
BRIDGING 
THE GAP 
WITH DIGITAL MAIL 
MANAGEMENT 


2   Bridging the digital gap with outsourced Mailroom Services

TOWARDS  
A DIGITAL FUTURE 

MAIL MATTERS
BUT CHANNELS ARE CHANGING

Physical or digital, it’s a vital communication channel.  
Handling both channels creates complexity and cost.  
We can help you bridge the digital gap and improve  
the performance of both.

STANDARD OPTIMISED DIGITISED INTEGRATED 

Inconsistent processes
Duplication
Simplistic / excessive SLA’s
Multiple suppliers
Poor training / promotion prospects 
High and fixed costs
Standard postage rates paid
Little or no management information

Standardised relevant processes 
Suitable location strategy
SLA’s aligned to business goals
Trained and motivated staff
Single point of ownership
Postal discounts 
Detailed management information

Faster delivery
Visibility across processes
Digital archive
Audit trail
Reduced mail handling costs
Reduced archiving costs
Digital outbound option

Single omni-channel platform
360° visibility by customer
Optimal access to information
Direct access to workflows 
Transactional pricing

BUSINESS IMPACT

Slow processes
Slow response times
Increased risk 
Cost inefficiency

BUSINESS IMPACT

Improved cost efficiency
Consistency of service
Better user experience 
Lower management burden
Flexible service

BUSINESS IMPACT

Faster processes
Faster response times
Instant 24/7 access to information
Improved collaboration
Improved compliance
Cost savings in business processes

BUSINESS IMPACT

Optimal agility
Eliminates silos
Platform for automation, artificial intelligence  
and robotic process optimisation
End to end process
Improved compliance

Mailroom performance  
must track business needs 
and client expectations, with  
a clear pathway to digital.

Although digital continues to grow and physical mail volumes are decreasing, most 
businesses will need to support both physical and digital operations as long as vital 
information enters the business that way. So for today’s businesses, managing multiple 
communications channels is a necessity and a challenge.  
Swiss Post Solutions (SPS) bridges the digital gap managing mail whatever the channel  
including complex hybrid environments. We help organisations optimise their traditional  
mailroom, migrate to Digital Mail and Paperless Office to integrate communications 
across channels and across the organisation.


Bridging the digital gap with outsourced Mailroom Services   3

Though the use of paper is declining, studies  
show that there is still a significant amount of 
correspondence conducted via paper.

However, paper volume will continue to decline 
and a larger proportion will originate in digital 
format and remain in digital format throughout  
its life cycle.
– IDC, Next-Generation Digital Mailroom

STANDARD OPTIMISED DIGITISED INTEGRATED 

Inconsistent processes
Duplication
Simplistic / excessive SLA’s
Multiple suppliers
Poor training / promotion prospects 
High and fixed costs
Standard postage rates paid
Little or no management information

Standardised relevant processes 
Suitable location strategy
SLA’s aligned to business goals
Trained and motivated staff
Single point of ownership
Postal discounts 
Detailed management information

Faster delivery
Visibility across processes
Digital archive
Audit trail
Reduced mail handling costs
Reduced archiving costs
Digital outbound option

Single omni-channel platform
360° visibility by customer
Optimal access to information
Direct access to workflows 
Transactional pricing

BUSINESS IMPACT

Slow processes
Slow response times
Increased risk 
Cost inefficiency

BUSINESS IMPACT

Improved cost efficiency
Consistency of service
Better user experience 
Lower management burden
Flexible service

BUSINESS IMPACT

Faster processes
Faster response times
Instant 24/7 access to information
Improved collaboration
Improved compliance
Cost savings in business processes

BUSINESS IMPACT

Optimal agility
Eliminates silos
Platform for automation, artificial intelligence  
and robotic process optimisation
End to end process
Improved compliance


4   Bridging the digital gap with outsourced Mailroom Services

OPTIMISE
IS YOUR TRADITIONAL MAILROOM KEEPING  
PACE WITH YOUR BUSINESS?

The importance of handling mail efficiently has become even 
more important now it‘s set against expectations of instant access 
to information and fast response times. A 21st century  
multi-channel business needs a physical mailroom that handles 
both incoming and outgoing mail in a way that supports business 
goals like higher customer satisfaction ratings, not just simple 
SLA’s. If the mailroom doesn‘t evolve, it could be a weak link. 

Optimise your Mailroom 

The mailroom plays a core role, but  
it’s not your core business. Expert 
management takes away the operational 
responsibility, so you can focus on the 
content.

