

2019

INNOVATION • QUALITY • STABILITY

VIENNA, AUSTRIA

5-7 MAY

OMNI-CHANNEL
EXPERIENCE

MACHINE
LEARNING

BUSINESS CASE
MANAGEMENT

INBOUND MAIL
AUTOMATION

BUSINESS DOC
DESIGN & DELIVERY

Open House & User Conference

PAPYRUS SOFTWARE

PAPYRUS
SOFTWARE

Ladies and Gentlemen!

We are preparing for one of our most interesting and exciting Open House and User Conferences in 2019.

Continuous change shapes our information technology world. That change comes from both the progress in technology but equally from a change in the business environment. Businesses are faced with the fact that the demands on security and privacy, a switch to mobile technology, augmentation of human skills and continuous availability in time and space have exploded. Further changes in the use, location and skill of the workforce and the dynamics of economy and regulation have made planning for information technology a massive challenge.

It has become of utmost importance to employ a strategy that will give the business both the necessary stability and security in their transaction processing and record keeping while providing a substantial upgrade in flexibility and adaptability in user and customer interaction. The biggest issue for most businesses has been to achieve that level of integration.

We will demonstrate and explain how all the industry-leading content and process services of the Papyrus Platform are integrated within both ACM and Papyrus Converse, providing state-of-the-art user front-ends on PC, browser and Mobile. We will show how machine learning capabilities of the User-Trained Agent provides the utmost in flexibility and process optimisation. Learn how unstructured incoming content or messages can trigger the right process for the right organisation while extracting essential data.

But we also agree with the findings of the most recent Madisons Advisors Study: 'While technology continues to move toward digital-only interactions, PRINT is still a vital component of customer communications management (CCM) and plays an important role in an Omni-channel strategy.'

As you can see the ISIS Papyrus Open House and User Conference should not be missed to stay on the forefront of technology. Our Management Circle Seminars provide essential knowledge sharing on an executive level. Our hands-on labs allow the technical experts to check out the functionality in detail. It is always a gathering of experts and visionary minds.

We want to invite you to join us and be part of this great event.

Annemarie Pucher
CEO, ISIS Papyrus

Max Pucher
CTO, ISIS Papyrus

Conference Overview:	English language			German language		
	Sunday, 5 May	Monday, 6 May	Tuesday, 7 May	Sunday, 5 May	Monday, 6 May	Tuesday, 7 May
Opening Event	17.00			17.00		
Conference Sessions		9.00 - 16.30	9.00 - 15.30			
Management Circle Seminar		9.00 - 18.00	9.00-15.00		9.00 - 18.00	9.00 - 15.00
Workshops		13.30 - 17.30	13.30 - 15.30		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		12.30, 14.30	10.00, 14.30			
Analyst Session			12.30			
Ask the Expert Session		17.00 - 18.00				

HOT TOPICS AT THE 2019 OPEN HOUSE & USER CONFERENCE

Digital Business Transformation

Digital business transformation is a key initiative for many organizations. With a well-defined plan, agility and a powerful digital software platform with support for RPA and AI, organizations can introduce a new business model that offers Omni-channel engagement, enhanced customer experience (CX) and streamlined operations. The Papyrus digital platform innovation is addressing true digital transformation of the entire business operations, irreversibly changing the way how companies interact with clients and employees to run the business more productively, efficiently and profitably.

Omni-channel Business Engagement

Customers use today three or more channels when contacting companies. This requires a new communication model that will go beyond disconnected channels to offer seamless Omni-channel engagement across channels with a real-time back-office integration for quality of service and enhanced customer experience. The consistency of conversation is ensured through all communication linked to a customer case across the entire customer journey.

Machine Learning empowered by AI

Training machines to recognize documents and messages while continuously optimizing information capture is a remarkable technology that can immensely increase efficiency. But what really improves business capability is a process solution that learns over time what your knowledge workers do when processing a case – when a certain document arrives, a particular state is recognized or when an exception is encountered.

