

Comment optimiser votre budget informatique via une gestion plus intelligente de vos documents

Tirez le maximum de votre infrastructure d'impression

Mieux employer votre budget informatique

Si vous êtes une entreprise comme les autres, la majorité de votre budget informatique n'est pas consacrée à l'acquisition de la nouvelle technologie dont vous savez avoir besoin. Elle est utilisée pour la maintenance des technologies que vous possédez déjà.¹

Si vous cherchez à tirer le max de votre budget, vous pouvez toujours commencer par extraire toute la valeur possible des technologies que vous utilisez.

Même si la plupart des entreprises ne s'en rendent pas compte, optimiser sa panoplie d'imprimantes, de photocopieuses, de scanners et de fax est un bon point de départ. Une meilleure infrastructure d'impression améliore vos résultats, pour deux raisons simples :

Premièrement, la plupart des entreprises consacrent bien plus d'argent à leur environnement d'impression et à leurs processus de gestion documentaire que nécessaire. L'impression représente en moyenne **15 %** du budget informatique des PME ; si vous avez un million de dollars à consacrer à l'informatique, cela représente 150 000 \$. Elle représente aussi au moins 12 % des ressources humaines de votre service informatique.²


Mieux employer votre budget informatique

Deuxièmement, la plupart des entreprises ne tirent pas assez profit de leur infrastructure d'impression. Les utilisateurs mettent trop de temps à terminer leurs tâches d'impression – **cela représente 3 250 heures-personnes** par an dans les entreprises de plus de 250 salariés³ – et la gestion des demandes d'assistance liées à l'impression accapare trop les équipes informatiques.

Pour faire simple, vous disposez d'une opportunité énorme de réduire les sommes que vous consacrez à la gestion des documents imprimés, tout en améliorant considérablement la manière dont vos collaborateurs utilisent ces documents.

Cet eBook vise à vous expliquer comment procéder. Nous allons vous aider à identifier les zones de gaspillage, ainsi que les opportunités à ne pas rater pour de meilleurs résultats. Puis nous vous montrerons comment y parvenir.


3 250 h

sont consacrées chaque année à attendre des impressions dans une entreprise de 250 salariés

Six signes révélateurs d'un environnement d'impression inefficace

La plupart des entreprises dépensent beaucoup plus qu'elles ne croient pour la gestion documentaire.

En supprimant les sources d'inefficacité, vous pourriez donc effectuer de sérieuses économies. La clé est de repérer les signes qui révèlent que votre environnement d'impression et l'infrastructure qui l'accompagne ne fonctionnent pas au maximum de leur efficacité.

Voici les signes les plus importants.


1. Vous avez trop d'imprimantes bon marché

Le principal signe que votre infrastructure d'impression vous coûte trop cher est la prolifération d'imprimantes bon marché. Mais comme **64 %** des PME sont incapables de tracer les usages et les coûts liés à leur matériel d'impression, la plupart ignorent combien elles gaspillent.⁴

En pratique, les imprimantes de bureau bon marché sont l'équivalent physique du Shadow IT, et elles coûtent cher à votre entreprise. Le pire ? Toutes ces dépenses ad-hoc pour des machines et des consommables ne sont pas centralisées, et il est donc presque impossible d'en apprécier le coût réel.

En général, tout commence de manière innocente. Un service ayant de gros besoins d'impression décide que ça ne vaut pas le coup de marcher jusqu'à l'imprimante du service voisin, et consacre une centaine de dollars à l'achat d'une imprimante jet d'encre bon marché. Ou bien une personne décide qu'elle a besoin de sa propre imprimante, en achète une

64%

des PME sont incapables de tracer les usages et les coûts liés à leur matériel d'impression


et fait une note de frais – et l'existence de cette machine n'est pas répertoriée.

Si au départ l'imprimante peut sembler relativement peu chère, les dépenses de consommables qui vont suivre ont un coût élevé.

Résultat : plus d'imprimantes bon marché que nécessaire, plus de dépenses pour des consommables plus chers que ce que vous pouvez superviser, plus de fournisseurs et plus d'appels au service informatique.

