

Global Open House and User Conference

SEE

HEAR

TOUCH

TALK

Business
Solutions

Process
Management

Correspondence

Print & eDelivery

Intelligent
Capture

Mobile/Social/
Cloud

Viennese charm, Business and Networking at the same place and time, this happens only at ISIS Papyrus in Vienna!

- Detlef Zeger, Head of Document Management, SV SparkassenVersicherung

Dear Ladies and Gentlemen!

Just as language shapes our brain's ability to think, the use of information technology shapes our behavior as customers and the ability of businesses as suppliers. The most valuable and fastest-growing companies are those that use technology to satisfy their customers' needs in new and visionary ways. It used to be heresy and unimaginable to IT architects that customers

would be allowed to directly access a banking system. Today, it is the gold standard by which a bank's customer service is judged.

It is further no longer possible to ignore that the four layers of customer interaction, business interaction and content, compliance and policy rules, and data transactions have to converge. Mobile and browser front-ends must connect to a homogeneous digital collaboration infrastructure that does not restrict but empowers company staff to deliver service in a flexible but still compliant manner.

The executive decides how technology will reshape the way a business works and he needs to fulfill his vision in a much shorter time than typical software development projects - in-house or outsourced - can deliver.

We look forward to welcoming you at the ISIS Papyrus Open House 2015 and the brave new world of Digital Collaboration.

Max J. Pucher
CTO, ISIS Papyrus

Annemarie Pucher
CEO, ISIS Papyrus

Conference Overview:	English language			German language		
	Sunday 26	Monday 27	Tuesday 28	Sunday 26	Monday 27	Tuesday 28
Opening Event	17.30			17.30		
Conference Sessions		9.00 - 13.00	8.30 - 13.00		14.00 - 17.45	13.30 - 17.30
Management Circle Seminar		9.00 - 17.45	9.00 - 15.00		9.00 - 17.45	9.00 - 15.00
Workshops		14.00 - 17.00	14.00 - 16.00		9.00 - 12.00	9.00 - 11.00
Solution Showcase		9.00 - 18.00	9.00 - 18.00		9.00 - 18.00	9.00 - 18.00
Customer Case Studies		12.00 - 13.00	11.45 - 13.00		16.15 - 17.00	14.00 - 14.45
Brainstorming Session		17.45 - 18.45				

Hot Topics at the Open House and User Conference 2015

The "Social Mobile Cloud" provides new challenges for corporations. Paper loses its relevance as primary media and digital communication is in the foreground. A total understanding of the customer relationship goes much further than managing raw data in the CRM. Existing silos are ineffective to support the new way of customer communication.

The Digital Evolution.

Communication and business processes with your customers span all areas of business activity. This means managing multiple inbound and outbound channels in a 2-way communication process combined with business processes and Case Management.

Modern process management allows for non-routine, collaborative, goal-oriented, and knowledge worker-centric activity. It consolidates Case Management, Process Management and Document Management. The document content used in customer interaction is the central element. Paper is seamlessly supported with print and scan. Automated recognition of multichannel documents and data fields substantially reduces manual work and errors.

Papyrus Customer Engagement Cycle

Such an integrated function set is called ACM - Adaptive Case Management. Customer cases like inquiries, complaints and exception handling define customer happiness and are cost-relevant for the corporation. ACM prevents time and productivity loss because communication, processes, rules and documents are seamlessly integrated with business applications.

Business Applications built on the Papyrus Communications and Process Platform

Make your documents a unique experience in the Digital Age.

Smart Document Design for cross-channel delivery

Since documents are an integral part of the Digital Age, any game-changing innovation that affects IT and the Internet will change them as well.

As business documents continue to evolve, enterprise document-to-PDF conversion is insufficient.

Papyrus lets you improve your documents with sophisticated design and smart layout to meet the requirements of the Digital Age and allow print and e-delivery across all channels. Documents can include personalized messages, color and charts with relevant one-to-one content and hyperlinks. The interactivity in e-documents allows the recipient to respond in real time when clicking on a link and sending a message.

The design of e-documents can be responsive to the screen size for those who prefer to review them on mobile or tablet. Engagement analytics, campaign results, e-mail openings and click rates are other important reporting features of the solution.

Leverage data directly from any source to drive effective and informed cross-channel marketing:

- Delivery to print and e-channels
- Integrated social, e-mail, messaging/chat and mobile communications
- Included hyperlinks for response mail management
- Signing documents electronically

Content & Process Management Maturity - Where Are You?

