

Print, Scan & Fleet
Management Solution

myQ X

No matter
what document
problem you're facing,
MyQ is your
solution.

MyQ gives you the opportunity to do more with your time.

1. Customised experience

We live in a world of personalization, where quicker, easier and safer are key to creating an improved experience and where proof and justification take a prominent role in any procurement process.

2. To get more done within the same amount of time

In recent years workforce people's expectations and demands have increased, wanting to get more done within the same amount of time, creating additional unnecessary stresses and strains within a business environment.

3. The very latest in print communication technology

At MyQ, we recognize that time is the most important commodity we have, and have taken that belief through into developing the very latest in print communication technology.

Who will benefit:

- **Managers**
will appreciate how much time is saved through customized functions.
- **CEOs**
will love the visibility of a transparent group landscape.
- **CFOs**
will notice the simplicity of cost monitoring and account reporting.
- **IT teams**
will see an instant benefit from network stability and speed of information.
- **HR departments**
will have confidence in user management and security features.
- **Users**
will be pleased by the ease of use.

MANAGERS

Reduced paperwork, simplified operation, clear rules and accurate reports will **reduce costs, help the environment and save valuable time.**

Our business deserves bullet-proof document security and precise reports on printing, scanning any copying, to help us keep our costs and environmental footprint in check.

Increase efficiency.

More restrictions and a vast number of work rules do not necessarily lead to the best performance. That is why our simplified operations reduce paperwork and increase efficiency at the device.

Accelerate the return on investment.

Informed and effective decisions have to be based upon knowing correct information. Before buying printing devices, knowing who prints, what, where and why is imperative. After the purchase, it is necessary to keep the costs within set limits. MyQ will answer all your questions through nearly 100 reports at the right time.

Prevent misuse of sensitive data.

In each company, success is accompanied by higher demand for internal documents. We will always make sure that your confidential production plans, payslips or commercial offers can be accessed by authorised personnel only.

Protect the environment.

Many will say that "growth, cost reduction and responsibility" are the three main pillars of management. MyQ will support the development of your business, save employees time, reduce errors and prevent wastage through decreased paper consumption and toner wastage.

USERS

We believe there are **more important activities** than standing at a printer.

I'm definitely more productive when document handling is personalized and I can launch workflows from my phone. MyQ saves me time so I can focus on what I do best.

Get freedom of movement.

It doesn't matter if you are in your own office, your branch office or meeting a colleague. You can comfortably print documents at every printer or multifunctional device from your PC, tablet or mobile phone. It is equally easy to make a copy or send a scan to your mailbox, folder or an electronic archive.

Secure your documents.

You no longer have to be afraid of someone reading the content of your documents. Before printing your tasks, you will identify yourself by entering a password, using your contactless card or your smartphone.

Digitize documents with scanning workflows.

After only one click, Easy Scan functions will scan and send your document to your e-mail, folder or cloud storage, e.g. Google Drive, OneDrive or SharePoint. MyQ can convert your file into a searchable PDF or editable MS Office format, and make it ready for collaboration.

Complete your tasks.

Murphy's Law applies to everyone, especially when you least need it. If there is something wrong with your copier, the system will alert you before it can affect your work. You can simply go to the next unoccupied device and finish your work there.

IT SPECIALISTS

A good system should give you **everything** you need.

Automation and centralized management of the entire printer fleet. MyQ does that for me and I can focus on tickets that actually need my expertise.

Remove unnecessary administration.

Automation and simplifying tasks are always of benefit. MyQ offers pre-created reports and the ability to create your own, all of which can be scheduled. MyQ can also order consumables, monitor and report on maintenance issues.

Reduce operating expenses.

Rules and quotas will help you to keep print volumes under control. And private printouts? It's up to you, if you eliminate them all, or you "sell" them to employees as part of a corporate benefits package, together with your HR.

Improve your printing environment.

Higher availability of services with a lower number of printing devices – a dream that can finally turn into reality. Pull printing, mobile print or offline cache ensures a print job can be printed on any available device, saving money, time and effort.

Simplify deployment and maintenance.

Installation and setup of a new device within a few minutes, automatic search, remote installation and setup of printing devices has never been so easy. Thanks to our flexible licensing you can constantly respond to the changing requirements.

