

PROTREMO

BÜRO. OBJEKT. WOHNEN. WERKSTATT. LAGER.

Online-Shop www.protremo.com

ACHIMAGAZIN


Liebe PROTREMO Kunden, liebe PROTREMO Freunde,

hinter uns allen liegen anspruchsvolle Monate seit dem Ausbruch der Corona Pandemie Anfang des Jahres 2020. Langsam kehrt wieder etwas Normalität ein. Viele von uns haben die Zeit sicher auch dahingehend genutzt um über Veränderungen nachzudenken. In der Büroarbeitswelt haben wir in der Zeit der Pandemie gelernt, dass viele Tätigkeiten auch im Home Office erledigt werden können. Allerdings haben wir auch erkannt, dass nur Home Office in den meisten Fällen auch nicht funktioniert und ideal eine Hybridlösung mit Arbeiten im Büro und Arbeiten im Home Office ist. Damit das in der Praxis funktioniert, müssen bestehende Büro-

flächen an die neuen Anforderungen angepasst werden. Zuerst einmal werden deutlich weniger Arbeitsplätze in der herkömmlichen Form benötigt. Wenn die Mitarbeiter ins Büro kommen stehen Kommunikation und die Abstimmung mit Kollegen und Vorgesetzten im Mittelpunkt. Verschiedene Arten von Arbeitswelten ermöglichen eine individuelle Auswahl passend zu den jeweiligen Anforderungen.

Für einige unserer Kunden haben wir bereits funktionierende Smart-Working-Lösungen entwickelt. Gerne beraten und unterstützen wir Sie auf dem Weg in die Büroarbeit der Zukunft. Wir freuen uns auf Sie!

Mit den besten Grüßen

Holger Herbst
Gründer und CEO der PROTREMO AG

INHALT


NEWS	3
Smart-Working neue Anforderungen an Büroarbeitsplätze	4
Die richtige Einrichtung für Ihr Home Office	6
Ergonomie pur: Bürostuhl 139RS	7
PROTREMO connects	8

IMPRESSUM

Das PROTREMO-Magazin wird veröffentlicht von der:
PROTREMO AG, Am Beermannshaus 16, 45549 Sprockhövel,
T +49 2339 911 260, Online-Shop www.protreemo.com

Verantwortlich für den Inhalt: Holger Herbst

Urheberrechte

Alle in diesem Magazin veröffentlichten Beiträge sind urheberrechtlich geschützt. Kein Teil dieses Magazins darf außerhalb der engen Grenzen des Urheberrechtsgesetzes ohne schriftliche Genehmigung von PROTREMO in irgendeiner Form verwendet, vervielfältigt oder übertragen werden. Alle Angaben erfolgen stets nach bestem Wissen, jedoch ohne Gewähr.

BOXSPRINGBETT MALIBU

Für einen erholsamen Schlaf

Art.-Nr.: 56-A47-60X

Preis: 1.179,00 € inkl. MwSt.

inkl. Lieferung mit 2-Mann-Handling


WOHNLANDSCHAFT JAKARTA

Gemütlich und viel Platz

Art.-Nr.: 64-409-65P

Preis: 1.349,00 € inkl. MwSt.
inkl. Lieferung mit 2-Mann-Handling

BÜROSTUHL NAVIGO

Ideal für das Home Office

Art.-Nr.: NAVIGO

Preis: 260,61 € inkl. MwSt.
inkl. Lieferung


RATENKAUF BY EASYCREDIT

Bezahlen Sie Ihre Neuanschaffung ganz entspannt in monatlichen Raten. Ab sofort direkt im Shop beim Kauf auswählbar.

SMART-WORKING – NEUE ANFORDERUNGEN AN BÜROARBEITSPLÄTZE


Die Anforderungen an Büroarbeitsplätze haben sich grundlegend geändert. Mitarbeiter verbringen einen Teil der Arbeitszeit im Home Office und sind in der Regel ein bis drei Tage in der Woche im Büro. Im Home Office werden überwiegend die Aufgaben mit hoher Konzentration erledigt und im Büro steht der Austausch mit Kollegen sowie Besprechungen im Vordergrund.


