

My integrated Office

360°-Bürolösungen

SHARP
Be Original.

New Work

Mit schnellen Schritten auf dem Weg in eine neue Arbeitskultur.

New Work, Old Problems

Das Stichwort „New Work“ schwirrt schon lange durch die Gänge von Unternehmen weltweit – und durch die äußeren Umstände wurde der Wandel hin zu einer neuen Arbeitsweise nun extrem beschleunigt. Digitalisierung, ortsunabhängiges Arbeiten, flexibles Agieren im Alltag und all das immer unter Berücksichtigung der Sicherheit von Mensch und Informationen: Eine ziemlich große Aufgabe, die mitunter schnell zu Panikkäufen führen kann. Schließlich möchte niemand den Anschluss und damit vielleicht Mitarbeiter oder Kunden verlieren.

Wenn es jedoch um die effiziente Digitalisierung von Prozessen und des gesamten Arbeitsalltags geht, kommen Sie mit dem beliebten, aber wahllosen Motto „Viel hilft viel“ nicht besonders weit. Denn eine möglichst große Anzahl an Geräten und Software-Angeboten zur Verfügung zu stellen reicht nicht aus, um effizientes Remote Working zu ermöglichen. Entscheidend ist neben der Auswahl der wirklich notwendigen Komponenten vor allem auch deren Vernetzung und Integration. Dann können Sie mit Ihren Teams aus den Vollen schöpfen und alle Vorteile des My integrated Office-Konzepts einwandfrei genießen. Denn es geht dabei um viel mehr als das viel zitierte papierlose Büro.

Von A wie Abrechnung bis Z wie Zoom-Meeting

My Integrated Office von Sharp bietet intelligentes Informationsmanagement und ermöglicht ein optimales Zusammenspiel der Endgeräte. Das sind Multifunktionsdrucker (MPFs) und die interaktiven Touch-Monitore für Meeting-, Konferenz- oder Präsentationsräume. Zudem auch Monitore oder Videowalls, die Notebooks von Sharp (Dynabook) sowie die mobilen Endgeräte der Mitarbeiter (z. B. eingesetzte Smartphones). Neben diesen Hardware-Komponenten bietet Sharp Software-Lösungen und Schnittstellen zu den Themen Scannen/Archivieren und Dokumentenzugriff – auch aus Cloud-Systemen – Kostenkontrolle, Team-Kollaboration und vieles mehr. Ebenso gehören alle Serviceleistungen und persönlicher Support zum Paket.

Sharp bietet Ihnen mit der vernetzten Komplettlösung „My integrated Office“ ein durchdachtes, umfassendes Konzept und einen erfahrenen Partner an Ihrer Seite. My integrated Office ist einzigartig, denn nirgendwo außer bei Sharp bekommen Sie eine 360°-Lösung aus einer Hand. Software und Hardware wie Präsentationsmedien und MPFs sind perfekt aufeinander abgestimmt, sodass technischen Hürden minimiert werden, die mitunter an Schnittstellen auftreten können.

Die Vorteile von My integrated Office liegen damit klar auf der Hand: Mehr Effizienz, mehr Motivation, mehr Anreize, mehr Umsätze, mehr Sicherheit, mehr Freiheit, mehr für alle.

**Geschäfts-
leitung**

**Mobile
Worker**

**Konferenz-/
Meetingraum**

**Empfang/
Poststelle**

**Meeting-
Space**

**IT-
Abteilung**

**Finanz-
abteilung**

**Personal-
abteilung**

Lösungen für jeden Unternehmensbereich

Doch wie genau sieht eine solche 360°-Lösung in der praktischen Umsetzung für Ihr Unternehmen aus? Wie lassen sich alle Abteilungen in eine neue Arbeitskultur einbinden? Können vom Empfang über die Chefetage bis zum Homeoffice-Worker wirklich alle von einem integrierten System aus Hardware und Software profitieren?

Wir sagen deutlich: Ja! Und damit Sie uns in dieser Hinsicht nicht einfach blind vertrauen müssen, zeigen wir Ihnen auf den nächsten Seiten, wie genau My integrated Office sich in Ihren verschiedenen Unternehmensbereichen effektiv nutzen lässt.

Und nutzen Sie auch unseren Glossar, den Sie auf der Seite 21 finden.

Konferenz- und Meetingraum

Gemeinsam stark: Mit durchdachten Komplettlösungen können Sie Motivation und Produktivität in Meetings deutlich steigern.

New Work steht für selbstbestimmten Arbeitsrhythmus, freie Entfaltung der Persönlichkeit und mehr Individualität in der beruflichen Rolle. Das spiegelt sich z. B. auch in der modernen Meetingkultur wieder. Ob klassischer Konferenz- oder kleinerer Meetingraum: Wir von Sharp bieten Ihnen mit My integrated Office die perfekte Kombination aus Hardware und Software, damit Ihre Meetings noch effizienter werden. Dabei spielt es keine Rolle, ob alle Meeting-Teilnehmerinnen und -Teilnehmer vor Ort versammelt sind oder ob sich jemand aus dem Homeoffice oder vom anderen Ende der Welt virtuell einklinkt.

