

See or Hear Consumer Survey

See or Hear Consumer Survey

When calling customer service would you rather hear the menu choices or see them on your smartphone/tablet/computer?

Gender

Female

Male

See or Hear Consumer Survey

Age

I would rather see the options

I would rather hear the options

Income

I would rather see the options

I would rather hear the options

See or Hear Consumer Survey

When calling your service provider - how often do you get frustrated with a the phone menu and press '0' to get to an agent?

An automated phone menu leaves me with a perception that:

See or Hear Consumer Survey

When I need a problem resolved with my phone, cable, bank or any other service provider, I'd most prefer to:

Source:

1. <https://www.google.com/insights/consumersurveys/view?survey=b2amsjyr5wzc&question=1&filter=&rw=1>
2. <https://www.google.com/insights/consumersurveys/view?survey=64mxmhzfudw2i&question=1&filter=&rw=1>
3. <https://www.google.com/insights/consumersurveys/view?survey=r26mimqdg62ls&question=1&filter=&rw=1>
4. <https://www.google.com/insights/consumersurveys/view?survey=vl3hvmaloniry&question=1&filter=&rw=1>