La bonne nouvelle, c'est que ces coûts sont parfaitement évitables.

2. Des documents abandonnés dans vos imprimantes

Les piles de documents abandonnés dans les bacs des imprimantes constituent le signe le plus évident de gaspillage. D'abord, c'est un gâchis de toner et de papier. Mais c'est aussi un gâchis de temps, puisque vous devez en permanence vider ces bacs.

Le plus important : ces documents qui traînent représentent une faille de sécurité non négligeable. **90 %** des entreprises ont été victimes de failles de sécurité en raison d'impressions non sécurisées.⁵

90 %

des entreprises ont connu une faille de sécurité liée à une impression non-sécurisée


3. Tout le monde achète des consommables

Personne ne veut prendre le risque de tomber à court d'encre ou de papier au milieu d'une tâche d'impression.

Ainsi, dans la plupart des entreprises, des gens achètent des cartouches d'encre dès qu'ils pensent que l'imprimante va être à sec. Cela peut sembler anodin. Mais en pratique, cela peut entraîner une escalade de dépenses. À moins que quelqu'un supervise activement les dépenses, vous pouvez rapidement atteindre un stade de gaspillage incontrôlé.

Ce problème s'aggrave si vous avez un assortiment d'imprimantes de différents fournisseurs éparpillées à travers l'entreprise. En particulier si l'une d'elles est remplacée par un produit d'une autre marque, et que tous les consommables surstockés par vos salariés deviennent obsolètes.


4. Tout est imprimé en couleur

Imprimer en couleur coûte plus cher qu'imprimer en noir et blanc. En même temps, il est très important que certaines équipes puissent imprimer des documents en couleur. Cela rend l'information plus facile à retenir, plus facile à trouver, et elle capte mieux l'attention.⁶

Ainsi, les commerciaux ont besoin que leurs propositions marquent les esprits, et **69 %** des lecteurs comprennent mieux de nouvelles idées quand elles leur sont présentées en couleur.

Le gaspillage survient quand personne ne surveille l'utilisation des imprimantes ni ne cherche à comprendre les besoins en impression des différentes équipes. Dans ces cas-là, il est courant de tout imprimer en couleur, sans tenir compte de l'utilisation qui sera faite du document, entraînant des dépenses inutiles et évitables.

69%

des lecteurs comprennent mieux les nouvelles idées présentées en couleur.


5. Vous gaspillez du temps sur des détails

En moyenne, **40 %** des processus d'une entreprise reposent sur des documents.⁷ Mais la plupart du temps, le flux documentaire est composé de plusieurs étapes simples qui doivent être réalisées manuellement. Ainsi, la facturation peut impliquer de scanner une facture, de la sauvegarder sur Dropbox, puis de notifier le service comptabilité.

Quand vos collaborateurs effectuent eux-mêmes toutes ces tâches manuelles, le temps qu'ils y consacrent à chaque fois s'additionne. Et à moins que vous n'utilisiez votre infrastructure d'impression pour automatiser certaines tâches (nous y reviendrons), ils continueront à perdre ce temps.

40 %

des processus d'une entreprise reposent sur des documents.


6. L'assistance technique de votre service informatique est débordée

On estime que **40 à 60 %** des appels à l'assistance technique des services informatiques sont liés à l'impression.⁸ Cela représente beaucoup de temps consacré à des problèmes que votre service informatique n'a ni le temps, ni l'envie de traiter.

Ces appels constituent d'ailleurs un coût double, puisqu'ils occupent à la fois le salarié qui passe l'appel et celui qui y répond.

Externaliser ces appels peut aider, mais supprimer leur raison d'être est encore plus efficace. Par exemple, virer les vieilles imprimantes inefficaces permettra de réduire le nombre d'appels à l'assistance que vous devez gérer.