Leistungsstarkes All-in-One-Collaboration-Display

Ein großes Display wie das 4K Windows Collaboration Display mit seinen 70" ist das ideale Wiedergabemedium für Präsentationen und Videocalls mit mehreren Usern. Mit seiner Bildschirmdiagonale von fast 180 cm, dem eingebauten Mikrofon und einer hochauflösenden Kamera bildet es die ideale Grundlage für erfolgreiche Meetings und ein produktives, hybrides Miteinander. Für die einfache Vor- und Nachbereitung können Notizen und Bearbeitungen direkt in einer Cloud gespeichert werden. Zudem können individuelle Mitschriften, ergänzende Mails und weitere Infos auf den leistungsstarken Dynabook Business-Notebooks mitgebracht und erledigt werden. Und auch das Verbinden mit dem Windows Collaboration Display ist ganz unkompliziert, denn dieses Display können Sie „plug and play“ verwenden: Sie verbinden Ihr Gerät per z. B. USB-C-Kabel, öffnen die Inhalte lokal aus einer Cloud und beginnen direkt mit der Zusammenarbeit. Der Bonus: eine kompakte Lösung in einem Gerät – und eine entspannte Meeting-Atmosphäre.

Flexible BIG PAD-Lösung

Und auch die intuitiv bedienbaren, interaktiven BIG PAD-Whiteboards von Sharp bringen echten Mehrwert in Ihren Alltag. Unsere BIG PADs sind nicht nur leicht zu handhaben, sie sind vor allem auch Bestandteil einer nahtlos integrierten Gesamtlösung. Je nach Anspruch und Bedürfnissen können Sie die BIG PAD-Lösung mit einer Videokonferenz-Kamera ergänzen. So bringen Sie noch mehr Dynamik in Präsentationen und die Produktivität Ihrer Meetings. Wählen Sie ein interaktives BIG PAD-Display oder einen Monitor plus Wandhalterung bzw. Standfuß für die Installation und den Einsatz nach Ihren Wünschen. Profitieren Sie vom Wireless Screen-Sharing und von der Möglichkeit, Ihre Videokonferenzen dank Synappx Meeting noch einfacher abzuhalten.

Bessere Meetings mit Synappx

Die SaaS-Lösung Synappx Meeting hebt Ihre Meetingkultur auf ein neues Level. Automatische Verbindung der benötigten Komponenten, ein integrierter Meeting-Timer, einfacher Zugriff auf benötigte Daten während der Web-Konferenz: So unkompliziert war das hybride Arbeiten noch nie. Mit wenigen Klicks können Sie Ihr Meeting starten, Inhalte teilen und den Termin beenden, ohne kostbare Zeit und Konzentration für die Einrichtung der Geräte und Verbindungen aufwenden zu müssen. Zudem haben Sie Datenzugriff aus den entsprechenden Cloud-Systemen – jederzeit, ortsunabhängig.

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- Windows Collaboration Display
- Interaktive BIG PAD-Monitore
- Monitore und Videowall
- Ergänzungen für BIG PADs oder Monitore
- Dynabook Business-Notebooks

My integrated Office-Produkte – Software

- Synappx Meeting
- Touch Viewing-Software
- PEN-Software
- Display Connect

ergänzende Produkte

- Luftreiniger mit Befeuchtungsfunktion
- JURA Kaffeefullautomat mit Pay-Per-Cup-Konzept
- Büro- und Objekteinrichtung

Meeting-Space

Wenig Raum, große Möglichkeiten:
So können Sie auch in kleiner Runde Großes erreichen.

Nicht immer muss es der große Konferenzraum sein, um Dinge im Team zu besprechen. Manchmal ist ein kleiner Meeting-Space völlig ausreichend, um sich unkompliziert auszutauschen und Ideen zu präsentieren – wenn die Bedingungen stimmen. Oftmals stehen hierfür noch Flipcharts, Tafeln oder Installationen mit einem Beamer zur Verfügung. Das ist weder im Sinne eines freien, intuitiven Informationsflusses, für den das My integrated Office-Konzept steht, noch sind diese Werkzeuge besonders praktisch.

Flexibel in kleinen Gruppen arbeiten

Ideal für Meetings und Präsentation auf kleinem Raum eignen sich interaktive 4K-Monitore von Sharp. Diese BIG PAD-Modelle der 40 bis 50 Zoll-Klasse können klassisch an der Wand aufgehängt werden. Allerdings stehen auf kleinen Flächen oder in Ecken oft keine entsprechenden Wände für größere Modellvarianten zur Verfügung. Installieren Sie Ihr passendes BIG PAD also problemlos z. B. im Querformat (Landscape) auf dem entsprechenden Standfuß. Dank der leichtgängigen Rollen und der robusten Bauweise kann dieser interaktive Monitor dann an jeden gewünschten Platz geschoben werden, denn hier steht die Flexibilität im Mittelpunkt. Genau an diese Denkweise sollten auch die Endgeräte angepasst sein. Die besonders leichten Dynabook Notebooks von Sharps Portégé-Serie erfüllen diese Anforderungen ohne Problem. Geringes Gewicht trifft hier auf eine lange Akkulaufzeit und eine starke Leistung. Und dank einfachem Verbinden mit dem BIG PAD per HDMI-Schnittstelle ist produktives Arbeiten und Präsentieren jederzeit – auch spontan – möglich.

Nutzen Sie Ihr BIG PAD wie ein Flipchart

Unsere „kleinen“ BIG PADS können dank des Standfußes auch wie ein Flipchart, d.h. im Hochformat (Portrait), installiert werden. So können Sie Ihre Ideen auch dort präsentieren, wo keine Wandinstallation möglich ist oder gewünscht wird. Konzentrieren Sie sich auf Thema und Inhalte: Für die Nutzung unserer BIG PADS brauchen Sie kein IT-Experte zu sein, denn jedes BIG PAD-Display von Sharp ist intuitiv und einfach zu bedienen.

