

KONICA MINOLTA

dokoni FIND

📌 Kategorie

Dokumenten-
erfassung und
Management

📌 Merkmale

- Dokumentenerfassung
- Dokumentenverarbeitung
- Dokumentenverteilung
- Content-Management

RELEVANTE INFORMATIONEN SCHNELL FINDEN – MIT DER SUCHMASCHINE FÜR UNTERNEHMEN

Die umfassende Indexieranwendung dokoni FIND erleichtert Nutzern den Zugriff auf benötigte Informationen – unabhängig von Format oder Speicherort.

Die allgemeine Datenflut schwillt immer weiter an, sodass uns allen nahezu unbegrenzte Informationen zur Verfügung stehen. Leider bedeutet das auch, dass gerade Büromitarbeiter immer mehr Zeit für die Suche nach bestimmten Informationen aufwenden. Suchvorgänge verursachen nicht nur erhebliche Kosten und verschwenden wertvolle Zeit und Arbeitskraft, sondern stellen auch einen Wettbewerbsnachteil dar.

Die Herausforderung besteht darin, Büropersonal schnellen und einfachen Zugriff auf relevante Unternehmensdaten – ohne Wechsel zwischen Benutzeroberflächen und Anwendungen – zu ermöglichen. Die Lösung dieses Problems

bietet dokoni FIND: Von einem einzigen Zugriffspunkt aus werden alle Anwendungen einbezogen, alle verfügbaren Daten und Dateien indexiert, Inhalte aus verstreuten Datensilos extrahiert und in einem sicheren gemeinsamen Index erfasst. Die Lösung zeigt sofort die Ergebnisse, für die der Nutzer Zugriffsrechte besitzt.

Als umfassende Enterprise Search Lösung erleichtert dokoni FIND somit nicht nur die effiziente Datenerfassung, sondern unterstützt Benutzer auch beim schnellen Suchen und Abrufen beliebiger Datentypen, wobei angeschlossene Datenspeicher, Anwendungen und Datenbanken zu einem Universalindex zusammengeführt werden.

WICHTIGE FUNKTIONEN

📌 Dokumentenerfassung

- **Virtualisierung von Inhalten:** dokoni FIND fügt über den bestehenden Datensilos eine virtualisierte Inhaltsebene ein und extrahiert in Echtzeit alle Inhalte aus jedem einzelnen Datenspeicher des Unternehmens (unabhängig von Format, Struktur, Anwendung und Speicherort). Mit anderen Worten: Die Lösung führt automatisch Speicherorte und Daten zu einem Universalindex zusammen.
- **Universeller Datenzugriff:** Die Hauptindexkomponente von dokoni FIND ermöglicht den Zugriff auf Daten jeden Formats und an jedem Speicherort. Mit diesem sogenannten Universalindex erstellt die Anwendung einen einzigen Zugriffspunkt, über den die Nutzer alle Informationen einsehen können, für die sie Zugriffsrechte besitzen. Die Anwendung ruft innerhalb von Sekunden die Daten ab, die der Benutzer braucht, ohne dass erweitertes Meta-Tagging, Dateinamenanforderungen oder bestimmte Speicherorte eine Rolle spielen.
- **Datenkonnektivität:** Integrierte Cross-Index-Funktionen ermöglichen die Zusammenführung der SharePoint- und Desktopsuche mit anderen Datenquellen, wie beispielsweise der internen Cloud, Microsoft-Apps wie MS Exchange und jeder anderen SQL-Anwendung oder Datenbank durch Verbinden dieser Anwendung mit dem Universalindex ohne umfangreiche Integrationsprozesse.
- **Content-Umwandlung:** dokoni FIND geht über die simple Erfassung von Metadaten und Dateinamen hinaus. Seine Optical Character Recognition-Technologie analysiert jede einzelne Datei, setzt Text und Inhalte jeder Art präzise um und indexiert sämtliche Daten, wodurch der betreffende Dokumenteninhalte für spätere Suchvorgänge zugänglich wird.
- **Integration von Office 365:** Eine Suchleiste wird in Outlook integriert, wodurch die Suche nach Dokumenten nach E-Mail-Betreff oder -Absender erleichtert wird. Beim Erstellen neuer E-Mails können auch die Anhänge über die integrierte Leiste hinzugefügt werden.
- **Integration in die Suchinfrastruktur von SharePoint 2013:** Die Suche mit dokoni FIND kann jetzt in die SharePoint-Suchleiste integriert werden, was eine Aufwertung der Benutzeroberfläche darstellt. Gleichzeitig wurde der SharePoint Connector verbessert; die Anwendung indexiert jetzt dynamisch und automatisch neue Website-Collections in SharePoint.

