

Office Management Bestenliste

Die innovativsten IT-Lösungen für den Mittelstand 2013

factory

INNOVATIONSPREIS-IT

2013
initiative
mittelstand

MITTELSTAND

We Share Innovation!

www.office-management-bestenliste.de

Sieger

Nominiert

BEST OF

Offiziell empfohlen von der Initiative Mittelstand.

RAINER KÖLMEL

Kommunikation – das »A« und »O« für den Unternehmenserfolg

Seit 10 Jahren zeichnet die Initiative Mittelstand inzwischen die innovativsten Produkte und Lösungen aus Technologie-, Informations- und Telekommunikationsindustrie mit dem INNOVATIONSPREIS-IT aus. 2013, im Jubiläumsjahr stand die Preisverleihung ganz unter dem Motto „We Share Innovation“, denn Kommunikation ist das »A« und »O« für den Unternehmenserfolg und geteilter Erfolg ist doppelter Erfolg.

Gerade innovative kleine und mittelständische Unternehmen haben es oft schwer, ihre Leistungen zu kommunizieren oder gehört zu werden, insbesondere auch, wenn es um die eigenen Bedürfnisse geht. Die Initiative Mittelstand hat es von Anfang an als ihren Auftrag betrachtet, speziell den deutschen Mittelstand zu unterstützen und Innovationen, die auf seine Abläufe und Anforderungen zugeschnitten sind, zu fördern.

Gütesiegel sind seit vielen Jahren ein besonders starkes Mittel für die Unternehmenskommunikation; schon in vergangenen Jahrhunderten bestimmte der gute Ruf eines Händlers über Wohl und Wehe seines Geschäfts. Heute dient beispielsweise ein Gütesiegel dazu, auf einem immer unüberschaubarer werdenden Markt positive Hinweise über ein Produkt, eine Dienstleistung oder ein Unternehmen zu liefern.

Dabei zeichnet die Initiative Unternehmen mit den besten Ideen und zukunftsreichsten Visionen nicht nur einfach mit dem INNOVATIONSPREIS-IT aus, sondern steht ihnen auch bei der Vermarktung ihrer herausragenden IT-Produkte und Lösungen als Partner zur Seite – alles kann, nichts muss.

Dass das Konzept aufgeht, beweist die große Nachfrage - mit über 4.900 teilnehmenden Unternehmen verzeichnete der Preis in diesem Jahr einen Bewerberrekord; die Bewerbungsfrist musste sogar noch einmal verlängert werden. Fast doppelt so viele Unternehmen wie noch im vergangenen Jahr hatten sich beworben, wollten teilhaben, zeigen, was sie können, was ihre Arbeit besonders macht und für alle anderen an Nutzen bedeuten kann.

Herausforderungen für Mittelstand und IT gibt es mehr als genug – da brauchen kleine und mittelständische Unternehmen geeignete IT-Lösungen, um Prozesse zu optimieren, Kosten zu sparen und sich im Wettbewerb zu behaupten. Dort benötigen sie ein IT-Produkt, um mit der sich immer stärker beschleunigenden Entwicklung Schritt zu halten, mobil zu werden, Wissen zu managen oder Personal zu rekrutieren. In den IT-Bestenlisten kommen sie zusammen: übersichtlich präsentierte Informationen zum jeweiligen Categoriesieger, zu den Nominierten und zu den BEST OF-Lösungen, dazu jede Menge Wissenswertes sowie thematisch interessante Fachbeiträge.

Wir wünschen weiter viel Erfolg!

Ihr Rainer Kölmel
Gründer der Initiative Mittelstand und
Geschäftsführer der Huber Verlag für Neue Medien GmbH

Impressum

Die IT-Bestenliste wird herausgegeben von der Huber Verlag für Neue Medien GmbH.
Alle Rechte vorbehalten.

