

Intelligent HR Chatbot

Empowering HR with artificial intelligence for employee support.

Provide 24/7 support to your workforce with an easy-to-use chatbot. Employees can get answers to common workplace requests quickly and easily by accessing the bot with chat, email, voice, or text.

AskHR is a friendly, cloud-hosted A.I. bot that understands your HR policies and procedures. Employees interact with the bot using a mobile device or laptop and ask questions like "I need to update my W4." The bot will provide answers, relevant information, walk the employee through necessary steps, or capture the request for HR follow-up.

Do More With Less

- Reduce the number of staff needed for common HR questions
- Deploy your HR team on more strategic activities
- Respond to HR inquiries from former employees and family

Lower support costs by autoanswering common questions.

AskHR essages About	④ 發 Q Search @ 公
Scott 4:34 PM	Today
When is our open enrollr	nent period?
	eriod will be October 23rd to November 3rd. This time frame
Scott 5:03 PM I'm part-time. Do I get pa	id holidays?
	y for paid holidays when working at least 30 hours per week n a regularly scheduled work day.
Scott 5:04 PM I need my W2 from two	years ago.
AskHR APP 5:04 PM	
Here is your 2016 W2.	
W2_2016_jamison.jpg	Market State Market State Market State Market State Market State Market State Market Market State Market Market State Market Ma
a line were	T Server and the A Server the B Server technich
 Conjunctive same and the last new fields Secure and the same and the s	
The W-2 Wage and Tax Subsection Court - To for Family Montecent Court - To for Family Montecent	
Scott 5:04 PM What's my dental limit? AskHR APP 5:04 PM Your dental spend limit is	\$1000 per calendar year. You have used \$316 and have
What's my dental limit?	\$1000 per calendar year. You have used \$316 and have I.

Increase Employee Engagement

- Create happier employees with 24/7 instant answers to HR needs
- Support dependents directly through voice, text, email
- Proactively address employee concerns

Keep employees happy with 24x7 support in over a dozen languages.

Why our customers love AskHR

- Reduce cost of providing HR support to your workforce
- Increase employee engagement and satisfaction
- Deploy HR team strategically while the bot manages routine tactical questions
- Gain workforce insights with robust analytics & reporting
- Communicate key events like open enrollment, annual reviews, & town halls

Gain Key Insights

- Pinpoint training opportunities across the organization
- Predict workforce issues before they crop up
- Empower your HR team to provide the best support
- Understand where you need to focus your HR efforts.

"AskHR has provided us multiple benefits, including the ability to answer common workplace questions in a quick, self-service way. Employees love being able to get answers 24x7."

-Deb, VP, Human Resources, Fortune 500 Company

