

Y-SOFT
SAFEQ™

**YSOFT
WORKFLOW
SOLUTIONS
PLATFORM**

WWW.YSOFT.COM

WORK

SOLUTIONS

PLATFORM

FLOW

TIONS

ORM

YSoft SafeQ is a workflow solutions platform designed for organizations looking to manage and reduce print services costs, create more efficient, digital workflows and to increase document/3D object security across 2D and 3D printer fleets.

As an enterprise office technology leader, we are focused on helping IT organizations build smart business.

**PRINT
MANAGEMENT**

+

**DOCUMENT
CAPTURE**

+

**3D PRINT
MANAGEMENT**

THE YSOFT SAFEQ PLATFORM OFFERS:

■ PRINT MANAGEMENT

Centralized print management to reduce print costs by at least 30%, increase document security, and improve productivity. Includes pull-printing to print from any device and fact-based usage audits

■ DOCUMENT CAPTURE

Improves workflow productivity with automated document capture and delivery, enforces digital security governance and speeds up document search and retrieval

■ 3D PRINT MANAGEMENT

Whether used for rapid prototyping or finished goods, we offer fast, high-quality 3D output. With print management and accounting system integration, we add 3D object security, accurate cost recovery and allocation.

Y-SOFT **SAFEQ™ WORKFLOW SOLUTIONS PLATFORM**

Today's organizations are looking for ways to work smarter when implementing enterprise office solutions. Reducing costs, improving productivity and increasing the security of content are concerns no matter where an organization is on its print management and digitization journey.

Working smarter also means simplifying the approach when deploying solutions. Y Soft understands these needs and introduces the most comprehensive and flexible platform yet for companies of any size.

The YSoft SafeQ platform is a workflow solutions platform designed to meet the growing needs of organizations looking to effectively manage and reduce print services costs across 2D and 3D fleets, to create more efficient, digital workflows and to increase document security.

A MODULAR PLATFORM

The YSoft SafeQ platform offers comprehensive enterprise print management and document capture workflows through a choice of easy-to-use, easy-to-deploy software suites. Each suite is modular – an organization can choose an entire suite or just the suite modules that are right for them today. Adding more features from one suite to another suite is easy. As some modules are shared among suites, you never pay twice when adding features.

In addition, each suite uses consistent distributed architectural design, embedded terminals and management interfaces which means moving from module to module and suite to suite is simple.

INDUSTRY INNOVATIONS

While other solutions require multiple servers, contracts and help desk systems to deliver both print management and document capture, which increases your total cost of ownership, Y Soft offer a seamless, integrated solution.

YSoft SafeQ is also the first fully-featured enterprise print management solution offered across 2D and 3D print fleets.

THE YSOFT SAFEQ PLATFORM SUITES

YSoft SafeQ is integrated within the display panel of the world's most popular brands of MFDs (multifunction devices). The YSoft SafeQ Platform is offered in a choice of four modular suites.

YSOFT SAFEQ ENTERPRISE SUITE

YSoft SafeQ Enterprise Suite combines centralized enterprise print management with advanced document workflows in a single solution, maximizing productivity, reducing costs and increasing document security.

YSOFT SAFEQ PRINT MANAGEMENT SUITE

YSoft SafeQ Print Management Suite provides organizations with a centralized enterprise print management solution designed to reduce the costs of print services, increase document security and improve workflow productivity through a set of core document scanning features.

YSOFT SAFEQ WORKFLOW SUITE

YSoft SafeQ Workflow Suite takes the complexity out of scanning and document workflow. Combining YSoft SafeQ's core and advanced document capture features, organizations can work smarter and maximize productivity while using digital workflows that result in consistent, accurate data capture. The Suite includes the YSoft SafeQ essential modules for secure access to perform document capture processes and to improve the security of documents in the workflows.

YSOFT SAFEQ PRINT MANAGEMENT SUITE LD

YSoft SafeQ Print Management Suite LD (Limited Devices) provides all the benefits of a centralized print management solution, with core workflow features, for select multifunctional devices—primarily A4 devices—in an affordable suite. With secure printing and Print Roaming, the LD suite brings additional value for these devices increasing the return on your investment.

