

FrontRunners®

APPLICANT TRACKING SYSTEMS

FEBRUARY 2019

Powered by
Gartner Methodology

Software Advice

CONTENTS

3 Introduction

5 Defining Applicant
Tracking Systems

6 FrontRunners
(Small Vendors)

8 FrontRunners
(Enterprise Vendors)

10 Runners Up

17 Methodology Basics

INTRODUCTION

This FrontRunners analysis is a data-driven assessment identifying products in the Applicant Tracking Systems software market that offer the best capability and value for small businesses. For a given market, products are evaluated and given a score for Usability (x-axis) and User Recommended (y-axis). FrontRunners then plots 10-15 products each on a Small Vendor and an Enterprise Vendor graphic, based on vendor business size, per category.

In the ATS FrontRunners infographic, the Enterprise Vendor

graphic had a minimum qualifying score of 3.98 for Usability and 3.89 for User Recommended, while the Small Vendor graphic had a minimum qualifying score of 4.47 for Usability and 4.31 for User Recommended.

To be considered for the ATS FrontRunners, a product needed a minimum of 20 user reviews published within 18 months of the evaluation period. Products needed a minimum user rating score of 3.0 for both Usability and User Recommended in both the Small and Enterprise graphics.

INTRODUCTION

The minimum score cutoff to be included in the FrontRunners graphic varies by category, depending on the range of scores in each category. No product with a score less than 3.0 in either dimension is included in any FrontRunners graphic. For products included, the Usability and User Recommended scores determine their positions on the FrontRunners graphic.

DEFINING APPLICANT TRACKING SYSTEMS

Applicant Tracking Systems (ATSs) help organizations manage job applicant information and track the progression of candidates through hiring workflows.

Software Advice's FrontRunners is focused on the North American ATS market. We identify this set of core capabilities for the ATS category: applicant tracking and

applicant workflow. Additionally, the product must offer ATS on a stand-alone basis.

FRONTRUNNERS

(SMALL VENDORS)

FRONTRUNNERS® FOR ATS, FEBRUARY 2019

For each individual rating in both the Usability and User Recommended criteria, the methodology weighs recent reviews more heavily.

FRONTRUNNERS SCORES

(SMALL VENDORS)

		TOTAL SCORE	USABILITY SCORE	USER RECOMMENDED SCORE
1	Recooty	9.81	4.95	4.86
2	Vincere	9.72	4.85	4.86
3	Pinpoint	9.57	4.90	4.67
4	Betterteam	9.51	4.85	4.67
5	Recruiterflow	9.43	4.81	4.62
6	Teamtaylor	9.43	4.77	4.65
7	WorkBright	9.36	4.76	4.59
8	Comeet	9.34	4.85	4.49
9	Tracker RMS	9.31	4.73	4.58
10	Recruit ATS	9.26	4.67	4.59
11	The Applicant Manager	9.08	4.73	4.35
12	Workpop	9.08	4.55	4.53
13	BrightMove	9.00	4.61	4.40
14	JobDiva	8.88	4.48	4.40
15	Newton	8.86	4.54	4.32

FRONTRUNNERS

(ENTERPRISE VENDORS)

FRONTRUNNERS® FOR ATS, FEBRUARY 2019

For each individual rating in both the Usability and User Recommended criteria, the methodology weighs recent reviews more heavily.

FRONTRUNNERS SCORES

(ENTERPRISE VENDORS)

		TOTAL SCORE	USABILITY SCORE	USER RECOMMENDED SCORE
1	Viventium	9.12	4.66	4.46
2	ApplicantPRO	9.11	4.67	4.45
3	APS	9.10	4.64	4.45
4	Lever Hire	8.94	4.64	4.30
5	TalentHire	8.83	4.52	4.30
6	Greenhouse	8.66	4.35	4.30
7	Zoho Recruit	8.56	4.28	4.28
8	Hello Talent	8.52	4.49	4.03
9	SmartRecruiters	8.48	4.43	4.05
10	SutiHR	8.46	4.21	4.25
11	ClearCompany	8.28	4.17	4.12
12	Bullhorn	8.19	4.17	4.02
13	BirdDogHR	8.12	4.21	3.91
14	Workable	8.01	4.11	3.90
15	Jobvite	7.89	3.99	3.90

