

The State of UK Retail Customer Experience

The 2019 Eptica Retail Digital Trust Study evaluated the customer experience of leading UK fashion and food retailers

Retail customer experience is improving (just)

59%

Questions answered via web self-service and across email, Twitter and Facebook channels - **up 4%** from 2017

but 41% of queries receive no answer at all

Retail sectors lead the way

Are retailers listening? Survey of 1,000 consumers

Retail CX isn't multichannel

the biggest focus seems to be on the web....

Questions successfully answered by channel

83% Web Self Service

68% Email

50% Facebook

38% Twitter

A lack of joined up thinking

on average...

Facebook is **2x** as fast as Twitter

Facebook is **15x** as fast as Email

all to answer the same question!

Channel	Average
	10 hours and 19 minutes
	43 minutes and 24 seconds
	1 hour and 56 minutes

One fashion retailer answered on Twitter in 50 hours, 3.5 hours on email and 3 hours on Facebook!

A food retailer answered within 1 minute on Facebook but took 23 hours on email...

Improvements since 2017 are patchy

Email results are down

Twitter plummets

Facebook rises up

Self-service goes up

Comparison of retail sectors

	EMAIL	WEB	TWITTER	FACEBOOK
Fashion	55%	83%	50%	50%
Food & Drink	80%	80%	25%	50%