
INFORMATION
TECHNOLOGIES
Customized Business Concepts for Investments
in Information Technology

Efficient Technology Management

CHG-MERIDIAN develops customized business
concepts and efficiently manages technology
investments. We support our customers with our
competencies, independence and transparency.

CHG-MERIDIAN

EXCEPTIONAL

BUSINESS CONCEPTS

EVERYTHING
FROM A SINGLE
SOURCE

SIMPLE AND
TRANSPARENT

CHG-MERIDIAN AT A GLANCE

CUSTOMIZED BUSINESS CONCEPTS
FOR TECHNOLOGY, FINANCING AND
INVENTORY

EFFICIENT ORGANIZATION OF
TECHNOLOGY INVESTMENTS

TRANSPARENT OUTLINE OF COSTS
AND OPTIMIZED CONDITIONS

RESALE WITH PROFESSIONAL
DEVICE REFURBISHING

CHG-MERIDIAN

INFORMATION TECHNOLOGIES PAGE 04 | 05

FROM CONSULTING TO DATA ERASURE
At your side in every phase of the IT lifecycle

Efficient processes and decreasing total costs: Intelligent concepts from CHG-MERIDIAN

add value and benefits throughout the entire lifecycle of your IT equipment.

PREPARATION PHASE PRODUCTIVE PHASE END-OF-LIFE
PHASE

TESMA© Online

1 2 3 4 5 6
Consulting Procurement

Process
Rollout Support

Concept
Financial
Management

Rollback

SIMPLICITY AND TRANSPARENCY
FOR YOUR ENTIRE IT PORTFOLIO
Intelligent processes for technology,
financing and inventory

CHG-MERIDIAN

THE INCREASING COMPLEXITY OF IT PORTFOLIOS IS
SET TO CONTINUE
The number of corporate IT devices such as printers, PC-work-
stations and storage media is growing inexorably. Technology
lifecycles are becoming shorter while maintenance and operat-
ing costs are rising. At the same time budgets are shrinking and
the call for efficiency, cost-transparency and internal cost allo-
cation is getting louder.

Yet many companies are finding it difficult to cope with this
level of complexity due to lack of resources, or lack of the
required technical, commercial management competencies.
This situation could potentially lead to economic damages and
legal risks.

CHG-MERIDIAN MANAGES DEMANDING IT ENVIRON-
MENTS FROM A SINGLE SOURCE
As technology managers we design, manage and support the
demanding technology portfolios of large and medium-sized
private customers and public sector authorities from a single
source. Our solutions for technology, finance and inventory
reduce complexity. They eliminate changes in media formats,
avoid manual effort and create maximum transparency in all
technical and commercial processes, starting with consultancy
and procurement through operations to equipment return and
data erasure. All this is performed with ease, transparency,
consistency and efficiency in order to achieve a sustainable
reduction in the total cost of ownership.

TESMA© Online, our Technology and Service Management
System, is the technological platform we use to achieve this.
The internet-based system elegantly integrates all commercial,
technical and logistics data streams, makes them available in re-
al-time and provides the foundation for the consistent adminis-
tration and control of the entire technology infrastructure.

CONSISTENT AND INTELLIGENT

The width and consistency of our service approach
separates us from consultants, banks, system houses
and outsourcers. In the intelligent combination
of our service areas we offer you a service package,
the parts of which were previously only available
separately on the market.

PAGE 06 | 07

CUSTOMER PROXIMITY
The central idea behind our service philosophy is customer
proximity. We view things from our customers' perspective and
make their business our business. This customer proximity and
our in-depth understanding forms the basis of our customized
solutions, both technical and commercial – and from a single
source. Our customers recognize the benefits of this intelligent
and value-added support through all the lifephases of their
technology investments.

NEUTRAL AND INDEPENDENT
CHG-MERIDIAN is completely independent of manufacturers,
banks and service providers. Our sole commitment is to the
benefit of our customers. The business concepts that we create
are based on neutral and independent expertise.

STRATEGIC AND OPERATIONAL
As your single point of contact, coach and support resource,
the consultant from CHG-MERIDIAN is always by your side
throughout the entire IT lifecycle. They listen closely, keep
focus on the essentials and drive things forward through their
pursuit of the best solution. In their strategic role they identify
technical and commercial management potential in the portfo-
lio process and as an operational project leader, they strive to
provide a stable service and smooth operation.

