

Ann Michaels & Associates, Ltd.

Customer Engagement Console

*A new, innovative method to **fully** engage with your customers in the moment, all from one device:*

- *Feedback From Customers in the moment, **including customers not making a purchase***
- *Conduct Market Research*
- *Marketing/Promotional Videos*
- *Increase customer loyalty program participation*

Customer Engagement Console

What is it?

A tablet based console with advanced technology, offering a solution that seamlessly engages with customers. Console is placed within high traffic areas, and personalized branding & video integration increases visibility, improving engagement rates.

Benefits:

Marketing: *videos and personalized branding capture attention for unique marketing opportunities*

Insights: *Capture feedback “in the moment”: customized surveys capture a variety of data quickly and efficiently, even from those not making a purchase*

Customer Retention: *Pinpoint issues as they are happening; alert systems notify management when customers indicate an issue while in your place of business*

Manufacturer buy in: *Enhance manufacturer/vendor relationships; feedback and marketing for company & manufacturer is a win-win situation*

Brand awareness: *social media integration enhances brand awareness and “word of mouth” advertising*

Customer Engagement Console

Key Features

- Social Media Integration
- HD Video Presentation
- Email, SMS Alert
- Compound Logic Branching
- Wi-Fi, GSM, Bluetooth Connectivity
- Wall, Table or freestanding and custom mounting
- Instant Reports
- SPSS, CVS & Excel Data exports
- Instant Survey Updates at no additional cost.

Program Capabilities

Basic Features

Open ended/keyboard Capability	✓
Voice Response Capability	✓
Video Integration	✓
22 Question Types	✓
Photo Question Capability	✓
Branching & Skip Logic	✓
Question Randomization	✓
Round Robin Question Capability	✓
Respondent Validation	✓
Mobile Web Browser Accessible	✓
PC/Mac Browser Accessible	✓

Program Capabilities

Branding & Customization

Fully Customized Branding

Fully Customized Survey Design

Survey Versioning based on location

Program Capabilities

Reporting Features

Instant Alert Notifications (SMS)

Instant Alert Notifications (Email)

Unlimited User Access With Permissions

Report Download (.xls, .csv)

Reporting Dashboard

Location/District Aggregate Report

Trends Report

Company Scorecard Report

Employee Scorecard Report

Company Hierarchy Reporting

External Database Integration

Cross-Survey Aggregate Report

Automated Reporting (all reporting)

Program Capabilities

Consumer Engagement

Email List Builder

Third Party Integrations

SMS/Mailing List Opt In

Client Support

Email Support

Phone Support

Dedicated Survey/Reporting Training

Dedicated Account Management

Survey Design

Report Distribution

Program Change Requests/Upgrades

Customized Welcome Screen

*Multi Languages
Supported*

Mobile Add On

*Web Enabled Survey
Works Off Same
Platform*

What Do You Need To Know Today?

Mystery Shopping

Social Media Management

Qualitative Research

Kathy Doering, President

www.annmichaelsltd.com

kdoering@annmichaelsltd.com

866-703-8238

