Features and Benefits

You want better communication between managers and employees.

You want to track goals and competencies.

You need reviews to be done on time.

The easiest way is with Trakstar.

911 E Pike St. Suite 204 Seattle WA, 98122 877-489-5651 info@trakstar.com trakstar.com

Trakstar delivers performance reviews. Online.

Trakstar will help you motivate and retain top performers, align individual goals with those of your organization, and give you data to find areas of strength and areas for development. No other performance management software is more flexible or customizable than Trakstar.

1. Feedback

Your organization wants better communication between managers and employees about work and how it's going. Trakstar's performance reviews provide just the format that's needed.

"Managers…are telling us they are having more regular coaching and feedback sessions."

Grigor McDonald, Farmlands Co-operative

2. Goals

Your organization sets goals and wants to track their progress throughout the year. Trakstar's performance reviews allow for goals to be set and updated all year long.

"Trakstar provides us with enormous flexibility to continually custom-design our metrics to match the culture and dynamics of our diverse workforce."

Jack Bell, City of Winter Park, Florida

3. Reviews

Your organization wants to automate a manual review process to help things get reviews done on time.

"Trakstar has helped us do reviews in less time."

Linda Barineau, Redwire

Winning with Trakstar

Your organization wins

- Improve manager, employee, and HR productivity
- Retain top performers and create better organizational dialogue
- Align organizational and employee goals for bottom-line results
- → Develop a consistent and fair appraisal process for better organizational interaction
- Gather data for decision-making with great reports

Managers win

- Recognize and reward top employees for a job well done
- Get consistent performance from your team all year long
- Coach employees by providing meaningful feedback on performance
- Keep your team on task, ensuring they're working at high levels of effectiveness
- → Engage employees in meaningful conversations about workplace goals and expectations

"I've been working for over 24 years in business in the field of HR and can say that Trakstar customer service ranks as one of the best I have ever experienced."

Helen Barker, Crossover Health, HR Director

Employees win

- ♦ Suggest goals that may advance career
- Have better conversations with management about workplace goals and expectations
- → Participate in your own performance review
- Ensure extra efforts get noticed and rewarded

Human Resources wins

- Implement a consistent, fair system for performance appraisals
- Create shared, digital repository for workplace goals and expectations
- Encourage system adoption with easy-to-use software
- ♦ Eliminate the paper chase
- Increase efficiency and complete appraisals on time

Trakstar's Mission

We create friendly software that makes it easy to set goals, have ongoing performance conversations, and do reviews, so that you can focus on doing great work.

Trakstar Software Features

Everything you need today, and tomorrow.

Administrative Features

- ✓ Sections
- ✓ Multiple Rating Scales
- ☑ Locked and/or flexible weights
- ☑ Competency Library, 100+ to choose from
- ☑ Department-specific Appraisal Processes
- ✓ Multiple Score Formatting Options
- ✓ At-a-glance Status Reports
- ☑ Unlimited Appraisal Forms
- ✓ Unlimited Reviews
- Custom Reports
- ☑ Routes for Approval
- ✓ User Activity Log
- ☑ HRIS Update
- Strategic Goal Alignment
- Multiple Workflows
- ☑ Visual Org Chart
- ☑ Employees may report to two Managers
- Performance Improvement Plans
- Ad-hoc Appraisals
- ✓ Auto-archive of appraisals
- Performance History Report
- ☑ Performance Ranking Report
- Rating Distribution Report
- ☑ Rater Bias Report
- Form Version control

- ☑ International Date Formatting
- ☑ Upload your organization's logo
- ☑ Scores available prior to archive for calibration
- ✓ Section score reporting
- ☑ Export of narrative responses
- Form sections with one-sided permission Manager, Employee, Multi-rater
- ☑ SSO/Single Sign-on

Manager Features

- ✓ SMART Goals
- Metric Goals
- ✓ Cascading goals
- ☑ Open-ended Questions
- ☑ Document Attach
- ☑ Spell-check
- ☑ Email reminders for goals
- Manager reports

Employee Features

- ✓ Self-appraisals
- Performance appraisal archive
- ☑ Individual Goal Setting ability
- Add thumbnail picture

Your favorite feature: <u>Trakstar's Support Team</u>

We take performance appraisals process off your desk and onto ours.