Verlag & Redaktion: Huber Verlag für Neue Medien GmbH,
Lorenzstraße 29, D-76135 Karlsruhe, www.huberverlag.de

www.office-management-bestenliste.de

Inhalt	
Seite 4	Kategoriesieger
Seite 5	Nominierte
Seite 6	BEST OF-Lösungen
Seite 9	Fachartikel
Seite 10	Artikel „Große Messe, große Ideen“

INNOVATIONSPREIS-IT

SIEGER 2013

initiative
mittelstand

OFFICE MANAGEMENT

COC AG

Marktler Straße 50
84489 Burghausen
Deutschland
Tel. +49 (8677) 9747-0
kontakt@coc-ag.de
www.coc-ag.de

DOCUNIZE 2012

DOCUNIZE™ ist ein professionelles Vorlagenmanagement-System für Microsoft-Office-Vorlagen. Mit DOCUNIZE™ lassen sich neue Dokumentvorlagen zentral einbinden und bestehende zentral pflegen. Damit haben alle Mitarbeiter, egal in welcher Niederlassung oder an welchem Standort, automatisch nur noch Zugriff auf die jeweils aktuelle, freigegebene Dokumentvorlage. Das Produkt sorgt für die Einhaltung des Corporate Designs und für eine stets rechtssichere Verwendung der Dokumentvorlagen.

DOCUNIZE™ reduziert den Administrationsaufwand. Ein Frontend mit komfortabler Eingabemaske sorgt für optimale Übersicht bei der Einbindung neuer sowie der Aktualisierung bestehender Vorlagen, beim Anlegen neuer Mandanten sowie bei der Zuordnung von Berechtigungsprofilen.

Mit DOCUNIZE™ lassen sich Vorlagen nach Geschäftsbereichen, Abteilungen usw. ordnen. Der Zugriff wird über Mitarbeiterprofile gesteuert. Jeder Mitarbeiter sieht nur die Vorlagen, die für ihn relevant sind. Das minimiert den Suchaufwand.

Weitere Informationen

Xpert-Timer Pro - Projektzeiterfassung

Mit Xpert-Timer erfassen Nutzer ihre Arbeitszeit auf Projekte, Tätigkeiten und Aufgaben. Projektteams, aber auch Einzelanwender profitieren von der einfachen Nutzung der Software. Über eine auf dem Desktop schwebende Zeitleiste werden die Projektzeiten ganz einfach per Start- und Stoppknopf erfasst.

Weitere Informationen

INNOVATIONSPREIS-IT

NOMINIERT 2013

initiative
mittelstand

OFFICE MANAGEMENT

Xpert-Design Software
Kapellenstr. 14
86391 Stadtbergen
Deutschland
Tel. +49 (821) 25274090
service@xpertdesign.de
www.xperttimer.de

printvision

Unser Motiv:
Kein Stillstand
im Mittelstand.

Wir sind Ihr Spezialist für
Druck- und Kopierlösungen
im Herzen Oberbayerns.

Planix

Planix ist die Schaltzentrale, um Prozesse zu steuern und zu überwachen. Es verbindet eigene Informationen mit beliebigen externen Daten. So können im Intranet und mobil Dokumente, E-Mails, Projekte, Kontakte usw. in Verbindung gebracht werden, auch wenn diese in anderen Systemen entstehen.

[Weitere Informationen](#)

Plansysteme GmbH

Amsinckstraße 57
20097 Hamburg
Deutschland
Tel. +49 (40) 23720-20
info@plansysteme.de
www.plansysteme.de

APROPO Budget

APROPO Budget ist ein übersichtliches Werkzeug zur Finanzplanung von Projekten. Die Einbindung der tatsächlichen Kosten mit Zuordnung zu den entsprechenden Budgets erfolgt mit zwei Mausklicks. Der aktuelle Stand der Projektkosten kann auf allen Ebenen überwacht, ausgewertet und reportet werden.

