
Case Study

Customer
documents

Workflow
innovation

End-to-end digitization
of banking customer documentation.

Alior Bank, founded in 2008, serves its customers in more than 200

branches and eight business centres across Poland. The bank has set its

own expectations high: Transparency, security, stability, responsibility,

advice, entrepreneurship and innovation are the bank’s guiding principles.

Challenge

As innovation is one of the key drivers for Alior
Bank, the company sets up its client relationship
differently from its peers. From the beginning,
Alior Bank’s goal was to introduce a solution that
eliminates as much client paperwork as possible.
Specifically, it wanted to have a client screen that
could be used to present all customer documents
digitally, and guide customers through the
documents interactively

Solution

Alior Bank selected Wacom interactive
pen displays to be implemented by Wacom
partner B3System.

Alior Bank
 At a Glance
INDUSTRY
• Finance: Retail bank with branches across Poland
• Founded on principles of Transparency, security,

stability, responsibility, advice, entrepreneurship
 and innovation

• Operates more than 200 branches
and 8 business centers across Poland

WORKFLOW
• Customer facing workflows requiring

in-person signatures

CHALLENGES
• Inefficient paper-based document workflows
• Need to innovate to maintain and enhance

competitive advantage
• Number of paper documents

damaging the customer experience

SOLUTION
• Wacom LCD pen displays
• Implementation by B3System

OUTCOME
• Familiar-pen-based workflow experience for

customers, with the ability to view all documentation
and compare offers directly on the screen

• Straightforward integration into the bank’s
existing systems

• Sales staff enabled to focus on interacting with
customers rather than completing paperwork

• Significant reduction in volume and cost
of paper used

More human
 More digital

“Our intention from the initial phase of the bank’s set-up
was to introduce an innovative solution that eliminates paper for
both the bank and the client during the banking process. The
Wacom pen display enables the presentation of all the necessary
paperwork. Today, we have 920,000 clients using 1,700 displays
in the bank’s branches.”
Tomasz Motyl, IT Systems & Innovation, Alior

Implementation

The solution enables bank consultants to
lead clients through the documentation
process working directly with the digital
pen on the display. The Wacom display is
now an active part of the sales process and
the client is able to check every detail of
the bank’s offer on the screen or directly
compare it with the offering from other
banks, and then sign the agreement on
the Wacom pen display.

Outcome

The Wacom pen display provided a flexible solution that was easily
integrated into the bank’s existing IT system. With the integrated
digital pen functionality, the new workflow is as natural for banking
clients as it was on paper, but much faster and without the large
volumes of paper previously required. As expected, the devices have
proved exceptionally reliable and stable, making them the ideal tool
for Alior Bank to achieve its goal of eliminating paper documentation
wherever possible.

Singapore
For more information please contact:
Wacom Singapore Pte. Ltd. · 5 Temasek Boulevard, #12-09, Suntec Tower Five, Singapore 038985
forbusiness.ap@wacom.com

India
For more information please contact:
Wacom India Pvt. Ltd. · 426, Tower B, DLF Building Jasola District Centre, Mathura Road, New Delhi 110025 India
forbusiness.ap@wacom.com

Hong Kong
For more information please contact:
Wacom Hong Kong Ltd. · Unit 1610, 16/F, Exchange Tower, 33 Wang Chiu Road Kowloon Bay, Hong Kong
forbusiness.ap@wacom.com

Australia
For more information please contact:
Wacom Australia Pty. Ltd. · Ground floor, Building 1, 3 Richardson Place, North Ryde, NSW, 2113, Australia
forbusiness.ap@wacom.com

Americas
For more information please contact / Pour de plus amples informations, veuillez contacte /
Para obtener información adicional, póngase en contacto con:
Wacom Technology Corporation · 1455 NW Irving Street, Suite 800 | Portland, OR 97209 USA
esign@wacom.com

Europe, Middle East and Africa
For more information please contact / Pour de plus amples informations, veuillez contacte /
Para obtener información adicional, póngase en contacto con:
Wacom Europe GmbH ·Völklinger Straße 1, 40219 Düsseldorf, Germany
solutions@wacom.eu

business.wacom.com
© 2019 Wacom Co., Ltd.

Japan (HQ)
For more information please contact:
Wacom Co., Ltd. · Sumitomo Fudosan Shinjuku Grand Tower 31F, 35F,
8-17-1 Nishi-Shinjuku, Shinjuku-ku, Tokyo 160-6131, Japan
forbusiness@wacom.co.jp

China
For more information please contact:
Wacom China Corporation · 518, West Wing Office, China World Trade Center, No. 1 Jianguomenwai Avenue,
Chaoyang District, Beijing 100004, China
forbusiness.china@wacom.com

Korea
For more information please contact:
Wacom Korea Co., Ltd. · Rm #1211, 12F, KGIT Sangam Center,402 Worldcup Bukro, Mapo-gu, Seoul 03925, Korea
forbusiness.ap@wacom.com

More human

More digital

C
S

.A
LI

O
R

 B
A

N
K

 P
O

LA
N

D
.E

N
.2

0
19

0
9

11

