
Ricoh
Customer
Communications
Management
(CCM)

Benefit from Ricoh Customer Communications Management,
paired with industry-leading software and hosting services.

RICOH COMMERCIAL & INDUSTRIAL PRINTING BUSINESS GROUP | JUNE 2018

Ricoh Customer Communications Management
delivers exceptional solutions with the flexibility
and scalability to meet your business needs

A powerful, modular platform of
on-premise and cloud-based Customer
Communications Management (CCM)
services and technologies

Businesses are under increasing pressure to not only
deliver customer communications in the channel
of choice, but also to make those communications
engaging and impactful. Yet traditional siloed and
legacy systems, combined with burdensome, lengthy
processes don't support the business demands.

Designing, configuring, implementing and managing
a viable CCM platform can consume both valuable
budget dollars and immense staff resources.
That’s why Ricoh has innovated a better approach
for organizations in insurance,financial services,
healthcare, marketing and any industry dependent on
accurate and successful customer communications.

A CCM platform for the future

Ricoh has architected a comprehensive platform of
CCM technologies that can be rapidly configured.
With choices for on-premise, cloud-hosted or hybrid
solutions, Ricoh can meet your exact needs, including
regulatory and data security requirements.

Ricoh CCM leverages Ricoh's proven customer
communications management expertise and powerful
technology to simplify and centralize the processes
associated with creating, managing and distributing
customer communications.The traditional approach
requires that software must be purchased outright or
licensed on a per-seat basis. Ricoh allows you to take
advantage of a solution that gives you access to the
most up-to-date technologies, simply priced by the
amount of output your organization actually produces.

Alleviate the frustration of CCM
workflow challenges

Ricoh starts by assessing your current environment and
business goals in order to design a CCM solution that
offers simplified and more cost-efficient workflows. By
spending the time to analyze your present operations,
we can help ensure that the solutions put in place
serve current business requirements and offer the
scalability to adapt as your needs evolve in the future.

How we simplify the process for you

Ricoh can provide complete, end-to-end services and
solutions, working as an extension of your team, to
alleviate the burden on internal IT staffing.

From solution architecture to document composition,
electronic delivery to mail fulfillment, Ricoh's extensive
CCM offerings can fill the gaps where they may exist
within your organization, which is especially valuable
for project elements that are staff-intensive for short
periods of time.

Our goal is not to merely build the best CCM
solution to accomplish your business goals, but to
help you continually evaluate actual performance
versus anticipated ROI in order to drive continual
improvement and realize the greatest value
possible. From the creation of a project roadmap to
implementation and ongoing management, Ricoh
brings a global organization of professionals able to
handle CCM needs of any scale, at any time.

If your needs require customer
information to stay safely inside your
network, we can design a solution to
accommodate your policies

When privacy or security concerns require that
customer information not leave your network, Ricoh
offers workflow choices that drive measurable value
and efficiency, but keep data safely behind your
firewalls. The flexibility to adapt to the most rigid of
regulatory requirements and service level agreements
while driving greater profitability is a core reason
we have built a solutions portfolio as diverse as our
customer environments.

Explore a hassle-free approach to
Customer Communications Management

Learn more about how Ricoh CCM can save your
company time, resources, and frustration with our
innovative approach to your communications needs.
Discover how your organization can benefit by
avoiding on-network implementation, and by utilizing
the proven experience of Ricoh document specialists
to assess, design, implement and manage a successful
and streamlined CCM process.

To learn more about CCM, talk to your
Ricoh production print specialist or visit
www.ricoh-usa.com/ccm

Archive

Composition

Design & Development Services

eDelivery

ePayment

Postage Optimization

Print/Mail Fulfillment

Long-term storage, audit and reporting of customer communications.

The creation of omni-channel customer communications.

Complete design and development of CCM applications.

Delivery of electronic communications via email, SMS, mobile and more.

Payment collection via web, mobile, SMS, IVR and more.

Postage data hygiene and sortation.

Production and mailing of transactional communications.

Ricoh CCM Services Available

Ricoh USA, Inc., 70 Valley Stream Parkway, Malvern, PA 19355, 1-800-63-RICOH
Ricoh® and the Ricoh logo are registered trademarks of Ricoh Company, Ltd. All other trademarks are the property of their respective owners. ©2018 Ricoh USA, Inc. All rights reserved. The
content of this document, and the appearance, features and specifications of Ricoh products and services are subject to change from time to time without notice. Products are shown with optional
features. While care has been taken to ensure the accuracy of this information, Ricoh makes no representation or warranties about the accuracy, completeness or adequacy of the information
contained herein, and shall not be liable for any errors or omissions in these materials. Actual results will vary depending upon use of the products and services, and the conditions and factors
affecting performance. The only warranties for Ricoh products and services are as set forth in the express warranty statements accompanying them.

R3975