YSOFT SAFEQ SUITES AND SHARED MODULES

MODULES

Each YSoft SafeQ Suite is comprised of software modules that add specific functionality. While suites offer the best value, organizations can procure the functionality they need now with specific modules, knowing they have the ability to add modules as their needs grow. Modules are organized by print management, workflow and enterprise suites – four modules are common across all suites.

MEETING YOUR PRINT MANAGEMENT AND DOCUMENT CAPTURE WORKFLOW NEEDS

YSOFT SAFEQ PLATFORM MODULES	BENEFITS AT A GLANCE
AUTHENTICATION	<ul style="list-style-type: none"> • Protects against unauthorized users by securing access to MFD and documents • Documents remain secure until user authenticates via card reader, PIN, username/password or a combination • Reduces costs and paper waste when jobs are sent to print but are no longer needed • Easily assign print, copy and scan rights to users or user groups means easy IT administration
RULE-BASED ENGINE <small>Coming soon for document capture</small>	<ul style="list-style-type: none"> • Enforces print governance with a library of pre-defined rules for cost savings such as color to B/W, single to duplex and send to most economical device – or create your own rules • Notifications inform users of cost consequences which leads to better print usage, often reduced usage • Notifications if the user does not comply to cost savings policies help enforce print governance
PRINT ROAMING® / CLIENT BASED PRINT ROAMING™	<ul style="list-style-type: none"> • Secure printing from any MFD in the print environment • Scalable to your business needs from one office to multiple continents • Jobs print only when user authenticates eliminating sensitive documents in output tray • Optionally, reduces costly servers by handling complex print tasks on client workstation
MOBILE PRINT	<ul style="list-style-type: none"> • YSoft Wireless Print for Mac and iOS mobile devices ensures convenient, secure printing for mobile workers • Secure mobile printing via web or email to the MFD • Support for anonymous guest printing • Provides automatic conversion (JPG, PDF, DOC, PPT, XLS, PNG)
MANAGED WORKFLOWS: CORE AND ADVANCED WORKFLOWS	<ul style="list-style-type: none"> • One-click secure scanning to pre-defined SharePoint® and Dropbox® Business / Dropbox Enterprise document libraries makes document capture and distribution easy • Folder browsing, storing documents on behalf of user who made a scan for document storage under the MFD user's identity and barcode recognition • Scan to email, home folder or predetermined location via scripts • World-class OCR engine, image cleanup, append or prepend pages, blank page removal, highlight text naming and searchable PDF, Microsoft Word and Microsoft Excel
CREDIT AND BILLING	<ul style="list-style-type: none"> • Individual or group accounts make administrative tasks easier • Supports price lists, cost centers, billing codes and usage quotas for easy cost allocations • Support for pay-for-print services gives control for managing and recovering costs
REPORTING	<ul style="list-style-type: none"> • Predefined or custom management reports give fact-based data and usage audits • Executive and Green reports provide top level summarized results and sustainability information • CRS reports utilizing OLAP cubes and long term trend analysis help administrators manage their print fleet more efficiently

"The YSoft SafeQ solution inherently addresses users' confidentiality concerns about printing to shared devices. Now users can be sure that their confidential documents are not released until they are present at the printer."

–Andrew Button, Systems Designer – IT Department, Connect

"YSoft SafeQ has changed the printing culture within our company. Users print just what they really need with less color prints. Thanks to YSoft SafeQ reporting, we have identified and managed users who had a history of high volume printing."

–David Field, Senior Category Specialist, Severn Trent Water

"In addition to cost-saving benefits, YSoft SafeQ has significantly improved the work environment for employees. And the YSoft SafeQ Print Roaming feature enables employees to print their jobs at the most convenient printer anywhere in the company."

–Kim Faarbæk, Controller, NORDJYSKE Medier

Y SOFT COMPLEMENTARY SOLUTIONS

The YSoft SafeQ software solution can be utilized with optional, complementary hardware and software solutions. Y Soft designs, manufactures and quality tests each hardware solution with YSoft SafeQ software. With a fully turnkey solution, organizations can be assured both hardware and software operate well together instead of building a solution from disparate systems and vendors that require different pricing, support and service contracts often resulting in a diverse user experience.

YSOFT SAFEQ TERMINAL PRO 4

When an integrated (embedded) solution is not desirable or not available, YSoft Terminal Pro 4 provides the interface for Authentication, Print Roaming and other functions. Y Soft offers a modern, touch-screen display with a built-in card reader slot.

