
WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Business Document Work Process
Management (BPO): Market Shares,

Strategies, and Forecasts, Worldwide,
2014 to 2020

Mountains of Opportunity

Picture by Susan Eustis

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Lexington, Massachusetts

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

CHECK OUT THESE KEY TOPICS

Paper and Electronic Integrated Forms Create Need for Business Document
Work Process Management (BPO): Merged Paper and Electronic Document

Process Used In Every Aspect Of Business

Document Process Products
Document Process Analytics

Document Process WEB
Services

Electronic Document
Workflow

Paper Document Workflow

Document Cloud Architecture
Forms Mobile Architecture

Document Outsourcing
Document Sorting and

Indexing
Records Modernization Using

Work Process

Work Process Roadmap
Document Recognition
Document Based Cloud

Computing

Business Document Work Process Management (BPO):: Economies of Scale Shift

Printed Documents to Electronic Documents

Business Document Work Process Management (BPO): Market Shares,

Strategies, and Forecasts, Worldwide, 2014-2020

LEXINGTON, Massachusetts (August 6, 2014) – WinterGreen Research announces that it has published a new study

Business Document Work Process Management (BPO): Market Shares, Strategy, and Forecasts, Worldwide, 2014 to

2020. The 2014 study has 416 pages, 187 tables and figures. Worldwide markets are poised to achieve significant

growth as the cloud computing utility infrastructure and the smart phone communications systems for apps are put in

place, continuing to drive the use of electronic document replacement of all paper documents.

Xerox dominates business document work process management (BPO).

Work document processing represents digitization of paper documents. The techniques for document management,

content management of unstructured data can be applied to the paper documents once they are digitized. Analytics can

then be applied to the information contained in the documents. From time to time the documents can be input into a

database and handled as structured data in tables.

Outsourcing services provide solutions for business document work process management (BPO). As more electronic

forms are created, documents are becoming increasingly electronic. They still need to be used in a variety of ways.

Medical records provide some significant challenges to protect patient identity.

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Scanners have been used to convert paper documents to electronic formats. Production level scanners are rated at

8,000 pages per day. Optical Character Recognition (OCR) is the term applied to re-purposing functions. Hardware that

is necessary to make document work process automation possible has become commoditized. Software and services

are used to implement a solutions based competitive environment.

Document work process market driving forces relate to the shift to IT integrated systems management of electronic

information. Paper and electronic document processing is set to move to web site and electronic document

management.

As paper documents become less used and converted to electronic forms from the outset, document work process

markets are set to grow. Hardware scanners of paper documents have become commodity units as at the same time

paper is being replaced by electronic forms. Software is dominating the document work process industry. As tablets

and smart phones proliferate, electronic forms available as apps are not far behind. With the advent of apps and

sophisticated software, document work process shifts to an all-electronic business.

Not that the paper has gone away, but it is not the problem that it was ten years ago. Electronic forms are easier, more

accurate and 100% available as every person who is not an infant gets a smart phone in the next five years.

This makes the document solutions more a question of moving data from devices to the back end and managing

unstructured content to achieve extraction of potentially structured data from the document than of handling paper.

Paper document imaging is one driving force in the market. Managed print services and electronic process management

are aspects of electronic document processing. Forms recognition, data extraction, and data release into upstream

systems represent the future of the document work process industry.

Scanning is referred to as digital imaging, is a process whereby a paper document is turned into an electronic image or

electronic characters. Digital imaging performs optical character recognition (OCR) processes upon digital images

following scanning. ... Document arrangement: Prior to scanning, determine the units of store the copies in separate

locations-even during the production phase of a scanning.

Paper is part of the workflow, sure to be the source of major pain points whenever it is there. Workflow that has paper

involves complexity and prevents modernization of process. The ability to perform analytics on unstructured data

depends on digitization of the information. This Is leading efforts to digitize all information

Mountains of paperwork, lost data and wasted resources are being overcome with document work process automation.

Manual, paper-heavy processes are all being modernized to digital upgrades. When this pain from paper in the middle

of a process is evident, then a workflow discovery is in order. Most places are working to discover how to replace paper

with digital information.

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

According to the principal author Susan Eustis, “Business document work process management (BPO) supports providing

a platform for use by IT. Systems are implemented in a market marked by converged paper and electronic information

that needs to be converted to electronic data. Business document work process (BPO) sits on widely dispersed

resources that are heterogeneous. IT resources are heterogeneous because each business seeks to utilize technology

that is best of breed for solving the particular set of competitive situations they address. This creates a variety of

solutions in each business.”

Business Document Work Process Management (BPO) market size at $6.5 billion in 2013 is anticipated to reach $13.6

billion by 2020. Significant growth is driven by the transition to electronic documents and the continuing need to merge

the information contained in paper documents with server information, smart phone information, and social media

information. Cloud computing market penetration is providing a thrust for creating electronic formatting of information

contained on paper.

With smart phones beginning to get significant uptake all over the world. With smart phone and tablet ubiquity,

electronic documents are rapidly replacing paper documents. Electronic documents are expected to be replacements

for all paper.

Growth of business document work process management (BPO) is a result of IT department efforts to reduce spending

on run time, gaining the effect of more hires by decreasing operating costs. Work process efficiency delivers more

efficient automated process. BPO enables IT to spend a higher proportion of the budgets on growing the business.

