

THE RISE OF UNWANTED CALLS

Unwanted calls go well beyond spam and can cost businesses thousands in wasted telephony and operational costs.

Phishing

HIGH FREQUENCY

A bad actor calls a number with the intent of gathering personally identifiable information that can be used to commit fraud

Known Tactics

- Robocall Spray and Pray (Spamming)
- Spear Phishing
- Smishing (Text-based Phishing)
- Spoofing

Traffic Pumping

HIGH FREQUENCY

A carrier artificially generates tolled calls in order to make revenue

Known Tactics

- Targeted Pumping
- Toll-free Pumping
- Long Distance Pumping

Telemarketing

HIGH FREQUENCY

A business or individual calls a number with the intention of selling a product or service

Known Tactics

- Robocall Spray and Pray (Spamming)
- Targeted Calling
- Smishing (Text-based Phishing)
- Spoofing

Misdialed

LOW FREQUENCY

A person and/or virtual assistant accidentally calls the wrong number

Cause

- Dialing Typo
- Number Capture Typo
- Virtual Assistant Error
- Advertising Error
- Number Reassigned

Pocket Dialing

VERY LOW FREQUENCY

A call is unintentionally initiated by a person or assistant

Cause

- Accidental

Ghost Dialing

INSIGNIFICANT FREQUENCY

A call is initiated due to a glitch in a telephony system

Cause

- Technical Error

Prank Call

INSIGNIFICANT FREQUENCY

A person calls a number with the purpose of causing mischief

Known Tactics

- Targeted Calling

Lead Gen / Follow-up

MEDIUM FREQUENCY

A follow-up call is made to a lead that the recipient is uninterested in receiving

Cause

- Filling out form at a conference/webpage with CTN as contact info

Personal

LOW FREQUENCY

A call is made to a campaign related number rather than the recipient's number

Cause

- Caller used tracking line when contacting the business

Employment

INSIGNIFICANT FREQUENCY

A call is made to a campaign related number rather than the correct number

Cause

- Caller used tracking line when contacting the business

Abandoned

VERY LOW FREQUENCY

A call is made but abandoned, either due to external circumstances or an undesirable greeting, but call doesn't disconnect

Cause

- Too many IVR options
- Too many transfers
- Placed on hold for too long

Distracted

VERY LOW FREQUENCY

A call is made but the caller is too engaged in other activities to focus on the call

Cause

- Attempting to multitask

Collection

INSIGNIFICANT FREQUENCY

A call is made to attempt to collect on a bill or debt

Top Unwanted Call Categories in the US*

*Including 7.2% Others. Source: [Hiya](#)

Nearly \$1 BILLION in losses estimated in 2019 for small businesses

The Increasing Cost of Spam

*does not include inflation or changes to minimum wage

Source: [Youmail Robocall Index](#)

Need help blocking unwanted calls?
Contact Marchex for a free demo.

CONTACT US