
In 2013, 66% of global
consumers switched
brands or businesses due
to poor customer service.
Some 82% of those who
switched said the brand
could have done something
to stop them.

— Accenture Global Consumer
Pulse Survey, Accenture, Nov. 2013.

1. Mobility.
Mobile devices allow consumers the freedom
to make phone calls while waiting in traffic
or chat with online agents in their few free
minutes before a meeting. As a result,
companies need to adopt mobile strategies
that allow for interaction with consumers
anywhere, anytime, on any device.

Customers want fast
response times when contacting
companies through social media.

42%
expect a response
within 60 minutes.

— “Are Consumer Expectations for Social Customer Service
Realistic?” Jay Baer, The Social Habit, Oct. 4, 2012.

2. Omnichannel.
Omnichannel involves, as the name suggests, all the
channels: integrated voice, video, and web communications;
social media monitoring; and on-demand access to experts.
Customers expect that businesses will link their interactions
when they cross channels so they have a continuous and
consistent high-quality experience regardless of how,
when, and where a customer chooses to engage with
an organization.

Key characteristics
of omnichannel:
•	 Reduced customer effort as they interact with

businesses and organizations

•	 Persistent context and data as the customer
traverses care channels

•	 Personalized customer journeys

90% of consumers who started purchasing a product
on a mobile phone switched to a laptop.

— “Mobile-First Is Dead, Says Google Display
Ad Chief Neal Mohan,” Forbes, Feb. 27, 2014.

3. Cloud.
Cisco continues to invest heavily in cloud. With
a cloud contact center, businesses can provision
rapidly, scale easily, maximize resources, and
access latest upgrades and solution capabilities.
Contact centers of all sizes, with as few as 10
agents or thousands, can benefit from the cloud.

“Cloud computing ... takes
evolutionary steps in hosting that
change both the deployment
model and the business value of
IT in profound ways. Those that
acknowledge this and accept
what truly is different about it
stand to gain the most from it.”

– James Staten,
principal analyst, Forrester Research

4. Video.
Video and content collaboration are gaining
momentum as a mobile customer experience
channel. Customers can virtually interact and
collaborate with agents from your website or apps
on their phones at the touch of a button. This can
greatly improve your customer’s experience and
more easily address complex transactions.

Three ways to use video:
mobile, website, and branch.

5. Total customer
experience.
When you focus on the total customer experience,
you will know your consumer, be proactive, and
deliver exceptional customer service at every touch
point throughout the entire journey.

Connect
•	 Cross-channel client interaction

•	 Personalized and effective assistance

•	 Greater loyalty, value, and repeat spending

Engage
•	 Effortless experience

•	 Increased productivity

•	 Consistent outcomes

Optimize
•	 Reduction in complexity due to single platform

•	 Simpler integration and lower TCO

•	 Simpler admin configuration

Top 5 trends that
are transforming
customer service.
These days, customer service is far more
than a simple phone call. Today’s customers
want to be taken care of at any time, in any
location, on any device. Yesterday’s solutions
aren’t enough. Here are five important trends
to keep up with in customer service.

© 2015 Cisco and/or its affiliates. All rights reserved. Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. (1110R)

