


A Full Product Run Through empxtrack

The HR Systems that can Help Grow Your Business


PERFORMANCE MANAGEMENT

Mold Your People Into High Performers, Aligned To Business Goals


Ana Trujillo | 64


Bobby Deigo | 76


Bunha Faun | 77


Casey Hewitt | 78


Christina Berglund | 25


Communication

The leader communicates on a consistent basis in a coherent manner

Employee :

Manager :

Customer Focus

Anticipates patterns, trends and influences in global consumer thinking and their impact on the strategic intent of the business

'Identify the high performers and the non-performers'

- Import goals from employee's goal sheet during reviews
- Access previous year's appraisals to **evaluate performance progress**
- Remind or alert employees to complete their appraisals
- Generate **customized questionnaires** for self-appraisals and manager reviews
- Access notes of recognition and **compare peers** of an employee during the review
- Run **tailor-made performance appraisals** for different groups of employees

**PERFORMANCE
APPRAISALS**

'Align your team with
your business
objectives'

- Create **SMART** goals, based on **Balanced Score Card**
- **Cascade personal goals** from department and company goals
- Link goals to/from your employee job descriptions
- **Prioritize critical goals** by assigning them more weightage
- Setup goals for the next year during performance reviews

360° REVIEW

'Your team develops capabilities by learning from each other'

'Your employees are incentivised to perform'

PAY FOR PERFORMANCE

- Allow employees, managers or HR managers to select the reviewers
 - Complete the feedback from all of them simultaneously
 - **Analyze** individual reviewer report
 - **Compare reports** among the reviewers to make decisions
 - Maintain **confidentiality** of review & rating
-
- Use **custom definitions** for your employee pay and ratings
 - Administer **pay increases electronically**
 - Configure **pay and increments**, unique to different groups of employees

'Your team stays on top of the game by learning more'

- Manage **online trainings, on-the-job (OTJ) trainings** as well as **instructor-led trainings** through a **single dashboard**
- Electronically nominate people for training and track their attendance
- Link training courses to specific skills and competencies these develop
- **Collect electronic feedback** on training
- **Evaluate impact** on individual performance

TRAINING
MANAGEMENT

'Know the next one in line for a position and give him the necessary exposure'

- **Identify critical positions** in your company
- **Map your employees** with the right skills, competencies and experience to positions across different timelines
- Create **milestone-based development plans** for your employees in pipeline
- **Track changes** in your employee profile like transfers, promotions and exits
- Create **talent pipelines** and devise hiring strategies aligned to your **succession pipelines**

**SUCCESSION
PLANNING**


Recruitment

Build The Best Team For Yourself with Ease


Manage candidates


Job Code 123221

Job description HRD HR Manager

Requested By Terri Osborn

Requested On 05/05/2015

Requirement Details

Candidates details that are available for this job are

Select Status:

<input type="checkbox"/>	Candidate Name	Source	Test Details	Pending	Interview Details	Pending	Candidate Status	Actions
<input type="checkbox"/>	Rohit Gupta	Added By HD OR RECRUITER	1	1	1	1	Test And Interview Scheduled	☰
<input type="checkbox"/>	Varsha Chawla	Added By HD OR RECRUITER	1	1	0	0	Test Scheduled	☰
<input type="checkbox"/>	Dipti Bhatia	Added By HD OR RECRUITER	0	0	1	1	Interview Scheduled	☰
<input type="checkbox"/>	Ashish Pandey	Added By HD OR RECRUITER	0	0	0	0	Offered	☰
<input type="checkbox"/>	Arun Kumar	Added By HD OR RECRUITER	0	0	0	0	ShortListed	☰

[Assign Interview/Test to Multiple Candidates](#)

Add More Candidate To Shortlist

Cancel

empxtrack Recruitment Management User Interface

'Find, select and vet
the people who need
your company as
much as you need
them'

APPLICANT TRACKING

- Receive job requests, & job descriptions for all positions in your company
- Create job advertisements and publish them on company website for candidates
- Manage recruitment agencies & contractors
- **Archive records for all candidates electronically**
- **Schedule tests and interviews**
- Conduct **background verification** checks for shortlisted candidates
- Invite selected people to join your company
- **Run analytics** on cost and efficiency of each hire by source

