
White Paper

It’s a web world.
Why web capture is evolving.

Contents

Web-based capture will be
a game changer for growth
and survival. 03

From major hurdle to
powerful asset. 04

5 big challenges 05
1. Streamlining processes 05
2. The right connections 06
3. Protecting for compliance 07
4. Controlling costs 08
5. A better experience 09

Conclusion 10

Future trends 11

This is the age of the web. The Internet is like electricity.
It can drive really powerful solutions. With technology
advances in cloud, mobile and social, the paradigm
shifts in information management have and are moving
fast – to the web. The advantages are huge.

Web-based capture will be
a game changer for growth
and survival.

Even if each business context is different, web-based capture
and browser-based capture solutions offer so many benefits.
Given the challenges of today’s business environment it offers
exciting opportunities for game changing growth.

The volume of incoming data is unrelenting in paper and
electronic inputs. Just how can a business expect to keep up
with it all? Even the most advanced organizations find it difficult.

The quest is for simple capture that is easy to deploy and use
throughout the organization. Plus, streamlined processes are
needed that speed input and information access. In essence,
businesses are looking for proven, thick client capabilities with
thin client benefits*.

This white paper identifies the five big challenges that
organizations are facing and explores how the implementation
of web-based capture can be a game changer in mastering the
processing of large amounts of documents.

Harvey Spencer Associates expect a significant uptake of web based document
capture. Apart from maybe small desktop scanning, organizations will look to
move forward with thin client scanning solutions using HTML5.

3 It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

To meet these high customer expectations,
companies … must reinvent the entire
business process, including cutting the
number of steps required, reducing
the number of documents, developing
automated decision making, and dealing
with regulatory and fraud issues.
McKinsey, Accelerating the digitization of business processes, 2014

* Thin Client: the term describes a client machine that relies on the server to perform data
processing. Either a dedicated thin client terminal or regular PC with thin client software is
used to send keyboard/mouse input to the server and receive screen input in return. It does not
process any data, it processes only the user interface.
Thick Client: the term describes full-featured computers that are connected to a network.
Unlike thin clients, which lack hard drives and other features, thick clients are functional
whether they are connected to a network or not. The server may provide the thick client with
programs and files not stored on the local machine’s hard drive.

1.
2.
3.
4.
5.

How do we make business processes
faster & smarter?

How do we get complete connectivity across
our business?

How do we prevent fraud & meet
compliance needs?

How do we control costs, still invest &
innovate to stay ahead?

How do we use information to better
engage customers & drive loyalty?

Five big challenges

$1,800

$1,600

$1,400

$1,200

$1,000

$800

$600

$400

$200

$
2014 2015 2016 est 2017 est 2018 est 2019 est

Capture Software Market Value associated with Web Capture*

*Global market value incl. licenses, maintenance and prof. services based on HSA market assessment

More data, paper everywhere. We continue to see a
relentless rise in the volumes of information, with increasing
communication channels deluging organizations. Despite
the expanding diversity of incoming information, many
businesses are still largely dependent on paper-based inputs
despite attempts to shift to paperless processes.

From major hurdle to
powerful asset.

Paper is a major hurdle in unlocking the power of documents.
Extracting content is laborious and time consuming for staff.
Manual extraction of data can result in errors, missing or
overlooked information, and slow and inefficient business
processes. Plus it puts cost pressure on meeting
profitability goals.

Then of course, there are your customers who want their
request to be answered immediately and accurately. If the
customer-facing staff need to send the documentation to be
processed after the customer visit, this may result in follow-up
questions and requests for additional documentation. In brief:
a long and frustrating process, which impacts customer loyalty.
That can be good news for your competition, not so good for you.

Transactions that are fully or partially paper-based are also key
concerns. Access and document manipulation are particularly
difficult to track when they are managed in a manual process.

Many businesses have shifted their scanning workflows
to capture information wherever it enters the business.
However, images of these documents are often just digitally
archived. No data is extracted and seamlessly inserted directly
into the business process.

0% 10% 20% 30% 40%

Which of the following best describes your o�ce
or typical o�ces in your organization?

