

Time & Attendance Terminal

User’s Manual

V1.0.0

Important Safeguards and Warnings II

Important Safeguards and Warnings

This Chapter describes the contents covering proper handling of the Time & Attendance

Terminal, hazard prevention, and prevention of property damage. Read these contents carefully

before using the Time & Attendance Terminal, comply with them when using, and keep it well

for future reference.

Operation Requirement

 Do not place or install the Time & Attendance Terminal in a place exposed to sunlight or

near the heat source.

 Keep the Time & Attendance Terminal away from dampness, dust or soot.

 Keep the Time & Attendance Terminal installed horizontally on the stable place to prevent it

from falling.

 Do not drop or splash liquid onto the Time & Attendance Terminal, and make sure there is

no object filled with liquid on the Time & Attendance Terminal to prevent liquid from flowing

into the Time & Attendance Terminal.

 Install the Time & Attendance Terminal in a well-ventilated place, and do not block the

ventilation of the Time & Attendance Terminal.

 Operate the Time & Attendance Terminal within the rated range of power input and output.

 Do not dissemble the Time & Attendance Terminal.

 Transport, use and store the Time & Attendance Terminal under the allowed humidity and

temperature conditions.

Electrical Safety

 Improper battery use might result in fire, explosion, or inflammation.

 When replacing battery, make sure the same model is used.

 Use the recommended power cables in the region and conform to the rated power

specification.

 Use the power adapter provided with the Time & Attendance Terminal; otherwise, it might

result in people injury and device damage.

 The power source shall conform to the requirement of the Safety Extra Low Voltage (SELV)

standard, and supply power with rated voltage which conforms to Limited power Source

requirement according to IEC60950-1. Please note that the power supply requirement is

subject to the device label.

 Connect the device (I-type structure) to the power socket with protective earthing.

 The appliance coupler is a disconnection device. When using the coupler, keep the angle

for easy operation.

Foreword III

Foreword

General

This User’s Manual (hereinafter referred to as “Manual”) introduces the installation and basic

operation of the Time & Attendance Terminal (hereinafter referred to as “terminal”).

Safety Instructions

The following categorized signal words with defined meaning might appear in the Manual.

Signal Words Meaning

NOTE
Provides additional information as the emphasis and supplement

to the text.

Privacy Protection Notice

As the device user or data controller, you might collect personal data of other such as face,

fingerprints, car plate number, Email address, phone number, GPS and so on. You need to be

in compliance with the local privacy protection laws and regulations to protect the legitimate

rights and interests of other people by implementing measures include but not limited to:

providing clear and visible identification to inform data subject the existence of surveillance

area and providing related contact.

About the Manual

 The Manual is for reference only. If there is inconsistency between the Manual and the

actual product, the actual product shall prevail.

 We are not liable for any loss caused by the operations that do not comply with the Manual.

 The Manual would be updated according to the latest laws and regulations of related

regions. For detailed information, see the paper manual, CD-ROM, QR code or our official

website. If there is inconsistency between paper manual and the electronic version, the

electronic version shall prevail.

 All the designs and software are subject to change without prior written notice. The product

updates might cause some differences between the actual product and the Manual. Please

contact the customer service for the latest program and supplementary documentation.

 There still might be deviation in technical data, functions and operations description, or

errors in print. If there is any doubt or dispute, please refer to our final explanation.

 Upgrade the reader software or try other mainstream reader software if the Manual (in PDF

format) cannot be opened.

 All trademarks, registered trademarks and the company names in the Manual are the

properties of their respective owners.

 Please visit our website, contact the supplier or customer service if there is any problem

http://www.affordablelaundry.com/all-trademarks-and-registered-trademarks-are-the-property-of-their-respective-owners
http://www.affordablelaundry.com/all-trademarks-and-registered-trademarks-are-the-property-of-their-respective-owners

Foreword IV

occurred when using the device.

 If there is any uncertainty or controversy, please refer to our final explanation.

