
eGuide for small to medium-sized businesses

The Secret to Fast and
Reliable ConnectionS

The Secret to Fast and Reliable Connections 2

Unreliable telephony costs
businesses money.

Missed incoming calls can lead to the loss of sales*. Badly
connected satellite staff may be forced to work without the
information they need to do their jobs effectively. And clunky,
traditional on-site hardware creates unnecessary expense when
it requires repair or upgrading.

What businesses need is fast, reliable telephony and data
connectivity that enables them to get on with their core
business. Instead of wasting time waiting for service
providers to fix problems.

There are options for businesses looking to take advantage of
the potential that super-connectivity offers. But choosing the
correct system can be tricky. Not all service providers have access
to the best infrastructure. So their solution might only be the
best they can offer, rather than the best on the market.

This eGuide takes a look at the problems posed by slow and
unreliable connections; the options open to businesses that
want to make the change; and how to get super-connected.

*It is hard to precisely quantify the cost of a missed call
for any given organisation.

But if, for example, a missed call costs a particular
business £50 in lost sales, just two a week equates to
a £3,600 annual loss. Most experts agree that 75%
of people will not leave a voicemail. So most of that
money will not be recovered.

http://content.gamma.co.uk/what-kind-of-connected-business-are-you
http://content.gamma.co.uk/what-kind-of-connected-business-are-you

 Today, run-of-the-mill
broadband is the dial-up
internet of yesterday. Its
connectivity and speed
limitations are becoming
increasingly apparent

The Secret to Fast and Reliable Connections 3

What causes bad
connectivity?
Twenty years ago, during the days of dial-up internet, a
broadband connection was an aspiration for many businesses.
The prospect of near uninterrupted access to the internet
and data – and becoming better connected to customers than
ever before – was tantalising. And it wasn’t long before every
company upgraded.

But broadband was never the perfect solution. Today, run-
of-the-mill broadband is the dial-up internet of yesterday. Its
connectivity and speed limitations are becoming increasingly
apparent as the communications landscape changes with new
solutions entering the market.

Even so, today most SMEs still rely on broadband for their data
and even their telephony. In a broadband system, all data (be it
voice or otherwise) is distributed down phone lines in “packets”.
For good connectivity each of these packets must be delivered
on time and in order.

While most of the calls turn out fine and the system works the
majority of the time, it is a mistake to think that the status quo
is acceptable.

Many broadband providers that sell data and voice services
don’t own the lines they are using. Consequently they can’t
offer businesses a service-level agreement that governs data
priority or connection speeds. Data packets can get mixed up and
connections affected – leading to users experiencing frustrating
line jitter and bad connectivity.

In addition, broadband downtime can be a huge problem for SMEs.
If a single line, bank of desks or whole office loses connection, the
line-renting provider has very little influence over repairs. So typically
businesses are looking at 48 hours on average to get back up.

Despite this many SMEs are still relying on standard broadband
for business voice as well as data, using consumer targeted,
web-based calling services. Many of these services are also
contended, meaning that businesses are sharing their bandwidth
with others, causing the service to slow considerably at peak
usage times. The system is good when it works, but when things
go wrong the provider has virtually no back-up plan and the
customer has little recourse. The fact that 41% of small and
75% of medium-sized businesses cite network performance
as their biggest communications challenge speaks for itself.

 41% of small and 75%
of medium-sized businesses
cite network performance
as their biggest
communications challenge.

The Secret to Fast and Reliable Connections 4

http://content.gamma.co.uk/what-kind-of-connected-business-are-you
http://content.gamma.co.uk/what-kind-of-connected-business-are-you
http://content.gamma.co.uk/what-kind-of-connected-business-are-you

 unreliable telephony will lead
to lost voice calls, connectivity
problems and shaky conversations.

The Secret to Fast and Reliable Connections 5

The business impact
Knowing what causes downtime is one
thing. Understanding its impact on a
business is quite another.

As mentioned, unreliable telephony will lead to lost voice calls,
connectivity problems and the kind of shaky conversations
that are unbecoming of an efficient business. While broadband
downtime can mean two days of no data, lost inbound calls
and resorting to the use of mobiles, or viable workarounds, for
outbound. During the time of the outage there is no onus on
the provider to offer an alternative communications system.
Unfortunately for many SMEs, the absence of a service-level
agreement means repairs are often a low priority
for providers.

 SMEs relying on unreliable
broadband for voice put
themselves at risk of significant
reputational damage.

The Secret to Fast and Reliable Connections 6

But there is another, deeper, business impact that is not felt
operationally. SMEs relying on unreliable broadband for voice put
themselves at risk of significant reputational damage. A sales
prospect who makes an unanswered call to a business is likely to
dismiss it as an unreliable partner – then move onto a
contactable competitor.

With an effective, modern solution, the sales prospect would
not even know if a business is suffering comms issues. And the
business’s reputation and sales function would experience no
damage whatsoever.