Multi-Channel Inbound Mail Data Capture

Digitizing and intelligently extracting data from incoming e-mails, PDFs, scans, fax and messages in structured and unstructured formats, including handwritten information is a key strength of Papyrus Capture. The state-of-the-art, self-learning classification process and machine learning utilize pattern recognition to increase accuracy and efficiency of data capture.

Single-Source Document Design Across Physical & Digital

Smart document design by business teams and IT leveraging the holistic “One platform approach” allows companies to set new standards in communication with their clients and achieve significant gains in efficiency and business agility. Document layouts and building blocks are created only once and re-used across document applications and across templates for delivery via e-mail/HTML, Mobile, Web, PDF and AFP print – achieving efficiency, CI/CD, precision and quality. Integrated versioning, change and release management allow business teams to sign-off and deploy document changes at any point in time without waiting for a next general release.

Robotic Process Automation (RPA)

Process flow diagrams for the Customer Journey are often too rigid for the modern business world. The Papyrus key innovation - ‘User Trained Agent’ (UTA) – takes a different approach and utilizes machine learning to empower business users with interactive process discovery and pattern recognition capabilities, supporting each customer individually. Papyrus can capture and classify any incoming document and message, automatically trigger the process/case, assign goals based on rules and suggest a rated ‘best next action.’

Business Solutions for Mobile

Papyrus applications can run as native applications on all leading mobile devices in support of Enterprise Mobility. Users are able to communicate, take actions, track events, send requests and receive notifications with a direct back-office connectivity and smooth interactions with existing CRM, BPM, ERP and database systems even when out of the office.

Preferred Channel Delivery / Output Management

Communication is delivered to each individual in their preferred language and channels of communication - Web, e-mail, Chat, SMS, Social, Mobile or paper, with a transformation to the specific channel only at delivery time for utmost channel independence. Tracking, tracing and monitoring of all jobs, starting with receiving the data and completing with archiving of documents with a feedback loop and notifications are key capabilities.

Reporting and Monitoring Across Channels

All channels are presented in a unified view to understand which communication has taken place via which channels (inbound & outbound), even when crossing channels in parallel conversations. Monitoring and reporting tools provide evidence that communications get delivered in a timely manner and help identify problems at the earliest point in a conversation.

Online Channel Business Correspondence

Doing business online is of critical importance for your organization's existence and connects you fast and conveniently to customers, prospects and partners. Online channel services can be fully managed by business teams and offered via Wizard-assisted Webforms for customer self-service through your Website or mobile app directly linked to your back office for operational support.

A NEW WAY OF WORKING – ADAPTIVE CASE MANAGEMENT

Adaptive Case Management puts people at the center of a process and allows them to intervene and apply their judgment and expertise to adapt to concrete business situations and create exactly what they need, when they need it to achieve the best possible outcomes. In ACM, business users can DESIGN while they EXECUTE.

A Single View of All Customer Activity

The focus lies on Digital Transformation, Customer Experience (CX) and Business Empowerment with a 360° view of the customer – positioning companies to interact with customers and partners as ‘one company – one voice’.

Make Enterprise Content Available to the Fingertips of Knowledge Workers

Easy access to all documents and content plays a key role in boosting productivity of knowledge workers in sales and customer service. Organizations need to bridge the silos and provide intelligent content services with unified content and processes within a business context to employees across enterprise teams – from anywhere to anywhere - to effectively connect, collaborate, up-sell, cross-sell and work on one single version of truth.

Incident Management / Ticketing – The way to Customer Engagement Excellence

Most customer service solutions cannot keep up with today’s customer engagement requirements, as customers want to experience fast response to their inquiries or reported issues using preferred channel of communication. Papyrus Ticketing serves as a new system of engagement across a number of departments, helping companies increase employee productivity and deliver top-notch service for enhanced customer satisfaction.

