

Sage Abra HRMS

Best In Class: Building the Business Case for Automating the Human Resource Function

Sage HR R&R: Refresh and Recertify
Webcast Series

sage

Your Presenter for Today

Mary Anne Osborne, SPHR The Osborne Group

- Over 25 years of HR experience in Telecom, Financial, Manufacturing, Healthcare and Higher Education
- People-centric HR Professional
- Award winning
- Business, Customer Service and Quality focused
- Email: maosborne51@gmail.com

Objectives

In today's webcast, you will learn:

- How a Human Resource Management System (HRMS) can increase the value of the HR department to the company while reducing cost.
- What to include in your proposal for justifying the cost of an HRMS system.
- Which key components of HR should be included in the cost/benefit analysis portion of your proposal to upper management.

The Company Repository

FMLA/ADA
Administration

Budget

Health & Safety

Job Postings

New Hire
Forms

Benefits

Service
Awards

Payroll
Data

Compensation

Applicant Tracking

VS

Medical

Training
Records

Performance
Management

Unemployment
Benefits

ERISA

Employee
Relations

Compliance/Reporting

Sage Abra HRMS

The logo for Sage, featuring the word "sage" in a stylized, lowercase, green font.

Data Warehouse

Wikipedia defines “Data Warehouse” as a repository of electronically stored data designed to facilitate reporting and analysis.

The Business of HR

Knowing Your Costs

- Cost per hire
- Cost per turnover
- Ineligible benefit costs
 - Healthcare
 - Attendance
 - Productivity loss
- Duplication of effort
- Poor processes

Make the case for
“out with the old and
in with the new” in
dollars and sense.

Key Efficiency Areas

HR Administration

Benefits Administration

Compliance Management

Reporting and Analysis

Consolidation

HR Administration

80% of Day

- Routing Processing
 - Low value to overall business goals
 - High cost
 - Little time for strategic initiatives = low visibility for HR

Frustrated to Functional

- Data is stored and retrieved from one central source
- Automated functions
 - Tracking
 - Updating
 - Processing
 - Reporting
- \$\$\$ - 2-6% reduction
 - Cost of administration
 - Chance litigation

Benefits Administration

- Minefield
 - Effects of single error
 - Multiple data input points
- Calculations
 - Benefit plans
 - Billing errors
 - Payroll errors

- Reporting
 - Single source for data
 - Enrollment trends
 - Benefit mix
 - Forecasts

Compliance Management

- Tracking Updates
- Reporting Requirements
 - EEOC
 - Form 1500
 - AAP
 - Desk audit prep for stimulus money
 - OSHA
 - Etc., etc., etc.
- Reporting Risks
 - Fines, penalties, back wages
 - Morale
 - Union activity
 - Law suits
 - Integrity
 - Name recognition

Reporting and Analysis

- Formula for Success

- Right people
- Right products
- Right benefits
- Right cost structure

- Custom Reports

- Time and attendance
- Trend reporting
- Hiring costs
- Turnover costs
- Benefit utilization reports
- OTJ injury reports and costs
- Harassment/complaint reporting
- Training/lack of costs
- ROI on retention programs

Consolidation

- Bricks and mortar
- Ease of accessibility
- Improved productivity for IT
- HR talks the language of their business partners

Preparing the Case

Know Your Shareholders

Identify the Functional Requirements for an HR System

Perform Fit/Gap Analysis

Preparing the Case (cont'd)

Identify Vendor

Identify Costs

Identify Implementation
Timeline

More...

Identify Resource
Requirements

Write your Proposal

Review with Your
Business Partners

Summary

- Develop Strategy

- Enlist Support

- Write Your Proposal

- Enlist Your Business Partners

- Communicate, Communicate, Communicate

About Sage Abra HRMS

- Sage Abra HRMS is dedicated to providing solutions that help HR departments increase the overall performance of their companies.
- Sage Abra is human resource management system software that was built for HR professionals by HR professionals.
- Sage Abra addresses the challenges of human resource management, including HR, payroll, benefits, employee self-service, attendance, recruiting, training, and workforce analytics.

Sage Abra Solutions Specialist
Jessica White
800-521-9190
Jessica.White@Sage.com

Sage Abra training courses
are located at:
www.SageU.com/Abra

Sage Abra webcasts and
demos are located at:
www.SageWebcast.com