

THE NEW STANDARDS for ENGAGEMENT

AS REPORTED BY 8,000 CUSTOMERS WORLDWIDE

Key findings from Salesforce's
"State of the Connected Customer" report

EXTRAORDINARY EXPERIENCES RAISE THE BAR FOR BUSINESSES

54% say companies need to transform how they engage with them

73% say one extraordinary experience raises their expectations of other companies

CUSTOMER JOURNEYS ARE FRAGMENTED, YET CONNECTED ENGAGEMENT IS EXPECTED

78% prefer different channels depending on context

64% have used multiple devices to start and complete a transaction

CUSTOMERS ARE SHIFTING THE DIGITAL TRANSFORMATION PLAYBOOK

CUSTOMER TRUST IS BOTH CRITICAL & ELUSIVE

63% think most companies aren't transparent about how they use their data

65% have stopped buying from companies that did something distrustful

CORPORATE VALUES SWAY BUYING DECISIONS

65% actively seek to buy from environmentally sustainable companies

56% actively seek to buy from philanthropic companies

To see all the trends transforming customer engagement in 2019, check out the full "State of the Connected Customer" report:

salesforce.com/connectedcustomer