AIIM, Industry Watch, Paper-Free Progress: measuring outcomes, 2015 © AIIM 2015, www.aiim.org

50% 60%

Piled high with paper
and paper processes

Contracts, orders, booking forms,
etc., are signed on paper

Most of our important stu� is
referenced and filed as paper

We regularly scan documents,
but mostly for archive

Our MFPs are used more for
copying than scanning

We run a clear-desk,
mostly paper-free o�ce

We have a digital mailroom,
so mail is delivered pre-scanned

We have SharePoint/ECM but use
the file-share for day-to-day stu�

Paper is a good place to start
thinking about digital transformation,
because it is the Achilles heel of most
organizations. Paper clogs up processes.
Paper creates disruptions to smooth
information flows. Digital processes
require digital information.
John Mancini,
The big digital transformation, Information Dynamix Blog, 2015
© AIIM 2015, www.aiim.org

Organizations need to be able to extract more value from
their information. In today’s digital age, intelligent capture
technologies and information management is the only
way forward.

4 It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

Business Process Automation (BPA) and
Business Process Management (BPM) are taking center
stage as drivers for competitiveness. This puts information
centric business transactions in the spotlight as they are
often only partially automated.

5 big challenges

1. Streamlining processes

The need

• Paper-based documents need to be digitized as early as
possible when they arrive in the organization, i.e. remote
agent locations and branch office customer interactions

• Your knowledge workers need easy access to a capture
solution that offers simplicity of use

• Information required for business processes needs to be
identified, automatically extracted and inserted into the
relevant business workflow

• Where feasible, documents should be captured into line
of business (LOB) applications for seamless processing

The value

From capturing your documents at the point of receipt to final
output in your business solutions, web based capture minimizes
manual interventions and reduces unnecessary handling. In fact,
web based capture can be launched directly from your business
application, eliminating any extra work and process steps.

Your business benefits from reduced manual interventions and
shorter processing time for handling business transactions and
customer inquiries.

Fast, accurate and intelligently integrated capture increases
the efficiency of your business processes and value of your
business overall.

The challenges

Document and data capture can make or break a business.
The whole information lifecycle matters. Documents need to be
captured quickly and accurately, images and information need
to be easy to find, secured, connected with the right business
process and quickly turned into actionable outcomes.

Paper is still widely used in organizations, which requires some
manual intervention. Or it is processed in a silo’d workflow
and is disconnected from electronic documents. This leads to
missed opportunities for efficient processing and leveraging the
insights they contain. Paper documents are a major obstacle to
automate.

Legacy capture processes, such as scan–to-archive, that are not
connected to a business process result in missed opportunities
to streamline workflows and leverage value. There is a much-
needed shift to a scan-to-process approach where the required
data for a business transaction is extracted and automatically
inserted into a business workflow. Archiving is an element of this
workflow, but not the only goal.

46%

of organizations consider that the biggest single productivity
improvement for most of their business processes is to remove
the paper.

 John Mancini, The big digital transformation,
 Information Dynamix Blog, 2015
 © AIIM 2015, www.aiim.org

5

Content sharing

Digitalization of business processes

Regulatory or legal compliance

Improved search

Improved customer service

Paper reduction

Cost-e�ective automation

Consolidation of archives

eDiscovery support

Faster customer onboarding

Version control

43%

43%

40%

36%

32%

24%

22%

17%

11%

10%

7%

Sharing content and digitization of processes top the list of drivers for ECM

“Which of the following are the most important for your organization’s investment in ECM”

Base: 129 content management professionals
(multiple responses accepted)

Source: Forrester’s July 2015 Global Enterprise Content Management Online Survey

It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

The need

• Integrate the processing of electronic documents and those
that originate in paper regardless of their input channels
(scanners, MFDs, smart devices, and of course, via mobile)

• Seamlessly connect an integrated capture application into
web-based business application

• Mobile capture is vital as it aligns with the mobile work style
and the need to capture information on the go in today’s
business world

• Take advantage of the interconnection to centrally deploy,
administrate and update capture applications

The value

Your business benefits from seamlessly integrated capture into
business applications. Centrally managed web capture opens
new dimensions for highly connected document capture.