Table of Contents V

 Table of Contents

Important Safeguards and Warnings ... II

Foreword .. III

1 Overview ... 1

 Introduction ... 1 1.1

 Features .. 1 1.2

 Appearance ... 1 1.3

 Dimensions ... 3 1.4

2 Installation .. 4

 Installation Methods .. 4 2.1

 Cable Connection ... 5 2.2

3 Operation .. 6

 Notice .. 6 3.1

 Main Menu .. 6 3.2

 Attendance Check Methods .. 7 3.3

 User ... 9 3.4

3.4.1 Add New Users ... 9

3.4.2 Query & Edit User ... 10

3.4.3 Edit Department ... 11

3.4.4 Add Cards in Batch .. 11

 Data ... 12 3.5

3.5.1 Query User ATT. Log .. 12

3.5.2 Export Monthly User ATT. Log/Export Monthly ATT. Report ... 13

 Shift ... 13 3.6

3.6.1 Shift Setting .. 13

3.6.2 Schedule Setup .. 14

3.6.3 Late-in/Early-out Allowed .. 16

 USB ... 16 3.7

3.7.1 Import/Export User Info .. 16

3.7.2 Import/Export User FP .. 16

3.7.3 Import/Export Bell Info .. 17

3.7.4 Import/Export Auto Switch Time ... 17

 Feature .. 17 3.8

3.8.1 Date & Time .. 17

3.8.2 Communication ... 18

3.8.3 Features .. 18

3.8.4 System .. 21

3.8.5 Language .. 22

 System .. 22 3.9

4 Attendance Configuration on SmartPSS .. 23

 Creating Departments and Adding Users ... 23 4.1

4.1.1 Creating Departments .. 23

Table of Contents VI

4.1.2 Adding Users .. 24

 Attendance Setting .. 25 4.2

4.2.1 Attendance Time Zone .. 25

4.2.2 Attendance Shift .. 28

4.2.3 Holiday .. 29

4.2.4 Attendance Event .. 30

 Shift Schedule ... 31 4.3

 Viewing Real-Time Attendance Check Detail ... 33 4.4

 Attendance Report .. 35 4.5

 Fingerprint Record Description ... 36 Appendix 1

 Text Input .. 38 Appendix 2

 FAQ .. 39 Appendix 3

 Cybersecurity Recommendations ... 40 Appendix 4

Overview 1

1 Overview

 Introduction 1.1

The terminal can be used to check attendance. The attendance check can be completed

through three methods: fingerprint, password, and card.

 Features 1.2

 High capacity standby battery works for upto10 hours in the standby mode.

 Can be connected to the third party access control device.

 1, 000 user information (ID, name, fingerprint, password, card number) can be recorded on

terminal.

 Stores up to 100, 000 attendance record reports and 10, 000 management records.

 All users can query their own attendance records.

 Only administrators can add new users, edit user information, query, import or export

attendance logs and attendance reports.

 USB disk update firmware.

 T9 text input.

 24 groups of shift.

 20 departments.

 Appearance 1.3

 Figure 1-1

Table 1-1 Key description

Icon Description

0–9 Number keys for number and letter input.

Overview 2

Icon Description

ESC/F1

 Press the key to exit or go to the previous menu. 

 On the standby interface, press the button to 

check in.

∧/F2

 In the standby mode, press the key, BREAK 

OUT will be displayed on the screen.

 Up (direction key; attendance type switch). 

∨/F3

 In the standby mode, press the key, BREAK IN 

will be displayed on the screen.

 Down (direction key; attendance type switch). 

OK/F4

 Enter or confirm. 

 On the standby interface, press the key to check 

out.

Delete key or shortcut key for reviewing records.

 When the terminal is off/on, press the key to turn 

the terminal on/off (press the key for over three

seconds to turn the terminal off).

 On the standby mode, press the key, and then 

administrators can go to the main menu by

fingerprints, passwords, or cards.

 When you need to enter text, press the key, and 

then you can switch text input types (numbers,

letters and punctuation).

 Figure 1-2

Table 1-2 Port description

Port Description

EXIT Connected to the door exit button.

GND Connected to the ground line.

NC Makes the relay normally closed.

COM COM port.

Overview 3

Port Description

NO Makes the relay normally on.

 Dimensions 1.4

 Dimensions (mm) Figure 1-3

Installation 4

2 Installation

 Installation Methods 2.1

Installed through the 86 electrical box

 Installed through 86 electrical box Figure 2-1

Directly installed on the wall

 Directly installed on the wall Figure 2-2

Installation 5

Installed through the bracket

 Installed through bracket Figure 2-3

 Cable Connection 2.2

The terminal can be connected to exit button to control the door. See Figure 2-4.

 Cable connectionFigure 2-4

Operation 6

3 Operation

 Notice 3.1

 When the terminal is connected to the power source, you need to press to turn

it on.

 Before an administrator is created, anyone can enter the main menu and do settings for

the terminal. For the sake of information security, you need to create administrators first

(Select 1 User > Add New User, and then select a user ID. Select User Level, press

OK/F4 and then ∧/F2 or ∨/F3 to select Administrator.).

 When you need to connect the terminal to SmartPSS (the management platform), the

default ID is “admin” and the default password is also “admin”.

 Settings about shifts, schedules, and departments in the terminal are independent of those

on SmartPSS.

 For standalone system framework, see Figure 3-1.

 System framework Figure 3-1

 Main Menu 3.2

Standby mode

Before you enter the main page, the interface below is displayed. See Figure 3-2.

 Standby interface Figure 3-2

Operation 7

 indicates that the network is disconnected.

 indicates that the network is connected.

 indicates the battery level and network connection condition. When you turn the

terminal on for the first time, the battery level is 25% (can last for about one hour). As time

goes by the battery life reduces.

Main menu

Press , and then the main menu will be displayed. See Figure 3-3.

 Main menu Figure 3-3

 After you have created administrators, you need to press first, and then you

can go to the main menu by the following methods:

 Press your finger tip at the fingerprint sensor;

 Enter the administrator’s user ID and password;

 Swipe your card at the card reader.

 You can select icon by the following two methods:

 Press ∧/F2 or ∨/F3;

 Press number keys.

 Attendance Check Methods 3.3

On the standby interface, you can get your attendance checked by fingerprint, password, or

card.

Fingerprint

 Press your finger tip at the fingerprint sensor. Step 1

Operation 8

There are six options (Check in, Break out, Break in, Check out, OT-In, and OT-Out)

displayed on the screen.

 Select one of the six according to your requirement. Step 2

 Press OK/F4. Step 3

The attendance is checked.

Password

 Press the user ID number on the keyboard. Step 1

 Press OK/F4. Step 2

 Enter the password. Step 3

 Press OK/F4. Step 4

There are six options (Check in, Break out, Break in, Check out, OT-In, and OT-Out)

displayed on the screen.

