

Clelia Consulting per le imprese

I.A.R.

Interagire SupportAre CresceRe

in questo numero

«L'e-commerce: il modello di
business deve cambiare»

L'e-commerce business to consumer in Italia sembra non conoscere la crisi dei consumi. Quest'anno dovrebbe riuscire a mettere a segno una crescita intorno al 20%, raggiungendo i 23,4 miliardi di valore (fonte: Netcom, Consorzio del commercio elettronico italiano). Se questa previsione verrà rispettata, sarà il miglior incremento dal 2010, sfiorando di poco il raddoppio rispetto ai 12,6 miliardi del 2013.

I dati pubblicati mettono in evidenza i seguenti indici a livello globale

Cresce l'utilizzo di internet

Il 2016 è stato un anno di straordinaria crescita nell'utilizzo di internet a livello globale, con un forte incremento di quasi tutti gli indicatori rispetto al 2015.

3.77 miliardi di utenti internet nel 2017, con una penetrazione del 50% sulla popolazione mondiale;

2.80 miliardi di utenti di social media nel 2017, con una penetrazione del 37%;

4.92 miliardi di utenti mobile nel 2017, con una penetrazione del 66%;

2.56 miliardi di utenti social media da mobile nel 2017, con una penetrazione del 34%;

1.61 miliardi di utenti di e-commerce nel 2017, con una penetrazione del 22%.

Sempre più persone connesse

In Italia Durante il 2016, il numero di persone che si sono connesse a internet è cresciuto del 4% rispetto all'anno precedente (39.21 milioni di persone), e dell'11% quello relativo all'uso dei social media (17% se osserviamo le persone che accedono a piattaforme social da dispositivi mobile - per un totale di 28 milioni, che corrisponde a una penetrazione del 47%).

- Pc + Mobile

Gli italiani si connettono sempre di più e lo fanno sempre più spesso usando i propri smartphone, come testimonia anche il volume di traffico internet generato da diversi dispositivi: se la percentuale di persone che navigano da un computer è scesa del 14%, sale quella di chi si connette da qualsiasi altro device (+44% dal proprio telefono, +8% da un tablet e +24% da altri dispositivi - come, ad esempio, console o smart TV).

La forza dei video

Social media, mobile, ma anche fruizione di video. Le persone fruiscono sempre di più di questo tipo di contenuti, e le piattaforme offrono sempre più possibilità di espressione da questo punto di vista (è sempre più semplice produrre e condividere video LIVE, ed esistono sempre più applicazioni che consentono di modificare - senza particolari competenze - i propri video): il 31% degli italiani dichiara di guardare video online almeno una volta al giorno.

Piattaforme social

Il 2016 sarà anche ricordato come l'anno in cui Zuckerberg - ancora una volta - ribadisce l'importanza delle piattaforme di messaging: l'ha fatto condividendo gli impressionanti dati di crescita di Facebook Messenger (che in Italia è usato dal 33% delle persone che accede a internet), e aprendo la piattaforma agli sviluppatori per l'implementazione di chatbot, definendo una road map che sottolinea molto chiaramente la direzione che Facebook intende seguire.

Anche **in Italia il trend** è questo:

tra le prime 5 piattaforme social, 2 sono di messaging (e una -

Instagram - ha attivato una serie di funzionalità che favoriscono la condivisione di contenuti one-to-one, in forma privata);

il 51% della popolazione online usa applicazioni di messaging dai propri dispositivi mobile.

E-commerce: un successo e un'opportunità per le aziende

L'e-commerce business to consumer in Italia sembra non conoscere la crisi dei consumi. Quest'anno dovrebbe riuscire a mettere a segno una crescita intorno al 20%, raggiungendo i 23,4 miliardi di valore. (fonte: Netcom, Consorzio del commercio elettronico italiano). Se questa previsione verrà rispettata, sarà il miglior incremento dal 2010, sfiorando di poco il raddoppio rispetto ai 12,6 miliardi del 2013.

La spesa in e-Commerce continua a crescere: è in aumento sia negli Stati Uniti che in Europa, con proiezioni positive soprattutto su mobile. La gestione del **processo di vendita online** diventa essenziale per molte attività commerciali e di servizi e richiede un'attenta valutazione di carattere strategico: il successo di un progetto di e-commerce è legato a molti fattori, non solo tecnologici, che trovano un'applicazione finale nella user experience globale quale elemento critico di successo.

E-commerce: un successo e un'opportunità per le aziende

La prima considerazione riguarda l'**E-commerce mobile**: accediamo sempre di più alla rete con dispositivi mobile, quindi chiunque voglia vendere sul web ne deve tenere conto, avendo cura di ottimizzare il proprio canale di vendita in modo tale da rendere semplice, immediata e gratificante l'esperienza di acquisto per chi la effettua dal proprio smartphone.

Il social commerce sta guadagnando terreno. Il connubio e-commerce più social ha già iniziato ad esprimere le sue potenzialità, anzitutto per l'opportunità di creare interesse ed engagement attorno al prodotto, permettendo ai clienti una partecipazione attiva. Inoltre rende possibile sfruttare le azioni virali, come le condivisioni di video ad esempio, per far conoscere il prodotto. Infine permette al brand di sfruttare l'influenza che i consumatori esercitano quando esprimono opinioni sui prodotti.

Secondo i dati emersi dal report **Digital in 2017 il 31% degli italiani che accedono alla rete vede almeno un video al giorno**: i video sono sempre più presenti nei social e sempre più guardati e condivisi e sono indubbiamente il principale carburante delle interazioni social.

Per questo motivo si prevede lo sviluppo e la diffusione dei shoppable video, cioè di video

interattivi che permettono con soli due click di effettuare l'acquisto del prodotto o prodotti presenti nel filmato. Lo spazio tra desiderio di acquisto e acquisto effettivo quindi si accorcia andando ad incidere positivamente sui tassi di conversione.

Ugualmente il miglioramento e lo sviluppo del motore di ricerca interno è uno dei trend del futuro: **fare in modo cioè che l'utente trovi all'interno della nostra piattaforma ciò che gli occorre con grande facilità.**

Sempre in tema di software e-commerce si profila sempre più chiaramente l'esigenza dei brand di avere a disposizione strumenti che garantiscano una maggiore **integrazione tra tutti i canali di vendita e la possibilità di ottenere flussi di dati facilmente utilizzabili per progettare le azioni di marketing.**

Inoltre si va verso una sistematica semplificazione delle piattaforme e-commerce: siamo passati dalle soluzioni open source più o meno gratuite all'offerta di SaaS (Software as a Service) di servizi e mezzi cioè che consentono alle aziende di esternalizzare alcune funzioni come la gestione del magazzino, i sistemi di pagamento, la messaggistica a costi accettabili anche per le imprese di medie e piccole dimensioni.

La tua azienda su
I.A.R.

Interagire SupportAre CresceRe

**Qual è la tua opinione sull' e-commerce?
Qual è la tua esperienza di imprenditore?**

*Inviaci una e-mail o interagisci con noi sui social,
saremo felici di pubblicare il tuo commento
nel prossimo numero della newsletter
e sui nostri social network*

Clelia Consulting

Cell. +39 334 1844833

servizioclienti@cleliaconsulting.it

Arrivederci a presto

Clelia Consulting
Servizi di consulenza aziendale in
Strategia, Organizzazione e Controllo di gestione

Sedi Operative a Pescia (PT) Chiusi (SI) e Viareggio (LU)

Cell. +39 334 1844833

servizioclienti@cleliaconsulting.it

www.cleliaconsulting.it