[Weitere Informationen](#)

AproSoft GmbH

Löwenstr.16
76199 Karlsruhe
Deutschland
Tel. +49 (721) 98964950
info@apro-soft.de
www.apro-soft.de

RS TaskGroup

RS TaskGroup ist eine webbasierte Softwarelösung für Aufgabenverwaltung und Projektmanagement, die sich hervorragend an die unterschiedlichen Anforderungen kleiner und mittelständischer Unternehmen anpasst. Die Lösung bietet auch die Möglichkeit zur mobilen Aufgabenverwaltung und zum Zeitmanagement.

[Weitere Informationen](#)

Raikosoft GmbH

Gellenbeckstr. 11
48607 Ochtrup
Deutschland
Tel. +49 (2553) 990150-0
info@raikosoft.com
www.raikosoft.com

Die Besten der vergangenen Jahre

termXact for MS Office

Unternehmen haben häufig bestimmte Benennungen für Produkte oder Funktionen festgelegt und möchten, dass ihre Firmenterminologie konsequent verwendet wird. Mit termXact prüft das gesamte Unternehmen schnell und einfach während der Texterstellung, ob die erlaubten Benennungen verwendet wurden.

[Weitere Informationen](#)

TermTechnologies - Tools 4your Terminology

Neusser Straße 1b
41542 Dormagen
Deutschland
Tel. +49 (2133) 97920-61
info@termtechnologies.de
www.termsolutions.de

Frankiersystem Frama Matrix F4

Die F4 überzeugt durch einfache Bedienung. Alle Funktionen werden durch das Berühren des Touchscreens ausgelöst. Posttarife werden per Portoladung, welche 24 Stunden täglich an 365 Tagen im Jahr vorgenommen werden kann, vollautomatisch aktualisiert. Ein Etikettenspender sorgt für extra Komfort.

[Weitere Informationen](#)

Frama Deutschland GmbH

Christinenstr. 2
40880 Ratingen
Deutschland
Tel. +49 (2102) 8927-0
info@frama.de
www.frama.de

FP webpost

FP webpost ist eine Onlinelösung, mit der Briefe wie gewohnt an einem PC oder Laptop geschrieben werden. Die Briefdaten werden dann über einen virtuellen Drucker per Internet verschlüsselt an ein Briefproduktionszentrum gesandt und dort ausgedruckt, zu Briefen verarbeitet und zur Zustellung übergeben.

[Weitere Informationen](#)

Francotyp-Postalia Holding AG

Triftweg 21-26
16547 Birkenwerder
Deutschland
Tel. +49 (3303) 525-0
info@francotyp.com
www.francotyp.com

translate 12.1

Die neue Übersetzungssoftware translate 12.1 bietet neben integrierten DUDEN-Erläuterungen viele weitere verbesserte Funktionen, die die Übersetzung von Texten, E-Mails und Internetseiten verbessern und erleichtern.

[Weitere Informationen](#)

Lingenio GmbH

Karlsruher Straße 10
69126 Heidelberg
Deutschland
Tel. +49 (1805) 546436
info@lingenio.de
www.lingenio.de

bpc-mobil

bpc-mobil ist die mobile Erweiterung von BauProCheck, einer für das Bauwesen entwickelten, anpassbaren Software für die Organisation von Bauvorhaben aller Größenordnungen. Die robuste, leicht bedienbare Lösung basiert auf einem Pocket-PC und arbeitet nahtlos mit dem Backoffice zusammen.

[Weitere Informationen](#)

ADS G. für angewandte Datensysteme mbH

Grazer Straße 22
70469 Stuttgart
Deutschland
Tel. +49 (711) 98175-40
info@bauprocheck.de
www.bauprocheck.de

aktiv verzeichnis

Aktiv-Verzeichnis – weil sich Aktivität im Netz auszahlt

Sie wollen Produktinformationen verbreiten um neue Kunden zu gewinnen? Nichts leichter als das. Nutzen Sie dazu einfach das Unternehmensportal Aktiv-Verzeichnis der Initiative Mittelstand.

