
SEEING BEYOND THE
LOYALTY ILLUSION:
IT’S TIME YOU INVEST
MORE WISELY.
ROBERT WOLLAN, PHIL DAVIS,
FABIO DE ANGELIS, AND
KEVIN QUIRING

In today’s hyper-competitive business
environment, leaders are working hard to
find and free up capital to drive growth.
Looking at all the investments they make
in the name of loyalty and customer
satisfaction is an often overlooked and
underestimated place to start.

The truth is that traditional loyalty
programs are costing significantly more,
and delivering significantly less, than many
executives realize. To reclaim the loyalty
value that is slipping through their fingers,
business leaders are starting to rethink
what loyalty means for their customers—
and for their business.

2

3

GROWING PAINS
Investments in loyalty are booming.
More than 90 percent of companies
currently employ some form of customer
engagement or loyalty program.1 In the
United States, alone, loyalty program
memberships grew at a rate of 26.7 percent
from 2012 to 2014. There are already 3.3
billion such memberships, or 29 per US
household.2 And that number is rising.

This focus on loyalty is costing more than
most business leaders realize. Businesses
spend billions each year for non-cash loyalty
incentives.3 Even more, and potentially
greater, costs are hidden in the “loyalty” line
item within programs that simmer in the
background, consuming investments at a
steady pace, year after year. Once activated,
they are difficult and time-consuming to
shut down. So they rarely are.

57 percent spend more on
brands or providers to which they

are loyal. That means 43 percent spend
the same or less. And more than a third (36
percent) consider loyalty irrelevant to their
spending.

Investments in loyalty
are booming.

Given the high cost, is the business case
for loyalty investments sound? It depends.
Accenture has found that members of
loyalty programs generate between 12 and
18 percent incremental revenue growth
per year than non-members.4 However,
there are several indications that loyalty
investments, in their current form, are not
generating all the value they could. Our
recent research confirms that for growing
numbers of consumers, many loyalty
investments are simply missing the mark.

71 percent claim loyalty
programs do not engender loyalty.6

61 percent switched some
or all of their business from one

brand or provider to another in the last
year. Not surprisingly, the propensity to
switch is 6 percentage points higher among
customers for whom loyalty programs have
a negative or negligible effect. But even
consumers who spend more on brands to
which they are loyal switched 17 percent
more often than those who spend less. And
the clincher? “Loyal” customers who spend
more are 9 percent more likely to retract
their loyalty altogether.7

77 percent of all consumers
admitted they now retract their

loyalty more quickly than they did three
years ago.8

23 percent demonstrate a
negative or non-existent reaction to

companies’ loyalty efforts.9 And that number
is rising, particularly among younger
consumers who will be critical to driving
revenue growth in the years ahead. The
sobering truth is that for nearly a quarter of
consumers, all that spend is actually hurting
the relationship.

4

These findings suggest that as loyalty
investments have grown, our understanding
of how customers behave and how they
view loyalty has not kept pace. It’s time for
companies to rethink loyalty and maximize
the value of today’s most loyal customers.
Without a course correction, investments
in loyalty are likely to be wasted in the
years ahead—diluting margins, draining
profitability, driving less-than-expected
growth, and decreasing customer value
along the way.

LOYALTY, REINVENTED
Leaders who recognize their loyalty
programs aren’t delivering the results
they desire have the opportunity, if not
the obligation, to rethink how, why and
how much they are investing in loyalty. We
believe companies can do five things to
maximize the value of loyalty and free up
capital to invest in other growth initiatives.

Justify every investment, with an eye
toward margin growth. The first step to
maximizing loyalty value involves eliminating
programs that do the opposite. Identify
every investment made in the name of
loyalty (including rewards and capability
investments) based on their ability to
drive margin gains. Then apply Zero-
Based Budgeting to isolate and shut down
initiatives or loyalty program elements that
are margin-dilutive. Once less valuable
programs are eliminated, companies can
use their freed capital to re-architect their
remaining loyalty programs to engage

customers and monetize experiences. This
effort involves breaking the cycle of giving
things away and rethinking the many ways
in which money is invested in things that
don’t offer a payback. Rewards, for example,
simply dilute the sale price. Pivot those
investments to value-added experiences
that are not free. Developing prioritized
service channels is one example.

