

About us

As a team we have been providing Proof of Presence devices, Access Control Systems, Time Recording Systems and Security Solutions for over 30 years. During that time we have designed and implemented some of the largest security applications in the UK and currently supply and support systems we have supplied all over Europe and Africa.

We also provide a comprehensive system design service as well as on site training and commissioning, with our fully experienced technical support team.

We pride ourselves in the aftercare we provide and offer a full two year warranty on every product we supply.

Our technical support team are there to offer training, commissioning, hotline telephone support and remote desktop support.

Services

Design Consultancy

If you require any advice regarding the most suitable, and most cost effective solution to meet you requirements, please do hesitate to contact our experienced staff who will be pleased to assist you. We can also provide Tender responses and if required attend site to perform a full site survey

On-Site Commissioning

Our on-site commissioning service is available Monday to Friday from 09:30 to 17:00. Please book at least 2 to 3 days in advance to avoid disappointment. For further details and costs please call 0800 817 4259

Technical Support

Hot-line Telephone Support is available from 08:30 to 18:00, Monday to Friday. Please call 07984 712830 for assistance. Out of hours support can be provided by prior arrangement.

Training

Training courses can be provided on any of the supplied hardware or software products and can be tailored to meet our client's specific requirements. Please call 0800 817 4259 for further information.

Time Pilot-Time Management

There are three TimePilot solutions in our range:-

- TimePilot Tap+
- TimePilot Vetro
- TimePilot Extreme

Plus an iPhone App that works in conjunction with all four systems.

To complement the range there are two levels of software available: Professional Edition and Enterprise Edition.

The Professional Edition's software (Included in the starter kit) includes:-

The ability to run the software as a service on your network: Eliminates the need to remain logged in on your computer. As long as the PC or server is running, the software runs "behind the scenes."

An unlimited number of companies can be created in the software, each with its own pay period and start of the workweek.

The Enterprise version of the TimePilot software is designed for organizations that need a higher level of reporting functionality and reporting facility.

TimePilot's Enterprise has all the features the Professional Edition offers, plus:

Automatic transmission of data over the internet—"the Cloud"—from remote locations to your main office.

Multiple levels of user logins, so you can allow lower-level supervisors control over only their departments, while upper-level supervisors retain overall control.

Supervisor approval of individual transactions; for instance, an excused late arrival.

TimePilot Tap

TimePilot Tap+ the latest addition to the range, is a small, light, battery-powered timeclock that can be mounted anywhere.

The unit's rechargeable battery lasts as long as a year on a single charge. To move the clock-in and clock-out data to the TimePilot software on your PC, just plug in the included USB cable.

Employees just tap their iButtons to the clock to clock in and out.

An alternate way of using the product is to keep the clock on your desk, cabled to your computer. By doing so, all clock-ins and clock-outs are in the to the TimePilot software.

Capacity: 2,000 users.

Memory: Each clock holds 12,000 clock-ins and clock-

outs.

•Employees clock in and out with a single iButton.

iButtons can be re-assigned using the powerful, easy-to-

use TimePilot Central software.

Data transfer: Via USB cable to PC

Software Features include:

Calculates worked hours (including overtime, bonuses, etc.) instantly.

Complete report generation, including absentee and ontime.

Weekly, bi-weekly, semi-monthly, monthly and custom pay periods.

TimePilot Vetro

The Vetro has all the same qualities all TimePilot products have: ease of use, flexibility, power and durability.

When TimePilot Vetro isn't in use, all you see on the sleek black touchscreen is the time and date.

Touch the face of the clock or an iButton to one of the probes, and immediately the backlit blue keypad lights up.

Standalone mode

- 1. Employees clock in and out at the Vetro clock. The clock holds data in memory (it can hold as many as 12,000 clock-ins and clock-outs!).
- 2. When it's time to do payroll, a supervisor plugs the TimePilot USB drive into the port on the side of the clock, enters a password on the keypad and loads the data onto the USB drive

The supervisor plugs the USB drive into a computer running the TimePilot Central software. The software detects the drive and automatically downloads the data into the TimePilot database.