 Select one of the six according to your requirement. Step 5

 Press OK/F4. Step 6

The attendance is checked.

Card

Swipe the card at the card reader below the fingerprint sensor to get your attendance checked.

Your user ID, name, card swiping time, attendance events will all be displayed on the screen.

See Figure 3-4.

 Swipe card Figure 3-4

Press ∧/F2 or ∨/F3 continuously, BREAK OUT, CHECK IN, OT-OUT, OT-IN, CHECK OUT,

BREAK IN will be displayed in turn.

There are shortcut keys for check-in, check-out, break-in, and break-out.

 Esc/F1: Press Esc/F1, CHECK IN will be displayed on the screen, and then you can

check-in by fingerprint, password, or card.

 ∧/F2: Press ∧/F2, BREAK OUT will be displayed on the screen, and then you can

make an attendance when you need to go out during work time by fingerprint,

password, or card.

 ∨/F3: Press ∨/F3, BREAK IN will be displayed on the screen, and then you can

make an attendance when you return to the company during the work time by

fingerprint, password, or card.

Operation 9

 OK/F4: Press OK/F4, CHECK OUT will be displayed on the screen, and then you can

check out by fingerprint, password, or card.

 OT-IN: You can make an attendance record before you need to work overtime.

 OT-OUT: You can make an attendance record after you have worked overtime.

 User 3.4

On the main menu, select 1 User, and then you can add new users, query and edit user, edit

department, and add cards in batches.

3.4.1 Add New Users

You can add users one by one or you can add users in batches.

3.4.1.1 Add One by One

 On the main menu, select 1 User > Add New User, and then the adding new user Step 1

interface is displayed. See Figure 3-5 and Figure 3-6.

 Adding new user (1) Figure 3-5

 Adding new user (2) Figure 3-6

 Do the following operations: Step 2

1) Enter user ID and name;

2) Record user’s fingerprints;

3) Let users set passwords;

4) Register a card for the new user;

5) Select a department;

6) Select a schedule mode;

Operation 10

7) Select a user level.

A new user is added.

 Maximum user ID length is 8 digits (the user ID length range can be 1–

99999999).

 Maximum user name length is 16 letters.

 Passwords can be numbers of 1–8 digits (Zero alone cannot be set as password

and cannot be the first number of a password.).

 At most three fingerprints can be recorded for one user.

3.4.1.2 Add in Batches

Add users by swiping cards

Select 1 User > Add Cards in Batch, swipe cards at the card reader, and then user ID, and

card number will be automatically saved. You need to edit user names, add fingerprints and

passwords separately. See Figure 3-7.

 Swipe cards to add users Figure 3-7

Add users through USB

Excel charts with special format are stored in the USB flash drive. You need to export the excel

chart first, and then enter user information (including user ID, user name, password, card

number, department, user level and schedule mode) into the charts, and then import the charts

to the terminal. User information with the same User ID will be overwritten.

 On the main menu, select 4 USB > Import User Info. Step 1

The prompt New info will cover the before one will be displayed.

 Press Confirm-OK. Step 2

And then user information will be imported.

3.4.2 Query & Edit User

 On the main menu, select 1 User > Query & Edit User. Step 1

 Press OK/F4. Step 2

See Figure 3-8.

Operation 11

 Query & edit users Figure 3-8

 Press ∧/F2 or ∨/F3 to select a user. Step 3

 Press OK/F4. Step 4

Information of the user you selected will be displayed.

 Press OK/4. Step 5

And then you can edit user name, add fingerprints, register a card, modify department

and schedule mode, and user level.

3.4.3 Edit Department

 On the main menu, select 1 User > Edit Dept. Step 1

 Press OK/F4. Step 2

Department ID and Department name will be displayed. See Figure 3-9.

 Edit department Figure 3-9

 Press ∧/F2 or ∨/F3 to select a user. Step 3

 Press OK/F4. Step 4

And then you can press letter keys to create department names.

 Press OK/F4 to save names you entered. Step 5

 There are 20 departments in total and departments cannot be deleted.

 Department names cannot be null.

3.4.4 Add Cards in Batch

See “3.4.1.2 Add in Batches”.

Operation 12

 Data 3.5

Before you export attendance record, make sure the USB is inserted. During exporting, do not

remove the USB or operate the terminal, otherwise the exporting will fail and system

malfunction will occur.

You can query and export attendance record.

3.5.1 Query User ATT. Log

 On the main menu, select 2 Data > Query User ATT. Log. Step 1

See Figure 3-10.

 Query user ATT.Log Figure 3-10

 Press OK/F4. Step 2

 Enter the User ID (Name will be displayed automatically). See Figure 3-11. Step 3

 Enter user ID Figure 3-11

 Press OK/F4. Step 4

Attendance record of the user will be displayed. See Figure 3-12.

Operation 13

 Attendance record Figure 3-12

3.5.2 Export Monthly User ATT. Log/Export Monthly ATT. Report

 On the main menu, select 2 Data > Export Monthly ATT. Log or Export Monthly ATT. Step 1

Report.

 Press OK/F4. Step 2

 Select a date. Step 3

See Figure 3-13.

 Export logs/reports Figure 3-13

 Press OK/F4. Step 4

 Press . Step 5

The logs and reports will be exported.

