


Comfortable environment starts with outstanding usability.

PageScope My Panel Manager is equipped with "My Panel" and "My Address" features, enabling customized settings of each MFP panel to match user requirements.


MINIMISE ALL. MAXIMISE ALL.


Enhanced flexibility and security backed up with pull printing environment.

PageScope My Print Manager enables realization of a simple pull printing environment. The print job is temporarily stored on the server after the print command has been input. The print job can then be output from any registered MFP once the user has been authenticated, allowing selection of the output destination according to requirements.


Rules Based Printing (RBP) Option

RBP is a system capable of processing print jobs received from the client PC according to the rules predefined by the administrator. With this system, print rules are strictly observed for each print application, thus helps reduce unnecessary printings, leading to reduction of print cost.

*from version 3.1

Benefits provided by RBP

For reducing paper costs with duplex printing

Simplex printing can be output as duplex printing.

For print jobs with special conditions being sent to a specific device within the company

Output can be limited to high speed devices for print jobs exceeding a pre-set page count.

For limiting printing from a designated application

Printing from a designated application can be limited to black and white output.

Defining the Rules and the image

Item	Type	Example of Settings
Condition	Required	When the original document is in colour.
Action	Required	Change to black & white.
Confirmation & Notification	Option	1) Confirmation Message This option allows a notification of the results to be sent to the user after the rule has been applied and the action has been implemented.
		2) Notification Message This option allows a notification of the results to be sent to the user after the rule has been applied and the action has been implemented.
Rule Application Parameters	Option	Rules can be applied, or restricted, according to User (User Groups), Department (Department Groups), or Device (Device Groups).
Rule Application Period / Time	Option	The period or time for applying the rule can be set, such as "No printing allowed on Sat/Sun", or "Printing is put on hold during lunch break (noon~1 PM)".

Condition EXAMPLE: Original document is in colour	Action EXAMPLE: Change to black & white	Confirmation User is sent a confirmation message by E-mail/My Print Notifier/My Print Manager Port.
		Notification Results of the rule enforcement action are notified to the user by E-mail/My Print Notifier/My Print Manager Port.

For compatible devices and system requirements, etc., please check on our website.

<http://www.biz.konicaminolta.com/solutions/pses/index.html>


Product appearance, configuration and/or specifications are subject to change without notice.

KONICA MINOLTA, KONICA MINOLTA logo and the symbol mark, "Giving Shape to Ideas", bizhub, PageScope and their respective logos are registered trademarks or trademarks of KONICA MINOLTA, INC.

Windows is a registered trademark of Microsoft Corporation in the United States and other countries.

All other brands and product names are registered trademarks or trademarks of their respective companies or organisations.

KONICA MINOLTA, INC.

2-7-2 Marunouchi Chiyoda-ku, Tokyo, Japan
<http://www.biz.konicaminolta.com>


Giving Shape to Ideas


Advanced management functions and outstanding affinity enable you to create new business schemes.

PageScope Enterprise Suite

PageScope Enterprise Suite is the collective term for diverse applications required for the performance of tasks such as management of aggregation and authorization of devices operating in the office, user-specific panel settings and control and pull printing.


Interface utilizing “INFO-Palette” design.

PageScope Enterprise Suite incorporates “INFO-Palette,” a brand-new design concept of Konica Minolta that enables seamless operation of MFPs or tablet computers with the uniform interface and supports smooth operation.


Multi-server capability for increased flexibility even in large offices.

The PSES Multi-Server configuration enables the smooth distribution of multiple processing requests that brings better balance to your communications workloads.


Major benefits

Account Manager

Document volume aggregation management

Graphic display of aggregation and analytical data provides a ready understanding of the operating status and facilitates studies into efficient device layouts, thereby contributing to TCO reduction.


My Panel Manager

User-specific panel settings and control

Panel display can be set as required for each user. Elements such as units of measurement (mm or inches) as well as the display language can be set to suit local requirements, facilitating operation by users of different nationalities.


My Print Manager


Simple and secure pull printing

Printing cannot be initiated unless the user is authenticated, and this eliminates the possibility of unauthorized persons viewing printouts or failure of users to collect printouts.


Net Care Device Manager Free Device Management Software

Realization of centralized management of networked machines, efficient operation management.


- Device Management
- Displays device information on a device list
 - Notification of device status
 - Setting of remote updating of firmware
- Multi-Setting
- Batch setting of the same settings to multiple devices
 - Acquisition and retention of device setting values
- Device Settings
- Basic device settings, network settings
 - Automatic registration, grouping and setting of devices
 - Batch registration of IC card authenticator information
- Counter Information
- Displays counts on a list (Counter list)
 - Displays counter logs (Counter Reader)

Account Manager Aggregation management software

Centralized management of document volume for reduced burden through automatic aggregation and regular processing.

PageScope Account Manager is a server application dedicated to centralized management of aggregate information.


- Aggregation of counter data in various patterns
- Data aggregated in each category can be further categorized into smaller divisions or converted into monetary values, for example, allowing the user to make purpose-oriented use of data. These data are displayed in easy-to-understand graphic format, providing an accurate picture of the in-house usage status.
- User-specific Group-specific
- Aggregate data
 - Device-specific
 - Function-specific
 - Paper size-specific
 - Period-specific
 - Color-specific
 - Original/printed sheet counts
- Device-specific
- Aggregate data
 - User-specific
 - Period-specific
 - Color-specific
 - Original/printed sheet counts
 - Department-specific
 - Function-specific
 - Paper size-specific

Authentication Manager Authentication management software

Efficient management and operation achieved by centralized management.

PageScope Authentication Manager is an authentication management application that enables user authentication for various devices on the server by centralized management.


Automatic Registration of IC Card and biometric information

1. User ID and password authentication

2. After successful authentication, touch the authenticator with an IC card or with finger.

3. Authentication information is automatically registered.

User Information

- User A
- Password: 111111
- IC Card Information
- Biological Information

Registration

Authentication Manager Server

DB

* Combined use of biometric authentication and IC card authentication is not possible.