

Mobile Marketing e i canali ad alta efficienza Benefici per le Banche

Andrea Braj, Regional Sales Director
19 November 2014

Agenda

1

Perché Mobile?

2

SmartMessage:
un nuovo canale di distribuzione

3

Sinergie tra servizi bancari e mobile marketing

4

Casi d'uso e concetto KYC sul cellulare:
indagine, loyalty & couponing, pagamento
on-line con carta di credito, ...

5

Casi di successo

Perché Mobile?

Perchè Mobile in Italia? Risultati

✘ I formati di Mobile

Advertising/Marketing:

- ✘ Messaggistica (Sms/Mms);
- ✘ Keyword Advertising; il 40% del mercato;
- ✘ Display Advertising (+127%);
 - ✘ Mobile Apps al 60/70%

- ✘ Google e Facebook rappresentano circa il **70%** del totale con tassi di crescita a 3 cifre;

- ✘ Lato domanda, sono ormai molti gli Advertiser che hanno la consapevolezza dell'opportunità che il Mobile può giocare come mezzo comunicativo multicanale.

FIG 3. IL MERCATO DEL MOBILE ADVERTISING IN ITALIA: LE PIATTAFORME TECNOLOGICHE
FONTE OSSERVATORI DIGITAL INNOVATION - POLITECNICO DI MILANO (WWW.OSSERVATORI.NET)

FIG 1. LE DINAMICHE DEL MERCATO COMPLESSIVO DEL MOBILE ADVERTISING IN ITALIA
FONTE OSSERVATORI DIGITAL INNOVATION - POLITECNICO DI MILANO (WWW.OSSERVATORI.NET)

Perchè Mobile?

Trend positivo con budget legato
ad iniziative Mobile **in crescita**

La stima dei servizi legati al mobile marketing
nel 2015 e' superiore a **€ 300 Milioni**

SmartMessage: un nuovo canale di distribuzione

SMS Vs Smart Message – parlano i risultati

STANDARD SMS

1. L'utente riceve un SMS

2. Un brand invita il cliente a partecipare

3. Il cliente deve scrivere un nuovo SMS

4. Scrivendo una precisa parola e/o shortcode...

L'Utente riceve un popup ed inizia ad interagire. That's it.

SMART MESSAGE

Recevuto nel:

SMS INBOX

Il contenuto e':

INFORMATIVO

Per rispondere:

CREARE UN NUOVO SMS

IDLE SCREEN

INTERATTIVO

SOLO UN CLICK !

Smart Message un valore reale sul campo

Un canale ad alto rendimento per tutti i casi d'uso

LOYALTY PROGRAM

CONVERSION RATE

Up to **16%**

68% Reach Rate

270k MSISDNs impacted

OPT-IN CAMPAIGN

CONVERSION RATE

18%

61% Reach Rate

160k MSISDNs impacted

PROMOTION CAMPAIGN

CONVERSION RATE

>12%

x6 Vs same campaign on standard SMS

87% Reach Rate

304k MSISDNs impacted

SUBSCRIPTION CAMPAIGN

CONVERSION RATE

14%

x114 Daily average revenue

63% Reach Rate

160k MSISDNs impacted

Sinergie tra servizi bancari e mobile marketing

Mobile Marketing e non solo

IL SERVIZIO BANCARIO. QUALI TOUCH-POINT?

Investimenti: **semestrali**
Prelievi: **settimanali**
Pagamenti: **quotidiani**

**SICUREZZA
DIGITALE**

Aumentare l'efficienza sul mercato

Creare sinergie tra il **Mobile Marketing** (tipico Telco) e la **Sicurezza Digitale** (tipica Bancaria) genererà valore in maniera esponenziale

UNA CONNESSIONE / TRANSAZIONE = UN CLIENTE

The Golden Rule:
Per avere una campagna di successo bisogna assicurare che sia

- ✓ Di interesse
- ✓ Attrattiva
- ✓ Autorizzata
- ✓ Semplice

Casi d'uso e concetto KYC
sul cellulare: indagine, loyalty
& couponing, pagamento on-line
con carta di credito, ...

KYC (Know Your Customer) nel Mobile

Know Your Customer

Unire i vantaggi provenienti dalle informazioni in possesso delle banche e degli operatori porta ad un nuovo livello di comunicazione i cui vantaggi sono maggiormente amplificati dall'efficacia dello SmartMessage.

