

KONICA MINOLTA

bizhub® i-SERIES
CONNECTING
TOMORROW'S
WORKPLACE
TODAY
RETHINK WORK

Giving Shape to Ideas

INTRODUCING THE bizhub i-SERIES FROM KONICA MINOLTA

Born from our desire to rethink the role of multifunctional printers in business, our next-generation technology seamlessly connects your dynamic environment. Simply and securely bringing together people, places and devices to embrace the way you work. Improve communications and productivity, streamline processes, make better decisions and, ultimately, enable smarter business.

The workplace is changing

- As more tasks move toward individual work in a place of the individual's choice, central offices are becoming hubs for communication
- As office documents become more digitized and the volume of data increases, centralized management and better access to documents is essential
- As business data leaks and hacking become more commonplace, the need for security is increasingly critical

bizhub i-Series is the solution

- With simple operability and high-quality performance, the bizhub i-Series allows people to complete tasks efficiently and effectively from anywhere
- With integrated cloud services that offer the right processes at the right time, the bizhub i-Series builds more convenient workflows for everyone
- With next-generation security technology built in, the bizhub i-Series provides a reliable and safe environment for your business

bizhub
i-Series C4050i

bizhub
i-Series C360i

bizhub
i-Series C650i

i-SERIES IS SIMPLE AND SECURE

We've simplified, secured and enhanced what technology can do for your business.

Intelligent simplicity

With a large touchscreen operation panel, smartphone style user interface and a display that users can customize with apps from Konica Minolta Marketplace, i-Series is intelligently simple.

Next-generation security

The next-generation bizhub i-Series comes with the highest security standards built in. The i-Series is compliant with General Data Protection Regulation (GDPR) and ISO 15408 certified HCD-PP, so data privacy standards and end-point security requirements are met.

With our bizhub SECURE services, we tailor the security settings to your needs, so your data is fully protected. And with optional anti-virus software, it safeguards your device against viruses that can harm your business.

Key benefits

- Stay in control of your information
- Protect your data and stop virus threats
- Security visibility, implementation and continuity
- The peace of mind to focus on core activities

i-SERIES IS INTUITIVE

Inspired by the way people interact with technology, we've completely redesigned the user experience.

Designed for people

The stylish bizhub i-Series looks at home in today's office environment, with contemporary touches like a floating operation panel, rounded edges and LED status indicators.

With a 24° to 90° tilt angle, the large 10" tablet style touch panel provides convenient accessibility and operation for all users.

Putting users first

The i-Series offers a market-leading and intuitive smartphone style experience.

So familiar, it's second nature. There's practically no learning curve and users can customize their screen similarly to the way they do for their mobile device.

In the new card-type Quick Copy screen, all main setting options are directly visible without scrolling or searching. Users can apply their desired settings with fewer clicks and pop-ups, making operation faster and more productive. You can also customize your personal home screen by simply adding or removing function icons. Widgets are available (similar to Widgets on Android-based smartphones), which facilitate the embedding of apps into the home screen.

No waiting time

To boost workflow and cut out waiting time, the i-Series is fast. In fact, thanks to its brand new quad-core Central Processing Unit (CPU), it's four times quicker than our previous generation bizhub models.

The new controller integrates all processes and distributes tasks more effectively within the CPU. As a result, the user experience is smoother and quicker and there is no waiting time while operating the i-Series.

With the new media sensor, paper weight detection is automatic, and the correct settings are reliably applied every time. Enhancing user convenience, this avoids setting mistakes and minimizes paper jams.

i-SERIES IS SAFER

75% of companies said they had experienced disaster recovery failures, resulting in the loss of critical applications and files. Yet 60% don't have a full-scale data recovery plan.

Sources: Disaster Preparedness Council, FEMA

TOTAL CARE BY BIZHUB SECURE

With bizhub SECURE services, we've made sure your business is fully protected by providing security tailored to your needs. Continuous security gives you one less thing to worry about. And because our team configures everything for you, you'll save time too.

Safe and SECURE

- **bizhub SECURE:**
 - protects the data stored in the memory of your i-Series
 - protects your i-Series from attacks via encryption
- **bizhub SECURE Platinum:**
 - secures your devices' network settings
 - secures your i-Series against unauthorized access
- **bizhub SECURE Notifier App:**
 - ensures the right settings are implemented and remain unchanged
 - alerts users if a security setting has been altered
- **BitDefender® Anti-Virus Option:**
 - defends you from the threat of viruses

ALWAYS SAFE. ALWAYS IN CONTROL.

Having complete protection against virus threats gives you the peace of mind to focus on other tasks. So to protect your data, the BitDefender anti-virus option automatically scans all transmitted and received data — in real time. You can also run on-demand or scheduled scanning of your data, to make sure you stay protected.

* Data inside the MFP can be checked continuously, manually or on a scheduled basis

- Optional BitDefender scans transmitted and received data to protect the i-Series

i-SERIES IS UNLIMITED POSSIBILITIES

ENHANCED EFFICIENCY AND PRODUCTIVITY

Dispatcher Suite, our integrated print management and workflow automation solution, extends the workflow capabilities of the i-Series and provides effective management of corporate print and scan infrastructure.

