
Version5
+AutoCapture

What is document management?

Information on paper.
Over the past century the traditional office has ch anged
dramatically. New technologies such as
telecommunications, computers, the Internet, and
many others have improved office efficiency. Office
staff can do more than ever before.

It is estimated that 80% of all business information
is stored solely on paper. This part of the modern
office has never changed. Paper documents are still
filed away in traditional filing cabinets. Retrieving
these documents can be an aggravating experience.
Often documents are lost or misplaced. There is
rarely a backup of this data. A disaster could easily
destroy 80% of a business’s proprietary data.

This is what document management is designed to
improve. Document management is the process of
digitizing your paper documents into a searchable
online library of information.

The document management process integrates a
number of technologies to create, store, automate
and manage your digital documents library. Computers
are used to store and retrieve the documents and
scanners are used to digitize your paper into electronic
format. Computer networks allow access to your
digital documents from remote locations, whether
these locations are across the office, or across the
world.

Once your data has been digitized, you can easily
create backup copies to store off-site. This ensures
that your business will survive any disaster.

The document management process also offers
massive productivity improvements for your staff.
Rather than digging through filing cabinets to find
elusive information, simply search for the information
from your computer. Once you have found the
documents, you can print a copy or just read it on
screen. Documents don’t become lost since there is
no need to re-file. Also, since the documents are now
electronic, they can be viewed by many people at
once. No more hunting for files in the office.

Staff that work from remote locations can gain instant
access to the documentation that they require. No
need to call and ask for documents to be faxed, just
bring up the documents securely over the Internet, or
your corporate virtual private network (VPN).

Document management can be used effectively by
virtually any organization to improve staff efficiency,
ensure business continuity in the event of a disaster,
and to empower remote staff members.

What is unique about SentryFile?

New generation of business software.

SentryFile is pioneering a new generation of business

software that offers unparalleled value by:

1. Minimizing the complexity of the software

to ensure that staff require only minimal

training.

2. Using only standards-based technologies to

ensure that your data is always accessible no

matter how future technologies change.

3. Reducing the client workstation requirements

to ensure that you extend the lifespan of your

current technology investment.

4. Simplified “server-based” licensing ensures

that as your organizations grows you won’t

incur additional software costs.

These concepts will ensure that SentryFile offers the

lowest total cost of ownership of any software pack age

your organization uses.

Minimized complexity.

SentryFile is designed to be “as easy as possible”.

This concept means each user, based on their rights

profile, is only displayed interface items for features

that they require. This keeps the interface clean from

any items that are not required and can be customized

on a user or group level.

Standards-based technologies.
SentryFile is a completely non-proprietary system.
This means that the application conforms to industry
standards. This is crucial for businesses in the new
economy. Information must be accessible no matter
how future technologies change. With SentryFile,
rest assured that your data is always YOUR data.

Reduced workstation requirements.
SentryFile requires no additional software to be installed
on your staff workstations. We use the existing
software that you already have such as your Web
Browser and your PDF Viewer. This lessens the
stress on your existing technology and extends it’s
lifespan.

Web-Based Automated Document Capture.
SentryFile’s unique AutoCapture feature allows
automated document processing with Barcode, Zone
OCR and Database Lookups from a completely web-
based interface. The power of document automation
with the convenience of a web application.

Server-based licensing.
Typically software is licensed on a per-user or client
basis. This means that each person that uses the
software requires a separate license. SentryFile
however is sold on a per-server basis. You can install
SentryFile on one computer in your organization and
allow virtually unlimited number of users to connect
from their workstations. No additional licenses are
required.

 SentryFile Key Features

System Features

-Server License - Unlimited Users

-Web-Based - No client software required.

-ASP.NET 2.0 Web Services API

-Microsoft SQL Server 2005 Database (Express Edition

 Included)

Search Features

-Intuitive Quick Search

-Advanced Index Search

-Full-Text Search

-Records-Style or Grid-Style Search Results

Document Features

-View, Print

-Email (WebClient and/or Outlook Integration)

-Append pages to PDF documents

-Document Notes

-Document Attachments

-Bookshelf (Favorite Documents)

-Saved Searches

-Document Binders

-Revision Controls (Integrated with OS via Satellite)

-Delete with Recycle Bin

-View Old Revisions

-Check-in / Check-out documents

-Recently Viewed Documents (History)

-Complete logging of all system activity

Adding Documents

-Support for TWAIN, Scan-To-Folder, Scan-To-Email,

 Scan-to-FTP

-Upload any electronic file format (Word, Excel, etc)

-Windows OS Integrated Uploads:

 -Context Menu “Send To” -> “SentryFile”

 -Virtual Printer (Print to SentryFile)

 -Hot Folder / Drag and Drop

-AutoCapture: Automated document capture

 -Barcode, ZoneOCR and Database Lookups

 -Web based interface

Imaging Features

-Optical Character Recognition (OCR)