Weniger Schreibtische im Büro

Die Gestaltung und Möblierung von Büroflächen muss den neuen Anforderungen angepasst werden. In der Vergangenheit stand der Schreibtisch im Mittelpunkt. Flächen wurden danach ausgewählt und bewertet, wie viele Schreibtische man auf der Fläche unterbringt. Die neuen Anforderungen zwingen Unternehmen zwangsläufig zum Umdenken.

Morgen sehen Büros anders aus

Natürlich werden auch künftig im Büro Bildschirmarbeitsplätze benötigt. Der Schreibtisch sollte elektromotorisch in der Höhe einstellbar sein für abwechselndes Arbeiten im Sitzen und Stehen. Dazu ein ergonomischer Bürostuhl, welcher sich individuell auf den Benutzer einstellen lässt.


Loungemöbel für mehr Kommunikation

Für den kommunikativen Austausch sollte man ein Ambiente mit unterschiedlichen Arten von Arbeitswelten schaffen. Der ungezwungene, formale Austausch zwischen Kollegen findet in der richtigen Gestaltung auf einer anderen Ebene statt und die Kreativität wird gefördert. Dazu erhöht sich das Wohlbefinden und die Leistungsfähigkeit wird gesteigert.

Kombiniert mit den passenden Beistelltischen kann man Loungemöbel auch zum Arbeiten am Laptop oder Tablet wunderbar nutzen.

Rückzugsorte für konzentriertes Arbeiten

Neben offenen Flächen werden auch abgetrennte Räume im Büro der Zukunft benötigt. Think Tanks zum konzentrierten Arbeiten oder für eine Video-Konferenz und Konferenzräume für vertrauliche Meetings.

Pflanzen fördern das Wohlbefinden

Mooswände, Moosbilder und Pflanzen schauen nicht nur gut aus, sie sorgen auch für ein angenehmes Raumklima und helfen beim Erzeugen einer angenehmen Akustik mit ihren schallabsorbierenden Eigenschaften.


Gerne beraten wir Sie bei der Umgestaltung Ihrer vorhandenen Büroflächen. Sie profitieren von unserer Fachkompetenz von der Planung bis zur gebrauchsfertigen Montage.

DIE RICHTIGE EINRICHTUNG FÜR IHR HOME OFFICE


2. PLATZ +
BESTER PREIS
Stiftung
Warentest
test
GUT (2,2)
In Test: 13 Bürostühle
26 auf
24 Befragte
2x ausreichend
zu empfehlen
Ausgabe 9/2021
www.test.de
21NG79


Die zunehmende Digitalisierung und Vernetzung erlaubt mobiles, nahezu unbegrenztes Arbeiten, also im Büro, zuhause oder von unterwegs.

Home Office

Von zuhause arbeiten ist für viele Menschen bereits heute ganz normal. Nicht jeden Tag, aber zumindest ein bis zwei Tage pro Woche ist die Arbeit im Home Office mehr als angenehm. Man kann in Ruhe Aufgaben abarbeiten, der oftmals zeitaufwändige Weg zur Arbeitsstätte entfällt und dazu schont das Home Office die Umwelt. Damit das mit der Heimarbeit auch wirklich klappt, sollte der Arbeitsplatz zuhause genauso professionell wie im Büro ausgestattet werden. Natürlich mit einer anderen Optik, denn niemand möchte daheim eine kühle Büroatmosphäre. Ideal für den Einsatz im Home Office ist unsere

Büromöbelserie PRO Mini. Der Wandschreibtisch braucht wenig Platz und passt in jede Wohnung. Oder entscheiden Sie sich für die elektromotorisch höheninstellbare Variante für abwechselndes Arbeiten im Sitzen und Stehen.

Ein ergonomischer Bürostuhl für gesundes Sitzen

Ganz wichtig für die Arbeit von zuhause ist ein ergonomischer Bürostuhl. Immer wieder erleben wir es, dass daheim auf einem Küchenstuhl oder Esszimmerstuhl gearbeitet wird. Rückenschmerzen sowie Verspannungen im Nacken- und Schulterbereich sind so unvermeidbar. Unser Tipp: Der Bürostuhl Navigo mit Armlehnen und einer sehr guten Ausstattung. Getestet von der Stiftung Warentest und mit GUT bewertet. Der Navigo bietet viel Bürostuhl zu einem günstigen Preis. Ideal für den Einsatz im Home Office.