The Secret to Fast and Reliable Connections 7

The reliability puzzle
If your business needs reliable and
fast connectivity, follow these
simple steps to first-class telephony
systems that facilitate (rather than
obstruct) momentum and growth:

The Secret to Fast and Reliable Connections 8

Find the
right provider

1
Look for a voice provider that is also an internet service provider.
In short, this means they’ll own the network they are sending
your data down. Taking on an end-to-end service such as hosted
telephony means your data will be prioritised exactly as it is sent.
So no jitter, bad connections and time wasted trying to get the
phones to work.

Most network-owning ISPs will also offer a service-level
agreement around the quality of voice calls. So you as a business
can work safe in the knowledge your telephony will always be
first class.

 Taking on an end-to-end service
such as hosted telephony means
your data will be prioritised exactly
as it is sent.

The Secret to Fast and Reliable Connections 9

Pick the
right plan

2
From high speed business broadband to fibre Ethernet, there
are several options for businesses that want to ensure fast and
reliable connection for data and voice. The decision of which to
go for should be led by two factors – the size of the workforce
and the intended use of the service.

One option that can offer the best of both is FTTC Ethernet.
This is an entry-level service that closes the gap between high-
speed broadband and high-availability Ethernet and offers SMEs a
dedicated and un-contended service that can meet the demands
for increased bandwidth with all the benefits of Ethernet at a
more affordable price.

According to Gamma research,
70% of all businesses rate
downtime prevention and
disaster recovery as a ‘very
important’ aspect of their chosen
communications solution. But
65% think that there is room for
improvement in how it is managed.

The Secret to Fast and Reliable Connections 10

Ask about
the back-up

3
So while downtime is never a telecommunications provider’s
favourite topic of conversation, it is a necessary one when they
are taking on your business. The best back-up plan will include:

Automatic call redirection for all lines

	 Good providers will be able to instantly detect that a line, 	
	 or a bank of lines, has gone down. And they’ll immediately 	
	 re-route all incoming calls down a secondary line, or 		
	 redirect to a pre-determined secondary number for each 	
	 affected line (such as a mobile or alternative office). 		
	 Meaning no costly missed calls and a seamless 			
	 experience for your clients.

Time-to-repair promise

	 Basically, how long before things are returned to 		
	 normal. This should be around four hours, though in 		
	 most cases will be much quicker. Even the worst-case 	
	 scenario is nothing like the 48-hour turnaround 		
	 offered by some providers.

 http://content.gamma.co.uk/what-kind-of-connected-business-are-you

The Secret to Fast and Reliable Connection 11

A fast alternative?
Ethernet is not the fastest connection available. But it can guarantee
reliability and connectivity. For pure speed, businesses can consider
Fibre to the Cabinet (FTTC) Broadband. Available for prices akin to
those you might currently pay for broadband, FTTC offers much faster
speeds than any available alternative.

However, FTTC is predominantly a residential service. So it may well be
unavailable on large trading estates and out-of-town office complexes.
FTTC will instead be more readily available to those who operate in
residential areas, such as retail outlets and inner-city offices.

FTTC is subject to the same fluctuations and issues as standard
broadband. But if your business needs fast more than it does reliable,
it is an option worth considering.

The Secret to Fast and Reliable Connections 12

Talk about
the cost

4
Some time ago it was the case that reliable fibre Ethernet
technology was prohibitively expensive. Particularly for SMEs.
Today, however, that is not the case. Provider competition and
tech advances have seen to it that prices have dropped. Ethernet
is now affordable, future-proof technology.

Your cost plan will be specific to your business. But the key thing
to remember is soon enough the benefits will more than make up
for the initial outlay and installation costs. Over half (54%) of
all IT directors think that they will feel a tension created by
budget cuts and costs within two years. Making the move to a
long-term cost saving solution sooner rather than later will help
your business to avoid that pinch when it comes.

http://content.gamma.co.uk/what-kind-of-connected-business-are-you
http://content.gamma.co.uk/what-kind-of-connected-business-are-you
http://content.gamma.co.uk/what-kind-of-connected-business-are-you

 SMEs that are serious about
future growth prospects need
a way to ensure reliability and
speed of connection.

The Secret to Fast and Reliable Connections 13

The verdict
Many SMEs rely on connectivity to power their voice services,
as well as their data. For the most part the broadband lines they
depend on work. But the inherent unreliability of the system means
that it will eventually cost them time and money. SMEs that are
serious about future growth prospects need a way to ensure
reliability and speed of connection. And the only way to do that is
to change to a system that will not let them down. The SMEs that
gain a competitive edge will be the ones that switch now.

Tel:	
Email:	
Add:
Web:

The Secret to Fast and Reliable Connections 14

www.hbtcommunications.com

hello@hbtcommunications.com
HB House Courtaulds Way Foleshill Enterprise Park Coventry CV6 5NX

02476867400

