

CASE STUDY

Invoice & AP Management Automation

Company

A Multinational manufacturing company providing energy and electrical solutions for efficiency and sustainability.

Challenge

With multiple vendors and over 13,000 accounts, the company was struggling with repetitive, time-consuming administrative tasks, such as collecting, organizing and tracking invoices as well as managing Accounts Payable (AP).

Solution

V-Soft Digital developed a multi-bot Robotic Process Automation (RPA) architecture that automatically manages the in/outflow of invoices. These bots launch sites, login, navigate and download data. The bots extract relevant information, such as service dates, vendor names, account numbers and file names, from collected files in order to sort and escalate to an employee via email or API call as necessary.

Result

This automation solution allows the company to process 13,000 accounts in less than 8 hours, saving time and resources, improving productivity by 42%. The process minimizes errors and operational risks, which improves overall service. The multi-bot architecture is highly scalable, reducing costs by 64%.

Improved Productivity

42%

Reduced Costs

64%

TECHNOLOGY APPLIED

- RPA
- Blue Prism
- C#
- jQuery
- JavaScript

