

Manual de Configuración Multipuesto


Documento actualizado Diciembre 2010


ÍNDICE:

- 1. INTRODUCCIÓN.**
- 2. ALTA DE USUARIOS/AS.**
- 3. CONFIGURACIÓN MULTIPUESTO**
- 4. PUESTOS CONECTADOS.**

1. INTRODUCCIÓN.-

Este Manual le ayudará, de una manera fácil, a configurar la aplicación GEScontrat@ V3 en la opción MULTIPUESTO. De esta manera Usted podrá utilizar la aplicación en varios ordenadores simultáneamente.

Antes de comenzar las explicaciones debemos aclarar que **la aplicación, por defecto, se instala en un solo PC (MONOPUESTO)**. Para configurar GEScontrat@ en MULTIPUESTO siga las siguientes indicaciones.

2. ALTA DE USUARIOS/AS.-

En primer lugar deberemos dar de Alta a los/as diferentes Usuarios/as de GEScontrat@.

Este proceso se realizará desde el ordenador que habilitaremos como PC SERVIDOR (punto 3 del presente manual), que es el ordenador en el cual estará la Base de Datos de la Aplicación.

Acceda la opción del menú principal UTILIDADES seleccionado GESTIÓN DE USUARIOS. Pulse sobre el botón NUEVO e introduzca los datos del nuevo/a usuario/a:


Gestión de Usuarios

Usuario

DNI/NIE Usuario Asociado (*) 22222222J

Nombre (*) JUAN ANDALUZ ANDALUZ

Teléfono 959002255 Extensión 123 Teléfono 2 959004455 Extensión 525 Móvil

E-mail (*) juanandaluz@juan.com

Tipo de Usuario/a*: Empresa actuando en nombre propio

Provincia*: HUELVA

Oficina de Empleo*: HUELVA AYAMONTE

Oficina de Empleo de la Modificación

Oficina de Empleo*: HUELVA AYAMONTE

Contraseña ¿Cambiar clave?

Nueva Contraseña ***** Confirmar Contraseña *****

Estado: ACTIVOS

Tipo	DNI/NIE Usuario/a Asociad...	Nombre Usuario/a	Activo
Servidor	29000000X	EMPRESA DE PRUEBAS SSCC	<input checked="" type="checkbox"/>

Cancelar Nuevo Dar de Alta Dar de Baja Modificar Guardar

Pulse el botón GUARDAR para que se cree el nuevo/a Usuario/a.


En la parte inferior de la pantalla podrá ver los usuarios/as

Tipo	DNI/NIE Usuario/a Asociad...	Nombre Usuario/a	Activo
Servidor	29000000X	EMPRESA DE PRUEBAS SSCC	<input checked="" type="checkbox"/>

(*) Campos obligatorios.

3.CONFIGURACIÓN MULTIPUESTO.-

Con esta configuración podrá trabajar desde varios ordenadores simultáneamente, para ello deberán estar conectados, previamente, a través de una Red Informática.

Utilizaremos un ordenador como PC SERVIDOR y el resto como PC's CLIENTES. En el Servidor se guardará la Base de Datos y la información sobre los Puestos que se encuentran activos.

3.1. CONFIGURACIÓN MULTIPUESTO DEL PC SERVIDOR:

Desde el Ordenador que vamos a utilizar como PC Servidor debe acceder a la opción del menú principal UTILIDADES y pulse sobre CONFIGURACIONES.-


Dentro de la opción CONFIGURACIONES debe seleccionar INSTALACIÓN EN RED (MULTIPUESTO).

Seleccione la opción PC SERVIDOR y le aparecerá la IP y el Puerto de comunicación por defecto.

IMPORTANTE: Usted podrá modificar la IP y el Puerto e introducir el que crea conveniente.


Por último, para salir de esta pantalla haga clic en el botón GUARDAR, la aplicación le informará que debe reiniciarla para que los cambios tengan efecto.


3.2. CONFIGURACIÓN MULTIPUESTO DEL PC CLIENTE:

Previamente la aplicación debe estar instalada en los diferentes Ordenadores que vaya a utilizar como PC Cliente con el perfil del usuario que vaya a utilizar y que previamente en el punto 2 de este manual a dado de alta como nuevo usuario.

Desde el Ordenador que vamos a utilizar como PC Servidor debe acceder a la opción del menú principal UTILIDADES y pulse sobre CONFIGURACIONES. Dentro de la opción CONFIGURACIONES debe seleccionar INSTALACIÓN EN RED (MULTIPUESTO). Seleccione la opción PC CLIENTE y le aparecerá el Puerto de comunicación por defecto.

IMPORTANTE: Recuerde que el Puerto del **PC Cliente** debe ser el mismo del **PC Servidor**.

Deberá introducir la IP del PC que hace de servidor en el campo seleccionado **en color rojo**.


The screenshot shows the 'Configuración' window of the GEScontrat@ application. Under 'Tipo de Instalación', the 'Instalación en Red (Multipuesto)' option is selected. Within this section, 'Pc Cliente' is chosen, and its IP address '69.975.2.27' is highlighted with a red box. The 'Puerto' field for the client is set to '1527'. Other options include 'Instalar en un solo PC (Monopuesto)', 'Pc Servidor', and 'Comunicación XML'.

Por último, para salir de esta pantalla haga clic en el botón GUARDAR, la aplicación le informará que debe reiniciarla para que los cambios tengan efecto.


MUY IMPORTANTE:


Para trabajar en Red con GEScontrat@ V3 desde uno o más PC's CLIENTES debe tener siempre abierta la sesión de la aplicación en el ordenador que hace de PC SERVIDOR.-

4. PUESTOS CONECTADOS

Desde el SERVIDOR se podrá comprobar cuantos PC Clientes están conectados en ese momento. Para ellos deberá hacer clic sobre el literal MULTIPUESTO que encontrará en la parte inferior de la pantalla.-


A continuación pulse sobre el botón USUARIOS CONECTADOS y podrá verlos.


La imagen muestra la interfaz de configuración de un sistema. El título de la ventana es "GEScontrat@. Servicio Andaluz de Empleo". En la parte superior hay un menú con iconos para "Empresas", "Trabajador/a", "Contrataciones", "Comunicación XML", "Utilidades" (seleccionado) y "Gest. Autorización".

El contenido principal está dividido en secciones:

- Configuración** (encabezado de la sección)
- Tamaño del Texto** (control de zoom)
- Tipo de Instalación**
 - Instalar en un solo PC (Monopuesto)
 - Instalación en Red (Multipuesto)
 - Pc Servidor IP : 10.231.53.15 Puerto : 1527
 - Pc Cliente IP : Puerto :
- Tipo de Conexión**
 - Banda Ancha (ADSL, Cable Modem, ...)
 - Modem (56k ó superior).
 - Configuración manual.
 - Proxy : 10.231.46.10 3131
 - Autenticación :
 - TimeOut : 60 (segundos)

En la parte inferior de la configuración hay tres botones: "Usuarios Conectados", "Gestión Usuarios" y "Guardar".

El pie de página muestra: "VERSIÓN 3.0.01", "MULTIPUESTO", "Inicio", "Edición", "Salir", "viernes 12 febrero 2010 - 11:45:39 - CET (+0100)" y el logo "GEScontrat@".