When you get busy with hiring, open enrollment and other activities in your busy HR world, Trakstar's support resources will be a great relief.

From QuickGuides to Video Tutorials, help is just a click away.

VIDEO TUTORIALS

Need a hand? Trakstar's Video Tutorials are always available for managers, employees and Trakstar Administrators to learn Trakstar on their own time. Additionally, you can use Trakstar's Video Tutorials to help orient new and current employees with Trakstar. You've got backup.

HELP DESK SYSTEM

Need some help? This is a system you'll feel good about. Trakstar's help desk system allows you to submit help inquiries at **support@trakstar.com**. Out support team is human and thoughtful, seeing your big picture and the small details at the same time. Help Desk inquiries are answered during normal business hours and days: Monday–Friday 9 a.m.–8 p.m. EST (USA).

UNLIMITED SUPPORT

You'll appreciate that our support team is there when you need them. Ask a few questions or a lot of questions; you'll be thrilled with the thorough responses you'll receive.

RECORDED TRAINING

You can choose to have your training sessions recorded for playback, helping you with new hires, promoted employees, or those who were unable to attend training.

EMPLOYEE & MANAGER QUICKGUIDES

You'll love having the QuickGuides at your fingertips. Distribute the PDF guide to your employees and managers and you'll be providing step-by-step instructions on how to use Trakstar. They are easy-to-use guides that contain big pictures and simple instructions.

TRAKSTAR ADMINISTRATOR WEBINARS

You'll love the frequent and relevant webinars we conduct for Trakstar Administrators. A sampling of topics include: Form Design Best Practices, How to Read Your Reports, and much more. You'll find a calendar of events listed at **www.trakstar.com/webinars**. All webinars are free and will help you get the most out of Trakstar.

"Pros - Easy to use; support team is super fast to respond to questions.

Cons - None! We love it."

Sherri Einsmann, Guthy-Renker

"I learned fast, my staff learned fast, and the informational webcasts have been informative."

> Beverlee Patterson, ABC Global Services President

Reports

Standard reports. Custom reports. It's your call.

You'll be able to report on employee performance – in infinite configurable ways.

Or maybe you just want some default reports.

With Trakstar, you can report on the big picture and small details, your way.

Trakstar's reports will reveal performance trends and provide tangible data to help your organization.

Want to know who the top performers are? Which managers tend to rate highly, and which don't? Which departments need more training?

Trakstar's Performance Ranking, Performance History, Rating Distribution and Rater Bias reports are modern and flexible, and you can customize the data set to get exactly the report you need.

SSO HRIS LDAP

HRIS

Our universal HRIS Sync feature lets admins sync data with existing HRIS application using a standard spread-sheet upload.

HRIS Sync allows admins to easily make bulk changes with confidence and convenience, allowing adding or changing thousands of users at the same time.

Single Sign-On (SSO)

Trakstar can integrate with any SAML-based authentication service to achieve a seamless login experience. We partner with identity providers like OnLogin and Okta to expedite your integration.

Trakstar can also connect directly to your organization's existing Active Directory server via LDAP.

Professional Competency Library

Trakstar provides 100 competencies with leveled descriptions of performance at each of five levels. Coaching tips are also included with each competency.

Custom competencies may be added to the Trakstar Library as desired.

COMPETENCY: COMMUNICATION

Definition: Communication refers to the ability to inform orally and in writing, with clarity and good effect.

Displays a very quick grasp of the significance of information communicated and nearly always initiates or respond to communications in an appropriate, timely and comprehensive manner.

Shows an understanding of the need to initiate or respond to information in an appropriate, timely and complete manner.

Oral and written communications are usually acceptable, being both comprehensible and appropriate.

Needs Improvement

Shows inconsistency in communication.

Regularly fails to communicate, listen to or correctly understand information.

"Trakstar is enormously intuitive."

