

30
DAYS GO LIVE

FROM INITIAL ENQUIRY TO
INTEGRATION IN LESS THAN
30 DAYS . GET BETTER
RESULTS FROM NEXT MONTH

EXCEPTIONAL AP PERFORMANCES AT LOWER COST

INTELLIGENT AP AUTOMATION AS A SERVICE

Remove costs, exceptions & manual interventions, deliver better performances with the strongest business case through a unique combination of AP Automation with artificial and human intelligence - all delivered as service with no upfront software investment

AP IS STILL A WORLD OF PART AUTOMATION & EXCEPTIONS

The Accounts Payable process is simple and essential in purpose and structure but scratch the surface and you will find a complex world of part-automation and manual processes in almost every organisation.

AP teams are still having to deal with a long list of manual tasks & exceptions

- Errors, unstructured data or missing information
- Data entry or rekeying
- Matching & approval failures
- Missed early payment discounts
- Internal or supplier queries
- Manual reporting

Too many AP teams are bogged down with transactional tasks rather than adding strategic value around AP and beyond.

Furthermore, traditional manual invoice processes are open to fraud. Over 1% of invoices are duplicates or overpayments.

CFO.com March 2020

THE BURDEN OF CAPTURE FAILURES & REKEYING WORK HAS BEEN COMPLETELY REMOVED FROM OUR AP TEAM SAVING HUGE AMOUNTS OF TIME

AP MANAGER -
NATIONWIDE UK
PROPERTY MANAGEMENT
FIRM

85%
OF AN AVERAGE AP
PROFESSIONALS TIME IS
SPENT TRANSACTION
PROCESSING .

AIIM 2019

66%
OF INVOICES STILL NEED
SOME FORM OF MANUAL
INTERVENTION

AIIM 2019

£20
AVERAGE COST TO
PROCESS AN INVOICE
WITH INDIRECT COSTS
INCLUDED

AIMM 2019

A SIMPLE PROCESS ON THE SURFACE HIDES A WORLD OF PART AUTOMATION, PAIN & EXCEPTIONS

25-50%
OPERATIONAL COST
SAVINGS THROUGH
MAXIMUM AUTOMATION
& MINIMUM EXCEPTIONS

ITS TIME TO RETHINK AP

ProcessFlows Intelligent AP Automation As A Service is a unique service and modular service. It combines powerful cloud-based AP automation with human and artificial intelligence to set new standards for accuracy, fewer exceptions - Ultimately delivering better AP results, savings & performances as a service without any up front software investment

Unlock new AP cost savings & AP team potential: 100% accurate capture rate for your AP team can now be achieved and maintained removing the major burden of capture failures and rekeying. This is achieved through a unique combination of Artificial Intelligence & our expert Capture team included as standard in the service

No capital investment required, flexible pay-as-you use options: transparent usage-based pricing and no upfront capital investment, nor per-user licencing restrictions.

Achieve New AP performances & control: A unique combination of artificial and human intelligence together with powerful AP automation features such as 3 way matching based on BPMN 2.0 aligned workflows for best practice process management

Rapid transformation in less than 30 days. No installation, minimal configuration, simple integration & training

No IT expertise required: Secure Multi-tenanted solution it is a fully managed solution and service so all forms of IT and software management & monitoring are completed for you and delivered as a SLA. Options for full managed or unmanaged on-premise are available

Seamless Integration: with your existing finance & business systems

100% visibility, control & compliance: Built-in status tracking map & bottlenecks, archiving and retention policies for compliance, fraud prevention and maximum visibility & control

Flexible: Out of the box service, which can be tailored to your requirements and based on AP best practice

TAKE BACK CONTROL & GET BETTER RESULTS WITH A UNIQUE APPROACH IN LESS THAN 30 DAYS

FLEXIBLE DEPLOYMENT OPTIONS
Available Fully Managed, in the Cloud or On Premise to suit

STREAMLINE, DIGITISE & AUTOMATE

**MOVING TO THE
PROCESSFLOWS AP SERVICE
WAS QUICK AND SMOOTH.
THE WHOLE TRANSITION
TOOK LESS THAN 1 MONTH**
AP MANAGER
GLOBAL LEADER IN
BIO- DECONTAMINATION
SYSTEMS & SERVICES

**A TRUSTED AP PARTNER,
SPECIALIST IN MANAGED AP
SOLUTIONS & SERVICES**

ProcessFlows is your trusted partner for Accounts payable automation & services. We have more than 30 years' experience in supporting UK customers to overcome their toughest AP challenges. Our broad portfolio of solutions is built for the future of finance: from out of the box software-as-a-service solutions to bespoke solutions and outsourced services. And our extensive end-to-end capabilities – consulting, design, implementation and support – deliver exceptional results rapidly and effectively.

**TRANSFORMATION &
INTELLIGENT AP AUTOMATION IN
30 DAYS**

Transformation doesn't need to be slow or painful. By partnering with us you can be live within 30 days. Our invoice processing and automation consultants will work closely with you to understand your finance management needs. They will map the existing processes, identify gaps and provide a comprehensive proposal focusing on people, processes and technology. Your fully managed, configured and integrated solution could be up and running in

less than 10 days. This means you can transition to the new service, transform how you process invoices and be fully trained within a month.

ITS TIME TO RETHINK AP

Begin your rapid journey to invoice automation & finance transformation today.

**PROCESSFLOWS
LISTENED TO OUR
REQUIREMENTS & WERE
ABLE TO INTEGRATE
THEIR SOLUTION INTO
OUR LOCAL SYSTEMS
WHERE OTHER
SUPPLIERS HAD FAILED**

UK HEALTH TRUST

**MAXIMUM ACCURACY &
PERFORMANCE**
Our dedicated team of capture experts handles capture exceptions & rekeying burdens

SPEAK TO OUR EXPERTS

**REQUEST A NO OBLIGATION FREE OF CHARGE CONSULTATION &
LIVE DEMONSTRATION**
Tel: 00 44 (0)1962 835053
Email: sales@processflows.co.uk
www.processflows.co.uk/AP

ProcessFlows UK Ltd Gateway House, Tollgate, Chandlers Ford, Southampton, SO53 3TG. ProcessFlows is a Konica Minolta Company

ProcessFlows[®]

Giving Shape to Ideas