Stacks of decoupled services are purpose built for the enterprise environment that is continuously shifting because of

mergers and acquisitions. With decoupled software solutions, the web services and the SOA components can be

portable, enhancing the move away from paper documents.

WinterGreen Research is an independent research organization funded by the sale of market research studies all over

the world and by the implementation of ROI models that are used to calculate the total cost of ownership of equipment,

services, and software. The company has 35 distributors worldwide, including Global Information Info Shop, Market

Research.com, Research and Markets, Electronics.CA, Bloomberg, and Thompson Financial.

WinterGreen Research is positioned to help customers face challenges that define the modern enterprises. The

increasingly global nature of science, technology and engineering is a reflection of the implementation of the globally

integrated enterprise. Customers trust WinterGreen Research to work alongside them to ensure the success of the

participation in a particular market segment.

WinterGreen Research supports various market segment programs; provides trusted technical services to the marketing

departments. It carries out accurate market share and forecast analysis services for a range of commercial and

government customers globally. These are all vital market research support solutions requiring trust and integrity.

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Key Words: Document Process Products , Document Process Analytics, Document Process WEB Services , Electronic Document Workflow , Paper
Document Workflow , Document Cloud Architecture , Forms Mobile Architecture, Document Outsourcing, Document Sorting and Indexing, Records
Modernization Using Work Process, Work Process Roadmap, Document Recognition, Document Based Cloud Computing,

Companies Profiled

Market Leaders

Xerox

Eastman Kodak
Banctec

Synnex / Concentrix / IBM
Fujitsu

Hewlett Packard
Parascript

Cannon
Konica Minolta

Lexmark
Ricoh

Parascript
Scan Optics

Market Participants

Adobe

Coghlin Companies /

ColumbiaTech

Connecticut Business Systems

Doma

Fujitsu

Parascript

Patriarch Partners

PCM/Sarcom

Sound Telecom

Scan Store Invoice Data

Capture

Sound Telecom

, Robotic Harvesters, Economies of Scale, Powering Robotic Tractor

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Business Process Outsourcing (BPO): Market Shares, Strategies,
and Forecasts, Worldwide, 2014 to 2020

Report Methodology

This is the 606th report in a series of primary market research reports that provide forecasts in

communications, telecommunications, the Internet, computer, software, telephone equipment, health

equipment, and energy. Automated process and significant growth potential are priorities in topic selection.

The project leaders take direct responsibility for writing and preparing each report. They have significant

experience preparing industry studies. Forecasts are based on primary research and proprietary data bases.

This services oriented architecture (SOA) study is based on tracking integration software and dynamic

processing that provides significant insight into the technology of SOA. Experience implementing cloud

computing and mobile systems for different OS using the SOA has been evaluated in many different contexts.

Evaluation of the changes brought to the supply chain and transaction processing by the Internet are among

factors that contribute to development of triangulation regarding market forecasts for the sector.

The primary research is conducted by talking to customers, distributors and companies. The survey data is

not enough to make accurate assessment of market size, so WinterGreen Research looks at the value of

shipments and the average price to achieve market assessments. Our track record in achieving accuracy is

unsurpassed in the industry. We are known for being able to develop accurate market shares and projections.

This is our specialty.

The analyst process is concentrated on getting good market numbers. This process involves looking at the

markets from several different perspectives, including vendor shipments. The interview process is an essential

aspect as well. We do have a lot of granular analysis of the different shipments by vendor in the study and

addenda prepared after the study was published if that is appropriate.

Forecasts reflect analysis of the market trends in the segment and related segments. Unit and dollar

shipments are analyzed through consideration of dollar volume of each market participant in the segment.

Installed base analysis and unit analysis is based on interviews and an information search. Market share

analysis includes conversations with key customers of products, industry segment leaders, marketing

directors, distributors, leading market participants, opinion leaders, and companies seeking to develop

measurable market share.

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Over 200 in depth interviews are conducted for each report with a broad range of key participants and

industry leaders in the market segment. We establish accurate market forecasts based on economic and

market conditions as a base. Use input/output ratios, flow charts, and other economic methods to quantify

data. Use in-house analysts who meet stringent quality standards.

Interviewing key industry participants, experts and end-users is a central part of the study. Our research

includes access to large proprietary databases. Literature search includes analysis of trade publications,

government reports, and corporate literature.

Findings and conclusions of this report are based on information gathered from industry sources, including

manufacturers, distributors, partners, opinion leaders, and users. Interview data was combined with

information gathered through an extensive review of internet and printed sources such as trade publications,

trade associations, company literature, and online databases. The projections contained in this report are

checked from top down and bottom up analysis to be sure there is congruence from that perspective.

The base year for analysis and projection is 2010. With 2010 and several years prior to that as a baseline,

market projections were developed for 2011 through 2017. These projections are based on a combination of a

consensus among the opinion leader contacts interviewed combined with understanding of the key market

drivers and their impact from a historical and analytical perspective. The analytical methodologies used to

generate the market estimates are based on penetration analyses, similar market analyses, and delta

calculations to supplement independent and dependent variable analysis. All analyses are displaying selected

descriptions of products and services.

This research includes reference to an ROI model that is part of a series that provides IT systems financial

planners access to information that supports analysis of all the numbers that impact management of a product

launch or large and complex data center. The methodology used in the models relates to having a

sophisticated analytical technique for understanding the impact of workload on processor consumption and

cost.

