

HOW MODERN PAYROLL Tech Helps In **BETTER PAYROLL MANAGEMENT** **A COMPREHENSIVE GUIDE**

2022

www.timelabs.in

CORPORATE OFFICE

69/9, First Floor, MLA Towers,
Near Dhanwantri Hospital
New Sanganer Road,
Mansarovar Jaipur – 302020,
Rajasthan, India

CONNECT WITH US

+91-98111-81044

EMAIL US

info@cynosuretech.com
info@timelabs.in

As organizations grow to expand their team sizes and operational volumes, the need for organizing and Streamlining task forces and departmental functions get bigger. If a business keeps on handling the daily resource activities and tracking practices manually, it calls for increased amount of efforts and invoke high chance of errors.

Here, the HR function that needs to be organized following a systematic approach and automated process the most is most essentially the payroll management.

Payroll management involves critical resource data analysis and computation. More than anything it involves monetary transactions and tax compliances at the core of it. This requires any organization to handle the entire process of payroll accounting appointing and practicing the best of accuracy, consistency, compliance, and security.

Doing this, a business requires having a proper plan and dedicated program to support the entire process of payroll management across all stages and levels or implementation and execution. This is where you have to rope in and incorporate payroll software that has a relevant answer to your business situation.

Payroll tech has been transformational in bringing the critical shift in the way organizations put payroll into action. It has changed the way payroll is practiced and allowed businesses of all types to implement more diligent and effective payroll systems and processes in place.

As we explore the importance of payroll tech, let's list out some of the important benefits of incorporating payroll software into an organizational system.

Improved efficiency and performance

The upfront and immediate benefit of implementing an automated payroll system into your process, appoints greater functional efficiency. A technologically-supported payroll system reduces human efforts tremendously by automating the tasks and restricting redundancy across the length of operations. This allows managers and supervisors to be on the tasks that focus on major undertakings and growth goals.

Reduced human errors

No matter how much you try to offset and avoid errors in a manual process, they tend to follow in some or the other way. By implementing a payroll module that replaces the traditional human processes with the one that is automated and aligned with tech, you can commit to a process where you can avoid human errors and achieve smooth outturns without having to face any silly surprises and indiscretions.

Simplified records

A good payroll system can help you with putting everything about computing, documentation, tracking, reporting, and analysis in a highly organized integrated system. You get to have simplified records for processing and managing payrolls and refer them anytime you need to check with the employee payroll details. This makes the entire process of payroll administration a lot straight and simple.

Always on-time action

With a process-integrated payroll system you can get all the departmental roles and tasks to be together to work in close tandem to achieve optimum results. The system assures that you don't miss an entry or face any lags in the process. This way you maintain entries, update data, disburse salary, provided bonuses, and file taxes on time. Also, everything that you do at the payroll side seamlessly aligns with other functions.

Scale as you grow

As your company expands its operations and grow bigger to have more human resources and a more extensive and complicated remuneration and incentive plan structure, you can scale up your HR software to stand up and deliver to your needs. Most of the modern HRMS payroll systems can flexibly adapt and respond to your preferences and requirements at all scales.

Adherence to regulations and compliances

Businesses from different operational domains and geographical regions are ruled by different federal laws and mercantile rules. Setting up a clean practice adhering to these legal measures and regulations needs to have a proper process of establishing compliances and assuring inclusive and apt fulfillment of them. A full-feature tech-enabled HR payroll system allows you to adopt, appoint, and execute it effectively.

TOP BENEFITS OF INTEGRATED HR PAYROLL SOFTWARE

Streamlining corporate processes is critical in today's data-driven world, where companies in every industry are always improving their products and services to stay in business. New technology has made it possible for payroll staff and HR departments to simplify their processes and better adhere to labor regulations. It is possible for organizations to interconnect their payroll system with other systems, giving their workers quick and easy access to important data as soon as it becomes available. As a result of the HR Payroll System, the payroll process is vastly changed and improved.