David Gay, KaBOOM! VP Talent Management

TRAKSTAR COMPETENCIES

Behavioral Competencies

Action Oriented Adaptable Analytical Thinking Approachability **Business Acumen** Comfort With Management Communication Composure

Confidentiality Confronting Employees Continuous Learning Cooperation Creativity Customer Focus Dealing with Ambiguity Dealing with Paradox

Decision Quality Delegation Dependability Drive for Results Flexibility Intellectual

Horsepower Interpersonal Skills Listening Organizational

Agility Peer Relationships Politically Savvy Priority Setting Strategic Agility

Self-Development Problem Solving

Values-based Competencies

Care for Employees Career Ambition Compassion Cost Consciousness Courtesy Ethics and Values Humor Initiative Innovation Integrity and Trust Judgment Patience Perseverance Self-Knowledge Work-Life Balance

Managerial Competencies

Change Management Developing Employees Directing Others Fairness to **Employees** Hiring and Staffing Impact and Influence Leadership Management Leadership Managerial Courage Manager Relationships Managing and Measuring Managing Diversity Managing Systems Managing Vision Mentoring Motivating Others People Development Performance

Skill-based Competencies

Coaching

Appearance Attendance **Building Teams** Care and Use of Equipment Command Skills Communications Oral Communications Written Conflict Management Customer Service Informing Job Knowledge Learning Skills Negotiating Organizing Planning Policy Compliance Presentation Skills Project Management Safety Sales Goal

Sales Skills

Technical Skills & Learning

Technical Support

Totally Flexible Forms

Re-create something that is working for you. Design something fresh and new. From the simple to the complex, Trakstar can build it.

HR Assistant

CORE VALUES

Communication Teamwork Dependability

PROFESSIONAL DEVELOPMENT

Earn HR Certification

COMPENSATION MODULE

Please justify raise request

Engineer

GOALS

Launch Project Apollo

TRAINING TRACKER MODULE

Data Management Best Practices

CORE VALUES

Communication Teamwork Dependability Work Quality Customer service

DEVELOPMENT

MANAGEMENT COMPETENCIES

Leadership Responsiveness Care for Employees **Motivating Others**

MODULE Employee qualified for raise? **PROFESSIONAL**

COMPENSATION

What pay increase is

recommended? Earn HR Certification Please justify raise 3 hours Cont. Education request

TRAINING TRACKER **MODULE**

Data Management Best

OUESTIONS

What have we done well?

What was your greatest success and why?

What could have gone better?

What would you like to accomplish this year?

GOALS

Launch Project Apollo Improve Customer Experience

Create Procedure Manual Decrease Response Time

Project Manager

CORE VALUES

Communication

Teamwork Dependability

TRAINING TRACKER MODULE

Social Media 101

GOALS

Launch Project Apollo

MANAGEMENT COMPETENCIES

Leadership Responsiveness Care for Employees **Motivating Others**

OUESTIONS

What was your greatest success and why? What could have gone

better?

SALES GOALS

150 Calls in January Close 40 New Businesses Increase Sales 10%

Sales Associate

SALES GOALS

150 Calls in January Close 40 New Businesses Increase Sales 10%

GOALS

Decrease Response Time

You'll have a wonderful implementation

The Trakstar implementation process is both methodical and fun!

We break up the learning and customization into a series of meetings, and strive to complete the process within 3-6 weeks.

Trakstar Implementation is a personalized learning experience. We'll:

- ♦ Import users
- ♦ Build your forms
- ♦ Customize details around timing, emails, and much more.
- ♦ Rehearse it all with you
- Deliver training to managers and employees
- ♦ You'll go LIVE!

There are resources to help you along the way – from planning packets, to project checklists, and more.

"We have been using this software since 2010 and there are two major reasons we are still using it. The ease and flexibility of making changes as we deem necessary to improve our employees to exceed the expectations or our customers and the technical support at Trakstar.

"... The technical support is an 'Exceed.' We never have to wait more than 24 hours for a solution to our challenge. The technical support operates as if they are a part of our organization."

John Samore, Jr., VP Employee Capital and Chief Financial Officer at Vermont Outlet

