


AutoHRM

AutoHRM brings efficiency to all aspects of HR administration, recruitment, compensation management, employee self-service and attendance management replacing paper-based, time-consuming and error-prone HR methods.

The modular nature of the system allows you to customize the solution according to your organizations specific needs, desired level of automation, and budget.


AutoHRM

1. Personnel

- Comprehensive employee data capturing features including personal, relatives information, education, prior experience, current assignment, location, role, functional designation, references etc.
- Employee's document checklist management and tracking
- Field level reporting for strong analysis
- Customizable letter templates based upon personnel and payroll available data.
- Complete organizational hierarchy setup for reporting line

2. Payroll

- User defined salary types
- Complete monthly salary processing life cycle
- Parameterized tax deduction policies
- Various CBR tax reporting
- Customizable salary reporting with emailing facility to staff members
- Customizable salary voucher set as per finance department/company.
- Capturing loan details and monthly deductions
- Independent advance salary processing
- Salary processing and posting for resigned employees

3. Provident/gratuity funds & EOBI

- Set up employee wise PF accounts and generate trial balance
- Annual or interim profit distribution and settlements at resignation
- Setup employee wise GF accounts and maintain balances
- GF settlement generation at resignation and automatic adjustment on monthly basis
- Parameterized deduction policy for employee and company contribution
- Provision of handling eligibility age limit
- Prorata calculation of contribution for new hiring, resignation and above age limit
- Leave without pay and stop salary reflection in EOBI.

4. CV Management

- Capturing of candidate's complete bio-data and particulars
- Customized data extraction to short list CV's
- Generation of policy based offer letter

5. Incentives

- Organization wide multiple incentives criterions as per employee performance.
- Processing of incentives with/without tax and leave without pay
- Consideration for minimum amount, corporate titles, etc.
- Incentives processing in a number of phases using incentive adjustments
- Incentives vouchers processing
- Automatic posting of independent incentives.

6. Reimbursement

- User defined reimbursement types
- Automatic quota generation as per company policy
- Tracking of reimbursement utilization
- Reimbursement slip printing and emailing facility

7. Leaves

- User defined leave types
- Public holidays and weekend definition
- Automatic leave quota generation based upon user defined leave types
- Multiple levels of vetting for leave approval
- Leave calendar, department wise roster and advices emailing facility
- Employee off days policy
- Unit/department wise mandatory leave roster
- Integrated with AutoATTENDANCE system

8. Disciplinary Action Module

- Complete stage wise tracking (show cause, domestic enquiry, punishment appeal, etc) of employee involvement in any disciplinary case
- User defined charges, controls and punishments
- Activation of alerts to warn or stop operations on key screens
- Automatic transfer of CV data to personnel module upon joining
- Provision of integration with other web portals

9. Performance Appraisal

- Creation of multiple criteria and mapping with different types of employee groups based on titles, units, department, designation and appraisal rating
- Appraisal rating data capturing and processing
- Automatic calculation of appraisal amount on the basis of user-defined appraisal criteria
- Automatic title change and salary revisions
- Graphical bell curve based on appraisals ratings
- One-click update of eligible staff emoluments

10. Loan Management

- Comprehensive loan initiation module with multi-stage loan approval mechanism
 - Comprehensive loan installment calculator
 - Complete view of the loan repayment plan and debit burden
 - Facility to map all other liabilities during the process of loan initiation and validation
 - Loan validation at each stage according to pre-defined organization loan approval policies
 - Loan disbursement in single/multiple tranches
- Reflection of the loan amount in payroll for salary processing and automatic update in salary vouchers

11. EDCM

- Scanning of complete employee personal files and storage in secure EDCM database
- Access to saved documents from any location within the company
- Automatic emailing of required documents to the recipient
- Quick and easy filter and sorting options to efficiently locate documents
- Effortless viewing of documents in their native format

12. Final Settlement

- Payments
 - PF/GF settlement
 - Leave encashment
 - Last month Salary

13. Insurance

- Insurance types capturing
- Dependents definition (data capturing) and eligibility according to company policies
- Premium policy definition according to company's insurance type wise policy
- Auto calculation of insurance premium
- Employee eligibility criteria according to company policy
- Auto additions report for onward submission to Insurance Company
- Auto deletion report for onward submission to Insurance Company
- Comprehensive MIS reporting

14. Value Added Modules

- HR-MIS reporting tool which allows the users to define their own required reports
- Manager Dash Board
 - User defined important alerts for managers
 - Ability to forecast selective alerts based on user defined days
 - Link to HR-MIS for customized reports
- Graphical 360 degree view of employee information
- Graphical 360 degree view of company on different user defined criteria
- Extraction of data
- Data level security

15. Security

- N-Level Authorization (i.e. 4-eye/6-eye etc.)
- Ability to define 'n' number of roles required as per functional assignment
- Tracking of user accesses and login attempts
- Tree hierarchy for granting or revoking rights
- Audit trail of financial figures & on other critical information
- Complete user password security

- Recoveries
 - Loans outstanding settlement
 - Notice pay salary deduction
 - Allocated company assets (car, mobile, laptop)
 - External entities (credit card limit, mobile bill)
 - Other

16. Training

- Define and maintain tentative training calendar
- Registration of courses according to approved training calendar
- Nominate and evaluate employees for different courses
- Trainer selection and eligibility for different courses
- Record for course conduct and outcome (test result, costing, etc.)
- Comprehensive reporting

17. Employee Self Service

- Web based interface for employees to view information online
- Policy based field titles and display order definition
- Save time in collecting up-to-date information directly from employees
- Policy driven online leave application mechanism
- Provision for online loan request as per policy
- Provision for generating emails from within the system
- Provision to gather information from employees at any time
- Dashboard, activity note book and complete view of policy procedures
- Employees search directory
- Complete view of employee personal file
- Training acknowledgments
- Training Feedbacks
- Training course self-recommendation
- Employee self-learning

18. Manager Self Service

- Web based interface for managers to view information online
- Policy based field titles and display order definition
- Save time in collecting up-to-date information directly from managers
- Policy driven online leave approval mechanism
- Policy driven online loan approval mechanism
- Provision for generating emails from within the system
- Dashboard, activity note book and complete view of policy procedures
- Employees search directory
- Training course recommendation and employees nomination
- Reporting line hierarchy/organogram

19. BSS Functionalities

- Payroll finalization with consent of branches
- Salary locking at branch end
- View payroll status of branch for branch administrator
- Amendment applications from branches regarding payroll activities
- Amendment approvals from Area Manager & the HR department
- KPIs and Dashboard
 - Payroll processing status of all branches
 - Month wise payroll payments history (Payroll Costing)
 - Staff positioning (Budgeted Vs Actual)
 - Amendment requests analysis
- Online apply and approving mechanism of following amendments
- Amendment request and approval for Employee Transfer, Leave WOP, Resignation, General Requests

20. PMC

- PMC involves the followings four phases:
- Planning is the first phase which consists of:
 - Setting Core Behavior Competencies
 - Setting SMART Goals
 - Aligning employees' goals with manager and organization roles
 - Performance Agreement between employee and manager
 - Coaching is the second phase which consists of:
 - Ongoing feedbacks are performed
 - Performance Logs are maintained
 - Goals are adjusted if required
 - Performance Planning is done in case of goals alteration
 - Reviewing is the third phase which consists of:
 - Periodic reviews of SMART Goals
 - Self-Evaluation
 - SMART Goals work sheets generation
 - Mid-year and final reviews
 - Rewarding is the fourth phase which will leads to:
 - Compensations
 - Trainings
 - Transfers
 - Promotions
 - Restructuring (if required)