

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
 Streamlining the Accounts-Payable Process

Executive Summary
Managing accounts payable is a common practice in every
commercial establishment. Whether you deal with goods or
provide services, materials and supplies have to be purchased
to conduct ordinary business. However, recent changes to
network infrastructure have made it possible for businesses to
streamline this process.

Purchase orders, invoices, and other documents can now reach
their destination using any number of protocols on the Internet,
such as e-mail. These tools allow organizations like yours to
lessen the amount of paper produced and handled, which
increases productivity and reduces overhead costs.

This white paper provides an overview of using document
management software to move away from a paper-based
accounts-payable process. This is accomplished by centralizing
payables information, making purchase processes electronic,
integrating business software, and implementing electronic
workflow. Several solutions to common accounts-payable
issues are provided, including how to take advantage of every
early-payment discount and how to help prevent fraud.

Within the context of accounts payable, we present Content
Central, a browser-based document management system
designed to give organizations a convenient way to capture,
edit, and manage documents and other content in the
workplace.

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

TABLE OF CONTENTS

Introduction ..3

Business Benefits of Document Management Software.............................3

Content Central: Browser-Based Document Management Software..........4

Part I: Streamlining Accounts Payable ...5

Centralizing Payables Documents..5

Making Purchase Documents Electronic ..6

Integrating Software Applications ...7

Implementing Electronic Workflow..7

Part II: Seven Solutions for Common Accounts-Payable Issues8

Early-Payment Discounts ...8

Invoice Fraud..9

Duplicate Invoices ..10

Check Production ...10

Electronic Invoices..11

Purchase-Order Creation ...12

Lost or Missing Documents ..13

Summary ...13

About Ademero...14

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

INTRODUCTION

Business Benefits of Document Management Software
The path to success in today’s business environment has changed
dramatically over the past decade. Before this century, businesses carried
out daily operations primarily using a communication infrastructure of
phone calls, fax transmissions, and courier services. Documents created
to facilitate business activity were faxed or copied for relevant parties and
then filed or stored in some physical location. Recipients manually
processed the information, often creating new documents using portions
of the originals.

These days the Internet and its various methods of communication and
data transfer have provided businesses with a faster way to send and
receive information to and from suppliers and customers. The speed is so
rapid that it has become a competitive advantage for companies
embracing it. In technology-driven industries, businesses that cannot
move information as fast as its competitors cannot survive. Simply put, the
20th century method of creating, storing, and accessing documents no
longer matches the capabilities of today’s high-speed network
infrastructure.

The speed capability of
information transfer

between two business
entities, such as supplier

and retailer, drives the
characteristics of the

supporting infrastructure,
including how

information is created,
stored, and retrieved.

While document management software has existed for several decades,
its usefulness has only recently become apparent. It promotes not only the
speedy creation and distribution of documents but also the efficiency of in-
house workflow processes. Current-day software includes functionality to
create documents from e-forms, automate storage management with
retention policies, retrieve documents using search engines, track access
and modifications, and facilitate approval processing.

Along with modernizing customer relationship management (CRM)
software and any line-of-business applications, implementing document
management software should be a top priority for any organization that
seeks to lower costs and streamline document-centric business processes
like accounts payable.

3

http://www.ademero.com/

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

Content Central
Browser-Based Document Management Software

Content Central, developed and supported by Ademero, is an electronic
document management system (EDMS) that operates under the server-
client model. Administrators install the software package on one or more
computer servers, and deploy it to personnel via a single hyperlink. Users
access and interact with Content Central using a preferred Web browser,
and software updates occur only at the server. Content Central is
inherently remote-capable, but many organizations choose to use it only
for internal operations, fitting well in accounts-payable processing.

Inside Content Central users find tools to create, capture, retrieve, modify,
manage, and distribute documents. Creation of documents occurs via
PDF-based e-forms. Files of any type can be captured from scanners,
folders, e-mail addresses, or user input. Content Central converts scanned
images into fully searchable PDF files, and all documents can be retrieved
using content keywords and other index information based on the
document type. Integrated e-mailing and faxing tools let users distribute
documents without requiring any e-mail or fax software locally.

