

Publique información
basada en papel
directamente en
cualquier aplicación
de negocios.

Nuance® eCopy® ShareScan® y
eCopy® PDF Pro Office™

you can

A man and a woman are sitting at a desk in an office, looking at a document together. The woman is on the left, smiling, and the man is on the right, looking at the document. The background shows office cubicles and windows.

Canon

El papel, y la información que contiene, proporcionan el combustible que un negocio necesita para avanzar. Pero hay un modo inteligente de sacarle más partido.

eCopy de Canon conecta dispositivos multifunción (MFD) y escáneres Canon a las aplicaciones de software de su empresa, lo que le permite distribuir, procesar y gestionar de forma económica, sencilla e instantánea las copias electrónicas de los documentos en papel y la información que contienen.

Integre la información basada en papel en sus flujos de trabajo digitales.

Sofisticación y facilidad de uso

En combinación con los dispositivos Canon imageRUNNER ADVANCE, eCopy ShareScan constituye una versátil y potente plataforma de software para la automatización de documentos que brinda a los empleados de oficina funciones que sólo suelen encontrarse en sistemas centralizados de captura de producción para especialistas.

eCopy ShareScan proporciona a la empresa todo lo necesario para automatizar los flujos de trabajo de papel a formato digital, lo que permite capturar el contenido de los documentos en papel con facilidad y seguridad a través de dispositivos imageRUNNER ADVANCE.

Trabaje con más eficiencia

Con eCopy y los dispositivos multifunción Canon podrá aumentar la productividad y la efectividad de los procesos de documentación, reducir costes de manera significativa, proteger mejor la información y aumentar la eficiencia del trabajo en colaboración de los empleados.

eCopy ShareScan le ayuda a

Incrementar su productividad
Integre los documentos en papel y la información que contienen directamente en sus procesos empresariales electrónicos.

Mejorar la colaboración
Comparta documentos e información con usuarios autorizados en un formato que puedan ver y editar.

Proporcionar seguridad
Proteja la información confidencial de su empresa mediante la autenticación de usuarios y el cifrado de documentos incorporado para proteger su información confidencial.

Garantizar el cumplimiento normativo
Utilice las trazas de auditoría para realizar un seguimiento de quién envía qué, lo que le ayudará a alcanzar sus objetivos de cumplimiento normativo.

Mejorar la sostenibilidad
Reduzca el impacto ambiental de distribuir papel por medios tradicionales (fax, mensajería, servicios postales).

Aprovechar los recursos de la red
Seleccione entre una amplia lista de conectores disponibles o cree fácilmente conexiones personalizadas con cualquier aplicación empresarial.

Del papel al formato digital

 Control de costes	 Gestión de documentos	 Procesamiento de datos	 Colaboración e intercambio de documentos	 Edición, publicación y tratamiento de textos
 	 	 	 	

A woman with dark hair, wearing a bright pink t-shirt, is shown in profile from the chest up. She is smiling and looking down at a document she is feeding into a white document feeder or scanner. The background is a blurred office setting with large windows. The top right corner of the image features a large, abstract graphic element consisting of overlapping shapes in shades of orange and red.

Mejora de los flujos de trabajo con documentos

eCopy puede integrarse con su dispositivo Canon y aplicaciones clave de forma inmediata, por lo que los empleados podrán comenzar en seguida a automatizar la captura y el procesamiento de la información de negocios que se encuentra en los documentos en papel.

Introduzca datos de formularios directamente en bases de datos

Coloque el documento en el alimentador o sobre el cristal

Auténtíquese y seleccione el flujo de trabajo

Escanee el documento

Valide los datos capturados y realice correcciones

ShareScan convierte, separa, comprime, nombra, clasifica, indexa y almacena en archivos

Envía los datos extraídos a sistemas de empresa

Beneficios

- Olvídense de rellenar todos los campos de datos: introduzca sólo los caracteres no reconocidos.
- Fácil accesibilidad y seguridad para todos los usuarios.
- Realice procesos empresariales completos directamente en la copiadora.

Elimine automáticamente los datos sensibles en el MFD

Seleccione el destino

Introduzca las palabras que desea eliminar o resaltar en el documento

Escanea y busca en el documento

Envía, imprime o archiva PDF con la información sensible eliminada o con los datos clave resaltados en el destino elegido

Beneficios

- Elimine información sensible, como números de tarjeta de crédito, para garantizar la confidencialidad de la información
- Cumplimiento de normas (HIPAA, FERPA, FCRA, GLB...)
- El resaltado o subrayado automático le ayuda a ahorrar tiempo, pues lee sólo lo que resulta pertinente, acelerando el proceso de revisión de documentos.

