

Dominance of Automation over Traditional Managerial Practices

Prof. Manoj Jagnade¹, Vaibhavi Anil Dhotkar², Tanmaya Chhapparghare²,
Pratik Wankhede², Shantanu Zade², Kartik Salve²

¹Guide, ²Student,

^{1,2}Department of Management Studies, KDK College of Engineering, Nagpur, Maharashtra, India

ABSTRACT

Human resource management is an essential part of every company. Whether it's hiring new employees, training, or ensuring that local labour laws are complied with, HR processes are a vital part of every company. But hour has typically been thought of as a extremely manual department method. They are used to rolling up their sleeves and getting the job done themselves. But all that's changing. Automation is invasive the hour area, and very soon everything that can be automated, will be automated. Current HR staff needs to adapt to the coming changes or get left behind in the dust. What will this mean for hour currently and within the future? Are workers going to become obsolete? Are they going to find their job roles differ from what's typically expected of them? Let's take a closer look.

KEYWORDS: Hiring, Manual process, Traditional practices, Automation

How to cite this paper: Prof. Manoj Jagnade | Vaibhavi Anil Dhotkar | Tanmaya Chhapparghare | Pratik Wankhede | Shantanu Zade | Kartik Salve "Dominance of Automation over Traditional Managerial Practices" Published in International Journal of Trend in Scientific Research and Development (ijtsrd), ISSN: 2456-6470, Volume-4 | Issue-1, December 2019, pp.896-900, URL: www.ijtsrd.com/papers/ijtsrd29658.pdf

IJTSRD29658

Copyright © 2019 by author(s) and International Journal of Trend in Scientific Research and Development Journal. This is an Open Access article distributed under the terms of the Creative Commons Attribution License (CC BY 4.0) (<http://creativecommons.org/licenses/by/4.0>)

INRODUCTION

In an attempt to scale savings and increase process efficiencies, management leaders opt for automating their managerial practices with a vision of eradicating manual processes and streamlining their managerial functions. Automation, with the myriad edges that it offers will have a feel-good issue connected to that. However, many organizations struggle to roll-out the solution. This is wherever the thought of modification management comes into play, the aim of that is to implement methods that facilitate effecting, controlling and adapting to change as per the definition. For modification management methods to be effective it's extraordinarily very important that the technology chosen involves the inputs of Finance, acquisition and IT. Systems like ERPs square measure chiefly chosen with inputs from solely the IT and therefore the Finance departments that cause disconnected preparation methods and maverick spends.

What will organizations do to form their digital transformation comes a success?

1. Order your method automation efforts : once the organization has determined to alter, a common mistake is to automate all the processes simultaneously . To avoid this, organizations can choose to adopt bi modal approach to deployment. In this approach mode one will

embrace the core and important functions that require stability and mode two will comprises functions that add price to the core functions. This approach will allow decision makers to build customized strategies and timelines for each of the functions that fall under these modes.

- 2. Involve all stakeholders:** Collaboration is key here. It is essential to involve Finance, acquisition and IT whereas choosing thererelution|an answer} to change the whole getting to liabilities method so on guarantee best neutral expertise throughout.
- 3. outline clear automation goals, metrics and ROI:** simply just in case of automating your invoicing and shopping for functions it's essential to initial list down your expectations from the initiative and work towards selecting a solutions that caters to those expectations. Another part that excites the higher management most is that the ROI gained and therefore the increased method potency from Automation. While ROI from sourcing automation comes may be a bit tougher to see thanks to the inherent impalpability of the results, it is relatively easier to measure ROI for Procurement and Accounts owed Automation by keeping track of share

scale back in maverick pay, increased savings and reduction in cycle time. That being aforementioned it's ideal for organizations to expect ROI from monetary method Automation solely when 6-8 months of implementation. When it involves method improvement timelines, it is essential that organizations consider their automation maturity level before setting process improvement timelines.

- 4. Focus on Data And Analytics:** To become valued and strategic advisors of the organization as well as facilitators in the decision making it is essential that both Finance and Procurement leverage automation to faucet into the abundance of knowledge the tools create accessible to the user. Pre-empt the potential transformation scenarios: There's a lot of uncertainty when it comes to automation projects pertaining to the timeline, the cost incurred, the ROI etc. To assuage a few of them it is better to outline potential scenarios that decision makers might encounter like resistance from stakeholders; the staff, the IT department, Upper Management etc.

Explanation

We are moving away from a mind-set that potential employees should have the technical know-how and the right academic qualifications.

