

A revolutionary workflow engine for
document capture, classification & processing.

A revolutionary workflow engine for document capture, classification and processing.

Capable of creating and managing nearly any document capture and processing workflow, Infiniworx™ is the next generation in workflow technology.

Infiniworx gives you the freedom and flexibility to incorporate document capture and processing into an automated workflow that matches your company's existing business processes. Setting the standard for the creation of a new category of enterprise content management called Capture Workflow, Infiniworx brings a new level of user-friendly design to the document capture marketplace.

Infiniworx Benefits

Brings dynamic workflow processing to the document and data capture market

Adapts to your existing business processes; Infiniworx does not require you to change the way you do business

Reduces document prep time and associated labor costs by eliminating most pre-sorting and manual data entry

Prevents bottlenecks before they occur with robust monitoring and management reports

Easy to use with simple drag-and-drop tools and quick-select menus

Improves productivity by reducing manual processing errors

Fully integrates with other AnyDoc software including AnyDoc® CAPTUREit and OCR for AnyDoc®

With Infiniworx, you'll be able to:

- » **Create a Customized Document Processing Workflow:** Define and run your company's entire document processing workflow ... without starting and stopping multiple processes to get results. With the robust set of drag-and-drop tools located within Infiniworx, you can create a customized workflow process. Infiniworx' tools are designed to facilitate the capture, optimization, extraction, classification and flow of document images and data. Each tool can be customized with flexible parameters that are easy to define using drop-down list menus.
- » **Eliminate Manually Pre-Sorting Documents:** With AnyDoc®CLASSIFY, powered by Infiniworx, you can automatically identify your document images by their document types with custom user-defined keywords and/or document tags. Documents can be scanned right out of the envelope or in the order in which they enter the workflow – no manual pre-sorting or separating is required.
- » **Perform Automatic Lookups From Your Existing Databases:** Infiniworx can use your existing databases to compare and confirm data, such as ensuring an invoice total matches the total price on the corresponding purchase order. Infiniworx can also use table lookups to auto-populate data fields; for example, vendor information on an invoice referencing a valid purchase order can be automatically retrieved, reducing the number of fields to be manually validated or entered manually.
- » **Automatically Process Checks and Coupons:** Infiniworx allows you to process your incoming checks and donation or payment coupons, thereby reducing the amount of data entry required per document. Check amounts can be verified with both character and legal amount recognition (CARLAR) and MICR data can be automatically captured. For added efficiency, a virtual check endorsement can be applied directly to your checks for Check 21 submission.
- » **Work In A Global Environment With Multi-Lingual Document Capability:** Infiniworx is a single solution that can provide multi-lingual support for the documents in your workflow. Not only does it recognize and process your English language documents, but it also gives you the flexibility to process documents in Spanish, French and German.

Creating an Infiniworx workflow is simple:

1. Drag-and-drop the desired tools from the toolbox,
2. Define a few parameters from quick-select menus,
3. Link the tools together in order according to existing business processes,
4. Click to start the job.

As the program passes data from one tool to the next, some tools seek defined values within the images. When the value exists, that image is routed in one direction; when it does not, the image is routed elsewhere. The end result is the organized processing of your documents based upon the tools you select, and the parameters, values and export directories you define.

START WITH IMPORTING

- » **Import Images:** Import document images from multiple sources and formats, including PDFs, TIFFs and AnyDoc®CAPTUREit – AnyDoc’s local and remote scanning solution.

USE TOOLS TO IDENTIFY THE DOCUMENT

- » **Identify By Document Attributes:** Documents can be sorted by user-defined parameters such as document size and routed along unique workflows based on matching the pre-set parameters.
- » **Search By Keyword:** Search document images for keywords to assist in identifying the document type such as “Invoice” or “Purchase Order”.
- » **Image Classification:** Compare the document image to a library of previously identified images. The software will match it for further processing and routing. If an existing match is not found for a document image, an e-mail notification will be sent to an operator who can identify the exception and add it to the pre-defined library of documents for future automatic identification.

TOOLS TO ORGANIZE A SET OF DOCUMENTS

- » **Re-organize Pages:** Automatically re-organize the order of document images based on recognition of a new document type.
- » **Create Document Sets:** Related documents such as a remittance coupon and a check can be grouped together in a document set based on common data such as payee name.

EXPORT TO THE DESTINATION

- » **Image Export:** Images, text and XML can be exported to your pre-defined network directories or to other document or content management systems.
- » **OCR for AnyDoc®:** Images, full-page OCR data and identified data can be exported to OCR for AnyDoc to provide verification, apply business rules and create output files. Any task already performed such as form removal will not be duplicated due to the built-in interface, speeding processing time.