In the era of IoT (Internet of Things) everything is becoming
hyper-connected. The web and cloud are the facilitators.
Information is the glue between business, customers,
processes and associated systems. Therefore, to survive
and thrive, every business needs to ensure connectivity
throughout the enterprise and with external counterparts.

5 big challenges

2. The right connections

The challenges

Documents arrive in different formats and through different
input channels. Paper based documents, those digitized through
scanners, Multi-Functional Devices (MFDs) or captured through
mobile phones and documents in electronic format are handled
in separate workflows.

Our work style is changing fundamentally to mobile and remote,
while document capture solutions that are limited to a specific
scan location are left behind.

A decentralized scanning solution requires significant
complexity to install, deploy updates and administer, with
complexity growing with the size of location and diversity
of the infrastructure.

Take the example of a travelling business executive. In the past,
receipts from a business trip would have to be scanned on return,
an expense report created, then processed by accounts department
before reimbursement.

Using web-based mobile capture technology, an executive can
take a photo of each receipt with a smartphone whilst on the road.
This can go directly to the accounts department so a reimbursement
check can be ready and waiting on return.

This also speeds up the internal process, the company operates more
efficiently, the employee is more productive since no scanning is
involved, and is happier to get reimbursed much faster.

6

For companies with mobile capture
projects, speed of data availability and
keeping paper out of the process have been
the biggest benefits.
AIIM, Industry Watch, Paper-Free Progress: measuring outcomes, 2015
© AIIM 2015, www.aiim.org

It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

The protection of information and the ability to meet ever-changing
compliance requirements is a top business priority. Requirements
are increasing, penalty-free periods for missing requirements without
significant fines are coming to an end and fraud is at an all-time
high. This makes document security the number one unmet need in
information centric businesses and public institutions.

5 big challenges

3. Protecting for compliance

The need

• A holistic approach to security and governance starting from
where information enters the organization

• Digitize paper right at the source to be able to monitor
documents digitally throughout the organization

• Scanning profiles set up and monitored by central IT

• Reduce data entry errors and reworking caused by
complicated, difficult to use interfaces

• Establish a complete chain of custody by end-to-end
monitoring of access and data manipulation

The value

Centralized management of capture configurations provided
by web capture solutions maintain the tight controls necessary
for proper business regulation and compliance needs. It also
eliminates the delays of cascading mandatory changes and
updates throughout your organization.

Your business benefits from tight process controls required
to meeting business regulations and compliance needs. It also
reduces the increasing cost impact for your business through the
ability to detect and prevent fraudulent use of documents.

The challenges

Paper and hard copy documents are the weakest element from
a security perspective. They can get lost or damaged and open
endless possibilities for mishandling or theft.

Not only manual handling and data extraction, but also
complicated scanning software applications are error prone
if data is misread or entries are incomplete.

Digital documents and data pose many of the same problems
if access and handling of documents and data is uncontrolled.

These weak points are no secret to individuals inside and
outside the organization who are looking for ways to manipulate
documents or put them to fraudulent use.

Regulatory compliance is time-consuming
because organizations often need to
comply with multiple regulations with
different objectives and requirements….
Automation tools and technologies can
help organizations accelerate compliance
processes.
TechTarget, TechTarget Survey:
IT risk management, compliance top tasks, 2015

7

70%
of organizations are expecting regulators to publish even more
regulatory information, with 28% expecting significantly more.

 Thomson Reuters, 2016, Top Compliance Trends

It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

Cost efficiencies are even higher challenges, as businesses
need to invest and innovate whilst also meeting goals for
lowering operating cost in order to remain competitive or
simply stay in business.