Facilitated Integration With Existing Applications And Devices

Learn about SOA Adapters with support for a wide range of protocols:

- Online channels/portals - Web Services, SOAP, HTTPS
- E-mail/Notifications – SMTP, POP3, MAPI, IMAP, SMS
- Mainframe - JES 2/3 & CICS, MQ
- Databases - Oracle, DB2, MS-SQL, ODBC
- Business Application integration - SAP, Social, Mobile-REST
- Java, .Net, MQ-Series, FILE, XML, FAX, VOIP, SNMP, LDAP, CMIS

Building Value Streams: Get Your Ideas To Execution Faster

Organizations have a huge backlog in delivering digital business solutions – IT does not have the resources; professional services are associated with huge costs, and lengthy project implementations often lead to further shortage of IT staff and prevent modernization. Organizations thus need a new innovative approach that empowers the Business to model their ‘value streams’ with detailed processes and rules.

Campaign Management / Targeted Messaging

The Papyrus collaboration platform for campaign management earned the highest honors for digital transformation excellence, agility and high value creation. With help of the Out-of-the-Box ACM Framework, customer’s Creative Services Teams are driving creation, modification and administration of a large number of marketing and regulated materials with more than 60 media types in nearly 30 languages, with efficient approval cycles that grant quality and compliance in a highly regulated business area.

Compliance
Guidance
Adaptivity
Transparency

Validate Claim

Investigate Claim

Settle Claim

Pay Claim

Close Claim

SOLUTIONS CENTER - THE HEART OF THE OPEN HOUSE

Inbound Mail Data Capture Freeform and Handwriting

Output Management Process Definition

User Trains Machine

Papyrus Monitoring and Reporting

Document Design with Business Designer

Web Business Correspondence

Unforeseen Events and Ad Hoc Tasks

Wizard-Driven Interactive Documents

MONDAY, 6 MAY – SESSIONS

8.30 Welcome with Coffee

9.00 **Keynote: The Push and Shove of Digital** **Speaker: Max J. Pucher - CTO Papyrus Software**

Continuous change shapes our information technology world. It is no longer driven from inside a business but instead pushed and shoved by consumers and governments. That push comes from the progress in technology and the shove from a change in the business environment and governments. You are faced with the fact that the demands on security and privacy, a switch to mobile technology, augmentation of human skills and continuous availability in time and space have exploded. It has become of utmost importance to employ a strategy that will give the business both the necessary stability and security in their transaction processing and record keeping while providing a substantial upgrade in flexibility and adaptability in user and customer interaction.

10.00 **Omni-Channel Customer Experience** **Speaker: Annemarie Pucher – CEO Papyrus Software**

Excellence in Omni-channel support is the ultimate goal in achieving an outstanding customer experience.

- Engaging with both traditional and digital clients on one digital platform
- Striving to move beyond disconnected multi-channel communications (inbound/outbound)
- Allowing for real-time messaging and integration with existing applications

10.30 Networking coffee break

11.00 **Unified document design by Business teams for physical and digital channels**

A strategy for designing documents for print and digital, achieving a 'One Company - One Voice' customer communication.

- Best practices for creating highly personalized and consistent cross-channel business documents
- Single unified design for print, PDF and HTML reusing content building blocks across formats
- Inclusion of videos, graphics, charts, personalized messages and promotions
- Business teams create, extend and maintain templates and rules with the Business Designer
- Integrated versioning, Change and Release Management
- Migration from MS Word and other PC document formats

11.30 **Preferred channel delivery with feedback loop**

Powerful Postprocessing capabilities and the Automated Document Factory help you to move beyond disconnected multi-channel communications and lets you control your print and e-delivery operations.

- Best practices transforming from paper to digital
- Collect output in the Pool, bundle and augment each page with channel-specific information
- HTML5/PDF/SMS/e-mail/Mobile, printing considerations and available solutions
- Monitoring and reporting across e-mail, WebPortal, printing and archiving

12.00 **Incident Management / Ticketing in the Omni Channel World**

A ticket can be a reported issue, a question, an inquiry, a defect or a change request processed over a period of time to achieve a solution or any other type of complex activity before being 'completed.' The out-of-the box Papyrus Ticketing framework is fast to implement, adaptable and configurable, and unlike alternatives provides your customer with the Omni-channel communication experience.

