

Centro Nazionale Servizi ai Professionisti S.p.A.
SEDE LEGALE 25036 PALAZZOLO SULL'OGGIO (BS), Via Giacomo Matteotti n.64
Tel. 199151300 - Fax 199418023 - info@cenasp.it
UNITÀ LOCALE 80013 CASALNUOVO DI NAPOLI (NA) Centro Parthenope, V.le dei Tigli n.76 - Scala c
Tel. 0810147710 - Fax 0810112483 - info.na@cenasp.it

www.cenasp.it - info@cenasp.it

TIMEPICKER

[Il software per la rilevazione presenze e gestione HR]

TIMEPICKER, l'unico portale Web interamente dedicato alla Rilevazione Gestione delle Presenze e del Personale

Anni di progettazione uniti a passione ed esperienza hanno permesso di portare sul Web tutte le caratteristiche di un software stand alone e molto di più...

Pronti per il futuro

licenze da installare su server e client, gestione dei backup, upgrade mal distribuiti, interventi a domicilio e costi di gestione elevati...? Tutto questo ormai fa parte del passato, perchè ostinarsi? Con TimePicker fai un balzo in avanti, rinunci per sempre al vecchio modo d'intendere il Software e non devi più preoccuparti di nulla.

Un vero portale Web

Il mercato prospera di prodotti presentati come Web based e venduti in Licenza o in Hosting che poi si rivelano normali Software installati in locale e riadattati con moduli opzionali o tecnologie che portano sul Web solo parte delle funzioni principali.

TimePicker nasce per il Web e la differenza si vede da subito...

Liberi da vincoli

Sempre accessibile ovunque ti trovi e con la tecnologia Cloud sei sempre aggiornato su ciò che accade in azienda. Tutti gli utenti accedono in simultanea alla procedura e condividono le stesse informazioni. Accesso anche fuori sede da Tablet o Smartphone di ultima generazione; basta una connessione Internet veloce.

Servizi web

- Garanzia della riservatezza dei dati e della privacy
- Aggiornamento in real-time della procedura
- Sicurezza dell'impianto
- Risparmio di risorse hardware dedicate
- Accessibilità da ogni luogo e con qualsiasi supporto connesso a Internet (Pc, Smartphone, Tablet)
- Risparmio economico per l'assenza di applicativi in licenza d'uso da installare su server e client
- Nessuna responsabilità per la gestione dei backup giornalieri e periodici

Per chi pretende il meglio

TimePicker è un **software intuitivo e flessibile** che sia adatta con estrema facilità alla struttura del Cliente. TimePicker **consente di gestire le presenze e il personale in modo semplice e veloce** anche in Aziende o Enti con funzioni decentrate e con più sedi sparse sul territorio.

Facile da usare

L'interfaccia è stata **ottimizzata** per semplificare e velocizzare ogni aspetto gestionale.

Tutti gli strumenti sono riuniti in un unico ambiente di lavoro.

La navigazione a schede permette di **passare da uno strumento all'altro** senza dover chiudere e aprire decine di finestre.

Adatto alle esigenze di tutti

La struttura multi azienda a più livelli fa di TimePicker uno strumento adatto a tutti, dalle piccole aziende alle realtà più grandi; **l'elevato livello di personalizzazione consente di organizzare l'ambiente** in modo intuitivo ed efficiente.

Assistenza completa

Non serve che l'utente si specializzi nell'utilizzo di TimePicker:

I nostri tecnici sono sempre a disposizione del Cliente durante tutta la durata del rapporto.

Il canone di adesione comprende **l'assistenza completa alla procedura e alla configurazione** della stessa anche dopo l'acquisto.

TIMEPICKER
[Il software per la rilevazione presenze e gestione HR]

Tecnologia Cloud al vostro servizio

Il massimo che puoi ottenere

La procedura si adatta alle vostre esigenze. Struttura avanzata multi azienda e multi livello che permette di organizzare l'ambiente in modo intuitivo ed efficiente; l'organigramma aziendale offre la possibilità di creare strutture parallele e personalizzate.

Raggruppa i dipendenti per sede, reparto, centro di costo o crea strutture miste.

Il sistema avanzato di selezione delle anagrafiche ottimizza il lavoro su interi gruppi di dipendenti.

Dati di presenza sempre aggiornati

Namirial gestisce per voi anche lo scarico delle timbrature dai terminali sparsi sul territorio.

Un servizio dedicato provvede allo scarico centralizzato delle timbrature con cadenze di 15 minuti, così il cliente ha sempre a disposizione una versione aggiornata dei dati di presenza.

Funzione di rilevazione Presenti e assenti

La situazione dei presenti e assenti è sempre disponibile nell'area di lavoro principale, che fornisce e mette a disposizione una serie di dati utili all'utente.

Questo è possibile grazie allo scarico continuo delle timbrature di presenza che garantisce dati aggiornati e veritieri. Il filtro avanzato permette di ottenere risultati specifici indicando giorno e ora, così da mettere in evidenza i presenti, gli assenti e le entrate in ritardo.

