

A middle-aged man with short, graying hair, wearing a dark suit, white shirt, and patterned tie, is smiling and looking towards the camera. He is standing in an office environment with a blurred background showing a computer monitor and office furniture.

inovoo

INTELLIGENT SOFTWARE SOLUTIONS

for real process automation

OUR MISSION

Intelligent digitization

DEVELOPMENT

inovoo GmbH was founded in 2003 on the shores of the Ammersee lake in Bavaria. inovoo is an innovative supplier of powerful, **modular software solutions for enterprise information management** in the field of omnichannel communication.

At the heart of all this is the ability to **intelligently digitize** and **automate** all business processes relating to the flow of data across diverse channels and formats, covering mailrooms (mail, fax, email), customer dialog (social media, web and mobile chat) and archiving.

inovoo also offers innovative **app-based solutions** for a wide range of industries and applications which can communicate intelligently with existing IT environments, helping to put business processes in the hands of mobile users.

From consulting to development, integration and post-sales support, we stand by our customers throughout their projects with passion and a spirit of innovation.

SUPPORT

- 2 -

MISSION

OUR CORE COMPETENCES

You can rely on our extensive know-how and years of experience. We know the market. We offer:

- + First-class service from consulting to project implementation and support
- + Software made in Germany
- + Excellent total cost of ownership (TCO)
- + Clear, long-term IT solution architecture development
- + Strictly maintained processes to turn strategic, department-specific, organizational and IT demands into long-lasting solutions
- + Comprehensive industry know-how and project expertise
- + Solution-oriented, agile thought and action
- + Flexible licensing models
- + Close collaboration with our customers
- + An excellent foundation for long-term partnerships

CORE COMPETENCES

OUR PORTFOLIO

inovoo provides modular IT solutions.
Our product portfolio includes:

- + The intelligent communication platform **NOVO CxP** for processing documents and information as well as automatically analyzing content using artificial intelligence, for content services and workflow functionality.
- + Smart process apps based on **NOVO Mobile**. The software solution NOVO Mobile provides a fully customizable app design and development studio. Dramatically speeding up the app development process, it allows you to use a secure, mobile dialog platform to automate business processes and link them to powerful back-end systems via the app.
- + The software solution **Captiva Capture** for digitizing paper documents and identifying the content of specialist data.
- + The archiving solution **ApplicationXtender** (AX). This web-based real-time document management system can view, edit, manage and save all kinds of content.

A stack of papers, some with red and blue tabs, is shown against a teal background.

Captiva Capture

Digitizing paper documents

inovo's solutions allow you to intelligently automate your processes, **saving significant time and money**. Throughput times can be drastically reduced and customer service and loyalty can be improved, bringing you increased profits as a result. This allows you to set yourself apart from the competition and see the benefits across your entire production line.

A hand is pointing at a screen displaying a padlock icon and various data points, set against a teal background with binary code.

ApplicationXtender

Document archiving

Benefit from **holistic IT solutions** that make your day-to-day work easier and more efficient. Software solutions that can be implemented quickly without long, drawn-out IT projects.

inovo products offer another advantage, too: The user **can** do many things themselves—depending entirely on what they want. And with the increasing use of artificial intelligence and machine learning, these solutions are always getting smarter, promising even better returns in future.

PORTFOLIO

OUR STRENGTHS

We think ahead – right from the beginning.

Efficient omnichannel management can be highly complex. Our comprehensive understanding of efficient B2C, B2B and B2E communication is reflected in our software solutions' **multi-channel architecture**.

Our powerful framework lets you benefit from **significantly accelerated implementation**. Our IT solutions are easy to integrate into your existing environment. You can flexibly integrate all kinds of functionality in no time at all, saving money with lasting quality.

You can also easily design and set up your own **workflow processes**, reducing your dependence on IT specialists and highly trained software developers.

- 8 -

STRENGTHS

COMMUNICATION CHANNELS

OUTPUT

For multi-channel communication and efficient data management

NOVO CxP

NOVO Mobile

For B2C, B2B and B2E

ERP

Fachanwendung

CRM

IT APPLICATIONS

OUR HISTORY

● New photo capture app

● Move to new offices

● **KLINGEL**
Gruppe

Various individual solutions replaced with email management system for 15 brands across 3 countries (1,500 emails/day, 95% of which with attachments)

- Increasing internationalization
 - Various service apps developed
- Focus:** smart process apps

MOBILE COMMUNICATION CHANNELS

NOVO Mobile
RELEASED
2014

2015

2016

NOVO CxP
RELEASED
2017

NOVO
APP STUDIO
RELEASED
2018

- New development office opened
- Exclusive European retailer for ApplicationXtender
- Partnership with BITMARCK
- Range of products expanded for statutory health insurance market

● Partnership with OpenText

● Partnership with Wilken

OUR PROMISE

Premium quality

The past few years have shown very clearly that in today's fast-paced world, only the adaptable survive. inovoo is reinventing the technical professional services industry by the **ease with which its solutions can be integrated**. For example, open standards allow you to start by implementing a single process, then expand your usage as needed until you have a complete solution to meet your exact needs.

inovoo's services are **modular**, meaning that they are easy to adapt to individual requirements. inovoo's solutions are suitable for small projects or large volumes. You **decide the level of complexity**.

