


Aquarius


A hand holds a white ceramic mug filled with a light-colored beverage, possibly coffee or tea. The word "Aquarius" is printed in a bold, black, sans-serif font on the side of the mug. To the right of the mug, a portion of a smartphone is visible, showing a web browser interface with a search bar and navigation buttons. The scene is set on a dark wooden surface, and a bright, out-of-focus light source is visible in the foreground.

Aquarius


Welcome

Here at Aquarius, we are committed to delivering integrated, digitally advanced solutions that provide road transport operators with an efficient, smarter, and greener technology for managing their compliance responsibilities, for employee, driver, and vehicle data.

With this brochure, we hope to give you a feel for these real-life solutions which we provide to customers all over the UK, ranging from major hauliers and well-known brands to owner-drivers, 365 days a year.

We'd also very much welcome the opportunity to discuss your operational needs. Our teams will happily guide you through our technologies and show you how they will help you manage your compliance responsibilities more efficiently - and why with our support you will also gain wider business benefits as a result.

Mark Johnston
Director

About us

Integrated forward-thinking

Aquarius IT is a specialist road transport software company who since 2004 has been supporting operators manage their compliance responsibilities with innovative digital solutions. Forward-thinking data and Earned Recognition approved systems that integrate to facilitate a more efficient, smarter, and greener way of managing both driver and vehicle data, and company assets.

With advancements in technology, and an in-house team that has continued to innovate, listen, problem-solve and always be one step ahead of the technological – and legislative – curve, Aquarius offers a truly integrated, and reliable compliance, communication and fleet management system.

Digital solutions

As road transport software specialists with significant knowledge of the legislation, creating real 'connected' solutions for processing, managing, analysing and reporting on all aspects of driver and vehicle data is an Aquarius's key strength – and is why our flagship solutions continue to be the software of choice for operators, large and small.

Customer service is key

At Aquarius, supporting all our customers is a priority, and with our team of IT developers and compliance experts being in-house, we provide unrivalled support throughout the on-boarding process and a responsive, friendly after-care service. Plus, our customers like having dedicated account managers and one company to call for legislative, compliance and technical support.

One dashboard

Aquarius has focused its expertise on creating a range of technology solutions that enable operators from 'one platform' to easily monitor, cross-reference and manage all areas of fleet management data relating to vehicle and driver activity. This total-system approach provides a powerful management and reporting tool for:

- Tachograph Analysis
- Asset Maintenance
- Asset Finance
- Daily Driver Defect Reporting
- Electronic Driver Debrief - eSIGN
- Document Management
- Remote Downloading
- Time & Attendance
- Licence check
- Cameras & Tracking
- Proof of Delivery

Our accreditations


ID:A00347


ISO 9001
Certificate No. GB2005949


ISO 14001
Certificate No. EM2001227


Maintenance Requirements

[View Report](#)


Last updated 16/09/2022 16:07


Drivers Hours Requirements

[View Report](#)

Last updated 16/09/2022 16:07


Earned Recognition

This is a voluntary scheme designed to work for operators of all sizes to prove that an organisation meets driver and vehicle standards.

The process involves regular sharing of performance information electronically and in return, vehicles are less likely to be stopped for inspections.

Exemplary operators

Vehicle operators wanting to join the Earned Recognition scheme require IT systems and software that can report on some important performance measures. Aquarius can provide all encompassing solution for managing and reporting on the driver and vehicle measures required by the DVSA.

Aquarius IT's Tachograph Analysis Software and Asset Maintenance system, have together been approved by the DVSA for the Earned Recognition scheme.

ClockWatcher Elite


At the cutting edge of Drivers' Hours compliance, ClockWatcherELITE offers a new generation of software for operators managing all areas of compliance and driver/vehicle management. Designed for operations with fleets of vehicles spread across the country or for owner drivers, this is the operator's choice for Tachograph analysis.

Tachograph analysis

Using the reliable ClockWatcher rules engine for Drivers Hours' Law and Road Transport Directive, this product remains one of the most cost competitive systems available to operators who want to carry out digital and analogue analysis in one operation.

The system also fully analyses your vehicle records and offers an array of reporting options including a graphical representation of any driving undertaken without a card and full digital monitoring of unaccounted mileage.

- Web-based, easy access from any device
- DVSA Earned Recognition approved
- Comprehensive reporting suite for driver and vehicle data
- In-depth cross-referencing of card and VU data
- Real-time 'shift' information via remote downloading solutions
- Weekly Rest module for accurate 'plan-in' compensation


Integrates with all Aquarius IT's products including Asset Maintenance and the Defect App, which together have been approved by the DVSA for the Earned Recognition scheme.

eSIGN

A touchscreen digital signature system to debrief drivers, saving time, effort and money.

This solution allows the user to take complete control of driver infringement reports using a paperless, easily auditable approach.

- Efficient - all documentation is securely stored within C lockWatcher elite.
- Proactive - categorises documents and clearly highlights further actions required.
- Administration - reduce the reams of paper records and save money on printing and storage costs.


