Canon

i mageWARE[™] Enterprise Management Console

imageWARE[™] Enterprise Management Console is a highly scalable Webbased management utility capable of installing and managing multiple Canon and third-party networked devices on customer networks.

imageWARE Enterprise Management Console offers advanced automated task management, including retrieving/distributing device settings, rebooting devices, retrieving/distributing address books, discovering new devices, and sending e-mail alerts regarding device errors.

imageWARE Enterprise Management Console is a foundation for future innovation due to its distinctive framework and is designed for easy implementation and simplified expandability.

Centralized Device Management

Detects and stores information about networked printers such as location of the device. It can be set up to discover devices across multiple subnets at regular intervals through automated tasks, using the SNMP protocol and Multicast device discovery.

Device Settings Delivery/Retrieval

Allows for the retrieval and delivery of device settings such as device location, system manager, and DNS Server. It also provides the ability to reboot a single device or group of devices.

View Device Status

Allows an IT administrator to view device status from a single portal. E-mail alerts can also be set up for various device errors.

Scalable

Portal Page

Multiple imageWARE Enterprise Management Console servers can be installed in different geographical locations to reduce network bandwidth requirements. An IT administrator can access any imageWARE Enterprise Management Console server on the network using the *Computer Discovery and Management Module*.

Customizable User Access Privileges

imageWARE Enterprise Management Console offers detailed user access administration. An IT administrator can manage access to each imageWARE Enterprise Management Console module by individual user accounts. Active Directory is also supported for user authentication.

Additional Functionality Using Plug-Ins

New functionality will constantly be added to the core of imageWARE Enterprise Management Console in the form of plug-ins. Currently the Address Book Management plugin is available with the release of v1.0. Using this plug-in, an IT administrator can retrieve an address book from a supported imageRUNNER® device and distribute it to a fleet of imageRUNNER devices. An IT administrator also has the ability to create a new address book in imageWARE Enterprise Management Console and distribute it to supported device(s).

Notifying Users

Allows sending of notices to other IT administrators about device status. Exchange messages with individuals or every connected user to inform them of changes to the printing environment or device configuration.

Customizable Portal

An IT administrator can customize the main portal to suit each user's needs.

Detailed System Logs

Hardware (Minimum):

Software Operating System:

Databases Supported:

Web Server:

Comprehensive system logs for each transaction are stored. Logs can also be exported for archival purposes.

imageWARE Enterprise Management Console Server Requirements

Pentium[®] III, 1GHz or Faster 256MB or more RAM

100MB HDD Space

Software Runtime Environment: Microsoft .NET Framework Version 1.1 Redistribut-

(Service Pack 4 or Later) Note: Authentication must be set to "Mixed Mode."

imageWARE Enterprise Management Console Client Workstation Requirements

Note: To use imageWARE Enterprise Management Console in combination with an SQL database server, 1GB of free hard disk space is required. (Recommended: 10GB or more.)	Operating Systems Supported:	Microsoft Windows 2000 Professional (Service Pack 4 or Later) Microsoft Windows 2000 Server (Service Pack 4 or Later)
Microsoft® 2000 Professional/Server + Service Pack 4 Microsoft Windows® XP Professional + Service Pack 2 Microsoft Windows Server 2003 + Service Pack 1		Microsoft Windows 28/98 Second Edition/Me Microsoft Windows Server 2003 (Service Pack 1 or Later) Microsoft Windows XP Home Edition
Microsoft Internet Information Services 5.0 or Later		(Service Pack 2 or Later) Microsoft Windows XP Professional
t: Microsoft .NET Framework Version 1.1 Redistribut- able Package (Service Pack 1)		(Service Pack 2 or Later)
Microsoft .NET Framework Version 1.1 Language Pack Microsoft Web Services Enhancements 2.0 SP3 for Microsoft .NET Redistributable Runtime MSI	Web Browser Supported:	Microsoft Internet Explorer 5.5 SP2 or Later (Requires JavaScript Enabled for Proper Functionality)
Microsoft SQL Server 2000 (Service Pack 4 or Later) Microsoft SQL Server 2000 Desktop Engine	Display:	SVGA 800 x 600 or Higher Resolution; 16-bit (65,536 Colors) or Higher

Visit our Web site at www.imageWARE.com

A Smarter Way to Work

Microsoft and Windows are registered trademarks of Microsoft Corporation in the United States and/or other countries. Pentium is a registered trademark of Intel Corporation. CANON and IMAGERUNNER are registered trademarks of Canon Inc. in the United States and may also be registered trademarks or trademarks in other countries. IMAGEWARE is a registered trademark of Canon U.S.A., Inc. in the United States, and is a trademark of Canon Inc. in certain other countries. IMAGEANYWARE is a trademark of Canon. All referenced product names and other marks are trademarks of their respective owners. Specifications subject to change without notice.

©2013 Canon U.S.A., Inc. All rights reserved.

1-800-OK-CANON www.usa.canon.com

Canon U.S.A., Inc. **One Canon Park** Meville, NY 11747