As a unified platform, this feature-rich solution simplifies print and scan operations, maximizes office efficiencies and provides businesses of all sizes with the flexibility they need. It allows businesses to manage and reduce their printing costs, while increasing their document workflow productivity and security.

Dispatcher Paragon

Increase productivity and flexibility while reducing printing and copying costs. Dispatcher Paragon also offers sophisticated enterprise print management capabilities, including secure and central control for your entire print environment.

Authentication	Reporting
Print Roaming®	Rule-Based Engine
Credit and Billing	Mobile Print

Dispatcher Phoenix

Our advanced workflow automation solution streamlines document processing and handling. Whether it's sending documents to key recipients, routing documents to cloud storage applications, customizing complex print jobs, or indexing documents and folder browsing from the MFP panel, Dispatcher Phoenix can handle all of your document processing needs.

With its customizable workflows, businesses can simplify daily office routines, boost efficiencies and improve workplace productivity.

Advanced workflows*	
Capture	
- MFP Panel	- Dropbox
- Web Capture	- DP Mobile
- Input Folder	- Google Cloud Print
- FTP Servers	
	↓
Process	
- Advanced OCR	- Annotate, Watermark & Image Enhancements
- Metadata Scripting and Routing	- Page Count and Color Route
- File conversion to PDF, Microsoft Office, PS	- PDF Data Extraction
- Metadata to File	- Rename, Split and Merge
- ODBC	
	↓
Distribution	
- Dropbox™	- Microsoft® Exchange
- Box™	- Google Drive®
- OneDrive®	- WebDAV
- OneDrive for Business®	- Output Folder
- SharePoint®	- FTP and SFTP Servers
- SharePoint Online	- SMTP

*more system capabilities and features available

MAKE TIME FOR YOUR CORE BUSINESS

Simply add new capabilities to make the i-Series more accommodating to the way you work. The Konica Minolta MarketPlace gives you the freedom to customize your device. The available applications bridge unproductive gaps between work processes to give you more time to focus on core tasks.

Streamline office routines

Browse the Konica Minolta MarketPlace for new applications that serve your business needs. Then, simply add them to all your devices — however large your fleet.

Updates are also deployed directly to your devices without cost-intensive maintenance. And, as these apps run directly on your devices, you don't need to invest in additional infrastructure.

The i-Series provides a broad range of capabilities that serve all your needs. To minimize the time spent using your device, simply change the control panel to meet your preferences. And because the user operation of any model is completely customizable, there's no need for specific training.

Key benefits

- Add and remove functions from the panel to match your i-Series with your work style
- Streamline your daily office routines
- Boost team productivity

For more details on Konica Minolta MarketPlace, visit konicaminoltamarketplace.com

i-SERIES IS SMARTER

INCREASED UPTIME. ALL THE TIME.

Features this advanced don't come from merely improving technology. To make bizhub i-Series work with everything you do, we set out to rethink everything.

To ensure continuous and uninterrupted use, the i-Series, in conjunction with Konica Minolta's vCare™ solution, provides a trouble-free experience with minimum downtime.

Uploading the latest firmware, in real or scheduled time, lets users know they're always working with up-to-date technology.

Together, they work behind the scenes, intelligently collecting data for self-diagnosis, maintenance and optimum replacement time for parts and consumables.

 --- Data collected for part/consumable replacement predictions

EMBRACE THE WORKPLACE OF THE FUTURE

bizhub is the touchpoint for your business and information processing world.

Both the A3 and A4 models are inspired by the same contemporary design and connected technology of our comprehensive all-in-one IT platform, Workplace Hub. And as both work in intelligently simple ways, there's no need to waste valuable resources on training your staff.

So as your business grows, we will grow with you — seamlessly and securely linking people, places and devices to give new dimension to print, document workflow and security management.

To learn more, please visit workplacehub.konicaminolta.com

bizhub
i-Series C4050i

bizhub
i-Series C360i

bizhub
i-Series C650i

KONICA MINOLTA

INDUSTRY-LEADING ENVIRONMENTAL PERFORMANCE

We have invested substantial resources to keep the environmental impact of the bizhub i-Series as low as possible.

Our new eco settings, low temperature fusing toner and weight-detection sensor, combine to significantly reduce the consumption of energy and paper.

We're also committed to minimizing waste throughout the product's life cycle.

Our improved consumables and parts use fewer materials and have longer life cycles, minimizing downtime.

Our industry-leading air-form packaging solution ensures safe transportation, while reducing waste.

Plus, Konica Minolta's quick, simple-to-follow and cost-free Clean Planet recycling program keeps recyclable materials and print consumables out of landfills, making a big difference in preserving our environment.

bizhub i-SERIES IS AVAILABLE NOW

With intelligent usability, next-generation security and seamless connectivity, the bizhub i-Series connects tomorrow's workplace today.

Discover more at RethinkFutureofWork.com

