
Pytania i odpowiedzi do FAQ

1. Do czego służy portal kosztwydruku.pl?
Portal kosztywdruku.pl służy do monitorowania sieciowych urządzeń drukujących i 
wielofunkcyjnych, w zakresie aktualnego stanu urządzenia, stanu materiałów eksploatacyjnych oraz 
liczników urządzeń oraz lokalnych urządzeń drukujących w zakresie ilości wydrukowanych stron. Na 
podstawie uzyskanych odczytów liczników dla urządzeń sieciowych oraz ilości wydruków na 
urządzeniach lokalnych, portal udostępnia szereg statystyki i analiz w zakresie wielkości wolumenu i 
kosztów wydruków i kopii. W przypadku zainstalowania aplikacji „Print Monitor” w wersji 
rozszerzonej portal udostępnia także informacje o wydrukach użytkowników. Portal kosztwydruku.pl
jest także bazą wiedzy o rynku urządzeń drukujących i kopiujących, oraz platformą sprzedażową 
poprzez którą można kupić urządzenia oraz materiały eksploatacyjne.

2. Jakie możliwości daje portal kosztwydruku.pl?
Portal kosztwydruku.pl udostępnia zaawansowane narzędzie w zakresie optymalizacji, raportowania 
oraz analizy wolumenu oraz kosztów wydruków i kopii. Udostępnia także inteligentne narzędzia do 
wizualizacji rozmieszczenia urządzeń oraz narzędzia do szybkiej wymiany informacji z obsługą 
serwisową parku maszynowego.

3. Ile kosztuje korzystanie z portalu kosztywdruku.pl?
Korzystanie z kosztwydruku.pl jest darmowe w okresie do 30 dni od momentu zarejestrowania firmy 
w portalu. Po zakończeniu bezpłatnego okresu użytkownika, można wykupić czasowy abonament, 
uzależniony od ilości monitorowanych urządzeń. 
Sprawdź nasz: cennik http://www.kosztwydruku.pl/cennik.

4. Zapomniałem hasła; jak mogę je odzyskać?
Aby wygenerować nowe hasło w portalu kosztwydruku.pl należy wybrać opcję “Odzyskiwanie hasła”, 
która dostępna jest w stopce serwisu. Po wpisaniu adresu e-mail podanego przy rejestracji, sprawdź 
swoją skrzynkę odbiorczą (lub folder SPAM) - otrzymasz wiadomość zawierającą link generujący 
nowe hasło.

5. Nie dostałem maila z linkiem aktywacyjnym; jak mogę się zalogować?
Mogło się zdarzyć, że wysłany przez nas mail z linkiem aktywacyjnym trafił do Twojej skrzynki, ale 
znajduje się w folderze SPAM. Jeżeli go tam nie ma, skontaktuj się z naszym Działem Obsługi Klienta – 
wsparcie@kosztwydruku.pl, w celu wygenerowania nowego linku.

6. Do czego służy aplikacja „Print Monitor”?
Aplikacja „Print Monitor” służy do monitorowania sieciowych i lokalnych urządzeń drukujących i 
wielofunkcyjnych, w zakresie stanu urządzenia, stanu materiałów eksploatacyjnych oraz wolumenu 
wydruków i kopii.

7. Jak jest różnica w działaniu aplikacji „Print Monitora” w wersji standardowej i wersji rozszerzonej?
Aplikacja „Print Monitor” w wersji podstawowej służy do monitorowania sieciowych urządzeń 
drukujących i wielofunkcyjnych. Aplikacja instalowana jest na dowolnej stacji roboczej lub serwerze 
w ramach danej podsieci. Aplikacja w wersji rozszerzonej umożliwia monitorowanie urządzeń 
lokalnych oraz wydruków użytkownika – wymagana jest instalacja na każdej stacji roboczej z której 
generowane są wydruki.

8. Jakie informacje i rzeczy muszę przygotować by uruchomić aplikację „Print Monitora” w wersji 
podstawowej?
Aby zainstalować i uruchomić „Print Monitora” w wersji podstawowej potrzebna jest stacja robocza 
lub serwer (powinien być cały czas włączony) oraz informacje o zakresie adresów IP oraz adresie 
maski sieci, po to by aplikacja wykonała automatyczne skanowanie sieci.

9. Jakie informacje i rzeczy muszę przygotować by uruchomić aplikację „Print Monitora” w wersji 
rozszerzonej?
„Print Monitor” w wersji rozszerzonej instalowany jest na każdej stacji roboczej, na której 
generowane są wydruki. Instalacja może odbyć się manualnie lub zdalnie, i dla każdego rodzaju 
instalacji konieczne są uprawnienia administratora sieci teleinformatycznej.


