


Payroll

Payroll provides complete integration to the Finance Super Suite and Human Resources modules. It is a total solution that stores all employee information in one centralized location. The system guarantees compliance with all state and federally mandated reports.

Human Resources

Human Resources tracks and stores all employment, compliance, and recruitment data, which can easily be viewed and utilized at any time by essential personnel. It includes a robust time entry module to decentralize employee time submissions, which is automatically updated with the integration to the Payroll module.

Employee Self-Service Portal

The Employee Self-Service Portal provides employees with access to their personal information from any internet-enabled device. It allows employees to enter their daily hours, view pay stubs, request time off, and much more. Supervisors are set up with a manager's view to review and approve time entries as they are submitted. Direct integration displays approved time entries in real-time to our Human Resources and Payroll modules.

Attendance App

The Attendance App extends the functionality of the Employee Self-Service Portal on a mobile device. It provides employees and managers access to their employment information on a portable, easy-to-use mobile app. Users are also able to request time off or submit their hours worked for supervisor approval.