WinterGreen Research has looked at the metrics and independent research to develop assumptions that

reflect the actual anticipated usage and cost of systems. Comparative analyses reflect the input of these

values into models.

The variables and assumptions provided in the market research study and the ROI models are based on

extensive experience in providing research to large enterprise organizations and data centers. The ROI models

have lists of servers from different manufacturers, Systems z models from IBM, and labor costs by category

around the world.

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

This information has been developed from WinterGreen research proprietary data bases constructed as a

result of preparing market research studies that address the software, energy, healthcare,

telecommunicatons, and hardware businesses.

YOU MUST HAVE THIS STUDY

Business Process Outsourcing (BPO): Market Shares, Strategies, and

Forecasts, Worldwide, 2014-2020

Table of Contents

Business Document Work Process Management (BPO): Executive Summary

The study is designed to give a comprehensive overview of the Business Document Work Process Management (BPO):
equipment market segment. Research represents a selection from the mountains of data available of the most relevant
and cogent market materials, with selections made by the most senior analysts. Commentary on every aspect of the
market from independent analysts creates an independent perspective in the evaluation of the market. In this manner the
study presents a comprehensive overview of what is going on in this market, assisting managers with designing market
strategies likely to succeed.

WORK DOCUMENT PROCESSING EXECUTIVE SUMMARY 33

Document Work Process Market Driving Forces 33

Document Work Process Market Driving Forces 33

Electronic Document Workflow 35

Paper Document Workflow 35

Document Workflow Process Market Driving Forces 36

Document Work Process Market Shares 38

Electronic Forms App Document Management Market 40

1. DOCUMENT WORK PROCESSING MARKET DESCRIPTION AND MARKET DYNAMICS 41

1.1 Document Work Processing 41

1.1.1 Key Benefits Of Work Document Processing: 42

1.2 Work Document Processing Market Shares 45

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

1.2.1 Globalization And Rapid Technological Innovation 47

1.3 Role of BPO 50

1.4 Increased Competition And Regulation 51

1.5 Outsourcing Industry Maturing 52

1.5.1 Team Building as Outsourcing Industry Matures 54

1.5.2 BPO Vendor Governance: Mitigating Risks, Improving Outcomes 54

2. DOCUMENT WORK PROCESSING MARKET SHARES AND MARKET FORECASTS 71

2.1 Document Work Process Market Driving Forces 71

2.1.1 Document Work Process Market Driving Forces 71

2.1.2 Electronic Document Workflow 73

2.1.3 Paper Document Workflow 73

2.1.4 Document Workflow Process Market Driving Forces 74

2.2 Document Work Process Market Shares 76

2.2.1 Xerox Information Technology Outsourcing 79

2.2.2 Xerox Document Outsourcing 79

2.2.3 Xerox Entry 79

2.2.4 Hewlett Packard 80

2.2.5 Banktec 80

2.2.6 Document Workflow Process In House Solution Market Segments, Dollars, 2013 82

2.2.7 Document Workflow Process Business Process Outsourcing BPO Solutions 84

2.3 Document Work Process Market Forecasts 86

2.3.1 Inhouse Paper Document Management 88

2.3.2 Document Process Outsourcing Market Forecasts 89

2.3.3 Electronic Forms App Document Management Market 91

2.3.4 Document Sorting and Indexing Software Market Participants 93

2.4 Document Work Process Market Prices 94

2.5 Document Work Process Regional Market Analysis 94

3. WORK DOCUMENT PROCESSING PRODUCT DESCRIPTION 97

3.1 Xerox Document Work Process Automation 97

3.1.1 Xerox Document Outsourcing 102

3.1.2 • Xerox Managed Print Services (MPS): 102

3.1.3 Xerox Centralized Print Services (CPS): 105

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

3.1.4 Xerox Document Technology Segment 108

3.1.5 Xerox Entry 109

3.1.6 Xerox Mid-Range 111

3.1.7 Xerox FreeFlow Core to Automate Workflows at the High-End 112

3.1.8 Xerox Industry-Leading Product Lineup 113

3.2 Eastman Kodak Records Modernization Using Work Process Roadmap for Technology 114

3.2.1 Eastman Kodak Government Records Modernization 115

3.3 Banctec 122

3.3.1 Banctec Customers 123

3.3.2 Banctec Client Relationships Provide Domain And Process Expertise 123

3.3.3 Banctec Document Workflow Process Markets Have Strong Barriers to Entry. 124

