casi, gli acquirenti

online hanno affermato di scegliere la consegna standard; ciò indica che, nonostante si aspettino

un’ampia gamma di opzioni, in genere essi tendono a scegliere quella più economica. È importante

notare che le aspettative dei consumatori in materia di opzioni di consegna diminuiscono per i pacchetti

spediti da fuori UE, poiché meno del 25% di loro si aspetta di poter disporre di trasporto espresso e meno

di 1 su 10 si aspetta un’opzione che assicuri la consegna il giorno successivo.

Il monitoraggio dei pacchetti è una funzionalità importante

La possibilità di monitorare i pacchetti rappresenta un fattore importante, con il 50% degli acquirenti

online che indica tale servizio come fondamentale (figura 28). La maggior parte degli italiani lo considera

fondamentale (61%), rispetto a solo un terzo degli acquirenti online del Regno Unito. Per gli acquirenti, il

più importante servizio relativo al monitoraggio è la notifica via e-mail che segnala al consumatore che la

spedizione arriverà il giorno successivo, oltre alla possibilità di monitorare le proprie spedizioni

direttamente dal sito del rivenditore. Gli acquirenti online francesi sono particolarmente attenti all’uso di

queste opzioni di monitoraggio online. I dispositivi mobili stanno emergendo nello svolgimento

dell’importante ruolo di monitoraggio delle spedizioni, e la maggioranza dei consumatori europei segnala

il desiderio di poter ricevere notifiche e avvisi via e-mail in relazione a monitoraggio e informazioni di

consegna, e quasi il 50% di loro ritiene importanti messaggi di avviso via SMS (figura 29).

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 23

Figura 28

D49. Ogni rivenditore dovrebbe essere in grado di fornire un servizio importante come informazioni di monitoraggio sui miei pacchetti. Quali delle seguenti risposte descrive
meglio come si sente in merito alla precedente affermazione?

Figura 29

D50. Qual è il più importante servizio di monitoraggio delle spedizioni che un rivenditore dovrebbe offrire? Selezioni tutte le risposte pertinenti, quindi le due che ritiene più
importanti.

32%

46%

61%

48%

58%

45%

49%

64%

48%

36%

46%

39%

52%

47%

5%

5%

3%

6%

3%

3%

4%

Regno Unito

Paesi Bassi

Italia

Germania

Francia

Belgio

Europa

Importanza dei servizi di monitoraggio
(n=5.593)

È fondamentale Comodo da avere Non è importante

65%

61%

61%

50%

46%

65%

60%

68%

55%

44%

70%

66%

73%

64%

51%

69%

61%

55%

48%

33%

59%

64%

55%

45%

56%

66%

58%

48%

42%

30%

69%

64%

63%

45%

52%

Notifiche a mezzo e-mail con un numero di
monitoraggio su cui posso fare clic

Messaggio di avviso via e-mail: spedizione in
consegna il giorno seguente

Possibilità di monitorare la mia spedizione
direttamente sul sito Web del rivenditore

Messaggio e-mail che mi informa che il mio
pacchetto è stato consegnato

Avviso via SMS: spedizione in consegna il giorno
seguente

Opzioni di monitoraggio più importanti
(n=5.593)

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 24

Resi e cambi

Nonostante rappresentino l’ultima fase del processo di acquisto dei consumatori, resi e cambi sono un

aspetto importante dell'esperienza complessiva di shopping online. Circa i due terzi dei consumatori

online europei affermano di esaminare la politica relativa ai resi del rivenditore prima di fare acquisti

(particolarmente importante per il 73% degli acquirenti online italiani); ciò suggerisce che i rivenditori

rischiano di perdere clienti in assenza di una politica facile da trovare sul proprio sito Web (figura 31).

Le evidenze raccolte suggeriscono anche che i resi stanno diventando una parte sempre più importante

dell’esperienza di shopping online. Più di metà degli acquirenti online (il 57%) afferma di aver restituito un

prodotto acquistato online (gli acquirenti online tedeschi sono i più portati a restituire un prodotto con il

77%) (figura 30).

Figura 30

D55. Ha mai restituito un prodotto acquistato online richiedendo un rimborso o un cambio?

Figura 31

D50. Esamina la politica dei resi di un rivenditore online prima di acquistare o dopo avere acquistato un articolo?

