


REIMAGINING HR FOR A DIGITAL WORLD Adrenalin's Digital HCM solution

Need for Transformative Digital HCM

The business landscape is changing. We are entering what many call the 'post-digital era' - a confluence of emerging technologies leading to new possibilities for consumers, enterprises and technology vendors. Shifts in consumer experience have led to shifts in workplace expectations too. Outside work, people are constantly immersed in consumer experiences designed to be simple, personalized and engaging. When at work, they don't forget how they were treated as consumers. Hence employees now expect a modern experience, mirroring the one they receive as empowered consumers.

Employees are more connected, net-savvy, and expect transactions to be done at the push of a button thereby

providing them agility to take decisions faster. This shift in employee behaviour coupled with increasing pace of change, demands a technology that helps employees complete work transactions and collaborate with colleagues too. Hence, the need for Transformative Digital HCM.

Adrenalin, the global Human Capital management solution, assists organizations to move from Transactional HCM to more Transformative Digital HCM. Adrenalin 5.0-is a single platform that allows you to perform all of your cross-organizational operations across time and business location, thereby empowering your organization.

Key Product Highlights

Adrenalin HCM enables the standardization of HR processes and best practices, empowers employees by making them mobile enabled and provides managers with a global view of their employees.

Adrenalin framework comes with the following powerful features:


Our Offerings

To help your business maximize its people performance, Adrenalin HCM is power packed with host of features and services. Its modular nature allows the choice of specific modules, instead of entire suite. Modules include:


Talent Management

Talent Acquisition

Encompasses of Job requests management, Applicant tracking, Interview & selection management, Offer management and New hire Onboarding.

> Performance Alignment Includes Goal and performance management, 360 degree feedback, Compensation planning and administration, and Rewards management.

Talent DevelopmentComprises of Training Management/
Learning Management System,Competency management, Succession
planning and Career development.

Core HR & Workflow Administration

Core HR Management consists of Employee information management, Compensation & Benefits management, and Payroll management.

Employee Life Cycle Management constitutes Confirmation management, Transition management, Offboarding and Employee engagement.

Workforce Administration includes Leave/Absence,Time & Attendance management, Shift & Scheduling,Travel management, Claims & Reimbursements management, and Timesheet management.

Adrenalin Differentiators

Organizations today face complex challenges, they need a strong partner to support their critical function and ensure their employees are aligned to the bigger vision of their organization. Here are the reasons why you should consider Adrenalin over any other HCM solution:


"Lafarge Holcim was in need of an integrated HR system to address Global and Localization needs, without redundancy of work with complex integrated HR ERP systems. Adrenalin was chosen as the preferred HR Solution in 2014 for its Payroll functionality covering the GCC countries. We are very pleased that the Adrenalin integration with Workday has become a reality and without Adrenalin we would not have achieved our objective. We believe that this seamless integration will help Lafarge Holcim in the further automation of our HR functions."

- Aparna Navin, Compensation & Benefits Manager, GCC Lafarge Holcim


"The Adrenalin HR software is very user friendly. It has significantly reduced our operation time and it has proved to give us the best ROI. Our payroll processes have been made very easy and are kept in control. Integrating HR and payroll has given us better control of data which reduces our costs and saves time. In addition, what really makes a difference is the fact that the Adrenalin support team is always ready with a quick response and an effective solution, when required."

- Sathya Narayan Rao T, Head - Information Technology, Sabah Forest Industries SDN BHD


About Adrenalin eSystems Limited

Adrenalin eSystems Limited is an established Global Human Capital Management Software serving small, mid-sized and large organizations


Adrenalin eSystems Limited

Address: 6th Floor, Next Level Buildings, Intellect Design Arena East Wing, Plot No.3/G3, Sipcot IT Park, Siruseri, Chennai- 600 130, Tamil Nadu, India. T: 044 3988 2345 F: 044 4214 5722 info@myadrenalin.com | www.myadrenalin.com Sales Offices: Bengaluru • Chennai • Gurgaon • Kolkata • Mumbai • Dubai • Kuala Lumpur • Philippines • Singapore • USA Worldwide Business Partners in: Africa • Asia Pacific • Europe • Middle East • USA


Copyright Information: While every attempt has been made to ensure that the information in this document is accurate and complete, some typographical errors or technical inaccuracies may exist. Adrenalin does not accept responsibility for any kind of loss resulting from the use of information contained in this document. The information contained in this document is accurate and complete, some typographical errors or technical inaccuracies may exist. Adrenalin does not accept responsibility for any kind of loss resulting from the use of information contained in this document. The information contained in this document is subject to change without notice. Any improvements or changes to either the product or the document will be documented in subsequent editions. This text contains proprietary information, which is protected by copyright. All rights are reserved. No part of this document may be photocopied, reproduced, stored in a retrieval system, transmitted in any form or by any means, or translated into another language without the prior written consent of Adrenalin eSystems Limited. Copyright © 2016 Adrenalin eSystems Limited