
Jak najlepszy w swojej klasie system telefonii
w chmurze może zwiększyć Twój sukces
biznesowy?

Nowa swoboda w komunikacji biznesowej.

nfon.com

Wybierz właściwe narzędzia komunikacji dla
Twojego biznesu.

Jesteś zależny od swojego systemu telefonicznego w

każdej minucie każdego dnia.

Tak długo, jak Twoi ludzie mogą pozostać w kontakcie,

możesz dostarczać projekty na czas, zapewniać wspaniałe

doświadczenia dla swoich klientów i utrzymywać wszystko

działające jak w zegarku.

Niewłaściwy system telefoniczny może powstrzymać Twój

biznes. Może być trudno skontaktować się z kolegami,

którzy pracują poza biurem, co wpływa na wydajność. Twoje

telefony mogą być trudne do wdrożenia, utrzymania i

używania, zwiększając obciążenie pracą i frustrację.

Aby przezwyciężyć to wszystko, potrzebujesz jednego

numeru do kontaktu z pracownikami, niezależnie od tego,

gdzie pracują i jakiego urządzenia używają. Potrzebujesz

także narzędzi komunikacyjnych, które są proste w obsłudze

i zawsze dostępne, kiedy ich potrzebujesz. To jest to czym

nazywamy wolnośc w komunikacji biznesowej.

W tym krótkim artykule zastanawiamy się, w jaki sposób

modernizacja obecnego systemu telefonicznego może

uwolnić komunikację, obniżyć koszty operacyjne i zwiększyć

sukces biznesowy.

Czy komunikacja jest łatwa dla Twoich
pracowników?

Aby ułatwić komunikację upewnij się, że Twoje rozwiązanie oferuje:

Proste, satysfakcjonujące doświadczenie użytkownika z:

 Jednym numerem telefonu i skrzynką odbiorczą na pracownika

 Przekazywaniem połączeń między osobami i urządzeniami jednym ruchem palca

 Pełną kontrolą nad tym, w jaki sposób chcesz by się z Tobą komunikowano (biuro, dom, telefon komórkowy)

za pomocą naciśnięcia przycisku

Większy nacisk na najważniejsze zadania z

 Intuicyjnym interfejsem użytkownika i prostymi funkcjami komunikacyjnymi

 Powiadomieniami obecności pokazującymi dostępność kolegów

 Narzędziami do ustalania priorytetów ważnych połączeń i wysyłania mniej ważnych połączeń do poczty głosowej

Szybkie, łatwe wdrażanie i konfiguracja za pomocą

 Wdrożenia typu plug-and-play wraz z istniejącą infrastrukturą telefoniczną

 Automatycznej konfigurancji sprzętu w trybie bezdotykowym

Czy Twój system telefoniczny ułatwia kontakt z

kolegami i klientami, gdziekolwiek, kiedykolwiek?

Z licznymi numerami telefonów, skrzynkami odbiorczymi

i narzędziami komunikacyjnymi pracownicy mogą zostać

w tyle i przegapić ważne połączenia i wiadomości.

Aby usprawnić działanie, potrzebujesz łatwego sposobu

na pozostanie w kontakcie - a to oznacza pojedynczy

numer telefonu i skrzynkę odbiorczą dla każdego

pracownika. W ten sposób Twoje połączenie może zostać

przekazane do nich, bez względu na to, czy są w biurze, w

domu czy poza domem na urządzeniach mobilnych.

Najlepsze rozwiązania komunikacyjne sprawiają, że to

wszystko jest możliwe. To oznacza, że możesz kontak-

tować się z pracownikami szybciej, zmaksymalizować

swoją produktywność i zachwycać swoich klientów.

Czy Twoje narzędzia komunikacyjne są łatwe w

zarządzaniu i obsłudze?

Systemy telefoniczne mogą być trudne i kosztowne do

wdrożenia i utrzymania. To problem dla Twoich techników,

którzy często bywają w biurze wieczorami i w weekendy.