YSOFT USB READER 3 AND AUTHENTICATION CARDS

Whether using an embedded solution or an external terminal, YSoft USB Card Reader 3 and Authentication Cards provide an easy swipe motion to authenticate at an MFD or networked device. Card Reader cables are available upon request.

YSOFT PAYMENT MACHINE

When used with YSoft SafeQ Credit and Billing module and/or YSoft be3D eDee, this optional self-service payment device allows users to add credit to their print services account by accepting coins and bills of the selected currency. YSoft Payment Machine is secured against theft and automatically sends a message to the administrator if tampering is detected.

YSOFT SAFEQUBE 2

Organizations looking to reduce their print services infrastructure can use YSoft SafeQube 2, a lightweight server alternative. Together with Client Based Print Roaming, complex print tasks are handled on the workstations, while SafeQube 2 is responsible for authenticating users and reporting to Central Management on local spooler activity—which are less data intensive tasks. SafeQube 2 also provides quicker user interface interactions and has less risk of being affected by network outages.

YSOFT SAFEQ MOBILE TERMINAL APP

For iOS and Android devices, the YSoft SafeQ Mobile Terminal app provides secure printing from smartphones and tablets. QR codes are used to identify an MFD or networked device that, when scanned by the mobile app, allow users to print and choose additional finishing options. The YSoft SafeQ Mobile Terminal app is also a cost-effective solution to enable YSoft SafeQ features on smaller printers or MFDs.

YSOFT BE3D EDEE

Specifically designed for education, YSoft be3D eDee is the first 3D printer with print management and an accounting system. When used with YSoft SafeQ Print Management Suite, educational institutions have one centralized print management and billing system across 2D and 3D printers. eDee allows educational institutions to manage the use and account for the costs of 3D printing by students and staff.

WHAT IS NEW IN YSOFT SAFEQ 6

YSoft SafeQ 6 represents a major upgrade in enterprise print management reflecting the industry's need for digital content solutions and Y Soft's continual innovation in reducing costs. To help organizations build smart business, Y Soft has added these new features and functionalities in YSoft SafeQ 6:

CORE AND ADVANCED WORKFLOWS

Effectively and efficiently manage the capturing, processing and distributing of digital content within an organization. Includes workflows and configuration for Microsoft SharePoint®, DropBox Business and Dropbox Enterprise with optional connectors to other third-party on premise or cloud document storage systems

MULTITENANCY

Greater cost efficiency can be obtained by sharing infrastructure costs across multiple companies with secure, data isolation – with a single instance of YSoft SafeQ. Typically recommended for holding companies and managed print service providers

YSOFT SAFEQ MOBILE TERMINAL APP

An iOS and Android app for secure printing from mobile phones and tablets. Cost-effective, embedded terminal functionality on a mobile device

CLIENT BASED PRINT ROAMING™ (CBPR)

Building on YSoft SafeQ's Print Roaming module, CBPR handles the complex print tasks locally on the client eliminating costly servers. CBPR and original Offline Remote Spooler can be used together in an installation. CBPR can be deployed through LDAP or manually

YSOFT SAFEQ TERMINAL PRO 4

A modern, touchscreen external terminal with built-in card reader. Ideal for mixed brand fleets and devices without embedded terminal capabilities

YSOFT BE3D EDEE

YSoft be3D eDee is the first 3D printer with print management and an accounting system. Designed specifically for Education.

YSOFT SAFEQUBE 2

Even with CBPR, a server is needed for the MFD's web interface. SafeQube is a light-weight, plug-and-play alternative to costly servers. It hosts the web authentication service and manages data collection on print service activity

UNIVERSAL PRINT DRIVER

Eliminates the need for vendor specific print drivers and allows for advanced finishing options

USER EXPERIENCE IMPROVEMENTS

All new administrator and user interface enhancements for mobile and improved experience to maximize productivity

UPGRADING TO YSOFT SAFEQ 6

Upgrading from YSoft SafeQ 5 to YSoft SafeQ 6 is free for organizations with a current subscription service or an active SLA (Service Level Agreement).