Escanee, convierta y edite

Coloque el documento en el alimentador o sobre el cristal

Elija el botón Escanear a Word o Escanear a Excel

Escanee el documento

ShareScan convierte el documento a Word o Excel y envía el archivo a su PC u otro destino

Beneficios

- Convierta con precisión documentos en papel a formato Word para editarlos.
- Reproduzca con precisión hojas de cálculo y tablas en formato Excel con filas y columnas editables tal como aparecen en papel.
- Deje de perder tiempo y dinero reescribiendo o recreando los documentos manualmente.

Los cambios en la forma de distribuir información en su negocio pueden ayudarle a aumentar la productividad, cumplir requisitos normativos y reducir su impacto sobre el medio ambiente. Las soluciones eCopy le garantizan que, cualquiera que sea el modo en que desee aumentar su eficiencia, siempre dispondrá de una solución de documentación que le ayude.

Una solución para cada necesidad

Escanee documentos con el equipo multifunción

eCopy ShareScan Elements funciona en un equipo multifunción y permite escanear y compartir los documentos como PDF comprimidos que permiten realizar búsquedas.

O seleccione **eCopy ShareScan Office**, que incluye más funciones y posibilidades de integración en la aplicación que prefiera.

O seleccione **eCopy ShareScan Suite**, que incluye funciones completas y posibilidades de integración en múltiples aplicaciones.

Cree, edite y comente archivos PDF o convierta PDF a formatos editables MS Office en el PC de sobremesa empleando **eCopy PDF Pro Office**

Elements: el sistema de captura de documentos fácil de utilizar

Conecte su dispositivo multifunción a las carpetas de correo electrónico, fax y red de su empresa para realizar una distribución rápida y segura de documentos con eCopy ShareScan Elements.

Mejore la productividad de los usuarios haciendo más fácil el envío, almacenamiento, localización y acceso a información en papel. Gracias a las trazas de auditoría es fácil realizar un seguimiento de quién envía qué, lo que también contribuye a cumplir los objetivos de cumplimiento normativo. El cifrado y la integración de documentos con la seguridad de red garantizan una alta confidencialidad.

Office: Las ventajas de Elements con funciones y conectividad ampliadas

Capture información basada en papel y llévela directamente a Microsoft Office, eliminando la necesidad de volver a teclear, distribuir o archivar papel.

Además de las funciones de escaneo seguro a correo electrónico, PC o archivo, ShareScan Office puede convertir automáticamente los documentos escaneados en archivos PDF que permiten búsquedas o en archivos Microsoft Word y Microsoft Excel modificables, así como conectarse con su sistema de gestión de documentos. eCopy ShareScan Office también se puede ampliar con varios conectores y extensores para automatizar e integrar aún más los flujos de trabajo del documento.

Suite: Automatización avanzada de documentos y conectividad ampliada con sus sistemas de administración

Automatice sofisticados flujos de trabajo de papel a formato digital introduciendo la información de los documentos en papel en los sistemas de la empresa.

Consiga además integración en tiempo real con muchas aplicaciones de gestión de documentos, colaboración y negocios. Convierta su dispositivo multifunción en un dispositivo general de entrada de documentos que le ayude a agilizar procesos y aumentar la eficiencia. La conectividad inmediata con tecnologías de Microsoft, como Active Directory, Exchange, SharePoint, Access y SQL Server, le permite sacarle aún más partido a las inversiones realizadas.

Una empresa promedio de 50 empleados pierde alrededor de 47.000 € por año en productividad mientras los empleados lidian con formatos incompatibles con PDF y Microsoft® Office.

Nuance Communications 2010

Mejore su productividad personal con eCopy PDF Pro Office

eCopy PDF Pro Office crea archivos PDF completamente estándar que pueden verse en cualquier aplicación de lectura/escritura de PDF y constituye lo último en software para PCs de empresa conectados a equipos multifunción.

eCopy PDF Pro Office está totalmente integrado con eCopy ShareScan para proporcionar la experiencia más ágil al escanear desde equipos multifunción conectados en red a su PC. También está disponible como solución PDF independiente, potente y fácil de usar que le permite crear, convertir y compartir archivos como nunca antes para lograr grandes incrementos en la productividad y ahorro de costes.

eCopyScanStation

El software eCopy se ejecuta en el equipo multifunción Canon utilizando MEAP (Multifunctional Embedded Application Platform), lo que permite al usuario acceder a las funciones de escaneo de eCopy a través de la pantalla táctil del equipo. Sin embargo, también puede suministrarse como hardware externo con el nombre de eCopy ScanStation, que se conecta junto al equipo multifunción Canon. eCopy ScanStation es un equipo independiente con pantalla, teclado y ordenador fácilmente conectable a cualquier equipo multifunción o escáner de documentos Canon. Ofrece una gran accesibilidad, entrada rápida de datos de índice y conectividad a copiadoras, equipos multifunción y escáneres que no disponen de soluciones incorporadas de escaneo y OCR. El procesamiento de las imágenes escaneadas se gestiona localmente a través del PC incorporado de ScanStation.

