

The Rinnai logo is displayed in a bold, red, serif font within a white rectangular box.

Rinnai America

- Founded in 1974
- 140 Employees
- Subsidiary of Rinnai Corporation, with \$2.5 Billion in annual revenues

SutiSoft's Agility & Responsiveness Proved to be the Difference for Rinnai

"Our biggest challenge was the lack of visibility with our travel and expense spending. Partnering with SutiSoft has greatly improved our expense management process and has awarded us with tremendous improvements to our T&E visibility."

**- Dan O'Neal Vice President of Finance,
Rinnai America Corporation**

Founded in 1974 and headquartered Peachtree City, Georgia, Rinnai America Corporation, a subsidiary of Rinnai Corporation in Nagoya Japan, manufactures gas appliances including tankless water heaters, a wide range of kitchen appliances and heating and air conditioning units. With corporate revenues exceeding \$2.5 Billion, Rinnai is the largest gas appliance manufacturer in Japan and the Number 1 selling brand of tankless gas water heaters in North America.

Rinnai's mission is to create safe, 21st Century products for commercial and residential customers, enabling the pursuit of comfortable and efficient lifestyles.

Challenged With a Paper-Intensive Expense Management Process

Relying heavily on an existing paper-based expense management process, Rinnai recognized their need to streamline processes while better accommodating for remote employees, travel itineraries and mobile technologies. Rinnai recognized that their existing process, which was spreadsheet dependent, increased the potential for errors, created processing delays and lacked the T&E visibility that senior leaders needed for accurate reporting and planning.

Rinnai's process involved the use of corporate dispersed credit cards; weekly and monthly expense report submissions; collecting, recording and indexing all submitted receipts; and an approval process that created delays while increasing the possibility of lost reports. Once an expense report was submitted, the process could take up to a couple of weeks before final reimbursement could occur.

In addition to the process and management challenges, Rinnai's expense management process required extensive use of expensive shipping services and monopolized up to two business days of their Accounting Department employee's productivity. This was because the Accounting Department of Rinnai was charged with the manual process of auditing all approved expense reports, verifying that each line item had a corresponding receipt before finally confirming that all requested dollar amounts and receipts were equal. The process required the manual tracking and recording of all expenses deemed to be outside of existing policy.

A Need for Improvement

Rinnai understood the changing dynamic of its workforce and needed an expense management system that both increased their overall visibility in to their T&E management and one that would also streamline and simplify the entire expense report submission process.

The SutiExpense Solution

After discovering that a competitive solution lacked the dynamic flexibility that Rinnai expected and would take several months before being fully deployed, the decision was made to implement SutiExpense from SutiSoft. Once fully implemented, Rinnai was able to virtually eliminate all the communication and follow-up once required to manage their expense process, to decrease or eliminate the potential for human error while enabling the ability to fully enforce their receipt and expense limit policies.

In order to better streamline their T&E Process, Rinnai eliminated corporate credit cards in favor of employee usage of personal credit cards. Employees are now able to quickly submit expense reports from either their desktop or mobile device, attach receipts and request the option of direct deposit for the amount equal to their approved reports. These options decreased the “time to pay” from several weeks to as little as 24 hours.

The ability for Rinnai to capture reports from the SutiSoft Expense Management Administration console greatly improved their T&E visibility and allowed for customizations and the ability to quickly identify any submitted expense determined to be outside of corporate policy. With the elimination of paper receipts, Rinnai now enjoys a much more efficient, environmentally friendly and error -less expense management process.

Overview of Benefits

- Accounting Department employees now spend half of the time previously spent managing the T&E process
- Senior and mid-level leaders have greatly enhanced visibility into the T&E management process
- Rinnai is now able to eliminate the need to “cut checks” and now makes full use of the automated ACH system
- Have the ability to research report data and run detailed reports without needing to filter through paper files
- Accommodated for employees using mobile devices (smartphones, tablets, etc.)
- Increased visibility into specific vendor spend activity which leveraged additional vendor discounts.

Why SutiExpense?

“The implementation was easy and only took about a month. The training was handled completely by the team at Suti in a series of live session.”

- JuddGreene

“We were looking for a cost-effective solution that was simple to use, easy to manage and was quick to deploy. Additionally, we were looking for a solution that would grow with our organization with a continual set of enhancements and features.” The SutiExpense solution’s flexibility allowed for “us to categorize our expenses in the manner that we chose and according what was most important to us as an organization.

“The ease of use of SutiExpense made the often times difficult process of organizational process change much easier. And while the application itself has exceed our expectations, so too has the technical support from SutiSoft. They have been extremely responsive, receptive to feedback and approach our business relationship as a true partnership.”

- Dan O’Neal Vice President of Finance

Why SutiSoft?

SutiSoft provides a comprehensive suite of cloud based business management solutions for entities of all sizes. The solutions are built on robust platforms that allow for integration, sharing, delivery, and management, essentially paving the way for the next revolution in SaaS adoption. Our suite of solutions includes scalable and easy to use solutions for HR, document management, payroll, employee travel & expenses, ERP, CRM, business data analytics, and electronic signature. This allows our customers to control costs, save time, and achieve superior security.

We are dedicated to the strategic synchronization of tailored business solutions to meet our customer's critical business needs. Our integrated solutions combine superior technology products with world class implementation services tailored to meet your most mission critical business requirements.

Designed as a web-based solution, SutiExpense is easily configured to match the unique needs of small, medium and large businesses. Its intuitive icon-based interface and flexible design supports rapid deployment and user adoption.

- **Business Solutions** help improve business operations by delivering enhanced operational efficiencies, thereby mitigating business risk.
- **Security Solutions** include robust endpoint security, authentication, data encryption, and strong identity/access management systems. Our security solutions meet or exceed regulatory compliance requirements in a variety of industry verticals.

SutiSoft is a minority owned enterprise headquartered in Los Altos, California, and has offices in Northern California, India, Germany, and Japan.

For more information, visit us at :
www.sutisoft.com.

©2014 SutiSoft, Inc. All rights reserved. SutiExpense® is a registered trademark of SutiSoft, Inc. in USA and / or other countries. The content in this publication is subject to change without notice.