Even at a basic level, intelligent data capture - of documents, e-mails with PDFs, fax, Web, SMS and mobile content - is a remarkable technology: reading document and message content, extracting and interpreting document data, and validating it faster than any human; eliminating bottlenecks in manual workflows and physical document handling; and enabling instant transfer of captured information to the archive and the inbox of your

knowledge worker. Now consider Papyrus cross-channel capture, achieving average field-level extraction of 85%, handling multiple languages, document and message formats - supporting a complete solution that connects your people, processes and applications with information they need at hand when servicing a customer.

Thank you very much for this very interesting and useful day! Great Event. - Benoit Huver, Orange, France

The Solutions Center is the heart of the Open House conference.

It delivers an overview of Papyrus solutions and business applications designed to address the challenges and needs of your specific industry.

The ISIS Papyrus Solutions Center is available for our guests during the full duration of the two-day conference.

Case Team: Collaborative Work

Rules in Natural Language

Closing the Communication Loop

Reporting: Business Intelligence Dashboard

Customer Service: Search cases, contracts, documents in WebArchive

Papyrus Mobile Business Apps

Monday, 27 April - Sessions

8.30 Welcome with coffee

9.00 Keynote: Digital Collaboration

The four layers of customer interaction, business interaction and content, compliance and policy rules, and data transactions have to converge. Mobile and browser front-ends must connect to a homogeneous digital collaboration infrastructure that does not restrict but empowers company staff to service in a flexible but still compliant manner. Max J. Pucher will discuss the incredible opportunities and substantial challenges for business and technology management.

10.00 Networking coffee break

10.30 Make your customer communication a unique experience in the digital age

Communication with your customers spans across all areas of business activity. This means managing multiple inbound and outbound channels and integrating with data from multiple business applications. Content becomes an essential part of the context in Customer Engagement, and adaptive and goal-oriented service processes will result in a positive customer experience. The Papyrus Platform capabilities are unique in many ways. Forrester Research noted ISIS Papyrus as a leader with a most unique vision and "an adaptive platform with exacting results".

In this session you will learn how:

- IT and Business can rapidly build new business process applications using ready solution frameworks
- 360° view of the customer can be achieved to improve customer experience and increase customer loyalty
- To use the platform's cross-channel capability for a seamless and successful Customer Experience
- How integration with your existing backend systems can be achieved
- The platform can help you to embrace Mobile, Social & Cloud

11.15 Leverage smart document design concepts for cross channel delivery

Learn about the extended capabilities of the new Correspondence Framework Solution for administrative and end users, relieving IT of time-intensive document support. Business teams are enabled to create and manage content, templates and resources for batch, online, interactive and on-demand production of business correspondence. Smart design of templates and building blocks allow for unique multichannel output with interactivity and real-time feedback loop.

- Design and delivery considerations for different output channels including mobile
- Central resource management with versioning, change and release management
- Include response options such as URLs, e-mail, SMS and e-forms for immediate 2-way communications
- Interactive documents with prompt commands and Wizard for front office users
- eDocuments: Your clients and team sign electronically and securely
- Auditing and reporting

12.00 Sharing Practical Experience - Cyprus Telecommunications (Cyta)

Modernizing customer experience and operations with cross-channel document delivery

Toula Yiapatou, Senior Project Manager (see page 10)

12.30 Sharing Practical Experience - Group IT, APIS IT

Establishing a generic model document output management system

Dragana Pop, BI Software Engineer (see page 10)

13.00 Lunch

14.00 Solution Showcase and Workshop Program (see pages 5 and 9)

14.30 Management Circle Seminar (see page 8)

17.45 Brainstorming Session (see page 9)

Tuesday, 28 April - Sessions

8.00 Welcome with coffee

8.30 Transform mainframe architecture to eChannels, mobile, social and the cloud

Business solutions are built on an enterprise mobility strategy. The Papyrus Platform enables the new mobile workstyle, changing the way companies communicate internally and with their customers, making it convenient and secure while creating new revenue.

- Mobile Backend-as-a-Service
- Sales and customer service solution Frameworks
- Mobile Marketing
- Mobile for Executives
- Integration with Social channels
- Deployment in the Cloud

9.15 The great leap in cross channel eCommunication with optional print

This presentation will show how collaborative work of business and IT results in flexible and high-quality output for each delivery channel using dynamic formatting capabilities in combination with powerful output management.