RUNNERS UP

1Click ATS

1HRMS

321Forms

AccelerationATS

AcquireTM

AdaptSuite

ADP Resource

Agile HR

Ajoft HRMS

AkkenCloud

Altamira Recruiting

APERIO

Applicant Starter

Applicant Tracking System

Applicant2Hire

ApplicantStack

Apploi

Asurint Background Screening Solutions

ATS OnDemand

ATS2Go

Avature Suite

Avionte

BALANCEtrak

BerniePortal

BidRecruit

Big Biller

BlueSky Medical Staffing Software

BreatheHr

Breezy HR

CareerBuilder

careerpassport

CareerPlug

CascadeGo

CATS

Cavall

cbs iManage

Chameleon-i	Emplloy Workforce
CIPHR	employAstar
CleverStaff	EmployWise
Common Census	Emply Hire
COMPAS for Corporate	EmpowerHR/Pay
Cornerstone HR	EmpXtrack
Cornerstone Talent Management	Encore by Cluen
Crelate Talent	Enlist
Criterion HCM	Enterprise Recruit
CURA	Enterprise Study Learning Management Suite
CVMinder	EntireHR
Darwinbox HR	EPAY HCM
DATIS	Epicor HCM
Daxtra	erecruit
Deltek Talent Management	eRecruiter
EasyHire	Evolution Human Capital Management
EasyWeb ATS	Exelare
ECI Empower	Exenta HRMS
EddyHR	factoHR
Efficient Hire	FactsHCM
EMERGE Background Checks	FinancialForce HCM
EMP Trust HR	

