

« RATIONALISER LA CONSOMMATION D'ÉNERGIE DE SON PARC INFORMATIQUE, C'EST POSSIBLE. »

FICHE D'IDENTITÉ CLIENT

12 boulevard Pesaro
92 000 Nanterre

Depuis 120 ans, le Crédit Coopératif est une banque coopérative au service d'une économie responsable, à forte plus-value sociale et solidaire. Il gère des clientèles d'élection : associations, organismes d'intérêt général, mutuelles, fondations, coopératives et PME-PMI groupées, entreprises sociales, entreprises socialement responsables et des particuliers qui en sont proches.

Avec 12 milliards d'euros d'encours de crédits au 31 décembre 2014, le Crédit Coopératif, qui fait partie du groupe coopératif décentralisé BPCE, fédère un ensemble d'établissements qui, avec lui, constituent le Groupe Crédit Coopératif.

CLIENTS ACTIFS fin 2014 :

- 327 700 dont 76 400 personnes morales
- Progression de 4,2% des clients particuliers

EFFECTIF au 1er janvier 2015 :

- 1 800 collaborateurs répartis entre le siège et les agences (100 sites environ)

PARC INFORMATIQUE au 1er janvier 2015 :

- 2 834 PC (fixes et portables)

NOS INTERLOCUTEURS :

- Christophe VERNIER : Responsable Mission RSE
- Frederic DUFERMONT : Responsable Equipe Assistance Utilisateurs
- Laurent FONTAINE : Chargé d'Études Systèmes

SITUATION & ENJEU

De par son activité, le Crédit Coopératif est engagé dans une démarche RSE forte. Banquier des acteurs directs de l'environnement, de l'écohabitat et des énergies renouvelables notamment, il accompagne les démarches environnementales des entreprises. La banque coopérative souhaitait néanmoins s'impliquer davantage en agissant elle-même comme une entreprise responsable. En juin 2014, le Crédit Coopératif est contacté par Toshiba. La solution de rationalisation de l'énergie proposée, **Energy Manager for Office**, s'avère être en parfaite adéquation avec la politique souhaitée et le message véhiculé par la banque coopérative qui ne disposait à l'époque d'aucune mesure précise de contrôle et de maîtrise des consommations énergétiques.

UN TEST AUX RÉSULTATS CONCLUANTS

Energy Manager for Office a été mis en test sur une centaine de postes, ce qui a permis de démontrer des leviers d'économies majeurs :

- En semaine : diminution de 10 à 30% du nombre de postes allumés jour et nuit soit **une réduction de 15 à 30% des consommations.**
- Le week-end : mise en veille de 98% des postes allumés inutilement soit **99% des consommations épargnées.**

Les gains estimés sur l'intégralité du parc sont explicites :

- Une économie annuelle de 625 mégaWh soit **8% de la consommation totale d'électricité du groupe.**
- **46 548 kg d'émission de CO² évités par an**, l'équivalent de 493 250 km parcourus en voiture ou 352 allers / retours Paris - Londres en avion.
- Et surtout une économie de **62 065€ par an.**

« La solution Energy Manager for Office constitue un véritable levier d'économies en matière de consommation énergétique. Elle renforce notre identité d'acteur éco-responsable et démontre notre engagement en interne comme en externe. »

Christophe VERNIER, Responsable Mission RSE

LA SOLUTION PROPOSÉE

Après cette phase de tests, le Crédit Coopératif a décidé d'équiper l'ensemble de son parc informatique. A terme, ce seront les **2834 PC** (fixes et nomades) de l'entreprise qui bénéficieront des avantages de la solution Toshiba avec :

- La mise en veille des PC paramétrée de manière extrêmement précise en fonction des profils utilisateurs. Par exemple, le réveil d'un PC ne sera pas le même entre le siège et les agences. Et pour les services financiers et informatiques qui fonctionnent en continu, la mise en veille ne sera planifiée que le week-end.
- Un « widget » installé sur chaque écran utilisateur, pour l'informer des économies d'énergies réalisées.
- Les mises à jour logicielles facilitées : réalisées en dehors des heures de bureau grâce au réveil automatique de l'ensemble des PC. Ainsi les collaborateurs bénéficieront d'une qualité d'utilisation optimale de leur équipement.

	46 548 Kg de CO2		493 250 Km en voiture citadine
	L'absorption CO2 de 41 652 arbres		
	352 A/R Paris – Londres en avion (Source : www.observatair.fr)		

UN ACCOMPAGNEMENT AU QUOTIDIEN

Toshiba a su accompagner Le Crédit Coopératif tout au long de la mise en oeuvre d'**Energy Manager for Office**. Une équipe dédiée (commerciale, technique, support) et disponible a permis une installation simple et rapide. La banque coopérative est confiante quant aux résultats du déploiement de la solution et souhaite ainsi sensibiliser l'ensemble de ses collaborateurs à une attitude et à des usages éco-responsables.

Pour tout savoir sur les solutions Toshiba :
www.impression.toshiba.fr

En matière d'impression et de dématérialisation, Toshiba répond aux grands enjeux des entreprises.

Réduire et maîtriser les coûts : piloter le parc d'impression – réduire le TCO de l'infrastructure d'édition – mettre en adéquation les moyens d'impression avec les besoins des utilisateurs – participer à l'élaboration d'une nouvelle politique d'impression – réduire la facture énergétique engendrée par le parc informatique.

Rendre l'entreprise plus productive : faciliter l'usage des MFP – optimiser la diffusion et le traitement des documents – garantir la continuité de service - externaliser la gestion du parc pour recentrer les ressources sur leur coeur de métier.

Optimiser l'archivage des documents papiers en lien avec leur copie numérique.

Favoriser le travail collaboratif : faciliter la numérisation et l'accès rapide et sécurisé aux documents partagés.

Garantir la sécurité du patrimoine documentaire : contrôler, optimiser les flux de données – sécuriser l'accès aux informations critiques.

Développer une démarche éco-responsable : réduire l'empreinte écologique – accompagner le changement dans la mise en place de politiques pro-actives en matière de protection de l'environnement.