 Shift 3.6

You can set shift periods. There are 24 shifts in total.

3.6.1 Shift Setting

On the main menu, select 3 Shift > Shift Setting > Shift. You can set 24 shifts at most.

See Figure 3-14.

Operation 14

 Shift setting Figure 3-14

Table 3-1 Shift setting description

Duty Description

Duty T1
You can set duration for duty time in each shift. For example

08:30–12:00.

Duty T2
You can set duration for duty time in each shift. For example

13:30–17:00.

Overtime

Session
You can set overtime duration. For example 20:00–21:00.

 There are two periods in which you may need to sign in and sign out, because there is an

interval between Duty T1 and Duty T2.

 If you signed in for more than once, the system takes the earliest sign in records as

effective; if you signed out for more than once, the system only takes the latest sign out

records as effective.

 In Overtime Session, there is no late/early leave time setup.

Import/Export shift

Once you have done shift settings on a terminal, you can export the settings through flash

drives and then import them to other terminals, thus you do not need to do settings repeatedly.

3.6.2 Schedule Setup

On the main menu, select 3 Shift > Schedule Setup, and then you can set schedule in each

month (only the current month and the next month) for users and set schedules in each week

for departments.

User schedule

 On the main menu, select Shift > Schedule Setup > User Schedule. Step 1

 Press OK/F4. Step 2

 Enter the user ID. Step 3

User name and department name will be displayed automatically.

 Press OK/F4. Step 4

Operation 15

See Figure 3-15.

 User schedule Figure 3-15

 Numbers at the center of each box are shift numbers. There are 24 shifts in total.

 Numbers at the top left corner of each box are days.

 Null and 0 means off duty.

 25 means business trip.

 26 means leave.

Department Schedule

 On the main menu, select Shift > Schedule Setup > Department. Step 1

 Select a department. Step 2

 Press OK/F4. Step 3

See Figure 3-16.

 Department schedule Figure 3-16

Import/Export Schedule

Before you export or import schedules, make sure the USB is inserted. During exporting or

importing, do not remove the USB or operate the terminal, otherwise exporting or importing will

fail and system malfunction will occur.

Operation 16

Once you have done schedule settings on a terminal, you can export the settings through flash

drives and then import them to other terminals, thus you do not need to do settings repeatedly.

3.6.3 Late-in/Early-out Allowed

Late-in Allowed is used to set flexible working hours. For example the permitted start working

time is 8:30, and the late time is 5 minutes, then if a user gets his/her attendance checked

before 8:35, he/she is not considered to be late.

Early-out Allowed is used to set flexible working hours, too. For example the permitted finishing

working time is 17:30, and the early leave time is 5 minutes, then if a user gets his/her

attendance checked after 17:25, he/she is not considered to have left early.

 During Duty 1 and Duty 2 period, you have only one chance to get your attendance

checked late and one chance to leave early.

 If you arrive late or leave early within the time period permitted, overtime will still be

counted.

 USB 3.7

Select 4 USB, and then you can import/export user Information, fingerprints, bell information,

and auto switch time. See Figure 3-17.

 USB Figure 3-17

3.7.1 Import/Export User Info

Excel charts with special format are stored in the USB flash drive. You can enter user

information (including user ID, user name, password, card number, department, user level and

schedule mode) into the charts, and then import/export the charts to/from the terminal. User

information with the same user ID will be overwritten.

3.7.2 Import/Export User FP

Fingerprints collected can be imported and exported to/from the terminal.

Operation 17

3.7.3 Import/Export Bell Info

Bell information can be imported and exported to/from the terminal. The bell will ring in the

periods you set.

3.7.4 Import/Export Auto Switch Time

Auto switch time can be imported and exported to/from the terminal. Check in, Break out, Break

in, Check out, OT-In, and OT-Out will be displayed on the screen during the period you set.

 Feature 3.8

On the main menu, select 5 Feature, and then you can do settings and configurations about

date and time, network communication, features (state switch time, bell time, recheck interval,

verification method, system auto test, attendance event mode, fixed mode setup, and open

door keep time).

3.8.1 Date & Time

On the main menu, select 5 Features > Date & Time, and then you can do settings about date,

time, time zone, DST setting, and network time protocol (NTP).

Date Format

There are three options: YY_MM_DD, DD_MM_YY, and MM_DD_YY.

Y stands for year. M stands for month. D stands for day.

Date Setting

Set a date for the terminal. The date will be displayed on the screen.

Time Setting

Set time for the terminal. The time will be displayed on the screen.

Time Zone

Set time zone for the terminal. The time zone range is GMT–12:00 to GMT+13:00.

DST

You can set daylight saving time.

 If you select By Date, you can set start/end date and start/end time of the DST.

 If you select By Week, you can set start/end time, month and week of the DST.

Operation 18

NTP Setting

You can set IP, port, and update period (min) for the NTP server.

3.8.2 Communication

On the main menu, select 5 Feature > Communication, and then you can configure IP

address, mask, gateway, MAC, and port. See Figure 3-18.

 Communication Figure 3-18

Table 3-2 Parameter description

Parameter Description

IP It is 192.168.1.108 by default.

Mask It is 255.255.255.0 by default.

Gateway It is 192.168.1.1 by default.

MAC MAC address of the terminal and it cannot be modified.

Port Port number, used to login the terminal on the SmartPSS.