- A unified single user interface with a 360-degree view of the ticket case for higher productivity
- Adaptive processes for exception handling
- Ticket cases can have related tickets or dependent sub-tickets, all accessed directly from the displayed ticket

12.30 **Sharing experiences – Guest speaker**

MONDAY, 6 MAY – SESSIONS

13.00 Lunch

14.00 Automate and digitize inbound mail channels

Manage all your inbound channels by one single definition and by events, routing mail through the steps of classification, recognition and data extraction to validation and distribution to users in different departments.

- Supervised learning and continuous improvement of the intelligent data capture
- User-trained, multi-channel Inbound Capture
- Integration with existing hardware, software and applications
- System monitoring and auditing

14.30 Sharing experiences - Guest speaker PostNL E-Invoicing / E-Billing: Accelerator for Digitization supporting the European Norm

- Ted Gerritsen, PostNL, Business Consultant
- Roy Peulen, PostNL, Implementation Consultant

15.00 Networking coffee break

15.30 Business Applications on Mobile

The 'Mobile workplace' business initiatives reflect a growing reliance on smartphones and tablets. Learn about best practices for going mobile, plus real-world success stories and cautionary tales.

- Which business segments benefit most from a mobile application?
- Mobile backend as a service (MBaaS)
- Integration with existing legacy applications and security

16.00 Integrating with existing applications and legacy

Simplified integration, interoperability and connectivity asks for a SOA handshake integration agreement – platform independent and loosely coupled between the enterprise business application and the Papyrus platform.

- File and Messaging Adapters
- Native integration with databases
- Integration with 3rd party archiving systems
- Integration with existing hardware and software

17.30 Ask the expert session

Discuss with the ISIS Papyrus management and solution architects:

- Translating company goals into a 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 communication as a business need

"An interesting and very productive conference.
Personal interaction can really not be replaced."
-Helvetia Insurance, Nils Gommans, Team Lead Document Systems

OPEN HOUSE & USER CONFERENCE

PAPYRUS SOFTWARE PARK IN BRUNN NEAR VIENNA

TUESDAY, 7 MAY – SESSIONS

8.30 Welcome with Coffee

9.00 Keynote: Digital Business in Real Time

A Website or Mobile device provides public access as an integrated part of the whole Omni-channel network and is directly linked with operational users performing Adaptive Case Management.

- Real-time, responsive communications with back-office user integration
- Live Chat/Chatbot/Social/Web/Mobile interfaces
- Documents in real time with e-Signature
- Easy Onboarding for new products and services, e-Enrollment
- Claims submission, offer request, complaints

9.30 Interactive PDFs and Web Documents using the Wizard

Experience a new “dual-level approach” with a process-driven working style.

- Clerks create documents by simply answering prompted questions
- Dynamic URLs, QR codes and forms fill definitions
- Connected WebServices provide required data on the fly
- Multi-lingual business staff works in their language of choice
- Data-driven statements, invoices and reports in HTML5
- Interactive letter writing with in-document editing

10.00 Sharing experiences – guest speaker Reli Group USA – Reli-Ability Platform build on Papyrus Adaptive Case Management

Mike Reinhold, Chief Technology Officer

10.30 Networking coffee break

11.00 Adaptive Case Management – Building your Value Streams!

See the full range from straight-through processes through dynamic processes to completely unstructured processes driven by rules and ad-hoc content arrival, such as scans, e-mails, PDFs, and mobile content.

- On-boarding, recruitment, time management, work task management, lead management
- Adaptive and goal-oriented business processes supporting exception handling
- Enhanced quality and speed of customer service case resolution
- Collaboration and knowledge work
- Desktop, Browser, Mobile, Cloud

11.30 Content Management for the Empowerment of the Collaborative Work

Knowledge workers need all information at their fingertips when processing a case. Customer service and call centers must find, view, send and possibly resend information. WebPortal access to documents and e-mail utilizes the short-term archive to control and monitor real-time, responsive communications with back-office user integration.