Zuverlässige Unterstützung durch die BIG PAD-Software

Die Sharp Pen-Software bietet eine einfache und benutzerfreundliche Bedienung und erlaubt den schnellen Zugriff auf verschiedene Funktionen. Sie besteht u.a. über eine Handschriftenerkennung: Schreiben Sie einfach mit einem Touch-Pen auf das BIG PAD – handgeschriebene Anmerkungen können so schnell zu Text umgeformt und einfach gespeichert werden. Die Nutzung des Touch-Pens funktioniert ähnlich wie mit dem Finger und ist eine intuitive und vielseitige Hilfe. Oder Sie nutzen die leistungsstarke Sharp Touch Viewing Software, mit der Sie ganz einfach verschiedenste Dateitypen wie Microsoft® PowerPoint®-Anwendungen, Videos, Bilder und Webseiten betrachten können. Die Möglichkeit, eine Vielzahl an Dateitypen innerhalb einer einzigen Arbeitsoberfläche zu verwalten, macht den Austausch um ein Vielfaches effizienter.

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- Interaktive BIG PAD-Monitore (Einsatz auch als Standinstallation im Querformat (Landscape) oder Hochformat (Portrait) möglich)
- Monitore
- Ergänzungen für BIG PADs oder Monitore
- Dynabook Business-Notebooks

My integrated Office-Produkte – Software

- PEN-Software
- Touch Viewing-Software
- Display Connect
- Synappx Meeting
- Synappx Go

ergänzende Produkte

- Luftreiniger mit Befeuchtungsfunktion
- JURA Kaffeevollautomat mit Pay Per Cup-Konzept
- Büro- und Objekteinrichtung

Personalabteilung

Menschlichkeit und Effizienz vereinen: Damit Sie Ihre volle Aufmerksamkeit der wichtigsten Ressource des Unternehmens schenken können – den Mitarbeitenden.

Im Begriff Human Resources steckt das Geheimnis erfolgreicher Unternehmen bereits drin: Menschen sind tatsächlich die wichtigste Ressource. Denn ohne sie läuft nichts. Grund genug, um auch die Arbeit in der Personalabteilung so effizient und zeitgemäß wie möglich zu gestalten. Das Zauberwort für die Produktivitätssteigerung lautet hier: Automatisierung. Etwa in den Bereichen Lohnabrechnung und Buchführung, wo wiederkehrende Standardaufgaben den HR-Mitarbeitenden wertvolle Zeit rauben, welche sie sinnvoller dort einsetzen könnten, wo menschliche Interaktion wichtig ist – z. B. beim Recruiting und bei Schulungen.

Prozessoptimierung dank neuer Workflows

Sharp bietet Ihnen mit der Optimised Scanning-Lösung genau das richtige Hilfsmittel, um Prozesse rund ums Dokumenten- und Datenmanagement deutlich effizienter gestalten zu können – durch die Einführung robuster und automatisierter Prozesse zur Vereinfachung in der Personalplanung, der Verwaltung und Vergütung.

Personaldokumente werden mit den wichtigsten Schlüsselinformationen versehen und im Ablagesystem dem jeweiligen Mitarbeitenden zugeordnet und gespeichert. Mithilfe individuell angepasster Workflows lassen sich außerdem personaltechnische Prozesse automatisieren. So können Sie z. B. beim Rekrutieren von Personal Standarddokumente rasch erstellen und verteilen, Prozesse nachverfolgen und Warnhinweise einbauen, um sicherzustellen, dass Projekte termingerecht abgeschlossen werden.

Von Offline zu Online mit einem Handgriff – bei maximaler Sicherheit

Ihre Personalabteilung ist bisher noch mit klassischen Papierakten beschäftigt? Kein Problem! Papierbasierte HR-Dokumente können problemlos mit einem A4- oder A3-Multifunktionsdrucker eingescannt und anschließend digital verwaltet werden. Und anders als bei papiergestützten Systemen gibt es für alles ein sicheres Backup. So arbeiten Sie nicht nur effizient, sondern auch immer im Sinne des Datenschutzes und der Datensicherheit.

Gehen Sie auch beim Drucken immer auf Nummer sicher

Gerade in der Personalabteilung hat man oft mit vertraulichen Unterlagen zu tun. Das „Secure Printing“ bildet dabei eine Sicherheitsinstanz – und das nicht nur, wenn auch abteilungsfremde Personen Zugriff auf einen, durch HR genutzten Multifunktionsdrucker haben. Denn es werden Druckaufträge entweder auf dem MFP oder auf einem Printserver zentral vorgehalten, bis sie von einer berechtigten Person per PIN oder Karte abgerufen werden (Abrufdruck). Ein weiterer Vorteil: So können diese Aufträge auch auf einem Gerät nach Wahl gedruckt werden.

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- A4- und A3-Multifunktionsdrucker
- Arbeitsplatz-Monitore
- Dynabook Business-Notebooks
- A4-Drucker

My integrated Office-Produkte – Software

- Sharp Optimised Scanning
- Abrufdruck-/Secure Printing-Lösungen

ergänzende Produkte

- Luftreiniger mit Befeuchtungsfunktion
- JURA Kaffeefullautomat mit Pay per Cup-Konzept
- Büro- und Objekteinrichtung

Finanzabteilung

Mit automatisierten Workflows lassen sich Rechnungen und Zahlungen einfach und effizient verwalten.

