

Business Processes Transformed!

Speaker Name:

Holly Condon

Sr. VP of Sales & Marketing

EMPOWER
THE USER.

Reason #1 to Kick the Paper

Become More Efficient

- Eliminate the 20-30% of your day spent filing, searching and retrieving documents
- Eliminate the 1 out of 10 Lost or Misfiled documents
- Information is just a click away
- Improve Customer Service
- Reduce Audit Preparation Time
- Cost Considerations
 - Question – How much does it take to file a document? \$20
 - Question – How much does it cost to fill a 4 drawer lateral file cabinet?
\$25,000

EMPOWER
THE USER.

Reason #2 to Kick the Paper

Streamline & Automate Paper Based Processes

- Automate the 2 and 3 way paper matching process
- Automate workflow processes
 - Streamline process
 - Insight to document in workflow
- Automate “filing” with Scan First Capture Method
- Automate Transaction Entry, Reduce Keystrokes!

Reason #3 to Kick the Paper

Connect and Collaborate

- Connect Employee and Remote Offices
- Distributed capture, employees can scan documents from remote locations, eliminating shipping costs and transportation delays.
- Approval of documents across locations is made simple with PaperSave's electronic workflow process.

EMPOWER
THE USER.

Obvious Starting Point is AP. Why?

Paper Intensive Process

Riddled with Overhead Costs

Cost to File
Cost to Maintain Filing System
Cost to Transport Documents btw Locations
Time to Field Vendor Inquiries
Overhead Costs to Pay Invoices

Eliminate Data Entry
Automate Filing
Reduce Monthly Close

Operational Areas for Consideration

Financial

JE Backup
Bank Statements
Investment
Statements
Petty Cash Receipts

Streamline
monthly close and
audit

Sales

Contracts
Correspondences
Sales Orders
Pick Lists
Delivery Tickets
Cash Receipts
Other Collections
Docs

Focus Customer
Service, not Chaos

HR

I-9s
W-4s
Certification
Benefits Renewals
Vacation/Sick
Requests
Reviews

Focus on People,
not Paper!
Ensure regulatory
compliance

Other

Reports
Legal

PaperSave - document management & workflow across your operations

Product Demonstration

- Document Management

Accounts Payable

EMPOWER
THE USER.

Electronic Workflow Process

Workflow Roles

Distributed Capture

- Scan
- Insert Documents Electronically

Approvers

- Access Documents from Email Alert
- Workflow Queue Explorer
- Approve from Mobile Device

Process Management

- Address bottlenecks before they become bottlenecks

Electronic Workflow

Key Benefits

- Reduce procurement to pay cycles
- Insight to documents in process
- Eliminate transportation cost from remote locations
- Works off on native HTML browser versus underlying technology like Silverlight (easy deployment)
 - IT loves this

EMPOWER
THE USER.

Sales Order Processing

Capture

Capture 4 Ways

- Scan
- eFax
- Monitoring of email account(s)
- MS Outlook Integration

Integration

Create Sales Order record with Dynamics and Automate the 'Filing process'

Automation

Automation of matching process as documents are collected through the fulfillment to the Cash Receipt

EMPOWER
THE USER.

Financial, HR, Legal and Beyond!

Other Flexible Capture Methods

- Scan Now
- Scan Later
- Office Integration
- Outlook Integration
- Drag and Drop
- Attach a File
- File Manager Integration

EMPOWER
THE USER.

Document Management

9 Capture Methods Key Benefits

- Flexibility allowing users across operations to work with the system based on their process and preferences
- No supplies or additional materials needed
- User Defined Meta-Data to ensure system is used consistently across users

Document Retrieval

6 Ways to Search & Retrieve Documents

- Drill Down from a Record
- Query Integration
- PaperSave Search on User Defined Meta-Data
- Content Search (OCR)
- PaperSave Web

Document Retrieval

Key Benefits

- Instant Access
- Flexible Search and Retrieval Methods
- Manage individual and groups of documents efficiently
- Ensure Regulatory Compliance (HIPPA, PCI, FMLA, etc)

EMPOWER
THE USER.

Conclusion

Considering Going Paperless?

Why stop with a solution that only focuses on a fraction of organizational documents and processes?

Increase Efficiency, Collaboration and Cost Reduction across your operations!

EMPOWER
THE USER.

Thank you for your time!

Holly Condon

305.341.2776

hcondon@papersave.com

