

Category Report

Human Capital Management

NUMBER OF REVIEWS

676

NUMBER OF VENDORS
EVALUATED

7

REPORT GENERATED

December 2017

 Workday Human Capital Management

 Kronos

 Oracle PeopleSoft HCM

 UltiPro

 ADP HR Solutions

 Ceridian Dayforce HCM

 SAP SuccessFactors

Table of Contents

Data Quadrant.....

Category Overview

Vendor Capability Summary

Vendor Capabilities

Product Feature Summary

Product Features

Emotional Footprint Summary

Emotional Footprint.....

3

4

7

8

14

15

21

22

How to Use the Report

Info-Tech’s Category Reports provide a comprehensive evaluation of popular products in the Human Capital Management market. This buyer’s guide is designed to help prospective purchasers make better decisions by leveraging the experiences of real users.

The data in this report is collected from real end users, meticulously verified for veracity, exhaustively analyzed, and visualized in easy to understand charts and graphs. Each product is compared and contrasted with all other vendors in their category to create a holistic, unbiased view of the product landscape.

Use this report to determine which product is right for your organization. For highly detailed reports on individual products, see Info-Tech’s Product Scorecard.

SOFTWARE REVIEWS

Data Quadrant

INFO~TECH
RESEARCH GROUP
SoftwareReviews

Assess vendor and product performance at a glance and use the Software Reviews Data Quadrant to identify which products and vendors are leading the pack and which are trailing.

Human Capital Management

The Software Reviews Data Quadrant evaluates and ranks products based on feedback from IT and business professionals. The placement of a software in the Data Quadrant indicates its relative ranking as well as its categorization.

The Complete Software Experience

When distilled down, the software experience is shaped by both the experience with the software and the relationship with the vendor. Evaluating enterprise software along these two dimensions provides a comprehensive understanding of the product and helps identify vendors that can deliver on both.

Product Features and Satisfaction

The satisfaction is captured in the overall satisfaction score, which is driven by the likelihood of users to recommend the software, combined with user satisfaction across top product features.

Vendor Experience and Capabilities

The vendor relationship is calculated in a weighted average of the satisfaction scores tied to vendor capabilities (e.g. software implementation, training, customer support, product roadmap) as well as emotional response ratings toward the vendor (e.g. trustworthy, respectful, fair).

Note: The axes ranges are dynamically adjusted based on minimum and maximum values in the dataset.

Category Overview

This page provides a high level summary of product performance within the Human Capital Management category. Products are ranked by a composite satisfaction score (Composite Score) that averages four different areas of evaluation: Net Emotional Footprint, Vendor Capabilities, Product Features, and Likeliness to Recommend. The Net Emotional Footprint Score measures user emotional response ratings of the vendor (e.g. trustworthy, respectful, fair).

Use this data to get a sense of the field, and to see how the products you're considering stack up.

RANK	VENDOR	COMPOSITE SCORE	NET EMOTIONAL FOOTPRINT	NET EMOTIONAL FOOTPRINT DISTRIBUTION	VENDOR CAPABILITIES	PRODUCT FEATURES	LIKELINESS TO RECOMMEND	NUMBER OF REVIEWS
	 Ceridian Dayforce HCM	8.5/10	+77 	 6% NEGATIVE 83% POSITIVE	80%	81%	79%	36
	 UltiPro	8.0/10	+68 	 9% NEGATIVE 77% POSITIVE	80%	77%	79%	70
	 Workday Human Capital Management	7.9/10	+70 	 7% NEGATIVE 77% POSITIVE	76%	74%	75%	65
	 ADP HR Solutions	7.4/10	+67 	 9% NEGATIVE 76% POSITIVE	76%	73%	68%	217
	 Kronos	7.2/10	+59 	 11% NEGATIVE 70% POSITIVE	77%	71%	75%	124
6	 SAP SuccessFactors	7.0/10	+60 	 7% NEGATIVE 67% POSITIVE	70%	70%	71%	31
7	 Oracle PeopleSoft HCM	6.3/10	+38 	 22% NEGATIVE 60% POSITIVE	64%	65%	66%	73
AVERAGE SCORES		7.5/10	+63 	 10% NEGATIVE 73% POSITIVE	75%	73%	73%	88

VENDORS WITH INSUFFICIENT DATA								
--	 Bamboo HRIS	--	+38 	 16% NEGATIVE 54% POSITIVE	--	--	74%	9
--	 Oracle HCM Cloud	--	+63 	 9% NEGATIVE 72% POSITIVE	--	--	68%	9

Software Directory

HUMAN CAPITAL MANAGEMENT SOFTWARE

Selecting software can be overwhelming and one of the biggest challenges facing organizations is understanding the marketplace and identifying all of the available vendors and products. The Software Directory is a comprehensive list of all relevant software vendors in a particular category. Use this page to create the right vendor shortlist by exploring all of the options available to your organization.

Human Capital Management Software

ADP HR Solutions

APS OnLine Software

Ascentis HR

Avanti Human Capital Management Solutions

Bamboo HRIS

Bullhorn

Ceridian Dayforce HCM

cfactor Vibe HCM

CIPHR HR Solutions

ComVida

Criteria Group HireSelect

Criterion HCM

DATIS

Employee Navigator Elite

Epicor HCM

FairSail HRMS

Frontier Chris 21

HiringThing

Hits Solutions HR & Payroll System

HR Advocate

HRPlus Everywhere

HRWare Aperio

Infinisource iSolved HCM

Info:HR Software

Infor HCM

Kronos

Lanteria HR

Namely

Octopus HR

Oracle HCM Cloud

Oracle PeopleSoft HCM

OrangeHRM

Paycom HCM

Paycor Perform

Paylocity

PDS Vista HRMS

Software Directory

HUMAN CAPITAL MANAGEMENT SOFTWARE

Selecting software can be overwhelming and one of the biggest challenges facing organizations is understanding the marketplace and identifying all of the available vendors and products. The Software Directory is a comprehensive list of all relevant software vendors in a particular category. Use this page to create the right vendor shortlist by exploring all of the options available to your organization.

Human Capital Management Software

 PeopleFluent Total Talent Management

 Sage HRMS

 SAP SuccessFactors

 TrackSmart

 UltiPro

 Wavelength HCM

 Workday Human Capital Management

 Zenefits HRIS

