


Medallia Benchmark 2017

Embracing customer feedback is good for business


Be there when your customers have something to say


4 years of data from companies using Medallia: Effects controlling for industry, survey program type (transactional vs. relationship), primary business audience (B2B vs. B2C), call center vs. other, and # of employees at each company; p<0.001


4 years of data from companies using Medallia: Effects controlling for industry, survey program type (transactional vs. relationship), primary business audience (B2B vs. B2C), call center vs. other, and # of employees at each company; p<0.001

Unlock potential through frontline engagement


Data from companies using Medallia in 2016: Compares 75% alert closure rate or above to less than 50%; effects controlling for industry, survey program type (transactional vs. relationship), and primary business audience (B2B vs. B2C); p=0.001


4 years of data from companies using Medallia: Effects controlling for who closes the loop (frontline vs. dedicated team), industry, survey program type (transactional vs. relationship), primary business audience (B2B vs. B2C), call center vs. other, and # of employees at each

Unleash the power of every employee

NPS is higher for companies giving more employees access to customer feedback


program type (transactional vs. relationship), primary business audience (B2B vs. B2C), call center vs. other, and # of employees at each company; p<0.02

36% of Medallia mobile app


where 20+ employees vs. 5 or fewer access Medallia; controls include total # employees and past sales volume

Data from over 1,000 locations predicting year-over-year sales volume; comparing locations


Frontline employee panel study by Medallia Institute; compares review of feedback daily or weekly vs. never; p<0.001

Create a culture of innovation

Companies that use customer verbatims to create and test new ideas outperform by


to those that use neither; effects controlling for industry, survey program type (transactional vs. relationship), and primary business audience (B2B vs. B2C); p<0.1

Companies that use both Medallia's AskNow and Text Analytics compared