Der Leistungscheck:

- Aktives Online-Marketing
- Google-Optimierung
- Direkter Newsletter Versand – B2B Reichweite
- Keywordmarketing
- Firmen- und Produktpräsentation

Mehr Reichweite – mehr Traffic – mehr Kunden

Jetzt aktiv werden und das Aktiv-Verzeichnis nutzen!

Tel: +49 721 15118-61
www.aktiv-verzeichnis.de

Office 365: Arbeitsplatz aus der Cloud

E-Mail-Postfach, Terminkalender, Lync Online für Videokonferenzen, Sharepoint für bequemes Dokumentenmanagement sowie Office Web Apps mit Word, Powerpoint, Excel und Access – Office 365 von Microsoft bietet Unternehmen die Grundausstattung fürs Büro direkt übers Internet. Erhältlich ist die Anwendung in fünf Versionen auf dem Business Marketplace der Telekom.

Der Mitarbeiter von heute arbeitet nicht nur im Büro. Er ist viel unterwegs, sitzt im Zug zum nächsten Kundentermin oder in der Wartehalle am Flughafen. Umso wichtiger ist es für Unternehmen daher, ihre Mitarbeiter mit allem auszustatten, was ein mobiles Büro von heute braucht. Eine Voraussetzung dafür ist passende Büro-Software aus der Cloud. Office 365 von Microsoft zum Beispiel liefert die gesamte Büroausstattung und lässt sich überall mit jedem internetfähigen Gerät über den Webbrowser nutzen. Unternehmen können je nach Größe und Bedarf zwischen verschiedenen Versionen auswählen: Von der kleinsten Edition mit E-Mail und Kalender bis zum kompletten Office-Paket inklusive Firmenwebsite, Videokonferenz-Lösung und MS Office Desktop-Versionen für bis zu fünf Geräte pro Nutzer.

Mitarbeiter greifen mit Office 365

von überall auf Informationen und Mails zu und behalten ihre Termine im Blick. Mit der Office Web-App PowerPoint zum Beispiel bearbeiten Mitarbeiter von unterwegs die Kunden-Präsentation, mit SharePoint

THIEMO DAMM

sprechen sie diese zusammen mit ihren Kollegen ab und mit Exchange Online schicken sie das finale Dokument schließlich per Mail an den Kunden. Und wenn das den Mitarbeitern zu unpersönlich ist, treffen sie ihn noch via Videokonferenz. Zudem ist immer die aktuellste Office-

Version im Einsatz, automatische Updates sind im Preis inbegriffen.

Büro-Software in der Cloud nach Bedarf mieten

Software aus der Datenwolke wie Office 365 finden und buchen Firmen auf Cloud-Marktplätzen, die Applikationen fürs Geschäft bündeln und thematisch zusammenfassen. Unternehmen bekommen so eine Übersicht und wählen zentral über die Plattform aus. Ein Beispiel ist der Business Marketplace der Telekom. Hier gibt es über 40 Applikationen von mehr als 20 Partnern – neben vier Versionen von Office 365 auch Sicherheitslösungen, Projektmanagementsoftware oder Online-Speicher. Der Vorteil ist, dass die Firmen mit der Telekom nur einen Vertrags- und Ansprechpartner haben. Das heißt, sie sorgt für die Sicherheit der Angebote, stellt sie bereit und kümmert sich um Administration und Wartung der Anwendungen. Außerdem steht der IT-Dienstleister mit einer kostenlosen Servicehotline zur Verfügung und bündelt die Leistungen auf einer Gesamtrechnung. Alle Anwendungen lassen sich zudem 30 Tage lang kostenlos testen.

Thiemo Damm

Thiemo Damm, IT-Autor Köln

Große Messe, große Ideen

Wer an die weltweit größte IT-Messe CeBIT denkt, denkt vermutlich vor allem an die ganz Großen der IT-Branche wie IBM, Microsoft, SAP usw. Aber wer genau hinsieht, entdeckte gerade auch in diesem Jahr jede Menge kleinere und mittelgroße Unternehmen, Jungunternehmen und Start-ups, die spannende Ideen und interessante Projekte vorstellten – 2013 unter dem Motto „Shareconomy“.