3.3.4 Banktec Lowered Operational Costs For Clients By Providing A Full Inbound Mail Solution 124

3.4 Synnex / Concentrix 127

3.4.1 Concentrix Aligning A Customer 128

3.4.2 Concentrix Customer Engagement 128

3.4.3 Concentrix Engages Customer Support 129

3.4.4 Concentrix Engages During Renewal 131

3.4.5 Concentrix Innovative Solutions 134

3.5 IBM Document Processing 138

3.5.1 IBM Global Process Services 138

3.5.2 IBM Predictive Analytics To Understand What Could Happen 138

3.5.3 IBM Document Workflow Process State 141

3.5.4 IBM Document Routing Analytics Functions 141

3.5.5 IBM DB2 Content Manager Maps for Document Routing 143

3.5.6 IBM DB2 Content Manager Work List 144

3.5.7 IBM Document Routing Process 144

3.5.8 IBM Business Process Manager Advanced for z/OS 147

3.6 Fujitsu 149

3.6.1 Fujitsu Interstage 149

3.6.2 Fujitsu Automated Process Discovery 150

3.6.3 Fujitsu Interstage Application Server 150

3.7 Hewlett Packard 150

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

3.7.1 Hewlett Packard Workflow Process Improvement Initiatives 153

3.7.2 HP BTO Application Solutions 160

3.7.3 HP Document Management And Workflow Solutions 162

3.8 Parascript 164

3.8.1 Parascript Advanced Document Recognition 164

3.8.2 Parascript Advanced Recognition Software 166

3.8.3 Parascript Toolkits / SDKs 166

3.8.4 Parascript FormXtra 166

3.8.5 Parascript FormXtra® Capture is All Data Types, Any Document Format 167

3.8.6 Parascript FormXtra® Capture from Anywhere 167

3.8.7 Parascript FormXtra® Streamlined Functionality 169

3.8.8 Parascript AddressParcel 170

3.8.9 Parascript AddressScript 170

3.8.10 Parascript CheckPlus 170

3.8.11 CheckPlus International 171

3.8.12 CheckStock 171

3.8.13 CheckUltra 171

3.8.14 CheckUsability 172

3.8.15 InMailRouter 172

3.8.16 SignatureOnline 172

3.8.17 SignatureXpert 173

3.8.18 arascript StampVerify 173

3.8.19 Parascript FormXtra Capture 173

3.8.20 Parascript Identify Areas Suspicious For Breast Cancer 175

3.9 ScanStore 175

3.9.1 ScanStore Data Capture Consulting Services 176

3.10 Scan-Optics 180

3.10.1 Scan-Optics Document Process Outsourcing DPO 184

3.10.2 Scan-Optics LLC Nationally Certified Woman Owned Business Enterprise 185

3.10.3 Scan-Optics InSource DPO 185

3.10.4 Scan-Optics CloudSource DPO 186

3.10.5 Scan Optics High Speed Document Scanners 187

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

3.10.6 Scan-Optics’ Document Process Outsourcing 188

3.10.7 Scan-Optics Reference Accounts 190

3.10.8 Scan-Optics State Governments Rely On Scan-Optics Every Day 191

3.10.9 Scan-Optics UK G-Cloud Services Iv– Framework Agreement 191

3.10.10 Scan-Optics DPO Services 192

3.10.11 Scan-Optics CloudSource DPO 193

3.10.12 Scan-Optics Paper To Paper Less Company™Corporate Headquarters Resources. 194

3.10.13 Scan-Optics' TAXexpress(TM), 196

3.10.14 Scan-Optics' ORDERexpress(TM) i 196

3.10.15 Scan-Optics' PROOFexpress(TM) 197

3.10.16 Scan-Optics' ImageEMC++ 197

3.10.17 Scan-Optics Network Services 198

3.10.18 Scan-Optics Software Solutions. 198

3.11 Datamark 199

3.12 Ricoh Workflow Consulting Services for Business 200

3.13 BMC Improves Productivity For Release Process Documentation 204

3.14 Tibco Document Workflow Automation 204

3.14.1 Tibco Nimbus Bridging the Gap Between the Business and IT 205

3.15 OpenText Process Suite Products and Applications 205

3.16 Appian BPM Software 206

3.16.1 Appian Cloud BPM 207

3.17 Adobe LiveCycle ES4 208

3.17.1 Adobe® LiveCycle Capture and Process Information 208

3.17.2 Adobe LiveCycle Rights Management ES4 209

3.17.3 Adobe LiveCycle Digital Signatures ES4 210

3.18 Mega 211

3.19 Intalio Open Source BPMS 212

3.19.1 Intalio Open Source BPMS 213

3.20 Red Hat Business Process Management 216

3.20.1 K2 BPM Content Management 217

3.21 Newgen OmniFlow Server 219

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

3.22 Microsoft Middleware 220

3.23 Sound Telecom 223

3.24 Connecticut Business Systems Government 223

4. WORK DOCUMENT PROCESS TECHNOLOGY 225

4.1 Workflow Consulting Services for Business 225

4.1.1 Work Process Documentation Guidelines 226

4.2 Work Process - Levels of Detail 226

4.2.1 Defining And Communicating Which Level Of Work Process Detail Will Be Documented 228

5. DOCUMENT WORK PROCESS COMPANY PROFILES 237

5.1 Adobe 237

5.1.1 Adobe Creative Cloud 238

5.1.2 Adobe Digital Publishing Suite 239

5.1.3 Adobe Photoshop 239

5.1.4 Adobe Acrobat 239

5.1.5 Adobe Edge Tools & Services 240