ScanStation para escáneres

ScanStation también está disponible para escáneres individuales, lo que ayuda a convertir cualquier escáner en parte de una solución y un flujo de trabajo de distribución de documentos.

Canon ScanFront 220e

El escáner de red ScanFront 220e, ultracompacto y con eCopy integrado en el firmware, es ideal para oficinas dinámicas o centros de atención al cliente.

En el vertiginoso entorno laboral actual, los profesionales no quieren perder tiempo ni dinero lidiando con incompatibilidades de formato ni reproduciendo documentos en diferentes formatos de forma manual. eCopy PDF Pro Office es una aplicación potente y fácil de utilizar para PC que permite crear, manipular y convertir PDF, facilitando la colaboración como nunca hasta ahora y consiguiendo mejoras espectaculares de la productividad y ahorro de costes.

Mejore su productividad personal con eCopy PDF Pro Office

Maximice su eficiencia

Si bien la mayoría de las oficinas están equipadas con uno o varios equipos multifunción, no disponen necesariamente del software necesario para crear y trabajar con archivos PDF, el estándar abierto para intercambio de documentos y el formato más utilizado para la captura de documentos. De hecho, más del 60% de los profesionales encuestados afirmaron tener una gran necesidad de usar el formato PDF; sin embargo, menos del 10% de los PC disponen de sistemas para crear y modificar archivos PDF.

Una solución integrada

Todas las versiones incorporadas de eCopy ShareScan incluyen una licencia de eCopy PDF Pro Office que se ha diseñado específicamente para usuarios de empresa que trabajan con software de PDF. Es la solución de PDF de sobremesa más completa de la actualidad y se utiliza junto con eCopy ShareScan o como una herramienta de software PDF independiente y de gran potencia. Las licencias adicionales se venden por separado.

Relación calidad/precio

eCopy PDF Pro Office está disponible a un tercio del precio de productos de características comparables, una relación calidad/precio excepcional.

eCopy PDF Pro Office le permite:

Crear, modificar e insertar anotaciones en archivos PDF estándar

Convertir PDF a formatos Office y a la inversa

Comparar versiones de documentos automáticamente

Eliminar información sensible o resaltarla automáticamente con búsqueda avanzada

Firmar documentos electrónicamente

Conectarse a soluciones de gestión de contenidos empresariales

Que el PC lea en alto los documentos

Sólo eCopy PDF Pro Office permite a los profesionales realizar todas estas tareas — y muchas más— con un paquete de software único y ligero.

¿Qué es PDF?

Portable Document Format

- Convierte archivos de cualquier aplicación en una "impresión" digital del documento.
- El PDF incluye el texto, fuentes, imágenes y gráficos vectoriales que componen el documento original exactamente como estaba diseñado para imprimirse.
- Se creó para intercambiar archivos fácilmente con independencia del software utilizado.

Un PDF es un PDF

- PDF es un formato estándar (norma ISO)
- Más de 1.800 productos de hardware y software crean PDF
- Es completamente intercambiable, no propietario

eCopy puede emplearse para capturar y desviar automáticamente su correo entrante.

Tome el control de la información basada en papel que entra en su empresa

La clasificación y distribución del correo entrante suele ser un proceso manual laborioso que puede complicarse por la necesidad de distribuir el correo a usuarios remotos. La solución eCopy Mailroom de Canon aborda fácilmente estos problemas convirtiendo automáticamente el correo entrante en archivos electrónicos que pueden desviarse a los destinatarios relevantes para su inmediata ejecución e integración en aplicaciones existentes.

Algunos beneficios de la solución eCopy Mailroom:

Mayor competitividad y niveles superiores de servicio al cliente:

El correo entrante puede distribuirse más rápidamente, lo que a su vez mejora los tiempos de respuesta y la resolución de consultas.

Bajo coste de propiedad y alto rendimiento de la inversión:

Esta solución de bajo riesgo puede implementarse en cuestión de días, sin inversiones importantes ni proyectos a largo plazo. Su administración central permite un soporte sencillo.