📌 Content-Management

- **Enterprise Search:** Die Nutzer können ihre Suche aus SharePoint heraus oder vom Desktop aus starten. Sie können alle relevanten Dateien und Daten – sowie zugehörige, in Datensilos “versteckte” Daten, wie beispielsweise E-Mail-Anhänge, gescannte Dateien, Notes-Datenbanken, CRM-Datensätze und Cloud Apps – von allen SharePoint-Sites aus sehen, ohne sich abmelden oder zu anderen Anwendungen wechseln zu müssen.
- **Daten bleiben an Ort und Stelle:** Die Daten bleiben in ihren ursprünglichen Datenspeichern; die Anwendung findet und indexiert alle Daten (strukturiert und unstrukturiert, kompatibel mit 300 verbreiteten Datenformaten). Es sind weder umfangreiches Data Warehousing noch komplexe Umwandlungen, Migrationen oder Integrationen erforderlich.
- **Integrierte Sicherheit:** Die Anwendung berücksichtigt alle in Unternehmen bereits implementierten Sicherheitsvorschriften, wodurch sichergestellt ist, dass die Nutzer nur auf die Inhalte zugreifen können, für die sie Zugriffsrechte besitzen. Unterstützung für Active Directory ist bereits in dokoni FIND integriert. Wenn sich die Zugriffsrechte eines Nutzers ändern, erfolgt daher eine automatische Aktualisierung der Nutzerrechte.
- **Einfache Erweiterung:** dokoni FIND lässt sich problemlos aufrüsten. Zusätzliche Daten, die nachträglich erforderlich werden, können – unabhängig von ihrem Speicherort – jederzeit hinzugefügt werden.
- **Mobile Anwendung für Android und iOS:** Eine native Android- und iOS-Anwendung ist für Mobiltelefone und Tablets ohne VPN-Verbindung verfügbar. Mobile Arbeitskräfte können jetzt von jedem Gerät aus Inhalte austauschen, herunterladen oder senden.
- **Zuletzt abgerufene Daten, am häufigsten abgerufene Daten und Favoriten:** Die Homepage von dokoni FIND enthält drei Listen für bevorzugte Suchvorgänge, zuletzt durchgeführte Suchvorgänge und zuletzt abgerufene Dokumente. Diese Listen beziehen sich auf den aktuell angemeldeten Nutzer, können also von überall abgerufen werden.

WORKFLOW

TECHNISCHE SPEZIFIKATIONEN

MINDESTSYSTEMVORAUSSETZUNGEN

Betriebssysteme	Windows Server 2008 (64) Windows Server 2008 R2 SP2 (64), mit .Net 4 und IIS v7.5 Hostumgebung
Arbeitsspeicher	16 GB freies RAM auf physischem oder virtuellem Server
Festplattenspeicherplatz	80 GB
CPU	4 Core 2,4 GHz
Web-Browser	Internet Explorer 8, Internet Explorer 9 oder höher empfohlen Chrome oder jeder HTML 5-konforme Browser
Sprachunterstützung	Dänisch, Deutsch, Englisch, Finnisch, Französisch, Italienisch, Niederländisch, Norwegisch, Polnisch, Portugiesisch, Rumänisch, Russisch, Schwedisch, Spanisch, Tschechisch, Ungarisch

SOFTWAREVORAUSSETZUNGEN

Microsoft SharePoint*	Microsoft Office SharePoint Server 2007 SharePoint Server 2010 SharePoint Server 2013
Betriebssystem	Server: Windows Server 2012 Client-Computer: Windows 7 oder 8 (32/64)
Serverrolle	IIS (Internet Information Services)

* Nur obligatorisch, wenn SharePoint Connector installiert ist.

Die Unterstützung und Verfügbarkeit der aufgelisteten Spezifikationen und Funktionen hängt vom Betriebssystem, von den Anwendungen und Netzwerkprotokollen sowie von der Netzwerk- und Systemkonfiguration ab.