

Workflow optimisation has never been easier

Although automated production processes are standard practice in manufacturing industry, automation is unheard of in many offices. Documents are processed by hand and duplication often inevitable. That costs time and money – something small to mid-sized businesses cannot afford. DEVELOP's convert+share tool helps to cut out such inefficiency – with minimal effort. Its functions are both effective and easy to use, doing away with manual work and sustainably optimising document workflows, e.g. by scanning documents such as Word or Excel files and sending them straight from a multifunctional printer to Windows folders, e-mail addresses, Google Drive, Evernote, Microsoft SharePoint or DEVELOP's document management system store+find. Workflow optimisation has never been easier.

Easy content editing

Nothing is more frustrating than receiving a printed document or non-searchable, non-editable PDF when content has to be edited. Up to now, that usually meant typing the text into a word-processing document – a time-consuming and potentially errorstrewn job. Now convert+share's Scan-to-Word or Scan-to-Excel function creates directly a .docx or .xlsx file for content editing while the reliable OCR engine ensures textual content is accurately recognised. The OCR engine also enables direct scanning into the searchable PDF format that's allows relevant sections of the text to be copied into any other document or textual content to be searched for desired sections.

Convenient automated scanning

Invoices and orders that arrive by post have to be scanned before they can be archived – in many cases step by step and document by document. convert+share speeds up this process through a barcode separation function. A sheet of paper with a pre-printed barcode is placed on top of every document and then the whole pile of documents can be scanned in one go. convert+share automatically separates the scans and creates individual documents in the desired file format and sends them to the desired destination. That way they are correctly archived and easy to find.


Simplified archiving

Storing documents in Google Drive or Microsoft SharePoint libraries has often involved e-mailing them to a user's address, opening the respective database and storing the document there. Now convert+share simplifies the process by enabling documents to be scanned straight into Google Drive, Microsoft SharePoint/SharePoint Online for Office 365, Evernote or the Windows file system. Even the desired Windows folder can be selected from the panel of the multifunctional device. Documents can also be captured directly by store+find, the convenient document management solution from DEVELOP. This helps you to retrieve documents you need and manage document collaboration. The combination of both solutions is a real time saver in everyday office work as manual interventions are optimised.

Timesaving process automation

convert+share also speeds up the process of extracting information through zone OCR, e.g. recognising a customer's name or account number in a scanned document. This is particularly useful when storing a document in a document management system like store+find. Since zone OCR automatically recognises text in predefined zones of a document, there is no longer any need to enter keywords or index terms. This makes archiving more convenient and speeds up document searches. convert+share even has an ID barcode reader, which is particularly useful when scan destinations have been reliably defined via an added barcode value.

convert+share: Functions for an optimised workflow


Ready for electronic archiving

Most electronic archiving systems require a PDF/A file format to ensure long-term archiving. Unfortunately many multifunctional printers do not support this format. But with convert+share it is no problem since this tool scans documents as searchable PDF/A files and immediately stores them in an archiving system such as store+find.

Perfectly easy to operate

Software tools with so many smart functions are often hard to install, administer or operate. convert+share in contrast could not be easier to configure and operate, even for non-IT specialists. Why not see for yourself!


convert+share

SYSTEM REQUIREMENTS

Minimum hardware requirements

CPU: Dual core 1.8 GHz

RAM: 2 GB

Free memory: 20 GB

Network: 100 MBit

Software Server

Windows XP Service Pack 2 (32/64-Bit)

Windows Server 2003 Service Pack 2 (32/64-Bit)

Windows Vista Service Pack 2 (32/64-Bit)

Windows Server 2008 (32/64-Bit)

Windows Server 2008 R2 (64-Bit)

Windows 7 (32/64-Bit)

Windows 8 (32/64-Bit)

Windows Server 2012

Windows Server 2012 R2

Multifunctional systems

Current DEVELOP systems with OpenAPI support for panel integration

Scan-to-SMB for hot folder function

For store+find connector

- > store+find 1.9.5 or later
- > Connector: store+find and convert+share need to be installed on the same server
- > For further information please refer to the release notes

Text recognition

- > Text recognition is limited to 5,000 or 10,000 pages a month depending on the scan package ordered

FUNCTIONAL OVERVIEW

Document capturing

- > Document processes start directly at the multifunctional printer
- > Predefined hot folder automatically forwards incoming documents to convert+share

Document processing

- > Creates searchable PDF and PDF/A files
- > Scan-to-Word and Scan-to-Excel function
- > Zone OCR recognizes textual content within predefined zones of a document
- > Barcode reader recognises pre-defined barcode values for further processing or separates multiple documents scanned in a single scan process

Document transfer

- > Stores documents in Microsoft SharePoint, SharePoint Online (Office 365), Evernote, Google Drive, Telekom Cloud and Windows file system
- > Forwards documents to an e-mail server for e-mail transmission
- > Sends documents directly to DEVELOP's electronic document management system store+find

User management

- > Access restriction requires Windows or Active Directory user name and password

Please contact your dealer for further information.

Your DEVELOP Partner:

All technical data correspond to knowledge available at the time of going to print. Konica Minolta reserves the right to make technical alterations.

DEVELOP and ineo are registered trademarks/product titles owned by Konica Minolta Business Solutions Europe GmbH. All other brand or product names are registered trademarks or product titles of their respective manufacturers. Konica Minolta does not accept any liability or guarantee for these products.

January 2014