5.1.6 Adobe Digital Marketing 240

5.2 BancTec 241

5.2.1 BancTec Customers 243

5.2.2 BancTec BPO Revenue 244

5.2.3 Banctec Strategy 244

5.3 Coghlin Companies / ColumbiaTech 247

5.4 Connecticut Business Systems 255

5.5 Doma 255

5.5.1 Doma Barcoding and Optical Character Recognition (OCR) Embedded Technologies 257

5.6 Eastman Kodak 258

5.6.1 Eastman Kodak Graphics, Entertainment and Commercial Films (“GECF”) Segment 259

5.6.2 Eastman Kodak Entertainment Imaging & Commercial Films: 259

5.6.3 Eastman Kodak Digital Printing and Enterprise (DP&E) Segment 260

5.7 Fujitsu 261

5.7.1 Fujitsu fi-6140 Scanners | High-Speed Business 262

5.7.2 Fujitsu Document Scanner fi-6770 is a Fast Production Scanner 262

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

5.7.3 Fujitsu ScanSnap S1500 Instant Sheet-Fed Scanner 262

5.8 Hewlett Packard 262

5.8.1 Hewlett Packard Revenue 265

5.8.2 HP Printing and Personal Systems Group 267

5.8.3 HP Software 267

5.9 IBM 267

5.9.1 Recent IBM Major Investments 269

5.9.2 IBM Strategy 271

5.9.3 IBM Capital Investment 271

5.9.4 IBM Business Segments And Capabilities 273

5.9.5 IBM Integrated Supply Chain 274

5.9.6 IBM Cloud Computing 274

5.9.7 IBM Cloud Computing Model 275

5.9.8 IBM Business Model 293

5.9.9 IBM Business Analytics 294

5.9.10 IBM Innovation 295

5.9.11 SOA Digital Services 296

5.9.12 IBM Smarter Planet Strategy 296

5.9.13 IBM Smarter Planet 297

5.9.14 IBM Social Business 298

5.9.15 IBM WebSphere SOA Software Capabilities 299

5.9.16 IBM Information Management Software 300

5.9.17 IBM Business Analytics and Optimization Strategy 300

5.9.18 IBM Watson Solutions 300

5.9.19 IBM Cloud & Smarter Infrastructure Solutions 301

5.9.20 IBM Software 301

5.9.21 IBM System Z Mainframe Software 302

5.9.22 IBM Social Workforce Software Solutions 303

5.9.23 IBM Rational Software 303

5.9.24 IBM Mobile Software 303

5.9.25 IBM MobileFirst 304

5.9.26 IBM Systems and Technology (STG) 305

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

5.9.27 IBM Revenue 307

5.9.28 IBM IT Strategy 311

5.9.29 IBM Business Partners 313

5.9.30 IBM Messaging Extension for Web Application Pattern 314

5.9.31 IBM Growth Market Initiatives 314

5.9.32 IBM Business Revenue Segments And Capabilities 315

5.9.33 IBM Geographic Revenue 320

5.10 ParaScript 322

5.10.1 Parascript Partnerships 324

5.10.2 Parascript Works with Teams from Soviet Academy of Sciences 324

5.10.3 Parascript Partners 325

5.11 Patriarch Partners 329

5.11.1 Patriarch Partners, LLC 330

5.11.2 Patriarch Partners Companies 331

5.11.3 Lynn Tilton Owns Scan Optics 332

5.11.4 Patriarch Partners Lynn Titton 332

5.11.5 Patriarch Partners Led by Lynn Tilton 333

5.12 PCM/Sarcom 333

5.12.1 PCM Solutions 335

5.12.2 PCM/Sarcom eProcurement with OpsTRACK 335

5.12.3 PCM/Sarcom Strategic Partnerships 335

5.13 Scan-Optics 346

5.13.1 Scan-Optics LLC Nationally Certified Woman Owned Business 347

5.13.2 Scan Optics Products and Services 348

5.13.3 Scan Optics Scanning Software Partners 354

5.13.4 Scan-Optics / ColumbiaTech 357

5.13.5 Scan-Optics Changes 358

5.13.6 Scan Optics Document Process Outsourcing 358

5.13.7 Scan-Optics Transaction And Information Management Work Process 359

5.14 Scan Store 360

5.14.1 ScanStore Batch Document Scanning 361

5.14.2 ScanStore Data Capture Solutions 361

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

5.14.3 Scan Store Document Management - Compare 363

5.14.4 Scan Store Batch Document Scanning - 365

5.14.5 Scan Store Invoice Data Capture 366

5.15 Sound Telecom 368

5.16 Synnex 368

5.16.1 Synnex / Concentrix: 368

5.16.2 Synnex / Concentrix OCOC Flexibility 369

5.16.3 Synnex / Concentrix: Technology 369

5.16.4 Synnex / Concentrix: Secure Facility Behind OCOC 370

5.16.5 Synnex / Concentrix: Global Leader in Security, Backup and Availability Solutions 370

5.17 Xerox 372

5.17.1 Xerox is Business Process Outsourcing (BPO): 373

5.17.2 Xerox Strategy and Business Model 373

5.17.3 Xerox Business Process Outsourcing 375

5.17.4 Xerox Healthcare Services 375

5.17.5 Xerox Commercial Services 377

5.17.6 Xerox Government and Transportation Services 379

5.17.7 Xerox Information Technology Outsourcing 380

5.17.8 Xerox Geographic Information 380

5.17.9 Xerox Revenue 381

5.18 Electronic Document Management System (EDMS) Vendors 382

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Business Document Work Process Management (BPO): Executive Summary