- Collect documents of batch/online/interactive origin (AFP/PDF/TIFFS/HTML/XML) in the central document pool
- Powerful reformatting options allow for unique final document composition on each print and eDelivery channel
- HTML5/PDF/SMS/e-mail/Mobile, printing considerations and available solutions
- Two-way communication capabilities with response options in digital output
- Powerful reporting on bounced e-mail, clicks and opened e-mail, printing and archiving

10.00 Networking coffee break

10.30 ACM-built business solutions optimize customer experience and deliver significant business benefits

In the Digital Age non-routine, collaborative, knowledge worker-centric activities will dominate how work is done in your organization - exceptions are the norm. See a full range of business solutions using straight-through processes to dynamic processes to completely unstructured processes driven by rules and ad-hoc content arrival, such as scans, e-mail or social media.

- Collaborative work and task management based on user profile
- Adaptive and goal-oriented business processes supporting exception handling
- Enhanced quality and speed in case completion in Customer Care and Call Center
- HR and new customer on-boarding case management solution framework
- Lead management solution framework – from suspect to prospect to pipeline
- Contract generation and management solution framework

11.15 Cross-channel intelligent inbound mail Capture

All your inbound communication channels can be commonly managed by one single definition and events - routing mail through the different steps of classification, recognition and data extraction to validation and then distribution to users in different departments. Our integrated workflow capabilities and the supervised learning of our intelligent data capture technology continuously improve the system to get smarter results in reduced cycle time, lower labor costs and maximized human capital.

- Every mail received in the organization is a known incoming event
- An intelligent capture process starts extracting relevant information from structured and unstructured forms
- A new case is automatically opened or content is routed to an existing case
- Archiving of complete case, content and process

11.45 Sharing Practical Experience - BNP Paribas Switzerland

Realizing a strategic personalized mass mailing solution to meet the growing demand of the business

Didier Di Palma, Project Manager (see page 10)

12.30 Sharing Practical Experience - RR Donnelley Global Document Solutions

Dynamic HTML for empowered Web and mobile business communications

Gary Robinson, Papyrus Analyst Developer (see page 10)

13.00 Lunch

14.00 Solution Showcase and Workshop Program (See pages 5 and 9)

14.00 Management Circle Seminar (see page 8)

Management **CIRCLE** Seminar

The **Management Circle Seminar** contains inspiring interdisciplinary topics and connects discussions in a relaxing atmosphere.

This seminar is dedicated for enterprise management and directors who like to exchange experience and ideas with their peers on strategic IT subjects. The ISIS Papyrus Executives will present four short presentations including different perspectives of important current and future IT topics and how you can leverage more of your current Papyrus investment. This will lead into a moderated, interactive communication exchange and later open discussion.

Monday, 27 April

- 9.00 Opening Keynote:** Digital Collaboration
- 10.30** Networking coffee break
- 11.00 Solution Showcase:** Customer Engagement Platform Solutions
- 12.00 Case Study: Cyprus Telecommunications (Cyta)**
Modernizing customer experience and operations with cross-channel document delivery
- 12.30 Case Study: Group IT, APIS IT**
Establishing a generic model document output management system
- 13.00 Lunch**
- 14.30 Discussion:** The new way of working mobile
- 15.30** Networking coffee break
- 16.00 Discussion:** The next generation of documents in the digital revolution
- 17.00 Discussion:** What is needed to streamline your business processes?

Moderated by industry experts ...

- David Hodge** - Operation Excellence Manager, British Telecom
- Katherine Church** - Digital Solution Director, CAPITA Insurance Services
- Didier Di Palma** - Project Manager, BNP Paribas Switzerland
- Dragana Pop** - BI Software Engineer Group IT, APIS IT
- Gary Robinson** - Papyrus Analyst Developer, RR Donnelley Global Document Solutions

Tuesday, 28 April

- 10.30** Networking coffee break
- 11.00 Solution Showcase:** Adaptive Case Management for on-boarding staff and customers
- 11.45 Case Study: BNP Paribas Switzerland**
Realizing a strategic personalized mass mailing solution to meet the growing demand of the business
- 12.30 Case Study: RR Donnelley Global Document Solutions**
Dynamic HTML for empowered Web and mobile business communications
- 13.15 Lunch**
- 14.00 Discussion:** Content and Process Maturity – where are you?

