

E-Consulting's vision:

“Managing the Knowledge of the
new Millenium”

Product Offering

- **Folio Views** (SW for Information Management)
- **NXT 3** (Content Server for WEB).
- **“Paperless Office”** (Documental Management solution developed on top of Folio Views & NXT 3).

E-Consulting's Paperless Office

Solution for Managing Electronic Documents
that :

- **It can back-up all type of informatino i**
Infobse (up to 3GB)

- **Retrieves instant & precisesly relevant**
information (more powerful than Google™)

- **Promotes Collaborative Work**
(it coordinates internal coordination)

Paperless Office's value added

- **Access to Historic Backups:**

It keeps on-line backups of critical documents (eg, Invoices, Credit Notes, Account Statements, etc.)

Paperless Office's value added (2)

- **Instant access to relevant information :**

Powerful searches and conceptual analysis capabilities over selected documents, frees time and centralized IT resources.

Paperless Office's value added (3)

- **It promotes Teamwork :**

Resources for coordinating internal coordination :

- (1) Alternative alert approach to rigid work-flows,
- (2) It eliminates document duplicity and outdated versions, and
- (3) It allows to add analysis information over the master data and also allows to keep a shadow file with private notes.

Paperless Office's Benefits

- **Empowers any activity that is document-intensive:**
 - Collections, Auditing, etc.
 - CRM and SRM.
 - System, Business Processes & Policy manuals.
 - Help Desk's logging and coordination.
 - Training manuals, CBTs, etc.
- **It works as a backup of Critical Information**
 - It allows to set-up in one hour a Disaster Recovery temporal solution that delivers basic operation continuity (queries to historic records backed-up in the System)
- **It promotes team work**
 - It facilitates collaboration via multi-use, on-line editing
- **It has a GUI similar to MS Word™**
 - It reduces the learning curve.

Paperless Office's Benefits (2)

- **It improves Customer Service :**
 - Clients have the perception that are dealing with “knowledgeable people”, “at all time”, and “in any place”.
- **It increases the Operational Efficiency :**
 - It improves Customer Service's Quality by reducing drastically the timings of administration cycles,
 - It releases resources allocated to filing tasks that do not add value to the organization, and
 - It reduces Operational Risks when facing a disaster.
- **It increases Stakeholders' value :**
 - By publishing in a Corporate, secured, encrypted repository the Organization's knowledge, and
 - It facilitates Auditing processes.

Alert Creation

In four steps :

1. Select text to Highlight,
2. Apply the propper "Alert",
3. Add a Sticky note with details, and
4. Save the changes.

Folio Views - [Respaldo de Facturación en Línea]

File Search Window Help

Alerta Cobranza: Pepe

FC 000016

FACTURA N° 000016

Razon Social: CRISTIAN ARTURO ABARCA **RUT:** 09354631-8

Dirección: **Note** **Ciudad:** Ciudad

Giro: Pepe: **teléfono:** 2822420

Cond. de Venta: Cliente informó que FC salió mal emitida (eran sólo 32 MB de RAM) y quiere que le hagamos una NC por la diferencia. **Fecha:** 24 Julio 2001

Por lo siguiente: Juanita López, 25-Julio-01.

Cant	Monto
1 PC-100 Cel. 600/64MB/4GB/CDz44 c/Mon. SVGA AOC 14"	
	Neto: 290
	IVA: 52
	TOTAL: 342

Generado por Paperless Office de E-Consulting (demo Optimisa)

Registro: 52 / 68 Hit: 0 / 0 Query:

Start | Microsoft PowerPoint - [E...] | Folio Views - [Respaldo...] | 11:50

Quering the Alerts

Alerts can be queried in only three steps :

1. Call the “Query by Alert” command,
2. Select the Alert name from the Alerts list,
2. and click OK.

E-Consulting's Paperless Office :

CASE: Electronic Invoices

- Collections' clerk **requires less than 1 minute** to do its job :
 - 5 seconds to retrieve the requested Invoice,
 - 30 seconds in create a Sticky Note with historic data, and
 - 5 seconds to apply a colored "Alert" to coordinate the team work (eg, its boss).
- Notice that is no more required to have a "phisical dossier" :
 - Everything is on-line (document + process' history) sharing with others authorized your notes.
 - Reduce space, furniture, paper, and ink costs.
 - It protects the organisation from clerk's absentism.
- **It reduces costs in about 30% and Administrative Cycle in about 70%**

Accessing the Data via a WEB Server

- A Content Server Module (eg., NXT 3) can be added to expand access to WEB users :

NextPage LivePublish - Microsoft Internet Explorer

File Edit View Favorites Tools Help

Address <http://localhost/lpBin20/lpext.dll?f=templates&fn=main-hit-h.htm&2.0>

Documento anterior | Documento siguiente | Acierto anterior | Acierto siguiente | Referencias

FACTURA N° 000016

Razon Social: CRISTIAN ARTURO ABARCA **RUT:** 09354631-8

Dirección: LOS PINOS 9213 DEPARTAMENTO 22 **Ciudad:** Ciudad

Giro: Giro **Teléfono:** 2822420

Cond. de Venta: 30 días **Fecha:** 24 Julio 2001

Por lo siguiente:

Cant	Descripción	Monto
1	PC-100 Cel. 600/64MB/4GB/CDx44 c/Mon. SVGA AOC 14"	
	Neto:	290000
	IVA:	52200
	TOTAL:	342200

Generado por Paperless Office de E-Consulting (demo Optimisa)

(1-1 de 1 coincidencias) Documento de aciertos anterior | Documento de aciertos siguiente | Borrador

1 [FC 000016](#)

Buscar: Ir

Seleccionar formulario de búsqueda

Contenido:

- LivePublish
- E-Consulting
- Respaldo de Facturas

Anterior

- [FC 10365](#)
- [FC 11080](#)
- [FC 11079](#)
- [FC 11078](#)
- [FC 10926](#)
- [FC 10759](#)
- [FC 10625](#)

Paperless Office's Architecture

Paperless Office's Architecture (2)

- **Architecture :**
 - 3 tier Client/Server:
 - Client App. (eg., Interfaces tu current Systems)
 - Logic App. (eg., Document Publishing rules)
 - Data Sources (eg., DDB / RDB)
- **Folio Views' HW and SW requirements:**
 - From PC Intel 386 / 50 MHz, 8 MB RAM, with Win 98 or superior
- **Folio Views' Network requirements:**
 - There are not specific requirements.

Paperless Office Solution

- Thanks to its modular design :
 - **Can be installed in less than 1 hour, in any PC,**
 - **It provides advanced security features,**
 - **Can be integrated to legacy systems, and**
 - **It allows to resume some basic operations in hours, as a Disaster Recovery Temporal solution.**
- It is a scalable solution:
 - **Adding NXT 3 Content Server, it can become the Content Server of your Internet/Intranet Portal.**
- It is built with **robust and mature NextPage's Technology** (eg., Folio Views, Folio Builder, and NXT 3).

Paperless Office Solution (2)

- **Based in Folio Views:**
 - **It allows to “Register” any historic data in an Infobase** (eg. transaction, document, form, call transcript, request’s status, etc.)
 - **It promotes state-of-the-art search technology**
 - **It allows to coordinate collaboration with “Alerts”** made of “Hightlighters” and “Sticky Notes” over the historic documents / information.
- **Low Total Cost of Ownership :**
 - It allows to have a large percentage of functionality only present in more complex and expensive systems, that typically require dozens of thousands of dollars to acquire and months for implementing them.

E-Consulting

END

More information in:

www.e-market.cl