

IB
CONSULTING

IB Consulting e.V.

Die studentische Unternehmensberatung der HFU

Agenda

1. Begrüßung
2. Allgemeines zur Umfrage
3. Ergebnisse
4. Auswertung

Begrüßung

Das Projektteam

- Hilke Lübars
- Nico Degaetano

Die Umfrage

- **Anzahl der versendeten Einladungen**
9.491 im Zeitraum 19.06 – 03.07.2016
- **Dauer der Umfrage**
19.06.2016 bis 17.07.2016
- **Beantwortete Fragebögen**
317
- **Rücklaufquote**
3,33 Prozent

Bitte ordnen Sie Ihr Unternehmen einer Branche zu

Welche Arten von Dienstleistungen bietet Ihr Unternehmen an?

Wie viele Mitarbeiter sind in Ihrem Unternehmen beschäftigt?

Wie lange ist Ihr Unternehmen schon auf dem Markt präsent?

Welche Lohnprogramme werden in Ihrem Unternehmen verwendet?

Welche Arbeitszeitmodelle werden in Ihrem Unternehmen betrieben?

Werden die Arbeitszeiten in Ihrem Unternehmen erfasst?

Wo buchen Ihre Mitarbeiter ihre Arbeitszeit?

Wie lange ist diese Vorgehensweise in Ihrem Unternehmen schon im Einsatz?

Was war der Grund für die Einführung dieses Zeiterfassungssystems?

Werden Raucherpausen in Ihrem Unternehmen erfasst?

Sind Sie zufrieden mit der jetzigen Situation bezüglich der Arbeitszeiterfassung?

Zufriedenheit mit dem Zeiterfassungssystem

(284 Antworten)

■ ja ■ nein

Wünschen Sie sich zusätzliche Erweiterungen zu Ihrem Zeiterfassungssystem?

Zufriedenheit mit dem Zeiterfassungssystem

(209 Antworten)

ja nein

Welche Erweiterungen würden Sie sich wünschen?

Wie wichtig ist Ihnen die Funktion „Zutrittskontrolle“?

Warum werden keine Erweiterungen gewünscht?

Warum sind Sie mit der jetzigen Situation bezüglich der Arbeitszeiterfassung nicht zufrieden?

Würden Sie auf ein anderes System umsteigen?

Unzufriedenheit mit dem Zeiterfassungssystem

(74 Antworten)

■ ja ■ nein

Warum würden Sie nicht auf ein anderes System umsteigen?

Welche Eigenschaften oder Leistungen müsste das neue System vorweisen?

Wie wichtig ist Ihnen die Funktion „Zutrittskontrolle“?

Wie viel würden Sie einmalig für die Anschaffung und Einführung eines professionellen Zeiterfassungssystems pro Mitarbeiter ausgeben?

Warum werden die Arbeitszeiten in Ihrem Unternehmen nicht erfasst?

Sind Sie zufrieden mit der jetzigen Situation bezüglich der Arbeitszeiterfassung?

Keine Arbeitszeiterfassung

(31 Antworten)

■ ja ■ nein

Warum sind Sie mit der jetzigen Situation bezüglich der Arbeitszeiterfassung nicht zufrieden?

Wären Sie bereit, ein Zeiterfassungssystem einzuführen?

Keine Arbeitszeiterfassung

(21 Antworten)

ja nein

Welche Eigenschaften oder Leistungen müsste das neue System vorweisen?

Wie wichtig ist Ihnen die Funktion „Zutrittskontrolle“?

Wie viel würden Sie einmalig für die Anschaffung und Einführung eines professionellen Zeiterfassungssystems pro Mitarbeiter ausgeben?

Welche Zeiterfassungssystem- Hersteller kennen Sie?

Welche Zeiterfassungssysteme für kleine und mittelständische Unternehmen kennen Sie?

Durchschnittlicher Kunde weist folgende Merkmale auf:

- **10 - 50 Mitarbeiter**
- **Über 10 Jahre auf dem Markt**
- **Datev als Lohnprogramm**
- **Arbeitszeiterfassung durch Terminal im Eingangsbereich**
- **Arbeitszeiterfassung wegen Kontrolle/Nachweis und Übersicht**
- **Keine Erfassung von Raucherpausen**

Durchschnittlicher Kunde weist folgende Merkmale auf:

- **Zufriedenheit mit der jetzigen Situation und dem Zeiterfassungssystem**
- **Zusätzliche Erweiterungen zum aktuellen System nicht gewünscht, da kein Bedarf (wenn Bedarf, dann folgende Funktionen: umfangreiche Auswertungsmöglichkeiten + problemlose nachträgliche Bearbeitung/Korrektur)**
- **Funktion der Zutrittskontrolle eher zweitrangig**

Durchschnittlicher Kunde weist folgende Merkmale auf:

- **Investitionsbereitschaft pro Mitarbeiter liegt bei 25 – 75 Euro**
- **kennt Reiner SCT als Zeiterfassungssystemhersteller**
- **kennt timeCard von Reiner SCT**

Durchschnittlicher Kunde weist folgende Merkmale auf:

- **Unzufriedenheit mit dem derzeitigen Zeiterfassungssystem herrscht dort, wo System nicht ausreichend funktioniert oder System/Technologie zu alt ist**
- **Daher Befürwortung auf ein anderes System umzusteigen**
- **Wo kein Zeiterfassungssystem existiert auch keine Bereitschaft zur Einführung eines Systems**

Vielen Dank für Ihre Aufmerksamkeit!

IB
CONSULTING

International Business Consulting e.V.

Jakob-Kienzle-Str. 17
78054 Villingen-Schwenningen

E-Mail: info@ib-consulting.com
Internet: www.ib-consulting.com