

SAFESCAN CONTROLADOR DE PRESENCIA

El sistema de control de presencias Safescan proporciona una forma eficiente de gestionar y seguir las horas de trabajo de sus empleados. El usuario ficha entrada y salida con su huella digital o código PIN personal. Todos los datos de fichajes se registran, resultando en informes precisos y completos de gestión. Para una visión aún más precisa y general, sus empleados también pueden fichar mediante códigos de trabajo personalizables, lo que le permite ver exactamente cómo se han comprobado esas horas de trabajo.

- Registro completo de las horas de trabajo (entradas/salidas, incluyendo descansos)
- Fichar con huella digital y/o código pin
- Acceso en tiempo real a los datos de registro a través de una conexión Ethernet
- Pantalla TFT color de 3.5" con interfaz gráfica fácil de usar
- Teclado numérico, teclas de navegación y 8 teclas de función programables
- Posibilidad de utilizar múltiples terminales TA dentro de una red
- Fácil montaje mural
- Fichajes con códigos de trabajo y proyectos definidos por el usuario (proyectos, etc)
- Incluye Software de control de presencia con funciones de informes exhaustivos
- Amplia función de filtro por empleado / departamento
- Cálculo exacto de horas extras
- Posibilidades de redondeo (tiempo dentro, tiempo fuera)

CON HUELLAS DACTILARES

INTERFAZ GRÁFICA DE USUARIO FÁCIL DE USAR

SOFTWARE SAFESCAN TA INCLUIDO

ESPECIFICACIONES TÉCNICAS

• Opciones de registrar	Huella digital, código PIN
• Número de usuarios	3.000
• Número de fichajes	100.000
• Pantalla	Pantalla TFT a color de 3,5"
• Interfáz	Ethernet (LAN), USB
• Idiomas en el terminal	ES, EN, DE, FR, IT, PT, NL, CZ, SK, HU, PL, DK, SE, FI
• Adaptador	5.0V/2A, 110-240V (50/60Hz), enchufe para EUR y UK
• Requisitos mínimos del sistema	Windows XP, Vista, 7, 8 y Server 2003, 2008
• Dimensiones producto (lxaxa)	150 x 251 x 45 mm
• Peso del producto	630 gr
• Dimensiones paquete (lxaxa)	320 x 226 x 120 mm
• Certificado / Aprobado	CE, WEEE, RoHS, REACH

CONTROLADOR DE PRESENCIA

Marca: **Safescan**
Color: **Negro**

EN LA CAJA

- Safescan Controlador de presencia
- Adaptador con enchufe EU y UK
- Licencia de software Safescan TA para uso ilimitado
- Materiales de montaje
- Guía de instalación rápida (multilingüe)

GARANTÍA

- 3 años

DETALLES DEL PRODUCTO

GESTIÓN DE HORARIO DEL PERSONAL A SU ALCANCE

Con cada terminal Safescan TA viene el software incluido lo cual le ofrece muchas funciones útiles. Genere informes de forma instantánea, informes de listas actualizadas en caso de incendios; cree informes periódicos diarios, semanales y mensuales por departamento y empleado; registre costes, horas, horas extras y ausencias en el trabajo; cree horarios de empleados; exporte sus datos a Excel o su programa de nóminas preferido; todo con una base de datos ilimitada, back ups automáticos y posibilidad de añadir múltiples terminales Safescan.

VISTA GENERAL EN TIEMPO REAL

Los controladores de presencia de Safescan le proporcionan datos sobre presencia en su red en tiempo real, para que sepa siempre de forma exacta quién está en las instalaciones en un determinado momento. En caso de incendio u otra emergencia, puede imprimir instantáneamente una lista de presencias actualizadas con un solo clic, lo que optimiza la seguridad del empleado.

EDITE Y GESTIONE DATOS DE RH DE EMPLEADOS

Mantenga todos los datos de recursos humanos de sus empleados en un lugar adecuado: nombre, información de contacto, horario de trabajo, historial de empresas, horas extras y vacaciones, privilegios de acceso al terminal TA y más.

Cree MÚLTIPLES HORARIOS DE TRABAJO

Cree horarios de trabajo y compárelos con las horas reales trabajadas de sus empleados, incluso con las horas extras calculadas automáticamente: una excelente herramienta para una gestión y un seguimiento efectivos del tiempo de trabajo.

ASIGNE PROYECTOS Y CÓDIGOS DE TRABAJO

Configure códigos personalizados para sus empleados para usar cuando fichan la entrada o salida, y el software TA contabilizará automáticamente las horas trabajadas en cada centro de coste o proyecto, o gastadas en viajes de negocios y visitas al médico – defina cualquier incidencia que desean seguir. Informes simples y detallados y filtros avanzados le mostrarán una vista instantánea de los datos acumulados.

ESPECIFICACIONES

- Informes periódicos por departamento o empleado
- Informes de horas extras
- Horarios de trabajo (pausas y horas de trabajo)
- Incidencias (vacaciones, visitas al médico, bajas por enfermedad, etc.)
- Códigos de trabajo
- Base de datos de empleados
- Interfaz intuitiva con botones gráficos claramente definidos
- Interfaz en el idioma local
- Visión general de la presencia en tiempo real e informes con la lista de asistencia para emergencias
- Posibilidad de conectar varios sistemas en 1 software
- Copia de seguridad automática de los datos
- Posibilidad de añadir fichajes manualmente
- Cálculo de horas efectivas
- Planes y opciones de redondeo (horas de entrada y salida)
- Datos principales avanzados
- Configuración avanzada
- Opción de filtrar por empleado y departamento
- Posibilidad de importar datos del sistema a través de un pendrive USB o Ethernet
- Compatible con: Windows 7, Windows 8, Windows 10, Server 2008
-