

Citizen Services and Collaboration in the 21st Century

Meeting Government Information Capture
Needs

2011

Holger Schreyer
Director PreSales, EMEA Central
27th Sep 2011

Capture: Your Onramp to Document Driven BPA

VALUE

- Fuel e-Democracy & e-Government
- Reduce Costs, Speed Processing
- Enhance Regulatory Compliance
- Streamline Collaboration and Communication
- Migrate from Paper to a Paper & Electronic Document Environment
- Reduce carbon footprint

Conceptual view: process citizen requests, communication

ICT Automation: reduced process time & cost

Social Services Benefits

- Eligibility & Enrollment
- Financial Aid
- Food Assistance
- Child Support Services
- Unemployment
- Workers Comp
- Housing
- Health Care

Public Health

- Vital Records
- Census Data

Courts and Justice

- County Circuit Courts
- District Courts
- Clerks Office
- Wills
- Land Records
- Deeds
- Liens
- Violations

Revenue, Finance & Taxation

- Retirement & Pension
- Tax Form Processing
- Investigations
- Collections
- Licensing
- Permitting

Education

- Admissions
- Transcripts
- Exam Processing
- Special Ed/IEP Case Management
- Early Intervention (0-5) Case Management

Public Safety

- Ticket Processing
- Inspections
- Permitting
- Corrections
- Police
- Fire

Transportation

- DMV
- State Road Construction
- Traffic Pattern Coordination
- Urban Modernization

Facility & Assets Management

- Utilities
- Water/Power
- Buildings
- Computers
- Vehicles

Citizen Benefits Enrollment

Workers Compensation & Pension

Finance

Child Support Enforcement

Tax & Revenue

Digital Mailroom

Unemployment Claims

Human Resources Administration

Invoice Processing

- In many agencies, the daily work is initiated by the distribution of the incoming mail to:
 - Departments
 - Groups
 - Individuals
- Scanning and image-enabled workflow is only half the answer

ICT can dramatically reduce an agency's operational costs by reducing labor for preparation and post-scan processing

Collect

Applications
& On-going Claims

Supporting Documents

Case Files
Licensing
Permits
Violations
Admissions
Transcripts

Channels

Walk-In

Postal Service

Fax

E-mail

Mailroom

Scanner

People

Case Workers

Decision

Internal/External
Departments &
Agencies

External
Organizations

Processes

Workflows

Reporting

**Cost
Containment**

**Reduce consumables &
administration cost**

**Reduce processing cost through
automation of capture, classification,
validation, seamless back end
integration**

**Do more
with less
headcount**

**Increased
Efficiency**

Accelerate processing time

**Communicate – notify constituents and
share or request information in the most
cost-effective way**

Improved Constituent Satisfaction

**Improved
Access
from 1 week
to 1 minute**

**Improved
Information
Management**

**Collaboration with departments,
agencies and clients**

**Cost effective inbound and outbound
communication on one platform**

**No need to
pack and
ship paper
files**

Proofpoints: Customers in the Government Sector

Landesamt für Besoldung und Versorgung

Aus Liebe zum Menschen.

ices and

tion in the 21st Century

Innenministerium des Landes Nordrhein-Westfalen

Location: Watford, United Kingdom
Size: 2200 Employees

Challenge

- Receives annually hundreds of thousands of boat licenses, renewals etc.
- Document volume exceeded storage capacity
- Staff members spread out across multiple sites without access to stored data

Solution

- Centralized scanning of barcoded documents and automated separation and extraction of required information with Kofax Capture, Kofax VirtualReScan (VRS)
- Automated validation by SAP look ups, release to MS SharePoint, automated filing
- Conversion of 350.000 .tiff files to searchable PDFs

Results

- Documents available to staff in real-time
- Solution saves more than \$ 15 million annually in staffing, operating costs
- Documentation centrally stored, properly versioned and easily searchable and retrievable

Location: Geneva, Switzerland
Size: 14,000 Employees
Solution: Mailroom

Challenge

- Suffered from serious storage capacity problems
- Low level of transparency to citizens and suppliers
- Needed to improve handling of hundreds of thousands of important citizen documents
- Needed to improve service-level

Solution

- Centralized batch scanning, automated separation, extraction, validation and release to various front- and backend-systems, collation into one digital file
- Kofax Capture, Kofax VirtualReScan (VRS), Kofax Transformation Modules (KTM)

Results

- Increased service level to citizens and suppliers
- Reduced errors, quicker response to queries, reduced overhead costs
- Storage issue completely solved
- Faster invoice processing

Location: Romania
Population: 21 Million

Challenges

- needed to capture alphanumeric census information with high accuracy
- Registration information from millions of documents needed to be processed in very short time
- Support 48 census centers

Solution

- Kofax document processing platform, capture continuous feeding of documents in batches of mixed sizes and weight, Image de-skew in forms – 40 million documents licensed per year

Results

- The Kofax solution performed black border removal and eliminated colored boxes in forms
- 25 000 census documents processed in 30 minutes (election 2009)
- The Kofax solution met every target for greater speed, accuracy and cost-efficiency

Projects

- Agency for Payment and Intervention for Agriculture – milk quota study for all romanian counties
- National Statistical Institute - Structural survey in agriculture of 2007
- National Statistical Institute - European parliament election for Romania
- National Statistical Institute - General Agricultural Census 2010 project

Responsiveness
Productivity
Processing Capacity
Quality
Constituent Satisfaction

Operating Costs
Misplaced/Lost Files
Fraud
Benefits Delivery
Timeframe

Agency Director
“I want all our processes to be streamlined – we need be more efficient and provide better service to our constituents.”

Benefits Delivery Manager
“I want a secure, reliable and easy to manage process where my staff focus on serving our constituents, not handling documents.”

Successful for more than 20 years

- Acknowledged market leader in information capture
- Helping customers to optimize/automate their mission processes.

Global presence

- 1,100 employees in 37 countries
- 800+ Partners
- Global professional services organization
- Global support organization
- Development and product management in the US, Europe

Proven track record

- 20,000+ customers around the globe
- Significant public sector presence

Toward Citizen Services and Collaboration: e-Government in the 21st Century

Executive Summary

For almost two decades, authorities worldwide have used computer networks and digital media to reshape interaction with their citizens as well as administrative proceedings. Popularized under the name "e-government," the range and scope of these activities has since widened considerably, and what was once seen as an extra information and communication channel is now considered a powerful transactional tool enabling collaboration across organizations. Creating a coherent "e-government landscape" however, requires substantial changes in the way government agencies handle their information assets — particularly data and document management and archiving. This paper explains how software solutions automating data entry and document driven business processes let you master the necessary transitions.

The Roots of e-Government: New Media, Administrative Reforms and the Lean State

The term "e-government" and the concepts behind it have existed for almost as long as the World Wide Web. Coined in the early 1990s, they were meant to imply that public administration would gradually shift its services toward then-emerging "new media" like email and the Internet. The expected benefits — gains in speed, flexibility and accessibility as well as cost savings — fit well with the

Thank You!

Holger Schreyer
Director PreSales – EMEA Central
Kofax Deutschland AG

Unterschweinstiege 8 (Main Airport Center)
60549 Frankfurt am Main
Mobil: +49 151 1616 1841
E-Mail: holger.schreyer@kofax.com