
E N T E R P R I S E I N F O R M A T I O N M A N A G E M E N T

SOLUTION OVERVIEW openTexT ecm soluTions

BUSINESS chaLLENgES

n Lack of historical data
n Files paper-based, in multiple locations
n Compliance and legal risks
n Slow response time to manager and

employee inquiries
n Cumbersome and disjointed employee

communications process
n Inefficient maintenance of web content
n Stringent government regulations for

retention and archiving of information

BUSINESS BENEfITS

n Reduced inefficiencies, cost, and risk
from off-site or paper file storage of
employee documents

n Digitized paper-based files allowing for
effective capturing, processing, managing,
and retaining processes

n archived data with a comprehensive
records management strategy, fostering
agile service delivery, employee
satisfaction, and process efficiencies

n consolidated IT systems into one ECM
platform, reducing training, administrative,
and storage costs

n Optimized hR shared services by
facilitating employee and manager
self-service, improving first call resolution,
and enabling quick search

And employee information isn’t limited to
physical, paper-based files; legacy data,
web and portal content, and communica-
tions all demand valuable storage space—
whether electronic or physical—and tedious
administrative processes.

Given government mandates of record
retention that can range from seven to 30
years, the need to retain content and easily
access information is not only critical to
ensuring premium HR service delivery but
to also avoid litigation, penalties, and an
overwhelming price tag for discovery costs.

Managing employee information is a core
business process that requires integration
into an Enterprise Content Management
(ECM) strategy. A powerful transformation
takes place in the productivity, operational
efficiency, and overall reputation of the HR
function when an ECM solution is leveraged.

OpenText ECM Suite for SAP Solutions

Optimizing Employee
Information Management
for hR Excellence

holistic content management
drives productivity and
cost savings
According to an HCI/OpenText survey, 90
percent of organizations say their docu-
ments are housed in paper files in one or
more locations. In this environment, access
to historical data is limited, if it exists at all,
and can be a daunting, time-consuming
task. Decentralized files leave the company
open to potential for privacy loopholes and
security issues.

Managing high volumes of employee files,
documents, records, emails, portal and
web content, and other media not only
takes up valuable office and system space
but can be highly expensive, requiring
offsite storage. HR staff require immediate
and secure access to all employee infor-
mation in order to deliver adequate service
or simply to do their job effectively. Many
companies retain employee documents

Despite the explosion of electronic content and
platforms, many HR organizations remain mired in
paper-based employee documentation that is often

stored in filing cabinets or brick and mortar facilities.
Managing the records of an employee from hire to retire
can be an administrative burden fraught with inefficiency
and high costs.

SOLUTION OVERVIEW

Copyright ©2012-2013 Open Text Corporation OpenText is a trademark or registered trademark of Open Text SA and/or Open Text ULC. The list of trademarks is not exhaustive of other trademarks, registered trademarks, product names,
company names, brands and service names mentioned herein are property of Open Text SA or other respective owners. All rights reserved. For more information, visit:http://www.opentext.com/2/global/site-copyright.html

www.opentext.com
NORTh AMERIc A +800 499 654 4 n UNITEd STATES +1 847 267 9330 n GERMANy +49 89 4629-0

UNI T Ed K INGdOM +4 4 0 1189 848 000 n AUS T R A l I A +61 2 9026 3400

openTexT ecm soluTions

much longer than legally required or even
allowed and have inconsistent retention
practices, as well.

With an end-to-end Employee Informa-
tion Management solution, the same
inquiry from an employee that may have
required two days to resolve in a decen-
tralized, paper-based environment can be
answered almost immediately. In fact, the
best companies boast a 4.5 minute call
resolution and see a 62 percent process
improvement in cycle time, which means
they can direct more effort towards strate-
gically-aligned projects.

Benefit from a one-platform
EcM strategy
An added incentive for many organizations
is the potential for significant cost-savings
that consolidated IT systems and a one-
platform strategy can deliver. When organi-
zations move away from multiple or outdat-
ed systems, they benefit from reduced
storage, training, and administrative costs.

Another challenge facing some businesses
is their reliance on older enterprise applica-
tions, such as host systems or R/2. These
systems are susceptible to risks and prob-
lems associated with aging, as well as
complexity and decreasing knowledge
about how to operate the aged applica-
tion, which often requires extensive training
costs. The Employee Information Manage-
ment solutions offer a way to decommission
legacy systems, ensure information and
data is readily accessed via SAP systems,
accelerate the decommissioning process,
and meet regulatory requirements.

Maximize benefits with
the SaP EcM business
value solution for managing
employee information
The OpenText Employee Information
Management business value process for
SAP solutions drives HR excellence by
maximizing the suite of ECM products.

ECM for the reward and retain business
value solution describes a collection of
interrelated and integrated solutions that
manage the entire lifecycle of employee
information from creation and manage-
ment to storage, distribution, archiving,
and, ultimately, disposition of content—
while ensuring that security policies are
respected and regulatory compliance
mandates are adhered to. Several ECM
solutions can help improve the manage-
ment of employee information from hire to
retire, including document presentment,
portal management, data archiving, and
employee file management.

Holistic ECM roadmaps unite document
and records management, email manage-
ment, content archiving, web content, and
other information governance capabilities to
minimize organizational risk and cost while
maximizing business insight and efficiency.

Key features of an OpenText
EcM suite for SAP® Solutions –
Employee Information
Management:
n central repository for current digitized

records allows for first call resolution,
access to non-SAP® content, quick
search capabilities, and reduced
storage costs

n Secure access and audit trails
reduce exposure and risk to litigation/
penalties, ensure adherence to one
set of retention policies

n Electronic communication templates
improve consistency in capturing
information and facilitate employee
self-service

n 360-degree view of employee
information via electronic employee
folders allows easy, secure access to
complete employee information for all
ecosystem roles and long-term records
management of files

n Web-based portal content management
ensures creation, management, and
storage of portal content, providing self-
service capabilities to employees while
driving HR transparency n

To learn more about the openText
ecm suite for SAP Solutions – employee
information management., please call
your openText representative or visit
www.opentext.com/sap.

SKU#

“Organizations
utilizing best-in-
class ECM practices
average 4.5 minutes
in resolving HR calls,
and a 62 percent
process improvement
in cycle time, which
means they can spend
more effort towards
strategically-aligned
initiatives.”

