Empower the Customer -

Offer consumers all the channels they want to use

There has never been a better opportunity than now for companies to use omnichannel strategies to engage with customers. Leading financial services providers are changing their strategies to focus on where consumers are spending their time - whether that's Facebook, their smartphone, a new shopping centre or their route home from work.

A recent survey of U.K. consumers revealed ...

The number of people using digital channels has surged since 2012.

Mobile apps from 7% to 23%

Webchat from 1% to 11%

Video chat from 0% to 3%

The average number of channels used annually by consumers in the UK to contact their bank has increased **44%...**

that make it easy to email, chat

or call staff

...due in part to rapid growth in **mobile banking** and **apps**, as well as increased use of **website FAQs**, **branch self-service machines**, **web-chat**, and **social media**.

Communication channels consumers used to connect with their bank

Visit www.avaya.com to find out how Avaya and BT Services can help you fundamentally change the way you interact with your customers. We can help you make everyday interactions fast and simple to help your customers make the right decisions.