
Telephone: 033 000 22 000 | Web: www.pescado.co.uk

Telephone: 033 000 22 000 | Web: www.pescado.co.uk

References

1. Aircall Blog (2018) Missed Calls: How to Measure the Real Impact on Your Business

2. Aircall Blog (2018) Missed Calls: How to Measure the Real Impact on Your Business

3. Eastern Management Group (2019) Unified Communications Productivity Analysis: Small Businesses

4. PwC (2018) Tech At Work And The Employee Experience

5. Eastern Management Group (2019) Unified Communications Productivity Analysis: Small Businesses

6. Delta Partners Group (2018) Taking Action Against Fraud - Demonstrating Leadership Against
Telecoms Fraud

7. SalesForce (2016) 12 Benefits of Cloud Computing

* figure converted from $17bn based on exchange rate of 1 USD to 0.82 GBP on 2 August 2019

WORTH KNOWING:

WORTH KNOWING:

WORTH KNOWING:

WORTH KNOWING:

WORTH KNOWING:

WORTH KNOWING:

WORTH KNOWING:

80%
of business communications
take place over the phone1

53%
of UK employees feel their companies
aren’t doing enough to meet the needs of
modern day and remote flexible working�Ø

£30 billion+
business losses are due to
missed calls every year2

of businesses investing in UC increased
their productivity and motivation ³

93%

45%
productivity gains are made by
businesses that adopt UC�4

£14 billion
The annual cost to businesses and
consumers due to fraud �5*

94%
of businesses saw an improvement in
security after switching to the cloud �6

Is your phone system
holding you down?
or helping you hit great heights?

With the right phone system in today’s digital world,
everyone stays in touch, everything runs smoothly and the
sky’s the limit. With the wrong one, your business starts to
fall behind and your ability to compete soon falls away.

Here’s easy

not dependent on major
physical infrastructure
that needs managing

If it’s not independent,
it’s not productive

With legacy phone
systems, your employees:

With the right solution,
your comms tools are:

easy and fast
to deploy

simple to
manage
and support

can only be
contacted at
the office

are less responsive
and productive

Your business is less efficient
and you’re faced with:

the complications
of providing comms
services for remote
and home workers

the costs of
extra phones
and extra admin

If it’s not easy,
it’s not working

Multiple phone numbers,
inboxes and comms tools

Here’s independent

reduces the need
for extra hardware

You need a joined-up
solution that:

supports quick
interactions between
employees, wherever
they're working

connects remote
workers simply

If it’s not reliable,
it’s not fit-for-purpose

Legacy phone systems:

can fail, interrupting
operations and
impacting revenues

require constant
maintenance, driving
up IT costs

often fail to protect
stored data, which
threatens regulatory
compliance

Here’s reliable

be built on a fully
redundant architecture

To streamline compliance,
your comms solution needs to:

store data in fully
compliant EU data
centres

provide end-to-end
data protection

deliver great tech
support

overcomplication

missed calls and messages

stretched budgets
and tech resources

Difficult to deploy and
expensive phone system

