

Océ | Repro Desk® Server

Print automation software

Print what you need, when you need it

Océ

Putting you and your customer

Océ Repro Desk for reprographers

Automating for workflow efficiency

Océ Repro Desk server takes the process of accepting print project requirements and puts it where it belongs—in the customers' control. Océ Repro Desk server automates the process of preparing, submitting and printing large format files. Customers can use Océ Repro Desk Remote to assemble sets of digital files in a variety of file formats, predetermine output options, preview them as they will actually print, and submit the set for printing to a central print shop. The result is a seamless, efficient customer-driven process that results in improved communications, higher quality, and faster turnaround of jobs. In short, Océ Repro Desk server can help you achieve higher levels of customer satisfaction and a higher return on investment.

Viewing simplicity means print accuracy

Océ Repro Desk server provides full "What you see is what you print" (WYSIWYP) functionality, allowing users to preview print jobs on their desktops before printing. By using Océ Repro Desk server's powerful viewer tools, a user can zoom in and out of selected areas of a drawing; enlarge or reduce all or portions of a drawing to match a specific page size; crop a file; overlay an unlimited number of drawings in one file... and much, much more. This flexibility increases print accuracy and lowers costs by reducing rework due to mistakes.

Smart system ensures quality control

When Océ Repro Desk server processes a file, it automatically detects and alerts the user to potential errors. Common errors such as images being clipped from a page are detected as files are previewed and processed. This allows users to immediately correct errors before printing. The results are a reduction in throwaway prints and faster print turnaround times, thus saving time and money.

Publish to an Océ Plan Center vault for outstanding integration and collaboration

The combination of Océ Repro Desk server and Océ Plan Center software provides a seamless integration between a user's desktop and a reprographer's print room. Use Océ Plan Center software as the application to reach customers both inside and outside of your traditional geographic territories. Customers with access to Océ Plan Center software can view, publish and order documents online anytime, anywhere. And Océ Plan Center software integrates with Océ Repro Desk server, so you get the same seamless receipt and quality output of jobs when customers place orders using the Océ Plan Center online service.

Océ Repro Desk for AEC firms

Communicate conveniently with Océ Client Tools™ software

Packaged with Océ Repro Desk server, Océ Client Tools software is a free, timesaving communication tool that helps automate the process of batch file processing, printing and communication of plans. Using Océ Client Tools software, you can:

- Print check plots up to 11"×17" on any Windows® printer
- Archive files for future use
- Print to an Océ Repro Desk server
- Publish entire plan sets in the Océ Plan Center vault for access anytime, anywhere

Create print-ready files from AutoCAD® DWG® and DWF®

Océ Client Tools software seamlessly integrates with AutoCAD and empowers designers to easily add groups of files, convert them into a plot-ready format, and submit them to a variety of print destinations.

The ease with which the files can be converted to plot-ready means that users no longer have to create plot-ready files one at a time, and can focus instead on their designs and not their printing requirements.

Reduce project bottlenecks and save time by publishing to Océ Plan Center software

Océ Plan Center software streamlines the communication and distribution of print-ready construction documents. When used in combination with Océ Client Tools software, authorized users can publish project drawings directly from their desktop to an online project. This makes documents instantly available to any authorized project member directly over the internet. This streamlined process means that project plans can be viewed and ordered and revisions can be communicated more quickly and efficiently.

Increase profitability by accurately recovering client billables

With the accounting feature, Océ Repro Desk server automatically creates a database file that records all printer output for a job, eliminating the need to manually keep track of copies, prints and scans. Accurate records create accurate bills that can be submitted to clients for cost recovery.

Print what you need, when you need it

Smart businesses operate efficiently. With many customers and projects to manage, smart businesses streamline operations and establish open communication with customers that save time and money, and automate processes to eliminate mistakes. They rely on intuitive technology to help manage these processes, and put more control into their customers' hands.

That's why so many wide-format printing operations rely on Océ Repro Desk® server to provide the communication link between reprographers and their customers—so that customers can print what they need, when they need it, quickly and accurately.

Océ Repro Desk server helps optimize workflow through a wide array of features for creating, viewing and customizing print jobs. Suited for either a central reprographic environment or a remote standalone print environment, Océ Repro Desk server provides extremely flexible print automation functionality that gives users the results they expect, free of printing errors, the first time, every time.

Océ is a leading supplier of digital document management and delivery technology. The company's solutions are based on Océ's advanced software applications that deliver documents and data over internal networks and the Internet to printing devices and archives—locally and around the world. Supporting the workflow solutions are Océ digital printers and scanners, considered the most reliable and productive in the world. Océ also offers a wide range of consulting and outsourcing solutions.

Océ North America, Inc.

Océ Wide Format Printing Systems

5450 North Cumberland Avenue
Chicago, Illinois 60656
1-800-714-4427
1-773-714-4076
Fax 1-773-714-4056
<http://www.oceusa.com>
email info@oceusa.com

Océ-Canada Inc.

4711 Yonge Street
Suite 1100
Toronto, Ontario M2N6K8
1-800-668-1945
1-416-224-5600
email info@oce.ca

Océ Mexico S.A. de C.V.

Ave. Prol. Paseo de la Reforma
No. 1236 Piso 4
Col. Sante Fe
Delegación Cuajimalpa
México, D.F. 05348
Phone 52-55-5089-8700
mercadotecniamx@oce.com.mx

© 2006 Océ

"Océ" and "Océ Repro Desk" are registered trademarks of Océ-Technologies B.V. "Océ Client Tools" is a trademark of Océ-Technologies B.V. The Océ logo is a registered trademark of Océ-Nederland B.V. Corporation. "AutoCAD," "DWG," and "DWF" are registered trademarks of Autodesk, Inc. "Windows" is a registered trademark of Microsoft Corporation.

ES24995
ES-06-04 SL/AV