Mailroom Management from SPS  
deploys people, processes and  
technology in the most effective way  
to optimise performance. Because we 
operate the industry’s largest mailroom 
database we can benchmark against 
similar operations and make sure that 
your mailroom performs to the very  
best standard in the market.

There’s a choice of delivery options and  
a flexible approach supported by the 

experience and expertise that comes  
from over 90 years managing mailrooms 
for some of the world’s most demanding 
organisations. 

What’s more important in today’s 
environment, is that we understand 
document processes and the role that 
mail plays in them. That means we see 
managing mail as more than simply a 
logistical task and while we are confident 
that we can save you money, it won’t  
be at the cost of performance.

Swiss Post Solutions operates over  
500 mailrooms worldwide and handles  
around 120 million items of mail for  
clients each year.


Bridging the digital gap with outsourced Mailroom Services   5

«We value Swiss Post Solutions as a reliable 
partner and provider of high quality solutions 
who delivers full-service document logistics 
tailored to our needs. This enables us to 
focus on our core business.» 
Director, Swiss Bank


6   Bridging the digital gap with outsourced Mailroom Services

On-Site Mail Management

–– Fully managed service covering inbound and outbound
–– Best in class processes and clearly defined SLA’s
–– Third party management
–– Detailed reporting and service benchmarking

^ Off-Site Mail Management

–– Resilience and flexibility of shared service environment
–– Secure and segmented processing
–– Screening to reduce risk and in-built disaster recovery
–– Transactional pricing

Postal Tariff Management

–– Monitoring postal costs
–– Sourcing best value mail tariffs
–– Advising on best practise to manage down postal costs

Courier Management

–– Centralised request management
–– Web enabled booking and tracking
–– Detailed reporting to provide visibility of spend

Secure Mail Screening

–– Options range from on-site x-ray to specialist screening
–– Access to SPS expertise on mail security and business 
continuity

Personal Delivery Management

–– Identification of activity and impacts (cost and productivity)
–– Advice on cost effective management
–– Implementation of client policy

We use our expertise to deliver optimised mail services alongside a lower  
total cost of ownership. We can deliver immediate cost savings and have  
a demonstrable track-record of significant ongoing cost optimisation and  
return-on-investment (ROI). We apply our expertise across all aspects of the  
service; re-engineering processes, centralisation and consolidation of services, 
effective site management with a “right first time approach”, cross training  
of staff to build in resilience, clearly defined SLA’s and internal marketing to 
encourage use of central facilities.

MAILROOM OPTIMISATION SERVICES
MANAGE MAIL PRESSURE POINTS 


Bridging the digital gap with outsourced Mailroom Services   7

CASE STUDY  
MAILROOM CLIENT STORY

–– We can typically reduce mailroom management costs by 30%  
and equipment costs by up to 50% 

–– Moving services to an SPS off-site Mail Centre typically reduces 
mailroom management costs by 40% and reduces the space  
needed on site by 70% 

–– Postal Tariff Management saved a UK Healthcare Trust one million 
pounds on postage in just three years.

Finding Savings in the Mailroom

Benefits:

–– Cost savings
–– Reduced supplier management burden
–– Improved compliance – appropriate handling of sensitive and confidential  
mail and parcel post

–– Consistency across locations

Challenge:

–– Finding a single, reliable service provider to take over entire mailroom  
operations worldwide

–– Minimise costs and streamline operations

Solution:

–– Mailroom Management: handling of all inbound and outbound mail
–– Courier, express and parcel post
–– X-ray security checks, processing of incoming cheques and parcels/ 
letters containing valuables

–– In-house mail delivery

Global Corporate and Investment Bank


8   Bridging the digital gap with outsourced Mailroom Services

DIGITISE  
MAKING THE MOVE TO DIGITAL 

In a digital world, handling paper leads to slower processes, 
slower response times, higher risk, lower customer satisfaction 
levels and less productive staff. The challenge for businesses is  
to mitigate the impact of paper so that back office processes  
can run efficiently. Also to manage the practicalities of resourcing, 
prioritising and implementing a move to digital, while taking  
care of day to day business.

A Digital Doorway 
to your Business

Digitising incoming mail as it enters the 
business means that you can support 
paper and other channels like e-mail and 
SMS, without compromising efficiency 
and service quality. Customers can still  
use their channel of choice but you have 
all the advantages of a digital back office. 
Implementing a Paperless Office is a key 
step towards a digital future, opening the  
door to automation and the benefits of 
Artificial Intelligence and Robotic Process 
Automation. Outgoing communications 
can still be sent as hard copy, if that’s  
the customer’s preference.