Le coût – évitable – des appels à l'assistance technique

Le coût moyen d'un appel à l'assistance technique s'élève à 14 \$.⁹ Si l'on estime que 30 % des appels sont liés à l'impression, leur coût représente 4 200 \$ pour un volume de 1 000 appels dans le mois (soit 50 400 \$ par an).


Les coûts d'une infrastructure d'impression inefficace

Repérer les signes révélateurs d'une infrastructure d'impression coûteuse et inefficace est un premier pas. Mais il est important que vous observiez comment ces signes se traduisent en coûts.

En pratique, des workflows documentaires inefficaces entraînent deux types de coûts pour les entreprises.

1. Les coûts matériels d'une structure d'impression inefficace

À moins d'optimiser et de surveiller activement votre flotte d'imprimantes, vous payez pour deux types de coûts matériels.

- **Le coût d'imprimantes et d'imprimantes multifonctions (MFP) inutiles** : cela comprend l'achat, le fonctionnement et la maintenance de plus d'appareils qu'il n'en faut à vos équipes
- **Le coût de consommables inutiles** : cela comprend les multiples coûts d'achat de papier et toners de manière ad hoc, ainsi que ceux liés à l'utilisation de papier haute qualité et de toners couleur sans supervision


Ce que coûte l'inefficacité

2. Les coûts accessoires d'un mauvais flux documentaire

En plus des coûts liés à du matériel et des fournitures inutiles, une gestion documentaire inefficace a aussi un impact sur la productivité de vos collaborateurs. Ces coûts accessoires comprennent :

- Le temps passé par les utilisateurs à retrouver leurs travaux d'impression à cause de problèmes de matériel
- Le temps consacré à des tâches manuelles qui pourraient être automatisées
- Le temps passé par les équipes du service informatique pour traiter les appels et les problèmes

Au final, on passe beaucoup trop de temps à s'occuper de ces problèmes.

488 heures

de productivité sont gâchées chaque année par des salariés qui attendent des services d'impression ou des consommables.¹⁰


Comme nous l'avons déjà dit, la bonne nouvelle c'est que tous ces coûts peuvent être entièrement évités. En pratique, il faut donc également tenir compte du coût d'opportunité d'un meilleur workflow.

Ce qu'on veut dire, c'est que vous passez complètement à côté de la possibilité de gagner en efficacité et en productivité si votre environnement d'impression fonctionnait parfaitement.

Maintenant, voyons comment parvenir à ce résultat.


Optimiser vos dépenses de gestion documentaire

Pour faire simple, optimiser vos dépenses de gestion documentaire doit signifier deux choses :

- Dépenser moins pour votre infrastructure d'impression
- Faire en sorte que votre workflow documentaire améliore la productivité

La première chose à faire pour optimiser vos processus consiste à évaluer l'état de vos processus actuels. Obtenez le [Manuel de la gestion de documents](#) afin de réaliser une rapide auto-évaluation de votre environnement d'impression.

Ainsi, vous connaîtrez avec précision les sources d'inefficacité à combattre en priorité.

Pour l'instant, passons en revue quelques astuces et bonnes pratiques qui vous aideront à optimiser vos dépenses.

1. Standardisez pour économiser

Comme nous l'avons vu, une approche ad-hoc où chacun imprime en couleur et utilise n'importe quel type de papier n'est pas très efficace.

Standardisez les réglages de toutes vos imprimantes et MFP afin que le réglage par défaut soit le noir et blanc. Mieux, vous pouvez configurer certaines de vos MFP pour une impression recto-verso par défaut, afin que tout le monde utilise chaque face de la feuille de papier.

C'est une manière simple et drastique de diviser par deux les coûts d'impression.

En plus – et ce point est important –, vous pouvez ouvrir des droits spécifiques à certains utilisateurs. L'impression en couleur peut ainsi être réservée à certaines catégories de personnes, d'équipes ou de documents.

Vos utilisateurs bénéficient de la couleur quand ils en ont vraiment besoin – et vous généralisez une approche plus économique de l'impression.


