
Service
Advantage

Quick Guide

Agenda

Ricoh Global Overview

Service Advantage Overview

Services and Solutions

Resources

Markets

Partners

Customer Experience and Satisfaction

Contacts and External Links

Smart lockers / Service Solutions for Robotics

The Ricoh Way – our corporate philosophy

Mission
We are committed to providing
excellence to improve the quality of
living and to drive sustainability

Vision
To be the most trusted global company

Values
Our values reflect our focus in a
changing business environment and
provide a clear direction for the future,
aligning our strengths with our
customer needs

Our corporate
philosophy
Our mission, vision
and values.
The foundation of how
we operate at Ricoh.

The
Ricoh
Way

Customer
Centric

Act from the
customers
perspective

Passion

Approach
everything
positively and
purposefully

Gemba

Learn and
improve from
the facts

Innovation

Break with the
status quo to
create value
without limits

Teamwork

Respect all
stakeholders
and co-create
value

Winning Spirit

Succeed by
embracing
challenges through
courage and agility

Ethics and
Integrity

Act with honest
and
accountability

Founding Principles | The Spirit of Three Loves

Love your neighbor
Love your country
Love your work

Kiyoshi Ichimura,
Founder

CONFIDENCE CORE
VALUES

GLOBAL
KNOWLEDGE

OPERATIONAL
CAPABILITIES

CUSTOMER
ALIGNMENT

We stand by our
word

• Winning Spirit
• Innovation
• Teamwork
• Customer

Centric
• Ethics

and Integrity

Get the
competitive edge
• Distribution
• Installation
• Maintenance
• Infrastructure

Support

Strength that spans
the globe

• Global sales and
support covering
195 countries and
territories

• Approx 105,000
employees
worldwide

• 6 R&D facilities
around the world

A foundation of trust and
growth

• We ensure each
partnership is a
strategic fit for best
customer alignment and
outcomes

• Creating mutual
partnerships for mutual
growth

• Service Advantage
portfolio of strategic
companies with the
best technologies

The Ricoh Way
• 80 years of

breakthrough
technologies,
products &
solutions

• Helping business
grow through our
drive for innovation,
creativity &
ingenuity

Why Ricoh?

Ricoh Innovations
Private Limited
India

Ricoh Software Research
Center (Beijing) Co, Ltd. Research &

Development
Center Japan
Japan

Ricoh
Innovations
USA

Ricoh Imaging
Technology
(Shanghai) Co, Ltd.

Ricoh Technology
Center Japan

Japan

Cert no: FS 33325
Quality Management System

ISO 9001:2008

Cert no: EMS 61761
Environmental

Management System

ISO 14001:2004
Cert no: OHS 556746
Occupational Health

& Safety Management System

BS OHSAS 18001:2007

Cert no: IS 85241
'Information & Data Security

Management System

ISO 27001:2005

Four key regional headquarters with
105,000+ employees worldwide

About 200 countries and territories

Worldwide sales of $18.7 billion

Six R&D facilities globally

Worldwide locations

Ricoh USA, Inc. Americas Headquarters
Malven, USA. 5,380 Field Engineers

Ricoh Global HQ and
Ricoh Japan Tokyo, Japan.

3,880 Field Engineers

Ricoh Asia Pacific
Headquarters

Singapore. 1,840
Field Engineers

Ricoh Europe PLC European
Headquarters London, UK. 4,500

Field Engineers

Ricoh Field Engineers by Region

Asia Pacific
& China

Asia, Oceania
China, Hong Kong,

Taiwan

11,,884400

Japan
Japan

33,,888800
Europe
Europe,

Middle East,
& Africa

44,,550000

Americas
North, Central,

& South America

55,, 338800

Total: Over

1155,,660000 members

Ricoh Europe PLC

25 operating
companies across

EMEA (sales
subsidiaries)

Revenues to
31 March 2019:

JPY 458.8 billion

SOUTH
AFRICA

MIDDLE EAST
DUBAI

Headquarters in
London and
Amstelveen

Ricoh Europe BV
European Headquarters

Amstelveen, Netherlands

Ricoh Europe PLC
European Headquarters

London, UK

Regional headquarters
Operating companies
Production & research
& development

Utilising Ricoh
Service expertise,

footprint and
resources, scalable
over 23 countries

in Europe and
Globally

FO
O

TP
R

IN
T

Covering a wide
customer vertical
segmentation with

an enviable
technology
skills set

SK
IL

LS

Partnering with
companies looking

to provide
Technology Services

in Europe
or Globally

PA
R

TN
ER

S

Offering a complete
Managed Technology
Service or Services

tailored to client
or partner

requirements

SE
R

VI
C

ES

Ricoh Service Advantage is a set of innovative technology services, designed to improve the availability
of your assets, the productivity of your employees and to support your local and global growth.

What is Ricoh
Service Advantage?

Service provision and Reseller for
lockers vendors and customers

Service provision and
lifecycle management for
robotics vendors in retail

& logistics

Leveraging 4,500
technicians in Europe
to support customers

Installation and maintenance for
partners in retail

Maintenance services for
non-Ricoh equipment

What is Ricoh
Service Advantage?

Ricoh Europe provides the following services for Smart Lockers in 25 countries:

Site survey
Online reports

Installation

Training

Project Management Ricoh Support Center
Access for hardware related calls or data
management software related calls (escalated to the
vendor). 24/7 capability

Preventative Maintenance
In accordance with the manufacturer's
guideline to maximise availability

Remote and onsite support
Break/Fix services (Next Business Day
Onsite)

Incidents
Opened by the customer either by email link/phone.

