

Report sulla Gen Z

Basato sul Criteo Shopper Story

Introduzione

Passa ai Millennial – nei negozi c'è una nuova generazione di shopper.

Criteo ha effettuato un sondaggio su migliaia di membri della Gen Z in USA, Regno Unito, Francia, Germania, Brasile e Giappone per conoscere il loro pensiero sullo shopping: quello che li motiva ad acquistare e che cosa chiedono alla retail experience. Anche se in tutti i Paesi sono in gioco diversi fattori economici, i componenti della Gen Z condividono aspetti comuni della loro passione per l'esperienza retail nel mondo reale, sebbene aumentata dalla tecnologia.

Dati chiave sulla Gen Z:

Hanno un significativo potere di spesa

Sono i più propensi ad apprezzare esperienze del mondo reale.

Sono i più propensi a fare shopping in diversi luoghi.

Sono i più insoddisfatti dell'esperienza online.

Dai prodotti e dal marketing si aspettano rilevanza.

Indice

- 1 Qual è la Gen Z?**
Fai conoscenza con la generazione più recente di shopper influenti.
- 2 In che modo i social e il mobile formano le loro vite**
Ovvero, perché contenuto e connettività regnano sovrani.
- 3 Il mondo reale è veramente importante per loro?**
#Assolutamente sì
Negozi attraenti e prodotti esclusivi sono trendy.
- 4 Attraenti per la Gen Z**
Il percorso per l'acquisto è lastricato di personalizzazione.
- 5 Che cosa vuole la Gen Z da retailer e brand**
Gli elementi fondamentali per i marketer che vogliono vincere.

Nel commerce esistono 4 generazioni distinte

 Gen X
1969-1983

 Gen Z
1994-2002

 Boomer
1945-1968

 Millennial
1984-1993

Fonte: Le definizioni di queste generazioni variano. Per lo scopo di questo sondaggio, Boomer = 50+, Gen X = 35 - 49, Millennial = 25 - 34, Gen Z = 16 - 24

Qual è la Gen Z?

Conosciamo la generazione più recente di shopper influenti

Z

Quali qualità impersona la Gen Z?

Coinvolti ed emancipati

Erano dei bambini quando i social media apparvero alla ribalta e furono introdotti gli smartphone, e i nuovi modi di connettersi tra di loro hanno profonde implicazioni per i marketer. Essi navigano in tutto il mondo con i loro telefoni e non penserebbero mai di acquistare senza consultare online e offline la loro rete di amici.

Tecnologici e tattili

Mentre lo smartphone è il loro telecomando per la vita, il loro desiderio è un mondo al di là dello schermo. Sono più "tattili" delle generazioni precedenti e puntano all'esperienza personale del mondo e dei prodotti. Lo shopping online non li soddisfa totalmente: necessitano di tocco e gratificazione immediata.

Influenti e aperti

Hanno opinioni decise, formate da peer e influencer sui social, e inoltre, vista la loro dimestichezza con la tecnologia, aiutano le generazioni più anziane a navigare nel mondo connesso. Sono in una fase cruciale di sviluppo delle preferenze per i brand, dal momento che entrano nella vita autonoma e sono aperti a nuovi retailer e concetti di retail.

La Gen Z è ampia

Costituisce quasi un quarto della popolazione USA.

Hanno un significativo potere di spesa

L'importo della spesa sia online sia offline in tutte le categorie è considerevole.

Electronica di consumo

\$182 | \$125

Spesa online

Spesa offline

Abbigliamento

\$164 | \$155

Spesa online

Spesa offline

Giocattoli/giochi/Articoli sportivi

\$124 | \$94

Spesa online

Spesa offline

✕ ✕ ✕

✕

- In che modo i social e il mobile formano le loro vite

Ovvero, perché contenuto e connettività regnano sovrani.

I social e il mobile formano parte integrante delle loro vite

I Gen Z più giovani possono amare nuove piattaforme come Snapchat e Instagram, ma i Gen Z più grandi utilizzano ancora molto anche Facebook.

Percentuale di Gen Z che utilizza ciascuna piattaforma diverse volte al giorno:

Snapchat
52%

Facebook
55%

Instagram
52%

Twitter
23%

Sono la prima linea della rivoluzione del mobile commerce

La Gen Z trascorre più tempo sui suoi dispositivi mobili di qualsiasi altra generazione.

Numero medio di ore di accesso online alla settimana

(senza contare il lavoro e la email)

Fonte: Criteo Shopper Story, US 2017 | n = 2.500

Guardano in streaming più contenuto delle altre generazioni

Dagli spettacoli TV e i video online alla musica e ai podcast, la Gen Z ama osservare e ascoltare il Web.

Numero medio di ore alla settimana con contenuti video

Fonte: Criteo Shopper Story, US 2017 | n = 430

✕ ✕ ✕ ✕ ✕

- Il mondo reale è veramente importante per loro? #Assolutamente sì

Negozi attraenti e prodotti esclusivi sono trendy.

✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕ ✕

Le abitudini di shopping della Gen Z variano

La Gen Z cerca la natura sensoriale dell'esperienza in store ma viene attratta dalla comodità dello shopping online.

80% quando ha tempo fa volentieri acquisti nei negozi

75% preferisce fare quanti più acquisti può online

Ma l'esperienza online non ha la forza del loro desiderio di essere realmente coinvolti dai prodotti prima di acquistare.