Table ES-1 37
Document Workflow Process Market Driving Forces 37
Figure ES-2 39
Document Workflow Process Market Shares, Dollars, 2013 39
Table 1-1 42
Data Capture and Extraction Functions 42
Table 1-2 43
Key Benefits Of Work Document Processing: 43
Table 1-3 44
Onsite DPO installed Systems 44
Table 1-4 45
DPO Team Set Up Of An Area For Document Preparation 45
Figure 1-5 46
Document Workflow Process Markets 46
Table 1-6 48
Globally Integrated Enterprise Requirements 48
Table 1-7 49
Legislation and Industry Standards In Healthcare 49
Table 1-8 50
Effects of Legislation and Industry Standards In Healthcare 50
Table 1-9 66
Facility, Equipment, Processes And Tools 66
Table 1-10 68
Value In Document Process Outsourcing Projects Decisioning Workflows 68
Figure 1-11 68
Scan Optics Document Feeder 68
Table 2-1 75
Document Workflow Process Market Driving Forces 75
Figure 2-2 77
Document Workflow Process Market Shares, Dollars, 2013 77
Table 2-3 78
Document Workflow Process Market Shares, Dollars, Worldwide, 2013 78
Figure 2-4 82
Document Workflow Process In House Solutions Market, Dollars, 2013 82
Table 2-5 83
Document Workflow Process In House Solution Market Share Dollars,

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Worldwide, 2013 83
Figure 2-6 85
Document Workflow Process Business Process 85
Outsourcing BPO Solutions Market Share Dollars, 85
Worldwide, 2013 85
Table 2-7 85
Document Workflow Process Business Process 85
Outsourcing BPO Solutions Market Share Dollars, 85
Worldwide, 2013 85
Figure 2-8 86
Document Workflow Process Market Forecasts, Dollars, Worldwide,
2014-2020 86
Table 2-9 87
Document Workflow Process Market Segments, Document Process
Outsourcing, In-House Document Management, and Electronic Forms
App Document Management, Dollars, Worldwide, 2014-2020 87
Figure 2-10 88
Inhouse Paper Document Management Services, Market Forecasts, Dollars, Worldwide, 2014-2020
 88
Figure 2-11 90
Document Processing Outsourcing, Market Forecasts, Dollars,
Worldwide, 2014-2020 90
Figure 2-12 92
Electronic Forms App Document Market Forecasts, Dollars,
Worldwide, 2014-2020 92
Table 2-13 93
Document Sorting and Indexing Software Market Participants 93
Figure 2-14 95
Document Workflow Process Regional Market Segments, Dollars, 2013 95
Table 2-15 96
Document Workflow Process Regional Market Segments, 2013 96
Table 3-1 97
Xerox ITO Services 97
Table 3-2 98
Xerox ITO Support Client IT Environments 98
Table 3-3 99
Xerox ITO End-User Computing (EUC) Environments: 99

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

 99
Table 3-4 100
Xerox ITO Enterprise Computing (EUC) Environments: 100

 Address issues 100
 Resolve issues 100
 Enterprise bandwidth constraints 100
 Unstable computing environments 100
 Areas of insecurity 100
 Unavailable network resources 100

Table 3-5 101

TABLE 3-3

XEROX ITO END-USER COMPUTING (EUC) ENVIRONMENTS:

 EUC services provide a comprehensive solution

 Manage end-user platforms

 Manage end-user devices

 Include help and service desks

 Include wireless services

 Manage end-user services

 Manage mobility services

 Provide desktop management

Source: WinterGreen Research, Inc.

TABLE 3-5

XEROX ITO IT SOLUTIONS:

 Cloud services

 Utility computing

 Desktop virtualization

 Design solutions to scale quickly

 Solutions fit different business needs

 Solutions can be delivered through cloud-based, multi-tenant infrastructure

Source: WinterGreen Research, Inc.

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Xerox ITO IT Solutions: 101
Table 3-6 102
Xerox ITO IT Solutions Functions: 102
Figure 3-7 104
Xerox Managed Print Services 104
Figure 3-8 105
Xerox Centralized Print Services (CPS): 105
Table 3-9 106
Xerox Centralized Print Services (CPS) Main Offerings 106
Figure 3-10 107
Xerox Centralized Print Services (CPS) 107
Table 3-11 108
Xerox Centralized Print Services (CPS) Mainframe Production Printing 108
Table 3-12 110
Xerox Work Process Continuing Building Of Position In The Market in 2013: 110
Table 3-13 116
Eastman Kodak Government Records Modernization Functions 116
Table 3-14 117
Kodak Fundamental Work Process Technology Principles 117
Table 3-15 118
Kodak Fundamental Work Process Technology Modernization 118
Figure 3-16 119
Eastman Kodak Conventional Record Retrieval Process Inefficiencies 119
Figure 3-17 121
Eastman Kodak Speeds Customer Service with Digital Archive 121
Table 3-18 122
Banctec Work Process Competitive Strengths 122
Table 3-119 126
Banktec Document Process Improved Operations 126
Table 3-20 127
Banktec Value In Document Process Outsourcing Projects 127
Table 3-21 130
Concentrix Engages Customer Support 130
Table 3-22 131
Concentrix Strategy Aspects 131
Table 3-23 132
Concentrix Interaction Strategy Opportunity 132
Table 3-24 133
Concentrix Objectives 133
Table 3-25 134
Concnetrix Industry Positioning 134