2. Intégrez des workflows adaptés au Cloud et aux mobiles

Les applications Cloud et les appareils mobiles qu'utilisent vos collaborateurs sont désormais des outils essentiels : vos utilisateurs devraient pouvoir les utiliser pour imprimer ou scanner sans étape supplémentaire.

Assurez-vous que vos MFP sont connectées aux outils du Cloud que vous utilisez, comme Salesforce, Office 365 ou Dropbox. Permettre l'impression à distance offre à vos utilisateurs la possibilité d'imprimer les documents dont ils ont besoin sans dépendre de leur ordinateur.

Ils bénéficient d'un workflow simplifié et vous pouvez connecter votre infrastructure numérique à votre infrastructure d'impression de manière à tirer le maximum de chacune.


3. Standardisez autour d'un point de contact unique et fiable

Au lieu d'acheter des consommables et des imprimantes de façon ad-hoc auprès de multiples vendeurs, standardiser autour d'un point de contact aide de plusieurs façons.

Premièrement, vous bénéficiez des économies d'échelles qui découlent d'une politique d'achat de fournitures organisée. Deuxièmement, vous rendez la gestion des fournisseurs beaucoup plus aisée.

Choisir un partenaire est donc une décision judicieuse. Assurez-vous simplement de choisir un partenaire sur lequel vous pouvez compter pour :

- Comprendre la nature spécifique de votre environnement d'impression – ce dont vous et vos utilisateurs avez besoin, et la meilleure manière d'avancer
- Vous aider dans tous les domaines – des consommables au matériel, du service à l'assistance – dans le cadre d'un seul contrat
- Vous soutenir quels que soient les fournisseurs auprès desquels vous achetez vos consommables et votre matériel


4. Anticipez vos commandes de consommables

Plutôt que de laisser différentes personnes acheter différents consommables pour différentes imprimantes, automatisez la commande de nouveaux consommables.

Choisissez des MFP intégrant le remplacement automatisé de consommables et programmez-les pour qu'elles notifient votre fournisseur lorsque le niveau d'encre de l'imprimante est bas. Votre fournisseur s'occupera du réapprovisionnement de vos consommables sans que vous ayez à intervenir. Plus besoin d'appeler le support technique ou d'aller acheter des consommables : ils vous sont livrés quand vous en avez besoin.


5. Automatisez vos workflows pour vos utilisateurs

Vous vous souvenez des étapes manuelles des processus documentaires (comme la facturation) dont nous parlions plus tôt ? La bonne nouvelle, c'est que de nombreuses tâches peuvent facilement être automatisées par vos MFP.

Listez les tâches nécessaires pour vos workflows les plus communs (comme la facturation ou le paiement des achats), et configurez une appli sur mesure sur votre MFP.

Ainsi, la prochaine fois que vos utilisateurs auront besoin de ce workflow, ils n'auront qu'à appuyer sur un bouton ; l'MFP orientera leurs documents vers les fichiers et répertoires appropriés.


Pourquoi les services de gestion d'impression sont une solution idéale

Les services de gestion d'impression (ou services MPS) permettent d'externaliser l'évaluation, l'optimisation et la gestion de votre environnement à des experts de la gestion documentaire.

C'est aussi une bonne manière de tirer le meilleur de votre infrastructure d'impression. Cela permet de réduire les coûts de gestion documentaire jusqu'à **30 %**, mais aussi de vous décharger des efforts nécessaires à la gestion de votre flotte d'impression et de vos workflows documentaires.

Un bon fournisseur de services d'impression peut faire tout cela en vous offrant deux éléments essentiels :

- Une évaluation détaillée de votre parc actuel – vous aidant à comprendre exactement quel matériel vous possédez, comment il est utilisé, et ce que cela vous coûte (y compris en termes de consommation électrique et d'impact environnemental)
- Un plan pour optimiser vos dépenses documentaires – reposant sur l'analyse de vos workflows, et vous offrant des conseils sur l'emplacement idéal de vos imprimantes

ainsi que des avis d'experts et les meilleures pratiques les plus récentes

Les services de gestion d'impression sont une manière intelligente de tirer le maximum de vos dépenses de gestion documentaire – sans surcharger votre équipe.