SPS provides the expertise to plan your 
migration to digital mail and helps you
prioritise if you want to do it in stages. 
We use a tried and tested technology 
platform that is genuinely easy to 
implement and simple to use but  
robust, providing day to day visibility 

of activity and a full audit trail. Our service 
covers the process from end to end, 
reducing the management overhead and 
removing the risk caused by gaps in 
ownership.

The Digital Mail Service can be delivered 
on site or from SPS’ secure and certified 
Document Processing Centres (DPC’s) 
where it is supported by full disaster 
recovery, minimising risk to both 
information and business continuity.  
This shared service environment provides 
segmentation but also the ability to flex 
with peaks and troughs of activity and 
absorb additional volumes as the shift  
to digital accelerates.


Bridging the digital gap with outsourced Mailroom Services   9

	 Preparation and Scanning of Mail 
including the extraction and management of unsolicited mail.

	Automated Capture of Physical Mail and E-Mail 
providing a 360° customer view across all channels and enabling remote and mobile access 
to information. 

Classification and Indexing 
makes it quick and easy to retrieve digital documents.

Digital Delivery 
via our secure SPS platform. Our digital solution replicates mail processes making it easy 
for users and providing the business with a full audit trail.

Archive Scanning 
ensuring that historical paper documents are available, on demand, for day to day use or in 
case of disclosure requests.

Secure Destruction and Archiving 
all carried out by or managed by SPS, following the client’s policies.

Workflow Integration
provides entry level workflow capability without the cost and complexity. 

–– Digital Mail typically reduces mail handling costs by 12%
–– Mail processing times are reduced by 75%
–– Document management costs reduced by around 30%

Delivering Value across the Business

DIGITAL MAIL SERVICES  
AN END TO END SOLUTION INCLUDING: 


10   Bridging the digital gap with outsourced Mailroom Services

DIGITAL MAIL
TRACK THE IMPACT ACROSS YOUR BUSINESS

CUSTOMER �CENTRICITY

Collaboration 
Digital information is much easier to share 
between departments and locations – �a 
must for call centres and shared service 
teams

Supporting Channel Choice 
Digitisation means customer 
communication from all channels can be 
combined to give a 360 degree view of 
operations

Faster Complaint Handling 
Complaints can be handled and resolved 
more quickly, therefore customer 
satisfaction improves

Faster Order Processing 
Routing applications and orders straight 
into workflows improves the customer 
experience through increased speed and 
accuracy

COST MANAGEMENT

Impressive ROI 
CapGemini research has shown 96% of 
respondents reported a positive ROI from 
process improvements after digitisation

Departmental Saving 
Savings made in departmental operations 
can be up to 10 times the savings made in 
mailroom operations

Flexibility 
Outsourcing offers the opportunity for 
transaction based pricing so costs can flex 
if volumes change

Headcount Reduction 
Automating administration means 
staffing budgets can be reduced or used 
to support more knowledge workers

Cuts Archiving Costs 
Most documents can be held in digital 
format only, bringing major reductions in 
archiving and retrieval costs

COMPLIANCE

Auditability 
Documents are visible and trackable from 
the moment they are scanned in the 
mailroom

Increased Agility 
Digital organisations can respond quickly 
to changes in legislation or regulatory 
requirements thanks to instant access to 
archived information

Eliminate Process Gaps 
Scanning in the mailroom reduces the risk 
of documents falling into compliance 
gaps between departments


Bridging the digital gap with outsourced Mailroom Services   11

CASE STUDY  
SWISS POST

Challenge:

–– The relocation of Swiss Post’s headquarters to a new open plan building  
meant less storage space for paper

–– The need to support new ways of working with access to information  
at any time from any location 

–– 550,000 queries per year (of which only 120,000 are in a structured format)  
which need to be processed quickly

–– 1,800 digital mail system users

Solution:

–– The management of incoming physical mail
–– Digitisation of incoming mail
–– Automatic transfer of information into existing workflow systems

Benefits:

70% of unstructured information now enters the business digitally. 
Further benefits were:

–– Faster response times in business operations 
–– Supports mobile and flexible working
–– Reduced paper consumption, document duplication and internal post costs
–– Maximised efficiency in the business processes

The Swiss Postal and Logistic Service Provider outsourced  
its internal mail service to Swiss Post Solutions


12   Bridging the digital gap with outsourced Mailroom Services

Whatever stage you’re at, SPS can help. IDC’s Next-Generation Digital Mailroom study 
shows an inevitable progression towards digital. In the meantime, managing the hybrid 
environment puts a strain on resources both in terms of costs and management time. 
SPS provides practical solutions and strategic expertise to support organisations with 
mail transformation, informed by expertise in new technologies.