Ahorro de costes:

La clasificación y el desvío electrónicos del correo entrante reducen los costes generales y el riesgo de errores en la entrada manual de datos. Además, la agilización y automatización de los procesos y la reducción de la entrega física ayudan a ahorrar.

Facilidad de uso y formación mínima:

La solución eCopy es tan intuitiva y fácil de utilizar que requiere una formación mínima y, al mismo tiempo, garantiza una rápida tasa de adopción.

Cientes de Canon y eCopy en Europa

ADDLESHAW
GODDARD

AIG

CLIFFORD
CHANCE

Hammonds

Johnson & Johnson

KPMG

“Gracias a la solución eCopy Mailroom, la información crítica se entrega ahora más rápidamente, lo que nos permite resolver consultas con más eficiencia. La automatización del escaneo y la clasificación del correo entrante ha liberado tiempo para que los asociados se centren en tareas más valiosas, lo que en última instancia permite aumentar la capacidad para trabajos facturables a clientes”.

Dominic Corr, Director de Servicios Informáticos, Camps Solicitors

Características principales

Cuando su negocio necesita:

La solución eCopy Mailroom permite:

Garantizar el cumplimiento normativo

- Trazas de auditoría y seguimiento de documentos
- Escaneo a PDF/A y cifrado
- Único punto de entrada para correo entrante en papel

Aumentar la productividad y eficiencia

- El reconocimiento de códigos de barras agiliza el escaneo para obtener un procesamiento por lotes uniforme y libre de errores.
- Reglas predefinidas para que el personal de la sala de correo pueda ahorrar tiempo separando automáticamente páginas de los lotes de documentos en papel e introduciéndolas directamente en carpetas de documentos electrónicos con el nombre del remitente.

Reducir costes

- Menos procesos manuales en la sala de correo y en toda la empresa.
- Dedicación del personal de la sala de correo a tareas de mayor valor.
- Centralización y automatización en un solo proceso para toda la empresa.

Maximizar las inversiones existentes en hardware de escaneo

- Posibilidad de trabajar con la infraestructura existente: periféricos multifunción (MFP) o escáneres conectados a la red.

Aumentar la visibilidad y accesibilidad de la información entrante

- Los empleados tienen acceso inmediato a su correo con independencia de su ubicación, y la información crítica puede llegar inmediatamente al flujo de trabajo y las aplicaciones de la empresa

Permitir que los destinatarios modifiquen el correo escaneado

- Herramientas de comentario para anotar páginas con herramientas de dibujo, herramientas de texto, resalto, tachado en negro o blanco y notas.
- Interfaces para crear, aplicar y editar encabezados dinámicos, pies de página, marcas de agua y sellos de Bates y de aprobación.

