

You Cannot Be a Customer Service Leader Without Modern Field Service

WHO'S GOT A FIELD SERVICE SOLUTION?

Industries

Business models

How does your company stack-up?

CAN YOU BE A SERVICE LEADER WITHOUT A SOLUTION?

Among companies **making excellent progress** in modern customer service

VS

Among companies **just getting started** with modern customer service

 47% have a field service solution, and **35%** plan to deploy or upgrade

 Only **39%** have a field service solution, and **27%** plan to deploy or upgrade

 58% optimize scheduling and dispatch of field techs in real-time

 Only **45%** optimize scheduling and dispatch of field techs in real-time

Industries: Planned Deployment/Upgrade

How does your industry stack-up?

Industries: Real-time Field Force Scheduling

Are you turning your mobile workforce into a customer service asset?

TO LEARN WHY MODERN FIELD SERVICE IS ESSENTIAL TO CUSTOMER SERVICE LEADERSHIP, [DOWNLOAD THIS WHITE PAPER](#)