

HR & Payroll Management

Powering strategic
HR initiatives and
talent management

Unit4 Business World On!

HR and Payroll Management

To enable you to get the best from your organization's most important assets - your staff - Unit4 Business World On! delivers a single, definitive control center and information repository.

The solution has been developed to help reduce duplication and errors, minimizing the time spent by staff on day-to-day administration - the software provides workflow and employee self-service facilities. You gain a clearer insight into your organization's resources – no matter how turbulent the situation – via inquiry, reporting and analysis tools.

The Employee Lifecycle in Unit4 Business World On!

Unit4 Business World On! covers the entire employee lifecycle from initial employment to resignation, termination of contracts or retirement, in a way that is tailored to the changing needs of dynamic organizations.

Employee management: fully covering employee records management, including applicant administration and the management of employee contract details, as well as document management and compliance management.

Talent management: including the identification and administration of employees' competences and skills, employee development and learning, recording of employee performance and succession management.

Time and attendance: attendance and leave management, work schedules and timesheets are neatly handled and the Absences capabilities make requesting and viewing absences really easy for employees.

Compensation and benefits: payroll, benefits, salary review and forecasting, cost analysis and pensions are all areas of HR that are easily managed within the Unit4 Business World On! solution.

Organization development: easy setup and modeling of different organizational structures for reporting and analysis, as well as "What if...?" planning and tools for managing all positions in the business.

Recruitment and staffing: easily identify if the required number of skilled staff are in place and comprehensively manage the recruitment process by identifying the best internal or external applicants.

What can Unit4's HR and Payroll capabilities do for you?

Unit4 Business World On! offers a comprehensive range of tools to help manage everyday tasks more effectively, and gain greater insight into the organization's personnel and payroll processes.

Human Resources

- Personnel administration to manage the employee lifecycle.
- Functionality to create comprehensive employee records, with an unlimited variety of user-definable information fields.
- Competence analysis to enable HR to define the organization's skills matrix and to identify strengths of employees and applicants.
- Resource planning and deployment integration to maximize employee and enterprise efficiency.
- Recruitment support, to collect applicant data and competencies and track the hire process with business alerts and reminder tasks.
- Training Administration for HR departments to design personal development programs and raise the competence level of employees.
- Salary review: to handle the salary setting process efficiently and on a devolved basis.
- Absence monitoring and tracking for full absence-management reporting, as well as:
 - analysis to identify repeat patterns, which can indicate stress-related illnesses, potential job dissatisfaction or other problems;
 - integration to Payroll to facilitate occupational and statutory pay arrangements.
- Employee travel and expense handling, to calculate allowances and process the reimbursement of expenses.
- Microsoft Word and Excel integration to automate the creation of employee and applicant letters, forms and reports based on master file data.

Payroll

- Details of the exact pay, benefits and deductions arrangements that relate to each individual employee are readily available.
- Complete payroll configuration and the definition of unlimited payments and deductions (P&D) codes to create distinct pay structures.
- Functionality for payroll simulation, re-runs, reversal and back-pay calculations to ensure accuracy, efficiency and timeliness.
- Simplified administration of payroll by defining employees by position.
- Full administration and tracking of roles and positions and sophisticated reporting and modeling.
- General Ledger analysis that is linked to different positions to ensure accurate allocation of costs.

How are we different?

Our revolutionary new approach is delivering the next generation of self-driving, intelligent ERP and enterprise applications for service organizations and their people.

We:

- Focus on people-centric businesses
- Build applications for people
- Design architecture for agility
- Deliver Cloud solutions at your speed

A broader, integrated solution

The strengths of the HR and Payroll management tools are multiplied, when used as a fully integrated part of the broader Unit4 Business World On! Enterprise Resource Planning (ERP) solution. For example:

- **Financial Management** – detailed costs are captured and summarized at the appropriate level in the General Ledger for effective business analysis without time-consuming reconciliations. Also, pay costs are transferred seamlessly for building budgets.
- **Project Management** – seamless coordination with the Project tools offers users up-to-date, well-managed competence data for resourcing projects.
- **Performance Management** – managers can report, analyze and perform metrics on their operations and instantly introduce required changes, as a consequence of their findings.

Want to know more?

Please visit our website or contact us directly, to discuss your specific needs in more detail.

unit4.com/applications/hr

About Unit4

Unit4 is a leading provider of enterprise applications empowering people in service organizations. With annual revenue north of 500M Euro and more than 4000 employees world-wide, Unit4 delivers ERP, industry-focused and best-in-class applications. Thousands of organizations from sectors including professional services, education, public services, not-for-profit, real estate, wholesale, and financial services benefit from Unit4 solutions. Unit4 is in business for people.

unit4.com

Unit4 N.V.

Papendorpseweg 100
3528 BJ Utrecht,
Postbus 5005
3502 JA Utrecht,
The Netherlands
T +31 (0)188 247 17 77
E info.group@unit4.com

Copyright © Unit4 N.V.

All rights reserved. The information contained in this document is intended for general information only, as it is summary in nature and subject to change. Any third-party brand names and/or trademarks referenced are either registered or unregistered trademarks of their respective owners.

FY160514aINT