


aruba

SOFTWARE RILEVAZIONE PRESENZE CLOUD

per una rilevazione presenze facile e potente

La soluzione innovativa, facile da utilizzare, installare ed essenziale per gestire gli aspetti organizzativi e amministrativi del personale sia della PMI sia della grande impresa.

IL SOFTWARE

Aruba è la soluzione cloud, adatta per la gestione delle presenze dei dipendenti sia in sede che in mobilità, capace di:

- Rilevare la situazione di presenza o assenza dei collaboratori;
- Calcolare le ore lavorate e i costi giornalieri della forza lavoro dell'azienda;
- Definire il piano dei turni dei dipendenti (opzionale).

La scelta dell'opzione "definizione di orario di lavoro" permette all'applicazione di rilevare ed elaborare le transazioni al fine di redigere il cartellino mensile da inoltrare al gestionale paghe. Per le realtà più semplici, Aruba può essere utilizzata come semplice cartellino elettronico di presenza che prevede la raccolta e l'analisi delle timbrature.


oltremare

a brand of Zucchetti Axess S.p.A

ARUBA È DISPONIBILE:

Cloud

Permette di ottenere il servizio senza dover installare il software, Aruba sarà ospitato sui nostri server dove i dati saranno sottoposti a backup giornalieri.

On-site

Grazie alla soluzione pay per use sai esattamente e senza sorprese quale costo mensile sosterrai. Paghi solamente per i collaboratori effettivamente gestiti.

Con Aruba puoi installare autonomamente i terminali di rilevazione presenze AxessTMC. Li riceverai già configurati e pronti all'uso. Dovrai solamente collegarli alla rete e potrai già ricevere le timbrature online in tempo reale.

CARATTERISTICHE DEL SOFTWARE:

Veloce: attivato il contratto, l'applicazione è pronta all'uso senza dover installare alcun software.

Aperta anche all'uso di add-on di terze parti. E' infatti possibile: scrivere procedure (dette appunto macro, o script) tramite il linguaggio VBScript o il linguaggio PHP.

Compatibile con tutti i web browser (MSIE, Mozilla Firefox, Opera, Safari, Chrome).

Mobile: con l' APP Oltre, disponibile su Play Store, i collaboratori in mobilità sono sempre in contatto con l'azienda condividendo dati di presenza, assenza, richiesta di ferie, permessi e visualizzazione della documentazione aziendale a loro destinata.

Integrata: la Suite Oltre condivide la medesima base dati e ciascuna APP può essere integrata con le altre APP della Suite.

Condivide: si ha, in tempo reale, il quadro completo delle presenze ed assenze dei collaboratori, il piano dei turni (opzionale) e tutta la situazione delle ore lavorate e dei costi giornalieri (basati su costi standard) della forza lavoro.

Semplice: l'interfaccia ergonomica ed una serie di automatismi di calcolo, rendono molto semplice e veloce la gestione delle presenze dei dipendenti e dei collaboratori.

FUNZIONALITÀ

- Gestione Badge
- Gestione Orari di lavoro
- Gestione Turni (Opzionale)
- Gestione Giustificativi
- Gestione Calendario
- Gestione Reparti/Qualifiche
- Gestione Dipendenti
- Importazione Automatica delle transazioni generate sui dispositivi di campo (terminali fissi/ mobili)
- Elaborazione Automatica dei dati raccolti
- Consultazione dei risultati (anche da parte dei dipendenti, se abilitati, con la possibilità di effettuare richieste di autorizzazione di giustificativi e/o transazioni).
- Correzione delle eventuali anomalie
- Esportazione dei risultati al gestionale paghe

