LANTERIA®

Hicrosoft SharePoint Office 365

LANTERIA HR

COLLABORATIVE & CUSTOMIZABLE HR PLATFORM

WWW.LANTERIA.COM SALES@LANTERIA.COM +1 (866) 568-2002

WHY LANTERIA

All HR data stored in one place
 Easily manageable leave policies
 Complete control over compensations
 Streamlined recruiting and onboarding
 Digital performance evaluation systems
 Collaborative learning management
 Efficient career and succession planning

WWW.LANTERIA.COM SALES@LANTERIA.COM +1 (866) 568-2002

OVERVIEW

Lanteria HR is a SharePoint based Human Resource Management (HRM) solution that facilitates and automates the entire Human Resource (HR) cycle in a company. The solution creates a central storage location for all HR information, while supporting HR processes and increasing the performance of each employee and organization as a whole.

Lanteria was founded in 2006 and, since that time, have successfully completed over 200 projects for local and international clients. The Lanteria team includes both experienced HR and IT professionals. This allows us to integrate our extensive HR experience with all the cutting-edge Microsoft technologies that you are already using.

LANTERIA HR MODULES

<complex-block>

CORE HR

Manage the company's structure, automate your essential HR processes and create a central storage of employee records and documents.

TIME AND ATTENDANCE

Set up the absence policies, track and approve employee leave records, and register the time spent on various activities.

RECRUITMENT

Unify and automate the entire recruitment process to ensure you get the right people onboard.

PERFORMANCE

Empower high performance culture by setting the clear goals, streamlining the employee performance appraisal and increasing the productivity of each employee.

LEARNING

Develop employees' skills and competencies by planning and delivering targeted training programs, managing compliance and tracking certification with the Lanteria Learning module.

SELF SERVICE

Increase employee engagement, save time / costs and improve collaboration with Employee Self Service (ESS) and Manager Self Service (MSS) portals.

SALES@LANTERIA.COM

CORE HR

Manage the company's structure, automate your essential HR processes and create a central storage of employee records and documents.

- Have a centralized storage of all employee data
- Design and track the HR processes and approval workflows
- Maintain all HR documents in one place
- Visualize the organizational chart
- Define and analyze the compensation components
- Launch salary reviews

TIME AND ATTENDANCE

Set up the absence policies, track and approve employee leave records, and register the time spent on various activities.

- Define the company-wide leave policies and rules
- Set up comprehensive approval workflows
- Have a global absences calendar
- Increase productivity with project-based time tracking

