

The smart marketer's guide to using customer insights

How to get inside your customers' minds and increase brand loyalty

bazaarvoice™

What's inside

Introduction	3
Ask your customers for feedback	4
Turn user-generated content insights into action	5
Use insights to hone your marketing tactics	6
Explore insights to make better products	8
Tap into the positive power of negative feedback	10
Stand out in an increasingly competitive landscape	11
Key takeaways	12
How can Bazaarvoice help with insights?	13
References	15
About Bazaarvoice	16

Introduction

Your customers know what they want better than you do. Tapping into their minds is a game changer for your business.

At their core, insights derived from shoppers combine market research, shopper behavior, and product and brand sentiment into a nice package. Collecting this information provides visibility into what motivates buyers, what about your brand and product resonate most, the competitive landscape, and, most importantly, where your business can take action.

Your customers want to know you want to hear from them. Investing in building long-term relationships with them is the foundation to creating a customer feedback loop. At a time where a customer's opinion matters more than your brand's to other shoppers, this is a must to succeed.

You want your customers to trust you enough to feel comfortable telling you more about themselves — their shopping journey, pain points, and experiences with your products.

A vast majority (86%) of customers are more likely to share their experiences if they trust the company.¹

95% of customers are more likely to be loyal to a company they trust.¹

In the following pages, you'll find strategies on how to:

- Actively solicit the honest opinions of your customers
- Leverage reviews and other user-generated content (UGC) to mine customer sentiment about your brand and products
- Use customer insights to help improve products, refine marketing messaging, and stand out among the competition

Ask your customers for feedback

The ability to listen to shoppers doesn't need to be a high-budget affair. With the rise of social media platforms and the ease of answering questions through questions and answers sections on product pages, today's marketers are more empowered than ever to be responsive and attentive to their shoppers.

For many marketers, getting a feel for how shoppers use their products, how they talk about them, and how they interact with your brand consists of simply scrolling through comments on their brand's social media pages or relying on anecdotal information.

However, leading companies understand it takes a lot more than a quick scroll to get substantial feedback on products and branding – be straightforward and ask customers what they think. Most shoppers won't feel bothered by the request. In fact, they'll likely be happy to know their opinion is valued.

Online survey platforms, direct emails, customer interviews, social media polls, and focus groups are all tried-and-true methods for learning more about customers.

Advocates and detractors both have something equally important to tell you. Collecting and engaging with feedback from both is crucial to really understand the strengths and weaknesses of your products and brand.

"We aim to deliver the best products, services and personnel to get direct feedback from customers, understanding what works for them and what doesn't. Our customers feel that we're listening and we can learn from what they tell us."

Fanny Janiaczyk
Community Manager, Boulanger

The bottom line: When you know more about what your customers care about, you're in a position to address their needs. Taking their feedback into consideration and engaging with them also showcases your company's commitment to their satisfaction.

Turn UGC insights into action

Shoppers are more informed now than ever. They're not only eager to consume other shoppers' opinions, but to share their own. That's why brands and retailers win when they make it easy for shoppers to submit and read reviews, questions, and other forms of trusted UGC.

In a global survey of 5,500 consumers, the largest portion of shoppers (39%) said reviews are what's most important to them on a product page. Coming in second was the product description and professional photos (22%).²

Reviews offer value in other ways, too. The best marketers understand UGC is one of the most impactful ways to get insights straight from the source.

Real-time customer feedback offers you a lens into what your business is doing well and where it needs to get better. But why stop there? The secret is turning those insights into action.

"Getting customer feedback provides an ongoing way to gather information about how a product is doing and where there's room for improvement."

Jenna Spivak Evans
Digital Capabilities Manager, Unilever

The bottom line: Asking your customers for their thoughts on your products helps them feel more connected to your brand as a stakeholder. Taking their feedback into consideration and engaging with them shows that you care about what they have to say, which helps further build trust.

Use insights to hone your marketing tactics

Your marketing team can take advantage of UGC in a couple of ways, including showcasing positive customer reviews, images, and videos across your marketing channels.

Only 33% of shoppers trust information and advertising directly from the brand³

That's why incorporating this compelling content into email campaigns, digital ads, social media posts, and even offline and in-store, drives more marketing effectiveness. This includes higher open rates, click-through rates, and engagement. You are building awareness and consideration and giving shoppers the confidence they need to make purchase decisions wherever they are.