BÜROSTUHL 139RS – FÜR ERGONOMISCH GESUNDES SITZEN

Der Bürostuhl 139RS überzeugt mit seiner ergonomischen Vollausstattung und seinem attraktiven Preis.

Vollausstattung zum attraktiven Preis

Der 139RS passt für kleine, mittelgroße und große Menschen. Er lässt sich individuell in der Höhe einstellen und die Sitzfläche ist in der Tiefe passend zur Beinlänge einstellbar. Ebenfalls in der Höhe einstellbar ist die Rückenlehne und die Armlehnen.

Atmungsaktive Rückenlehne

Die atmungsaktive Rückenlehne aus hochwertigem Netzgewebe mit integrierter Lumbalstütze zur Abstützung des Rückens im Bandscheibenbereich bietet einen hohen Sitzkomfort.

Umweltgerechte Lieferung

Der 139RS wird Ihnen komplett montiert und nur in Schutzhülle verpackt mit unserem 2-Mann-Handling-Service bis ins Büro oder in die Wohnung geliefert. Wir sparen aufwendiges Verpackungsmaterial und nehmen auch die Schutzhülle direkt wieder mit. Diese nutzen wir dann für den nächsten 139RS. So schont man die Umwelt.

5 Jahre Garantie sind für dieses Qualitätsprodukt Made in Germany selbstverständlich.


PROTREMO CONNECTS


Mit PROTREMO connects bieten wir Ihnen eine intelligente Lösung für die Nutzung und das effiziente Handling von Smart-Working-Arbeitsplätzen. Heißt, Arbeitsplätze in flexiblen Arbeitswelten. Mit PROTREMO connects können Mitarbeiter einfach und bequem per Smartphone oder anderen Endgeräten den gerade passenden Arbeitsplatz auswählen und reservieren.

Management-System für effizientes Smart-Working

Das Facility-Management kann die Daten auf Wunsch für anonymisierte Auswertungen nutzen und ist so in der Lage, die vorhandenen Büroflächen effizient zu managen.

Komplettlösung ohne Kompromisse

Mit PROTREMO connects profitieren Sie von einer Komplettlösung mit Hardware und der dazu passenden Software. Sie entscheiden sich für die Komplettlösung, wir kümmern uns um den Rest.

Sie profitieren von vielen Vorteilen

Smart-Working ist nicht nur ein Trend, sondern ein echter Wettbewerbsvorteil. Die freie Wahl des Arbeitsplatzes – je nach Aufgaben und Vorlieben – verändert die Art und Weise, wie wir arbeiten grundlegend. Und trägt damit wesentlich zu mehr Wirtschaftlichkeit und Arbeitszufriedenheit bei.

Alle ausführlichen Informationen finden Sie unter www.protrema/PROTREMOconnects


1 Analyse der vorhandenen Flächen


2 Auswertung der Belegungsdaten


3 Umstrukturierung der Flächen


4 Smart Office: intelligente Buchung


WIR „VERMÖBELN“ IHR ZUHAUSE

Ihr persönlicher PROTREMO Mehrwert

- + große Auswahl an ergonomisch geprüften Markenprodukten
- + schneller Versand durch Zentrallager
- + 360 Grad Ansichten und Produktvideos
- + persönliche und professionelle Fachberatung
- + Kauf ohne Risiko, 30 Tage Rückgaberecht
- + sicheres Shopping durch SSL Verschlüsselung
- + professioneller Montageservice, überall in Deutschland
- + PRO Ergo Lab: ergonomischer Arbeitsplatz
- + günstige Preise ohne versteckte Zusatzkosten
- + Online-Produktkonfigurator für die individuelle Auswahl
- + kostenlose Lieferung in Deutschland (Festland ohne Inseln)
- + Top Qualität, deshalb bis zu 10 Jahre Garantie
- + Club PROTREMO
- + Planungsservice in 2D und 3D
- + verschiedene Zahlarten


Bewertungen

PRO TREMO AG

Proven Expert
Kundenbewertungen

1.342 Bewertungen

[Mehr Infos](#)

10.09.2020