

Hosted UC – Supporting the Remote Worker

Malachi Threadgill
Sr Director – Digital Marketing

THANK YOU inGate!

**HI AGAIN, MY NAME IS
MALACHI THREADGILL**

About me

Malachi Threadgill

SR. Director Digital Marketing

ANPI – Leading Hosted UC Provider

Reside in Dallas

10+ Years Digital Experience

8+ Years SaaS Experience

6+ Years Telecom Experience

I met the WOZ

Quick Question

**ARE WE ALL COMFORTABLE
WITH HOSTED UC?**

**SOME INTERESTING
STATISTICS**

The Case for Hosted UC

- 1/3 of American adults own a tablet
- More than Half own a smartphone

The Case for Hosted UC

- 40% of the US workforce will be mobile by 2016. (gartner)
- Two-thirds will Bring Their Own Device (gartner)
- 82% of companies allow some form of BYOD in the workplace

BYOD Drivers

The Case for Hosted UC

“The ubiquity of smartphones and the increasing popularity of tablets are changing both the way consumers embrace devices and business device strategies.” - Gartner

**THESE DEVICES IMPROVE
WORKERS' PRODUCTIVITY!**

The Case for Hosted UC

Intel study shows that workers reclaimed 57 minutes a day by utilizing their own devices to accomplish business tasks.

Employees save roughly

1 hour a day

5 hours a week

260 hours a year

PER SINGLE EMPLOYEE

Quick Question

**DO YOU HAVE AN
OUT OF OFFICE ALERT
TURNED ON?**

UNIFIED COMMUNICATIONS INTEGRATION

**ALL COMPUTERS ARE MOBILE.
SOME JUST MOVER SLOWER.**

HOSTED UNIFIED COMMUNICATIONS

HOSTED UNIFIED COMMUNICATIONS

Integrated Communications

Hosted PBX

Voice, data and Internet

Voicemail, email and messaging

Video and desktop sharing

Audio, web and video conferencing

Hosted Fax and Fax line support

Call recording

Business Convergence

Networks and systems

Software and applications

Processes

Real-Time

IM / Presence + Video

Collaboration

Team spaces, share files and desktops

Web Conferencing

Centralized Control and Management

Hosted UC Delivers

Communication from Inside Applications

Rich presence throughout
business office applications

Ability to find right person and
use right mode at the right time

Shared content and context

Hosted UC Delivers

Integrated Communications Tools

Integrated email, presence,
IM, voice, video

Seamless transitions
between modes

Wide range of devices

Hosted UC Delivers

ANYTIME

ANYWHERE

ANY DEVICE

ALL OF THIS ON YOUR SMART PHONE

Voicemail

Email

Fax

IM / Presence

Collaboration

**THE OFFICE IS JUST
ANOTHER PLACE
WITH A SEAT**

**BUSINESS CONTINUITY
DISASTER RECOVERY**

DOWNTIME COSTS ARE STAGGERING

SMB Business with less than 100 employees

- Average setback \$6,900 cost per hour
- Company setback is greater than \$25,000 / year

spiceworks statistic

DOWNTIME COSTS ARE STAGGERING

SMB Business with less than 100 employees

- Average setback \$6,900 cost per hour
- Company setback is greater than \$25,000 / year

Medium Business 100 – 999 employees

- Average setback \$74,000 cost per hour
- Company setback is greater than \$888,000 / year

spiceworks statistic

**WITH SO MUCH AT STAKE
WHY NOT TAKE PRECAUTIONS?**

Quick Question

**DO YOU SEND OUT BAD
WEATHER NOTICES?**

Points of Failure

- Human Error
- Storms
- Flooding
- Technology Failure
- Earthquake
- Other Disaster

“The Good Old Days”

You were screwed...

- Communication Fails. You Fail
- Can't Contact Customers
- Wait and Pray
- Downtime is Money
 - Customers look for alternatives
 - Elements of doubt

40% of small businesses close their doors within 18 months of a major interruption of service (disaster)

These Are The Good Days!!