Content Central includes a browser-based document viewer and
annotations editor that users interact with inside the Web browser. Full
document editing begins with a single click, launching a document’s native
application. All revisions are maintained separately for historical purposes.
An intuitive approval-processing system allows users to approve or reject
documents that
have been routed
to them. An
embedded
workflow engine
handles the
automated
portions of the
software,
including sending
notifications and
performing other
scheduled or
event-based
actions.

Figure 1: Content Central User Interface

4

http://www.ademero.com/
http://www.ademero.com/

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

PART I
STREAMLINING ACCOUNTS PAYABLE

Centralizing Payables Documents
The first step in converting most of accounts-payable workflow to a
document management system is to determine the various document
types involved and understand when and where they come into the
process. From the buyer’s perspective, a purchase order is typically the
key document type in a purchase, but the invoice from a supplier or
vendor is what begins the payment process. Any supporting documents
that are needed to process and pay invoices will be defined as individual
document types within Content Central. Each document type has its own
configuration, including the indexing structure, security permissions, and
retention policy.

The Packet tool in Content Central will automatically link the document
types for a given purchase by a key identifier, such as the purchase-order
number. This virtual connection between documents is established as
soon as the key values (in this case, purchase-order numbers) arrive in
the system, which cuts out the time spent actively gathering supporting
documents from various sources to cut a check for a supplier. By using
Content Central to manage accounts payable, the overall process
becomes passive: users capture and identify documents as soon as they
arrive, and the software links them automatically while managing their life
cycle.

Figure 2: Accounts-Payable Packet with Missing-Check Identifier

5

http://www.ademero.com/

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

After document types have been configured, you will need to determine
the format of each document and its corresponding method of capture. For
example, it will be common for many invoices to arrive in paper form by
mail.

Content Central captures paper invoices with the help of a document
scanner. DirectScan™, a browser-based scanning applet within Content
Central, allows users to image and upload documents to the server.
Alternatively, Content Central can accept images from production
scanners or multi-function devices, and an applet exists to simplify
scanning from select multi-function peripherals (MFPs).

For electronic invoice delivery, Content Central can monitor one or more
e-mail addresses and capture either the body of the e-mail or its
attachments. XML-based load files can be used to provide index and
routing information about the documents they describe.

Because each vendor is different, capturing the details of the invoice can
be difficult to automate, but you can choose to provide index information
before or after capturing an invoice. The minimum amount of indexing
needed includes the invoice number and purchase-order number. Entering
additional index information, such as the vendor’s name and invoice date,
will help users find invoices later.

This configuration procedure will be replicated for each of the remaining
document types in the process.

Making Purchase Documents Electronic
Creating purchase requisitions and purchase orders electronically is a
quick way to reduce the amount of paper produced. Content Central’s e-
form technology can store PDF-form templates used to establish new
documents in the system. After a new document has been generated with
this process, Content Central can automatically route it to an approval
process as well as distribute it to appropriate parties.

If your purchase process is currently paper based, you will experience an
immediate savings in paper costs and storage space for these document
types because they will be printed rarely in your office. If you already have
an accounting system that handles your purchase documents, you can
choose to integrate that information as described in the next section.

6

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

Integrating Software Applications

Content Central can retrieve index information from accounting software
and other applications by connecting to one or more databases and
performing lookups. The DMS establishes connections using ODBC (open
database connectivity). This information can be used to provide one or
more index values in documents. Some documents can be indexed
completely using a single index value used as the key value for lookups.

DATABASE SUPPORT
 FoxPro
 Microsoft Access
 Microsoft Excel
 Microsoft SQL Server
 MySQL
 Oracle
 Pervasive
 PostgreSQL
 ProvideX (Sage)
 QuickBooks QODBC

(FLEXquarters)

This is particularly useful for incoming supplier invoices when Content
Central has been connected to accounting software like QuickBooks. After
processing clerks provide the PO number, Content Central performs a
data lookup, and the integration can return the vendor name, PO amount,
PO date, and other relevant index data. The information will be as
accurate as what is already in the accounting database.

Implementing Electronic Workflow
Now that accounts-payable documents have been created, captured, and
indexed within the document management system, daily workflow can be
transformed from a physical process to an electronic one. Content
Central’s built-in approval-processing system and workflow engine contain
the tools necessary to route, approve, reject, distribute, and manipulate
accounts-payable documents. Approval processes can be created for
each document type used to initiate workflow.

