


Hardware / Software / Services

Den Kosten Ihrer Bürokommunikation auf der Spur!


Verschaffen Sie sich den Durchblick!

Noch nie war der Papierverbrauch so hoch wie in den Zeiten digitaler Informationen – Tendenz steigend. Die Folgen: Beim Produzieren, Managen und Verteilen von Dokumenten entstehen immer mehr überflüssige Kosten. Wir spüren auf, wie Sie in Ihrem Unternehmen Kosten und Arbeitsabläufe optimieren können und nehmen dabei Ihre gesamte Dokumenten-Infrastruktur gründlich unter die Lupe.

Das Konzept von dconcept fußt dabei auf 3 Bausteinen, wobei jeder für sich eigenständig und somit auch einzeln anwendbar ist.

> Kosten senken – der kurze Weg zum Sparen

dconcept hilft Ihnen, die verschiedenen Kostenfaktoren aufzuspüren – und wirksam zu reduzieren. Unsere Analyse erarbeitet exakte Zahlen, aus denen Kosten für jede einzelne Seite präzise abgeleitet werden können. Darauf aufbauend profitieren Sie im nächsten Schritt von entsprechenden Empfehlungen, wie Sie Ihre Systemlandschaft optimieren können.

> Abläufe erleichtern – weniger bringt mehr

Das Überwachen der Prozesse rund um Ihre Dokumente ist oft mit beträchtlichem Aufwand verbunden. Die dconcept-Analyse und -Beratung zeigt Ihnen praktische Softwarelösungen zur Vereinfachung auf. So unterstützt und vereinfacht die passende Software das Administrieren, Konfigurieren und Überwachen Ihrer Systeme.

> Umwelt schonen – alles eine Frage der Energie

Ein bewusster Umgang mit Ressourcen und Energieaufwand ist nicht nur für die Umwelt sinnvoll, sondern auch aus Kostengründen. Auch hier erweist sich dconcept als äußerst Effizient: Energie- wie Papierverbrauch werden gründlich analysiert und optimiert, so dass Sie in Zukunft umweltfreundlicher arbeiten können.

Analyse

Systemlandschaft und Dokumenten-Infrastruktur

> Kosten
senken

> Abläufe
erleichtern

> Umwelt
schonen

Machen Sie mit Ihrem Mehraufwand kurzen Prozess

Möchten Sie Schritt für Schritt erfahren, welche Möglichkeiten sich Ihnen bieten? dconcept analysiert akribisch Ihre Dokumenten- und Geschäftsprozesse – und fördert hohes Sparpotenzial zutage. Verlassen Sie sich auf uns: Wir arbeiten individuell auf Ihre Bedürfnisse zugeschnitten und entwickeln gemeinsam mit Ihnen geeignete Maßnahmen.

1. Workshop

Ganz persönlich: Ihr dconcept-Berater erläutert ausführlich das Konzept, damit Sie sich in Ruhe ein klares Bild machen können. Anschließend verschaffen wir uns während eines Rundgangs einen ersten Überblick über die Systemlandschaft in Ihrem Unternehmen.

2. Consulting-Vertrag

Überzeugende Vorteile schwarz auf weiß: Wenn Sie dconcept nutzen wollen, definiert ein Vertrag Ihre Ansprüche – also unsere Aufgaben und Leistungen. Die exakte Abstimmung auf Ihre individuellen Bedürfnisse ist eine exzellente Grundlage für ein hochwertiges Ergebnis.

3. Ist-Analyse

Von Anfang an geht es sorgfältig zur Sache: Unsere dconcept-Experten untersuchen Ihre Workflows und Systemlandschaft sowie Kosten- und Zeitaufwand mit allen Mitteln – von der elektronischen Erfassung über klassisch-statistische Methoden bis hin zu Mitarbeiterbefragungen. Dabei können Sie dank des 3-Bausteine-Modells die gewünschte Analysetiefe selbst bestimmen.

4. Analyse-Ergebnisse

Sobald die Evaluation abgeschlossen ist, werten wir die Daten aus und stellen Ihnen die Resultate in einer ausführlichen Zwischenpräsentation vor.

5. Optimierungsvorschlag

Diese Projektphase läuft in enger Zusammenarbeit mit den von Ihnen benannten Mitarbeitern. Dabei ist das Ziel unserer Experten, Arbeitsabläufe zu verkürzen, zu vereinfachen und die Kosten zu reduzieren. Wir optimieren, indem wir z. B. Abläufe vereinfachen oder umweltschonende Lösungen integrieren, die einen wichtigen Beitrag für die Zukunft leisten und damit Energiekosten senken.

6. Ergebnispräsentation

Punkt für Punkt geprüft und für gut befunden: Wir präsentieren Ihnen das Ergebnis von Analyse und Optimierung und überlassen Ihnen sämtliche Unterlagen und Informationen zu Ihrer Verfügung.

Setzen Sie auf dconcept –

Ein Weg, der sich lohnt!


Bitte kontaktieren Sie Ihren DEVELOP Fachhändler für weiterführende Informationen

Ihr DEVELOP Fachhändler:

Die technischen Daten entsprechen dem Stand zum Zeitpunkt der Drucklegung. Konica Minolta behält sich vor, technische Änderungen vorzunehmen.

Die Namen „DEVELOP“ und „ineo“ sind Marken der Konica Minolta Business Solutions Europe GmbH, beide jeweils als Wort/Bild-Marke registriert. Alle anderen Marken- oder Produktnamen sind eingetragene Warenzeichen oder Markennamen anderer Hersteller. Konica Minolta übernimmt bezüglich dieser Produkte keine Haftung oder Garantie.

4854920140031 | Februar 2014