


Leverage SharePoint with PSI:Capture

A White Paper Courtesy of PSIGEN Software, Inc.

Table of Contents

Intro to PSI:Capture	1
Intro to PSI:Capture for SharePoint	1
Key SharePoint Features	2
Key PSI:Capture Features	4
Integration with your SharePoint Site	7
Bringing it All Together	11


A White Paper Courtesy of PSIGEN Software, Inc.

Intro to PSI:Capture

PSI:Capture is PSIGEN's flagship product and leads the industry as the premier advanced document capture software. PSI:Capture helps companies automate document processing by extracting data from scanned pages and utilizing it to name, index, format and route the document along the electronic path to storage. The lasting result is a more productive end user, using fewer mouse clicks and keystrokes, while accomplishing complex and powerful document workflows.


Intro to PSI:Capture for SharePoint

Microsoft SharePoint has served as a premier content management tool for the past 14 years. In that time it has flourished and expanded, becoming a staple for many organizations. SharePoint is more than just a document repository. It allows for employee collaboration, task management, easy and customizable search, and much more.


Although SharePoint is an extremely useful business tool, many organizations simply aren't using it to their full advantage. According to a recent study conducted by AIIM entitled "Connecting and Optimizing SharePoint — Important Strategy Choices," 26% of respondents admit their SharePoint project has stalled and 37% say their SharePoint project has not met their original expectations. With the success SharePoint has experienced and the number of businesses that continue to deploy it, these numbers seem strange. Why do so many organizations struggle to optimize their SharePoint experience?

An essential workflow component that can be easily overlooked in the deployment of a SharePoint project might be the key to understanding some of these issues. SharePoint has a plethora of functions, but it can only go so far as a standalone application. If your business is importing documents to SharePoint, whether in the form of scanning physical papers or importing digital files, there's danger in jumping in headfirst without a plan and without a program that can effectively help you make the most of SharePoint.

PSIGEN's PSI:Capture document capture software provides the ultimate solution for capturing documents and their contents and routing them into SharePoint libraries. PSI:Capture boasts an expansive assortment of cutting edge features, making it an unmatched SharePoint scanning onramp. With PSI:Capture, your business can truly unlock the potential of SharePoint as a content management system. You'll no longer have to worry about wasting time searching for the files you need, and your organization will be able to make use of the platform to collaborate on projects and share important information. This white paper outlines how SharePoint's unique and highly customizable organizational and search structure can be integrated into a document capture workflow through PSI:Capture, providing users with a seamless end-to-end solution—from scanning documents to accessing, editing and collaborating on them in SharePoint.

Key SharePoint Features

The easiest way to understand PSI:Capture's integration with SharePoint is to review the various features of SharePoint that will ultimately be used to integrate the two programs and facilitate the capture and indexing of documents to SharePoint. The following section is a basic overview of the main SharePoint functions that will be used to simplify the capture and migration process.


Managed Metadata & Term Stores

Determining the terms that will define your information is a fundamental feature of SharePoint that ultimately makes SharePoint sites and libraries manageable, searchable and functional. Managed Metadata is the overarching organized set of description words that are planned and set throughout the enterprise. Organizing SharePoint using Managed Metadata makes the SharePoint experience much more manageable and customizable based on what you are looking for. Term Stores, which consist of a hierarchical organization of terms—Groups, Term Sets, and individual Terms—are defined by the Managed Metadata service.

Using metadata to tag content allows SharePoint users to effectively use the search function to filter based on the specific applicable metadata. SharePoint also allows users to dynamically create views based on metadata fields, a function that can be very useful to individual users, as long as the Managed Metadata has been populated correctly and consistently throughout the SharePoint site.

Managed Metadata is an important part of your configuration between PSI:Capture and SharePoint. As you will read later, PSI:Capture has the ability to dynamically set index fields based on mapping to your SharePoint site's Managed Metadata fields. By setting up these fields in SharePoint, you'll make it possible to greatly reduce the amount of time spent entering data during document capture, and set your organization up for a fast and accurate automated capture process.