INFORMATION TECHNOLOGIES

A FEW EXTRA COMPETENCIES
FOR YOUR IT MANAGEMENT
Added-value throughout the entire IT lifecycle –
from consultancy to data erasure

CONSULTING SERVICES
The expertise of a CHG-MERIDIAN consultant is based on their
integrative competencies and their expertise in customized
business concepts alongside long-standing and loyal customer
relationships. It is therefore no surprise that CHG-MERIDIAN
is the market leader in IT leasing.

Your project manager at CHG-MERIDIAN elegantly combines
technology knowledge, financial know-how and expertise.
International consulting standards also ensure transparency,
security and short and fast decision-making processes.

Throughout the entire IT lifecycle they analyze the equipment
landscape and the IT portfolio process. They transfer your in-
ventory into TESMA© Online and then generates a clear picture
of all technical and commercial dependencies – a landmark
step for subsequent optimization processes.
•	Improved purchasing conditions through extensive market

and price knowledge – even after the utilization phase.
•	Extensive support in any expansions, modifications and

adaptations of the technology investments during the oper-
ating period.

•	Compliance with international accounting rules and provi-
sions (US-GAAP or IAS/IFRS).

•	In-depth assistance in the preparation of public and private
sector tenders.

OPERATIONAL SERVICES
Your CHG-MERIDIAN project manager is the responsible single
point of contact to reduce complexity. They reduce implemen-
tation times and work to achieve an efficient organization of
your technology investments, through simplified operational
processes and a higher level of service and quality availability,
from consultancy through to data erasure.
•	Management and control of equipment ordering, supervision

of deliveries and of operation-ready assembly.
•	Development of maintenance and warranty plans which

ensure the availability of your IT equipment and ease budget
pressures.

•	Standardization of procurement processes.
•	International presence to fulfill transnational customer

requirements.

CHG-MERIDIAN

CONSULTING SERVICES

OPERATIONAL SERVICES FINANCIAL SERVICES

REMARKETING SERVICES

The complete coverage of the technology lifecycle is a result of the integrative command

of different competencies and areas of activity.

REMARKETING SERVICES
We are still by your side at the end of the IT lifecycle when we
dismantle the old equipment and ensure that it is transported
away appropriately. We will meticulously keep you informed of
the equipment status until the very end. How many old equip-
ment devices have been removed? Which have already been
collected? Which device numbers are next in the sequence?

And as far as hard disks are concerned, our TÜV-certified data
erasure process ensures that company secrets stored on such
hard disks, remain secret. This is due to our specially trained
employees, a sophisticated logistics system and a specific era-
sure process.

Then the environmental disposal or systematic repair and
sustainable remarketing of the used equipment is carried out
in our internal Technology and Service Center in Groß-Gerau –
representing an ecologically responsible recycling economy
as defined by Green IT.

INFORMATION TECHNOLOGIES PAGE 08 | 09

FINANCIAL SERVICES
CHG-MERIDIAN is known for its tailored and flexible financing
solutions. This is based on its 30 years' experience, over 8,000
customer projects and a solid liquidity base.

We also make an expert knowledge of commercial and financial
issues available to you – throughout the entire IT lifecycle. Our
Technology and Service Management System, TESMA© Online
provides you with a clear view of all finance and liquidity
streams. Through the simple automation of former manual pro-
cesses, it optimizes the ordering and accounting of equipment,
materials and services. In a very simple way it ensures the clear
allocation of equipment and finance information, usage and
costs.

This amalgamation of technical and commercial information
creates new dimensions for monitoring and IT business intelli-
gence since the planned and actual usage of all equipment is
immediately apparent. Costs can be reported, accounted and
budgeted for in very fine detail. Usage peaks and cost factors
are ascertained instantly.
•	Maximum cost and transparency for your financial manage-

ment.
•	Central project coordination: All project costs are illustrated

in a forecastable payment flow.
•	Transparent accounting models for full cost control including

cost center accounting with optional monthly partial invoices.
•	Detailed provision of cost centers and other financial infor-

mation.
•	Establishment of investment costs through the systematic

evaluation of newly captured inventory information.

CHG-MERIDIAN

MANAGED DESKTOP SOLUTIONS (MDS)
INTELLIGENTLY MANAGE IT WORKSTATIONS
WE ASSUME RESPONSIBILITY, YOU TAKE CONTROL
With today's PCs, notebooks, PDAs, tablets and smartphones –
the management of IT-workstations has become more complex.
CHG-MERIDIAN is bringing back simplicity: From a single
source we manage your technology and your smooth opera-

tions . Exceptional inventory and business concepts, productivity,
service quality and powerful financial control options are our
keywords.

