

HotBed's Hosted PBX Service vs. On-Premise Phone Systems

Business Benefits		
	HotBed's Hosted PBX	On-Premise Phone System
Pricing	<ul style="list-style-type: none"> • Starts from \$9.99 to \$29.99 per user • Includes migration, support, phone numbers, all features, unlimited calling to the US 	<ul style="list-style-type: none"> • Equipment costs range in the \$1000s • Service prices vary based on capacity and service provider
Capital Investment	<ul style="list-style-type: none"> • No capital expenditure beyond the phones themselves. 	<ul style="list-style-type: none"> • Requires considerable upfront capital investment in equipment and software, technicians and wiring.
Operational Costs	<ul style="list-style-type: none"> • Flat per-user fee • No charge for maintenance, upgrades or licenses • Unlimited calling across the US* (with unlimited version) 	<ul style="list-style-type: none"> • Requires ongoing maintenance, upgrades and license costs • Local and long distance calls incur telco charges
Reliability	<ul style="list-style-type: none"> • Hosted in enterprise-grade datacenters • 24/7/365 infrastructure monitoring • Build with best-of-breed components • Connected by top-tier providers • Multiple datacenters ensure business continuity 	<ul style="list-style-type: none"> • Reliability is limited by the capabilities of your IT resources • Reliability is also limited by the response time of your IT resources, technicians, and telco
Onboarding & Migration	<ul style="list-style-type: none"> • Free migration • We port all of your numbers • We set up your users • We configure your phones 	<ul style="list-style-type: none"> • Vendor charges for migration and onboarding as part of installation and integration costs.
Support	<ul style="list-style-type: none"> • Phone calls returned in less than 30 minutes • Emails answered in less than 1 hour • Access to robust knowledge base 	<ul style="list-style-type: none"> • Your IT staff manages the equipment • Support is limited by the response time of your IT resources, technicians, and telco

HotBed's Hosted PBX Service vs. On-Premise Phone Systems

Calling Features		
	HotBed's Hosted PBX	On-Premise Phone System
Automated Attendant	✓	✓
Hunt Groups	✓	✓
Desktop App Support	✓	✓
Mobile Softphone App Support	✓	<ul style="list-style-type: none"> • Depends on vendor capabilities
Mobility	<ul style="list-style-type: none"> • Includes Find Me/Follow Me • Includes voicemail-to-email 	<ul style="list-style-type: none"> • Depends on vendor capabilities
Conferencing	<ul style="list-style-type: none"> • Comes with HotBed's SmartConferencing • Includes 200 free minutes a month • Host up to 100 scheduled callers • Connect 25 callers without reservations • No dedicated line required • Schedule far in advance 	<ul style="list-style-type: none"> • Must purchase separate software and/or hardware
Faxing	<ul style="list-style-type: none"> • Available at \$14.95 per month 	

HotBed's Hosted PBX Service vs. On-Premise Phone Systems

Admin Features		
	HotBed's Hosted PBX	On-Premise Phone System
Ease of Management	<ul style="list-style-type: none"> • Online control panel simplifies moves, adds, changes, and other admin tasks • Mobile & remote management is no different than on-site 	<ul style="list-style-type: none"> • Often requires multiple interfaces to manage across suite of capabilities • Online admin capabilities will vary by provider
Granular Levels of Control	<ul style="list-style-type: none"> • Online control panel offers full control, down to individual users and services 	<ul style="list-style-type: none"> • Charged for as part of a maintenance contract with PBX vendor
Ease of Scaling	<ul style="list-style-type: none"> • Scaling is simple • No wiring necessary—just purchase a new user and plug in a new phone 	<ul style="list-style-type: none"> • Requires technician and IT expertise for significant scaling as well as adding new departments or sites • May require additional switching hardware, gateways and other equipment