What is it that really differentiates one candidate from another throughout the applying process? Whether we have a tendency to square measure talking concerning the stage involving the vetting of resumes or the interview stage, certain qualities are increasingly taking centre stage in the mind of recruiters. They are searching for such qualities in potential hires. For jobseekers who want to remain a step ahead of the pack, it's important to know what the most wanted skills are in today's workplace.

Research on what hour specialists believe square measure the foremost vital skills indicates that we have a tendency to square measure moving aloof from a mind-set that potential workers ought to have the technical power and therefore the right academic qualifications. Even though the latter is associate degree inevitable necessity, the emphasis has shifted. In today's world, employers and recruiters have complete that it's a lot of easier to coach good people a way to perform the specifics of any role. This is as long as they need already nonheritable a way harder-to-teach talent set. This skill set comprises the likes of critical thinking, soft skills, and some basic competency in a few areas of expertise. If you wish to urge the task of your dreams so, or excel in the

career you are already following, have a look at the skills below, assess where you stand, and realize the way to shine the areas you're not doing therefore well in.

Let's have a look to

1. COMMUNICATION SKILLS (LISTENING, SPEAKING AND WRITING)

Communication skills area unit maybe the primary set of skills that potential employers can notice. From the initial moment you get to bear with them, the leader are scrutinising the manner you behave. Be it the manner you talk of the phone, the manner you offer them data on email, your resume and cover letter, or the way you carry yourself during the interview, they're going to be assessing whether or not you have got polished communication skills.

Make sure that you proof read any form of written communication you send them, and take your time to listen to what they ask you (or read their instructions carefully), and answer in well-thought out, grammatically correct sentences. The manner you communicate your thoughts ought to be impeccable, as this can be the manner they expect you to speak with colleagues and shoppers alike throughout your tenure in their organisation.

2. FLEXIBILITY / ADAPTABILITY

An ability to manage multiple assignments at a similar time, and being versatile enough to figure below ever dynamic conditions, management, environment and rules is highly appreciated. In today's world, employment description is extremely fluid, and can change shape at any time. An worker that's willing to figure below a large number of adjusting circumstances is extremely wanted. Being able to adapt from one operating setting to ensuing, or maybe from one kind of assignment to a different, is a big advantage. It demonstrates the individual's commitment to the organisation, and can influence their career progression.

3. INTERPERSONAL ABILITIES

"No man is an island". So the saying goes. Increasingly within the geographical point, we have a tendency to all need to work with others so as to complete a project. Be it operating during a team, or addressing shoppers or suppliers, interpersonal abilities is a definite advantage and something employers always look for. The ability to create relationships with those around you below any circumstances, and the ability to inspire them to do what needs to be done is essential.

4. ABILITY TO MAKE DECISIONS AND SOLVE PROBLEMS

Decision making and downside determination is another talent that's high in demand. The ability to spot complicated issues and review connected data so as to develop and

measure choices and implement solutions, can distinguish one employee from another. The ability to use crucial thinking to rationalise a choice can set a personal apart.

5. ABILITY TO PLAN, ORGANISE AND PRIORITISE WORK

Simple because it could sound, a personal that may show that he/she has been able to set up and organise their work is extremely valuable. Pay special attention to the manner you intend your tasks, and ensure you keep up with all the deadlines you are given. An worker that may follow assigned timelines and might offer items of data with ease and speed indicates that he/she remains on prime of things and might forever be expected to deliver the required task or information. Similarly, knowing that tasks to prioritize and which of them to depart for later is a vital talent.

6. ABILITY TO WEAR MULTIPLE HATS

Theoretically, once somebody is obtainable employment, there is a job description included in the contract. In reality but, staff don't seem to be expected to stay to solely what's below their verbal description. On the contrary, they're expected to urge concerned in different areas of the business, perceive all the various steps, and provide facilitate wherever necessary. At the top of the day, employers explore for somebody willing to undertake out various things, and wear multiple hats at the same time, deal with different projects and individuals, and provide more than one sole contribution at a time to the company.

7. LEADERSHIP/MANAGEMENT SKILLS

The ability to manage folks could be a terribly powerful talent. Not only can you inspire individuals to do what is right, you can guide them along the way, and you can monitor their progress in every step. Being able to guide a gaggle and manage these people during a manner that doesn't impede their progress and insult their judgement is extremely fascinating in today's geographical point. With Gen Years taking over the work place, and their strong desire to be left alone to do what they have to do, it is essential to have managers that know how to guide and manage their groups during a manner that leaves all staff space to come back up with their own ways in which of doing things. Exhibiting sturdy management/leadership skills is thus an enormous advantage in today's operating world.

