

Wasted time wasted money

Problems with enterprise conferencing

When it comes to conferencing tools, there's a list of common frustrations and irritations that plague most calls – from bad connections and background noise to slow downloads to view a shared screen.

Despite advances in conferencing technology, the majority of business users still rely on an antiquated method for joining: dialing in with numbers and codes. These disruptions affect everything from productivity to the bottom line. Here's a look at the business impacts from poor conferencing practices.

DIAL-IN DOMINATES CONFERENCE CALL PRACTICES

61% of business users are still dialing in to conference calls with numbers and codes

This number increases to **68%** for users in enterprises with over **1,000** employees.

FIXED-LINE PHONES PREVAIL DESPITE INCREASED MOBILITY

Only **22%** of people report connecting to their conference calls via a mobile device, even though they make it easier to move freely about the workplace

WEB CONFERENCING WOEFULLY UNDERUTILIZED

71% of enterprise conference calls don't include a web conferencing element, and involve either audio only or sharing slides via email

POOR CONFERENCING PRACTICES WASTE TIME

63% of respondents report waiting over **5 minutes** to get web conferencing tools set up

SECURITY LACKING WITH DIAL-IN CONFERENCING

While **70%** report that it's quite normal to discuss confidential information on conference calls, over **50%** say it's normal not to know who's on those calls

VIDEO CONFERENCING LESS COMFORTABLE THAN AUDIO

Only **12%** of conference callers say they feel as comfortable on video calls as they do on audio even though **88%** said they believe it can be useful in their meetings

IRRITATIONS DISCOURAGE PARTICIPATION IN VIDEO CONFERENCING

COMPLICATED CONFERENCING TOOLS WASTE TIME

An average of **15 minutes** of every conference call is wasted on technology challenges getting started or distractions throughout

CALCULATING THE COST OF WASTED TIME ON CONFERENCE CALLS

163B

Each year, business people spend 163 billion minutes on conference calls. That's over 1.43 million working years!

15 Minutes

The average conference call is 38 minutes³ long, but 15 minutes⁴ of a typical call are wasted getting started and dealing with distractions.

£26B (\$34B)

Considering the average yearly salary for workers in the US and UK is £47,644, that means businesses lose a total of £26 billion (\$34 billion) in wasted time on conference calls!