Perfetta integrazione con il mondo paghe

Sincronizzazione avanzata delle anagrafiche tra TimePicker e Suite Paghe 2.0

Aggiornamento dei ratei (*ferie, permessi, ex-festività*)

Import/Export tramite file .csv

Con TIMEPICKER tutto è possibile

Coinvolgi i tuoi dipendenti nelle attività aziendali

Il dipendente può accedere all'area privata per verificare il cartellino e le timbrature giornaliere: inoltre, abilitando la funzione "Self", può avanzare richieste direttamente al proprio responsabile.

Via le richieste cartacee dagli uffici

Ogni richiesta viene notificata, anche via mail, alle parti coinvolte e rimane in attesa di approvazione da parte del responsabile.

Meno lavoro per l'ufficio del personale

Le richieste approvate saranno inserite direttamente nei cartellini dei dipendenti: tutto viene notificato e tracciato dal sistema.

L'ufficio del personale può contare su un potente sistema di controllo dei conflitti, così niente viene perso di vista.

Anche la timbratura diventa elettronica

Grazie ai terminali virtuali i dipendenti possono timbrare direttamente dal PC, Smartphone o Tablet, ognuno in base ai criteri di controllo e protezione aziendali. Il sistema è semplice e sicuro, l'ora e il giorno sono sincronizzati direttamente con i nostri server certificati, a garanzia della veridicità del dato di presenza.

TIMEPICKER

[Il software per la rilevazione presenze e gestione HR]

Quando un cartellino non è solo un cartellino

Anche un semplice cartellino diventa uno strumento indispensabile per la vita quotidiana. Segnalazione anomalie, modifica diretta degli orari, operazioni mensili, gestione integrata dei buoni pasto, dettaglio giornate, riepiloghi e voci mensili sono solo alcune delle caratteristiche che lo rendono un cartellino fuori del comune.

Stanchi delle solite operazioni di calcolo?

Calcola, sblocca, annulla, ricalcola, sono operazioni comuni alla maggior parte dei programmi che rendono il calcolo lento e macchinoso.

TimePicker adotta un motore di calcolo veloce e flessibile che lavora assieme a voi e rileva ogni variazione sulle giornate: aggiungete un giustificativo, variate una timbratura, assegnate un nuovo orario, TimePicker ricalcola in automatico la giornata per darvi sempre il risultato in tempo reale.

Tutta la potenza dei prospetti interattivi

Seleziona i dipendenti e apri prospetti riepilogativi per le verifiche periodiche, ne trovi per ogni esigenza. I prospetti offrono un quadro completo della situazione mensile, settimanale e annuale dei tuoi dipendenti. In base al prospetto puoi interrogare:

- dati annuali, mensili, settimanali,
- anomalie di calcolo,
- giustificativi mensili ecc.

L'alto livello di interattività permette la modifica delle giornate senza mai chiudere o uscire dalla pagina: il prospetto si aggiorna in automatico a ogni variazione.

ELENCO FUNZIONALITÀ

- Tecnologia Cloud 100% web based
- Accesso multiutente
- Ambiente multiazienda e multilivello
- Organigramma ad albero personalizzabile
- Sistema avanzato di ricerca e preselezione dei dipendenti
- Elenco presenti/assenti sempre disponibile
- Anagrafiche illimitate
- Anagrafica estesa dei dipendenti
- Cartellino mensile interattivo
- Voci di calcolo e giustificativi personalizzabili
- Calcolo automatico delle giornate
- Motore di calcolo parametrico
- Gestione dei buoni pasto
- Timbratura virtuale (online)
- Gestione totalizzatori
- Operazioni e assegnazioni globali e mensili
- Prospetti interattivi e utilità di controllo giornate, anomalie, stato di elaborazione
- Indagini sul database
- Estrazione dati (query)
- Numerose stampe disponibili
- Gestione avanzata degli utenti
- Gestione richieste dipendente
- Portale self del dipendente
- Personalizzazione giustificativi richiedibili dai dipendenti
- Export dati per procedura paghe
- Gestione attività e commesse

ELENCO SERVIZI AL CLIENTE

- Servizi al cliente
- Assistenza software pre e post-vendita
- Assistenza hardware sui terminali
- Start up e pre-configurazione ambiente
- Tecnici specializzati sempre a disposizione

Namirial dispone di una vasta gamma di prodotti per la rilevazione presenze e controllo accessi, che si integra perfettamente con la procedura TimePicker.

Namirial è specializzata in prodotti e sistemi per la raccolta e gestione di dati e l'identificazione automatica delle persone in ambienti di lavoro.

Per tutte le aziende, private e pubbliche, che vogliono migliorare le proprie performance con informazioni complete puntuali e affidabili Namirial ha la soluzione.

La procedura è compatibile con tutti gli orologi: **Namirial** consiglia TREXOM.

L'acquisto dei nostri terminali dà diritto al servizio aggiuntivo di scarico continuo delle timbrature che garantisce dati di presenza sempre aggiornati.

[Il software per la rilevazione presenze e gestione HR]

TIMEPICKER