End to End Managed
Services

Service network
spanning Europe,
the Middle East

and Africa

Highly effective
supply chain and

parts management
(SCPM)

Scalable
support

services,
tailored to meet
our customers’

needs

Expertise in
emerging

markets and
new

technologies,
including
robotics

Attentive
support from

4,500 certified
service

technicians

Key Markets: technology that crosses markets

Asset Management Retail Packaging Corporate

Partners

Pre and post processing
devices.

Connected to Continuous form
printers and complex mailroom

solutions.

Provide out of hours support
and improved up-time for

customer.

Experts in Smart Automated
Dispensing technologies:

Retail Click & Collect / Returns
Food Service

Asset Management
Forward Stocking of IT
Industrial Dispensing

Over 15,000 organisations
using Apex solutions with

150,000+ machines deployed
worldwide.

Service support for global
company delivering “on

demand” packaging solutions.

European wide service
advantage contract initially in

Germany, expansion to all
Europe in 2019/2020.

Ricoh and Packsize
collaboration on technology
integration. Adding Ricoh IJ

technology.

Australian publicly listed
technology company with offices
in Sydney, Brisbane, Singapore,

San Francisco and Chicago.

World leader in intelligent
locking and fastening

technology.

In-house development team –
Industrial Design, Mechanical
Engineering, Electronics and

Software Development.

Customer Experience and satisfaction

Reference: Field Engineering

A large global e-commerce retailer uses mobile robotic fulfilment systems in
its customer service centres. The robots, which are manufactured for the
retailer by a sister company, are supported by RICOH Service Advantage.
Working on the technical floor, Ricoh’s dedicated field technicians help the
retailer to expedite customer orders by ensuring that their mobile robotic
fulfilment systems are maintained in full working order.

Major Retailer
(Confidential)

Customer Experience and satisfaction

Reference: InPost Italia chooses Ricoh to manage its network of lockers

Strengthened by the expertise it had gained, a few years ago, InPost decided to expand
into other countries. Italy is one of the priority areas for this company, thanks to its
partnership with Poste Italiane and the Punto Poste network that can rely on 350 lockers
installed throughout the country.

InPost’s aim is to reach a target of 600 lockers by 2021 through its network, therefore
increasing the capillarity of services especially in the main cities.

Customer Experience and satisfaction

Reference: Our Customers Say it Best

DSV, a Danish logistics company operating in South Africa, under pressure to deliver
consistency and differentiation as commoditization of services continues to drive cost
reduction. Postal and logistics services: Outdoor Smart lockers for drop off and collection
of parcels in competition with South African postal services.

100x Retrofit of existing Smart locker estate
400x New outdoor Smart lockers

What makes us so special?

Capability
We already service
more than 640,000
customer locations

across EMEA

Collaboration
We will align and

develop our services
to meet your business

needs

Compliance
Our EMEA-wide

service network is
compliant with local

regulations

Complementary
Our services

complement yours.
We do not

manufacture or sell
robots

You innovate, we execute

RICOH Service Advantage uses our core strengths: people,

processes and technology, to help you expand your business

horizons and gain competitive advantage.

Our services are carefully aligned to your needs and designed

to maximise your return on product investment development.

Leveraging our global infrastructure to your competitive

advantage, we can help you execute your expansion plans.Se
rv

ic
e

A
dv

an
ta

ge

Contact us

Service Advantage
Ricoh Europe PLC
20 Triton Street
London
NW1 3BF

Email: service.advantage@ricoh-europe.com
www.ricoh-europe.com

youtube.com/ricoheurope

linkedin.com/company/ricoh-europe-service-advantage

Flexible

Connected

Secure

24 x 7

Workflow

Automation

Reporting

Integration

Work Smarter with Ricoh Smart Lockers

Smart Day Lockers
Flexible storage for a
flexible workforce and
visitors.

Smart Inventory Lockers
Combining inventory
security with smarter
distribution.

Smart Mail & Parcel Lockers
Optimising your accountable
mail fulfillment process and
security.

Smart Asset Management
Lockers
For access with accountability
to assets for shift workers.

Service Solutions for Robotics

Rapid growth in emerging technology

Many of the companies developing robotic technology are new start-ups or are entering the EMEA
market for the first time.

They do not have the resource or expertise to provide effective field-based service support.
Leveraging RICOH Service Advantage, they can establish EMEA-wide support networks
quickly and without need for upfront investment.

Improve Tech support coverage and capacity/capability

Consolidate supply chain

Reduce time to market

Meet complex market regulations

Addressing customer pain points:

What are we selling?

Using RICOH Service Advantage,
customers can take advantage of any or
all of our support services, including:

§ project management
§ service design
§ implementation
§ service management
§ supply chain management
§ parts management
§ help desk services
§ remote support
§ field engineering
§ reporting and billing.

Service Solutions for Robotics

Who are we selling to?

RICOH Service Advantage Service is
designed for manufacturers and resellers of
robotic technology.

The robotics industry is constantly evolving
with breakthrough discoveries, mergers and
acquisitions changing the landscape.

Many robotics companies are new start-ups
and do not have the resource or expertise to
provide effective field-based service support.

Offering RICOH Service Advantage Service
as a complementary service, we can help
them address gaps in their service capacity,
capability and coverage.

Service Solutions for Robotics