Aby ułatwić życie dla wszystkich, potrzebne są narzędzia

komunikacyjne, które są nie tylko łatwe do wdrożenia, ale

również proste w zarządzaniu i bieżacej obsłudze.

Najlepsze rozwiązania komunikacyjne pasują do tego

profilu, zmniejszając frustrację i stres dla personelu

technicznego. Redukują fizyczną infrastrukturę, którą

musisz zarządzać. Oferują proste narzędzia do dodawania

i zarządzania użytkownikami, dzięki czemu całe doświad-

czenie jest szybsze i łatwiejsze.

Czy Twoja komunikacja jest niezależna?

Czy Twoi pracownicy mogą komunikować się

szybko, niezależnie od miejsca, w którym pracują?

Z przestarzałymi rozwiązaniami komunikacyjnymi Twoi

pracownicy są osiągalni tylko w biurze. Oznacza to, że czas

reakcji jest wydłużony, co sprawia, że Twoja firma jest

mniej elastyczna i mniej wydajna. Aby sprostać temu

wyzwaniu, potrzebujesz nowoczesnego, połączonego

rozwiązania komunikacyjnego, które zapewnia szybkie

interakcje pomiędzy pracownikami, niezależnie od miejsca

ich pracy.

Dzięki takiemu rozwiązaniu pracownicy mogą korzystać z

telefonów, urządzeń mobilnych lub przeglądarek interne-

towych, aby pozostać w kontakcie z biura, z domu lub w

podróży. Oznacza to, że możesz przyspieszyć komunikację,

szybciej reagować na nowe możliwości i generować

większe zyski dla swojej firmy.

Czy możesz skomunikować pracowników zdalnych

i pracujących w domu w sposób ekonomiczny?

Zapewnienie usług komunikacyjnych dla pracowników

zdalnych i pracujących z domu może być kosztowne i

skomplikowane. Najczęściej potrzebny jest dodatkowy

telefon biurkowy, należy również zadbać o dodatkową

administrację, co generuje dodatkowe koszty. Aby

zwiększyć efektywność kosztową, musisz szybko i łatwo

połączyć zdalnych pracowników bez dodatkowego

sprzętu.

Dzięki najlepszemu w swojej klasie rozwiązaniu komunik-

acyjnemu staje się to możliwe. Pracownicy mogą uzyskać

dostęp do funkcji komunikacyjnych klasy korporacyjnej z

urządzenia mobilnego lub komputera, co pozwala

zaoszczędzić pieniądze na dodatkowych telefonach

stacjonarnych. Możesz również zaoferować swoim

pracownikom elastyczne warunki pracy. Możesz też

zapewnić, że pracownicy są dostępni przez cały czas,

niezależnie od miejsca, w którym pracują.

Aby zapewnić prawdziwie niezależną komunikację, upewnij się, że Twoje rozwiązanie oferuje:

Pełną niezależność urządzenia, z

 Lokalną aplikacją na Androida, iOS, macOS i Windows

 Dzwonieniem z dowolnego urządzenia, w tym telefonu biurowego, domowego, mobilnego lub osobistego

Pełną niezależność lokalizacji z

 Dostępem do kont użytkowników z każdego urządzenia połączonego z internetem (aplikacja lub przeglądarka

internetowa)

 Możliwością pozostania w kontakcie używając wifi, danych 4G lub nawet komórkowych sieci głosowych

 Uwolnieniem od tradycyjnego biura lub telefonu domowego, który wcześniej uwiązywał Cię do specyficznej

lokalizacji pracy

Więcej niezależności dla administratorów, opartej na

 Zredukowaniu obciążenia, dzięki dostępowi do kont z przeglądarki internetowej

 Możliwości wsparcia Twojej firmy i użytkowników z dowolnego miejsca, w dowolnym momencie

Czy Twoja telefonia jest niezawodna?