-Zone OCR for Index Data Capture

-Rotate, Zoom, Fit Width/Height, Navigate Pages

-Deskew, Despeckle

-Delete Pages, Split Pages

-PDF Conversion (PDF Image+Text)

Management Features

-System Messages

-Custom System Usage License

-Customizable Cabinet-Based storage structure

-11 Index Field Types

-Unlimited Users

-Organize users into Groups

-7 System Permissions

-14 Cabinet Rights

-Granular Cabinet Rights

-Authenticate against Active Directory, POP/IMAP Mail

 Servers, FTP Servers, LDAP Servers, and more

-Recycle Bin with Restricted Access

-Automatic Software Update Wizard

-All system activity logged

Platform Features

-ASP.net 2.0

-Complete Web-Services API

-Runs on Microsoft IIS, Index Server, SQL Server 2005

-SQL Server 2005 Express Edition Included

 SentryFile in action!

Browser Based

Server License - Unlimited Users

Document
Thumbnails

Records-Style Search Results
(Grid View also included)

Windows XP
Style Menus

Integrated Help, Training,
Support, and User Community

Advanced Document
Management Features

Free SentryFile Satellite
(Virtual Printer, Search Integration
 Revision Controls, and more)

 Technical Explanation

Software platform.

SentryFile is a web services based document system

that includes a web browser user interface. The

application is a set of ASP.net web pages. The software

runs on Microsoft Internet Information Server (IIS)

and the Microsoft .net Framework. Microsoft Index

Server provides full-text searching capabilities. IIS

and Index Server software is included with Windows.

Client computers access the system using Microsoft

Internet Explorer version 6.0 or later. If your client

PC’s already have Internet Explorer installed then

there is no requirement to install additional client

software. Simply provide your staff with a URL that

points to your SentryFile server. All client workstations

can scan documents to the system directly through

Internet Explorer with an ActiveX control. This con trol

provides imaging and Twain capabilities that would

normally not be available in a web application.

Users, Groups and Integration.

SentryFile can authenticate users in numerous ways.

The system allows for authentication against a

SentryFile internal userlist, Windows Active Directory,

POP/IMAP mail servers, FTP Servers, or another

SentryFile Server. The flexibility of our authentication

module gives you the ability to ensure that "lost

passwords" are a thing of the past.

Document Types / Data Storage.

Documents that are uploaded to the system are stored

in their native format as flat files within the fil e system.

They are not encapsulated within a database. All index

data entered is stored in a Microsoft SQL Server 2005

Database. If you don't own Microsoft SQL Server 2005

we include a copy of the Free SQL Server 2005 Express

Edition. All data within the database is left in it s natural

state (no encoding of the data values).

Tiff documents that are uploaded to the system are

auto-converted to PDF format. Scanned document

can also be recognized by our integrated Optical

Character Recognition (OCR) engine. This will allow

you to full-text search for documents that have bee n

scanned and OCR'd.

Manage access.

Share some documents with your co-workers while

keeping other documents private. You can give

individuals, or groups access to specific parts

of your digital document library. You can even prev ent

specified features such as printing, scanning,

emailing. Audit all system activity using the inte grated

logging feature of SentryFile.

 Technical Explanation (cont)

Full-Text Search.

Microsoft Index Server provides full-text search. I ndex

Server works in the background with little or no

administrative interaction required. Essentially, I ndex

Server "watches" all documents within SentryFile.

When new documents arrive they are indexed for full -

text searching. Natively supported formats are all

Microsoft Office Formats such as Word (DOC), Excel

(XLS), and PowerPoint (PPT) etc. Other file types can

be supported by installing appropriate IFilters. IF ilters

are typically provided by third parties free of cha rge.

For instance, Adobe provides a free IFilter for indexing

PDF documents with Index Server (We include the

PDF iFilter with SentryFile). IFilters are available for

a wide range of other products including Corel

WordPerfect, XML, MP3 and more.

Backups.

SentryFile can integrate within almost any backup

system. SentryFile resides within a folder typically

called "c:\inetpub\wwwroot\sentryfile" or similar. To

backup the system simply include the installation

folder within your backup regime. Many current

customers use technologies such as Tape backups,

DVD backups, Network Attached Storage (NAS) and

removable hard disk technologies to achieve their

backup requirements.

Internet Connectivity.

Your SentryFile installation can be made available on

the Internet if you choose. Many of our clients pr efer

to have their installation only available on their private

LAN. Making your SentryFile installation available

over the Internet requires a full-time dedicated In ternet

Connection. After this, it is necessary to ensure that

the IP address is available through any firewalls or

gateways installed within your organization. SentryFile

supports secure 128-bit encrypted connections,

commonly used in e-commerce and online banking

applications. In order to achieve this it is necessary

to install a digital certificate within IIS, they can be

purchased through companies such as Verisign, or

you can generate one yourself.

Ask Us!

If you have questions about SentryFile's architecture

please contact your SentryFile representative or visit

http://www.sentryfile.com