Workshops & Labs

Monday, 27 April

14.00 Business document application design by business and IT

- Data interface definition
- Template and content creation
- Resource generation and central resource management
- Change management – from development to production
- Text and content compare

15.00 Implementing a business correspondence system for online and interactive letters

- Correspondence framework for end users with prompting functionality
- Text and data entry
- Using the Wizard for interactive letter writing
- Sign-off process with stickers

16.00 Adaptive Process and Case Management

- Learn the fundamentals on how to setup a Case
- Define event-driven Business Processes
- Experience how easy it is to integrate Correspondence

17.45 Brainstorming Session

Discuss with ISIS Papyrus management and solution architects:

- Translating company goals into a technology strategy that consolidates ECM, CRM and BPM
- Optimizing your investment by building an agile communication platform for the future
- Discuss the requirements for the business graphical user interface (GUI)
- Integrating inbound and outbound business communication as a business need

Tuesday, 28 April

14.00 Output Management – Print and eDelivery

- Bundling and sorting of outbound mail
- Learn how to further automate document delivery and save cost
- Setup delivery rules and learn that no or limited change is needed on your documents
- Experience how print documents are transformed and being electronically delivered
- Get an introduction to how you could do Dynamic HTML documents

15.00 Incoming Mail – Capture, manage and distribute

- Intelligent classification, content extraction and automated distribution
- Self-learning with user-trained processes
- Embedding inbound mail into Case Management
- Archiving

 Nice to come back again after 5 years. Great keynote and content! Thank you.

- E. Michael Chaytor, Lloyds Bank, Jersey Island

Real-World Reports

Monday, 27 April

12.00 - Cyprus Telecommunications (Cyta) - Toula Yiapatou, Senior Project Manager

Modernizing customer experience & operations with cross-channel document delivery

Cyta's strategy was to fully implement electronic customer communications – to improve customer service and satisfaction, respond to customer preferences and leverage the cost advantages of reduced printing and mailing. Extending use of the powerful Papyrus Platform was decided to leverage the company's existing investment and knowledge by using the full document management and multichannel delivery capabilities of Papyrus technology. The new Cyta Electronic Invoicing program offers customers more convenience and account access with monthly bill notification by e-mail; 24/7 bill access, download and/or printing; and online bill storage for 24 months.

12.30 - Group IT, APIS IT - Dragana Pop, BI Software Engineer

Establishing a generic model document output management system

With the primary objective to establish a generic document output platform, Papyrus is used in the production of various documents for City of Zagreb and government agencies, including document design and formatting. AFP documents are stored in Papyrus WebArchive and accessed by a third-party system using Papyrus WebRepository, and AFP documents are converted to PDF on-the-fly. Capabilities of the new platform include a unified invoice for services provided by City of Zagreb to its residents and future plans for online document formatting and document composition. Local partner Sagena informaticki inzenjering and ISIS Papyrus supported the successful production of the solution, which also incorporated Papyrus WebServer/HTTPs and WebPortal capabilities.

Tuesday, 28 April

11.45 - BNP Paribas Switzerland - Didier Di Palma, Project Manager

Realizing a strategic personalized mass mailing solution to meet the growing demand of the business

With this corporate mass mailing solution using ISIS Papyrus, BNP increased efficiency of the mass mail process and the generation of mailings with less time and effort. The solution is a personalized 'one-off' Mass Mailing Client Solution which meets the growing demand of the Business and avoids as much as possible the 'IT bottleneck' - empowering 3 business units to design, create and maintain multi-language, multichannel mass mailings without IT support, as well as achieving seamless integration with current output management. Key highlights are role management with unique UIs, specific building blocks customized on-site, delivery to different output channels based on client preferences, and user management of templates, rules and content.

12.30 - RR Donnelley Global Document Solutions - Gary Robinson, Papyrus Analyst Developer

Dynamic HTML for empowered Web and mobile business communications

Changing customer preferences are requiring business to adapt methods for communicating with their clients. The primary needs are to create multichannel output (print, PDF with embedded URLs, fully enriched HTML5) from a single process, and then to track eDelivery and reissue printed documents for undelivered or unopened e-mails. Large volumes of documents are created in Papyrus and delivered and monitored via third-party software. Reprint requests are fed back into Papyrus for output. A full document lifecycle is reported to the business, detailing printed totals, e-mail delivery and read times, links clicked through, delivery failures and unopened e-mails. Business uses this data to see which customers are actively monitoring and opening their e-mails, leading to the possibility of more successful targeted marketing.

