
Progress is stagnant

Are your projects
constantly delayed? Maybe
things just aren’t moving
forward? Pay attention to
how your team is meeting.
Better meeting experiences
drive better business
outcomes.

Confusion is more common
than collaboration

When collaboration isn’t an integral part of work culture,
�H�o�F�L�H�Q�F�\���G�U�D�J�V�����3�R�Z�H�U�I�X�O���P�H�H�W�L�Q�J���W�R�R�O�V���W�D�N�H���F�R�O�O�D�E�R�U�D�W�L�R�Q���W�R���D�Q�R�W�K�H�U��
level with simple join features, intuitive video, and recording.

How to Simplify
Use meetings with video conferencing to reach new customers in any location.

Use collaboration tools to maintain momentum after the meeting.

Stay agile. Let people meet from wherever they are.

How to Simplify
Host meetings with video to minimize confusion and strengthen relationships.

Use video systems that automatically focus on active speakers - no remote required.

Share documents, applications, or your desktop so everyone can fully participate.

How to Simplify
Use video in every meeting to keep your team engaged.

�8�V�H���W�R�R�O�V���Z�L�W�K���t�H�[�L�E�O�H���V�F�U�H�H�Q���O�D�\�R�X�W�V���W�K�D�W���D�G�M�X�V�W���W�R���G�L�n�H�U�H�Q�W
meeting styles.

Give your team tools they can use from any device or workspace.

How to Simplify
Meet face-to-face over video to build relationships, just like you were in person.

�2�n�H�U���P�H�H�W�L�Q�J�V���W�K�D�W���r�W���G�L�n�H�U�H�Q�W���Z�R�U�N�V�W�\�O�H�V�������V�F�K�H�G�X�O�H���D�K�H�D�G���R�U���M�R�L�Q
spontaneous discussions.

Choose tools that work with other systems so partners and customers can easily join.

How to Simplify
Make meetings simple with the highest quality user experience.

Scale meeting impact and keep everyone aligned with easy recording options.

Allow everyone to attend from their chosen mobile, desktop, or video room system.

Business relationships feel forced

�:�K�H�Q���U�H�O�D�W�L�R�Q�V�K�L�S�V���V�X�n�H�U�����V�R���F�D�Q���\�R�X�U���E�R�W�W�R�P���O�L�Q�H�����:�K�H�W�K�H�U
communicating with partners around the world or one-on-one with
potential investors, video can strengthen the connections that make or
break your business.

Productivity is taking a hit

Ever leave a meeting feeling
you didn’t accomplish

�H�Y�H�U�\�W�K�L�Q�J�"���2�U���r�Q�G��
yourself multitasking

instead of focused on the
speakers? Teams using

video are more engaged,
which makes their meetings

more productive.

Your team complains about
meeting tools

Sources

Video Collaboration and Business Growth: The Winning
Combination, Techaisle 2015

�7�K�H���5�H�D�O���%�H�Q�H���W�V���R�I���9�L�G�H�R�����:�D�L�Q�K�R�X�V�H����������

Bringing Virtual Experts to Bear, Cisco 2015

25 amazing SMS & mobile marketing facts and stats,
Link Building Ninja 2015

Collaboration improves customer care, Cisco 2016

Why High-Growth and Innovative Companies Are Using
Video Collaboration, Cisco 2016

�2�Q�O�L�Q�H���P�H�H�W�L�Q�J�V���P�D�N�H���E�X�V�L�Q�H�V�V�����R�Z���I�D�V�W�H�U��
Cisco 2015

�������9�L�V�X�D�O���&�R�Q�W�H�Q�W���0�D�U�N�H�W�L�Q�J���6�W�D�W�L�V�W�L�F�V���<�R�X���6�K�R�X�O�G��
Know In 2016, Hubspot 2016

Cisco Virtual Update CMR Premises, Cisco 2016

Don’t Stress the Tech -
It’s Just a Meeting!
5 signs it’s time to simplify

the way you meet

of meetings end faster
and with better results
when using video.

Teams that have the right tech
tools already have a huge

advantage over those with
less reliable ones. Hold tight

to that advantage by choosing
tools that are simple, easy to

use, and let people work how
they want to.

of high-growth businesses
use video collaboration.

75%

cut in time to market for
BAUER, a huge advantage
over competitors.

10%

People recall 65% of
what they see, but only
10% of what they hear.

65% 73%

who use video in
meetings say it increases
�H�o�F�L�H�Q�F�\���D�Q�G���S�U�R�G�X�F�W�L�Y�L�W�\����

94%

of those who use video in
meetings say it contributes
to business growth.

94%

of consumers rank a seam-
less experience across all
devices as somewhat or very
important.

83%

increase in employee
satisfaction for Universal
Motors.

20%

increase in sales for
ING Bank with video
collaboration.

15%

less time spent
multitasking during
video-enabled meetings.

42%

2

1

��

4

5

Meetings should be collaborative
experiences that help teams get things
done. But in reality, the average meeting
is delayed by more than 10 minutes due
to technology glitches. We’ve listed the
tell-tale warning signs of lackluster
meetings along with smart tips to
simplify collaboration with video so your
team can keep moving forward.

