Business Process Automation

Case Study

Employee Attendance Process

Sudarshan Agrawal Classes

CA Pradip K Agrawal EIS

Employees Attendance Process (As-Is)

Employee also needs to record "Time-Out" in the register on leaving the factory

6

Attendance Register basis for Payroll calculation and payment

Problem Statement

Disputes regarding attendance - "Time in & Time Out"
Issues of over-writing on attendance register
Late for 30 minutes in a month for 2 days, deduction of ½ days salary
Delay in payroll processing and salary payment
There are complaints with respect to salary payout
Heated argument between human resource staff and employees
Non-Compliance with statute and penalty

Impacts

- ☑ Lower level of confidence in Employees
- **☑** Doubts about the accuracy of attendance
- $\ensuremath{\boxtimes}$ Friction and differences between employees
- ☑ Complains about the accuracy of payroll calculations

Define why we plan to go for a BPA

Problem Statement

Non-Compliance with statute and penalty

Compliance requirements

- ☑ The Factories Act, 1948
- ☑ The Payment of Wages Act, 1936
- ☑ The Minimum Wages Act, 1948

Document the process, which we wish to automate

Objective Statement

Accurate recording of attendance

Timely compilation of monthly attendance for payroll calculations

Timely payment of payroll

Increased confidence level in Employees for attendance and salary payouts

Dilution of frictions and differences between employees

Higher degree of satisfaction amongst employees

Improve productivity

Compliance of statutes

Approach

- ☑ Engaged the consultants of a firm of repute
- **☑** Consultants have prior experience
- \blacksquare Consultants have knowledge about the business

Intangible benefits

Motivated employees

Boost morale of employees

Reduction in conflicts and differences between employees

High focus on work rather than salary

Improved productivity

Employees Attendance Process (To-Be)

Document the process, which we wish to automate

Approach

- ☑ Preparation of test scripts covering all the scenarios
- ☑ Authorized employees are allowed to enter
- ☑ Unauthorized employees are not allowed to enter
- ☑ Time-in and Time-out are recorded in the data center/Server
- ☑ Application software providing the attendance register
- $\ensuremath{\boxdot}$ Attendance register can be used for payroll processing

Thanks

CA Pradip K Agrawal (EIS & SM)