Findly

FingerCheck

First Choice Hiring Solutions

Fitzii

foundU

Fountain's Hiring Platform

Freshteam

Front Rush

GoHire

Google Hire

GoodJob

happierHire

happierHR by happierWork

Harri The Workforce OS for Hospitality

HealthcareSource Quality Talent Suite

HigherMe

Hirebridge

HireCentric

HireCraft

HireDesk

HireHive

HireLoop

Hireology

HireOwl

HirePlanner

HireScore

HireTouch

HireVue

HireWho

HiringThing

Homebase

HR Avatar Pre-Employment Tests

HR Locker

HR Partner

HRadvocate

HRdirect Attendance Calendar

HRINNOVA

HRIS System

HRMantra

HRMatrix

HRMC Acclaim

HRMSSoft

HROffice

HRsoft Software Suite

HRTrace

HRweb

Hyrell Hiring Solutions

iApplicants

IBM Kanexa Talent Acquisition Suite

iCIMS Recruit

iintegra

iKrut

InfinityHR

Influence Recruitment Software

Inova Payroll

Interview Mocha

Interview Now

Interview4

iSmartRecruit

JazzHR

Job Board by Ejobsite

JobAdder ATS

Jobbio

JobBoard.io

Jobsience Recruiting and Staffing

JobScore

Jobsoid

Kallidus Recruit

Kickresume

Kortivity

Kronos Workforce Dimensions

Launchpad Recruiting Platform

LeoForce

Loxo

Lumesse TalentLink

Manatal

Mangrove HCM

Maxohire Applicant Tracking System

Microkeeper

Monster

myHRSuite

MyNextHire

MyRecruitment+

myStaffingPro

Natural HR

naukri RMS

NEOGOV

Nextal

OASIS by IntelliTek

Officekit

OnBlick

OneRecruit

OnShift

oorwinHIRE

Oracle Taleo

Osclass.com

PARiM Software

PayScale Suite

PCR Educator

PCRecruiter

People-Trak HRIS Suite

PeopleFluent

PeopleGuru HCM

PeopleHR

PeopleMatter

PeopleQlik

PeopleSoft Human Capital Management

PeopleStrategy eHCM

PeopleStrong Alt

PeopleWorks HCM

Pereless

Plum

PORTERS HR-Business Cloud

Qandidate.com

QJumpers

Ramco HCM

RecruitBPM

Recruitee

Recruiterbox

Recruiting Software

Redmatch

RESUMate

Resume Parser

RoleCall

ROMA

Roubler

SAFARI

Sage HRMS

Sage People

SAP Human Capital Management

Schedule101

SCOUT Recruitment Software

SelectHR

Sentrifugo Open Source HRMS

ShiftSelect

Shortlister.com

SignalHire

SilkRoad HRMS

SilkRoad Onboarding

SilkRoad Recruiting

Simplicant

Sirenum Staff Management Platform

skeeled

SkillSurvey

SlideRoom

SmartHCM

SmartHR

SmartSearch

SnapHRM

softfactors recruiting suite

Softgarden

Sparkrock

StaffCV

StaffOnDemand

StartDate

StratEx HRMS

Submittable

sumHR

SumTotal Talent

Sympa HR

SyncHR

Talent Pathway

Talent Rover

TalentClick Workforce Solutions

Talentera

TalentLyft

TalentNest

Talentpool

TalentRecruit

talentReef

TalentWall

Talentwunder

Talview

TargetRecruit

TargetX Recruitment Suite

Tazio

Technomedia Talent Management Suite

TempWorks Enterprise

The Hire Talent

TimeForge HR

Training Manager

TribeHR

TribePad Applicant Tracking

TriNet Hire

TriNet HR Solutions Suite

TriSys Recruitment Software

Udutu Online Course Authoring

Vacancy Filler Recruitment Software

Valiant

Valuehire Recruiter

Vibe HCM

VidCruiter product suite

Video Recruit

Vista HRMS

Visual Planning

VIVAHR

Vizirecruiter

Voyager Talent Management

Vultus Recruit

WCN Talent Acquisition Suite

WebHR

Whozwho

Willis Towers Watson Compensation Software

WorkConnect

Workland

WorkLinx

Yello

Youmanage

ZippyApp

Zoniac Swift

Zwayam

METHODOLOGY BASICS

The FrontRunners methodology assesses and calculates a score for products on two primary dimensions: Usability on the x-axis and User Recommended on the y-axis.

The Usability score is a weighted average of user ratings including:

- End-user ratings of one to five stars on the product's ease of use.
- End-user ratings of one to five stars on the product's functionality.

The User Recommended score is an overall weighted average of scores including:

- End-user ratings of one to five stars on how valuable users consider the product to be relative to its price.
- End-user ratings of one to five stars on how likely they are to recommend the product to others.

There are up to two FrontRunners graphics for each market, one Small Vendors and one Enterprise Vendors graphic. The Small Vendors graphic highlights qualifiers from smaller (by employee size) vendors, while the Enterprise Vendors graphic displays qualifiers for larger (by employee size) vendors.

METHODOLOGY BASICS

Markets are defined by a core set of functionality, and to be eligible for FrontRunners, products must offer that core set of functionality. Core functionality required is determined by our research analysts, who provide coverage for and have familiarity with products in that market. Additionally, a product must have at least 20 unique user-submitted product reviews published within 18 months of the start of the analysis period across the three Gartner Digital Markets web properties: [softwareadvice.com](https://www.softwareadvice.com), [capterra.com](https://www.capterra.com) and [getapp.com](https://www.getapp.com).

Inclusion in the Small Vendor or Enterprise Vendor FrontRunners graphics is based on vendor employee count. Vendors eligible for the Enterprise Vendor graphic must have more than the median employee count for all vendors in the market, or 100 employees—whichever is greater. Vendors whose employee counts do not meet either of those thresholds qualify for the Small Vendor graphic.

¹ In the event fewer than 10 products qualify for either a Small Vendors or Enterprise Vendors FrontRunners graphic, the vendors that do qualify will be combined into a single graphic.

Powered by
Gartner Methodology

Software Advice