

HR TECH: MARKET TRENDS

April 16th, 2019 / By Amy Wilson & Kim Seely

Your Presenters

Kim Seely

Managing Director, Employee Benefits

Amy Wilson

HR Technology Consultant

Benefit Technology Resources®

AGENDA

01

Technology
Market Trends

02

Current Systems:
Gap Analysis

03

Gap Analysis
Results

Who We Are

The **largest** mid-market HR Technology consulting firm in the U.S.

We are **independent**.

We are subject matter experts in a wide array of **HR technologies**, including:

- ✓ Benefits Administration
- ✓ HRIS – Human Resource Information Systems
- ✓ Payroll Administration
- ✓ Compliance Reporting (ACA)
- ✓ Time Keeping
- ✓ Performance Management
- ✓ Recruiting
- ✓ Talent Management
- ✓ And More

ANALYTICS

What Are **Analytics**?

Analytics data is actionable data that can help solve complex business problems allowing you to drive toward strategic solutions.

How Is Data **Captured And Measured?**

Strategic
Objectives

Workforce
Optimization

Dashboards

Visual representation of data

Faster

Easier to read

Often have a customizable interface

Turnover Rates

Employee Trends

Employee Demographics

ARTIFICIAL INTELLIGENCE

What Is AI and Why is it Valuable?

AI is a machine's ability to perform almost human cognitive functions

AI in HR

- Decision support
- Next level of Employee Self-Service
- Chat bots at call centers instead of humans
- Free HR staff from many repetitive tasks

EMPLOYEE ENGAGEMENT

Employee Engagement

- Pre-boarding
- Retention
- Social components
- Mobile

“Those organizations with ‘no plans’ to enable Mobile are twice as likely to have responded that their HR function has no credibility within the organization, while organizations with Mobile-enabled HR are three times more likely to be viewed as a strategic business partner.” (Sierra Cedar pg 94.)

LAYERING TECHNOLOGY

Layering Technology

**HR Tech Trends:
A Look Ahead...**

Blockchain

- Technology that powers Bitcoin and other crypto-currencies
- Decentralized, public database or ledger
- Every transaction creates a timestamped “block”, that cannot be modified, within the chain

Standalone Point Solutions

Benefits Administration

Performance Management

Workforce Optimization

GAP ANALYSIS

Gap Analysis

Was the system fully implemented?

How is it working?

Is the system optimized?

Employee experience/company culture

Are you leveraging the system to the fullest extent you need?

Answer these questions, then engage your vendor partner

Gap Analysis Results

**Stay with
current
vendor?**

**Look at new
vendors?**

Last Look

- There are a lot of tools available.
- Do you need them all?
- What makes sense for my organization?

Coming Soon: The Partners Group Technology Offering

Developing the link between employee benefits and technology

We have invested in a benefits technology product that will be able to assist with:

- Benefit enrollment, both at renewal and ongoing
- ACA tracking
- Onboarding
- PTO tracking, and more!

Beta testing with select groups in 2019

Launching our product in Jan 2020!

Questions & Answers

Psst... If you attended the full webinar you will receive an email with your HR credit!

THANK YOU

Kim Seely

Managing Director, Employee Benefits

thepartnersgroup.com | 800.722.6339 | communications@thepartnersgroup.com

Amy Wilson

HR Technology Consultant

Bentechre.com | 877.299.8155 | info@bentechre.com