Especificaciones: ShareScan

	Elementos	Office	Suite	Scanstation
	Escaneo seguro y rentable para incrementar la productividad. Pedido mínimo 25	Escaneo y OCR para oficinas	Escaneo y OCR de producción en el MFP	PC conectado externamente al equipo multifunción o escáner para accesibilidad y aplicaciones de seguridad
Cliente/interfaz de usuario del MFP				
Personalización de "Mis favoritos" con "Sígueme"	✓	✓	✓	✓
Mínimiza toques con desplazamiento y menús flotantes	✓	✓	✓	✓
Compatible con teclado externo*	✓	✓	✓	N/D
Teclado de tamaño completo con teclado numérico	X	X	X	✓
Interacción dinámica en tiempo real con aplicaciones de negocio de administración	✓	✓	✓	✓
El procesamiento de trabajos fuera de línea y la notificación de trabajos aceleran el procesamiento por lotes	✓	✓	✓	✓
Procesamiento de documentos en tiempo real	✓	✓	✓	✓
Administración				
Simulador de flujos de trabajo desde el panel del MFP para prototipos y despliegue rápidos, sin necesidad de MFP	✓	✓	✓	✓
Arquitectura de base de datos resistente a fallos	✓	✓	✓	✓
Seguimiento y monitorización de la actividad de dispositivos y grupos	✓	✓	✓	✓
Gestión de perfiles de dispositivos y grupos	✓	✓	✓	✓
Herramienta de informes completa de optimización de despliegues	✓	✓	✓	✓
Gestión de flotas y administración de interplataformas centralizadas	✓	✓	✓	✓
Seguimiento e informes de seguridad de usuarios y documentos, traza de auditoría	✓	✓	✓	✓
Habilitación de eCopy para dispositivos no compatibles con eCopy	X	X	X	✓
Servicios o Extensores de Procesamiento de Documentos ***				
Servicio de Mejora Avanzada de la Imagen escaneada	✓	✓	✓	✓
Control de Costes	€	Selección 1	✓	✓
Resalto o eliminación de información sensible del escaneo en origen	✓	✓	✓	✓
Reconocimiento de códigos de barras	€	€	✓	✓
Servicio de Numeración Bates	€	€	✓	✓
Licencia de Servicio de Procesamiento de Formularios	€	€	✓	✓
Conectores de aplicaciones				
Sistemas de gestión de carpetas y documentos				
Conector de aplicaciones Autonomy iManage WorkSite	€	Selección 1	Selección 3	Selección 3
Conector de aplicaciones EMC Documentum	€	Selección 1	Selección 3	Selección 3
Conector de aplicaciones Microsoft SharePoint	€	Selección 1	Selección 3	Selección 3
Conector de aplicaciones OpenText Content Server (LiveLink)	€	Selección 1	Selección 3	Selección 3
Conector de aplicaciones OpenText DM, eDOCS Edition	€	Selección 1	Selección 3	Selección 3
Conector universal eCopy Quick Connect para conexiones personalizadas	€	€	✓	✓
Escaneo a sobremesa (eCopy PDF Pro Office o eCopy PaperWorks)	✓	✓	✓	✓
Escaneo a archivo - Carpeta de red	✓	✓	✓	✓
Optimice la duplicación en papel con el conector de escaneo a impresión	X	X	X	✓
Conéctese a más aplicaciones que con cualquier otra solución de escaneo con nuestra lista creciente de conectores desarrollados por asociados.	€	€	€	€
Correo electrónico y fax				
Escaneo a correo de Exchange y Notes, soporte para entornos host (WebDAV, OWA, SSL), soporte para Exchange Forests	✓	✓	✓	✓
Escaneo a SMTP a través de correo LDAP, distribución automatizada a través de publicación de datos	✓	✓	✓	✓
Conector de aplicaciones OpenText Fax Server, RightFax Edition	€	Selección 1	Selección 3	Selección 3
Fax a través de Exchange, Notes y SMTP	✓	✓	✓	✓
Conversión de archivos				
Convierta a Microsoft Word y Microsoft Excel	X	✓	✓	✓
PDF y PDF/A estándar	✓	✓	✓	✓
Archivos en color ultracomprimidos, TIFF, JPEG	✓	✓	✓	✓
Funciones de seguridad y cumplimiento normativo				
Autenticación de Active Directory y Novell eDirectory	✓	✓	✓	✓
Perfiles de grupos de usuarios sincronizados con grupos de Active Directory	✓	✓	✓	✓
Inicio de sesión único / específico	✓	✓	✓	✓
Inicio de sesión en la aplicación	✓	✓	✓	✓
Cifrado de documentos	✓	✓	✓	✓
Eliminación de seguridad con sobrescritura triple		Gestionada por seguridad del MFP		✓
Compatible con Common Access Card (CAC)	X	X	X	✓
Extensibilidad				
Posibilidades de ampliación		eCopy y conectores y extensores de asociados		
SDK	Disponible	Disponible	Disponible	Disponible
Diseñador de formularios universal: escriba una vez y despliegue en cualquier MFP compatible con v5	✓	✓	✓	✓
Herramienta de glosario para interfaces personalizadas	✓	✓	✓	✓
Instalación				
Sistemas operativos compatibles: Sistemas operativos compatibles: Windows XP SP3 32 bits, Windows Vista SP2 32 / 64 bits, Windows 7 32 bits / 64 bits, Windows Server 2003 SP2 32 bits / 64 bits, Windows Server 2008 32 bits / 64 bits, Windows Server 2008 R2	✓	✓	✓	✓
Otros componentes (ShareScan los instalará si es necesario). .NET Framework 3.5, VC++ Runtime 8.0, Java 2 SE Runtime 5.0, Apache Tomcat 5.5, SQL Express 2005 SP2 o superior (ShareScan instalará SQL Express 2008 R2)	✓	✓	✓	✓

✓ = Disponible X = No disponible € = Disponible por una cuota adicional * en su caso
 *** Servicios o Extensores de Procesamiento de Documentos utilizan tecnologías líderes de reconocimiento y conversión que permiten a los usuarios hacer más con los documentos cuando los escanean.

Canon Inc.
 canon.com

Canon Europe
 canon-europe.com

Spanish Edition
 © Canon Europa N.V., 2011

Canon España, S.A.
 Av. De Europa, 6
 28108 Alcobendas (Madrid)
 Tlf: 91 538 45 00
 Fax 91 564 01 17
 www.canon.es