57% 58% 57%

77%

39%

69%

57%

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

Ha restituito un acquisto effettuato online
(n=5.593)

36%

53%

57%

53%

39%

49%

47%

22%

18%

16%

18%

20%

17%

18%

25%

21%

18%

21%

27%

24%

24%

17%

8%

9%

9%

13%

11%

12%

Regno Unito

Paesi Bassi

Italia

Germania

Francia

Belgio

Europa

Revisione delle politiche sui resi dei rivenditori
(n=5.593)

Prima di acquistare un articolo Sia prima che dopo Dopo, se devo restituire un articolo Per nulla

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 25

Una procedura di reso senza complicazioni assicura raccomandazioni positive

Una procedura di reso senza complicazioni offre la probabilità di raccomandazioni positive e ritorno da

parte degli acquirenti online. Gli acquirenti online tedeschi sono i più influenzati nelle proprie azioni dalla

disponibilità di una politica relativa ai resi senza complicazioni. Una politica relativa ai resi senza

complicazioni porta gli acquirenti online ad acquistare più frequentemente presso un particolare

rivenditore (il 61% del totale) e a consigliare tale rivenditore (il 59% del totale, figura 32).

Figura 32

D60. Quanto è d’accordo con le seguenti affermazioni? Se un rivenditore online offre una politica relativa ai resi senza complicazioni, io…

I consumatori preferiscono una politica relativa ai resi che consenta loro di restituire l’acquisto

direttamente presso il negozio o di rispedirlo gratuitamente al rivenditore. Solo il 17% dei consumatori è

propenso ad effettuare acquisti se deve pagare la spedizione di restituzione compresi dazi e tasse, anche

laddove esista la possibilità di restituire la merce gratuitamente presso il negozio (figura 33). Data

l’elevata percentuale di consumatori che esaminano la politica relativa ai resi prima di acquistare, questa

informazione sottolinea l’importanza per i rivenditori di offrire un’opzione di spedizione per i resi

prepagata e di informare i clienti della disponibilità di tale servizio.

61%

59%

48%

23%

54%

53%

47%

19%

58%

62%

49%

20%

72%

69%

64%

27%

66%

68%

44%

29%

56%

41%

45%

7%

60%

56%

42%

29%

Faccio ulteriori acquisti
presso quel rivenditore

Raccomando il
rivenditore a un amico

Abbandono un altro
rivenditore con un

processo di reso meno
facile

Mi concentro di meno
sui prezzi e di più sulla

qualità del servizio

Se un rivenditore online offre una politica sui resi senza
complicazioni, io...

(n=5.593)

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 26

Figura 33

D56a. Ha indicato di esaminare la politica relativa ai resi di un rivenditore online prima di acquistare un articolo. Pensando a ciò che esamina della “politic relativa ai resi” di un
rivenditore, ritiene di completare la vendita online qualora tale politica del rivenditore stabilisca quanto segue?

Elementi di un’esperienza di reso positiva e negativa

Non sorprende che la spedizione gratuita sia l’aspetto principale tra quelli che consentono di garantire

un’esperienza di reso positiva. Tuttavia, indagando più a fondo, emerge chiaramente che i consumatori

online desiderano che questo processo sia condotto in modo rapido ed efficiente. Specialmente per i

consumatori online di Germania e Regno Unito, è importante che l’esperienza dei resi comprenda una

politica “nessuna domanda” e una rapida sostituzione dei prodotti (figura 34).

Figura 34

17%

22%

25%

30%

56%

76%

25%

28%

29%

27%

20%

17%

58%

50%

46%

43%

23%

8%

Reso gratuito presso il negozio O reso con spedizione a
pagamento (inclusi dazi e imposte)

Reso gratuito presso il negozio O reso con spedizione a
pagamento (esclusi dazi e imposte)

Reso gratuito presso il negozio O reso con spedizione a
pagamento

Reso gratuito presso il negozio O reso con spedizione
prepagata (occorre pagare oneri di ristoccaggio)

Impossibile restituire presso il negozio, MA reso con
spedizione prepagata

Reso gratuito presso il negozio O reso con spedizione
prepagata

Effetto della politica sui resi sulla probabilità di acquisto
Scala su 5 punti (n=3.700)