TURNING OFF THE LOYALTY
AUTOPILOT
Many airlines are fundamentally changing a
mainstay loyalty perk: the frequent flier mile.
For the past 30 years, airlines have rewarded
loyal customers with redeemable miles
based on the distance they traveled. Now, in
an effort to optimize revenues, carriers are
issuing rewards based on the amount their
loyalty members pay to fly. The move makes
sense financially. Passengers that pay higher
fares are more profitable. The change in the
program is intended to attract, serve and
retain those high-value customers.10

Double down on new customer acquisition
through retention. Our research revealed
that loyalty programs aren’t generating
as much of a sales uplift as many leaders
believe. On the other hand, they do a
decent job of keeping customers engaged.
And that’s important, since customers
who are fully engaged tend to refer
others. Rather than investing in initiatives
aimed at directly increasing the wallet
share of loyal customers, companies can
benefit from placing greater investment
emphasis on leveraging the goodwill and
word-of-mouth generated by the loyal
base as a source of “warm” acquisitions.

5

TAILORING LOYALTY TO THE YOUNG

Millennials’ values and behaviors set them apart. Without understanding
these differences, companies will be unable to deliver the relevant
loyalty experiences that this lucrative group values most.

WHAT DO CONSUMERS VALUE? HOW DO CONSUMERS RESPOND?

Millennials MillennialsOthers Others

That means recalibrating investments to
focus on retaining customers with highly
satisfying experiences and leveraging their
connections to acquire new customers.
That’s where the hidden pools of loyalty
returns lie.

Learn the Millennials’ loyalty language.
One group that warrants personalized
attention is Millennials. This segment now
numbers 1.8 billion globally and is expected
to have a lifetime value of $10 trillion.11
Unfortunately, Millennials aren’t enamored
with most current loyalty programs. In fact,

our research revealed they are more likely
to have a negative reaction to a company’s
attempt to earn their loyalty. Therefore,
it is critical that companies understand
Millennials’ impressions of loyalty and
then tailor language and experiences
to their values and behaviors. Across all
communications and loyalty investments,
address what Millennials like and dislike, and
what types of promotions and rewards they
are likely to embrace or shun (see sidebar).

Celebrity
endorsements

Lower prices

Supporting causes Privacy/data security

Personalization Product/service
quality

Innovative
experiences

Single point of contact
for issue-resolution

Access to
exclusive offers
or partnerships

Urgency of issue
resolution

Quicker to switch
providers and
brands

More forgiving

Spend less with
brands with which
they are loyal

Spend more on brands
with which they are loyal

Share positive
experiences with
friends and family

Keep satisfaction to
themselves

Use more channels
to interact

Use their preferred
channel to interact

Seek flawless
performance
against high (and
rising) expectations

Seek adequate
performance against
static expectations

Source: Accenture Strategy Global Consumer Pulse Survey, July 2016.

5

6

Recognize that actions speak louder
than words. Given that customers’ loyalty
feelings are no longer the predictors
of buying behaviors they once were,
companies might consider expanding their
sensing capabilities to include customers’
actions. Our research found, for example,
that more than half of the most loyal
customers actively recommend brands to
others. And 14 percent express their loyalty
by publicly endorsing or defending the
company via social media.12 These tangible
actions demonstrate a customers’ affinity
more than a self-reporting measure of
“satisfaction” ever could. Redouble efforts
to strengthen loyalty behaviors and
encourage advocacy.

launched its PAYBACK card program in six
countries (the program is called “Plenti” in
the United States), which rewards customers
who purchase from select partners and
across multiple channels. It provides a full
service, including IT and financial platforms
and even data monetization approaches for
companies that want to gain greater control
over their loyalty costs. Since launching
PAYBACK in Germany in 2000, 28 million
consumers and 650 partners have signed
on. Annual sales generated by the card
now exceed €27 billion (US$28 billion).
Tellingly, 95 percent of all reward points are
redeemed, which suggests that customers
find the program relevant and valuable.13

LOYALTY IS DEAD.
LONG LIVE LOYALTY.
Loyalty still matters. It always will. But today,
as the correlation between customers’
loyalty sentiments and purchasing behaviors
continues to weaken, it’s becoming clear
that the old loyalty rules no longer apply.
Business leaders can re-evaluate their
loyalty investments and adjust to the new
reality with a strategy that focuses on
maximizing value. Those that make the
necessary changes will not only achieve a
new form of competitive advantage, but free
up capital that can drive additional growth.