MyQ X Editions

Choose the one that fits your needs.

	SMART	ENTERPRISE	ULTIMATE	
QUICK DEPLOYMENT	✓	✓	✓	Automated Device Finder Integrated in the Task Scheduler • Automatic Device Client Deployment* • Automatic Driver Installation • Drag&Drop LDAP Synchronization Definition • MS Cluster Environment Supported* • MS AZURE Private Cloud Supported*
SYSTEM MANAGEMENT	✓	✓	✓	Audit Log • User and Device-Based Policies • Full Web Access & Control • VMHA Support* • Customizable Web Dashboard • Task Scheduler • Automated Backup & Restore Processes • Multi-Server Installation with Flexible Licensing* • Centralized Data Reporting Over Replication Process* • Site Server Detection Based on Network*
DEVICE MANAGEMENT	✓	✓	✓	MyQ Mobile Client for iOS & Android • Email Print • Mobil App Job Management • QR Code Login • Remote Device Control • Web Upload • Air Print • Mopria • Microsoft Universal Print • Chromebook Print
PRINT MANAGEMENT	✓	✓	✓	Alert Monitoring • Fiery Module Monitoring* • Network Device Monitoring • Remote Installation and Configuration* • Support of SNMP v1 • v2 and v3 • Alert Management & Notifications • Consumables Monitoring • Service Call Management
MOBILE PRINT (Driverless & BYOD print)	✓	✓	✓	Pull Print • Direct Print • Delegated Print • Tandem Print • Client Spooling • Job Roaming* • Device Spooling • Fall-back Print • Rule-Based Printing • Personal Print Queues*
SECURITY	✓	✓	✓	Watermarks • GDPR Compliance • Secured End-To-End Data Transfer Using IPPS and HTTPS • SNMP v3 For Device Control • Database Encryption • Password-Protected Backup Files • Card* • Two Factor Authentication*
ACCOUNTING AND REPORTING	✓	✓	✓	Green Reports • Group Reporting • User Data Reporting • Credit • Quota • Project Accounting • Cost Centre Accounting • Payment Gateways • Private User • Device Based Accounting • Discounts for Individual Printing • Copying • Scanning and Faxing* • Billing Control • User & Admin Level Price-lists • Customizable Reports
PERSONALIZED UI (Embedded Terminal)		✓	✓	Fully Customizable Screen • 30+ Languages • Personalized User Interface • Customizable Color Themes • Advanced Accounting • Terminal Actions Per Device/User/Department • Full and Lite Version
EXTERNAL HARDWARE		✓	✓	External Hardware Terminal Pro for Devices Not Supporting the Embedded Terminal • Recharge Terminal • Support of Wide Range of Card Reader Technologies
SCAN AND COPY WORKFLOWS		✓	✓	Personalized Scanning Forms and Profiles • Scan2Fax • Easy Copy Workflows • Scan to Cloud Storage: BOX.Com, Dropbox, Google Drive, Onedrive, Sharepoint Online • Scan to DMS (Adjustable Metadata Connector) • OCR Processing • Secured Link Scan • File Management • Address Book Integration • Automated Code Books • Automated Workflows
ADVANCED DOCUMENT PROCESSING			✓	Advanced Scanning Workflows • Automated Form Processing • Advanced OCR processing • Sensitive Data Redaction • Zone Recognition • DMS and ECM Connectors
SOFTWARE ASSURANCE		✓	✓	Support of our Specialist Team • Option to Upgrade to a Newer Version through the Network of our Certified Partners (valid Assurance needed)

This brochure, its contents, design and structure are protected under copyright laws and may be modified at any time without prior notice. All published materials are purely informative and may not be used without the prior consent of the MyQ company. MyQ and the MyQ logo are registered trademarks of the MyQ company. All other brand names and products may be registered trademarks or trademarks of their respective owners. The list of main functions corresponds to MyQ X version 8.2 | © 2021 MyQ, spol. s r.o.

* Not available in MyQ X Smart Edition

myQ X

www.myq-solution.com

Scan more, print less,
and focus on what you do best!

TRY MyQ NOW.