"As consumers today, we're all more skeptical of marketing in general says, but if a fellow shopper says it, it's authentic, you pay attention. We pride ourselves on having the best quality product on the market, but to hear from a wide variety of shoppers that they agree that we're the best for your money, just validates what our brand is doing. It's a great way to be able to demonstrate the quality of our products in a very easily interpreted way."

Leanne Mcleod
Brand Manager, Plenty

UGC also supplies your marketing team with insights into where you're missing the mark in product positioning and how you promote your brand or products.

KidKraft, a manufacturer of children's products, conducts a quarterly evaluation of what customers are saying and leverages the learnings to improve messaging.

The brand recently noticed customers commenting in reviews on how much they loved the storage feature of its Building Bricks Play N Store Table. KidKraft didn't originally consider the storage to be a major selling point of the product, so the brand edited the features section of the product page and promotional copy to highlight the table's storage. The brand saw an increase in sales after tailoring the marketing messaging.

The bottom line: Why make a positive claim about your brand, products, or services when you can let a satisfied customer say it on your behalf by amplifying reviews? Additionally, not only can you strengthen your marketing efforts by leveraging the third-party validation of reviews, but the content also presents you with opportunities to refine how you talk to shoppers.

"From a marketing standpoint, I think it's really important to lean on your reviews to do some of the heavy lifting for you, particularly if you have a bit of a scrappy marketing budget."

Taylor Herrero
Senior E-commerce Marketing Manager, KidKraft

Explore insights to make better products

Targeting the right products for improvement is a critical early step in letting customers inform your product decisions.

Start by looking at your most popular products with less than 4 stars. This is the leading indicator that something is wrong with the product.

You can take this one step further by identifying products with quality sentiment below their category and by digging into product lowlights. Though keep in mind — even positive reviews often mention product suggestions, letting you turn a good product into an excellent one.

Nestlé Canada recently made changes to the ingredients of one of its iced tea products. Within a month of the new formula hitting shelves, the company saw a slew of negative reviews and customer complaints — then sales dropped.

The customer experience team identified this issue and shared the reviews with the brand team and other departments.

Nestlé Canada took quick action to revert back to the original formula.

The average customer rating increased from 1.7 to 4 stars.

“There was so much quality information provided by the consumer that it added a lot of power to the decision making around reversing the formula.”

Lee Beech

Director of Consumer Experience, Nestlé Canada

Feedback can also spark new ideas. Oliso, a maker of irons and other home appliances, recently designed a new iron with a long power cord, high wattage, and extended automatic shut-off time. This innovative iron came in response to customers in the craft community who wanted features that make it more convenient to use their iron every day.

These changes ultimately helped revive the company by getting more retailers to carry the product and existing retail partners to sell more.

The bottom line: Reviews make it increasingly easy to learn about shopper perceptions and react accordingly, especially in retail and e-commerce channels that were historically hard to analyze.

“We used to sell a couple irons a week and now sell dozens a day at one retailer since launching. We’re up \$40,000 at that store in just weeks, which is a lot of money for a small company. Retailers are taking notice, as more and more are carrying our products.”

Kyle Koenig
Director of Business Development, Oliso

Tap into the positive power of negative feedback

Seeing complaints about your products is never fun. But despite the unpleasantness, this kind of feedback is where you can find some of your most powerful customer insights. A powerful customer reaction — whether seemingly undeserved or not — is often a sign that something is amiss.

You might uncover discrepancies between the descriptions of your products and the perception of those products by customers or need to set realistic expectations with shoppers. Regardless of what you find, how customers talk about their experience through product reviews shows how buying products from you is perceived at scale.

When you invest time paying attention to customer pain points, you are given the opportunity to fix issues before your products earn a negative reputation and win back customers before losing them entirely. Consumers will like your products better and will see your company as being responsive.

Land O'Lakes, one of the most successful food brands, knows the value of all reviews — even the negative ones. For example, reviews helped Land O'Lakes spot an issue with a recipe, as customers called out the fact that a cinnamon roll wasn't turning out correctly. Land O'Lakes investigated and found an error with the recipe, and the development team quickly jumped into action to revise the recipe and lift sentiment.

By giving the customer a voice, Land O'Lakes not only remedies issues that arise, but also continues to build trust with shoppers.

"Negative reviews can be a gift. They give us a chance to learn more about a consumer's experience with our product or recipe, and we can turn around a negative experience to end up with a more loyal fan."