Figure 3: Electronic Workflow of Purchases

7

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

For example, an approval process might be created to handle the
workflow of a new purchase. In this scenario, an employee can request a
purchase by completing a purchase-requisition form in Content Central.
The new form is immediately placed on an approval process where it must
be approved by a department manager. The manager approves the
purchase in Content Central, and it moves to a purchasing agent. The
agent creates a purchase order the same way, but now the supplier’s e-
mail address is added as part of the document. After the PO has been
created, Content Central can route it directly to the supplier’s e-mail
address without further human interaction. (Figure 3)

Another example is invoice processing. After an invoice is captured, it’s
immediately routed to a processing clerk. The clerk then determines the
path it should take based on the department that it involves as well as
other factors relevant to the process.

Furthermore, Content Central’s workflow engine can be configured to
begin payment workflow only when the necessary documents have arrived
to support the process. In this case, a separate check-and-balance
workflow rule should be created to start the payment process if one or
more supporting documents have not arrived after a given amount of time.
This ensures all invoices will receive attention in a timely manner.

An obvious business benefit of an electronic approval process is the small
amount of human involvement required. The software handles all routing,
deadlines, notifications, tracking, and post-approval actions. Personnel
simply approve or reject the items in their individual queue.

PART II
SEVEN SOLUTIONS FOR COMMON ACCOUNTS-PAYABLE ISSUES

Early-Payment Discounts
Prioritizing invoices for early-payment discounts isn’t the easiest task in a
paper-based environment. By entering payment-term data when capturing
invoices, Content Central’s workflow engine can set approval-processing
priorities.

8

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

For example, a workflow rule can be created
to set a high priority on any invoice with
payment terms 2/10 Net 30 (2% discount
within 10 days, due in 30 days). When the
invoice is captured, the processing clerk
selects a matching payment-term item from a
choice list. After the invoice has been
committed to the system, the workflow
engine begins the approval process and sets
the priority accordingly.

Additionally, an administrative option can be
set to force users to approve or reject items
in their queue by order of priority, causing
invoices with discounts to be processed
before those without discounts. To enable
this feature, select the Force user to approve
only first item in the Approval Queue option
followed by the Priority sorting method. Do
this in the profile of each user involved. Figure 4: Entering Payment Terms

Invoice Fraud
Paying only legitimate invoices can be a challenge if processing clerks are
not familiar with your suppliers or vendors. To remedy this situation,
department managers should be included in the workflow to approve all
invoices that are relevant to their individual department. When configuring
an approval process for invoice processing, be sure to add a stage for the
user or group representing a department’s manager or managers.

Figure 5: Document Revision History

9

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

It’s unfortunate but possible that some fraud can occur within your office.
Content Central’s revision history keeps track of all changes, approvals,
and rejections; a detailed audit trail can be produced when needed. If
there’s any question about a particular document or file, the Document
History menu item from the View menu provides this information. (Figure 5)

Duplicate Invoices
Content Central can alert users during
invoice capture if the invoice number for a
specific supplier already exists in the
database. This helps prevent processing the
same invoice twice, avoiding the frustration
that can come from trying to get a payment
reversal or credit.

Figure 6: Duplicate-Value Check

When configuring the index field for Invoice
Number, select Check for duplicate value on
update/commit followed by a sub option Limit
duplicates by other field. Pick the field
representing the supplier/vendor name or
identifier. By doing so, Content Central will alert users when entering an
invoice number and vendor that already exist on an invoice in the system.

Check Production
Receiving, processing, and approving inbound invoices makes up the bulk
of the work involved when paying a vendor, but a method of payment,
often in the form of a check, still needs to be produced. Take advantage of
your accounting system if it can be configured to carry out tasks based on
external signals.

Content Central’s workflow engine includes the ability to run an external
application or script based on an event. First define the script or
application that will instruct your accounting system to produce a check.
Do this by defining an External Application inside the Configuration
Manager. You can specify information about the transaction using
command-line parameters. (Figure 7)

10

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

11

Figure 7: External Application for Check Production

Next, define a workflow rule to launch this external application upon
completion of an approval process by combining a single trigger and
action. Create a workflow trigger of type Approval Processes: Movement
on Process with the evaluation type Approval by Final Member. Be sure to
choose the correct approval process. Then create a workflow action of
type Run External Application, selecting the external application you
defined earlier.

