

SUPPORTS RETAIL & HOSPITALITY

APPLICATIONS

LEARNING

OUTSOURCING

When it comes to providing a superior customer experience, retail companies have found that empowering their employees with new technologies and improving operations have lead to increased customer satisfaction and is absolutely critical to success.

Customer experience has gone far beyond customer service and, in a digital economy where customers are unceasingly digital, social and mobile, companies and brands must be on top of trends. CGS supports global retailers in creating a seamless, personalized, real-time experience that at once must be secure, convenient and delightful. Our Enterprise BPO, Learning and suite of Supply Chain technologies provide today's retailers with fundamental solutions.

WHAT WE DO

TECHNICAL SUPPORT

LOYALTY PROGRAMS

OMNICHANNEL SUPPORT

CUSTOMER SERVICE

AR TRAINING / REMOTE GUIDANCE

MOBILE LEARNING

BUSINESS INTELLIGENCE

BACK OFFICE

END-TO-END SUPPLY CHAIN MGMT.

DESKLESS WORKER LEARNING

CULTURE, DIVERSITY & LEADERSHIP TRAINING

2016-2019 Market Guide
Key Customer Mgmt.
BPO Service Providers

2016 PLM Market Guide

CRM Vendor Guide 2017
"Major Provider" (BPO)

"Midsize Provider" for
Customer Mgmt. BPO
Services in Competitive
Landscape 2016

50+ MILLION CALL CENTER CUSTOMER INTERACTIONS ANNUALLY

75-85% First Call Resolution

OUR SUPPLY CHAIN SOLUTIONS SUPPORT
\$40 BN+
OF ANNUAL RETAIL SALES

CGS ranks in TOP 14 Worldwide Contact Center Vendors

IDC MarketScope Worldwide Customer Care BPO Services Vendor Assessment

Chilean Contact Center
2016 Outsourcing Services
Company of the Year Award

DESKLESS WORKERS

Specialized content creation tailored to growing audience of deskless workers

ANALYTICS

Millions of transactions monthly to demonstrate training ROI

LOCALIZATION

Curated content that includes localization and translations for global markets

20+ LANGUAGES SUPPORTED

ENGLISH

FRENCH

GERMAN

HUNGARIAN

ITALIAN

MAPUDUNGÚN (CHILEAN)

ROMANIAN

SPANISH

INDUSTRY AWARDS AND CERTIFICATIONS

ACKNOWLEDGED BY

Visit www.cgsinc.com or contact us at info@cgsinc.com or +1 (212)-408-3800