

and what's available in the job market. It has been carefully crafted to assist companies from the pre-hiring process, to the job postings, to the sharing of the vacancy, to the flow of the hiring process yo to the job postings, to the sharing of the vacancy, to the flow of the hiring process yo to the onboarding process of new recruits into the company with ease. TimeTec Hire solution is embedded with an Applicant Tracking System to enable companies to collect and sort piles of resumes to find the ones that match the requirements of the vacancies automatically and in the shortest amount of time.

What's more, TimeTec Hire helps companies build a better collaborative recruiting team that can collectively decide on the qualifications and requirements for a vacancy and determine the questionnaires as well as interview score cards' criteria to avoid biases and unfair advantage throughout the process. By having an automated and regulated recruitment system like TimeTec Hire, companies are taking better charge of their own recruitments to shape the future they want.


Improve Hiring Process

Get the hiring process, qualifications, requirements and team right to obtain the best talents out there, and customize every detail to your company's preference.


Drop Resume

Candidates can use the Drop Resume feature for future vacancies' consideration if the current openings do not match their qualifications.


Create Better Team with Multiple Roles Assign multiple administrators such as Hiring Managers, Recruiters and Coordinators to be

involved in the hiring process for better results.


Landing Page

Embed TimeTec Hire on your website easily, and leverage your brand to attract and recruit quality talents.


E-Application Form

Create your own electronic application form containing general and specific information that is important to your husiness


Auto Reminder Mailers

Keep applicants and recruiting team informed and reminded about the scheduled interviews and questionnaire status automatically


Schedule to Auto-Publish Set your job posts right and schedule

them to be published automatically on your preferred dates and times.


Audit Log

Record all audit logs of editing activities from Application Form, Qualification & Requirement, Questionnaire, Scorecard, Hiring Workflow and etc.


Scan to visit our website


Sharing of Vacancy Links Publicize the vacancies via the automatically generated link sharing for better exposure and high engagement.


Onboarding Process

TimeTec Hire is integrated with TimeTec Profile for a hassle-free onboarding process with complete and accurate information obtained from the earlier recruiting processes.

TimeTec Hire for Effective Recruitment Management

(5)

1 PRE-HIRING PROCESS

- Appoint a collaborative hiring team
 Decide on the hiring process for each vacancy
- Create relevant application forms for various vacancies
- Determine general and specific Qualifications and Requirements
- Determine general and specific Qualifications and Requirements
 Create Questionnaires and Interview Score Cards
- · Ready to Post and Share the Vacancies

Obtain Recruitment Requisition Approval from Management Appoint a collaborative hiring team

EASY FUTURE HIRING

- Recycle the templates for similar positions
- DROP RESUME Job seekers can drop their resumes to the company of their choice for future consideration.


2 MEDIA & ONLINE EMPLOYMENT

Share on social media & online employment marketplaces

Recruitment Platforms such as LinkedIn, JobStreet, JobsDB, Recooty, Workable, and many more


- · Job Offer Negotiation
- Job Acceptance
- · On boarding process
- Sync with TimeTec Profile


- · Receive applications from candidates
- · Automatic screening based on requirements
- Knowledge tests via questionnaires
- Knowledge tests via questionnaires
- · Interview stage filtered by scorecards

SYSTEM & DATA MANAGEMENT


- Offer easy and automatic daily full system data backup and simplified full system recovery
- User selectable ODBC compatible database is used to meet the enterprise level requirements, e.g. MySQL
- Support different levels of user privilege settings
- Effective automated screening proces

- ✓ Complete Automation
- ✓ High Quality Information
- ✓ Measurable ROI
- ✓ Exceed Expectations

TimeTec Hire Report

Get Reports of Your Recruitments

Evaluate and streamline your recruitment process for

Evaluate and streamline your recruitment process for better efficiency!


HIRED REPORT SUMMARY

This report summarizes the number of hired applicants for selected job title within the selected time range. It also provides the average time taken to fulfil the job vacancy.


SOURCE REPORT SUMMARY

The report provides information of the source where applicants received news about the jobs. This allows the HR and person in charge to identify the most suitable channel for future job advertisement.


Summarises the number of applicants applied for the job post, the hiring stages with the applicant count for each stage, number of hired applicants and the average time taken for the company to hire applicants.

JOB SUMMARY

BENEFITS 🔌

- Fast and easy system deployment Minimize burden on HR, IT and support staff Low upfront capital investment for an effective system
- Predictable monthly payments for effective financial planning Multi-branch management made easy Accessible via Internet anytime, anywhere
- Free & regular software updates Optimal uptime and system reliability Unlimited worldwide support from our global partner network
 Reduce IT maintenance and upgrade costs High reliability with over 15 years experience in time and attendance system development and industry
- Secure, redundant and environmentally conscious data center


Post Vacancies


Automated Screening Process

Applicants qualifications and credentials will be screened and matched against the requirements to shortlist the most viable candidates


Customize Questionnaires

Different position requires different knowledge and expertise. Hence, craft your questionnaires to test the candidate's understanding of the job first hand.


Weight applicant's interview points on each recruitment stage and shortlist using comprehensive scorecards method.


Check Status

Applicants can log in anytime to check on their recruitment status and update their profile, including a contact number. Managers can monitor the hiring process and make necessary adjustments on the hiring status to get the best person for the job.

thorized Reseller


Data Integration
All data from newly recruited employees are easily integrated with TimeTec Profile and other TimeTec solutions.

TimeTec © 2021, All Rights Reserved