'People who join in new will seamlessly team up with your existing people'

- Complete **form-based sign-up**, even before your employee's first day at office
- Help them learn about their team members and managers from a **quick-access dashboard**
- Allow them to learn about your company's policies, without rushing to the HR every single time with questions
- Provide access to quick links and documents relevant to their work, to ease into the role quicker

**EMPLOYEE
ONBOARDING**


HRMS

Understand And Manage Your People Better


Bunha Faun | 77
 Male | 40 years | Married
 Date of birth :01 Jun 1974
 Date of joining :12 Nov 2000
Bunha.Faun@testempxtrack.com

Executive
[IT Software Developer](#)
 Information Tech
 San Francisco(CA)

— **Employment details**

Date of joining	11/12/2000	Probation end date	-
Designation	Executive	Confirmation date	11/12/2001
Department	Information Tech	Retirement date	-
Sub-department	-	Grade	S2
Job description	IT Software Developer	Job category	-
Location	San Francisco(CA)	Experience	3.0
Region	West	Function	

— **Leaves**


+ **Expenses**

+ **Projects**

+ **Training programs**

'An electronic
personnel file for
your business'

- Consolidate all **employee records online**
- Answer all employee queries on your **online HR help desk**
- Manage **employee communication**
- Create **dynamic organization charts**
- Initiate and manage employee transfers, promotions and exit
- Track employee benefits, rewards and recognition and disciplinary incidents

**HRIS / EMPLOYEE
DATABASE**

ATTENDANCE TRACKING

'Make the best of the
time and days your
people put into
business'

TIME TRACKING

- Track and report **time-off requests, balances and accruals in real time**
- Reduce unplanned absence by recording and monitoring all staff absence
- Ensure a **consistent leave policy** and automate rules and calculations across your organization
- Employees can record and managers can track how people spend **time on projects** separated by activities

- Log billable hours separately from the non-billable ones to stay on top of your costs
- Remind your employees to fill in the timesheets automatically
- Access software from anywhere and eliminate excuses for not filling in the timesheet

TRAVEL & EXPENSE

'Know where your people spend the bucks'

- Manage requests for travel and expenses online
- **Archive receipts** for all expenses online
- **Track and analyze expenses** by week, month and year for employees as well as departments

'Ensure your people are at work when the business needs them'

- **Create, assign and manage shifts** for your employees
- Find replacements for people who pull out at the last hour
- **Send alerts, reminders** on email and within the application
- **Prevent Schedule Conflicts** and manage over time quickly and easily

EMPLOYEE SCHEDULING

'A powerful and
robust application
that is also easy to
use'

EASE OF USE

- Integrate **Active Directory / LDAP** with a Single Sign On (SSO)
- Sign off Performance Reviews, Goal Sheets and 360 feedback electronically
- Setup skills and competencies to **review your staff and managers**
- Easily access **online help forum** and **video tutorials**
- Control 'who sees what', through efficient **Identity and Access Management (IAM)**
- Receive support at **low ongoing costs** after the initial implementation
- Move data across your systems through **REST based API**

'Every team member
at your company
manages their own
records'

- Allow employees to access and update their information including **employment details, salary structure, leave requests, reporting structure, timesheet & performance management**
- Get answers on company policies including leave and benefits data; while at their own desk
- Allow the HR team to focus on initiatives that matter, by **reducing data entry**.
- **Speed up decision making** to provide your employees with a **transparent** and updated view of their job profile

EMPLOYEE SELF-SERVICE

'Managers get a
bird's eye view on
their teams'

- Capture resignation or termination details for **analysis** in the future
- Address requests and queries of employees through the **online help desk**
- Allow managers to **input recommendations** for employees, depending on performance
- Recommend promotions and transfers based on organization need, employee career plan and team requirements
- Track employee behavior for enabling either promotion, transfer or termination
- Keep a record of disciplinary incidents