OUTPUT SOLUTIONS (OPS)
OPTIMIZE YOUR PRINTER ENVIRONMENT
THE END TO SPIRALING COSTS WITH CUSTOMIZED
BUSINESS CONCEPTS
In many companies output environments have become secret
cost drivers. Experts have estimated that the full costs for
printers now represent around one to three percent of compa-
ny revenues. And it is an increasing trend! The underlying
cause here is blamed on the proliferation of devices as well
as the high support and administration costs. The solutions

offered by CHG-MERIDIAN standardize portfolio inventories,
automate the maintenance, ordering and invoicing of devices,
materials and services. Across the range they ensure transpar-
ent costs and processes, more efficiency and reduced total
costs.

TECHNICAL PROGRESS MEETS COMMERCIAL
INTELLIGENCE
The data center of the future will be characterized by its high
availability, resources planning and design requirements as well
as by the need for accurate budget planning, cost identification
and services accounting. With its expertise acquired through
many years' experience, also internationally, CHG-MERIDIAN

has developed data center solutions which largely meet these
requirements such as fully-electronic invoicing, cost-center
specific accounting, utilization and capacity-based accounting
of data center services.

DATA CENTER SOLUTIONS (DCS)
BULDING TOMORROW Ś ENTERPRISE DATA CENTER TODAY

OUR THREE SOLUTIONS AREAS
Your complete IT-Infrastructure from a single source

• RFP-Consulting
• Finance Consulting
• Life-Cycle-Consulting
• Inventory

• Procurement
• Rollout
• Support

• Financial Management

• Rollback
• Refurbishment
• Remarketing
• Recycling & Disposal
• Secure Data Erasure

MANAGED DESKTOP
SOLUTIONS (MDS)

CONSULTING
SERVICES

OPERATIONAL
SERVICES

FINANCIAL
SERVICES

REMARKETING
SERVICES

• RFP-Consulting
• Finance Consulting
• Life-Cycle-Consulting
• Inventory

• Procurement
• Rollout
• Support

• Financial Management

• Rollback
• Refurbishment
• Remarketing
• Recycling & Disposal

OUTPUT SOLUTIONS
(OPS)

• RFP-Consulting
• Finance Consulting
• Life-Cycle-Consulting
• ERP-Consulting
• Capacity Planning
• Service Continuity
• Energy Efficiency

• Procurement
• Rollout
• Support

• Financial Management

• Rollback
• Refurbishment
• Remarketing
• Recycling & Disposal
• Secure Data Erasure

DATA CENTER
SOLUTIONS (DCS)

• ERP-Consulting
• Finance Consulting

• Project IaaS

• Financial Management

• Remarketing

SOFTWARE
SOLUTIONS (SWS)

• Life-Cycle-Consulting

• Procurement
• Rollout
• Support

• Financial Management

• Rollback
• Refurbishment
• Remarketing
• Recycling & Disposal
• Secure Data Erasure

EMPLOYER BENEFIT
SOLUTIONS (EBS)

CHG-MERIDIAN

THE SECOND LIFE OF YOUR
USED IT EQUIPMENT
Ecology and budget-friendly refurbishment
in our Technology and Service Center

IT RESALES FOR LUCRATIVE ADDITIONAL RETURNS
CHG-MERIDIAN has been selling previously leased equipment
worldwide on the IT secondary market for more than 30 years.
In Europe we are one of the largest providers in this segment
About 20,000 big enterprises such as banks, insurers, mid-size
companies and government authorities are among our customers.
Our infrastructure, size and financial strength makes it easy for
us to take on even large IT equipment inventories and to
remarket them worldwide.

In our internal Technology and Service Center near Frankfurt
tests, configuration analyses and systematic maintenance of
your used IT equipment are carried out – as defined by Green
IT and an ecologically responsible recycling economy. Equip-
ment that can no longer be sold is recycled in accordance with
WEEE standards.

Are you a leasing customer and would like to optimize your
conditions? Or would you just like to see a return on your used
IT equipment? Whatever the case may be, we are able to
provide accurate estimates of items in their value-over-time
and resell them. After careful refurbishment of even 48-month
old devices such as PCs, TFT monitors, notebooks, printers,
servers, workstations and network components, we can put
them on the international market.

And we command best prices for your legacy devices. Having
us as your leasing partner often leads to optimum conditions
even at the procurement phase. Otherwise we will sell your
equipment at a fixed price. Or we will sell them as goods
on consignment and split the proceeds with you (open-book
procedure) or optimize your leasing conditions.