MY DETAILS	NICE III NYPERFORMANCE A M	LEARNING da MITCOMPANY					Tind Employee	-			Heidits
LANTERIA M	IY Absences 7 E My Time & Atlendance 7 My A	bseniora									
eport Date: 8/2/2017	Type: Vacations •	View O View Special R	ules Dytaits								
Tanya Cole Senior Managert Middle Managert	man nent										
Total Paid Lea Accused: 18 Extra Time Office Carried Oven 8 Reporter 0 Accual details T	Days 11 Booked Days Scheduled 7 Pending 0	7 Days	eave Balance								
Date: 1/1/2017	End Date: 12/31/2017	Shew Public Holiday	ys None • Type;	All	•]	Yieur Cé Export			Search [
Date: 1/1/2017	End Date: 12/31/2017	Sherw Public Holida Return to Work			•				search: [5
Date 1/1/2017 / 16 + entries e			vone • Type	1 4				Request Change		Request Carcellation	
Dete: 1/1/2017 1 to: + entries e	Start Date	Return to Work		i d 90/0hrs	Italus	i hotes	7	Request Change		Request Cancellation Request Cancellation	
Detr. 1/1/2017 1 16 + Jentries e	Start Date 11/30/2017 AM	Return to Work		9 d / O hrs	Status Issourco	Notes Approval/Comments water	a	A CONTRACTOR OF			
Date: 1/1/2017 v 1g + entries re store	Start Date 11/30/2017 AM 11/1/14/2017 AM	Return to Werk 12/13/2017 Au 11/27/2017 Au		9 d / 0 hrs 9 d / 0 hrs 9 d / 0 hrs 9 d / 0 hrs	Status Issourco	Invotes Approvat/Commence Histor Approvat/Commence Histor	a a a	Request Change		Request Cancellation	
Date 1/1/2017 v sg + entres ve true true true true	Start Date 11/30/2017 AM 11/14/2017 AM 11/09/2017 AM	Return to Work 12/19/2017 AM 11/27/2017 AM 11/22/2017 AM		9 d/0 hrs 9 d/0 hrs 9 d/0 hrs 9 d/0 hrs 8 d/0 hrs	Status Jurgento Mirrionali	Notes Approval/Commerce Histor Approval/Commerce Histor Approval/Commerce Histor	α α α	Request Change Request Change		Request Canodilation Request Canodilation	
Date: 1/1/2017 = 16 + entries =	Start Date 11730/2017 AM 11714/2017 AM 11709/2017 AM 10/27/2017 AM	Return to Work 12/19/2017 Au 11/27/2017 Au 11/22/2017 Au 11/22/2017 Au 11/09/2017 Au		9 drohm 1 9 drohm 1 9 drohm 1 9 drohm 1 9 drohm 1 9 drohm 1 9 drohm 1	Status Ireanalo Ireanal Ireanal Ireanal	Хоне Аррина И Солтанись наска	α α α α	Request Change Request Change Request Change		Request Cancellation Request Cancellation Request Cancellation	
Date: 1/1/2017	5841 Date 1178/2017 AM 1171 A2017 AM 11709/2017 AM 10/27/2017 AM 10/17/2017 AM	Return to Work 12/19/2017 Au 11/27/2017 Au 11/22/2017 Au 11/28/2017 Au 10/29/2017 Au 10/29/2017 Au		9 d/ 0 hrs 2 9 d/ 0 hrs 2	Statuus Saasaada Amarataa Saasaataa	Хоне Аррити И Солтанись нахов	a a a a a a	Request Change Request Change Request Change Request Change		Request Cancellation Request Cancellation Request Cancellation Request Cancellation	
Date: 1/1/2017	Start Date 11/30/2017 AM 11/14/2017 AM 11/16/2017 AM 10/27/2017 AM 10/17/2017 AM 10/17/2017 AM 10/17/2017 AM	Return to Work 12/19/2017 A4 11/22/2017 A4 11/22/2017 A4 11/29/2017 A4 10/29/2017 A4 10/19/2017 A4		9 drohrs 2 9 drohrs 2 9 drohrs 2 9 drohrs 2 9 drohrs 2 9 drohrs 2 4 drohrs 2 7 drohrs 2	Debus Innocio	Approval/Commence Hates Approval/Commence Hates Approval/Commence Hates Approval/Commence Hates Approval/Commence Hates Approval/Commence Hates	9 9 9 9 9 9 9 9	Request Change Request Change Request Change Request Change Request Change		Request Cancellation Request Cancellation Request Cancellation Request Cancellation Request Cancellation	
Register Advance	5kwt Dase 11/30/2017 AM 11/14/2017 AM 10/27/2017 AM 10/27/2017 AM 10/17/2017 AM 10/12/2017 AM	Atturn to Werk 12/13/2017 AM 11/22/2017 AM 11/22/2017 AM 10/22/2017 AM 10/24/2017 AM 10/12/2017 AM 10/12/2017 AM 10/12/2017 AM		9 drohrs 2 9 drohrs 2 7 drohrs 2 7 drohrs 2 7 drohrs 2	Status Status Sectors Sectors Sectors Sectors Sectors	Notes Арриточа/Соломенсь назон	2 2 2 2 2 2 2 2 2 2 2 2 2	Request Change Request Change Request Change Request Change Request Change		Request Cancellation Request Cancellation Request Cancellation Request Cancellation Request Cancellation Request Cancellation	

SALES@LANTERIA.COM

+1 (866) 568-2002

RECRUITING

Unify and automate the entire recruitment process to ensure you get the right people onboard.