Content Types

SharePoint Content Types provide a way to classify documents in your SharePoint site by type. Whereas Managed Metadata tags files with terms to aid in organization and search, Content Types provide a way to indicate what type of document you are dealing with. Be it an invoice, contract, memo, etc., setting up Content Types for your SharePoint site is another way to help manage the information stored there. During configuration, PSI:Capture automatically displays the Content Types available in your SharePoint database.

Document Sets


SharePoint users often lament the difficulty of using SharePoint's folders effectively. Document Sets can help organize your files in your SharePoint site and are a good alternative to folders. Document sets allow you to manage multiple documents as a single item, which can be useful for groups of documents such as employee records, multiple documents surrounding a specific case, and the like. Document sets can be assigned metadata as well—a feature that makes them superior to folders in most cases.

Folders

While it is true that many SharePoint users discourage the use of folders for organization in SharePoint, it isn't a universal rule by any means. There are certain instances when you might want to use folders within your SharePoint libraries. Sometimes folders are used as enhanced security for documents that should only be accessed by certain people, as they allow you to easily set permissions. They are also useful for storing very large amounts of content. Since a single List or Library in SharePoint only supports 5,000 items, folders can come into play with databases containing very large numbers of documents.


PSI: CAPTURE


SharePoint

Key PSI:Capture Features

PSI:Capture has over 40,000 features, making it an extremely robust software product. Fortunately, utilizing PSI:Capture does not require extensive knowledge of all of these features. In fact, PSI:Capture is quite an easy platform to understand and very simple to use, once you are familiar with its main components. The following are the main features that will be used when you integrate with SharePoint.

Importing to PSI:Capture


Capture
Module

PSI:Capture is the ultimate onramp software for scanning and capturing documents destined for SharePoint. Its features provide granular control of the scanning workflow from start to finish. One of PSI:Capture's many great qualities is its ability to import your documents in almost any way you can think of. Scan them from any dedicated scanner or network scanning device, or import them from network folders or SharePoint WebDAV. Wherever your documents are located, PSI:Capture has a way to get them scanned in or imported to begin the workflow.

PSI:Capture also provides an auto-import function, which monitors specified folders for new activity and runs newly-detected documents through the PSI:Capture workflow automatically. This function is especially useful if your organization has multiple scanning locations, or employees who scan documents but are not involved with the capture process.

Making Sense of Your Documents: OCR


OCR
Module

The powerful engine that facilitates the conversion of scanned images into meaningful text is Optical Character Recognition (OCR). What some people fail to realize when scanning their documents into SharePoint is that the process of scanning itself doesn't create anything more than an image. Thus, directly scanning and entering your business's important documents into SharePoint doesn't create searchable PDF documents. There is no way for the content of these images to be understood by SharePoint because they do not contain meaningful text. In order to convert a scanned document to understandable text, you need to employ OCR technology. PSI:Capture's OCR functionality is highly advanced and accurate in converting scanned images to searchable PDFs—a function that is crucial to your overall workflow.

Indexing and Data Extraction


Index
Module

Arguably the most painstaking and time-consuming part of the document capture process is populating index fields. Left as a completely manual process, you might have employees spending hours every day inputting data into index fields. Of course, the data collected within this step is what makes your final product—the PDFs in your SharePoint site—searchable, making it a crucial step in your workflow. This is the data that will be mapped to your SharePoint organization structures—Managed Metadata, Content Types, etc.

Fortunately, PSI:Capture has a full arsenal of tools that can turn this nightmarish task into a simple pain-free process. There are several different options for automating the indexing process, including manual input, point-and-click entry, Zone OCR and barcode population and database lookups. Note that if your SharePoint site contains information that can be used to populate index fields, you will want to use the database lookup option to help speed up and automate the indexing process. This process is outlined in the next section “Integration with Your SharePoint Site.” If your SharePoint site does not currently contain relevant data that would assist in automating the indexing process, the options outlined in this section are recommended.

