

KONICA MINOLTA

Giving Shape to Ideas

Document Navigator

Document capture,
processing & delivery

DOCUMENT NAVIGATOR

Document capture & distribution Document Navigator

Document capture & distribution, **Document Navigator**

Capture, process, deliver – how to bridge the gap

The Konica Minolta Document Navigator closes the gap between paper documents, multifunctional devices and electronic document management systems. This simple, dependable, scalable and flexible capturing application enables users to capture, digitise, distribute and use documents like never before.

Document Navigator's intelligent image processing and distribution capabilities ensure the fully automatic conversion of e.g. a scanned document into the desired format as well as its routing to the appropriate network destination.

Document Navigator makes internal procedures faster and more productive, helps to reduce costs and lets companies concentrate on their real business tasks rather than wasting time with lengthy administrative procedures.

Key features

Capture	Process	Deliver
<ul style="list-style-type: none">■ Data capture from various sources, e.g. MFP, desktop clients, accessible files, email and FTP servers■ “Document Navigator embedded” for indexing via the bizhub panel and authentication-based access to workflows on user level■ Easy and reliable document indexing with multiple keywords/meta-data options■ Direct interfaces to numerous target destinations, including SQL databases, FTP servers, ERP and document management systems	<ul style="list-style-type: none">■ OCR text recognition for text extraction from electronic or paper documents■ Automatic conversion into a wide range of electronic formats including Word, Excel, PDF, sPDF, JPEG, TIFF, XML, PDF/A■ Automatic image enhancement and electronic stamping■ Barcode recognition for automated document routing■ OMR, optical mark-up recognition, e.g. for reading-out of surveys, etc.■ FreeForm recognition, e.g. for easy recognition of different suppliers' mandatory fields	<ul style="list-style-type: none">■ Easy forwarding of digital documents directly from the bizhub to any internal or external email address, e.g. from the company's corporate active directory or LDAP address book■ Delivery of scans to any network location■ Direct uploading of scanned documents to an FTP server■ Connector to ERP/DMS/CRM environments: SharePoint, DocuWare, Windream, etc.

➔ One-touch document capture, processing & delivery

➔ Key benefits

- Clearly defined workflows optimise internal processes, streamline routines and save considerable time
- Existing connectors make the integration into CRM, ERP and DMS systems simple and straightforward
- Complete panel integration and simple indexing support the easy application and logical operation of the Document Navigator
- Automated processes, including barcode recognition, zone OCR and forms recognition, ensure that the required user intervention is kept to a minimum
- High flexibility in document processing is retained with the straightforward conversion into Word, Excel, PDF/A, JPEG 2000, etc.
- Document Navigator's high modularity enables the easy customisation of users' applications

With Document Navigator, companies of any size can close the gaps in their document workflows – for seamless efficiency from the capture via the processing to the delivery of information. As an entry level solution Document Navigator Essentials is available for companies who start to explore the possibilities of document capture without the need of an immediate major investment.

	Document Navigator Essentials	Document Navigator
GENERAL		
User management	no	yes
Capture		
MFP client	yes	yes
Hotfolder	yes	yes
PC client	no	yes
Email	no	yes
FTP	no	yes
Process		
OCR	yes	yes
Barcode splitting	yes	yes
VB Script engine	no	yes
2D barcode	no	optional
Zone OCR	no	optional
Additional Modules (e.g. OMR, FreeForm)	no	optional
Convert to	MS Word PDF/A sPDF	MS Office PDF/A sPDF
Deliver		
Windows file system	yes	yes
Email	yes	yes
Google Docs	yes	optional
Microsoft SharePoint	yes	optional
Additional connectors	no	optional
SQL	no	yes
FTP	no	yes

KONICA MINOLTA

Technical specifications

Hardware (minimum requirement)

CPU

Dual Core 2 GHz

Memory

2 GB RAM

Disk Space

40 GB

Network

100 Mbit

Operating systems

Windows XP Service Pack 3, 32 bit & 64 bit

Windows Vista Service Pack 1, 32 bit & 64 bit

Windows Server 2003 Service Pack 1, 32 bit & 64 bit

Windows Server 2008 Service Pack 2, 32 bit & 64 bit

Windows Server 2008 R2

Windows 7, 32 bit & 64 bit

- Some of the product illustrations contain optional accessories.
- Specifications and accessories are based on the information available at the time of printing and are subject to change without notice.
- Konica Minolta does not warrant that any prices or specifications mentioned will be error-free.
- Microsoft, Windows and the Windows logo are trademarks, or registered trademarks, of Microsoft Corporation in the United States and/or other countries.
- All other brand and product names may be registered trademarks or trademarks of their respective holders and are hereby acknowledged.
- Printed in Germany on chlorine-free bleached paper.

Your Konica Minolta Business Solutions Partner:

Konica Minolta
Business Solutions Europe GmbH
Europaallee 17
30855 Langenhagen • Germany
Tel.: +49 (0) 511 74 04-0
Fax: +49 (0) 511 74 10 50
www.konicaminolta.eu