- Distributed depots, retention periods, GDPR
- Drag-and-drop or directly scan into Archive
- Automatic indexing for full-text search
- Archiving of complete case, annotations and comments
- E-delivery, Mobile and Cloud support

TUESDAY, 7 MAY – SESSIONS

12.00 Innovation: Papyrus Converse

Experience a mind-shift. Papyrus Converse brings a whole new perspective on how to externalize business knowledge and implement 'value streams' that are smart and adaptive. Papyrus Converse uses a new method to define, plan and execute 'value streams' that are governed and described within the business architecture based on business language. Business rules are critical to guide the effort of users toward objectives and reduce risk by ensuring compliance.

12.30 Analyst Session - Forrester Research Content Is A Foundation For Digital Transformation

Cheryl McKinnon, Principal Analyst Serving Enterprise Architecture Professionals

13.00 Lunch

14.30 Sharing experiences – guest speaker Fondsdepot Bank Customer Communication undergoing a period of transition

Frank Marschner, Chief Information Officer (CIO); Member of the board

15.00 Campaign Management with Targeted Messaging

Creative business teams plan a campaign that stretch across multiple channels. They create the marketing content as text, image or video building blocks and define rules for including such content into highly personalized data-driven business correspondence per e-mail and paper.

- Creating personalized marketing messages
- Integration with data and definition of rules for the Campaign
- Delivery management (e-mail, SMS, portal, Mobile, paper)
- Tracking, monitoring and reporting with feedback loop (bounced, clicked, opened)
- Campaign performance analytics

“Packed with new ideas and inspiration, we return home to put this into action.”
–Martin Mögle, Finanz Informatik Technologie Service

Management **CIRCLE** Seminar

The **Management Circle Seminar** offers inspiring interdisciplinary topics and engages participants in interesting discussions in a relaxing atmosphere.

This seminar is dedicated to 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 to leverage more of your current Papyrus investment. This will lead into a moderated, interactive communication exchange and open discussion.

Monday, 6 May

- 9.00** **Opening Keynote:** 'The Push and Shove of Digital'
- 10.00** **Keynote:** Omni-Channel Customer Experience
- 10.30 Networking coffee break
- 11.00** **Discussion:** The Digital Enterprise – Leveraging Machine Learning Capabilities
- 12.30** **Case Study:** Output Consolidation Strategy
- 13.00 Lunch
- 14.30** **Case Study:** PostNL – E-Invoicing / E-Billing: Accelerator for Digitization supporting the European Norm
- 15.00 Networking coffee break
- 15.30** **Discussion:** The implications of a lack of integration between ECM and CRM systems
- 16.30** **Discussion:** Building Business Value Streams – A mind shift is needed
- 17.30** **Discussion:** Ask the expert

Moderated by Industry Experts

Cheryl McKinnon, Forrester Research, Principal Analyst Serving Enterprise Architecture Professionals

Hans-Peter Feldner, TÜV AUSTRIA HOLDING AG, Head of Group IT

Ted Gerritsen, PostNL, Business Consultant

Roy Peulen, PostNL, Implementation Consultant

Mike Reinhold, Reli Group, Chief Technology Officer

Frank Marschner, Fondsdepot Bank, Chief Information Officer (CIO); Member of the board

Tuesday, 7 May

- 9.00** **Keynote:** Digital Business in Real Time
- 10.00** **Case Study:** RELI Group – Reli-Ability Platform build on Adaptive Case Management
- 10.30 Networking coffee break
- 11.00** **Solution Showcase:** Building your Value Streams
- 12.30** **Analyst session:** Forrester Research – Content is a Foundation For Digital Transformation
- 13.00 Lunch
- 14.00** **Discussion:** Shall the Business take ownership of document applications?
- 14.30** **Case Study:** Fondsdepot Bank – Customer Communication undergoing a period of transition

WORKSHOPS & LABS

Monday, 6 May

13.30 Business Designer for Correspondence

- Data interface definition
- Template design, content creation, rule creation
- Change/Release management – from development to production
- Central resource management for corporate fonts and images
- Sign-off, text and content compare

14.30 Implementing Single-Source document templates for Print/PDF/HTML

- Get an introduction to creating responsive HTML documents
- Creating and reusing building blocks for each channel
- Creating Wizard forms and its processes
- Defining rules in natural language
- Interactive text editing and letter writing