Payroll integrations occur when two or more processes are linked together to establish a new sort of system with more available data. As soon as new data is entered or changes are made in one of the linked systems, the payroll system is instantly updated. Payroll integration is a critical step in optimizing the payroll process and maintaining compliance with FLSA laws for both small and big enterprises. Human error can be eliminated since updates and modifications are synced across the whole network.

Cost Saving

Payroll HRMS integration with another database can save money in the long run by reducing manpower and administrative costs. It takes a lot of time and effort to run a manual or non-integrated payroll process. Having a single payroll software system that updates automatically whenever new data is entered eliminates crucial mistakes of human negligence.

With real-time data at their fingertips, HR staff no longer has to dig through other systems or submit a formal request to obtain the data they need to process payroll. By reducing the number of times a task is performed, a company may save money on manpower, equipment, and errors.

Enhanced Productivity and Improved Knowledge Management

Payroll systems that are not connected might be difficult and time-consuming for other employees to access. For instance, if payroll files are stored in a separate building across the courtyard, an HR employee would be unable to get to them. Even if all files are digital, different databases are usually password restricted or not available to other HR associates. The process of requesting and waiting for clearance is time-consuming for those who are not permitted to do so.

As a result, the payroll process becomes more efficient and knowledge-sharing is facilitated because of the elimination of these bottlenecks. It is possible to offer authorized employees access to an integrated payroll process so that workers may obtain the data they need at the moment they need it.

Automated real-time input modifications ensure that the information obtained is always up to date and correct. As a result, the payroll process will be streamlined and everyone in the company will have access to the most up-to-date information.

Improved Management Reports

There is an increase in management reporting when leaders and employers have easy access to payroll data. Employee timecards, payment history records, and other previous or present data are all included in the automated reports.

Regular reporting offers management useful information and advanced analytics that aid in better decision-making throughout the firm. For instance, a report may reveal that employees in the sales department are routinely missing, clock in late, and leave early, compared to employees in other departments.

Using the facts from the report, either the owner or HR personnel can confront the head of the sales department about these issues. Payroll reports may be used to identify areas of inefficiency and make everyone accountable for their activities, therefore reducing error and increasing productivity.

Automatic Updating

Human resource databases can be connected with payroll systems so that data inputs and changes in both systems are automatically reflected in each other and vice versa. For example, payroll and human resources departments will both see changes in the human resources database and each other's modifications to their respective databases.

An integrated system eliminates the need for data purging by keeping records in one convenient location. As a result, the risk of human mistakes is reduced while increasing everyone's knowledge and ability to share information. Implementing an automated method is also more secure than trying to safeguard manual files or having three distinct databases with faulty or obsolete data inputs.

RECENT PAYROLL STATS

60% of small business owners say cash flow has been a problem (Intuit)

77% of small businesses say income taxes create extra burdens
(National Federation of Independent Business)

Almost 70% of small businesses say payroll taxes are a moderate or significant burden
(National Federation of Independent Business)

In 2020, the IRS assessed about \$6 billion in employer penalties (IRS)

45% of small businesses outsource payroll (National Small Business Association)

Automation reduces payroll processing costs by as much as 80% (www.inc.com)

Payroll technology has helped businesses gaining a better control over the processes and having more authority over managing tasks around salary computation, disbursing payments, managing records, filing taxes, and exercising compliances.

How Payroll Software or Automated Payroll System prove beneficial for businesses:

Automated
processes

Work with
precise data

Boost
productivity

Flawless
action

Higher
accuracy

Faster
turnaround

Advanced
computation

Time-efficient &
cost-effective

Secure personal
data

Seamless
connectivity

CAN PAYROLL DATA HELP BUSINESSES MAKE BETTER DECISIONS?

The way businesses function has changed radically during the last couple of years. The entire service machinery and the departmental processes have gone through a drastic change, as workforces and markets started operating in discreet and isolated functional frameworks. The system of work has changed a lot in the times of COVID, and the culture of flexible and hybrid working is on the rise.

