

shaping tomorrow with you

Unclog Your Business Processes

Pamela Doyle, Director
Fujitsu Computer Products of America
Fellow, AIIM
Chair, The TWAIN Working Group

For Generations...

- Transactions and paper have gone hand in hand
- Many processes initiated by a single piece of paper
- Documented paper trail
- On the surface these processes seem to run smoothly
- The reality is paper-based processes are:
 - 1) Costly
 - 2) Drain resources
 - 3) Elongate cycle times

Consider...

- Sprawling throughout offices
- Numerous locations
- Multiple formats
- No mechanism to manage
- Shipping costs
- Lost or misplaced
- Time consuming
- Expensive errors
- Impaired visibility
- No integration with LOB
- Mobilized workforce

The Solution

- Reduce complexity by automating
- Capture
- Resulting in:
 - 1) Reduced costs and increased productivity,
 - 2) Reduced errors and expenses, and
 - 3) Enhanced customer engagement

Major Paradigm Shifts

- Centralized to decentralized
- Scan to archive to scan to process
- Pairing capture with workflow
- Integration with LOB

Capture's Evolution

- Centralized operations
 - Digitize and recognize
- Capture at point of origin
- Lower cost, more intelligent scanners
- Internet
- Distributed capture

Capture's Evolution

- Back end capture (archive)
- Front end capture (process)
- Advances in recognition technology
- Paired with workflow
- Static document initiates transaction process
- Integration with LOB (On premise or hosted)
- Revolutionized transactional processes

Transaction Capture Applications

- Accounts payable
- Order processing
- Accounts receivable
- On boarding
- Travel and entertainment
- Lending documents
- Claim processing
- Contact management
- Student enrollment
- Patient registration
- Human resource actions

Benefits

- Faster access to actionable data
- Drive operational efficiencies
- Eliminate lost or misplaced information
- Reduced errors
- Reduce cycle time
- Reduce labor
- Process visibility
- Reduce or eliminate courier
- Audit trail from point of origin
- Business intelligence

Paper-Free Processes

Would you say that the amount of paper flowing through your business processes is increasing or decreasing?

Source: Paper Wars 2014 – An Update From the Battlefield

Paper-Free Processes

How would you describe your progress towards eliminating paper from your business processes?

Source: Paper Wars 2014 – An Update From the Battlefield

Why So Much Paper?

Why do you think there is still paper in so many of your business processes? (Maximum of three choices)

Source: Paper Wars 2014 – An Update From the Battlefield

Paper-Free Processes: Benefits

What have been the biggest benefits from your paper-free processes?
(Maximum of three choices)

Source: Paper Wars 2014 – An Update From the Battlefield

Approaches

- Software as a Service
- Document Automation
- End to End Process Automation
- Adaptive Business Process Management

Swift Passport Services

FUJITSU

Swift
PASSPORT & VISA SERVICES

Paper-Free Processes: ROI

Overall, what would you say has generally been the payback period for these paper-free process projects?

Source: Paper Wars 2014 – An Update From the Battlefield

Fujitsu Scanner Line-up

Personal

iX100 \$229

S1100 \$199

S1300i \$295

iX500 \$495

SV600 \$795

Decentralized

fi-65F \$395

fi-6110 \$895

fi-7160 \$1,195

fi-7260 \$1,995

Professional

N1800 \$1,895

fi-7180 \$1,995

fi-7280 \$2,495

fi-5530C2 \$3,995

fi-6010N \$2,995

Production

fi-6670 \$5,995

fi-6770 \$7,995

fi-6800 \$19,995

fi-5950 \$24,995

- Product information & white papers:

<http://www.fcpa.com>

- Case Studies:

<http://scanners.fcpa.fujitsu.com/casestudies/>

- Inside sales team can be reached at:

1 (888) 425-8228

shaping tomorrow with you