5 big challenges

4. Controlling costs

The need

• Reduce software licensing fees

• Protect your investment in hardware

• Reduce implementation and IT upgrade costs incurred by
the necessity to travel to all the various locations to deploy
software and train staff

• Reduce knowledge worker training and ‘down-time’ during
upgrades

• Seamless integration of browser-based capture integrated
into knowledge worker’s business application

The value

With thin client capture, your business benefits from reduced
operating costs. IT support can be centralized making it easier
to deploy, upgrade and administer with substantial savings.
The result is higher profitability and Return On Investment (ROI).

The challenges

Business applications are and have been moving to the cloud.
Recent trend reports talk about cloud now being the standard for
new solutions - no longer just a growing trend. With key software
vendors stating plans to discontinue on-premise solutions, this
is quickly becoming a reality.

Line of Business (LOB) management benefits from this
development as the investment shifts from higher capital
investment to lower, ongoing operating cost. Document capture
solutions have been left behind.

Scaling is a particular problem. Enabling additional knowledge
workers to capture documents becomes a challenge as
installation and training time for a capture solution takes up
valuable time.

IT cost efficiency is also an ongoing concern. Implementing,
upgrading and supporting capture installations quickly become
a significant cost item especially in organizations with a large
number of locations.

Cutting IT costs, resources and time

For example, if a car rental company wanted to start using a new
business application or add document scanners to each desktop, that
would mean the IT department would have to install new software on
each desktop computer in hundreds or even thousands of locations.

Making these manual updates to countless computers is an extremely
inefficient use of IT support time. Instead the company could change
to web-based applications, which allows employees to download
new applications and drivers in just a matter of minutes. This way
IT resources are freed up and software updates are to be rolled out
within days instead of months.

8

The benefits are huge: by digitizing
information-intensive processes, costs can
be cut by up to 90 percent and turnaround
times improved by several orders of
magnitude.
McKinsey, Accelerating the digitization of business processes, 2014

It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

End-to-end customer experience is the top priority for customer
satisfaction and loyalty. One bad experience for a prospect or an
existing customer may mean that their business is lost, forever.

5 big challenges

5. A better experience

The need

• Distributed capture at the point of receipt ensures the
immediate availability and processing of the associated
information

• Enabling agents to scan documents during face-to-face
customer interactions with high ease of use translates into
a quicker, more enjoyable experience for the customer

• Avoid having customers have to wait while applications,
requests, claims, etc., are processed

• Seamless integration of paper-based and electronic
documentation to process transactions and requests
more quickly

The value

Your business benefits from web-based capture leading
to increased customer experience as employees focus on
customers rather than paperwork. The rewards are high
customer satisfaction and increased loyalty.

The challenges

Document centric processes offer particular challenges for
customer satisfaction, as they tend to be slow and often
disconnected.

For example, documents tied up in back-office processing
lead to underwhelming customer service. The customer
facing staff lack the information they need to effectively
serve the customer.

Customers are increasingly using digital communications,
face-to-face contact is rare and it becomes even more critical
to build relationships in industries such as financial services.
In a customer meeting, agents need to focus on these
relationships while spending less time on paperwork.

Customers who had the best past experiences spend 140%
more compared to those who had the poorest past experience.

Take the example of how a mortgage application is processed.
A customer presents a mortgage application and documentation
to the advisor at the local bank. The expectation is for all the
information to be processed right away and go directly to the
relevant departments for speedy results and approval. Instead as
anyone who has ever secured a mortgage knows, this review period
can take weeks.

Web-based capture technology can alleviate the frustration by
allowing documents to be immediately scanned and shared with
relevant loan offices, resulting in a much happier customer.

9

Harvard Business Review, The Value of Customer Experience Quantified, 2014

In a transaction-based business sales are driven by good customer experience.

Customer experience drives sales

Annual revenue increase per customer

1.0x

1-3 4-6 7 8 9 10

1.3x
1.5x

1.8x 1.9x

2.4x

Customer experience score

Source Medallia analysis HBR.ORG

It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

Your challenge is to find a way to operate more efficiently, reduce
operating expenses, make information available faster and more
intelligently, and allow employees to focus more on customers and
improve their loyalty.

Conclusion:
The pressure is on.

In every way, the evolution of web-based capture technology
is an undeniable game changer for any business sector.