3.8.3 Features

Select 5 Feature > Features, and then you can set state switch time, bell time, recheck interval,

verification method, system auto test, attendance event mode, fixed mode setup, and open

door keep time.

3.8.3.1 State Switch Time

You can set state switch time. There are 24 options and six states: Check in, Break out, Break

in, Check out, OT-In, and OT-Out. See Figure 3-19.

Operation 19

 State switch time Figure 3-19

3.8.3.2 Bell Time

You can set bell time, ringing cycle, and ringing duration for the bell. See Figure 3-20.

 Bell time Figure 3-20

3.8.3.3 Recheck Interval

Recheck interval is used to set the interval in which you can get your attendance checked. For

example, if you select 3, then you can get your attendance checked only once in every three

minutes. There are ten options: 0, 1, 2, 3, 4, 5, 6, 7, 8, and 9.

3.8.3.4 Verification Method

There are four options: FP or PWD or Card, FP, PWD, and Card.

 If you select FP or PWD or Card, your attendance will be checked by fingerprint, password,

or card.

 If you select FP, your attendance can only be checked by fingerprint.

 If you select PWD, your attendance can only be checked by password.

If you select Card, your attendance can only be checked by card.

3.8.3.5 System Auto Test

There are six options: auto test, FP, display, voice, key, and USB.

Operation 20

3.8.3.6 Att.Event Mode

There are three attendance check mode: Auto/Manual. Fixed, and Forced.

Auto/Manual

In Auto/Manual mode, there are three methods:

 You can get your attendance checked directly by pressing your finger at the fingerprint

sensor, by entering your user ID and password, or by swiping your card;

You need to do shift settings in advance in 3 Shift > Shift Setting > Shift. See “3.6.1 Shift

Setting”.

 You can select an attendance event by pressing Esc/F1, ∧/F2, ∨/F3, and OK/F4, and

then do fingerprint, password, or card attendance check;

 You can get your attendance recorded without doing shift settings and without selecting

attendance events.

Fixed

In the Fixed mode, you can select a fixed attendance event for a terminal, and then users can

sign in at one terminal and sign out at another terminal.

 On the standby interface, select 5 Feature > Features > Att. Event Mode. Step 1

 Press OK/F4. Step 2

The white text box appears.

 Press ∧/F2 or ∨/F3 to select Fixed. Step 3

 Press OK/F4. Step 4

 Press ∨/F3. Step 5

 Press OK/F4. Step 6

The white text box appears.

 Press ∧/F2 or ∨/F3 to select among Check in, Break out, Break in, Check out, OT-In, Step 7

and OT-Out.

Forced

In the Forced mode, you need to select your attendance type (1.Check in; 2.Break out; 3.Break

in; 4.Check out; 5.OT-In; 6.OT-Out) after you press your finger tip at the fingerprint sensor,

enter your user ID and password, or swiping your card.

 On the standby interface, select 5 Feature > Features > Att. Event Mode. Step 1

 Press OK/F4. Step 2

The white text box appears.

 Press ∧/F2 or ∨/F3 to select Forced. Step 3

 Press OK/F4. Step 4

Operation 21

Fixed Mode

If you selected Forced in 5 Feature > Features > Att.Event Mode, you can select a fixed

attendance event, then users can sign in at one terminal and sign out at another terminal.

Open Door Keep Time (SEC)

The terminal can be connected to access control devices to unlock doors. The time range that

the doors will be open is 0–600 seconds.

3.8.4 System

Select 5 Feature > System, and then you can turn on/off tone switch and broadcast volume

switch, adjust volume, restore the terminal to the factory settings, restore the terminal to the

factory settings with user information and logs saved, reboot the terminal, do firmware update,

set device ID, and set screen sleep time (min). See Figure 3-21 and Figure 3-22.

 System (1) Figure 3-21

 System (2) Figure 3-22

 Factory Restore: you can restore the terminal to the factory settings.

 Restore (Save User Info & Logs): restore the terminal to the factory settings with user

information and logs saved.

 When doing firmware update, you need to modify the file name to Update.bin.

 The range of screen sleep time is 0–60min.

Operation 22

3.8.5 Language

There is only one language: English.

 System 3.9

Select 6 System, and then you can do admin level management, view registration information

and device information.

Admin Level Management

Select 6 SysInfo > Admin Level Management, the administrator information is displayed. You

can modify the administrator level. After you have modified the user level to user, the user used

to be the administrator will not be displayed in the Admin Level Management.

You can also modify user level by selecting 1 User > Query & Edit User, and then selecting a

user to modify the user level.

Management

Select 6 SysInfo > Management, and then you can view administrators’ operational records

(for example user information modification and system setting modification records).

Registration Info

Select 6 SysInfo > Registration Info, and then you can view registration information (users

that can be registered, administrator number, fingerprint number, password number, card

number, attendance record report number, and management records the terminal can restore).

See Figure 3-23.

 Registration info Figure 3-23

Device Info

Select 6 SysInfo > Registration Info, and then you can view terminal version number and

device ID.

Attendance Configuration on SmartPSS 23

4 Attendance Configuration on SmartPSS

You can create departments and add users; set attendance time period, shift, holiday, and

attendance event; view real-time attendance information; view and download attendance

statistics through the SmartPSS.

 Creating Departments and Adding Users 4.1

You need to create departments and add users, and then you can do attendance settings for

departments and users.