10. W jaki sposób mogę sprawdzić czy aplikacja „Print Monitor” w wersji podstawowej działa poprawnie?
Po uruchomieniu aplikacji „Print Monitor” w wersji podstawowej, w zakładce „Podsumowanie” 
pojawia się wskaźnik „Status danych”, który informuję o stanie przekazywania danych przez aplikację 
„Print Monitora”.

11. W jaki sposób mogę sprawdzić czy aplikacja „Print Monitor” w wersji rozszerzonej działa poprawnie?
Po uruchomieniu aplikacji „Print Monitor” w wersji rozszerzonej, w zakładce „Podsumowanie” 
pojawia się wskaźnik „Status danych”, który informuję o stanie przekazywania danych przez aplikację 
„Print Monitora”.

12. Jakie informacje powinny zostać wyświetlone w portalu dla danego urządzenia sieciowego po 
zainstalowaniu aplikacji „Print Monitora” w wersji podstawowej?
Po uruchomieniu aplikacji „Print Monitor” w wersji podstawowej, w zakładkach portalu 
„Podsumowanie” i „Drukarki”, powinny pojawić się w tabeli danych informacje o urządzeniach oraz 
dane o stanie urządzenia, stanie materiałów eksploatacyjnych i odczyty liczników urządzenia w 
zakładce „Wydruki”. 

13. Jakie informacje powinny zostać wyświetlone w portalu dla danego urządzenia lokalnego i 
użytkownika, po zainstalowaniu aplikacji „Print Monitora” w wersji rozszerzonej?
Po uruchomieniu aplikacji „Print Monitor” w wersji rozszerzonej, w zakładkach portalu „Scalanie 
drukarek” i „Użytkownicy”, powinny pojawić się w tabeli danych informacje o sterownikach drukarek 
oraz loginach użytkowników, z których wygenerowano wydruki. 

14. Jakie statystyki i analizy zostaną mi udostępnione w portalu dla danego urządzenia?
Dla każdego urządzenia udostępnione zostaną statystyki dla wolumenów oraz kosztów wydruków i 
kopii. Dodatkowo widoczne będą statystki dotyczące wykorzystania nominalnej miesięcznej 
wydajności urządzenia, koszty poboru energii elektrycznej oraz analiza awarii i alertów serwisowych.
Wszystkie statystyki będą dostępne dla ostatnich 30 dni oraz wskazane będą średnie wartości dla 30 
dni (miesięczne).

15. Jakie statystyki i analizy zostaną mi udostępnione w portalu dla całego parku maszynowego?
Udostępnione zostaną statystyki i analizy dla całego parku maszynowego w zakresie: wolumenu i 
kosztów wydruków i kopii; podział urządzeń według technologii oraz wielofunkcyjności; udział 
danego modelu i producenta urządzenia; rankingi najwięcej drukujących i kopiujących urządzeń oraz 
statystyki wykorzystania nominalnej miesięcznej wydajności. Wszystkie statystyki będą dostępna w 
zakresach czasowych: 7 dni, 28 dni oraz 90 dni.

16. W jakiej formie są generowane raporty i czy można je dystrybuować?
Raporty generowane są do pliku PDF i jest możliwość ich dystrybucji na wskazany adres lub adresy 
email.

17. Jakie dane muszę wprowadzić do portalu by rozpocząć monitorowanie kosztów wydruków i kopii?
Aby uzyskać statystyki dotyczące kosztów parku maszynowego, należy wprowadzić informacje o 
obowiązujących umowach na kontrakt serwisowy i umowy najmu lub leasingu, a dla urządzeń nie 
objętych takimi umowami, wprowadzić koszty zakupu używanego materiału eksploatacyjnego.

18. Czym jest optymalizacja środowiska wydruków i kopii?
Optymalizacja środowiska wydruków i kopii to długotrwały proces, który ma na celu obniżenie 
wolumenu oraz przede wszystkim kosztów ponoszonych w wyniku generowania dokumentów 
papierowych. 

19. Jakie realne korzyści daje optymalizacja środowiska wydruków i kopii?
Z badań wykonywanych przez specjalistyczne firmy, wynika że poprzez uruchomienie procesu 
optymalizacji środowiska wydruków i kopii, można obniżyć koszty tego środowiska nawet o 30%.

20. Jak długo trwa proces optymalizacji środowiska wydruków i kopii?
Jest to długotrwały proces, który może trwać kilka miesięcy, na dla dużych przedsiębiorstw i 
instytucji, nawet kilka lat.