Strategies were openly shared with real-world examples on how to expand customer satisfaction.

- Bill Award, Application Development Administrator, Pennsylvania Department of Revenue

You are cordially invited: ISIS Papyrus Gala Dinner

Join us for an "Evening Outdoor Safari" through "Schönbrunn Zoo", the world oldest zoo located on the grounds of Imperial Palace Schönbrunn in Vienna on Sunday, April 26. Founded as an imperial menagerie in 1752, the baroque buildings have been complemented by modern zoo architecture. After the zoo safari, we look forward to an enjoyable seated Gala Dinner with you.

A private bus shuttle will take guests from the conference hotels "Austria Trend Eventhotel Pyramide" and "Babenbergerhof" to the event. The bus shuttle will depart the hotels at 17:30 and return around midnight.

General Information

Conference Location

ISIS Papyrus Solutions and Competence Center Vienna
Alter Wienerweg 12
A-2344 Maria Enzersdorf, Austria

Enrollment

To register for the ISIS Papyrus Open House and User Conference 2015, please register online:
www.isis-papyrus.com/registration

Language

Sessions will be held in English and German.

Meals

ISIS Papyrus will provide lunch on both conference days at the ISIS Papyrus Solutions and Competence Center.

Fees

Participation at the Open House and User Conference and the Management Circle Seminar is free of charge. Registration is required.

Currency

The local currency is the Euro. Most leading credit cards are accepted.

For more information please contact:

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

Hotel Reservations

We have reserved blocks of rooms at two hotels:

Austria Trend Eventhotel Pyramide

Parkallee 2, 2334 Vösendorf

The Eventhotel Pyramide is located close to the ISCC and 30 minutes from Vienna's city center by train.

Costs: € 98 for single deluxe room, € 121 for double deluxe room - both per night including breakfast buffet.

Babenbergerhof

Babenberggasse 6, 2340 Mödling

The Hotel Babenbergerhof is located close to the ISCC in Mödling, on the outskirts of Vienna.

Costs: € 85 for single comfort room, € 115 for double comfort room - both per night including breakfast buffet.

Hotel reservations are subject to availability.

On Monday and Tuesday mornings a shuttle bus will bring guests from both hotels to the ISCC in Maria Enzersdorf/Vienna.

Travel Information

By plane:

From Vienna International Airport you can take a taxi or rental car to get to the ISCC and hotels in Vienna and Mödling. The trip takes about 30 minutes. Airport taxi service starts at € 29.

By car:

In general follow the signs to GRAZ on the Autobahn coming from the airport (A4 to S1 to A2, Exit 7 - Mödling/ SCS) or from the West Autobahn (A1), take A23 to Exit 36 - Brunn am Gebirge.

Travel Maps: www.isis-papyrus.com/travelinfo

ISIS Papyrus Worldwide

International Headquarters, Austria

ISIS Papyrus Europe AG

Alter Wienerweg 12
A-2344 Maria Enzersdorf

T: +43-2236-27551
F: +43-2236-21081
E-mail: info@isis-papyrus.com

US Headquarters

ISIS Papyrus America, Inc.

301 Bank St
Southlake, Texas 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

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

United Kingdom

ISIS Papyrus UK Ltd.

Watership Barn
Kingsclere Business Park
Union Lane, Kingsclere
Hants, RG20 4SW

T: +44-1635-299849

The Netherlands

ISIS Papyrus Netherlands B.V.

WTC World Trade Center
Zuidplein 36
1077 XV Amsterdam

T: +31-20-799-7716

Germany

ISIS Papyrus Deutschland GmbH

Heerdter Lohweg 81
40549 Düsseldorf

T: +43-2236-27551

Nordics

ISIS Papyrus Nordics ApS

Science Park Scion DTU
Diplomvej 381
2800 Lyngby, Denmark

T: +45 8827 6170

Spain

ISIS Thot SL.

Sainz de la Calleja, 14
28023 Madrid

T: +34-91-307-78-41

Global Open House and User Conference

VIENNA, AUSTRIA | 26-28 April 2015

www.isis-papyrus.com

ISIS PYPYRUS™