

Vacation Uninterrupted.

Yes, you can get away...without letting
your responsibilities get away from you.

How new mobile technology can help make
your PTO more restful and enjoyable.

DocuSign

Can you ever really get away?

No matter how much you plan and prepare for that big vacation, there's always some work document that pops up needing an approval while you're gone.

Don't leave your office hanging. But don't interrupt your vacation, either.

Crank up the mobile device of your choice and get the job done without getting in the way of your hula dancing lessons on the Lido Deck (or jaunt outside the International Space Station).

Online is your direct line to vacation relaxation. Here are some stats that back it up.

FACT: We check on work... even when checking out the hottest tourist attractions.

More than 60% of employees check their emails daily while on vacation.

Millennials don't wait until vacation to stay wired, **they're 52% compelled** to respond to emails at all hours, all days of the week.

Only 7% of Americans said they unplug completely while on vacation.

So, let's make that vacay time online as rapidly-productive as possible.

Top Smartphone Countries

United Arab Emirates –
73% of population

South Korea – 72%

Singapore – 71%

Norway – 68%

United Kingdom – 62%

Smartphones are the device of choice.

More than half of all internet activity in the U.S. is done on a smart mobile device. But the U.S. lags behind many at 58%, coming in 14th in smartphone penetration.

81% say their smartphone is their number one travel accessory

Sources: Our Mobile Planet by Google, 2015; Statistia.com 2016; Hotels.com® Mobile Travel Tracker Annual Global Survey, 2016

PAGE 4

Find out about DocuSign for Mobile.

Sign
This is
descri
or it
hat

Like a cup of coffee,
mobile devices help
us start our days.

93% of the consumers in emerging
markets and 78% in developed
markets look at their phone within
an hour or less of waking up.

How often do you
look at your phone?

The global average is around
40 times per day. That's a lot.

Even more astounding: 6% of
people in developed markets
check their phones at least
100 times a day (14% do the
same in emerging ones)!

**Bet you do, even when
on an exotic trip.**

Source: Deloitte 2016 www.deloitte.com/us/global-mobile-consumer-trends

PAGE 5

Find out about DocuSign for Mobile.

Agge
This is
descri
or it
Hak

Nearly three-fourths of US employees will be classified as “mobile workers” by 2020.

The spark? Mobile-based applications designed just for work. They’re finally getting as sophisticated and usable as popular entertainment and social apps.

EXAMPLE: Gartner Research predicts that by 2020 more than 40% of sales organizations will rely primarily on mobile digital technology to get their work done.

We’re becoming mobile tripsters, as well.

TripAdvisor calls them “Connected Travelers.” More than half of us, worldwide, view our smartphones as required for travel; and not just for finding the best Latvian/Chinese fusion restaurant.

Source: IDC Forecast, 2014, Gartner 2016, TripAdvisor Study 2015

Give yourself and your people a real perk: The power to quickly approve documents online without disrupting their time off.

No one wants their vacation to be bothered by work responsibilities. But sometimes, you simply have to review and approve a document to keep business moving.

The Answer: Integrate productive apps into your smart devices. From eSignature tools like DocuSign to the most complex financial and HR document processing systems, there are apps ready to install.

"For someone who has to sign a large number of documents, DocuSign is a really useful application. It's a handy utility app that enables you to scan, sign, and store documents straight to your mobile device ... which is a really useful business tool."

My Top 7 apps: Chris Williams from B60 apps Mobile Industry Review

PAGE 7

Find out about DocuSign for Mobile.

Find out how DocuSign Mobile can
empower your company with "sign
anywhere, work everywhere" success.

VISIT:

www.docusign.com/features-and-benefits/mobile

DocuSign®