After an invoice has been fully approved, the workflow engine will launch
the application or script instructing your accounting software to produce
and/or print the check.

Electronic Invoices
It doesn’t make sense to print invoices that arrive by e-mail, so let Content
Central capture them in their native format as soon as they show up. This
works best for suppliers you work with on a regular basis. If you have a
small number of these high-use vendors, create an e-mail account for
each. Then create a Capture Job for each of these e-mail addresses using
the Catalog Manager. (Figure 8)

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

Content Central will monitor
each e-mail address throughout
the day and night. When
invoices arrive they will be
routed to the Coding Queue for
further processing. You can
have processing clerks notified
by e-mail when new invoices
arrive by establishing a
workflow rule consisting of a
Coding-Queue Arrival trigger
and a Send E-mail action.

Figure 8: E-mail Capture Job for Invoices

Figure 9: Auto-Increment Field

Purchase-Order Creation
Handwriting purchase orders
and faxing them to vendors is
still a common practice in many
offices. Consider changing this
using Content Central. Convert your purchase-order template into a PDF
form, providing data-input fields in the form of textboxes and selection
lists. Add some logic to the form to calculate totals. Upload this form into
Content Central using the Capture Form feature in the document type for
purchase orders. Afterwards, new purchase orders can be established by
selecting Form from the Capture Type list in the Capture area of Content
Central.

PO numbers can be generated on the fly
with the use of auto-incrementing index
fields. When creating a field, choose the
Numeric type and select the Auto Increment
Value checkbox. Initially, you can specify a
start value to maintain the numbering
scheme of your existing purchase orders.

Beyond the form creation and PO-number
configuration you can add an optional E-mail
Address field to the purchase-order document type. The workflow engine
can be configured to e-mail new purchase orders to the recipient provided
in this field. The e-mail can be sent before or after any approval
processes.

12

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

Lost or Missing Documents
Estimates show that it costs $120 to find a lost or misplaced document,
and $220 to reproduce a lost document.1 A strong effort should be made
to capture as much of the paper that comes into your office. OCR (optical
character recognition) technology recognizes and converts the text on
images of paper documents, and this information can be used to find
documents in a matter of seconds.

Redundancy is another advantage to using document management
software to centralize documents and information. Numerous copies of
your data can be created for backup purposes—a nearly impossible task
in the paper-based world. Furthermore, the cost of computer-based
storage space is extremely inexpensive compared to the price of adding
file cabinets, shelves, and real estate.

1Coopers and Lybrand

SUMMARY

Document management software provides a means to transform the way
accounts-payable processing gets done in today’s business environment.
Content Central’s browser-based model makes full use of the speed
capability of today’s network infrastructure. Your organization can
experience a measurable savings in overhead expenses and labor by
centralizing payables data, integrating business software, and
implementing electronic workflow.

A number of solutions exist for common accounts-payable issues when
using an electronic document management system. Some solutions, such
as enabling workflow rules to automate the purchase-order delivery
process, increase overall in-house productivity. Others, like entering
payment terms from an invoice for approval-process prioritization, can
save money.

The methods and solutions described in this white paper for streamlining
your accounts-payable process can be applied gradually over time, and
the best results come from properly training and encouraging personnel
involved in the operation.

13

http://www.ademero.com/
http://www.ademero.com/

ADEMERO DOCUMENT MANAGEMENT SOFTWARE
Streamlining the Accounts-Payable Process

14

ABOUT ADEMERO

Ademero develops and supports document management software and
provides related professional services designed to automate business
processes and simplify office workflow. Based in the Tampa Bay area,
Ademero supports its customers with availability 24 hours-a-day on every
day of the year.

The company's flagship product, Content Central, is a browser-based
document management system created to provide businesses and other
organizations with a convenient way to create, capture, retrieve, edit, and
manage documents and other content originating in hard copy or digital
form.

For more information on Ademero, visit www.ademero.com.

Copyright © 2010 Ademero, Inc. All Rights Reserved. Reproduction in whole or in part in any form or medium
without express written permission is prohibited. Trademarks contained herein are the property of their
respective owners. Ademero believes the information in this publication is accurate as of its publication date;
information is subject to change without notice.

ADMWP1009AP

http://www.ademero.com

