

Consumers Say No to Chatbot Silos in US and UK Survey


Independent survey of 3000 consumers by Chatbots.org reveals lack of integration with human-assisted service is the biggest pain point in using virtual assistants.

Conducted in late 2017 through SurveyMonkey® by Chatbots.org

Respondents had used a chatbot for customer service in the last year


Are chatbots effective for customer service?

53% found chatbots to be “not effective” or only “somewhat effective”


US consumers were harsher in their assessment of chatbots with **14%** rating them as not effective versus only **5%** in the case of UK consumers. This is perhaps an indication that US consumers are challenging chatbots with more complex questions than UK consumers.


(Geography)


Younger consumers thought that chatbots were more effective than older consumers with **22%** of Generation Z and **15%** of millennials rating them as “very effective”, and only **12%** of boomers and the silent generation giving it the same rating. This is likely due to the positive attitude that digitally savvy Gen Z and millennial consumers have towards chatbots. The perception of Gen X on the “very effective” rating was similar to that of boomers and the silent generation.


Educated consumers rated chatbots only half effective as less educated consumers—**13%** of respondents with undergraduate or graduate degrees rated chatbots “not effective” versus **7%** of those with high school diplomas or incomplete high school education. This could be because educated consumers challenge chatbots to resolve more complex service problems.


What was the biggest pain point in using chatbots for customers service?

Respondents could pick two options


Pain Point #1 “When they transfer me to a human agent, that agent asks me to repeat all the information I had given to the virtual assistant already”

59% (62% in the US and 55% in the UK) found that having to repeat information and context to a human agent in the event of escalation from chatbots was the biggest hassle. Not surprisingly, this is a result of chatbot deployments that are completely disconnected from agent-assisted touchpoints.

Pain Point #2 “They get stuck and don't know what to do next”

32% (29% US and 37% UK) complained about chatbots running out of steam. This is a common problem that arises from a lack of focus on knowledge management to empower chatbots.