Application download

Il successo medio di un invito a scaricare un App oscilla tra il 10% e il 20% a seconda della bontà della lista dei clienti

Indagini sulla qualità' dei servizi

Nel caso in cui si voglia avere dei feedback diretti da parte dei propri clienti per qualsiasi tematica si puo' avere in "Near Real Time" un risultato certo e certificabile.

Programma di Loyalty

I programmi di Loyalty possono essere vari e declinati a seconda delle necessità'.

L'idea e' di fornire una visione della potenzialita' che si aprono nel momento in cui si va a lavorare su programmi avanzati di loyalty con interazione real time del cliente.

Conferma di Pagamento

Come la sicurezza digitale delle transazioni Telco può essere di aiuto al caso dei pagamenti online?

Per transazioni che risultano ambigue, di particolare valore si può effettuare un'ulteriore verifica utilizzando

smartMESSAGE

Ricarica di una prepagata

Come si comunica oggi al cliente un ammontare critico nella propria pre-pagata?
L'intera operazione di ricarica potrebbe essere eseguita tramite.

smartMESSAGE

Go Paper-less

Chiedere al cliente di accettare gli estratti conti online con evidenti risparmi per la Banca tramite.

smartMESSAGE

Promote your Cless/NFC program

Informare il cliente della vostra nuova offerta Cless/NFC

Informare il cliente che è in possesso di una carta Cless/NFC e dei vantaggi di utilizzo

Proporre al cliente di attivare la sua nuova carta Cless/NFC tramite l'app o il wallet

Casi di successo

Performance e Volumi di **smart**MESSAGE

+ 600 milioni
di Smart Messages
inviati ogni mese
nel mondo!

+ 2000 differenti **casi d'uso!**

Click Through Rate: **8% a 20%**

(a seconda del caso d'uso e della qualità della target list)

- ✗ SMS package
- ✗ Data package
- ✗ Voice promotions
- ✗ Antivirus (smartphones)
- ✗ Antivirus (PC)
- ✗ Ringback Tone
- ✗ Mobile Learning
- ✗ Mobile Health
- ✗ Accident insurance
- ✗ Life Insurance
- ✗ Home Insurance
- ✗ Handset Insurance
- ✗ Capture Opt-in
- ✗ Basic qualification
- ✗ CRM for brands
- ✗ Credit Card Information
- ✗ APP download
- ✗ Invoice (Credit)
- ✗ Offers (Retail)
- ✗ Email Capture
- ✗ Capture the ID
- ✗ Roaming
- ✗ Prepaid to Postpaid
- ✗ Suppliers (VAS)

Vivo/Santander

Credit Card Vivo/Santander with special benefits for the clients

1ST SCREEN

2ND SCREEN

3RD SCREEN

NEWS

Vivo & Santander launched a special card for you.

With this card you can win a **BONUS Top Up!**

Confirm to listen the offer.

OK

SPECIAL OFFER VIVO SANTADER

Call now - free
Call later - free

OK

We will start the free call to **Santander Call Center**

OK

DELIVERY

80%

ACCEPTANCE

8%

(double opt-in)

Vivo/Santander

Credit Card Vivo/Santander with special benefits for the clients

1ST SCREEN

2ND SCREEN

3RD SCREEN

DELIVERY

80%

ACCEPTANCE

21%

(double opt-in)

Vivo Bradesco –R\$5

Encourage the use of Bradesco credit card to receive benefits from the MNO

1ST OPT-IN

2ND OPT-IN

DELIVERY

82%

ACCEPTANCE

14%

(single opt-in)

Vivo Bradesco –R\$10

Encourage the use of Bradesco credit card to receive benefits from the MNO

1ST OPT-IN

2ND OPT-IN

DELIVERY

81%

ACCEPTANCE

16%

(single opt-in)

Vivo Bradesco – App

Encourage the use of Bradesco credit card to receive benefits from the MNO

1ST OPT-IN

2ND OPT-IN

DELIVERY

81%

ACCEPTANCE

16%

(single opt-in)

Vivo/Santander

Subject of Interest –Services Offer from the Bank

1ST SCREEN

2ND SCREEN

3RD SCREEN

DELIVERY

66%

ACCEPTANCE

22%

(single opt-in)

Vivo/Santander

Subject of Interest – Offer services from the Bank

This flow also includes a click to call.

1ST OPT-IN

Vivo/Santander

Information about a service from the Bank/MNO

1ST SCREEN

DELIVERY

80%

ACCEPTANCE

34%

(single opt-in)

Thanks

Andrea Braj, Regional Sales Director
Tel: +44 2072 919 529