

KONICA MINOLTA

PageScope Enterprise Suite v2

Streamlined administration for universal
input & output management

KONICA MINOLTA

Streamlined administration, absolute efficiency

Efficiency in today's business world is all about saving time. With the PageScope Enterprise Suite Konica Minolta helps administrators, IT specialists and users streamline their work, minimise their efforts and achieve more in less time.

The Enterprise Suite consists of five individual software components and offers a comprehensive yet modular approach to the setup, control and management of users, input and output devices, and related network configurations:

- The PageScope Net Care Device Manager is the core application of the Enterprise Suite and governs the central implementation of system network configurations as well as central status monitoring.
- The PageScope Authentication Manager facilitates the central management of the user database and user rights.
- The PageScope Account Manager is essential for the central collection of detailed meter readings and to visualise the resulting cost analysis.
- The PageScope My Panel Manager provides the individual creation of central user profiles, personalised address books and scan destinations.
- The PageScope My Print Manager is the follow-me printing module in the Enterprise Suite, enabling secure printing anywhere (i.e. on any networked device) anytime (i.e. whenever convenient).

**The modules can be used in any combination
and flexibly added to a networked environment**

PageScope NetCare Device Manager

More productive with effective central monitoring

Administering an office is not only about managing users and authorisations. The essential task of any IT administrator is the monitoring of all networked output devices, their status, availability and performance. Printers and multifunction devices that can't be used due to depleted consumables or technical problems will keep employees from performing their tasks as usual and thus have a negative impact on the overall productivity in the office.

As the core element of the Enterprise Suite, the PageScope Net Care Device Manager helps the administrator ensure constant high productivity of all registered output devices with realtime monitoring of the system status and condition. At the same time this PageScope module provides a convenient web interface for the quick and easy configuration of network settings and machine details (name, location, department, etc.).

Features:

- Automatic detection and registration of compatible systems on the network, requiring no manual input
- Fast and flexible status monitoring via the web, with icons indicating system availability or problems
- Individual configuring of email notifications to indicate status changes or problems, including flexible allocation of machine pools to different administrators
- Fast assigning of preconfigured network settings (e.g. subnets, gateways, domains) to multiple systems via templates
- Effective recall of meter readings from multiple systems, including automatic export e.g. to an accounting application

Benefits:

- Considerable reduction of administration efforts from comprehensive monitoring via central web interface
- Instant attention to problems and bottlenecks thanks to streamlined status recalls and automatic email notification
- Improved system productivity from maximised uptime, with positive impact on overall office productivity
- Enhanced user motivation, as system availability is maximised and the need for user intervention is minimised

PageScope Account Manager

Comprehensive output and cost reporting

This software platform targets administrators in medium to large companies with high print volumes and multiple output devices.

The web-based, PageScope Account Manager is easy to use and streamlines the central monitoring and collection of meter readings from all registered devices, helping to reduce costs and realise savings. Designed for office environments from around 50 to thousands of employees, the PageScope Account Manager can monitor more than 1,000 devices and supply administrators with reportings that include every print, copy, scan, and fax activity. Analysis of all data can also be drawn up and visualised.

Features:

- Central meter readings and analysis including visualisation of systems, users and accounts
- Automatic updating of the Account Manager database with meter readings at daily, weekly or monthly intervals
- Enables flexible data analysis by individual departments, devices or users
- Cost control with embedded price tables including tiered price schemes mean that reports are based on real costs
- Central setting of output limits per individual user, specifying separate colour, black and white, or total output limits
- Preconfigured reporting, including automatic emailing and saving of specific reports
- Support for third-party output devices via Print Log Tool add-on software

Benefits:

- One interface gives access to all meter readings, saving administrators time and effort
- Efficient cost control for users and accounts, including details of departments or projects; increases user awareness of printing costs and optimises output volumes per device
- Enhanced productivity due to optimisation of the multifunction device and printer infrastructure in line with usage reports
- Central limit management generates cost savings, as individual output limits avoid excessive (i.e. unnecessary) printing and keep costs inside budgetary limits

PageScope Authentication Manager

Dynamic database for central user and rights management

Administrators know how time-consuming it is to set up scores of users and allocate individual user rights on numerous multifunction devices. Not to forget the changes that are constantly required; new users have to be added, access rights amended, users deleted.

The PageScope Authentication Manager takes administrator convenience to a new level. For the first time an application serves as a central user database and can be dynamically accessed by all networked devices. Once a user has been registered in the Authentication Manager and individual user rights have been allocated, this grants them immediate access to all connected output devices. And the seamless integration with Active Directory ensures a unified user data structure.

Features:

- Central user registration from Authentication Manager GUI covers all networked multifunction devices
- Individual configuration of user rights for all multifunction devices functions
- Colour usage can be limited or blocked completely
- Real-time check of individual volume limits (in combination with PageScope Account Manager) ensures instant production stop upon reaching a limit
- Seamless integration with Konica Minolta authentication systems, e.g. biometric or IC card systems, enables efficient central storage of authentication data
- User integration and synchronisation with Active Directory, LDAP and Novell Directory Services

Benefits:

- Central control of user rights on all multifunction devices increases transparency and saves time
- Limitation of colour user rights helps reduce high colour document output costs
- Central setup of authentication modes on multifunction devices saves time and increases administrator efficiency
- Combination with PageScope Account Manager provides real-time output limitations with individual adjustments per user
- Faster user login and less administrative effort thanks to compatibility with IC card and biometric authentication systems
- Savings from more effective cost control, as users' volume limitations apply across all networked multifunction devices

PageScope

My Panel Manager

At home on any system

These days efficiency rules the business – and in most offices this means a generalisation of almost everything employees are confronted with. Users of multifunction devices frequently have to battle with preconfigured settings that often vary from one output device to the next. Address books especially in large organisations can have thousands of entries although most employees only keep regular contact with a small circle of co-workers.