Ob Großkonzern oder KMU: In jedem Unternehmen nimmt das Kreditoren- und Debitorenmanagement eine Schlüsselrolle ein. Die Finanzabteilung sorgt dafür, dass im Geldverkehr des Unternehmens alles reibungslos verläuft. Forderungen und Zahlungen müssen den jeweiligen Dienstleistungen und Lieferungen eindeutig zugewiesen, Fristen eingehalten und Zahlungserinnerungen und Mahnungen rechtzeitig und korrekt ausgestellt werden.

Die Software für die Prozessoptimierung

Wäre es nicht schön, wenn wiederkehrende Aufgaben mithilfe automatisierter Workflows schneller erledigt werden könnten? Wir finden schon – und bieten Ihnen mit Sharp Optimised Scanning eine Workflow-Lösung, die den Rechnungsprozess vereinfacht. Workflow-Auslöser und Warnhinweise halten Sie in jeder Bearbeitungsphase einer Rechnung auf dem aktuellen Stand – von der Rechnungsfreigabe bis hin zur Bezahlung. Das Ersetzen manueller Prozesse optimiert ineffiziente Abläufe. So können Sie dafür sorgen, dass es keine potenziellen Probleme wie verlorene Rechnungen, fehlende Unterlagen, verspätete Zahlungen oder Versäumnisse gibt. Zudem sind die im System gespeicherten Rechnungen hier sicher: Ihre Daten werden umfassend verwaltet und Rechnungen können bei Bedarf problemlos aufgerufen werden.

Die hybride Buchhaltung: Der Scan als Vermittler

Sie bekommen von Lieferanten oder Dienstleistern immer noch ausgedruckte Papierrechnungen? Das muss nicht das Aus für Ihre digitale, optimierte Buchhaltung bedeuten. Die Scanlösungen von Sharp als Teil von My integrated Office bieten Ihnen die idealen Bedingungen, um eine hybride Lösung zu etablieren. Dafür können Sie Papierrechnungen und Lieferscheine ganz einfach mit einem unserer Multifunktionsdrucker einscannen und im Handumdrehen digitalisieren. Mit der Optimised Scanning-Lösung wird das digitale Dokumentenmanagement dabei zum Kinderspiel. In nur wenigen Sekunden lassen sich Ihre Dokumente scannen und im für die Langzeitarchivierung geeigneten PDF/A-Format abspeichern. Sie können deskriptive Informationen (über frei konfigurierbare Felder) oder Paginierstempel hinzufügen und Ihre Dateien an E-Mail- oder andere Netzwerk-Ziele senden. Ihre eingehenden digitalen Dokumente können Sie bequem per Drag & Drop, oder auch automatisiert in die gleichen Prozesse übergeben. So haben Sie die Papierbelege sowie auch Ihre digitalen Dokumente zur Verarbeitung in einer komfortablen Übersichtsmaske. Zu den nützlichen Features gehören außerdem:

- Optische Zeichenerkennung
- Definition von Leistungsmerkmalen und Extraktion entscheidender Daten
- Barcode-Erkennung
- Datenbankanbindung
- Microsoft Exchange- und SharePoint-Anbindung

Das bedeutet für Ihre Finanzabteilung zum Beispiel: Vertrags- und Kundennummern können für die Dokumentenablage automatisch ausgelesen, Zahlen aus Rechnungen können direkt zur Weiterverarbeitung im CSV/xml-Format bereitgestellt werden. Übertragungsfehler und andere Stolpersteine gehören der Vergangenheit an. Und wenn dann doch einmal etwas gedruckt werden muss, starten Sie einfach den Druckjob von Ihrem Dynabook Notebook – den Rest übernimmt dann der Multifunktionsdrucker von Sharp.

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- A4- oder A3-Multifunktionsdrucker
- Arbeitsplatz-Monitore
- Dynabook Business-Notebooks

My integrated Office-Produkte – Software

- Sharp Optimised Scanning

ergänzende Produkte

- Luftreiniger mit Befeuchtungsfunktion
- Büro- und Objekteinrichtung

IT-Abteilung

Hohe Sicherheitsstandards, eine einfache Installation und die intuitive Bedienbarkeit durch User im Arbeitsalltag sorgen für gute Laune in der IT-Abteilung.

Die besten Office-Lösungen haben keine Chance, wenn Ihre IT nicht dahintersteht. Ein wichtiger Faktor für die IT-Abteilung sind die Themen Überwachung und Transparenz, und das idealerweise als „Single Point of Control“. Denn diese Abteilung muss nicht nur selbst jeden Tag mit den gewählten Hardware-Systemen arbeiten: Sie ist auch verantwortlich dafür, dass alles glatt läuft – und ist erster Ansprechpartner, falls es doch einmal haken sollte. Damit es nicht so weit kommt, hat Sharp bei My integrated Office an vieles gedacht, was IT-Mitarbeitende glücklich macht.

Einfach intuitiv

Herausforderungen bei der Software-Komptabilität, Updates oder eine umständliche Bedienung der Programme können die IT in Ihrem Unternehmen ganz schön auf Trab halten. Mit den Synappx-Softwarelösungen können Sie den Bedarf an Support minimieren: Die Apps sind benutzerfreundlich konzipiert und funktionieren für PC, Notebook oder Smartphone. Aufwendige Synchronisierungen oder Nutzerschulungen sind daher nicht mehr nötig. Auch für die Administratoren selbst hält Synappx praktische Features bereit: Die Synappx-Software ist cloud-basiert und wird von Microsoft Azure sicher gehostet. Das Admin-Portal funktioniert Browserbasiert, und ist intuitiv in der Bedienung.