MIGRATION AND DATA ERASURE
In this phase the integrity of your operating data receives our
full and undivided attention. It also means the reliable erasure
of your hard disks. Do you happen to know how many calcula-
tion spreadsheets, scanned in invoices, strategy presentations
and product development plans have been collected there over
time? For this reason we have developed a fully certified, se-
cure data erasure process. In essence we offer two processes:
•	The DEKRA-certified erasure process: The secure erasure is

performed by a three-pass data overwrite with the Blancco®
erasure software.

•	The TÜV-certified erasure process: On request this process
can start when the equipment is disassembled at the
workstation. In all cases it includes the transportation to the
quarantine area of our Technology and Service Center in
Groß-Gerau – totally secure in every phase. Data is then
erased using the seven-pass data-overwrite process in the
Blancco® erasure software.

Each of our data erasure processes meets the standards
required by the audit such as VSITR, Infosec 5, BSI or the U.S.
Department of Defense (DoD). All our employees are specifi-
cally trained in this. You will also receive from us a certificate
as proof of the full erasure of your data. This means that you
know for certain that your data remains confidential.

CHG-MERIDIAN

PREPARATION PHASE

TESMA© Online

END-OF-LIFE
PHASEPRODUCTIVE PHASE

THE REINVENTION OF
IT LIFECYCLE MANAGEMENT:
The Technology and Service Management System
TESMA© Online

TESMA© Online has proven itself to be one of the leading Technology and
Service Management Systems. Approximately 2,000 customers already
manage over a million IT devices with this tool. TESMA© Online is well-
established on the market with over 500 active customer accesses per day.
Ease of use, unique integration of technical, installation and financial data
and permanent up-to-date information are accelerating its development.

PAGE 14 | 15

INTEGRATED DEVICES AND FINANCIAL DATA
TESMA© Online is an internet based Technology and Service
Management System. It optimizes the equipment administra-
tion in your IT infrastructure over all phases of the technology
lifecycle – both from a technological and commercial perspec-
tive. With TESMA© Online you reduce costs, save time and
increase your productivity.

TESMA© Online is intelligent, adaptable and user friendly. It de-
livers information about device locations, configurations, user
behavior, budget development, and more to you in real time.

TESMA© Online is the basis for the very precise services
accounting and IT financial control as well as providing the rel-
evant information for your individual optimization plans.

Every asset management system is only as good as its
data. Anywhere where content maintenance takes place man-
ually – the majority of the time in most cases – data quality is
in danger. TESMA© Online, on the other hand, is fully opera-
tional at any given time. Updating is done automatically
via CHG-MERIDIAN's internal ERP system and a seamless
integration with your existing system environment. This is
one benefit that many CHG-MERIDIAN customers know to
appreciate in real business situations.

TESMA© Online optimizes asset management

across all phases of the technology lifecycle.

The system creates the basis for our customized

business concepts for technology, financing

and inventory.

INFORMATION TECHNOLOGIES

OUR COMPANY
CHG-MERIDIAN is a globally leading supplier of customized business concepts for efficient technology management. As a
financial advisor and technology manager, the company offers maximum relief over the entire technology lifecycle. Customers
with investment projects in the IT and telecommunications, industry, and healthcare sectors sustainably benefit from reduced
costs and risks, as well as from intelligent controlling to technical and commercial monitoring of their device environment.

www.chg-meridian.com

GERMANY

Weingarten (HQ), Munich, Nuremberg,

Dusseldorf, Groß-Gerau, Hamburg, Berlin

EUROPE

Paris (FR), Lyon (FR), Monza (IT), Rom (IT),

Barcelona (ES), Madrid (ES), Baden (CH),

Vienna (AT), Grimbergen (BE), Egham (UK),

Daventry (UK), Dublin (IE), Rotterdam (NL),

Moscow (RU), Ljubljana (SI), Prague (CZ),

Warsaw (PL), Bratislava (SK), Oslo (NO),

Skien (NO), Stockholm (SE), Helsinki (FI),

Copenhagen (DK)

AMERICA

New York (US), Woodland Hills (US),

Chicago (US), Dallas (US), Boston (US),

Windsor (CA), Monterrey (MX),

Mexico City (MX), Guadalajara (MX),

São Paulo (BR)

CHG-MERIDIAN
AROUND THE WORLD

OUR LOCATIONS

10
/2

01
4

