

KONICA MINOLTA

TOUGHPAD FZ-G1

Konica Minolta delivers industry leading customer service using Panasonic Toughpad tablets

www.toughbook.eu

"When we saw the Panasonic Toughpad FZ-G1 tablet we knew we
had the right device"
Specialising in Managed Print and Document Management
Solutions, Konica Minolta works in partnerships with SME,
enterprise, public sector organisations and central
government departments across the UK to streamline their
business processes, reduce costs and increase efficiencies.

When Konica Minolta undertook a ground-up review of its
customer service, the organisation decided that it wanted to
set the standard for service in its industry using real-time
information to underpin its customer support and exceed
customer expectations. They quickly realised that support
from the best technology was going to be essential for their
280 field service technicians to meet their goals.

"When we saw the Panasonic Toughpad FZ-G1 tablet we
knew we had the right device," said Ged Cranny, Head of
Direct Service at Konica Minolta. "It was robust enough for
fieldwork, ran a Windows operating system to conform with
our existing IT systems, had a range of customisable options
and all the communications capabilities we required, such as
cameras, 3G and 4G options and GPS."

The Panasonic Toughpad tablets have replaced the field
service technician's ageing PDA's and laptops with a single
new device, which is revolutionising the way they operate.

"We have been able to re-engineer the way we work to
provide industry leading service to our customers, improving
response times, repair times and cutting customer
downtime," said Ged.

The Panasonic Toughpad tablets are connected in real-time,
using 3G or 4G connections, to the Cognito workflow system,
which provides each virtual job sheet for the technicians. The
technicians also have access to the company's ERP system
and a secure cloud environment hosting all the technical
information they might need.

When a technician now visits any one of Konica Minolta's
Multifunctional Devices or Printers in the UK, the service
technicians have all the information they need at their
fingertips to make a fast and efficient service visit.

The virtual job sheet contains 256 piece of information about
the call, the customer and the machine history; with
additional, more detailed information available at the click of
a button. The technicians can use the tablet as a diagnostic
device by plugging the customer's machine into the
Toughpad. The tablet can be used to update a machine's
firmware. Technicians can take photos or videos to send to
the central helpdesk for assistance. Engineers can even use
video conferencing facilities to attend virtual meetings
rather than travelling to a regional office, meaning they have
more time to spend with customers.

"All this functionality means that we can improve our first
time fix rate and the quality of fix, providing our customers
with increased reliability and a better experience," said Ged.

And the real-time information provided by the Konica Minolta
technicians around the world is helping to continuously
improve the quality of the company's products both today
and for the next generation.

"If a technician identifies an issue with a product overnight
in America, our technicians can instantly access that
information and benefit from that knowledge. In addition, all
the data, information and knowledge we acquire in the field
is instantly available to our development teams and
production factories in Japan. This information helps develop
improvements in the next generation of products, in line with
our customer usage patterns," explained Ged.

From carrying multiple devices, ringing support teams for
information and physically recording information in log
books that remain with the machines, the technicians
working day has been transformed by using the Panasonic
Toughpad tablet and an integrated technology infrastructure.

"Our aim is to have the information the technicians need
never more than three clicks away," said Ged. "We are
achieving that goal, our customers are benefitting and even
before the roll-out was complete our technicians were
already having more ideas about how they could use the
tablets to further improve their service."

The Panasonic Toughpad FZ-G1 tablet

The fully rugged Toughpad FZ-G1 tablet sets the new
benchmark for outdoor viewable tablets making it ideal for
field workforces in outdoor scenarios. With its capacitive, 10-
finger multi-touch display and digitizer pen and flexible
configurable ports this Windows 8.1 device can be used to
view high definition documentation and images in the field
whilst benefitting from connectivity options to ensure data is
always available when needed. The flexible configuration
port gives business users the legacy port options they
require in a compact, fully rugged and lightweight form
factor.

Intel® Core™ i5-4310U vPro Processor
Windows 8.1 Pro Update
Next generation IPSa outdoor display technology
10.1" high brightness WUXGA (1920x1200) display (up to
800cd/m2)
Capacitive 10 finger multi-touchscreen + digitizer
180cm shock resistant*
Water and dust resistant (IP65)*
Up to 10 hours battery life with user replaceable battery
Optional Hot swap function
Flexible configuration port (serial, LAN, micro SD or USB
2.0)
Lightweight design - weights approx. 1,1kg
3 year standard warranty

* Tested by an independent third party lab following MIL-STD-810G and IEC 60529, Sections

13.4, 13.6.2, 14.2.5 and 14.3