While businesses are adapting to the new methods and practices of managing work systems and resources, it becomes important for them to reinvent and optimize their payroll processes to align and work with the changed scenario.

The entire payroll process in an organization can be managed efficiently with intelligent payroll management systems aligned with the departmental roles and business processes. This can deliver the best results by implementing the right payroll data analytics, allowing the management to make the right financial decisions based on payroll reports. This further makes it easy for businesses to corroborate and streamline the employee compensation scheme and disbursement system aligning it with the service and tax compliances around the business.

What is Payroll Data Analytics?

Businesses today rely a lot on data to track the market movements and be ahead of their competition. Applying data analytics into the payroll system helps businesses track how they spend on employees, derive inferences to set apt pay scales, validate and appoint reward systems, define and control costs, and manage the financial health of the organization. The payroll data analytics reports further help in making more accurate and informed decisions to administer workforce productivity and compensate employees fairly. This goes a long distance to help optimize the payroll system of the organization as the business evolves and grows to perform and deliver better with time.

Here are the different reports that are an integral part of an automated payroll process:

ATTENDANCE

Attendance reports allow companies to track absenteeism and control employee abandonments. Payroll software like Timelabs alerts the HR department in case an employee is absent for more than a certain number of days. The attendance reports can also help the management check with the finance department to check with monetary forgery or information breach and also instruct them to stop payment of the likely-to-be fleeing employees.

Also, with the attendance and time data, it is easy to identify the punctual employees and adequately acknowledge and reward them to promote a culture of discipline within the organization. Also, this goes far in promoting the virtues of trust and association amongst employees, and they feel more motivated to act towards the bigger team goals and objectives.

WORK OVERTIME

Overtime payments can play a decisive role in retaining both employees and clients. For any size of a business, there are situations when teams have to deliver a task or complete a milestone with a fast rotation. This makes the company invest incremental efforts, pooling in extra time and effort from employees. By implementing the overtime mode of operation, the company should be able to assess and calculate the working capacity initially.

Once implemented, this should take into account the time invested by the employees at individual and team levels. This allows the company to create a threshold of people and tasks and distribute work optimally. Also, by knowing how the taskforce is performing, the business is able to compensate them aptly. This makes the entire process sustainable and profitable in the long run.

SICK LEAVE

Almost every company, operating at any size, has a sick leave policy for its employees. Sick leaves are generally unplanned leaves and are applied last minute or sometimes post-recovery. Many companies come up with a provision to set it against the best of employee interest by rolling them over to the next annual cycle or reimbursing the leftover sick leaves against salary compensation. With the help of the payroll data, companies can track if they should provide a medical claim or health support scheme for their employees.

They can also identify the employees that are falling sick often and provide them with counseling for better health and wellness. Also, based on these details company can consider introducing fitness sessions and encourage employees to take part in health-inducing activities. These programs can encourage positivity in the workforce, and this proves helpful in increasing the workforce's productivity.

WAGE COST PREDICTIONS

The historical payroll data can offer important insights into a company's wage economics. It allows the finance department and management teams to derive reports to appoint and analyze employee salary and expense data over the years to predict trends around wage cost and employee compensation. This helps them to define and establish a credible pay-scale framework that is backed by adequate and reliable metrics built on the business's fiscal timeline and job market trends.

With the help of payroll data analytics, organizations can aptly set compensation schemes and pay structures. This allows them to adequately and fairly pay employees and stay competitive in the job market by deciding on salary scales, departmental costs, employee funds, bonuses, and incentives, based on historical data references.

In order to stay on top of the competition, companies are always searching for new ways to differentiate themselves and an integrated **HR Payroll System** helps them to achieve this goal. Many firms are benefiting from streamlining operations and making informed decisions, allowing them to save extensively on time, efforts, and money while also gaining more decisive control and actionable authority into their systems and processes.

