

Software Advice BuyerView: Human Resources Software Report

Insight into today's software buyer

Abstract

Every year, Software Advice talks with thousands of buyers looking for new human resources (HR) software. Interacting with these prospective buyers provides us with valuable insight into the HR market and the emerging trends within it. We looked at a random selection of 210 of these interactions to discover common pain points and reasons for purchasing new software.

Some key findings:

- Nearly half (48 percent) of buyers currently use manual methods, such as pen and paper or spreadsheets, to handle their HR needs, while 32 percent use dedicated HR software.
- Buyers relying on manual methods are seeking a new system in order to improve organization (44 percent) and automation (22 percent) of HR processes, while current software users want a system with more functionality (35 percent).
- The most commonly requested functionality among buyers in our sample are core personnel tracking capabilities (45 percent) and recruiting functionality (30 percent).

Buyers Most Often Rely Solely On Manual Methods

N = 210

Manually entering data can be time-consuming, error-prone and a security issue if employees' sensitive information is not properly protected.

Manual Methods Users Want Efficiency, Automation

HR World estimates that up to 80 percent of an HR department's time is spent on administration. Software can provide immediate gains in efficiency and automation.

Business Software Users Want More Functionality

These buyers want more functionality and to consolidate or centralize all of their disparate systems and data.

Buyers Primarily Seek Personnel Tracking or Recruiting Functionality

Personnel tracking functionality allows HR departments to create comprehensive profiles of each employee to track and store relevant information and documents.

HR Departments Want to Track Contact Details, PTO

According to the SHRM Foundation, the total cost of paid time off (PTO) can be as high as 38 percent of payroll, so companies are encouraged to track this accurately.

In Recruiting, Buyers Want to Track Applicants and Post Jobs

Completing comprehensive applicant profiles with information like contact details, resume and notes can help recruiters quickly create a talent shortlist.

Learn More About [Human Resources Software](#)

Read Report

Read the full report

Get Free Quotes

Get free price quotes on top [Human Resources](#) software

Get Free Demos

Get unbiased reviews & free demos on top [Human Resources](#) software

@SoftwareAdvice

/company/software-advice

/SoftwareAdvice

@SoftwareAdvice

Software AdviceTM

Software AdviceTM is a trusted resource for software buyers. The company's website, www.softwareadvice.com, provides detailed reviews, comparisons and research to help organizations choose the right software. Meanwhile, the company's team of software analysts provide free telephone consultations to help each software buyer identify systems that best fit their needs. In the process, Software Advice connects software buyers and sellers, generating high-quality opportunities for software vendors.