Die Idee zum Teilen ist nicht neu und geht über klassischen Informationsaustausch hinaus: Ideen, Erfahrungen und jede Form von Wissen, Ressourcen und technische Lösungen werden geteilt, gemeinschaftlich genutzt, um sich neue Wege der Zusammenarbeit und damit neue Chancen zu eröffnen – gemeinsam zu profitieren. Schon in seinem Werk *The share economy: Conquering Stagflation* (Harvard Publication Press, Boston 1984), in dem er den Begriff *Share Economy* definierte, ging Harvard-Ökonom Martin Weitzman davon aus, dass Wohlstand für alle zunimmt, wenn er geteilt wird.

Die Nachfrage von Unternehmen nach passenden Lösungen steigt. Und die technologische Entwicklung macht sie möglich: Dank Cloud-Lösungen können Daten aller Art ins Web zunehmend preisgünstiger, sicherer und performanter ins Web ausgelagert werden. Auch SaaS (Software as a Service) spart Unternehmen eigene IT-Infrastruktur, indem nur tatsächlich benötigte Software genutzt und bezahlt wird.

Den Möglichkeiten, zu teilen, individuell zu nutzen, je nach Bedarf zu mieten, sind keine Grenzen gesetzt - wie bspw. die Aussteller auf der CeBIT 2013 und die Preisträger

des INNOVATIONSPREIS-IT auch in diesem Jahr wieder bewiesen. Seit bereits 10 Jahren zeichnet die Initiative Mittelstand inzwischen die innovativsten Produkte und Lösungen aus Technologie-, Informations- und Telekommunikationsindustrie mit dem INNOVATIONSPREIS-IT aus. Zum Jubiläum unter dem Motto „We Share Innovation“ war auch für die Initiative Mittelstand das Thema Teilen von besonderer Bedeutung.

© 2013 Initiative Mittelstand

In diesem Jahr überreichte das Team der Initiative Mittelstand den Siegern des INNOVATIONSPREIS-IT an ihren Messeständen ihren Preis mit Pokal, Logo und Signet und teilt Freude und Erfolg. Mit dabei ein Fotografen- und Kamerateam, das das Ereignis in Bildern und Ton festhielt, um es anschließend öffentlichkeitswirksam weiterzuverbreiten.

Ihre Preise auf der CeBIT persönlich überreicht bekamen:

- **Matrix42 mit Corporate Workplace⁴** Management in der Kategorie Systemmanagement: Das Matrix42 Workplace Management verbindet

Client Lifecycle Management, Virtualisierung und Service Management miteinander, sodass Anwender jederzeit und geräteunabhängig auf ihre Daten zugreifen können. Pünktlich zur CeBIT hat das Unternehmen die erste cloudbasierte Workplace-Management-Lösung herausgebracht.

- **Fujitsu Technology Solutions mit Fujitsu Eco Track²** in der Kategorie Green-IT: Mit dem cloudbasierten Fujitsu Eco Track können Unternehmen ihren Energieverbrauch besser steuern und Energie-Audits, die in Deutschland künftig im Rahmen der Umsetzung der EU-Energieeffizienz-Richtlinie verpflichtend werden, kosteneffizient vorbereiten.

- **Plantronics mit Voyager Legend UC³** in der Kategorie Unified Communication: intuitives, hochwertiges Mobile Working.

- **Haufe-Lexware mit lexoffice⁴** in der Kategorie Cloud Computing: lexoffice ist eine Online-Komplettlösung für Freiberufler, Selbstständige und Kleinunternehmer - einfache, moderne und webbasierte Buchhaltung mit Cloud-Anbindung.

- **ixto mit BI in der Cloud⁵** in der Kategorie Business Intelligence: BI in der Cloud ist eine maßgeschneiderte BI-Lösung, die Daten aus allen Systemen im Unternehmen integriert - als Grundlage für wichtige Entscheidungen sowohl in Fachabteilungen, als auch unternehmensweit.