Vicky Cherne
Manager, Consumer Affairs and Customer Concerns,
Land O'Lakes

The bottom line: See criticism as an opportunity for growth. By understanding your customers' pain points through negative feedback, you have an opportunity to address them head-on. Listening to your detractors can turn them into enthusiasts.

Stand out in an increasingly competitive landscape

Insights into your own business is only part of the story. If you know how you stack up against your competitors, you can ensure you gain or maintain an edge. To stay in tune with what shoppers are seeing when they browse, it's helpful to aggregate benchmarks or layer data from key competitors to compare against your business' performance.

Compare your products to others in your space to see who:

- Holds the top positions on retail search results pages and category pages
- Has the most compelling images and videos
- Provides shoppers with the most detailed product description and feature bullets
- Has the largest volume of reviews, most reviews per product, and most products with at least one review
- Has the highest average rating
- Has the highest percentage of questions answered

Your own shoppers will tell you your advantages and selling points, and their feedback provides extra intel for setting your brand apart. You can then develop strategies to accentuate your strengths, address your gaps, and effectively prioritize where and how to make improvements.

The bottom line: In an increasingly crowded marketplace, differentiation is critical. But being the leader requires a deep understanding of where and how you are winning or losing.

Key takeaways

Consumer insights identified through market research, shopping behaviors, and customer sentiment help you discover exactly what shoppers think about your brand and products. These insights should serve as the foundation for every business decision you make, whether you're launching a new product, reworking your messaging, or designing new packaging.

When developing a consumer insights strategy, keep in mind:

1

Buying decisions are complex

Try building on your knowledge of the consumer by combining sources of insights, including data, direct customer observation, face-to-face interviews, and UGC.

2

Customer insights give way to business success

Let customers inform your decisions. There is no one better to listen to and learn from than your customers.

3

Insights benefit your entire organization

Customer opinions provide an impactful way to help your product team make improvements, your customer support team provide better service, your e-commerce team improve the online experience, and support the goals of many others across the company.

4

Gain an edge

When you know what makes your products different or better, you can take action to become the industry leader.

How can Bazaarvoice help with insights?

Bazaarvoice Network Insights looks at data across 1,750+ retailer websites in our network, surfaces the relevant information, and consolidates it into a holistic, easy-to-understand dashboard. Brands can see where they need to improve review coverage and product ratings, understand common areas of praise and complaints from customers, and compare their performance against competitors.

In addition to our advanced Insights & Reports, Bazaarvoice can conduct quantitative and qualitative research with the Influenster community of over 6 million engaged shoppers to better understand your current and desired shopper sentiment, their behaviors, and exactly what shoppers are gravitating towards with up and coming trends.

The bottom line: Take the effort out of collating and prioritizing insights to act on by working with a partner like Bazaarvoice who does this for thousands of international clients every day.

Explore

insights by brand, category, retailer, country

Compare

your performance against peers

Actionable insights

benchmarking and recommended actions

Why Bazaarvoice

Bazaarvoice connects the world's largest network of brands, retailers, and shoppers. We collect and display the most ratings and reviews in the industry and reach more shoppers than anyone else. This network allows thousands of brands to connect with retailers and distribute their UGC to the places customers shop and makes it easy for retailers to provide more than a billion monthly shoppers with the content they trust most.

Leveraging this powerful network gives us a competitive advantage to serve our clients in unique ways — from providing you reporting and insights, to our practices for moderation and authenticity, to the way our Client Success teams are equipped to partner with clients of all sizes and across all industries.

References

1. Salesforce, Managing the Customer Trust Crisis: New Research Insights, from Trends in Customer Trust report, 2018.
<https://www.salesforce.com/blog/2018/09/trends-customer-trust-research-transparency.html>
2. Bazaarvoice Shopper Experience Index, 2020.
<https://www.bazaarvoice.com/sei>
3. Kantar DIMENSION, Authentic Communication in a Mistrusting World, 2019.
<https://www.kantarmedia.com/us/thinking-and-resources/reports/dimension-2019-2-authentic-communication-in-a-mistrusting-world>

bazaarvoice[®]

Thousands of the world's leading brands and retailers trust Bazaarvoice technology, services, and expertise to drive revenue, extend reach, gain actionable insights, and create loyal advocates. Bazaarvoice's extensive global retail, social, and search syndication network, product-passionate community, and enterprise-level technology provide the tools brands and retailers need to create smarter shopper experiences across the entire customer journey.

BAZAARVOICE.COM

Connecting the dots.