


DEVELOP

Dynamic balance

www.develop.eu

convert+share Optimise your document workflows

Though automation is standard practice in manufacturing industry, its advantages are yet to be experienced in many offices. Processing documents by hand, in contrast, costs time and money, and can easily lead to mistakes – things small to mid-sized businesses cannot afford. DEVELOP's easy-to use convert+share app helps to do away with manual work and sustainably optimise document workflows – with minimal effort. Workflow optimisation has never been easier.

Easy content editing

Up to now, editing a printed document or non-searchable, non-editable PDF often meant retyping the text into a word-processing document – a time-consuming job. convert+share, in contrast, allows a document to be scanned into a searchable, editable PDF format. While the ABBYY OCR engine ensures textual content is reliably recognised, the tool's Scan-to-Word or Scan-to-Excel function creates a .docx or .xlsx file for content editing.

Convenient automated scanning

Invoices and orders arriving by post have to be scanned before they can be electronically archived. 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 all the documents can be scanned in one go. convert+share automatically separates the scans and creates individual documents in the desired file format before sending them to the required destination, where they are correctly archived and easy to find.

Simplified archiving

convert+share simplifies the process of archiving documents by allowing them 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.

Timesaving process automation

convert+share speeds up the process of extracting information through zone OCR, which automatically recognises a customer's name or account number in a scanned document without entering keywords or index terms. convert+share also has an ID barcode reader function.

Problem-free electronic archiving


Electronic archiving is no problem with convert+share since this app scans documents as searchable PDF/A files and immediately stores them in an archiving system, e.g. store+find.

Perfectly easy to use

convert+share is perfectly easy to configure and use, for everyone.


convert+share: Functions for an optimised workflow


Functional overview

Document capturing

- > Document processes start directly at the multifunctional printer
- > Predefined hot folder automatically forwards incoming documents to convert+share
- > PC Client and Printer Client let dedicated users to start their workflows directly from their PCs

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
- > OMR allows processing of questionnaires and the extraction of the results
- > Forms Recognition detects documents according to their layout and starts directly the right process without the need of further manual interaction

Document transfer

- > Stores documents in Microsoft SharePoint, SharePoint Online (Office 365), Evernote, Google Drive, Telekom Cloud, Windows file system, and many more
- > 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

convert+share

SYSTEM REQUIREMENTS

Minimum hardware requirements

CPU: Dual Core 2GHz

RAM: 4 GB

Free memory: 40 GB

Network: 100 MBit

Software Server

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

Windows Server 2008 Service Pack 2 (32/64-Bit)

Windows Server 2008 R2 (32/64-Bit)

Windows 7 (32/64-Bit)

Windows 8 (32/64-Bit)

Windows 8.1 (32/64-Bit)

Windows Server 2012 (64-Bit)

Windows Server 2012 R2 (64-Bit)

Windows 10

Multifunctional systems

Current DEVELOP systems with OpenAPI support for panel integration, and many other MFPs

Scan-to-SMB for hot folder function

Supported Browser

Internet Explorer 10 or higher

Chrome version 14 or higher

Firefox version 11 or higher

Opera version 12 or higher

Safari version 6 or higher

Running under virtualisation

convert+share is supported in virtual hardware environments, such as Microsoft Hyper-V, Sun xVM VirtualBox and VMWare

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

DEVELOP