


PAPER PROCESS WITHOUT MI-CO


TOTAL TIME:
10
DAYS


TOTAL TIME:
2
DAYS

DIGITAL PROCESS WITH MI-CO


With about 30 minutes to 1 hour of training, the inspector can switch from paper to a digital device.

PAPER

Costs incurred for paper, printing, and storage.

Costs incurred for transcription and data entry.

Data is not immediately available.

Papers can be easy to lose or misplace.

Accuracy can be a problem. Handwriting can be sloppy.

DIGITAL DEVICE

Go green. No paper is used.

One-time cost for digital device, which inspector probably carries anyway.

No need for transcription or data entry after the visit. Data is available immediately.

Data is never lost as it's transmitted right away or stored if there is no Wi-Fi connection.

Automated pre-population of data ensures higher accuracy.


www.mi-corporation.com