Advanced Data Extraction (ADE)


ADE
Module

The ADE module is an extremely useful tool that provides the most sophisticated method of auto-indexing and routing of documents to SharePoint. ADE pre-OCR's documents and runs a pattern match across the entirety of the document set. With ADE, it doesn't matter where the information is on the physical document—the whole page gets parsed for patterns. ADE will even parse multiple pages for information. This is a very efficient method of indexing, especially for documents where the information needed for indexing is not in a consistent place on every page. It's also useful if you are looking to collect data for business intelligence purposes, such as parsing multiple files for a specific word, phrase or number. ADE is extremely accurate and is a terrific tool to take advantage of if you want to truly automate your workflow with very little initial setup steps. ADE is an advanced module, rather than a core PSI:Capture module, that must be purchased in addition to PSI:Capture.

Routing Sheets

Routing cover sheets provide another method for collecting data for indexing. Cover sheets allow the end user to designate the desired folder and naming structure of the document being processed via barcodes and check boxes. It requires a minimal amount of upfront end-user intervention in order to facilitate automated extraction.

The routing sheet is placed on top of the document set you are scanning, then the documents are scanned and the automated indexing process begins. PSI:Capture will auto-extract the data specified by the check boxes and/or barcodes. This information can include the SharePoint Site and Library, the Content Type, folder structure and more. The data specified on the routing sheets can be existing sites and folders, or they can be dynamically created by PSI:Capture.

OCR Assisted Indexing

OCR can extract text from a document in a variety of ways. You can run OCR for an entire page, or run it for one or more defined areas, called zones, to increase processing efficiency. You can upload a document template and then configure zones on the template to determine the location on the document from which the information will be extracted. You can choose to run OCR on certain pages of a document or on the entire document. OCR assisted indexing has a variety of customization options, including auto correction settings, character filtering, and using Regular Expressions to further define the type of information you want indexed.

Migration


Migration
Module

Once the PSI:Capture workflow has completed its task of importing, arranging and indexing your documents, the Migration publishes your documents to your SharePoint site. The migration configuration is highly customizable depending on your specific needs. This step is explored in-depth in the next section.

Integration with Your SharePoint Site

The PSI:Capture configuration with SharePoint is robust, user-friendly and capable of making even the toughest capture and indexing tasks fully automated.

PSI:Capture's integration with your SharePoint site will map your indexed data to your SharePoint Managed Metadata, Libraries and Content Types, so that when your documents are converted to PDFs in your SharePoint site, the indexed data will be attached to the appropriate fields designated in SharePoint.


PSI:Capture Document Type

PSI:Capture has a pre-configured Document Type template for documents that will be migrated into SharePoint. When you import your documents into PSI:Capture, you can select the desired SharePoint template from the list of options and PSI:Capture will configure the workflow for a SharePoint migration.

SharePoint Versions & Authentication Types


Connecting your SharePoint site to PSI:Capture is easy. Simply enter the site address, username and password, and choose the version of SharePoint your organization uses. PSI:Capture supports SharePoint 2007, 2010, 2013 & Office 365 Online. After PSI:Capture has established a connection with your SharePoint site, it will load a list of your existing Libraries. You will have the option to choose to use these Libraries for your workflow or to create new ones, which will appear in your SharePoint site once you have completed the entire workflow and migrated your documents.

PSI:Capture offers several options for authentication. PSI:Capture connects through NTLM web services by default, but the user can also use the client side API to connect. You can also choose to authenticate with ADFS, which allows the authorization of users from an existing Active Directory. ADFS is a secure claims-based authentication process that allows quick authorization without the need to create and memorize usernames and passwords. Another option is Forms-Based Authentication, which is supported when user credentials are stored and managed in a provider such as SQL Server. PSI:Capture also has a Mixed Mode authentication option, which allows for multiple ways of connecting. You might use this option if you need to set up different sets of users who will require different methods of authentication.


