
Improve sales
performance with
‘always-on’ business
telecoms
Increase your sales performance and improve customer
satisfaction with a hosted phone system

Improve sales
performance with
‘always-on’ business
telecoms
Increase your sales performance and improve customer satisfaction
with a hosted phone system

Charles is a travelling rep. He visits customer
sites across the West of England, conducting live
demonstrations and closing deals. He is equipped with
a company iPhone on a corporate contract and a laptop.
His organisation uses a traditional phone system (ISDN
and an onsite PBX) for its telecommunications.

Charles

Eddie

Eddie is also a sales rep. He also visits customer
sites across the West of England conducting live

demonstrations and closing deals. He too is equipped
with a company iPhone on a corporate contract and

a laptop, except his organisation uses a hosted phone
system in the cloud, which doesn’t need a PBX, for its

telecommunications.

Meet Charles and Eddie.

How can a hosted
phone system

improve the
efficiency of your
field sales team?

Charles is often hard to get hold of – although he is pretty good at managing his diary, there
are times when the sales team cannot reach him on his mobile (when they can find his number!).
Is he in a meeting with a customer? Or in a network blackspot? What is he actually doing out there?

Tracking the sales team
Charles and Eddie both spend a lot of time on the road, but

the team based at head office still need to stay in contact
with them to pass on leads or to forward customer calls.

Eddie, on the other hand, uses an app on his iPhone that
links directly into the company’s hosted phone system. His

colleagues can see at a glance whether he is on the phone, in a
meeting, or his extension has been marked as Do Not Disturb, as

if he was using his desk phone. They have better visibility of his
availability and can help customers contact him more easily.

When assessing Charles’ productivity, his managers have nothing but his word and a handful of half-
completed activity reports. He is still closing deals, but there are concerns that he is not efficient in
his approach to account management. There is, however, no way to accurately assess and improve
output.

Reporting on
activity

Both salesmen may be closing deals, but how
are they servicing existing clients?

Eddie, on the other hand, creates a comprehensive audit trail of every
phone-related activity passing through the company’s hosted phone system. This can

be analysed by his managers to see how many calls he misses, if calls are abandoned,
how long he spends on the phone to customers and what proportion of calls go

through to voicemail. It is much easier to help Eddie to be more productive because his
managers can see where improvements can be made.

Charles’ iPhone is his communications lifeline while out of the office and he often racks up
enormous bills each month. He regularly exceeds the bundled minutes included in his call
plan by ringing everyone from his mobile, rather than the more cost-effective landline in
his home office. Controlling Charles’ bill is almost impossible.

Managing phone
bills

For cost-conscious businesses, mobile phone
bills can be a continuous source of frustration.

So how can they be better managed?

Using his softphone app, the majority of Eddie’s calls are routed over WiFi
through the company phone system that is hosted in the cloud. Even when

he is in the car, calls are routed over his phone’s data connection. Using
this set-up, calls back to the office are completely free. Calls to clients are

also subject to the company’s competitive calling package. As a result, Eddie’s
monthly bill is much lower than Charles’ every month.

Takeaways:
Charles could be more productive on the road, deliver improved customer service
and his company would benefit from much lower costs if only they were using a
hosted phone system.

Moving to a hosted phone system can help businesses to better manage their
remote workforce and gain competitive advantage through:

Improved
communications

the sales team become a
lot easier to get hold of

Improved reporting
management can

utilise detailed call
activity records to

make improvements to
customer service delivery
and business performance

Reduced call costs

routing calls through
the cloud means that

all communications are
subject to the lower

prices charged under the
corporate contract

 Five Willows Farm, Old Thrapston Road, Cranford, Northamptonshire NN14 4AW

� Web: https://www.bttcomms.com | Email: info@bttcomms.com | Tel: 0330 222 0330