15.30 Adaptive Case Management – Building your Value Streams

- Learn the fundamentals of a case setup
- Define event-driven Business Processes
- Use ACM framework solution on desktop, Mobile and Cloud
- Integrate Correspondence and Inbound Capture into process-driven business applications

16.30 Incoming Mail – Capture, Manage, Distribute and Archive

- Intelligent classification, content extraction and automated distribution
- Self-learning with user-trained processes
- User-supported 'Lasso' functionality
- Embedding Inbound mail into Case Management
- Archiving – short-term, long-term, search

Tuesday, 7 May

13.30 Output Management – Omni-channel Print & eDelivery

- Bundle and sort outbound mail in the central pool
- Learn how to further automate document delivery to e-channels
- Setup delivery rules, allow for feedback loop and reporting
- Design your print and e-delivery processes
- Experience how documents are optimized with channel-specific content at time of delivery

14.30 Mobile Business Apps

- Learn how to create your own dashboard
- Define the Business Process that can be performed on Mobile
- Setup a new existing Correspondence Framework Document Wizard on the Creator

YOU ARE CORDIALLY INVITED: ISIS PAPYRUS GALA DINNER

You are cordially invited to join us on a guided tour through the 'Worldmuseum Vienna.' With its oldest exhibits acquired in the 16th century, the museum presents itself as an avenue for connecting cultures and people. 'Worldmuseum Vienna' interprets the diverse historical ties between Austria and the world in its collections from around the globe. After this social event, we will enjoy a delicious seated gala dinner in the grand hall of columns together with our guests. We kindly ask for your registration.

A private bus shuttle will take guests from all conference hotels to the event. The bus shuttle will depart the hotels at 5pm and return around midnight.

Conference Location

Papyrus Software Park
Papyrus Platz 1
2345 Brunn am Gebirge
Austria

Registration

To register for the ISIS Papyrus Open House and User Conference 2019, please register online:
www.isis-papyrus.com/register-ohe

Language

Sessions will be held in English and German.

Meals

ISIS Papyrus will provide lunch on both conference days at the Papyrus Software Park.

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 major credit cards are accepted.

For more information please contact:

Papyrus Software Park
Papyrus Platz 1
2345 Brunn am Gebirge
Austria
T: +43-2236-27551-0
E-mail: events@isis-papyrus.com

GENERAL INFORMATION

Hotel Reservations

We have reserved rooms at three close-by hotels: (subject to availability)

Hotel Babenbergerhof

www.babenbergerhof.com

Babenberggasse 6, 2340 Mödling

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

Costs: room rates € 90 for comfort room for single use per night including breakfast buffet

Eventhotel Pyramide

www.eventhotel-pyramide.com

Parkallee 2, 2334 Vösendorf

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

Costs: room rates starting at € 100 for comfort room for single use per night including breakfast buffet

Hotel Rainers21

www.rainer-hotels.at/en/rainers21

Campus21, 2345 Brunn am Gebirge

Rainers21 is located at Campus 21 within 10 walking minutes from the conference.

Costs: room rates starting at €79 for comfort room for single use per night including breakfast buffet

On Monday and Tuesday mornings, a shuttle bus will bring guests from the hotels to the conference in Brunn am Gebirge.

Travel Information

By plane:

From Vienna International Airport you can take a taxi or rental car to get to the Papyrus Software Park and our conference hotels. The trip takes about 30 minutes. Airport taxi service starts at € 33.

By car:

In general coming from the airport on the Autobahn, follow the signs to Graz on A4, change to S1, then to A21 and take Exit 36 'Brunn am Gebirge' or coming from the West Autobahn A1, change to A23 and take Exit 36 'Brunn am Gebirge'.

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

ISIS Papyrus Worldwide

International Headquarters, Austria

ISIS Papyrus Europe AG

Papyrus Platz 1
A-2345 Brunn/Gebirge
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: +1-817-416-2345

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

2019

VIENNA, AUSTRIA, 5-7 MAY

Open House & User Conference

PAPYRUS SOFTWARE