Czy Twoje narzędzia komunikacyjne są zawsze

gotowe do działania, aby wesprzeć Twój biznes?

Zbyt często przestarzałe systemy telefoniczne przestają

działać, przerywając operacje i wpływając na zyski. Wiele

z nich wymaga ciągłej konserwacji, aby utrzymać je

sprawnymi, podnosząc koszty IT i powodując frustrację

zespołów technicznych.

Aby usprawnić działanie, potrzebujesz rozwiązania

komunikacyjnego zbudowanego na w pełni redudantnej

architekturze. Potrzebujesz również świetnej pomocy

technicznej, z szybkim dostępem do ekspertów, którzy

mogą odpowiedzieć na twoje pytania i utrzymać optymalne

rozwiązanie.

Tak jest w przypadku najlepszych obecnie dostępnych

rozwiązań komunikacyjnych, które wykorzystują

redudantną infrastrukturę i połączenia sieciowe w celu

wyeliminowania pojedynczych punktów awarii. Ze wspar-

ciem ekspertów 24/7 Twoi pracownicy mogą kontynuować

pracę efektywnie i produktywnie pracować dla firmy.

Czy Twoje rozwiązanie komunikacyjne jest zgodne

z regulacjami prawnymi?

Wiele systemów telefonicznych przechowuje dane w

niezabezpieczonych serwerowniach lub centrach danych

w chmurze za granicą. Oznacza to, że trudno jest

przestrzegać przepisów dotyczących przechowywania

danych, szczególnie w przypadku, gdy na przykład infor-

macje muszą pozostać w Unii Europejskiej.

Aby usprawnić zgodność, Twoje rozwiązanie komunika-

cyjne musi przechowywać dane w całkowicie zgodnych

centrach danych UE.

Właśnie to otrzymujesz, dzięki dzisiejszym najlepszym

rozwiązaniom komunikacyjnym. Dzięki temu możesz mieć

pewność, że przestrzegasz unijnych zasad przechowy-

wania i zarządzania danymi, co pomaga zminimalizować

ryzyko nałożenia grzywny regulacyjnej i utraty reputacji.

Czy Twoje dane są bezpieczne?

Wiele starszych rozwiązań komunikacyjnych przechowuje

dane w niezabezpieczonych środowiskach w serwerowni

lub w chmurze. Stwarza to oczywiste zagrożenia dla

bezpieczeństwa, które mogą prowadzić do naruszeń

danych, szkód związanych z reputacją i kar pieniężnych.

Aby przeciwdziałać tym zagrożeniom, najlepsze

nowoczesne rozwiązania komunikacyjne zapewniają

całkowitą ochronę danych. Budują także dodatkowe

kontrole i salda, takie jak audyty przeprowadzane przez

zaufanych niezależnych ekspertów ds. bezpieczeństwa.

Aby zapewnić niezawodną komunikację, upewnij się, że Twoje rozwiązanie oferuje:

Wysoką dostępność dla usług głosowych na bazie:

 W pełni redudantnej infrastruktury, której wydajność spadnie poniżej 50% w przypadku awarii w czasie

rzeczywistym w przypadku awarii

 Redudantnej infrastruktury routingu i połączenia z wieloma dostawcami usług i giełdami internetowymi

 Geo-redundantnych centrów danych dla dostępności w przypadku zakłóceń w danej lokalizacji

Doskonałą jakość usług głosowych, z

 Zarządzaniem usługami wewnętrznymi od początku do końca

 Regularnymi kontrolami jakości przeprowadzanymi przez niezależnych audytorów

Kompleksowe zabezpieczenie danych przy pomocy

 Zabezpieczenia przez zaprojektowaną architekturę

 Surowych kontroli, bez ryzyka przypadkowego udostępniania danych stronom trzecim

Uwolnij swoją komunikację

biznesową z Cloudya.

 Łatwy w uzyciu, niezawodny

i niezależny system telefoniczny

w chmurze od NFON.

