
 THE SOLUTION THE RESULT

20 %
average cost

reduction

+

Time savings and
increased ef� ciency

 THE INITIAL SITUATION The DRK-Kreisver-

band Hagen (the Hagen regional chapter

of the German Red Cross) used to use

35 different printing and copying systems

made by different manufacturers. This posed

a problem: “All of the systems performed

differently: one of them could only do this,

another could only print in a certain format,

many of them were technologically outdated,

each one needed a different toner cartridge –

it was a real catastrophe”, recalls Jürgen

Hecht, the managing director. He wanted to

secure professional working conditions for

his employees and make their work easier.

TA Triumph-Adler made an offer that he

compared with that of another local service

provider. “The offer from TA Triumph-Adler

was far more exciting, and the concept and

quality also made it more appealing.”

 THE SOLUTION TA Triumph-Adler carried

out an analysis of all DRK-Kreisverband

Hagen locations, including a charity shop

and the rescue coordination centre. The old

systems were replaced by 38 new ones –

from small of� ce printers, to colour printers,

through to high-performance copiers –

within the scope of an MDS analysis. “That

way, we could also scan and fax.” Five

years later, TA Triumph-Adler checked and

optimised all of the work� ows once again.

“That let us expand with a great deal less

effort: We created 70 new workplaces,

including ten with PCs. All we had to do was

call TA Triumph-Adler, and the new devices

would come in. I knew I could always count

on everything to work!”

 THE RESULT The DRK-Kreisverband Hagen

is now paying about 20 per cent less for

document management costs than it did in

the past. “Our work� ows have become faster,

more � uid and, above all, more reliable. They

are continually improving, as is the techno-

logy – and as are we.” The devices no

longer fail, which spares time, money and

employees’ nerves. Another advantage is

that “documents can be sent, used and

printed out internally without any issues

because they are now all formatted in the

same way. That means that I no longer have

to concern myself with this issue and can

focus on my tasks as managing director, and

my employees can work without disruptions.”

+

38
systems

MDS
analysis

“ The offer from ta Triumph-Adler
was just more exciting.”
Jürgen Hecht, Managing Director, DRK-Kreisverband Hagen

Joint success: TA Triumph-Adler and the DRK-Kreisverband Hagen

DRK-Kreisverband Hagen

�Æ��Employees: 180 main employees and
300 volunteers

�Æ��Solution: MDS analysis

�Æ��Customer since: 2007

The German Red Cross is a global humanitarian
initiative. Its mission is to relieve human
suffering, protect life and health, promote
respect for human dignity and prevent illness.
The DRK-Kreisverband Hagen is one of
38 regional chapters in the DRK-Landesverband
(DRK state chapter) of Westfalen-Lippe.