Probabile chiusura della vendita (2 caselle superiori)
Neutro (casella centrale)
Improbabile chiusura della vendita (2 caselle inferiori)

57%

37%

34%

34%

32%

59%

32%

23%

25%

28%

53%

35%

32%

36%

41%

69%

45%

46%

40%

39%

43%

25%

23%

31%

22%

65%

32%

26%

43%

18%

58%

47%

46%

30%

34%

Reso con spedizione gratuita

Politica sui resi “nessuna domanda”

Etichetta di reso all’interno della scatola del
mio acquisto originale

Cambio di prodotto in tempi rapidi

Etichetta di reso facile da stampare

Elementi inclusi nell’ambito della migliore esperienza di reso
La base varia a seconda del paese

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

D58. Ripensando alla migliore esperienza dei resi da Lei mai avuta, quali elementi ritiene parti importanti di questa esperienza? Selezioni tutte le risposte pertinenti.

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 27

Ciò che costituisce una cattiva esperienza di reso per i consumatori, oltre a dover pagare la spedizione di

ritorno, è dover attendere troppo a lungo il rimborso (gli acquirenti online francesi sono i più inclini a

segnalare questo fattore, con il 48%) o dover compilare un lungo modulo (figura 35).

Figura 35

D57. Quali sono alcuni dei problemi che ha dovuto affrontare per restituire un prodotto acquistato online? Selezioni tutte le risposte pertinenti e indichi il problema più grave.

52%

38%

27%

25%

25%

53%

37%

24%

22%

22%

60%

48%

23%

27%

28%

53%

35%

30%

23%

19%

45%

37%

27%

27%

27%

41%

31%

26%

21%

19%

53%

34%

21%

23%

26%

Ho dovuto pagare la spedizione di reso

Tempi troppo lunghi per ricevere il mio
credito/rimborso

Ho dovuto riempire un lungo modulo

La politica di reso è difficile da capire

Impossibile contattare l’assistenza
clienti per assistenza

Problemi affrontati in caso di reso di acquisti effettuati online
La base varia a seconda del paese

Europa Belgio Francia Germania Italia Paesi Bassi Regno Unito

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 28

Conclusioni

La soddisfazione complessiva di un acquirente in Europa è decisamente elevata, il 76%. Tra i vari paesi

europei esaminati è presente una piccola variazione nel livello di soddisfazione, con la Germania al primo

posto con l’81% di soddisfazione e il Belgio all’ultimo con il 73%. Per fornire ciò che gli odierni acquirenti

online desiderano e migliorare la soddisfazione dei clienti, è fondamentale comprendere i fattori chiave

che indirizzano le abitudini di shopping dei consumatori, i comportamenti di acquisto, la fidelizzazione al

marchio e le raccomandazioni positive per il rivenditore. Fattori quali l’offerta di spedizioni gratuite e

scontate continuano a essere un modo importante per attrarre, premiare e mantenere gli acquirenti;

tuttavia questi non sono gli unici fattori da considerare. Questo sondaggio rivela anche che i rivenditori

possono ottenere un ritorno migliore concentrandosi su altre aree di importanza per differenziarsi dai

propri concorrenti, aree che possono non comportare per loro alcun costo aggiuntivo.

In termini di accesso al rivenditore, 8 acquirenti su 10 della maggior parte dei paesi preferiscono

accedere ai rivenditori attraverso canali digitali. Gli acquirenti sono stati più lenti ad adottare lo shopping

mobile di quelli di altre regioni esaminate nella serie di sondaggi UPS Pulse of the Online Shopper,

principalmente a causa della minore penetrazione di smartphone e tablet in Europa rispetto ad altre

regioni. Anche l’uso di social media in Europa è minore che in altre regioni, e ciò suggerisce che, mentre i

rivenditori possono voler includere dispositivi mobili e social media nelle proprie strategie in Europa, essi

hanno maggiore probabilità di fidelizzare i consumatori attraverso i propri siti Web.

