

The Autonomous Customer: 5 Trends for the Future.

Dr Nicola J. Millard
Customer Experience
Futurologist
BT Global Services
nicola.millard@bt.com
[@DocNicola](https://twitter.com/DocNicola)

Communicate

Customer

Global

Relationships

that grow

BT Contact. Relationships that grow

Trend 1: Easy is the New Loyalty.

THE CHALLENGE TO LOYALTY:

- 85% Always shop around to get best prices (82% 2010)
- 52% Download online vouchers (34% in-store)
- 44% Say loyalty to companies is a thing of the past (50% UK)
- 40% Happy to buy from websites overseas

74% 82%

I BUY MORE
from companies that
make it easier for me
to do business

5%

Felt they had got good
value for money when
they had a difficult
experience

“Net Easy” Does It.

Making it Easy is the missing link between operational quality and loyalty:

Why measure Easy?

- ✓ True voice of the customer
- ✓ Drives advocacy, VFM & loyalty
- ✓ Highly actionable feedback
- ✓ Applicable in all channels
- ✓ Engages and resonates with staff
- ✓ Low effort also = lower cost

Customers finding it easy are 40% less likely to churn

“How easy was it to get the help you wanted from BT today?”

Easy

Neither / Don't know

Difficult

% Easy

% Difficult

=

Net Easy Score

Trend 2: Omnichannel is the New Normal.

1:2 say they constantly change the way they deal with organisations

only **17%** say organisations make it easy to switch between different channels

Trend 3: Webchat is growing faster than Social Media.

9 in 10 consumers
want support while online

89%

Want my queries
answered by a person
whilst shopping online

68%

Would like to have
webchat offered whilst
online

Need help
ordering?

Get help from one of
our UK based experts.

Start Chat

88%

Of advisors rated
Webchat as good or
very good

82%

Of customers rated
Webchat as good or
very good

15%

Increase in
productivity compared
to phone

26%

Of customers use
webchat as a
preferred contact
channel currently

BT Contact. Relationships that grow

Copyright BT Global Services, 2013 5

Trend 4: Smartphones Fundamentally Change Behaviours

16-34 year olds
driving smartphone commerce

Age
16-34

Over
55

47%

USED QR CODE

9%

45%

DOWNLOAD
VOUCHERS
IN STORE

12%

52%

USED LBS

7%

16-34s often/sometimes use
smartphone to:

72% Call organisations

50% Scan products in store

61% Received texts
from companies

Most useful Apps

69%
maps &
directions

51%
product
info

44%
banking &
money transfer

37%
download
vouchers

35%
order products
quickly

31%
retailer apps
that allow you to shop
whilst on the move

62% 54%

USE A SMARTPHONE
(< 30% 2010)

USE SMARTPHONE
2-3 times a week
or more:

78% Access web

74% SMS

68% Facebook/twitter

51% Location based
services

46% Youtube

Trend 5: The Contact Centre Model Will Change.

Employees need help to deal with today's consumer

Consumers often or sometimes struggle with employees...

58%

Have got better help from other consumers than **employees**

2:3

Have a better call if advisor has same interests as me

79%

Employees have struggled to answer my queries

85%

Put me on hold as they don't know what to say

70%

Often I know more about the problem than the **employee**

2:3

Employees haven't known what's on their website

71%

If I don't get the answer, I call another **advisor**

86%

Happy to be transferred to someone trained to answer complicated questions

94%

Want to e-mail same advisor as spoken to

BT Contact. Relationships that grow

Copyright BT Global Services, 2013 7

The Networked Expert in Action.

Thank You!

Dr Nicola J. Millard
Customer Experience Futurologist
BT Global Services
nicola.millard@bt.com
Twitter: @DocNicola
BT Let's Talk Blog:
<http://letstalk.globalservices.bt.com/en/author/nicolamillard/>

Communicate

Customer

Relationships
that grow

BT Contact. Relationships that grow

Copyright BT Global Services, 2013