1. The Three Tenants

loyalty, as according to Clickfox's 2012 Brand Loyalty Survey, the top three elements for customer retention are:

Having a cost effective product on its own won't necessarily help you gain brand

Rewarding customer loyalty is vital in a crowded marketplace, as:

2. Loyalty Programs

3. Social Media

Engage customers through social media:

said they wanted great

service 24/7

Over

of consumers aged

wanted special offers

and exclusives

of Fortune 500

companies have a

Twitter Feed that is

20% 13%

4. Customer Service

Exceptional customer service is essential for customer retention. According to

Clickfox's 2012 Brand Loyalty Survey, customers want great service more than

they want low prices. When stating what they wanted from brands:

wanted rewards for their

purchases, referrals and

feedback

5. Consider The Medium

When asking consumers about the communication they have with companies,

Clickfox's 2012 Brand Loyalty Survey reported that:

to be contacted via by text or email about special offers, etc. phone

First Impressions Count

prefer to be contacted

of customers don't like

For information about developing

eGuide:

Leads

The brand with the most customer loyalty? Apple

for the 2nd year in a row...

Use social media to connect with your customers. Attract customers with reward schemes. And the icing on the cake? Happy customers will spend more with

- you (68%); many won't be tempted by your competitors once they have established a relationship with you (54%); and satisfied customers are more likely to spread the word about your business (78%).
- customer leads, download our free **5 Ways To Nurture** Leads 5 Ways To Nurture

ays To Nurture

