

KYOCERA

DEVICE MANAGER

COMPREHENSIVE DEVICE MANAGEMENT.

MONITOR AND MANAGE DEVICES ACROSS YOUR ENTERPRISE.

KYOCERA DEVICE MANAGER PROVIDES ESSENTIAL DEVICE MANAGEMENT FOR UP TO 10,000 DEVICES FROM ONE, CENTRALIZED LOCATION.

Managing a large fleet of MFPs and printers can be a major, time-consuming task for network administrators, especially in instances where multiples devices need to be configured and various applications need to be installed. KYOCERA has eliminated the need for walk-up device administration with KYOCERA Device Manager, an essential application that enables administrators to monitor and maintain large fleets of devices from a single central location. KYOCERA Device Manager is a must-have tool for medium to large enterprises that can help drastically simplify the upkeep of their devices.

Since KYOCERA Device Manager is a server-based solution, it will automatically connect to all your devices on your network once installed. Using the intuitive Administrative Interface (via multiple current web-browsers, such as Microsoft Edge and Safari), you can organize devices into groups, view status and toner levels in real time, and program automated email alerts and reports. New firmware can easily be installed across the fleet, settings can be modified remotely and transferred to other devices, and HyPAS Applications installed and activated on multiple devices from a central location. The comprehensive set of features offered by KYOCERA Device Manager allows for real-time communication between device and application, making fleet management simple, efficient and effective throughout your entire organization.

MANAGE YOUR FLEET EFFICIENTLY with KYOCERA Device Manager

- › **Customizable Toner Settings** - Determine when toner alerts should be sent out, so that new toner can be ordered and delivered in time.
- › **Remote Management** - Upgrade firmware, transfer settings or install HyPAS Applications to your complete Kyocera fleet centrally, with just a few clicks.
- › **Automatic Alerts** - Receive email notifications, allowing you to troubleshoot problems immediately and keep your fleet working day in and day out.

Status	Model name	IP address	Host name	Toner level (K, C, M, Y)	Tags	Description	Location	Discovered on	Brand name	Toner remaining days (K, C, M, Y)
Ready	TASKalfa 5551i	10.128.227.81	KMB80683	K: 94% C: 94% M: 99% Y: 99%		KYOCERA Document Sol...		12/19/2017 07:20 PM	Kyocera	304 days 303 days 304 days 304 days
Ready	TASKalfa 8001i	10.128.224.218	KMB7EDF5	K: 99% C: 99% M: 99% Y: 99%		Linux KMB7EDF5 2.6.33...	Hotline Lab - Second Row	12/19/2017 07:18 PM	Kyocera	325 days
Ready	TASKalfa 2551i	10.128.224.217	KMB14785	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...	Hotline - Lab	09/22/2017 10:26 AM	Kyocera	302 days 304 days 303 days 304 days
Ready	PS-41000N	10.128.227.82	KMC929ff	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...		12/19/2017 07:19 PM	Kyocera	
Ready	ECOSYS M3540cdn	10.128.224.216	KMA48B35	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...	Hotline Lab - Second Row	09/22/2017 10:26 AM	Kyocera	330 days
Ready	ECOSYS M2535dn	10.128.227.96	KMB84EA4	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...		12/19/2017 07:19 PM	Kyocera	303 days
Ready	ECOSYS M2535dn	10.128.227.87	KMB8F90B	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...		12/19/2017 07:19 PM	Kyocera	303 days
Ready	ECOSYS P6021cdn	10.128.224.195	KMA2BE7C	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...	Hotline Lab - Cubicle - G...	12/19/2017 07:19 PM	Kyocera	304 days 303 days 304 days 304 days
Ready	ECOSYS P6020cdn	10.128.224.246	RHPINTERP026	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...		12/19/2017 07:19 PM	Kyocera	304 days 303 days 303 days 304 days
Ready	TASKalfa 2550ci	10.128.224.184	KMB8783E	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...	Hotline Lab - Sixth Row	12/19/2017 07:18 PM	Kyocera	303 days 303 days 303 days 303 days
Ready	PS-C7624MFP	10.128.214.21	KMB053AF	K: 99% C: 99% M: 99% Y: 99%		KYOCERA MITA Printing ...		02/07/2018 09:30 PM	Kyocera	324 days 304 days 303 days 304 days
Ready	TASKalfa 3501i	10.128.224.141	lab9520	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...		12/19/2017 07:20 PM	Kyocera	303 days
Ready	TASKalfa 7551i	10.128.224.178	KMB11881	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...	Hotline Lab - Against Th...	09/22/2017 10:27 AM	Kyocera	303 days 303 days 304 days 303 days
Ready	TASKalfa 6551ci	10.128.224.241	KMB0AA1E	K: 99% C: 99% M: 99% Y: 99%		KYOCERA Document Sol...	Technical	12/19/2017 07:19 PM	Kyocera	302 days 304 days 303 days 303 days
Ready	TASKalfa 7550ci	10.128.224.193	KMB661DA	K: 99% C: 99% M: 99% Y: 99%		unknown	Hotline Lab - Sixth Row	09/22/2017 10:26 AM	Kyocera	325 days 303 days 303 days 303 days

KYOCERA Device Manager has an intuitive user interface that simplifies and speeds administrative navigation and monitoring of a single device - or thousands.

SYSTEM REQUIREMENTS

Operating Systems

- > Windows 7, 8/8.1, 10
- > Windows Server 2008 R2, 2012, 2012 R2, 2016 (32-/64-bit)

Multiple Browser Support

- > Firefox 53 and higher, Google Chrome 52 and higher
- > Internet Explorer 11, Safari, and Edge for Windows

Minimum: 3 GB Ram, 2 Core, 1GHZ CPU

Supports up to 100 devices

Recommended: 32 GB Ram, 8 cores 2.2GHz CPU,

1000Mbps gigabit Ethernet Adapter

Supports up to 10,000 devices

Database: Microsoft SQL 2008 R2/2012/2014/2016

Express/Standard/Enterprise editions

KEY BENEFITS OF KYOCERA DEVICE MANAGER

- > **Up-to-date IT Security Features** including password policy settings, import CA-issued certificate, SMTP over SSL support for email
- > **Enhanced audit logs** with more audit events
- > **Supports Multiple Web Browsers** such as Google Chrome and Safari
- > **Automatic alerts and notifications** enables you to resolve a problem before employees are impacted
- > **Remote Deployment** enables HyPAS Applications to be installed and activated remotely on multiple MFPs
- > **Central Firmware Updates** allow scheduling of firmware updates to Kyocera devices anytime day or night
- > **Multi-Set** distribution of device settings or address books to multiple devices in one step

Specifications and design are subject to change without notice.
For the latest on connectivity visit usa.kyoceradocumentsolutions.com.
All other trademarks are property of their respective owners.

KYOCERA Document Solutions America, Inc.
Headquarters: 225 Sand Road, Fairfield, NJ 07004-0008, USA
©2018 KYOCERA Document Solutions America, Inc. All rights reserved.
v110618