Help is at hand in the office jungle with the PageScope My Panel Manager. The application offers true individualisation of common company settings. Users can easily create their very own profiles, including individual display settings, a personal address book, and their own scan destinations. Even better, this individual user profile is automatically active at any connected multifunction device right after log-in. No more hassle from a different setup on each output device and thousands of unwanted entries in address books!

Features:

- Simple creation and editing of personalised address books and scan destinations, including individual addresses and groups for scanning
- Icons for address and scan destinations facilitate identification
- Address registration possible via LDAP
- Simple and straightforward editing of personal panel contents, including desired language and individual start-up screen, via web-based GUI for administrators and users
- Follow-me convenience with server-based architecture: My Panel settings are instantly active on any system after login
- Address book import from MS Outlook and Lotus Notes

Benefits:

- Increased user convenience with personalised profiles, thanks to preferred display language and individually adapted panel layout
- Faster access to regularly used scan destinations; instant availability of frequently used functions
- Familiar GUI automatically active on all multifunction devices after log-in; minimises operation time and effort, increases overall productivity
- Considerably reduced multifunction device administration – the administrator only selects the output devices for the My Panel Manager; users administrate their own profile and address book

PageScope

My Print Manager

Flexible, secure and economic with follow-me printing

Follow-me printing takes user convenience and security aspects to a new level. Not only does it enable confidential printing anywhere; it also facilitates print fleet optimisation and, by avoiding wasted output that is never collected, helps reduce print volumes and enhance cost efficiency.

The PageScope My Print Manager provides a comprehensive follow-me printing functionality that is available in Windows Print Server and Point & Print environments. The My Print Manager can also be used as a stand-alone application by offering secure printing without driver authentication, supporting ID & Print as well as Select Jobs.

Features:

- Follow-me printing both without print server or with print server and Active Directory (requires Authentication Manager for communication)
- Convenient sorting, filtering and deletion of print jobs via print job list with user (own jobs) and administrator (all jobs) view
- Print job quota settings for single users or groups, by number of jobs or calculated total size
- Auto deletion of abandoned jobs after specified time period
- Customisable panel design

Benefits:

- Leverages the value of networked multifunction devices over printers
- Easy to understand, implement and adapt
- Enhances output security by printing documents by authentication only
- Avoids security risks from unclaimed prints being left at output devices
- Optionally deletes documents from the server
- Complete printing mobility (anywhere) and flexibility (anytime) with printing to any supported device
- Eliminates printing mistakes from sending prints to the wrong output device
- Enhances eco-friendly printing by avoiding unintended printing and thus reducing paper waste
- Increases productivity and cost efficiency

KONICA MINOLTA

Konica Minolta
Business Solutions Australia Pty Ltd

Free Call 1800 789 389
konicaminolta.com.au

New South Wales

4 Drake Avenue
Macquarie Park NSW 2113
(02) 8026 2222

Victoria

21-29 Moray Street
Southbank VIC 3006
(03) 8699 0777

Queensland

64 Brookes Street
Bowen Hills QLD 4006
(07) 3872 9100

ACT

78 Barrier Street
Fyshwick ACT 2609
(02) 6206 6500

South Australia

255 Gilbert Street
Adelaide SA 5000
(08) 8231 2911

Western Australia

50 Belgravia Street
Belmont WA 6104
(08) 9479 6600

Technical specifications

Product specifications are subject
to change without notice.

Hardware requirements

Minimum Hardware specifications:

CPU

Intel Core2Duo @ 2GHz or higher

RAM

1 GB or higher

Hard disc space

500 MB or higher (for installation)

Supported Browser

Microsoft Internet Explorer 6.0 or later

Mozilla Firefox 3.5 or later

Apple Safari 2.0 or later (Mac OS only)

Supported operating systems

Windows 2000 Server (SP4 or later)

Windows 2000 Professional (SP4 or later)

Windows 2000 Advanced Server (SP4 or later)

Windows XP Professional (SP3 or later)

Windows XP Professional x64 Edition (SP2 or later)

Windows Server 2003, Standard Edition (SP2 or later)

Windows Server 2003, Standard x64 Edition (SP2 or later)

Windows Server 2003, Enterprise Edition (SP2 or later)

Windows Server 2003, Enterprise x64 Edition (SP2 or later)

Windows Server 2003 R2, Standard Edition (SP2 or later)

Windows Server 2003 R2, Standard x64 Edition (SP2 or later)

Windows Server 2003 R2, Enterprise Edition (SP2 or later)

Windows Server 2003 R2, Enterprise x64 Edition (SP2 or later)

Windows Vista Business (SP2 or later) *

Windows Vista Enterprise (SP2 or later) *

Windows Vista Ultimate (SP2 or later) *

Windows Server 2008 Standard (SP2 or later) *

Windows Server 2008 Enterprise (SP2 or later) *

Windows Server 2008 Standard without Hyper-V (SP2 or later) *

Windows Server 2008 Enterprise without Hyper-V (SP2 or later) *

Windows 7 Professional *

Windows 7 Enterprise *

Windows 7 Ultimate *

Windows Server 2008 R2 Standard

Windows Server 2008 R2 Enterprise

Other requirements

Microsoft .NET Framework 2.0 or later

Microsoft Internet Information Services 5.0 or later

Microsoft SQL Server 2000 Standard Edition/Enterprise Edition

Microsoft SQL Server 2005 Express Edition/Standard Edition/

Enterprise Edition

Microsoft SQL Server 2008 Express Edition/Standard Edition/

Enterprise Edition