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Figure 3-26 135
Concentrix Innovative Solutions 135
Table 3-27 137
Concentrix Target Industries 137
Figure 3-28 139
IBM Predictive Analytics To Understand What Could Happen 139
Figure 3-29 142
IBM Digital Document Analytics Functions 142
Table 3-30 143
IBM DB2 Content Manager Maps for Document Routing 143
Table 3-31 145
IBM Basic Operations Using Document Routing: 145
Table 3-32 146
IBM® Content Manager Document Routing Process Actions 146
Table 3-33 147
Business Process Manager Tooling And Run Time 147
Table 3-34 148
IBM® Business Process (BPM) Management Platform 148
Figure 3-35 152
Hewlett Packard Document Work Process Improves Process and Reduces Costs152
Figure 3-36 153
Hewlett Packard Workflow Improvement Initiatives 153
Table 3-37 154
Hewlett Packard Paper-Intensive Process Improvement Features 154
Table 3-38 156
Hewlett Packard Workflow Paper Process Management Identification of Key business objectives 156

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

 156
Table 3-39 157
Hewlett Packard Workflow Paper Process Management Goals 157
Table 3-40 159
HP Tests Work Process Paper Elimination Automation Earlier In The Development Lifecycle 159
Table 3-41 160
HP Work Process Paper Elimination Automation Functions 160
Table 3-42 161
HP Work Process Paper Elimination Automation Benefits 161
Figure 3-43 162
Hewlett Packard Identifies that The Only Constant is Change 162
Table 3-44 163
HP Document Workflow Transformation Benefits 163
Table 3-45 165
Parascript Data Type Recognition 165

TABLE 3-38

HEWLETT PACKARD WORKFLOW PAPER PROCESS MANAGEMENT IDENTIFICATION OF KEY

BUSINESS OBJECTIVES

Identifying goals needed to tie into digitization aims

Goals can include reducing costs

Improving quality

Mitigating risks

Conserving resources

Increasing customer satisfaction

Managing capital

Managing assets

Objectives represent the organization at a strategic level

HP helps an organization identify, prioritize

Implement ground-level workflow initiatives

Source: WinterGreen Research, Inc.

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Table 3-46 168
Parascript FormXtra® Capture Systems 168
Table 3-47 174
Parascript FormXtra Capture Benefits: 174
Figure 3-48 180
Scan-Optics Document Process Outsourcing 180
Table 3-49 181
Scan-Optics Solutions Target Markets: 181
Table 3-50 182
Scan-Optics Vertical and Functional Target Markets 182
Table 3-51 183
Scan-Optics Solutions 183
Table 3-52 183
Figure 3-53 186
Scan Optics InSource DPO 186
Figure 3-54 187
Scan Optics CloudSource DPO 187
Table 3-55 188
Scan-Optics’ Document Process Outsourcing 188
Table 3-56 192
Scan Optics solutions on the UK G-Cloud IV Framework 192
Table 3-57 193
Scan-Optics Industry Positioning 193
Table 3-58 195
Scan-Optics Paper To Paper Less Headquarters Resources 195
Figure 3-59 200
Datamark Process Analysis 200
Figure 3-60 202
Ricoh Workflow Consulting Services for Business 202
Table 3-61 203
Ricoh Workflow Consulting Services Functions for Business 203
Table 3-62 204
BMC Reduces Application Release Cycles From Weeks To Hours 204
Table 3-63 207
Appian BPM Cloud Software Benefits 207
Table 3-64 210
Adobe® LiveCycle Key capabilities 210
Table 3-65 211
Adobe® LiveCycle Digital Signatures Key capabilities 211
Figure 3-66 213
Intalio BPMS 213

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Figure 3-67 215
Intalio Open Source Business Process Management System (BPMS) 215
Table 3-68 218
K2 Business Rules Actions 218
Table 3-69 221
Microsoft Middleware Foundation Developer Frameworks 221
Table 3-70 222
Microsoft Middleware Foundation Modules 222
Figure 4-1 225
Workflow Consulting Services for Business 225
Table 4-2 226
Work Process Documentation Tool Purposes 226
Table 4-3 227
Operational And Business Work Process Objectives 227
Table 4-4 228
Work Process Definition: 228
Table 4-5 229
Levels Of Detail For Work Processes 229
Table 4-6 230
Collection Of Activities For Core Business Work Processes 230
Table 4-7 231
Key Function For Work Processes 231
Table 4-8 232
Levels Of Detail For Work Processes 232
Table 4-9 234
Procedure For Work Processes 234
Table 4-10 235
Steps For Work Processes 235
Table 5-1 238
Adobe Digital Marketing Cloud solutions: 238
Table 5-2 239
Adobe Digital Marketing Facts: 239
Table 5-3 240
Adobe Digital Media Aspects: 240
Table 5-4 241
BancTec Solutions 241
Table 5-5 242
BancTec Solutions Value 242
Table 5-6 243
BancTec clients 243
Table 5-7 245

