10 HOT CONSUMER TRENDS 2015

Rapidly evolving urban consumer attitudes are transforming our world. With only 5 years to go until 2020, the future seems closer than ever.


© Ericsson 2014. Source: Ericsson ConsumerLab | www.ericsson.com/consumerlab