The power that information holds
over an organization can be one of
transformation as well as one of stagnation.
How companies use and leverage their
information assets can set them apart from
their competitors.
Article by Allison Lloyd
Defining Information Management’s Value to the Business, April 2015

Up to 45 percent of all work activities in the
United States can be automated right now
with current technology.
Article from McKinsey & Company
Automating the insurance industry, January 2016

So whether you’re a Business Manager or head up an
IT department, you need capture solutions that are faster,
smarter, more productive and more secure.

Five overwhelming benefits of web-based capture overcome
five big business challenges.

10

1.
2.
3.
4.

 5.

Web-based capture minimizes manual interventions
and reduces unnecessary handling

Web capture technology opens new dimensions
for highly connected document capture

Centrally managed capture enhances the ability
to protect information and meet compliance needs

Thin client capture reduces operating costs,
IT costs and helps you stay competitive

Increase customer experience and loyalty by
focusing on customers rather than paperwork

It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

Think connected life, connected work. Growing web connectivity has
and continues to change the way we live, work and communicate in
every way. IoT, which started primarily as smart, connected systems
and tools in the home is now starting to make a key impact in the
business world – resulting in seamless connectivity of systems and
devices in a business.

Future trends.

The Digital Mesh

This merges real and virtual worlds of data generated by people,
processes and devices. It includes mobile devices, wearable,
consumer and home electric devices, automotive devices and
environmental devices such as IoT sensors.

While devices are increasingly connected to back-end systems
through various networks, they have often operated in isolation
from one another. As the digital/device mesh evolves, we will
see its connection models expand and allow greater cooperative
interaction between devices to emerge.

For businesses, it means that any web capture solution they
adopt now needs to be sufficiently flexible to accommodate
whatever comes on the scene in the future. Web connectivity will
keep growing. Organizations need to keep in step with it and take
advantage of the opportunities it offers.

While devices are increasingly connected
to back-end systems through various
networks, they have often operated in
isolation from one another. As the device
mesh evolves, we expect connection
models to expand and greater cooperative
interaction between devices to emerge
Gartner, Gartner Identifies the Top 10 Strategic Technology Trends for 2016,
October 6, 2015

IoT Megatrend

Smart devices producing big data will provide business insight
for decision-makers which savvy retailers and manufacturers
will harness. Value is created by making sense of data, turning
it into knowledge and meaningful action. IoT will enable supply
chains to satisfy a growing customer demand for quicker,
cheaper, more reliable, more easily delivered, highly configurable
goods. It will allow them to tailor their operations to real-time
market conditions and deliver high levels of customer excellence.

7.3 billion
Gartner forecasts that 6.4 billion connected things will be in use
worldwide in 2016, up 30 percent from 2015, and will reach 20.8
billion by 2020. 7.3 billion devices are expected to be used in
business applications.

 Gartner, Gartner Says 6.4 Billion Connected “Things” Will Be in
 Use in 2016, Up 30 Percent From 2015; 2015

11 It’s a web world. Why web capture is evolving, 2016. © Kodak Alaris

© 2016 Kodak Alaris Inc. The Kodak trademark
and trade dress are used under license from
Eastman Kodak Company. 02/16

Want to learn more?
Call: 1-800-944-6171
www.kodakalaris.com/go/InfoInput

Kodak Alaris Inc.
2400 Mt. Read Blvd., Rochester, NY 14615 USA
1-800-944-6171

Kodak Alaris Operations Canada Inc.
Mississauga, Ontario, Canada L5W 0A5
1-800-944-6171

Kodak Alaris Limited.
Hemel One,Boundary Way,Hemel Hempstead,
Hertfordshire, United Kingdom, HP2 7YU
+44 (0) 330 123 0391

Kodak Alaris Singapore Pte Limited
315 Alexandra Road, 04-18 Sime Darby Business
Centre, Singapore 159944
1-800-856-3251

Kodak Alaris Brasil.
Rua Jandiatuba, 143 – 9.o andar, Conj 903, São
Paulo , SP, CEP 05716-150, Brazil
1-800-856-3251

