

Why HR Spreadsheets Stink

AND

WHAT TO DO ABOUT IT

You probably inherited HR
spreadsheets or used them as a
coping mechanism.

And kept feeding them data no matter
how bad they were ...

5 reasons why spreadsheets **STINK:**

- ① They waste time.
- ② They're inaccurate.
- ③ They can't report.
- ④ They lack security.
- ⑤ They're not universal.

①

**SPREADSHEETS
WASTE TIME.**

When does Bob's scuba-diving
certificate expire?

Or how about Jane's Jamaican
passport?

By the time you check all your
spreadsheets, you could have
gone scuba diving in Jamaica
yourself!

②

**SPREADSHEETS
ARE
INACCURATE.**

More than

90%

of company spreadsheets have
significant errors

YIKES!

Your workforce data represents your people—and you. If it's not accurate, you seem untrustworthy.

3

**SPREADSHEETS
CAN'T REPORT.**

Generating reports from
spreadsheets can take hours...
or even days!

By that time, the information may already be outdated—and the moment of decision has passed.

④

**SPREADSHEETS
LACK SECURITY.**

HR has to store lots of super sensitive information—like social security numbers, addresses, and other private information.

Here's a scary stat:

Fifty percent of identity theft happens because **employee records weren't properly stored.**

⑤

**SPREADSHEETS
ARE NOT
UNIVERSAL.**

Are you stuck using spreadsheets with
formulas and tabs set up by the HR person
who worked there a bazillion
years ago?

This sets you up for failure.

We won't even mention the time
(which equals money) that's wasted
with those old spreadsheets.

So, how can you fix your
spreadsheet problems?

What are your options?

HR software can solve your problems, but the software you choose needs to actually be better than spreadsheets.

It just makes sense to have all your employee data in a single, secure database.

It's got to be easy to use—the interface should be clean, fast, and fun!

Having custom reporting
eliminates hours spent poring
over spreadsheets.

Built-in and custom email alerts should be sent to remind people about benefit eligibility, birthdays, license expirations, and training renewals.

This can save you hours not having to manually update spreadsheets and calendars. And you won't miss critical deadlines or forget to wish Cassie a happy birthday!

Your company needs features
designed **specifically** for its needs.

Your HR software should include
the fields, tables, and tabs you
need most.

You name it? You got it!

You should be able to create unlimited types of time-off—like sick, vacation, jury duty, sabbatical, FMLA, or bereavement.

That makes it easy for your employees to ask for time-off and for you to approve it!

The HR software you choose should have the most competitive price with all the right features.

No more, no less.

And make sure you choose a software that gives you the best support possible.

Free and friendly.

BambooHR is a refreshingly simple
alternative to stinky spreadsheets.

You can start by going to
bamboohr.com

We're certain you'll want to throw out
your stinky spreadsheets.

WELCOME TO

 bamboohr™

Contact us

801.724.6600 | sales@bamboohr.com