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Banctec Strategy 245
Table 5-8 246
Banctec Strategy Implementation 246
Figure 5-11 247
ColumbiaTech Contract Manufacturing /
Turnkey Manufacturing Solutions 247
Figure 5-12 248
Columbia Tech Marketing Products, High Mix
Manufacturing Environment 248
Figure 5-13 249
Columbia Tech Contract Manufacturing 249
Figure 5-14 250
Columbia Tech Brands Supported 250
Table 5-15 251
Columbia Tech Solutions for Partner Companies: 251
Table 5-16 252
Columbia Tech Solutions Primary Markets Served 252
Table 5-17 253
Columbia Tech Solutions Features 253
Table 5-18 254
Columbia Tech Core Capabilities 254
Table 5-19 256
Doma Document Conversion Projects Management Aspects 256
Table 5-20 256
Doma Document Conversion Project Training 256
Table 5-21 263
Hewlett Packard (HP) Product Positioning 263
Table 5-22 264
Hewlett Packard (HP) Business Segments: 264
Table 5-23 269
IBM Business Goals 269
Table 5-24 272
IBM Marketing Transformation Functions 272
Figure 5-25 277
IBM Cloudbased App Offerings 277
Table 5-26 302
IBM Cloud & Smarter Infrastructure Featured Solutions 302
Figure 5-27 336

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

PCM/Sarcom Strategic Partnerships

 336
Table 5-28 338
PCM/Sarcom Vendor Partners 338
Table 5-29 348
Scan Optics Products and Services 348
Figure 5-30 350
Scan Optics Feeder 350
Figure 5-31 351
Scan Optics Addresses Life Cycle Costs 351
Figure 5-32 352
Scan Optics Document Feeder 352
Figure 5-33 353
Scan Optics reduces Paper Curling and Paper Jams 353
Table 5-34 354
Scan Optics Auto Sorting Pockets 354
Figure 5-35 355
Scan Optics Scanning Software Partners 355
Figure 5-36 356
Scan Optics Open Software Architecture 356

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

Table 3-37 360
Scan-Optics Solutions Target Markets: 360
Table 5-38 362
Scan Store Data Capture and Extraction Functions 362
Table 5-39 364
Scan Store OCR Software - 364
Table 5-40 366
Scan Store Scanning Software 366
Figure 5-41 367
Scan Store ABBYY OCR Software 367
Table 5-42 371
Synnex / Concentrix: Industry Expertise: 371
Table 5-43 376
Xerox Healthcare Services Examples 376

WinterGreen Research, INC.

REPORT # SH26061863 416 PAGES 187-TABLES AND FIGURES 2014

$3,900 SINGLE COPY -- $7,800 WEB SITE POSTING

ABOUT THE COMPANY

WinterGreen Research, research strategy relates to identifying market trends through reading and interviewing

opinion leaders. By using analysis of published materials, interview material, private research, detailed research, social network

materials, blogs, and electronic analytics, the market size, shares, and trends are identified. Analysis of the published materials and

interviews permits WinterGreen Research senior analysts to learn a lot more about markets. Discovering, tracking, and thinking

about market trends is a high priority at WinterGreen Research. As with all research, the value proposition for competitive analysis

comes from intellectual input.

WinterGreen Research, founded in 1985, provides strategic market assessments in telecommunications,

communications equipment, health care, Software, Internet, Energy Generation, Energy Storage, Renewable energy, and advanced

computer technology.

Industry reports focus on opportunities that expand existing markets or develop major new markets. The reports access

new product and service positioning strategies, new and evolving technologies, and technological impact on products, services, and

markets. Innovation that drives markets is explored. Market shares are provided. Leading market participants are profiled, and

their marketing strategies, acquisitions, and strategic alliances are discussed. The principals of WinterGreen Research have been

involved in analysis and forecasting of international business opportunities in telecommunications and advanced computer

technology markets for over 30 years.

The studies provide primary analytical insight about the market participants. By publishing material relevant to the

positioning of each company, readers can look at the basis for analysis. By providing descriptions of each major participant in the

market, the reader is not dependent on analyst assumptions, the information backing the assumptions is provided, permitting

readers to examine the basis for the conclusions.

About The Principal Authors

Ellen T. Curtiss, Technical Director, co-founder of WinterGreen Research, conducts strategic and market assessments in

technology-based industries. Previously she was a member of the staff of Arthur D. Little, Inc., for 23 years, most

recently as Vice President of Arthur D. Little Decision Resources, specializing in strategic planning and market

development services. She is a graduate of Boston University and the Program for Management Development at

Harvard Graduate School of Business Administration. She is the author of recent studies on worldwide

telecommunications markets, the top ten internet equipment companies, the top ten contract manufacturing

companies, and the Top Ten Telecommunications market analysis and forecasts.

Susan Eustis, President, co-founder of WinterGreen Research is a senior analyst. She has done research in

communications and computer markets and applications. She holds several patents in microcomputing and parallel

processing. She has the original patents in electronic voting machines where she was featured in People Magazine in

1976. She has new patent applications in format varying, mulitprocessing, and electronic voting. She is the author of

recent studies of the Solar Renewable Energy, Wind Energy, Thin Film Batteries, Business Process Management

marketing strategies, Internet equipment, biometrics, a study of Internet Equipment, Worldwide Telecommunications

Equipment, Top Ten Telecommunications, Digital Loop Carrier, Web Hosting, Web Services, and Application Integration

markets. Ms. Eustis is a graduate of Barnard College. Susan Eustis was named as top female executive of the year by

Who’s Who Worldwide in 2012. She was named page one of the top 100 Industry leaders in Who’s Who Worldwide in

2013.