Genauso einfach ist die Integration der Scanlösung von Sharp, eine komplette Umstellung der Systeme ist hierfür nicht nötig, denn die Einrichtung des gewünschten Multifunktionsdruckers in Kombination mit der Sharp Optimised Scan-Lösung reicht völlig aus. Dies ermöglicht uns gemeinsam, die gewünschten Scan-Workflows mit geringem Zeitaufwand zu realisieren. Dabei kommt die Scanlösung ohne Datenbankserver aus, was den Installationsaufwand erheblich reduziert.

Aus der Ferne alles im Griff

Netzwerk-Administratoren müssen nicht jedes Mal vor Ort sein, um das Gerätemanagement 100% im Griff zu haben. Mit dem Sharp Remote Device Manager (SRDM) ist das Fleetmanagement von Displays und MFPs remote kein Problem. Diese Optimised Management Solution bietet der IT-Abteilung u.a. jederzeit Transparenz zu Druckvolumen und Kosten. So kann noch effizienter gearbeitet werden – und Ihre IT-Abteilung hat mehr Zeit für die wirklich wichtigen Aufgaben.

Sicher ist noch besser

Neben smarten Software-Lösungen können Sie mit Ihrer My integrated Office-Lösung auch in Sachen Hardware bei der IT punkten. Denn die Dynabook Business-Notebooks sind mit einem eigens entwickelten BIOS ausgestattet – so können die Geräte auf die individuellen Sicherheitsrichtlinien Ihres Unternehmens angepasst werden.

Und auch bei der Nutzung der MFPs im Büro steht das Thema Sicherheit ganz weit oben. Sharps unterschiedliche Job Accounting-Lösungen bieten Usern die Möglichkeit, ihre Druckaufträge diskret zu verwalten und vor unerwünschten Blicken zu schützen – wir nennen das Abrufdruck oder auch: Secure Printing. Dafür werden die Druckaufträge so lange auf einem Server zurückgehalten, bis der berechtigte Zugriff des jeweiligen Benutzers per PIN oder Karte am Gerät der Wahl durchgeführt wird. Je nach Anforderungsprofil und Bedarf können hier unterschiedliche Applikationen zum Einsatz kommen.

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- Dynabook Business-Notebooks
- Arbeitsplatz-Monitore
- Multifunktionsdrucker und Drucker
- Monitore und interaktive Monitore

My integrated Office-Produkte – Software

- Sharp Optimised Managing mit SRDM
- Sharp Optimised Scanning
- Job Accounting- und Abrufdruck-Lösungen
- Synappx

weitere Leistungen

- Smart Security Workshops für MFPs

ergänzende Produkte

- Luftreiniger mit Befeuchtungsfunktion
- Büro- und Objekteinrichtung

Geschäftsleitung

Fundierte Entscheidungen treffen – dank zuverlässigem Support, durchdachten Konzepten und transparenten Systemen.

So kompetent und effizient Ihr Team auch ist und wie reibungslos die Zusammenarbeit im gesamten Unternehmen auch laufen mag, am Ende werden wichtige Entscheidungen bei Ihnen gefällt: Auf der Führungsebene.

Bester Support

Sharp ist Ihr Partner, der alles dafür tut, damit Sie die bestmöglichen Entscheidungsgrundlagen haben. Auch bei Fragen rund um Ihre Office-Lösung steht Ihnen Sharp mit Premium-Hardware und einem zuverlässigen Support, mit schneller Reaktionszeit, stets zur Seite. So müssen Sie sich auch dann keine Sorgen machen, sollte es doch einmal zu einem Problem mit einer My integrated Office-Lösung kommen.

Zudem reichen unsere Software-Lösungen vom Job Accounting für eine maximale Kostentransparenz in der Dokumentenverarbeitung bis hin zu unser Sharp Optimised Scanlösung. Diese hilft bei der Etablierung von Workflows in unterschiedlichen Abteilungen – Finanzen, Personal und Poststelle –, ohne gleich Ihr Unternehmen auf den Kopf zu stellen. All das Ideal abgestimmt mit Ihrer IT.

Der perfekte Arbeitsplatz für die Chefetage

Für die Zeit im eigenen Büro sorgt Sharp für die optimale Ausstattung, um dem Tagesgeschäft nachzugehen. Ein klassischer Arbeitsplatzmonitor, ein leistungsstarkes Dynabook Business-Notebook mit Zuverlässigkeitsgarantie* sowie ein A4-Drucker oder ein passender A4-Multifunktionsdrucker lassen keine Wünsche offen – und unterstützen auch im turbulenten Arbeitsalltag.

Werden im Chefbüro auch Gespräche in kleinerer Runde abgehalten, die an eine Präsentation oder ähnliches gebunden sind, dienen interaktive BIG PAD-Monitore der 40 bis 50 Zoll-Klasse als perfekte und funktionale Ergänzung.

Auch unterwegs immer dabei

Auch längere Außer-Haus-Termine in den firmeneigenen Standorten gehören bei der Geschäftsleitung vieler Unternehmen zur Tagesordnung – nicht selten kommt es hier auch zu spontanen Meetings. Verbinden Sie sich hierfür mit Ihrem Smartphone unkompliziert und schnell dank der Software-Lösung Synappx Go per NFC mit einem BIG PAD und starten das Meeting. Genauso einfach lassen sich so auch bei Bedarf – mit Synappx Go ebenfalls direkt per Smartphone – Dokumente am Multifunktionsdrucker scannen oder für die Besprechung drucken.