67% usa lo smartphone in store per fare ricerche sugli acquisti a cui sta pensando

65% non ama acquistare nuovi articoli se non può toccarli

La Gen Z apprezza il mondo reale perché dà occasione di esperienze e di scoperta

La Gen Z è nel periodo cruciale in cui sviluppa fedeltà ai brand che durano una vita - quando compra vuole prima provare.

71% ama fare acquisti nei negozi per conoscere le tendenze

80% ama provare nuovi negozi

Vuole di più dal negozio

Secondo le preferenze estetiche della Gen Z, sono importanti un design attraente del negozio e i prodotti esclusivi.

Fattori che motivano le visite in store
(percentuale di intervistati)

Praticano regolarmente l'omnishopping in tutte le sue modalità

Tendono con maggiore probabilità a fare dello "Scan & Scram", ma sono meno propensi a fare del "Click & Collect". Sono anche gli shopper più informati: tendono più di altri a cercare online ma ad acquistare in store.

Percentuale degli shopper della Gen Z che agisce più spesso in questo modo

34% Webrooming
Ricerca online, acquisto online

17% Click and Collect
Acquisto online, ritiro in negozio o a un punto di ritiro

27% Scan and Scram
Vedere gli articoli in negozio ma comprare in negozio da un altro retailer online

15% Click and Ship
Ricerca in negozio, acquisto in negozio sul sito/sull'app mobile del retailer

18% Showrooming
Ricerca in negozio, acquisto online

Amano fare acquisti andando per negozi

La Gen Z è a caccia: è propensa a fare confronti tra i negozi. Se si tratta di prodotti di salute e bellezza:

+9
punti al di sopra
della media

51%

confronta i prodotti di un sito Web

30%

visita regolarmente diversi siti Web

28%

spesso mette i prodotti nel carrello senza acquistarli subito

La shopping experience li delude

38% ha difficoltà a trovare online quello che ama o di cui ha bisogno

35% non ama molto fare acquisti online

Allo stesso tempo, i siti Web di retailer online stanno diventando influenti sulla Gen Z quanto i social media

Influenza dei media sulla decisione di acquisto

Fonte: Criteo Shopper Story, US 2017 | n = 2.500

Attrattenti per la Gen Z

Il percorso per l'acquisto è
lastricato di personalizzazione

In che modo i siti Web di ecommerce possono incrementare la conversione nella Gen Z

La percentuale di shopper che dicono che questi fattori dei siti Web sono molto importanti:

Z

Z

La Gen Z ama tutto personalizzato, anche gli annunci

Che cosa vuole la Gen Z da retailer e brand

Gli elementi fondamentali per i
marketer che vogliono riuscire

Che cosa offrono retailer e brand che impersoni i valori della Gen Z?

1. Esperienze personalizzate
2. Merce di edizioni limitate
3. Prodotti esclusivi
4. Negozi attraenti
5. Storie autentiche di brand

Z

Elementi fondamentali per raggiungere la Gen Z

Approfittare del retail del mondo reale

Sono giovani e mobili – cercano l'esperienza e la novità. I retailer solo online dovranno estendere il loro impatto entrando nel reame del "fisico", sia attraverso lo store-in-a-store o con iniziative autonome.

Potenziare l'esposizione del negozio/il design dandogli un look "pulito"

La generazione Instagram vive con i visual e si aspetta che i retailer li sappiano attirare con quelli, che mostrino come vengono utilizzati i prodotti e li presentino sotto la luce migliore. Devono essere desiderabili, accessibili, devono potersi toccare.

"Unicizzare" il tuo mix commerciale

YouTube e i social media presentano una vetrina a milioni di influencer – La Gen Z non vuole sembrare come chiunque altro. Per fare le cose bene i retailer dovrebbero trovare un modo per apportare prodotti nuovi e diversi al mix, e non aver paura di finirlo.

Potenziare la shopper experience

Dal momento che lo shopping online non è in grado di fornire l'esperienza "tattile", esso deve innalzare il livello di qualità di quello che è possibile controllare: evidenziare le descrizioni dei prodotti con contenuti dinamici, immagini esteticamente gradevoli, rotazioni a 360°, demo video personalizzate sulla loro fascia d'età, e recensioni ottimizzate per le loro menti scettiche.

Usare i dati per offrire un'esperienza personalizzata

Il desiderio della Gen Z di avere un prodotto personalizzato su di sé è possibile grazie alla tecnologia: prodotti personalizzati ma anche esperienza marketing personalizzata. Ma questo deve essere fatto bene: offerte giuste, il giusto contenuto dinamico, ecc.

Informazioni su Criteo

Criteo (NASDAQ: CRTO) è la piattaforma pubblicitaria per l'open Internet, un ecosistema che favorisce la neutralità, la trasparenza e la completezza. I 2.900 membri del team Criteo collaborano con quasi 20.000 clienti e migliaia di editori in tutto il mondo per offrire pubblicità efficace su tutti i canali, applicando il machine learning avanzato a insiemi di dati senza precedenti. Criteo offre alle aziende di ogni dimensione la tecnologia di cui hanno bisogno per conoscere e gestire meglio i loro clienti.

Per ulteriori informazioni, visitare i siti www.criteo.com/it.

criteo.