4.1.1 Creating Departments

 Click on the New interface. Step 1

The Attendance interface is displayed.

 Click on the Attendance interface. Step 2

And the User interface is displayed. See Figure 4-1.

 User Figure 4-1

 Click the right mouse button on the Default Department and then click Add Step 3

Department.

The New Department interface is displayed. See Figure 4-2.

Attendance Configuration on SmartPSS 24

 New department Figure 4-2

 Enter department name and click Save. Step 4

A department is created. See Figure 4-3.

 A department is created Figure 4-3

4.1.2 Adding Users

 Click on the Attendance interface. Step 1

The Add User interface is displayed. See Figure 4-4.

Attendance Configuration on SmartPSS 25

 Add user Figure 4-4

 Enter basic information, fingerprint info, and details, and then click Finish. Step 2

A new user is added.

 You can upload users in the SmartPSS to the Time & Attendance Terminal by

clicking on the bottom left corner of the User interface.

 You can import and export users by clicking or

 Attendance Setting 4.2

4.2.1 Attendance Time Zone

By setting attendance time zone, you can configure in which periods users need to get their

attendance checked according to company regulations.

 Click on the Attendance interface. Step 1

Figure 4-5 is displayed.

Attendance Configuration on SmartPSS 26

 Attendance setting Figure 4-5

 Click Attendance Timezone. Step 2

The attendance timezone interface is displayed. See Figure 4-6.

 Attendance timezone Figure 4-6

 Click Add on the top left corner of the interface. Step 3

The New Timezone interface is displayed. See Figure 4-7.

 New Timezone Figure 4-7

 Enter timezone name and click Save. Step 4

 The timezone setting interface is displayed. See Figure 4-8. Step 5

Attendance Configuration on SmartPSS 27

 Timezone setting Figure 4-8

Table 4-1 Timezone setting description

Parameter Description

Time Zone Name Customize period name.

Type

Select work attendance type, including fix and free.

 Attendance type is set to fix attendance. For more info, please

see the rest of this chart.

 Attendance type is free attendance, and you only need to set

duration and whether to limit the latest sign in time.

Work Time

Set work time of this

period, meantime please

select day of week.

 If this period of attendance time 

zone has two separate sub

periods, then you shall click

to set second work time sign

in/out time.

 If you set two work time, then 

both time shall have sign in/out

to be valid for normal

attendance.

Record as X

Workday

One week time is recorded

as how many weekdays.

Start Sign In Time Sign in only within set

period on attendance

device.
End Sign In Time

Start Sign Out Time Sign out only within set

period on attendance

device.
End Sign Out Time

Late sign in within X

minutes is

permitted.

Define late, early leave and absence.

You can set different time ranges, the followings are example only.

Set start time of work time has standard sign in time. Actual time

later is than this time, within 5 min＜X≤30min，will be late.

Set start time of work time has standard sign in time. Actual time

later is than this time, X＞30min，will be absence.

Set end time of work time has standard sign out time. Actual sign

out is earlier than this time, and 0min＜X ≤5min， will be early

leave.

Late sign in over X

minutes is recorded

as absence.

Early leave within X

minutes is

permitted.

Attendance Configuration on SmartPSS 28

Parameter Description

Early sign out over

X minutes is

recorded as

absence.

Set end time of work time has standard sign out time. Actual sign

out is earlier than this time, and 5min＜X≤30min，will be absence.

Set end time of work is standard off duty time. Actual sign out time

later than this time, and over set value will be overtime.

The sign out time

that is X minutes

later than off duty

time is recorded as

overtime.

 set timezone settings and click Save. Step 6

A new timezone is created.

4.2.2 Attendance Shift

Attendance shifts are the status of days, weeks or months. You can set status for each day

within a week and a month, or you can set working status for every single day.

 There are four statuses: Rest, Working, Off Duty, and Overtime.

 There are three types of attendance shifts: Week, Month, and Day.

See Figure 4-9 to Figure 4-11 for attendance shift types.

 Attendance shift (Week) Figure 4-9

Attendance Configuration on SmartPSS 29

 Attendance shift (Month) Figure 4-10

 Attendance shift (Day) Figure 4-11

4.2.3 Holiday

When doing attendance shift setting, you need to set holidays so that users do not need to get

their attendance checked.

 Select Attendance Setting > Holiday. Step 1

The Holiday interface is displayed. See Figure 4-12.

Attendance Configuration on SmartPSS 30

 Holiday (1) Figure 4-12

 Click Add on the top left corner of the interface. Step 2

The Holiday interface is displayed. See Figure 4-13.

 Holiday (2) Figure 4-13

 Enter holiday name, select holiday time, enter holiday length, and then click OK. Step 3

A holiday is added. See Figure 4-14.

 A holiday is created Figure 4-14

4.2.4 Attendance Event

There are seven default attendance events: Punch the Clock, Sign In, Go Out, Come back,

Sign Out, Overtime work sign out, and Overtime work sign in.

 Select Attendance Setting > Attendance Event. Step 1

The Attendance Event interface is displayed. See Figure 4-15.

 Attendance Event Figure 4-15

 Click and you can edit attendance event names. See Figure 4-16. Step 2

Attendance Configuration on SmartPSS 31

 Edit attendance event name Figure 4-16

 Shift Schedule 4.3

You can set shift schedules and temporary shift for users.

 Click on the Attendance interface. Step 1

The Shift Schedule interface is displayed. See Figure 4-17.