*Mehr dazu im Glossar auf Seite 21

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- Dynabook Business-Notebook
- Arbeitsplatz-Monitor
- A4-Drucker oder A4-Multifunktionsdrucker
- Interaktiver BIG PAD-Monitor der 40 bis 50 Zoll-Klasse

My integrated Office-Produkte – Software

- Synappx Go
- Job Accounting-Lösungen (Kostentransparenz)
- Sharp Optimised Scanning

ergänzende Produkte

- Luftreiniger mit Befeuchtungsfunktion
- JURA Kaffeevollautomat mit Pay per Cup-Konzept
- Büro- und Objekteinrichtung

Mobile Worker

Mit funktionaler Hardware und intelligenter Software kann Ihr Team überall agieren. So funktioniert ortsunabhängiges, hybrides Arbeiten.

New Work steht unter anderem für mobiles, ortsunabhängiges Arbeiten. Für Außendienstmitarbeiter ist dies nichts Neues, sondern „gelebte Normalität“ – mit voll ausgestattetem Homeoffice und einem A4-Drucker oder A4-Multifunktionsdrucker entspricht dies der bekannten Arbeitsweise. Hybrides Arbeiten – also die Mischung aus Büroarbeit direkt im Unternehmen und an einem Ort der Wahl – ist längst nicht mehr nur etwas für freiheitsliebende Selbstständige. Vielmehr ist es **die** zukunftsfähige Arbeitsweise für viele weitere Bereiche im Office-Umfeld. Damit die Distanz nicht zum Problem wird, sind auch hier klug vernetzte 360°-Lösungen gefragt.

Voller Einsatz im Homeoffice

Um auch zu Hause so professionell wie im Büro zu arbeiten, können Sie sich auch im Homeoffice mit der Hardware von Sharp einen vollständigen Arbeitsplatz einrichten. Setzen Sie auf eins der Dynabook Business-Notebooks für den flexiblen Einsatz und einen Arbeitsplatz-Monitor – sowie einen kompakten Arbeitsplatz-Drucker oder ein A4-MFP. Passt nicht, meinen Sie? Die geringe Aufstellfläche unserer Geräte wird Sie überraschen!

Synappx Software-Lösungen für Mobile Worker

Dank Synappx Go und Synappx Meeting haben Sie als Mobile Worker in der Firma auch vom Smartphone oder Notebook aus kinderleichten Zugang zu Sharp Displays und MFPs. Organisieren Sie mit Synappx Go direkt von Ihrem Smartphone per NFC-Chip das Teilen von Inhalten oder das Drucken und Scannen von Dokumenten – all das ganz intuitiv. Unzufriedenheit – durch die Nutzung ungewohnter Technologien oder Kompatibilitätsprobleme – kommt so erst gar nicht auf. Zusätzlich können Sie in der Firma mit Synappx Meeting Besprechungen einfach per Klick starten und verwalten. Die Software ist dabei mit den unterschiedlichsten Webkonferenzdiensten wie Microsoft Teams, GoTo-Meeting™ oder Zoom kompatibel.

Unkompliziert im Büro drucken

Als Mobile Worker wollen Sie nun im Büro rasch noch einige Dateien ausdrucken oder scannen. Mit Sharpdesk Mobile bieten wir Ihnen eine Optimised Mobile Solution für genau solche Situationen, denn die Anwendung sorgt für Ihren Zugang zu allen Vorteilen des Ausdrucks und Scannens über Mobilgeräte. Sobald Sie die kostenlose App heruntergeladen und installiert haben, müssen Sie sich nur mit dem lokalen WLAN-Netzwerk verbinden und ein Gerät aus der Ihnen zur Verfügung stehenden Liste von Druckern und MFPs auswählen. Sie können ein Dokument auswählen, sich eine Vorabansicht anzeigen lassen und das Dokument binnen Sekunden ausdrucken. Das Scannen und Übertragen auf Ihr Smartphone oder Tablet funktioniert genauso unkompliziert. So können auch Mobile Worker von den Komplettlösungen von Sharp profitieren und das Unternehmen voranbringen.

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- Dynabook Business-Notebooks
- Arbeitsplatz-Monitore
- A4-Drucker oder A4-Multifunktionsdrucker

My integrated Office-Produkte – Software

- Synappx Go
- Synappx Meeting
- Sharpdesk Mobile

ergänzende Produkte

- Büro- und Objekteinrichtung

Empfang/Poststelle

Für einen guten ersten Eindruck und den kompletten Überblick brauchen Sie eine perfekte Schaltzentrale.

Kunden, Lieferanten, Partner, Bewerberinnen und Bewerber: All diese Personen machen sich ihr eigenes Bild von Ihrem Unternehmen. Und der erste Eindruck wird von Ihrem Empfang vermittelt. Oftmals dient der Empfang gleichzeitig auch als Poststelle, in der wichtige Informationen ankommen, sortiert und bestenfalls digital verteilt werden. So viel ist klar: Hier laufen alle Fäden zusammen, hier bekommt Ihr Unternehmen sein Gesicht – und hier sollten Sie deshalb nicht auf die intelligente Vernetzung mit My integrated Office verzichten.

Herzlich willkommen!

Der gute erste Eindruck besteht nicht nur aus einem freundlichen Lächeln hinter dem Empfangstresen. Setzen Sie doch auch auf die Digital Signage-Lösungen von Sharp, indem Sie Ihren Besuch jederzeit herzlich willkommen heißen. Begrüßen Sie einen besonderen Kunden auch namentlich – oder informieren Sie über Aktuelles in der Firma. Gestochen scharfe Bilder, flexibel bespielbar und professionell in der Außenwirkung: Lassen Sie doch auch ein Sharp Display für sich sprechen.