View loyalty as a team sport. Building
loyalty is necessary. But it’s also an
investment. Loyalty leaders invest in
“listening architectures” to capture,
analyze and act on customer feedback
across internal silos in near real-time.
It also may make sense to work with
partner organizations to create lower-
cost acquisition channels and share
the advertising and operating expenses
associated with loyalty programs. American
Express has found that a collaborative
approach to loyalty pays off big. It has

Advocacy is an increasingly
critical indicator of true loyalty.
Advocacy measures open up
new possibilities for companies
to treat their best customers like
the brand champions they are.

7

This document makes descriptive reference to trademarks that
may be owned by others. The use of such trademarks herein is not
an assertion of ownership of such trademarks by Accenture and is
not intended to represent or imply the existence of an association
between Accenture and the lawful owners of such trademarks.

Copyright © 2017 Accenture
All rights reserved.

Accenture, its logo, and
High Performance Delivered
are trademarks of Accenture.

JOIN THE CONVERSATION
@AccentureStrat

Follow Us on LinkedIn

CONTACT THE AUTHORS
Robert Wollan
robert.e.wollan@accenture.com

Phil Davis
philip.a.davis@accenture.com

Fabio de Angelis
fabio.de.angelis@accenture.com

Kevin Quiring
kevin.n.quiring@accenture.com

REFERENCES
1 Experian, “Driving customer loyalty: Maximize loyalty program
data collection to drive insight and revenue,” November 2014.

2 Jeff Berry (Colloquy), “Customer Loyalty in 2015 & Beyond: Are
You Wasting Your Money?,” October 2015.

3 Incentive Federation, Inc. “Incentive Marketplace Estimate
Research Study,” July 2016.

4 Accenture Digital research, June 2016.
5 Accenture Strategy 2016 Global Consumer Pulse Survey.
6 Accenture Digital research, June 2016.
7 Accenture Strategy 2016 Global Consumer Pulse Survey.
8 Ibid.
9 Ibid.
10 Aarian Marshall, “Frequent Flier Miles Are Kaput—The Game’s

About Credit Cards Now,” Wired Magazine, November 23,
2016.

11 Erin Mulligan Nelson, “Millennials Want to Party With Your
Brand But On Their Own Terms,” Advertising Age, August 2,
2012.

12 Accenture Strategy 2016 Global Consumer Pulse Survey.

13 www.payback.net

ABOUT THE RESEARCH
In July-August 2016, Accenture surveyed 25,426
consumers in 33 countries to gain a better
understanding of their buying preferences,
attitudes and behaviors. The 2016 survey
collected and analyzed responses from the
largest sample of consumers in the 11 years of
our conducting this research.

ABOUT ACCENTURE
Accenture is a leading global professional
services company, providing a broad range of
services and solutions in strategy, consulting,
digital, technology and operations. Combining
unmatched experience and specialized skills
across more than 40 industries and all business
functions—underpinned by the world’s largest
delivery network—Accenture works at the
intersection of business and technology to help
clients improve their performance and create
sustainable value for their stakeholders. With
more than 394,000 people serving clients
in more than 120 countries, Accenture drives
innovation to improve the way the world works
and lives. Visit us at www.accenture.com.

ABOUT ACCENTURE
STRATEGY
Accenture Strategy operates at the intersection
of business and technology. We bring together
our capabilities in business, technology,
operations and function strategy to help our
clients envision and execute industry-specific
strategies that support enterprise wide
transformation. Our focus on issues related
to digital disruption, competitiveness, global
operating models, talent and leadership help
drive both efficiencies and growth. For more
information, follow @AccentureStrat or visit
www.accenture.com/strategy.

https://twitter.com/AccentureStrat
https://www.linkedin.com/company/accenture-strategy