 Shift schedule Figure 4-17

 Select a department from the Default Department drop-down list. Step 2

 Select users. See Figure 4-18. Step 3

 Select department and users Figure 4-18

Attendance Configuration on SmartPSS 32

 Click at the bottom left corner of the interface. Step 4

The Shift Select interface is displayed. See Figure 4-19

 Shift select Figure 4-19

 Click at the top right corner of the interface. Step 5

And then you can set attendance shift, start time, and end time for the user you have

selected.

 Set attendance shift Figure 4-20

Double-click the attendance shift names, start time, and end time, and then you can

select attendance shifts, set start time and end time.

 Click OK. Step 6

The attendance shift of the user or users you selected will be displayed on the

attendance interface. See Figure 4-21.

Attendance Configuration on SmartPSS 33

 Attendance shift of the user (s) you selected Figure 4-21

 : Select users, and then click this icon, then you can set temporary for users.

 : Select users and select a temporary shift (with blue T), and then you can

delete a temporary.

 : Means the day is a holiday.

 Viewing Real-Time Attendance Check Detail 4.4

When users are checking their attendance, their information will be displayed on the Console

interface. See Figure 4-22.

Attendance Configuration on SmartPSS 34

 View real-time attendance check detail Figure 4-22

Attendance Configuration on SmartPSS 35

 Attendance Report 4.5

You can view the following information on the Report interface: attendance statistics,

attendance detail, overtime, exception, break, leave, first-in last-out, and logs.

Click . The Report interface is displayed. See Figure 4-23.

 Report Figure 4-23

Fingerprint Record Description 36

 Fingerprint Record Description Appendix 1

Notice

 Make sure that your fingers are clean and dry before recording your fingerprints.

 Press you finger to the fingerprint recording area, and make your fingerprint is centered on

the recording area.

Fingers recommended

Forefingers, middle fingers, and ring fingers are recommended. Thumbs and little fingers

cannot be put at the recording center easily.

Appendix figure 1-1 Recommended fingers

Finger pressing method

 Correct method

Appendix figure 1-2 Correct finger pressing

Fingerprint Record Description 37

 Incorrect method

Appendix figure 1-3 Wrong finger pressing

Text Input 38

 Text Input Appendix 2

You can type English letters, numbers and punctuation. You need to click to switch.

Number

 Press until 123 is displayed on the screen. Step 1

 Enter numbers. Step 2

See Appendix figure 2-1.

Appendix figure 2-1

 Press OK/F4 to confirm. Step 3

Letter

 Press until ABC is displayed on the screen. Step 1

 Enter letters. Step 2

See Appendix figure 2-1.

Appendix figure 2-2

 Press OK/F4 to confirm. Step 3

Punctuation

 Press until :-) is displayed on the screen. Step 1

 Press number key. Step 2

Punctuations will be displayed on the screen.

 Press ∧/F2 or ∨/F3 to select. Step 3

 Press OK/F4 to confirm.Step 4

FAQ 39

 FAQ Appendix 3

 Q: After I have got my fingerprint read by the fingerprint sensor, the system asks me to

re-press my finger, and attendance check failed.

A: Check if your fingerprints have been recorded.

 Q: The bell does not work.

A: Check if bell setup is correct and if the broadcast volume switch is on.

 Q: I cannot update the terminal by USB flash drive.

A: Check if the terminal has recognized the USB flash drive and check update file name.

 Q: Failed to export by USB flash drive.

A: Use USB flash drive in FAT32 format.

 Q: I forget administrator password.

A: Contact the manufacturer.

 Q: I want to search for user attendance record.

A: In the standby interface, press #, and then press your finger at the fingerprint sensor, or

enter the user ID and password, or swipe the card.

Cybersecurity Recommendations 40

 Cybersecurity Recommendations Appendix 4

Cybersecurity is more than just a buzzword: it’s something that pertains to every device that is

connected to the internet. IP video surveillance is not immune to cyber risks, but taking basic

steps toward protecting and strengthening networks and networked appliances will make them

less susceptible to attacks. Below are some tips and recommendations from Dahua on how to

create a more secured security system.

Mandatory actions to be taken for basic equipment network security:

1. Use Strong Passwords

Please refer to the following suggestions to set passwords:

 The length should not be less than 8 characters;

 Include at least two types of characters; character types include upper and lower case

letters, numbers and symbols;

 Do not contain the account name or the account name in reverse order;

 Do not use continuous characters, such as 123, abc, etc.;

 Do not use overlapped characters, such as 111, aaa, etc.;

2. Update Firmware and Client Software in Time

 According to the standard procedure in Tech-industry, we recommend to keep your

equipment (such as NVR, DVR, IP camera, etc.) firmware up-to-date to ensure the

system is equipped with the latest security patches and fixes. When the equipment is

connected to the public network, it is recommended to enable the “auto-check for

updates” function to obtain timely information of firmware updates released by the

manufacturer.

 We suggest that you download and use the latest version of client software.

“Nice to have” recommendations to improve your equipment network security:

1. Physical Protection

We suggest that you perform physical protection to equipment, especially storage devices.

For example, place the equipment in a special computer room and cabinet, and implement

well-done access control permission and key management to prevent unauthorized

personnel from carrying out physical contacts such as damaging hardware, unauthorized

connection of removable equipment (such as USB flash disk, serial port), etc.

