

GTMailPlus.Transfer

Automated email attachment handling

GTMailPlus.Transfer is supplied as standard with **GTMailPlus**, allowing vessels to handle email attachments in an automated process. Via set up on the vessel, **GTMailPlus.Transfer** will automatically retrieve files and forward to the chosen destination. It will also allow vessels to autosave any attachments from incoming emails which match the defined criteria.

Why do I need Transfer?

Transfer allows crew on board to automate the process for sending files which are regularly supplied to shore though simple rule set up, saving administration time and crew resource while assuring compliance with established procedures.

Benefits of Transfer

- ✓ **Scalable** - no limit on the number files and attachments which can be automatically attached or received and saved*
- ✓ **Simple & easy set up** - single set up for each task, allocating sent from and recipient email addresses, and prepopulating the subject line and the body copy along with options to determine where files are to be saved once sent
- ✓ **Bi-directional transfer** - ability to receive files from shore that meet the specified criteria and save in defined folders along with sending attachments to shore from defined folders
- ✓ **Choose to receive email** - set up rules to determine if emails, which match the auto save criteria, are to be saved only or also delivered to the users inbox
- ✓ **Auto-check for attachments** - Transfer will automatically check any configured folders for relevant files every 10 minutes

*Limitations may apply based on allowed email size

For more comprehensive file transfer and automated data handling processes take a look at GTRAFT (Reliable Automated File Transfer), our solution which provides fleetwide process management for the greatest efficiency and control.

How it works

- **Over 20 years maritime communications experience**
- **24/7 365 technical support** from ITIL trained engineers
- **Offices in the UK, US and Singapore** along with a global partner network
- **Personally tailored, individual approach** to our customers
- **Independent software** can be used via any communication system

GTMaritime

5,000+ vessels worldwide
trust GTMaritime with
their communication solutions

500+ businesses
worldwide connected

Learn more about GTMailPlus.Transfer. Speak to our sales team today.

E: sales@gtmaritime.com T: +44 (0) 1925 818918