Infiniworx includes these tools and much more:

Import Tools

Image Tools

Recognition Tools

Decision Tools

Data Collection Tools

User Interface Tools

Export Tools

Miscellaneous Tools

Infiniworx Solutions

Check and Coupon Processing: Processing or donation coupons along with their accompanying payment checks is now simplified with Infiniworx. Scan and import checks, coupons, pledges and even envelopes. Documents are automatically separated and sorted based upon their unique attributes, such as size, format and content. For example, a check can be identified by its unique attributes and then routed along the appropriate workflow path for further processing; such as being automatically endorsed in preparation for Check 21 submission.

« The Process

For this example, imagine your stack of documents contains checks, coupons, invoices, credit applications and correspondence.

g remittance
companying
Infiniworx.
e cards
omatically
nique
nt. For
unique size
workflow
g virtually
bmission.

Document Classification: Classify documents by user-defined parameters including size, keywords or custom phrases to automatically sort and route them to wherever you need them to go. Related documents can be grouped into a document set based on common data. Files can then be exported to pre-defined directories or to OCR for AnyDoc for data capture and verification.

Mortgage Loan Processing: Mortgage loans create some of the most paper-intensive processes in the business world. Infiniworx allows you to identify the dozens of different types of documents within a loan file and batch related documents together electronically.

Organized documents can be routed to a common location for expedited review and processing.

And Much More...

Applications also include remittance processing, invoice processing and the management of a digital mailroom environment.

With Infiniworx, you can design a flexible automated document capture and processing workflow to match your existing business processes. The solutions capable of being generated are only limited by the imagination of the workflow designer.

Workflow to the network directories you select or to OCR for AnyDoc for data capture and verification.

AnyDoc® Software Products and Solutions

Since 1991, AnyDoc Software has met the document and data capture and classification requirements of thousands of companies worldwide. Our products and solutions all operate from the ease-of-use, stability and enhanced functionality obtained from years of experience and innovation.

Products

OCR for AnyDoc® : Automatically capture data from nearly any business document. Eliminate the costs and errors associated with manual data entry.

Infiniworx™ : Simplify and automate how your company processes documents with this innovative drag-and-drop workflow development platform.

AnyDoc®BROKERit : Store all of your extracted data and document images and perform intelligent queries for quick and effective retrieval.

AnyDoc®CAPTUREit : Scan documents from anywhere in the world, perform quality assurance and send images over the Internet to a central location for processing.

AnyDoc®DESIGNit : Easily design your own professional forms for printing or to use as a template in OCR for AnyDoc processing with easy-to-use click and select toolbar features.

AnyDoc®EXCHANGEit : Convert extracted data to a variety of file formats for use among multiple applications. EDI, XML, ASCII and others are available, as are APIs to leading document management solutions.

AnyDoc®MANAGEit : Optimize your AnyDoc processing with real-time monitoring of batch level status, station activity, pending work and more.

Market Solutions

AnyDoc®CLAIM : Automatically process HCFA, UB92 and dental healthcare claim forms.

AnyDoc®CLASSIFY : Automatically sort, batch and route all your documents, quickly and easily.

AnyDoc®EOB : Automatically capture, validate and balance EOB data from all your payees and increase productivity and decrease processing time while lowering costs.

AnyDoc®INVOICE : Automatically process invoices to lower manual data entry costs and turn incoming invoices around in hours instead of days.

AnyDoc®REMIT : Automatically capture remittances and the associated critical data for much quicker input into your financial or ERP systems.

Customer Comments

"By switching to an automated system, we saw a 60% leap in productivity..."

"I never thought it would be this easy to automate the processing of our paper documents..."

"We've seen ROI even sooner than we projected..."

Online Education

Live online or pre-recorded presentations

Register for a live online webinar or view one of our free educational pre-recorded presentations. Take a closer look at AnyDoc's complete line of products and solutions.

Check out our case studies and see how you can save time and money at your own company.

www.anydocsoftware.com

Contact Us

info@anydocsoftware.com

U.S. Headquarters

AnyDoc Software, Inc.
One Tampa City Center, Suite 800
Tampa, FL 33602-5157
Located at:
201 N. Franklin Street, 8th Floor
Tampa, FL 33602
Phone: 813 222 0414
Fax: 813 222 0018

ZUG Office

AnyDoc Software GmbH
Baarerstrasse 10
CH-6300 Zug
Switzerland
Phone: +41 41 729 63 33
Fax: +41 41 729 63 34

UK Office

AnyDoc Software, Ltd.
Hershal House
58 Herschel Street
Slough, SL1 1HD
United Kingdom
Phone: +44 175 355 2205

"There's a reason why we are called AnyDoc."