We make sure you have the right solution and the right **balance between scalability, service and technological know-how**. We never lose sight of your needs. Future-proof and flexible, our cost-effective solutions provide premium quality that will fulfil your requirements tomorrow as well as today.

PROMISE

OUR INDUSTRY-LEADING INNOVATIONS

Numerous industries draw maximum benefit from our innovative software solutions:

● FINANCE

● PUBLIC ADMINISTRATION

● ONLINE RETAIL

● SOCIAL ECONOMY

- 14 -

● HEALTHCARE

● INSURANCE

● TRANSPORTATION

● ENERGY

INNOVATIONS

OUR REFERENCES

We set standards

Both our customers and experts within the industry agree that inovoo stands for sophisticated software solutions with real intelligence, future-proof technology and a high level of service. Many companies have already relied on our high-quality solutions for many years, including well-known statutory health insurance providers, insurance firms, banks, industrial clients, online retailers and public-sector clients.

- 16 -

Successful customer installations

BITMARCK	Mobile apps for health insurers for customer dialog with specialist application 21cInG
EagleBurgmann	Implemented an invoice-processing solution for 1 million pages p.a.
Gothaer	Implemented a mailroom solution for 60 million documents p.a.
Hapag Lloyd	Implemented a global invoice-processing solution across 115 offices
HKK	Implemented an omnichannel communication solution for 4 million documents p.a. as well as a mobile service app
ING-DiBa	Implemented a mailroom solution for 30 million documents p.a. with intelligent processing
Janitos	Implemented an email management solution for 500,000 emails p.a.
KLiNGEL Gruppe	Implemented a Europe-wide email management solution for 1.3 million emails p.a.
W+W Informatik	Implemented an enterprise-wide email processing solution for 3.6 million emails p.a.

itsc.
Die Lösung zählt

KAUTEX
A Textron Company

NÜRNBERGER
VERSICHERUNGSGRUPPE

UKT
Unfallkasse Thüringen

Wilken
Software
Group

Gothaer **BITMARCK®**

janitor

output.ag
Freiheit digital erleben.

KLINGEL
Gruppe

metasource

Hamburg

Hapag-Lloyd

Salus BKK
Mit gutem Gefühl krankenversichert

SBK

hkk
KRANKENKASSE

Stadtwerke
Düsseldorf

Eagle Burgmann®

Audi BKK

BKK
FABER-CASTELL & PARTNER
miteinander • füreinander

DAK
Gesundheit

LB=BW

VER
SICHER
KAMMER
BAYERN

wüstenrot
württembergische

Sozialversicherung für
Landwirtschaft,
Forsten und Gartenbau

SWIFT

VHV
VERSICHERUNGEN

PANATTONI

Ein Stück Sicherheit.

ING **DiBa**

ARD

ZDF

Deutschlandradio

BMW BKK

BG | Phoenix

BEITRAGSSERVICE

alliander

BAHN BKK

EnBW | ODR

REFERENCES

OUR SERVICE

In order to provide our customers with the best service possible, inovoo works closely with selected partners.

Partnership with OpenText

inovoo's intensive partnership as a system specialist for Captiva started in 2003 with EMC Corporation. After the takeover by OpenText, inovoo has worked closely with OpenText, a brand known as a market leader in software solutions for enterprise information management. Through close collaboration on all levels across management, sales, product development, consulting, engineering and support, our team is able to achieve maximum customer satisfaction.

opentext™ | Partner
Reseller Silver

opentext™ | Partner
Support

Partnership with BITMARCK

BITMARCK is Germany's largest full service provider in the field of IT for statutory health insurers, realizing IT solutions for company and craft guild health insurance providers as well as DAK-Gesundheit and other health insurance funds. These insurers together support approximately 26 million customers.

inovoo has been a business partner of the BITMARCK Group since 2015, offering IT solutions that integrate customer communication directly into the specialist application 21cIng.

BITMARCK®
Business-Partner

Partnership with Governikus

Governikus KG, established in 1999, provides IT solutions for secure electronic communication, data and documents, particularly relating to protecting personal data. The Governikus portfolio provides a number of solution components for meeting legal requirements, political strategies and technological standards. Together with inovoo's solutions, they make it possible to digitize e-government processes and intelligently maintain digital records and long-term archives.

Partnership with Wilken

Wilken brings together its own standard ERP software with a wide range of industry solutions to create a unique product portfolio for medium-sized and large enterprises. inovoo has worked closely with Wilken since 2017. Together, we develop intriguing app-based solutions in areas such as the social economy, health and insurance, in order to efficiently map digital customer communication.

SERVICE

THINKING AHEAD ...
... RIGHT FROM THE BEGINNING.

www.inovoo.com

inovoo GmbH . Billerberg 11 . 82266 Inning am Ammersee . Germany . T: +49 8143 999 57-0 . E: info@inovoo.com

inovoo