Jedes Schreiben an die richtige Stelle

Und auch hinter den Kulissen gibt es einige Möglichkeiten, damit Empfang und Poststelle maximal effizient arbeiten können. Mit den Sharp Optimised Scanning-Lösungen und dem passenden Multifunktionsdrucker können Sie Verträge, Rechnungen, Bewerbungen oder Marketingunterlagen rasch und einfach einscannen und weiterleiten. So entstehen keine unerwünschten Verzögerungen beim Beantworten wichtiger Schreiben. Und da alles eingescannt, sicher gespeichert und somit ein Teil eines Workflows ist, werden Fehler beim manuellen Bearbeiten reduziert.

Zur Erfassung und entsprechenden Indexierung wichtiger Angaben in jeder Postsendung nutzen die MFPs die OCR-Technologie (Optical Character Recognition, optische Zeichenerkennung). So können Sie sicher sein, dass alle Postsendungen nicht nur sicher abgespeichert werden, sondern dass diese auch über das Ablagesystem problemlos abrufbar sind. Damit werden falsch abgelegte Briefe und verspätet ausgeführte Arbeiten vermieden.

Für die täglichen Arbeiten sowie Ihre Korrespondenz können Sie sich ganz auf Ihr Dynabook Business-Notebook verlassen. Und wenn Sie mal im Hause unterwegs sind, nehmen Sie das Dynabook einfach mit – so können Sie auf Anfragen flexibel reagieren oder den Kollegen umgehend weiterhelfen.

Lösungen von Sharp

My integrated Office-Produkte – Hardware

- Monitore und Videowall
- Dynabook Business-Notebooks
- A4- und A3-Multifunktionsdrucker

My integrated Office-Produkte – Software

- Sharp Optimised Scanning

ergänzende Produkte

- Luftreiniger mit Befeuchtungsfunktion
- JURA Kaffeevollautomat mit Pay per Cup-Konzept
- Büro- und Objekteinrichtung

My integrated Office

Verbinden Sie mit intelligenten 360°-Lösungen für den Arbeitsplatz die Gegenwart mit der Zukunft – und machen Sie den Unterschied.

Sie haben bereits eine Vorstellung davon, welchen Beitrag My integrated Office in Ihrem Unternehmen leisten kann, um im Marktwettbewerb und bei der Talent-Akquisition langfristig erfolgreich zu bleiben? Dann sprechen Sie uns gleich an!

Und tun Sie dies erst recht, wenn Sie noch nicht überzeugt sind, denn eine zukunftsfähige Infrastruktur für agile Kollaboration und volldigitalisiertes Informationsmanagement wird in absehbarer Zukunft unumgänglich werden. Die Zahlen einer aktuellen Studie von Sharp* sprechen für sich.

- 47% der Arbeitnehmenden befürworten flexible Arbeitszeiten – hierfür sind neue Technologien gefragt, die dennoch eine effiziente Zusammenarbeit ermöglichen.
- 32% der jüngsten Generation an Angestellten würde sich von einem Mangel an geeigneter Technologie davon abhalten lassen, wieder vor Ort im Büro zu arbeiten statt remote. Neue, frische Fachkräfte könnten dadurch verloren gehen.
- 40% der Befragten wünschen sich explizit Online-Schulungen oder unternehmensübergreifende, virtuelle Workshops, um sich auch aus der Ferne neues Wissen und Fähigkeiten aneignen zu können.

Und unabhängig davon: Es ist für alle viel angenehmer, in einer modernen, gut funktionierenden Büroumgebung zu agieren, um sich den aktuellen Herausforderungen des Arbeitsalltags zu stellen.

Wir bei Sharp sind für Sie da, um die optimale Lösung für Ihre individuellen Bedürfnisse zu finden – ganz gleich, wie umfassend sie sein soll.

Fordern Sie uns als Partner – und machen Sie den Unterschied.

Glossar

Auf einen Blick: Sharps Wörterverzeichnis

Beim **Abrufdruck (Secure Printing)** werden Druckaufträge zentral auf einem Printserver vorgehalten, bis die Jobs nach der Anmeldung vom Nutzenden abgerufen werden. Entweder mit einer PIN oder per Kartensystem. Dies erhöht die Datensicherheit beim Drucken und auch die Flexibilität, da die User ein Gerät der Wahl nutzen können.

BIG PADS sind interaktive Monitore, die sich flexibel zur Videokonferenzlösung ausbauen lassen.

Digital Signage sind verschiedene Lösungen zum Zweck der digitalen Beschilderung durch Monitore.

Die **Display Connect-Software** ermöglicht die drahtlose Kommunikation von mobilen Endgeräten mit den Sharp BIG-PADS, was eine bessere Interaktion der Meeting-Teilnehmenden durch die Nutzung eigener Geräte (BYOD) ermöglicht.

Dynabook ist die Business Notebook-Marke von Sharp. Die B2B-Orientierung zeigt sich durch ein Standard Windows 10 Pro-Betriebssystem sowie durch ein in-house entwickeltes BIOS von Dynabook, das auf die Sicherheitsrichtlinien von Unternehmen angepasst werden kann.