- Easily create and post new job openings with approval workflows
- Collaborate with the applicants
- Schedule the interviews
- Generate and store the candidate offers, contracts, and more

📥 солена 💼 тиме в Аттандансе 🛛 🛱 сан	ARENGATION Q. RECRUITING M. PERFORMANCE	🧶 цаланама 🔉 моссалара	@jaarcers @ arrings	Find Employee	4) (1)	Vergenia German + 🛛 🖗
BRONGE PAGE						
Lanteria Job O	pening Details					
QA_Vacancy						
3 Total Candidates Applied Today: 0 Applied this Week: 3	1 Candidates Required	2 Interviews Interviews Taday 0 Interviews this Week				
and the second s	Candidates					
Status Open Requested By And Shi Skart Date Due Date Recruiters						

PERFORMANCE

Empower high performance culture by setting the clear goals, streamlining the employee performance appraisal and increasing the productivity of each employee.

- Define the required competencies and skills
- Select goals and KPIs for each employee, org unit, and the company as a whole
- Generate performance reviews on a scheduled or ad-hoc basis
- Analyze each employee through 360 Feedbacks
- Be aware of the performance trends on every level of the company
- Define the career paths and goals for employees
- Plan the succession throughout the company

SALES@LANTERIA.COM

LEARNING

Develop employees' skills and competencies by planning and delivering targeted training programs, managing compliance and tracking certification with the Lanteria Learning module.

- Create a storage location for all learning materials
- Plan and track the training process
- Build quizzes and track certification
- Report on the learning results

SELF SERVICE PORTAL

Increase employee engagement, save time / costs and improve collaboration with Employee Self Service (ESS) and Manager Self Service (MSS) portals.

- Access to personal records
- Leave balance and time off requests
- Company wide information
- Performance and learning space
- Collaboration with your team

A MY TEAM DETA	115 M MY TRAN ATTENDANCE IN MY TRAN PERSONANCE	B MY TRAM LEARNING Q. UV RECRUITING (P) RE	pars.	Find Employee	HR015+ 4
	NTERIA My Team				
Employees	7 & My Team Details 7 Wy Team				
Keynord:	View T Adoitional	Filter			
0	Milton Yates HR Rep Manager Lands Collman Energie Stenderoup.co Employee Cr016	fin Ruolan HB Rep Herage: Tanya Coenan Enalis exemple Strukgroup da Employee (Dr 01)	Eleonora Kozakova HR Rep Salagor Tanpin Colorasa Employes (El Otors) Employes (El Otors)	Phil Clarke His Rep His open Tanyi Colorani Email coursing discussion and any and the set	
٢	Ilya Veselov HR Rep Manager Tanja Galeman Bana example Brindgroup.co Endolyve ID: 821	Doug Stone HR Rep Marger Laya Galeran Enall: exampledcrickgroup.co Employee 10.002	Nick Freeman HR Rap Manager Tanju Coleman Stabular exemptioned Bernice pour co Strabular 400	Chad Nori HR Rep Bruni waya Creman Bruni waya Bio Kaji pospican Engliyet (D. 150	
6	Felicia Burke Soles Rep Manager Diance Parker anat example@hrisgroup.co Improver COVIA	Ang Shi Line Worker Manageri Alexi Shakina Kengkoyen Di 138	Salay Romero Salas Rep Vanager: Dinave Sandes: Ionale scompetition (Sandes)		
	Umait example@brickgroup.co	Email: example@orickgroup.co	Email example@brickgreup.co		

USER ROLES IN LANTERIA HR

HR PRO

Complete automation of HR tasks and access to full analytical reporting.

MANAGER

Collaboration with teams and better management decisions supported by Manager Self Service.

EMPLOYEE

Employee engagement and access to personal data, records and documents with Employee Self Service.

CUSTOM ROLE

Custom user roles and permissions, such as: training managers, recruiting managers, local HR managers and other.

ANALYTICS AND REPORTS

Get the full analytical insights and make informed decisions. Use a library of outof-the-box reports and dashboards available in the system or create your own custom reports using Lanteria Report Builder.

SALES@LANTERIA.COM

+1 (866) 568-2002

OUR CUSTOMERS

Customers in 40+ countries around the globe
 Exclusive focus on HR management and Microsoft technologies
 Professional implementation and support teams
 Microsoft Certified Partner
 50+ partners worldwide
 Founded in 2006

SALES@LANTERIA.COM

1601 5th Ave, Suite 1100 Seattle, WA 98101

+1 (866) 568-2002

sales@lanteria.com