2. Change Passwords Regularly

We suggest that you change passwords regularly to reduce the risk of being guessed or

cracked.

3. Set and Update Passwords Reset Information Timely

The equipment supports password reset function. Please set up related information for

password reset in time, including the end user’s mailbox and password protection

questions. If the information changes, please modify it in time. When setting password

protection questions, it is suggested not to use those that can be easily guessed.

4. Enable Account Lock

The account lock feature is enabled by default, and we recommend you to keep it on to

guarantee the account security. If an attacker attempts to log in with the wrong password

several times, the corresponding account and the source IP address will be locked.

Cybersecurity Recommendations 41

5. Change Default HTTP and Other Service Ports

We suggest you to change default HTTP and other service ports into any set of numbers

between 1024~65535, reducing the risk of outsiders being able to guess which ports you

are using.

6. Enable HTTPS

We suggest you to enable HTTPS, so that you visit Web service through a secure

communication channel.

7. Enable Whitelist

We suggest you to enable whitelist function to prevent everyone, except those with

specified IP addresses, from accessing the system. Therefore, please be sure to add your

computer’s IP address and the accompanying equipment’s IP address to the whitelist.

8. MAC Address Binding

We recommend you to bind the IP and MAC address of the gateway to the equipment,

thus reducing the risk of ARP spoofing.

9. Assign Accounts and Privileges Reasonably

According to business and management requirements, reasonably add users and assign a

minimum set of permissions to them.

10. Disable Unnecessary Services and Choose Secure Modes

If not needed, it is recommended to turn off some services such as SNMP, SMTP, UPnP,

etc., to reduce risks.

If necessary, it is highly recommended that you use safe modes, including but not limited to

the following services:

 SNMP：Choose SNMP v3, and set up strong encryption passwords and authentication

passwords.

 SMTP：Choose TLS to access mailbox server.

 FTP：Choose SFTP, and set up strong passwords.

 AP hotspot：Choose WPA2-PSK encryption mode, and set up strong passwords.

11. Audio and Video Encrypted Transmission

If your audio and video data contents are very important or sensitive, we recommend that

you use encrypted transmission function, to reduce the risk of audio and video data being

stolen during transmission.

Reminder: encrypted transmission will cause some loss in transmission efficiency.

12. Secure Auditing

 Check online users: we suggest that you check online users regularly to see if the

device is logged in without authorization.

 Check equipment log: By viewing the logs, you can know the IP addresses that were

used to log in to your devices and their key operations.

13. Network Log

Due to the limited storage capacity of the equipment, the stored log is limited. If you need

to save the log for a long time, it is recommended that you enable the network log function

to ensure that the critical logs are synchronized to the network log server for tracing.

14. Construct a Safe Network Environment

In order to better ensure the safety of equipment and reduce potential cyber risks, we

recommend:

 Disable the port mapping function of the router to avoid direct access to the intranet

devices from external network.

Cybersecurity Recommendations 42

 The network should be partitioned and isolated according to the actual network needs.

If there are no communication requirements between two sub networks, it is

suggested to use VLAN, network GAP and other technologies to partition the network,

so as to achieve the network isolation effect.

 Establish the 802.1x access authentication system to reduce the risk of unauthorized

access to private networks.

	Important Safeguards and Warnings
	Foreword
	1 Overview
	1.1 Introduction
	1.2 Features
	1.3 Appearance
	1.4 Dimensions

	2 Installation
	2.1 Installation Methods
	2.2 Cable Connection

	3 Operation
	3.1 Notice
	3.2 Main Menu
	3.3 Attendance Check Methods
	3.4 User
	3.4.1 Add New Users
	3.4.1.1 Add One by One
	3.4.1.2 Add in Batches

	3.4.2 Query & Edit User
	3.4.3 Edit Department
	3.4.4 Add Cards in Batch

	3.5 Data
	3.5.1 Query User ATT. Log
	3.5.2 Export Monthly User ATT. Log/Export Monthly ATT. Report

	3.6 Shift
	3.6.1 Shift Setting
	3.6.2 Schedule Setup
	3.6.3 Late-in/Early-out Allowed

	3.7 USB
	3.7.1 Import/Export User Info
	3.7.2 Import/Export User FP
	3.7.3 Import/Export Bell Info
	3.7.4 Import/Export Auto Switch Time

	3.8 Feature
	3.8.1 Date & Time
	3.8.2 Communication
	3.8.3 Features
	3.8.3.1 State Switch Time
	3.8.3.2 Bell Time
	3.8.3.3 Recheck Interval
	3.8.3.4 Verification Method
	3.8.3.5 System Auto Test
	3.8.3.6 Att.Event Mode

	3.8.4 System
	3.8.5 Language

	3.9 System

	4 Attendance Configuration on SmartPSS
	4.1 Creating Departments and Adding Users
	4.1.1 Creating Departments
	4.1.2 Adding Users

	4.2 Attendance Setting
	4.2.1 Attendance Time Zone
	4.2.2 Attendance Shift
	4.2.3 Holiday
	4.2.4 Attendance Event

	4.3 Shift Schedule
	4.4 Viewing Real-Time Attendance Check Detail
	4.5 Attendance Report

	Appendix 1 Fingerprint Record Description
	Appendix 2 Text Input
	Appendix 3 FAQ
	Appendix 4 Cybersecurity Recommendations