Translating Vision into Action 

Getting the implementation right is the foundation for a successful service and 
relationship. We work with our clients to understand their requirements and translate 
them into a clearly defined service with agreed outcomes and measurable KPIs.  
Strong processes, supported by clear communications, ensure a trouble free  
transition to Swiss Post Solutions.

Optimise, Digitise or Integrate – Take the next Step

INTEGRATE  
THE NEXT STEP ON YOUR DIGITAL JOURNEY

For organisaitons looking to accelerate performance in business processes a fully 
integrated inbound communication solution will take communication management 
to the next level. When digitisation is integrated with business processes and 
applied to high profile workflow on boarding, or complaints handling, it enhances 
performance siginficantly. Businesses have full visibility across processes, can 
allocate tasks dynamically, monitor progress, manage escalations and ensure that 
promised response times are adhered to.

Digital businesses are agile businesses. They can respond quickly to regulatory 
changes like GDPR and they can take full advantage of new technologies like 
Artificial Intelligence and Robot Process Automation which handle repetitive 
processes quickly and accurately.


Bridging the digital gap with outsourced Mailroom Services   13

–– We are a global leader in outsourced mail, document  
and distribution services

–– We develop and deliver intelligent and individually  
tailored solutions

–– Our services are based on the balanced combination of  
3 fundamental elements:  
People – Process – Technology

–– We deliver financial value through precise process efficiency, 
technical innovation and 3rd party supplier optimisation

–– We support our clients’ core business goals by delivering  
key information faster, with greater precision through 
traditional and digital channels

«Swiss Post Solutions is keeping its promises.  
We have not had a single discussion on SLA  
fulfilment over the years.» 
CIO, Insurance Company

CHOOSING SWISS POST SOLUTIONS  
AS YOUR PARTNER

Why outsource to Swiss Post Solutions?

–– Reduced cost of ownership
–– Enhanced service levels
–– Motivated and engaged staff
–– Access to innovation and new technology
–– Managed risk
–– Secure and stable services
–– Increased agility
–– Increased focus on core business

Client Outcomes

95% of our clients renew their contracts.

What makes Swiss Post Solutions unique?

Buying Power

The scale of our third-party spend allows us to negotiate 
unrivalled tariffs that offer major savings for our clients. The total 
value of our spend also gives us major account status with 
suppliers, which our clients benefit from even if they have 
relatively small spends themselves. 

^ Expertise

As a specialist we invest in management who have detailed 
knowledge and experience in key 3rd party markets. Our Centres 
of Excellence scheme ensures that this know how is available to 
all our Client Service Managers and is constantly monitored  
and updated.

Independence

We have groups of suppliers that we work with and continually 
assess, but we do not have single preferred suppliers with 
exclusive arrangements, as we always want to ensure a healthy 
level of competition with a key focus of always acting in the best 
interests of our clients.


14   Bridging the digital gap with outsourced Mailroom Services

SPS breaks the paradigm that you can’t cut costs without cutting services. 
Because our services are accurately aligned to requirements and efficiently 
delivered, our clients benefit from savings and their staff benefit from 
better quality and more relevant services, which enable them to be more 
effective in their roles. A win win situation.

Reduce Costs without Sacrificing Performance

18 %
savings  
on Courier 
Services

50 %
savings  
on mail 
equipment

30 %
savings on  
on-site 
Mailroom

Delivering Savings on Mailroom Management

MAKING A MEASURABLE DIFFERENCE 
REDUCED COSTS AND IMPROVED PERFORMANCE

Services Director, Telegraph Media Group

«Mail and Document Management may be vital  
to our business, but is not a core expertise of our 
business. We were looking for a specialist partner 
who could benchmark our practices, and deliver  
us a bespoke, innovative and measurable solution 
that supported – to an even greater extent –  
our primary business.» 


Bridging the digital gap with outsourced Mailroom Services   15

To find out more about how Swiss Post Solutions can 
help improve and evolve your Mail Management please 
visit our website or get in touch. 

Frank Meyer, Head of Section, A global reinsurer

«Through the cooperation with one single  
service provider, we have been able to boost  
our efficiency while reducing costs. Swiss Post 
Solutions is handling all our mailroom-related  
tasks in a most flexible, reliable and effective 
manner. Over the last few years, we have been 
able to gain new competences for the efficient 
operation of our mailrooms.» 

15 %
savings  
on mail 
handling

75 %
faster information 
entry to business 
process

30 %
Reduction in 
Document 
Management costs

Delivering Savings on Digital Mail

Learn more about 
our solutions


Swiss Post Solutions
www.swisspostsolutions.com


