

DOCUWARE®
CONNECTOR

DOCUWARE INTEGRATION MADE SIMPLE.

EASILY MANAGE DOCUMENT DISTRIBUTION AND STORAGE IN DOCUWARE.

KYOCERA'S DOCUWARE CONNECTOR PROVIDES UNPRECEDENTED DOCUWARE INTEGRATION AND EASE-OF-USE.

Companies know the importance of access to information. Document management systems such as DocuWare® offer users many key benefits, including document archiving and retrieval, collaboration, and automated workflows; however, the information stored in a document management system is most useful when it is easily accessible. That is why it is so important for organizations to control the way information is stored from the onset. The solutions that deliver the best ROI are ones that provide this information access and control efficiently without infringing on employee productivity.

For organizations using or considering the DocuWare enterprise content management system, KYOCERA's DocuWare Connector offers unprecedented integration with DocuWare through KYOCERA MFPs and multi-functional printers by connecting to both the on-premise and cloud version of DocuWare. Hardcopy documents can be securely scanned and sent to DocuWare from any connected KYOCERA MFP for processing, archiving or sharing; in addition, archived documents can be quickly located and printed on-demand from the control panel. Offering unique features such as: card authentication, Single Sign-On, intelligent file size recognition, priority display of DocuWare Store Dialogs, index field descriptions and many more, KYOCERA's DocuWare Connector provides users real-time access to their DocuWare Web Basket and all of their cabinets, so they always have the most up to date options for processing their documents!

KYOCERA's DocuWare Connector is engineered to provide the most efficient user experience supporting both the on-premise and cloud version of DocuWare.

HOW IT WORKS

- Place a document on a connected KYOCERA MFP.
- Select the DocuWare Cabinet or Web Basket from the control panel.
- Choose the appropriate Index Dialog; complete required fields.
- Press the start button, and it's done. It's that simple!

HYPAS

KYOCERA's HyPAS (Hybrid Platform for Advanced Solutions) is a powerful and scalable software solution platform. Through direct enhancement of the MFP's core capabilities, to the integration with widely accepted software applications, HyPAS will enhance your specific document imaging needs, resulting in improved information sharing, resource optimization and document workflows.

Select from all authorized file cabinets

Searchable fields allow for fast indexing

SYSTEM REQUIREMENTS

- > Windows Server 2008 Service Pack 2, Windows Server 2008 R2 SP1
- > Windows Server 2012, Windows Server 2012 R2
- > Both 32 and 64 bit platforms are supported
- > 2 GHz or faster processor
- > 1 GB of RAM
- > 5 GB of available hard disk space
- > Microsoft.NET version 4.5 is required
- > Integration with following versions of DocuWare is supported:
 - DocuWare Server 6.6
 - DocuWare Server 6.7
 - DocuWare Server 6.8

KYOCERA's DocuWARE CONNECTOR OFFERS THE FOLLOWING KEY BENEFITS

- > **DocuWare Cloud platform support** allows organizations utilizing the DocuWare Cloud to realize the same KYOCERA HyPAS MFP integration benefits as those customers with the on premise version of DocuWare
- > **Intelligent file size recognition** moves processing to the background for files over 30 MB to enable additional workflows immediately after scanning large jobs
- > **Priority display of DocuWare Store Dialogs** displays frequently used Dialogs at the top of the list minimizing search time spent by the end user
- > **Index field descriptions** provides added detail on the type of information required for processing documents which minimizes filing errors
- > **Card authentication** enables users to log in using proximity cards eliminating the need for manual entry of DocuWare log in credentials
- > **Single Sign-On* (SSO)** enables users to log into a secured KYOCERA HyPAS MFP and KYOCERA's DocuWare Connector with one swipe of their registered proximity card
- > **Native PDF printing** gives users the ability to print PDFs without installing print drivers on the DocuWare Server
- > **USB Keyboard support** for much faster text entry and indexing

*Single Sign-On capability available when used in conjunction with: Network Authentication, Local authentication, KYOCERA CentraQ Pro, KYOCERA AccessLock, CAC/PIV (Common Access Card/Personal Identity Verification) or select third party cost control and security applications.

ADDITIONAL BENEFITS OF KYOCERA'S DocuWARE CONNECTOR

- > Access your existing DocuWare file cabinets and index dialogs in real time
- > Ensure documents are processed accurately even when workflow requirements change
- > Maximize return on investment by leveraging your existing DocuWare investment with the advanced functionality of your KYOCERA MFPs
- > Integration with DocuWare's authentication server for secure access to appropriate files and workflows based on administrator-controlled user rights

For the latest on connectivity visit www.kyoceradocumentsolutions.com/us.
Specifications and design are subject to change without notice.
HyPAS is a trademark of KYOCERA.
DocuWare is a registered trademark of DocuWare.

KYOCERA Document Solutions America, Inc. Headquarters: 225 Sand Road, Fairfield, NJ 07004-0008, USA
©2015 KYOCERA Document Solutions America, Inc.