Więcej zdalnych pracowników. Bardziej rozproszone

zespoły. Więcej pilnych potrzeb komunikacyjnych. W

obliczu tych wyzwań starsze rozwiązania usiłują nadążyć,

negatywnie wpływając na sukces firmy.

Dobrą wiadomością jest to, że najlepsze nowoczesne

narzędzia komunikacyjne mogą pomóc Ci wrócić na

właściwe tory. Możesz przypisać każdemu pracownikowi

tylko jeden numer telefonu i skrzynkę odbiorczą, aby

komunikacja była prostsza i szybsza. Gdziekolwiek pracują,

mogą natychmiast reagować i przynosić jeszcze więcej

korzyści firmie.

Najlepsze rozwiązania komunikacyjne również upraszczają

wdrażanie i zarządzanie, oszczędzając czas i koszty. Dzięki

pełnej redundancji i kompleksowym zabezpieczeniom

możesz mieć pewność, że Twoje kluczowe narzędzia

komunikacyjne nigdy Cię nie zawiodą.

Nowa swoboda w komunikacji biznesowej.

Cloudya pozwala przełamać łańcuchy tradycyjnych rozwiązań komunikacyjnych. Z jednym numerem i jedną skrzynką

odbiorczą, pracownicy mogą pozostać w kontakcie i pracować wydajniej gdziekolwiek są i niezależnie od urządzenia, z którego

korzystają.

Z Cloudya otrzymujesz:

Aby uzyskać więcej informacji na temat sposobu, w jaki

Cloudya może pomóc w pokonaniu wyzwań komunikacy-

jnych i zmaksymalizować Twój sukces prosimy o kontakt z

office.at@nfon.com lub odwiedź stronę nfon.com.

Prostotę

Z Intuicyjnym dostępem do

zaawansowanych funkcji

głosowych; jeden login i hasło; i

dedykowany numer telefonu do

kontaktu ze współpracown-

ikami na dowolnym urządzeniu

w dowolnym miejscu na

świecie

Niezależność

Na dowolnym urządzeniu z

dowolnego miejsca na świecie,

w tym telefonu komórkowego,

telefonu biurowego, domowego

lub dowolnej przeglądarki

internetowej na dowolnym

urządzeniu podłączonym do

Internetu

Niezawodność

Z w pełni redundantną architek-

turą (w tym geo-redundant-

nymi centrami danych UE);

kompleksowe bezpieczeństwo

danych; i usługi głosowe, które

są projektowane i zarządzane

wewnętrznie

O NFON GmbH.

NFON jest zastrzeżonym znakiem towarowym NFON AG. Wszystkie pozostałe znaki toware są własnością ich właścicieli. © NFON AG, Listopad 2019

NFON GmbH, z siedzibą w St. Pölten, jest firmą córką NFON AG. NFON AG z główną siedzibą w Monachium jest jedynym

ogólnoeuropejskim dostawcą usług Cloud PBX, który obsługuje ponad 30 000 firm w 15 krajach europejskich. NFON

z systemem Cloudya oferuje proste, niezależne i niezawodne rozwiązanie do nowoczesnej komunikacji biznesowej w

chmurze. Dalsze rozwiązania klasy premium i branżowe uzupełniają portfolio w dziedzinie komunikacji w chmurze. Nasze

intuicyjne rozwiązania komunikacyjne pozwalają europejskim przedsiębiorstwom stopniowo usprawniać pracę każdego

kolejnego dnia. NFON to nowa wolność w komunikacji biznesowej.

Usługa w chmurze Made in Germany

Znaczące oszczędności

Całkowita skalowalność

Inteligentne funkcje

Łatwość użytkowania

+ 48 22 472 40 10

INFO@lizard.pl

WWW.LIZARD.PL

LIZARD Sp. z o.o. Sp. Komandytowa
ul. Bukowinska 22/ 200
00-703Warszawa