Asset Maintenance

With a range of assets including company vehicles, trailers, fork lift trucks or anything that requires planned and recorded periodic maintenance or inspection, Asset Maintenance provides a full audit trail and complete digital storage of documents for peace of mind.

Designed to schedule and plan maintenance events from any web-enabled device, the online portal provides easy access from any location, whatever your fleet size.

PMIs

PMI's can be quickly uploaded from emails into the software, then selected electronically and signed for digitally. Other off-platform documents can be efficiently scanned into the software and managed in the same way.

Integration

Integration with our other software solutions allows the user to drill into linked information so that defects and PMIs for example can be assigned to mechanics with a simple click of a button.

When linked in real-time with the Driver Defect Reporting module, it can significantly reduce 'Vehicle Off Road' days – saving time and money.

- Monitoring of vehicle costs
- Sign for PMIs digitally
- User-friendly interface
- Integration with Daily Driver Defect Module
- Maintenance scheduling
- Event alerts
- Online access
- Real-time updates
- One central location


Integrates with all Aquarius IT's products including ClockWatcher Elite and the Defect App, which together have been approved by the DVSA for the Earned Recognition scheme.


Asset Finance

Working in tandem with Asset Maintenance, operators and workshop Managers can intuitively track costs and monitor the cost of maintenance and parts against assets.

The full Asset costing system provides real-time control of purchasing plus a monitor of the true cost of fleet maintenance.

Features

- Flexible set-up depending on workshop style or maintenance contract
- Full parts costing system allowing more purchase control
- Easily document, log, view and track supplier orders
- Self-populate part types
- Track & audit inventory / stock
- Monitor spend by supplier / asset type
- Event alerts & email notifications
- Increased efficiency & cost savings
- Record, monitor, analyse and report all fleet purchases based on ownership type


Aquarius App

Built with the driver in mind for communication, interaction and data recording requirements with fingertip access to essential company information.

The Aquarius App provides efficient access for drivers and operators to services such as:

- Document Management
- Clandestine checks
- eSIGN - Infringement Reports
- Time & Attendance
- Daily Driver Defect Reporting
- Incident Reporting
- Gate Checks

The App fully integrates with the Aquarius tachograph analysis and Asset Maintenance system with driver and vehicle data seamlessly and securely delivered from the driver back to the transport office.

Defect Checking

As an efficient alternative to traditional paper checks, therefore removing paper and storage issues, digital reporting via the Aquarius App can be done in real time. This flexible solution allows the user to choose from a selection of pre-set templates or build bespoke templates depending on your fleet and vehicle types.

Features:

- PIN specific secure access
- User-friendly
- Load photos & add notes
- Geographic location record
- Available on Apple and Android

Document Management

Electronically communicate important internal documents, memos and training materials to your employees via their smartphones, tablets or PCs - including PDFs and videos.

The Aquarius Document Management solution has been developed in response to customers seeking a quick and efficient way for broadcasting and distributing internal documents en masse or as a tailored circulation.

Greater two-way communication

- Create interactive documents that enable employee signatures to be captured.
- Employees are able to input an image into a document, for example an image of stock stored in a vehicle, or a driving licence to provide evidence of validity.
- When an employee responds to a document or request, the 'distributor' can take a more in-depth look and reply.

Policy control

Managers have full control over the distribution of documents to specific employee groups via the Document Management portal.

The portal allows for accurate monitoring of

- document acknowledgement
- time taken for documents to be reviewed by employees
- time taken for the document to be 'looked at'

The portal also makes it as easy as possible to update and distribute documents to ensure employees have access to the most up-to-date version.


Time & Attendance

An ideal solution for monitoring employee shift times using a range of solutions, plus the ability to integrate your tachograph data.

Administrators can easily monitor true start and end times as this data is available in real time. The user can expect to get valid information about individual staff status, which is key to effective business management.

Optimised


With the user gaining a significant increase in visibility, specifically of 'non-activity' based hours, this in turn allows payroll or HR departments to plan and optimise staff timings. Remote drivers are not only able to clock in and out but are also able to capture their expenses via a smart phone and submit their receipts instantly for office staff to approve.


Paperless

Time & Attendance helps to remove this manual process from the business, in turn minimising human error. Using modern development techniques our full cloud based solution adopts a user friendly approach of clear concise calendar screens to easily view the Time & Attendance information.

Simple set up

In order to keep startup costs to a minimum, the solution is compatible with a variety of devices including industry favourites such as the Digipost Pro, smart phones and the Lisle Download Terminal.


Configuration

Our software offers the ability for Time & Attendance to be configured by department, but also allows over-time specifications as well as pay classes and work schedules.

In situations where employees appear to forget to clock out, the manager will receive a notification.

By adopting our dashboard design, managers can clearly see key action points required including:

- staff not clocked in
- expenses requiring approval
- staff that have not clocked out after hours

Results

Time sheets are downloaded and results can be displayed in Excel format for reporting and analysis.

Expenses

Mobile workers can send expenses through faster and they can be monitored with increased efficiency.

Integration

Staff Time & Attendance can be mapped and shown alongside tachograph data for improved analysis.


sales@aquariusit.com

Customer Support: 0330 333 8788
Sales Team: 0330 333 8789

