

TECHNOLOGY INNOVATION

<OMNI CHANNEL>

Papyrus Omni Channel Platform

Built on proven technology
delivering configurable
Solution Frameworks
for immediate,
fast and easy implementation

TOPICS

- ▶ **Digital & traditional business:** Supported by one platform
- ▶ **Online Channel:** Web and mobile users fully integrated with back office
- ▶ **SOA:** Facilitates integration with existing backend applications (mainframe)
- ▶ **Cross-Channel:** Spans across inbound & outbound communication channels
- ▶ **Real-time:** Interactive two-way communication
- ▶ **Converged:** Interactions begin in one division and are completed in another

Papyrus Omni Channel Platform

A solution for today's communication environment

■ Seamless across digital and traditional business

One platform improves business effectiveness, increases interactions with customers, streamlines processes and optimizes operating costs, integrating traditional channels with Web and mobile channels to support digital and traditional customer engagement.

Investments in traditional Customer Communications Management (CCM) can be extended and leveraged for consistent and compelling interactions with your customers at every touchpoint. Communications can be integrated so channels become interchangeable. Interactions begin in one enterprise division or department and are completed in another.

Papyrus **state and event processing** provides monitoring and reporting on all activity across all channels, including workload, quality and goal achievement.

■ A single view of all customer activity

The Papyrus platform integrates all inbound and outbound communication channels and provides one single 360-degree view of the customer journey allowing for online and off-line channels. Customers can research and purchase online or offline. Contact centers and back office knowledge workers can leverage consolidated case information in responses to build lasting, profitable relationships with customers.

Enhanced customer engagement via preferred channel across touchpoints

Whether you engage traditionally on paper or online via live chat, SMS, e-mail, social, mobile or Web, Papyrus supports two-way conversations – personalized and in real-time. On the same platform, updated information, quotation tools, enrollment conditions and the claims management process can be integrated. Powerful mobile apps and online Web channel capabilities provide secure access to contract or policy details and provide easy and quick quotations in just a few clicks. The purchase can be finalized online or in the branch office, based on customer or corporate preference.

Smart business document design

The Smart Document Design concepts of Papyrus enable a modular, cross-channel document design that prepares the document layout and its variations for different delivery channels. Sophisticated document and layout capabilities meet the requirements of digital business from traditional print to modern e-delivery in a single document definition – and individual time-consuming designs and complicated sign-off procedures per delivery channel are avoided.

Business empowerment for results

The Papyrus Platform was designed to deliver empowerment to enterprise business users and knowledge workers to create and improve customer service processes, communication and documents. This is achieved via the unique Papyrus WebRepository, which consolidates all elements of a business application under one change management concept that automatically deploys applications and changes to any number of production and portal servers – as well as business user PCs and mobile devices, where relevant.

Papyrus capabilities for business users:

Wizard Designer: Visually create business process-driven Wizard forms with questionnaires and validation rules

Process Designer: Leverage User Trained Agent (UTA) for 'design by doing' (process discovery and pattern recognition capabilities)

Rules: Define rules with natural language rule editor (NLR)

Document Designer: Create WYSIWYG personalized document templates with the Correspondence Framework Solution

Capture Designer: Leverage powerful content extraction definitions from incoming messages and documents

Enterprise-wide collaboration

Facilitated and seamless integration with existing backend applications

Papyrus is installed as a layer on top of existing business applications and greatly facilitates integration with existing systems, such as front office and back office administrative applications, ERP, claims, billing, CRM and archiving.

Papyrus supports a service-oriented architecture (SOA) by providing Adapters (file- and message-based) and native DB interfaces (ODBC) preventing hardcoded application-specific interfaces and dependencies on software vendors, operating systems and compilers.

Bridging the gap – Front office and back-office real-time collaboration

On-premise and cloud-ready

Papyrus is an advanced platform ready to be installed in the cloud. Powerful peer-to-peer node architecture is fully scalable in a distributed environment, connecting all operating systems, applications and users and improving overall workplace communication and productivity.

Facilitate Innovative Change

Papyrus is a model- and process-driven, high-productivity communication platform designed for rapid development of the next generation of customer-focused business applications. The system has been designed to enable the business to flexibly create and manage fully integrated processes and customer communications across systems, applications and departments to accommodate for rapid change and provide a high quality of service. It facilitates change, growth and innovation and is used by companies for transforming into an adaptive and responsive business.

Papyrus Communication and Process Platform

Rethinking Customer Journey

The Papyrus Platform provides organizations with a seamless, connected experience across devices and channels and over time based on a 360-degree view of the customer with consistent messaging across WebPortal, e-mail, mobile, social, chat, phone, fax and print - inbound and outbound.

Customers demanding more won't settle for anything less.

ISIS Papyrus Locations

International Headquarters, Austria

ISIS Papyrus Europe AG
Alter Wienerweg 12
A-2344 Maria Enzersdorf
T: +43-2236-27551-0
F: +43-2236-21081
E-mail: info@isis-papyrus.com

Americas Headquarters

ISIS Papyrus America, Inc.
301 Bank St.
Southlake, TX 76092
T: 817-416-2345

Asia-Pacific Headquarters

ISIS Papyrus Asia Pacific Ltd
9 Temasek Blvd.
#29-01 Suntec City Tower 2
Singapore 038989
T: +65-6339-8719

UK

ISIS Papyrus UK Ltd.
Watership Barn
Kingsclere Business Park
Union Lane, Kingsclere
Hants, RG20 4SW
T: +44-1635-299849

Germany

ISIS Papyrus Deutschland GmbH
Heerdter Lohweg 81
40549 Düsseldorf
T: +43-2236-27551-0

The Netherlands

ISIS Papyrus Netherlands B.V.
WTC World Trade Center
Zuidplein 36
1077 XV Amsterdam
T: +31-20-799-7716

Italy

ISIS Papyrus Italy Srl
via Monte Navale 11
10015 Ivrea (TO)
T: +39-0125-6455-00

France

ISIS Papyrus France SARL
21, Rue Vernet
75008 Paris
T: +33-1-47-20-08-99

Spain

ISIS Thot SL.
Sainz de la Calleja, 14
28023 Madrid
T: +34-91-307-78-41

Nordics

ISIS Papyrus Nordics ApS
Science Park Scion DTU
Diplomvej 381
2800 Lyngby, Denmark
T: +45-8827-6170

www.isis-papyrus.com