Die **Dynabook Zuverlässigkeitsgarantie** kommt zum Einsatz, wenn Ihr Notebook der Tecra- oder Portégé-Serie innerhalb eines Jahres ab Kaufdatum doch einmal defekt sein sollte. Sie können es kostenlos reparieren lassen – und erhalten den Kaufpreis von Dynabook zurückerstattet. Es gelten die Teilnahmebedingungen unter de.dynabook.com/reliability

Job Accounting-Lösungen sind Drucklösungen die Kostentransparenz liefert, Kostenberechnung an Mandanten/Abteilungen ermöglicht und Usern sicheres und flexibles Drucken bietet (siehe auch „Abrufdruck (Secure Printing“)).

Multifunktionsdrucker (MFP), Multifunktionssysteme oder **Multifunktionsprodukt** sind vernetzte Bürogeräte, die in der Regel Drucken, Scannen, Kopieren und zum Teil auch Faxen können.

PEN-Software heißt die Whiteboardsoftware der BIG-PAD Displays und beinhaltet u. a. eine Handschriften-Erkennungsfunktion.

Dank **Sharp Optimised Mobile** können Mitarbeitende sich in Sekunden mit ihren Druckern und MFPs verbinden – egal, wo sie im Unternehmen gerade sind. So kann einfach und sicher gedruckt, gescannt werden und Dokumente mit mobilen Geräten auch aus der Ferne geteilt werden.

Die **Sharp-Plaza** ist unser interaktiver, urbaner Gebäudekomplex der Interessenten virtuell die Welt der Sharp Produkte aufzeigt. Mehr dazu auf der nächsten Seite.

Als **SOS-Lösung (Sharp Optimised Scanning)** bezeichnen wir unsere Software-Lösung zum Etablieren von Scanworkflows zur Dokumentenarchivierung beim Kunden. Diese wird in Verbindung mit Sharp MFPs eingesetzt. Dabei übernimmt der Scanner des MFPs das Einlesen der Dokumente. Typische Einsatzgebiete/Branchen sind u. a. Rechnungswesen, Logistik, Steuerberatung usw.

SRDM (Sharp Remote Device Manager) bezeichnet das Tool für Netzwerk-Administratoren, das den Gerätefleet der Sharp Monitore und/oder MFPs aus der Ferne aktiv verwalten lässt.

Synappx ist eine Softwarefamilie von Sharp, bestehend aus Go sowie Meeting.

Synappx Go bietet Personal im Unternehmen eine flexible Nutzung und Zugang zu BIG PADS und MFPs mit dem Smartphone, also ohne Rechner. Datenzugriff auf gängige Cloud-Dienste ist ebenfalls ortsunabhängig sichergestellt.

Synappx Meeting sorgt dafür, dass Sie Web-Konferenzen verschiedener Anbieter einfacher abhalten können, denn diese Software übernimmt die automatische Verbindung von Technologien, die zum Starten von Meetings benötigt werden. Während des Meetings arbeiten Sie noch produktiver – und durch die automatische Trennung kann auch der nächste Termin pünktlich beginnen.

Die **Touch-Viewing-Software** für BIG PADS verbindet unterschiedliche Dateitypen, Videos, Bilder etc. in einer Oberfläche. So lassen sich per Touch-Screen Notizen hinzufügen ohne die Applikationen öffnen zu müssen.

Das **Windows Collaboration Display** von Sharp ist ein interaktiver, kollaborationsfähiger 4K-Monitor, der bereits im Standard über eine Kamera, ein Mikrofon und Sensoren verfügt. Unser Windows Collaboration Display wurde zudem von Microsoft zertifiziert.

Kennen Sie die
Sharp-Plaza schon?

Besuchen Sie unser fiktives, urbanes Geschäftszentrum **im Web**, indem Sie den QR-Code scannen oder die Sharp-Plaza hier aufrufen: **sharp.de/apps/sharp-plaza**

Hauptsitze

SHARP BUSINESS SYSTEMS DEUTSCHLAND GMBH

Industriestraße 180, D-50999 Köln
Tel.: +49 2236 323 100
www.sharp.de

Sharp Electronics Europe GmbH, Zweigniederlassung Österreich

Handelskai 342, A-1020 Wien
Tel.: +43 1 727 19-0
www.sharp.at

SHARP ELECTRONICS (SCHWEIZ) AG

Moosstrasse 2a, CH-8803 Rüschlikon
Tel.: +41 44 846 61 11
www.sharp.ch

Weitere Standorte in Deutschland

Berlin

Fritschestraße 27-28
10585 Berlin
Tel.: +49 30-26344838

Minden

Königstr. 339 a
32427 Minden
Tel.: +49 571-40536775

Düsseldorf/Hilden

Itterpark 5
40724 Hilden
Tel.: +49 2103-299-00

Mönchengladbach

Konrad-Zuse-Ring 4
41179 Mönchengladbach
Tel.: +49 2161-30700-0

Hamburg

Nagelsweg 33-35
20097 Hamburg
Tel.: +49 40-2376-0

Neu-Isenburg

Martin-Behaim-Str. 8-10
63263 Neu-Isenburg
Tel.: +49 6102-7317-0

Karlsruhe/Ettlingen

Ottostraße 1
76275 Ettlingen
Tel.: +49 7243-7002-0

Paderborn

Pagendarmweg 9-9 a
33100 Paderborn
Tel.: +49 5251-1441-0

Stand: 11/21, BRO Integrated Office

Hinweise: Konstruktion und technische Daten können sich ohne vorherige Ankündigung ändern. Zum Zeitpunkt des Drucks waren alle Daten korrekt. Alle Marken-, Produktnamen und Firmenlogos sind Warenzeichen oder eingetragene Warenzeichen der jeweiligen Unternehmen. ©Sharp Corporation. Alle Warenzeichen anerkannt. E&OE

SHARP
Be Original.