Les services MPS réduisent les coûts de gestion documentaire jusqu'à 30 %


Les services MPS en pratique

Quand vos partenaires deviennent les conseillers de confiance dont vous avez besoin, les services MPS peuvent avoir un impact considérable :

- **La ville de Rochester** a réalisé 2 millions de dollars d'économies sur cinq ans, avec un plan pour passer de 459 imprimantes à 168
- **WellPoint** a réduit sa consommation d'énergie de 59 %, et ses émissions de CO2 de 60 %
- **L'université d'État de Cleveland** a libéré des fonds pour les investir dans des programmes destinés aux étudiants
- **L'assureur USI** a utilisé les services MPS pour un meilleur usage de ses ressources physiques, immobilières et humaines

Si une évaluation MPS rapide vous intéresse, [contactez-nous](#).

Des processus documentaires plus intelligents pour un triple gain

Vous cherchez en permanence des moyens d'optimiser votre budget informatique. La gestion documentaire est une manière sûre, et souvent négligée, de réduire les coûts et d'améliorer la productivité à tous les niveaux.

Optimiser votre environnement d'impression et vos flux documentaires est à la fois réalisable et incroyablement efficace. Identifiez les zones de gaspillage et les coûts multivariés de votre infrastructure actuelle, et vous saurez exactement quels avantages vous tireriez de processus documentaires plus intelligents.

- Vos utilisateurs disposeront de workflows plus simples qui connecteront leurs outils numériques aux machines dont ils ont besoin
- Vous pourrez gérer plus simplement votre flotte d'impression, avec une meilleure vision de la circulation de vos documents
- Votre entreprise bénéficiera d'une main d'œuvre plus efficace et plus productive à un coût réduit, tout en libérant des ressources informatiques qui pourront être affectées à des projets plus stratégiques

Suivez les conseils prodigués dans cet eBook et vous serez en bonne voie pour tirer le meilleur de votre budget informatique. Mais si vous voulez vraiment rationaliser votre infrastructure d'impression, une évaluation MPS est le point de départ idéal.

Et après ?

Les services de gestion d'impression sont un très bon moyen d'externaliser des processus de gestion documentaire essentiels pour gagner en agilité. Ils vous permettent d'économiser jusqu'à 30 %, de sécuriser vos documents et d'automatiser des workflows entiers.

La clé : choisir le bon partenaire.

Découvrez [comment choisir un partenaire MPS](#).

À propos de Xerox.

Xerox contribue à transformer la manière dont le monde travaille.

Grâce à notre expertise en matière d'imagerie, de processus, d'analytique, d'automatisation et nos connaissances des comportements utilisateurs, nous façonnons les flux de travail afin d'améliorer la productivité, l'efficacité et la personnalisation.

Nous exerçons nos activités dans plus de 180 pays. Nos 140 000 employés conçoivent des innovations significatives et proposent des services d'optimisation des processus, des équipements d'impression, des logiciels et des solutions qui font réellement la différence pour nos clients – et leurs clients.

Pour en savoir plus, consultez www.xerox.com


 **LE TRAVAIL PEUT ÊTRE PLUS EFFICACE** 


Sources

- ¹ ZDnet, [Here's what your tech budget is being spent on, 2014](#)
- ² Quocirca SMB MPS Study, 2014
- ³ Xerox, [Minutes equal hours: How to stop wasting time at the printer](#)
- ⁴ Quocirca SMB MPS Study, 2014
- ⁵ [The biggest mistakes companies make with data security](#), Digital Guardian, May, 2015
- ⁶ Xerox, [The ROI of printing in color](#)
- ⁷ [Poor document processes lead to significant business risk](#), IDC
- ⁸ [Xerox RealBusiness Magazine – Gartner ITxpo Issue, 2012](#)
- ⁹ 2014 HDI Support Center Practices & Salary Report
- ¹⁰ Xerox Corporation, EPS Pre-Contract Assessment Team Key Metrics Report, 2011