
Sources: “The Hyper-Relevant Retailer: Around the World, Insight Is Currency, Context Is King,” Cisco Systems, 2015.
Secondary Research: “Why China Will Lead Innovation in Social and Mobile Commerce,” Forbes, August 25, 2015.*

Cisco customers are already implementing innovations for digital consumers. According to Cisco
Consulting Services, a $20B retailer that implements these and other Internet of Everything
enabled solutions can capture a pro�t improvement of 1 5.6%.

For greater insight into digital consumers, download the whitepaper: http://cs.co/9001BB9V3

Special O�ers
DEVELOPED COUNTRIES EMERGING COUNTRIES

Consumers receive real-time discounts
on items they are browsing or that are

relevant to their shopping habits.

likely to use
93%

likely to use
68%

Reviews
DEVELOPED COUNTRIES EMERGING COUNTRIES

A mobile app provides consumers with
product reviews, prices, and comparisons.

likely to use
52%

likely to use
85%

Digital signs, video, and analytics provide
customers wait times for check out lines.

Checkout Optimization
DEVELOPED COUNTRIES EMERGING COUNTRIES

likely to use
90%

likely to use
72%

To delight consumers you must merge digital
behaviors with your in-store experience

Cisco surveyed consumers on new retail concepts enabled by the Internet
of Everything. Here are the Top 3 capabilities that consumers around the

globe are 'somewhat' or 'very likely' to use.

Online Shopping Satisfaction

57%

66%

50%

30%26%

29%

Consumers in China, Brazil, and India show the greatest satisfaction
shopping online, while developed countries are lowest in their

enjoyment of the online shopping experience.

35%

32%

Mobile App Usage

23%

20%

85%

89%

28%

31%

Consumers’ use of independent* shopping apps around the
world is strong and growing. However, China and India lead
globally in using third-party shopping apps once per week.

* Independent shopping app is de�ned as an app not a�liated with a
speci�c brick-and-mortar retailer (e.g. Shopify, Groupon)

34%

24%

70% of online users in China post online ratings and
reviews on a monthly basis. In comparison, less than 20%

of consumers in the U.S. participate in this behavior.*

Online Reviews
DEVELOPED COUNTRIES EMERGING COUNTRIES

20% 70%

Let's see how emerging countries
lead this change

Digital Disruption
Waits for No Retailer.
It's no surprise. Consumers around the world have adopted digital shopping

behaviors at a rapid pace. Yet it 's tech-savvy customers in emerging

countries that show the fastest disruption. Cisco surveyed 6000 consumers

from 10 countries to understand the current state of digital consumers.