		YSOFT SAFEQ 6												
		YSoft SafeQ 6 Print Management Suite	YSoft SafeQ 6 Workflow Suite	YSoft SafeQ 6 Enterprise Suite	YSoft SafeQ 6 Print Management Suite LD	Authentication	Reporting	Print Roaming	Rule-Based Engine	Mobile Print	Credit & Billing	Core Workflows	Advanced Workflows	Workflow Connectors
YSOFT SAFEQ 5	YSoft SafeQ 5 Suite	U	N/A	XU	N/A	INCL	INCL	INCL	INCL	INCL	INCL			W
	Authentication	XU	XU	XU		U								W
	Reporting	XU	XU	XU			U							W
	Print Roaming	XU		XU				U						W
	Rule-Based Printing	XU	XU	XU					U					W
	Mobile Print	XU		XU						U				W
	Credit & Billing	XU		XU							U			W
	Scan Management	XU	XU	XU								U	XU	W

LEGEND

- U Upgrade
- XU Cross-upgrade
- INCL Included in owned license
- N/A Not available
- W Option with Core or Advanced Workflows
- Available for initial purchase
- Upgrade possible, for select devices only

GLOBAL, WORLD-CLASS PARTNER AND CUSTOMER CARE

Y Soft Partner Support and Customer Care begins the moment we connect with you. From pre-sales consulting, technical demonstrations and architectural design assistance, Y Soft consultants are on the job ensuring the solution is right for your existing infrastructure today and in the future.

INDIRECT AND DIRECT SUPPORT

YSoft SafeQ Suites and Complementary Solutions are always purchased through an authorized Y Soft Partner. Y Soft support is included when YSoft SafeQ is used as a subscription service and as an add-on service when purchasing software licenses.

Two types of Y Soft Customer Support Services are available to Y Soft customers: Y Soft Direct Support and Y Soft Indirect Support. The two types of support services differ in the way the levels (tiers) of technical support are provided. Each type of support is offered with guaranteed SLA (Service Level Agreement) response times.

ONGOING CUSTOMER CARE – INCLUDES SOFTWARE UPGRADES

Excellent customer care extends throughout your use of YSoft SafeQ. With periodic system checks and evaluations, Y Soft Customer Care is available as your infrastructure grows or changes. Additionally, whether used under license with active software support or subscription service, organizations are eligible for all software upgrades at no charge. Y Soft continually adds new features and functionality through a series of Maintenance Updates (MU), Cumulative Updates (CU) and major version upgrades; the most recent major version upgrade is YSoft SafeQ 6.

Y SOFT – BUILD SMART BUSINESS

Build Smart Business – more than a tagline for Y Soft, it defines our mission. We are focused on creating intelligent and productive enterprise office solutions. Every organization, no matter how large or small, needs to work efficiently to stay competitive. Y Soft solutions are at the forefront in solving business efficiency challenges including cost savings, increased productivity and improved document security.

As an enterprise partner in customer's success, our involvement begins with defining the right solution for an organization's existing needs and infrastructure with design consulting, architectural recommendations and other pre-sales support. During and after deployment, Y Soft delivers the highest level of customer care. The Y Soft Customer Support Services organization is a global team that consistently meets the highest demands from customers and partners around the world.

YSoft SafeQ, our flagship software solution, is relied upon by more than 14,000 customers around the world. In partnership with all the major and popular multifunction device providers, YSoft SafeQ is used daily in the world's largest organizations including finance and banking, education, healthcare and insurance, energy and telecommunications and many more. The YSoft SafeQ platform continues to provide innovative print management, document capture and 3D print management solutions that are easy to use for print administrators and employees alike.

LOCATIONS

Company Headquarters	Regional Headquarters	
<p>1 Y Soft Corporation, a.s. Technology Park, Technická 2948/13 616 00 Brno Czech Republic</p>	<p>2 North America Y Soft North America, Inc. 1452 Hughes Rd, Suite 110 Grapevine, TX 76051</p> <p>3 Latin America Y Soft Latin America 2000 Ponce de Leon Blvd, Suite 652 Coral Gables, FL 33134</p>	<p>4 Middle East Y Soft Middle East Office 410, 4th Floor, Alfa Building Dubai Internet City, Dubai</p> <p>5 Asia Pacific Y Soft Japan, Ltd. KFM Building, 10th Floor 658-0032 Koyochō Higashinada Kobe, Hyogo Japan</p>
<p>For a complete list of more than sixteen countries and locations, please visit our website.</p>		