You have a plan!

- Alternatives to closure
- Remain Connected
- Any device works
- BUSINESS AS USUAL

**THE ASSETS ARE THERE.
USE THEM!**

In Reality...

Your employees will bring their personal devices
no matter what.

Empower BYOD while still maintaining control
with Unified Communications

FACT

Quick Question

**WOULDN'T YOU RATHER
YOUR CUSTOMERS CALL A
COMPANY NUMBER?**

The fact is

“Demand for Unified Communications is increasing as businesses seek tools to boost employee productivity and flexibility”
– Diana Meyers (Infonetic Research)

FACT

Additional Benefits For Allowing Remote Workers

- Keep your Great Employees and attract new ones
 - Don't lose an employee to situations requiring relocation due to spouse, health, etc.
 - Don't pass on the perfect candidate because of relocation restrictions
 - Your employee pool now has no geographic boundaries

**A FEW COMPANIES THAT
ALLOW REMOTE WORKING**

IVIPA
EMO

AT&T Remote Workers

- 267,000 Employees

AT&T Remote Workers

- 267,000 Employees
- 12,000 Work From Home

AT&T Remote Workers

- 267,000 Employees
- 12,000 Work From Home
- That's only 5%?

FACT

AT&T Remote Workers

- 267,000 Employees
- 12,000 Work From Home
- That's only 5%?
- 130,000 are enabled for remote working!

**PROVE TO YOUR EMPLOYEES
THAT YOU TRUST THEM**

**YOUR EMPLOYEES ARE YOUR
BEST ASSETS**

Your employees are your best assets

- 86% of employees want the ability to work from home (smartfile)
- Employees are 25% more productive when working from home (smartfile)

**ANY HOSTED UC
QUESTIONS?**

A LITTLE ABOUT ANPI

Company Snapshot

Mission Statement

Become the nation's leading provider of cloud-based unified communications and application solutions to small and medium sized businesses as well as small to mid-size communications providers

Established 1996,
18+ years experience
as service provider
to telephone companies,
wireless service providers
and
carriers nationwide

\$100+ million revenue

Serve roughly
800 carriers and
independent RLECs

Transport billions of
minutes on a private
nationwide IP network

Company Snapshot

Solutions

Hosted Unified Communications with:

- Instant Messaging
- Voice to email
- Hosted Fax
- Audio, Web and Video Collaboration
- Mobility with Fixed Mobile Convergence

Full suite of transport solutions

3 Verticals – Small Direct, Partner Program, Private Label through our Carriers

Established 1996,
18+ years experience
as service provider
to telephone companies,
wireless service providers
and
carriers nationwide

\$100+ million revenue

Serve roughly
800 carriers and
independent RLECs

Transport billions of
minutes on a private
nationwide IP network

Company Snapshot

Resources

Operations in Springfield, Illinois, Frisco, Texas, Santa Clara, California, and Chennai, India

Nationwide network with major switching centers in New York, Atlanta, Chicago, Dallas, Las Vegas, and Los Angeles

Established 1996,
18+ years experience
as service provider
to telephone companies,
wireless service providers
and
carriers nationwide

\$100+ million revenue

Serve roughly
800 carriers and
independent RLECs

Transport billions of
minutes on a private
nationwide IP network

Company Snapshot

Premier Partner Program

- Contact Management
- Instant Quotes
- Document Automation
- Sales Tracking
- Generous Commission
- Much More

Established 1996,
18+ years experience
as service provider
to telephone companies,
wireless service providers
and
carriers nationwide

\$100+ million revenue

Serve roughly
800 carriers and
independent RLECs

Transport billions of
minutes on a private
nationwide IP network

ANPI.com/WhitePapers

HOSTED UC WHITEPAPERS

ANPI.com/Videos

HOSTED UC VIDEOS

QUESTIONS?

THANK YOU inGate!