Mentre l’adozione di social media e dispositivi mobili in Europa è in ritardo rispetto ad altri paesi, i resi

sono un’area in cui i dati raccolti in Europa risultano i più alti tra le regioni esaminate, oltre che un’area di

fondamentale interesse per i rivenditori. Oltre il 50% degli acquirenti europei ha restituito un acquisto

online, pertanto è fondamentale per i rivenditori comprendere cosa desiderano gli acquirenti dal processo

di reso, in particolare in Germania e Paesi Bassi, dove il 77% e il 69% degli acquirenti ha restituito un

acquisto online, rispetto al 39% degli acquirenti in Italia. Nonostante le preferenze espresse varino da un

paese all’altro, la spedizione gratuita dei resi è l’elemento citato più frequentemente nell’ambito della

migliore esperienza di reso tra gli acquirenti europei, seguita da una politica relativa ai resi “nessuna

domanda”, un’etichetta di reso prepagata inclusa nell’acquisto originale e tempi rapidi per la sostituzione

di un prodotto. In Europa, resi gratuiti e facili sono anche fonte di raccomandazioni positive per il

rivenditore.

Durante il processo post-vendita, per i consumatori online europei è importante anche avere il completo

controllo delle proprie spedizioni, cosa che comprende la capacità di monitorare i pacchetti tramite

notifiche e-mail, il sito Web del rivenditore e notifiche mediante SMS. I consumatori in Francia e Italia

danno maggiore enfasi a servizi di monitoraggio, con rispettivamente il 58% e 61% di loro che ritengono

“fondamentali” le informazioni di monitoraggio. Come emerge dai risultati del sondaggio, il tempo che i

© 2013 United Parcel Service of America, Inc. UPS, il brand UPS ed il colore marrone sono marchi commerciali di United Parcel

Service of America, Inc. Tutti i diritti riservati. 29

consumatori sono disposti ad attendere un pacchetto dipende in gran parte dalla sua provenienza, e i

rivenditori devono tenere presenti queste aspettative quando offrono opzioni di consegna.

Per riassumere, in Europa i rivenditori possono aggiudicarsi nuovi acquirenti:

 Comprendendo le differenze nelle aspettative dei consumatori dei diversi paesi

 Facilitando un’esperienza omnicanale priva di ostacoli

 Incontrando gli acquirenti nei posti da loro più frequentati in termini di offerta su social media e

dispositivi mobili

 Fornendo informazioni di monitoraggio e tenendo informati gli acquirenti in modo proattivo sullo

stato delle consegne mediante e-mail e SMS

 Fornendo i prodotti quando previsto

 Garantendo un’esperienza di reso senza complicazioni sul canale preferito dall’acquirente

Informazioni su comScore, Inc.

comScore, Inc. (NASDAQ: SCOR) è una società leader globale in valutazioni e analisi digitali, ed è in

grado di fornire analisi sui comportamenti dei consumatori su Web, dispositivi mobili e TV che

consentono ai clienti di massimizzare il valore dei propri investimenti digitali. Fonte preferita di valutazioni

sul pubblico digitale, comScore offre un’ampia gamma di software on-demand e servizi personalizzati

nell’ambito dei suoi quattro settori di analisi: Audience Analytics, Advertising Analytics, Digital Business

Analytics e Mobile Operator Analytics. Grazie ad un’infrastruttura tecnologica di livello mondiale, la

comScore Census Network™ (CCN) cattura trilioni di interazioni digitali ogni mese per consentire grandi

analisi di dati su scala globale per i suoi oltre 2.000 clienti, tra cui vi sono società leader come AOL,

Baidu, BBC, Best Buy, Carat, Deutsche Bank, ESPN, France Telecom, Financial Times, Fox, LinkedIn,

Microsoft, MediaCorp, Nestle, Starcom, Terra Networks, Universal McCann, Verizon, ViaMichelin e

Yahoo!. Per ulteriori informazioni, visitare www.comscore.com.

Informazioni su UPS

UPS (NYSE: UPS) è una società leader globale nel settore della logistica ed offre un’ampia gamma di

soluzioni per il trasporto di pacchetti e merci, opzioni di consegna innovative per il mercato consumer

globale, facilitazione del commercio internazionale e distribuzione di tecnologie avanzate in grado di

gestire più efficientemente il mondo delle aziende. Con sede ad Atlanta, negli Stati Uniti, UPS serve più di

220 paesi e territori in tutto il mondo.

Per ulteriori informazioni, contattare:

Ingrid van der Zalm

UPS

+32-2-7769653

ingridvdzalm@ups.com

http://www.comscore.com/
mailto:ingridvdzalm@ups.com