Using the password-protected TimePilot Central software, the supervisor can see when employees clocked in and out and their regular-time, overtime and special-time hours.

Network mode

Clock-ins and clock-outs are transmitted instantly to the TimePilot database.

If your network goes down, employees continue to clock in and out; and the data will be saved in the clock's memory and when the network comes back up, the data will be transmitted to the server.

TimePilot Extreme

The rugged TimePilot Extreme is designed for outdoor use, although it can be used inside, too. It commonly would be used at sites where the weatherproof clock can be exposed to the elements.

The clock is locked down to prevent theft, but can be moved easily to another site when necessary.

Each unit holds 12,000 clock-ins and clock-outs. For 20 employees clocking in and out four times a day, that's 150 days!

Each clock can handle up to 2,000 employees, and the TimePilot software can handle dozens of clocks and up to 2,000 employees.

To collect the data, unlock the padlock, inserts the included USB drive into the bottom of the clock and taps a special Management iButton to one of the iButton probes.

The clock then recognizes the supervisor and downloads its data to the drive.

The TimePilot software handles the time data, creates reports and prepares payroll information for Microsoft Excel, QuickBooks or other payroll programs and services.

Trans.	with Rules	Applied	Custom	Erom4	/ 1/2013 📴 -	To 4/30/20
Next >	.ast >>				8:00 AM	1:3
				Show Profile	es with No Transaction	ns
1		Jo	b Site Tran	saction Detail	Report	
port Date :			(Transaction	ns with Rules Applied)		te Range:
lay 23, 2013				April	1, 2013 8:00 AM	lo April 30,
b Site IN				OUT		
ferson Site #115						
cme Corp.						
LaShonda Mace	v					
15-Apr-2013	Mon	9:00 am	iButton	15-Apr-2013	Mon 5:30 pm	iButton
16-Apr-2013	Tue	8:00 am	iButton	16-Apr-2013	Tue 12:45 pm	iButton
16-Apr-2013	Tue	1:30 pm	iButton	16-Apr-2013	Tue 4:45 pm	iButton
17-Apr-2013	Wed	8:00 am	iButton	17-Apr-2013	Wed 12:45 pm	iButton
22-Apr-2013	Mon	8:45 am	iButton	22-Apr-2013	Mon 5:30 pm	iButton
24-Apr-2013	Wed	8:00 am	iButton	24-Apr-2013	Wed 12:45 pm	iButton
24-Apr-2013	Wed	1:30 pm	iButton			
Terrinda Robins						
05-Apr-2013	Fri	12:45 pm	iButton	05-Apr-2013	Fri 4:15 pm	iButton
15-Apr-2013	Mon	12:45 pm		15-Apr-2013	Mon 2:00 pm	iButton
16-Apr-2013	Tue	12:30 pm		16-Apr-2013	Tue 2:00 pm	iButton
22-Apr-2013	Mon	6:30 am		22-Apr-2013	Mon 12:30 pm	iButton
22-Apr-2013	Mon	1:00 pm	The second second	22-Apr-2013	Mon 2:00 pm	iButton
23-Apr-2013	Tue	6:15 am		23-Apr-2013	Tue 12:00 pm	iButton
23-Apr-2013	Tue	12:30 pm	iButton	23-Apr-2013	Tue 2:15 pm	iButton
24-Apr-2013	Wed	6:30 am		24-Apr-2013	Wed 12:00 pm	iButton
24-Apr-2013	Wed	12:30 pm	iButton			
Wade Popeck	To See 1					
02-Apr-2013	Tue	9:00 am	iButton	02-Apr-2013	Tue 12:30 pm	iButton
04-Apr-2013	Thu	1:30 pm	iButton	04-Apr-2013	Thu 5:15 pm	iButton

Contact Us

Reader Options Ltd

Unit E7

9 Nimrod Way

Ferndown

Dorset

BH21 7WH

Freephone: 0800 817 4259

Fax: 0844 736 5729

Email: sales@readeroptions.com

www.guardpatrolproducts.co.uk

www.guardpatrolproducts.co.uk