- **Communardo mit Communote⁶** in der Kategorie Apps: Der schnelle, einfache und sichere Informationsaustausch in Form von Microblogging und Activity Streams fördert Transparenz und Informationsfluss in Teams und im Unternehmen.

- **Userlutions mit RapidUserstests.com**⁷ in der Kategorie Qualitätsmanagement: Usability-Tests aus der Crowd: Mit RapidUserstests.com können Anwender innerhalb von 24 Stunden die Nutzerfreundlichkeit ihrer Webseite testen und schließlich Conversionrates und Umsätze steigern.

- **acmeo cloud-distribution mit acmeo cloudPhone**⁸ in der Kategorie Telekommunikation/VoIP: acmeo cloudPhone ist eine virtuelle Telefonanlage. Die sofort verfügbare Cloud-Lösung umfasst Instant Messaging, Smartphone App, Softphone, Telefongeräte, Telefonkonferenzräume, Callcenter-Modul und DECT-Funkzellen bis hin zu Faxlösung und Türsprechstellen.

- **christmann informationstechnik + medien mit Skimpy@|Cloud**⁹ als Landessieger Niedersachsen: Skimpy@|Cloud ist eine vorkonfigurierte Private Cloud/Virtualisierungs-

umgebung, komplett vorinstalliert in einem leicht zu transportierenden Flightcase – die komplette IT-Basis eines Unternehmens mit bis zu mehreren Hundert Mitarbeitern.

Alein diese Unternehmen beweisen - Sie haben sich Gedanken über den Mittelstand und seine speziellen Anforderungen an IT-Produkte und -Lösungen HEUTE gemacht und individuell passende, maßgeschneiderte Lösungen entwickelt. Insgesamt haben 40 Unternehmen in ebenso vielen Kategorien die Fachjury mit ihren Ideen überzeugt; dazu 16 Landessieger sowie jeweils ein Siegerunternehmen aus Österreich und der Schweiz und die Nominierten für den INNOVATIONSPREIS-IT, die mit ihren IT-Lösungen das vielfältige Angebot ausgezeichnete IT-Produkte und -Lösungen zusätzlich bereichern.

Alle Sieger des INNOVATIONSPREIS-IT 2013 auf der CeBIT

1

2

3

4

5

6

7

8

9

© 2013 Initiative Mittelstand

Beratung, Einführung und Betrieb cloudbasierter 360° Kundenmanagement-Lösungen auf Basis der Salesforce CRM-Plattform

Mehr Leads | Mehr Kunden | Mehr Erfolg

Wir entwickeln für Sie anspruchsvolle Cloud Lösungen auf der Basis der Salesforce CRM Plattform und realisieren Projekte für den Mittelstand und bekannte Marken.

Das 360° Kundenmanagement ist unsere Kompetenz.

Wir machen Dinge einfacher, nicht komplizierter.

Abteilungsübergreifende Prozessintegration.

Durch abteilungsübergreifende Prozesse und Systeme und eine zentrale Datenbank entsteht die Basis für das 360° Kundenmanagement. Dazu nutzen wir Systeme, die sich an bestehende und geplanten Prozessen nahtlos und ohne großen Aufwand anpassen lassen. Immer mit dem Ziel, dass Sie erfolgreich zufriedene Kunden gewinnen.

Nur die factory42 GmbH ist durch die zwei Geschäftsbereiche
marketing | factory42 und **sales | factory42**
in der Lage, eine Integration von Marketing und Vertrieb zu realisieren.

Ihr Ansprechpartner

Lutz Wehner
Director Sales and Marketing

T +49 89 878 0 676 37
M +49 170 79 64 382
lwehner@factory42.ag

factory42 GmbH

Rosenheimer Straße 145 b
81671 München

T +49 89 878 0 676 0
F +49 89 878 0 676 99
info@factory42.ag

Unsere Partner