Lookups & Indexing

If you want to use existing data from your SharePoint Site to populate index fields during the indexing step in PSI:Capture, the lookup configuration, located in the Advanced Indexing step, is the tool for the job. You can choose a list lookup, which returns all the records from


Field Type	Field Name	Key/Return	Mapped Field Name
Document	Invoice Number		

the selected row within a table or view, allowing you to select the record you wish to use to populate the selected index fields. You can also choose to do a query lookup, which uses values in specified index fields to run a query in your SharePoint database table or view, returning only records matching those values. PSI:Capture also has


the ability to access specific Term Stores from your SharePoint database for the lookup. You will specify the Term Store ID and Term Set ID to find all of the terms in the Term Set. You also have the option to fill in the Parent Term ID, if you want to narrow your search down further.

Mapping Indexed Information

The data that has been extracted during the indexing step can be mapped to your SharePoint Site's existing Metadata columns. Any field that has been indexed by PSI:Capture can be mapped to your SharePoint Site's fields. Once this is done, captured documents that are published to your SharePoint site will be tagged with your Managed Metadata, making them easily searchable.

Migration

In the migration step, you determine the specifics of your document exportation to SharePoint. These can include the Document Library, Folder Content Type and Document Content Type. You will also determine the image output type, naming structure and any folder design you might want to utilize.


Naming Structures

Choosing a method for naming your documents is a crucial step in your document capture workflow. Because SharePoint's dynamic search functionality is such a key element of the program, it's important to set up a file-naming scheme that will be easy to identify when your employees do a search in the SharePoint site. PSI:Capture allows you to use various constants and values from your documents to populate your document name field. Thus, you could use a constant such as Invoice and a variable like the exact value contained in the Invoice Number index field to provide the naming structure for your files.

Example:

Constant: Invoice
Value: Invoice Number
File Name: Invoice_3021


Folder Design

PSI:Capture gives you the ability to create folder structures for your documents within your document workflow, without ever having to create or arrange them in your SharePoint site. You can decide exactly how you want your documents to appear once they are migrated into SharePoint using the Folder Design tab in the Migration step of your workflow. Remember that you don't have to have pre-existing folders in SharePoint in order to arrange them in PSI:Capture. If they don't already exist, PSI:Capture will create them for you and you will automatically have access to them when you open up your SharePoint site.

Example:

- Accounts Payable
 - Invoices
 - Expenses
 - Receipts


Running the Workflow

Once you are satisfied that your fields have all been configured to your liking, complete the workflow by confirming your configuration in the migration step. This step completes your PSI:Capture configuration, and PSI:Capture will begin running through the workflow, stopping for any manual functions you specified so that the user can verify accuracy and perform the manual functions where needed. Finally, the completed documents are published to your SharePoint Site, where they are immediately available for viewing.

Workflow		
1	Capture / Import	
2	Index	
3	Quality Assurance	
4	Migration	

Bringing it All Together

Using SharePoint should be a simple and efficient way for your business to manage information. It is designed to be a tool for storing and collaborating on files, reducing your business's reliance on paper documents. The operations you can complete with SharePoint are extremely robust—from organizing files and sharing ideas to building company intranets and external websites.

The important thing to remember is that SharePoint is only as useful as you set it up to be. It can only function to its full capacity if you enable it to do so by taking advantage of features like Managed Metadata and Content Types. And the best way to do that is to utilize PSI:Capture to accurately capture your documents, convert them into searchable PDFs and seamlessly route them to your SharePoint site.

PSIGEN offers a wide range of options for implementing a SharePoint solution. Whether you have a small business only requiring a small amount of scanned documents or you run a large corporation with extensive scanning needs at multiple sites, PSIGEN can help create a custom solution to meet your needs, at a price point that's unmatched for the value.

If you want to discover how to put PSI:Capture to work for your business, contact a PSIGEN sales representative.


PSI:CAPTURE