

Employee Kiosk Solutions for **HUMAN RESOURCES**

Optimize staffing resources and provide on demand services for employees.

- Manufacturing
- Distribution Facilities
- Production Plants
- Business Campuses

Ideal for organizations that operate multiple shifts and need to expand access to HR services or have a population of employees without computer access.

UNMATCHED **3 YEAR WARRANTY** ON ALL KIOSKS

TIPS TO MAXIMIZE YOUR ROI

Here are three important things to keep in mind as you are researching and planning your [employee self service](#) kiosk solution:

Kiosk Capabilities

The more useful your self service kiosk is, the better the user experience will be and the more financial benefit it will deliver.

1

Advanced Kiosks offers the widest selection of hardware, software, peripherals and integration capability which enables our customers to customize and achieve the highest level of reliable functionality.

Quality Manufacturing

Having high quality components and intelligent design is critical to the ongoing success of your kiosk project and the long term performance of your investment.

2

All our kiosks are built with American made, commercial grade quality components that are designed for long term heavy use and years of climate exposure. All backed by an unparalleled 3 year warranty.

Vendor Support

Each project is unique and there are hundreds of options and decisions to be made, so it is vital to have a kiosk vendor that is experienced, capable and available to support you both before and after the sale.

3

We do it all. Starting with project consulting and extending beyond implementation. Our experienced staff are dedicated to making sure your solution is a success for your organization now and in the future.

HR EMPLOYEE KIOSK

Here is an overview of the most successful HR Kiosk model on the market with a few features and highlights.

TOUCHSCREEN FOR
QUICK NAVIGATION

CUSTOMIZABLE SCREEN LAYOUT
EASY ACCESS TO MANY FEATURES

METAL KEYBOARD & TRACK BALL
DURABLE AND EASY TO ENTER
INFORMATION

INTERNAL PRINTER PRINT
FULL SIZE DOCUMENTS WITH
MONOCHROME LASER OR
THERMAL PRINTER OPTIONS

RUGGED STEEL CONSTRUCTION
KIOSK CAN WITHSTAND HARSH
WORKING ENVIRONMENTS

VOIP HANDSET PROVIDE
DIRECT DIAL ACCESS TO
PRESELECTED RECIPIENTS

CARD READERS SCAN EMPLOYEE
IDS OR DRIVERS LICENSES.

DOCUMENT SCANNING
SCAN DOCUMENTS AND
SUBMIT SECURELY

COMPANY LOGO OR MESSAGE
BRAND THE KIOSK WITH CUSTOM
GRAPHICS AND MESSAGING

Quick and Easy Set-Up

- TAMPERPROOF HARDWARE
- EASY WIFI CONNECT
- WINDOWS OS
- PRINTER INCLUDED

The standard features shown here have proven to be the most valuable for HR tasks and employee self service. Additional upgrade options are available.

[*Watch the HR Kiosk Solutions Video](#)

UNMATCHED **3 YEAR WARRANTY** ON ALL KIOSKS

KIOSK USER INTERFACE

Below is an example home screen for an HR Employee Kiosk. This template is customizable to include your desired functionality, look and feel.

Present secure access to your HR System, third party services and web content. Users can **ONLY** access the web sites or content you have approved.

Customize To Fit Your Needs

Provide quick access to a host of other options such as company events calendar, healthcare enrollment, training videos, 401K account and more!

Display messages, notices and reminders as desired on the home screen or on the screen saver.

[*Watch the HR Kiosk Solutions Video](#)

UNMATCHED **3 YEAR WARRANTY** ON ALL KIOSKS

KIOSK MANAGEMENT

Our [Zamok Kiosk Management Software](#) makes integrating with your HR system or web based content a breeze!

PRE-INSTALLED POWER TO DO MORE

This powerful suite of software delivers functionality and administrative control to get you up and running fast and allow you to do more with your kiosk.

KIOSK ADMIN TOOLS

- Remote Management
- Kiosk Screen Templates
- Remote Tech Support
- Energy Saver Scheduler
- Security Controls
- Usage Reports

KIOSK USER TOOLS

- Credit Card Capture
- Document Scanning
- License or ID Scanning
- Surveys and Feedback
- Printing and Copying
- On Screen Keyboard

COMMUNICATIONS

- VoIP Service Support
- Alerts and Notifications
- Screen Savers
- On Screen Messages

ZAMOK DASHBOARD

Your Zamok control center allows you to customize and manage settings for all your kiosks right from your desktop!

Make your desired changes and see a preview of what is displayed on the kiosk screen.

With the easy to use, intuitive Zamok interface, no technical skill is required!

HUMAN RESOURCES CUSTOMERS

Examples of HR kiosk customers and Document Kiosk roll outs.

City of Miami Florida

Customer supplied artwork applied to the side panels of the kiosk

State of Maine, DHHS

JUSTIFYING THE INVESTMENT

HR is one of the **fastest growing** market segments for self service and with good reason. The rewards are ample and the results are immediate.

When discussing the benefits and weighing options within your company, here are a few examples of ways that organizations are saving money and streamlining tasks by making the switch to employee self service.

FINANCIAL BENEFITS

Resources, materials, staff time and effort for the following processes will be significantly reduced, often by as much as **75%**!

- Employee Profile Updates
- Payroll Status and Paystub Printing
- Time Sheets and Labor Tracking
- PTO Request Processing
- Benefit Enrollment or Management
- Job Application Submission
- Scanning, Printing & Copying
- Form Submissions

COMPANY GAINS

Examples of things that might be added value or new to your organization.

- Career Development Resources
- Employee Training Videos
- MSDS and Safety Documents
- Surveys, Feedback, Job Satisfaction
- Employee Handbook and Policies
- Notices and Events Calendar
- Refocus HR Staff to Betterment
- Maximize use of your HR software
- Aids in Employee Retention!

THE ADVANCED KIOSKS ADVANTAGE

We take pride in our work and our reputation in the industry. Here are some of the ways in which [we provide added value](#) in every kiosk we design and ship:

3 YEAR WARRANTY

Unmatched 3 Year Warranty on all kiosk hardware (not just the box)

EXPERIENCE

Over 16 years of self service kiosk design and development experience

KIOSK SOFTWARE

Built in kiosk software tools providing kiosk security and the Power to Do More!

QUALITY STANDARDS

All kiosks made with high quality American made, commercial grade components

IN-HOUSE ENGINEERING

Engineering resources to adapt and meet problems and challenges head on

WORLD CLASS SUPPORT

Comprehensive support and technical assistance options for the life of your product

Head and shoulders above the rest!

WHAT MAKES US THE BEST OPTION?

Rock solid engineering.

As you do your research you will find that some other kiosk manufacturers specialize in the kiosk enclosure and likely will not have the in-house kiosk software [development or customization capabilities](#) that Advanced Kiosks does. This puts us in the very unique position to adapt to the industry needs quickly, and provide an in depth knowledge of self service technology that makes a big difference when you have active kiosks deployed in the field.

I started this company many years ago in response to what the market demanded and continue to evolve and innovate to solve new challenges every day and make products that we are all very proud of.

Howard H. Horn,
President and Founder

UNMATCHED **3 YEAR WARRANTY** ON ALL KIOSKS

Employee Kiosk Solutions for **HUMAN RESOURCES**

FOR MORE INFORMATION
ABOUT HR KIOSK SOLUTIONS

CALL: 1 (866) 783-3791

EMAIL: SALES@ADVANCEDKIOSKS.COM

WWW.ADVANCEDKIOSKS.COM