

CREATIVE CUSTOMER LOYALTY PROGRAMS

75%

**OF CONSUMERS WANT TO BE REWARDED
FOR ENGAGEMENT BEYOND PURCHASE**
– 2017 Customer Loyalty Statistics Study

CREATIVE CUSTOMER LOYALTY PROGRAMS

Most customer loyalty programs are tied to sales—tally up a certain amount of purchases and you get something free or at an extra discount. Why not make yours about experiences? Have customers earn points for mentoring a beginner, buying a fishing license, or volunteering at an event. Pick activities that make for better fishing in your area or bring new people to the sport.

R3 TIP

Looking to build your social media following? Develop rewards based on your customers' activity online. Gear reviews, fishing reports, or a brag board—every time they post to your social media page or share your posts they earn points toward exclusive discounts.

*75% of consumers want to be rewarded
for engagement beyond purchase*

Source: 2017 Customer Loyalty Statistics Study

IDEAS BEST SUITED FOR:

- Government Agencies
- Manufacturers
- Retailers

For more information on the 60 in 60 initiative, visit www.rbff.org/60in60