8. ATTENTION TO DETAIL

Even though several might imagine that the larger image is additional necessary than the little details, attention to detail is what is going to create somebody stand out at what they are doing. Paying attention to detail could save the corporate tons of problem and presumably keep the space from a harmful outcome.

9. SELF-CONFIDENCE

Being self-assured exudes AN aura that may convert those you're employed for (or with) that you simply understand what you're doing. If you are doing not believe yourself, your skills and abilities, then you cannot expect anyone else to believe in you. You need to be assured with yourself and guarantee everybody sees you as somebody that has the power to drag through no matter state of affairs comes your manner.

10. PUBLIC SPEAKING

Why is it that those who ar good at memorising data, resolution advanced mathematical issues, or reciting

Shakespearian plays don't perpetually had best within the business space? Why is it that if they need to face ahead of a crowd and argue a case, they have an inclination to flush and lose it? Public speaking is a very crucial skill to have, which requires a lot of self-confidence, practice, and analysing of your audience. Even though it comes naturally to some folks, it's undoubtedly a talent that may be nonheritable, and it's a talent wanted by employers.

After all, once you meet shoppers, you represent the corporate as a full. It is solely truthful that they'd rather rent somebody that may carry themselves well whereas expressing the values and product of the corporate.

11. TACTFULNESS

Being tactful is important in several things, once coping with shoppers, additionally as colleagues. No matter what quantity you suspect you're right concerning one thing, or that it's going to be a lot of helpful for your colleague to grasp specifically what you're thinking that, realise that not everyone reacts an equivalent thanks to completely different forms of confrontation. It is necessary for people to grasp however and once to handle varied problems that will turn up within the operating setting, whether or not they ar coping with shoppers, colleagues, or supervisors.

12. CREATIVITY

Being inventive is useful to any role you will have within the geographic point. It involves the power to search out solutions to issues mistreatment creativeness, reasoning and past experience, coupled with information and resources. Using innovative ways to improve workflows and processes in the work place, or finding a new way to process a piece of work can change the company's dynamics, save time and cost, and even improve the standard of products/services.

13. ETHICS AND INTEGRITY

Integrity and well-founded moral values should be highly-respected in the work place. Even though several scandals seem with black sheep here and there, it is essential for employees to maintain their values and integrity at all costs. Honesty and sticking out to your values will certainly repay within the end of the day. An stainless name on balance is what's going to assist you move up the career ladder.

14. STRONG WORK ETHIC

Employers perpetually search for workers that ar hooked in to what {they do|they ar doing} and are terribly committed to their assignments. They need to be assured that their workers can keep at a haul till it's resolved, and that they can do what's necessary to complete all tasks.

Arriving at work on time associate degreed temperament to figure and take responsibility ar basic indicators of an employee's commitment. These factors will show whether or not associate degree worker is cut out for a selected role.

15. ABILITY TO ACCEPT AND LEARN FROM CRITICISM

If someone demonstrates associate degree angle that's appreciative of feedback, it is deduced that he/she is willing to find out. Irrespective of age and skill, most are perpetually learning at the geographic point, and one should always remain open to new information that can enhance their skills and abilities. Jobs ar perpetually dynamical and evolving, and workers of all ranks ought to show that they're hospitable growing and learning, either by experiencing new situations, by training, or even by listening and learning from criticism.

16. SALES AND MARKETING

Knowledge of the principles and ways of promoting, presenting and selling products and services is essential, no matter what your role is in a company. At any given purpose in time, you might be faced with an opportunity to promote your company and its products or services to people you meet. It may well be merely promoting these to an addict or acquaintance, or it may well be during a lot of formal setting wherever you're force sure a gathering or project. Knowledge of a minimum of basic selling strategy additionally as a variety of sales techniques and sales management systems could are available handy.

The recent competencies requirement:

COMPUTER AND ELECTRONICS SKILLS

Almost all jobs these days need some basic understanding of computers and physics generally. As we tend to move to bank a lot of on technology to assist USA conduct our daily tasks, be it human action, writing, shrewd, presenting, drawing, making sound, and plenty of others, we may need in the work place, we are being pushed towards the need to understand circuit boards, processors, electronic equipment and computers.

KNOWLEDGE OF STATISTICS

Even if your job has nothing to try and do with arithmetic, arithmetic, geometry, algebra, calculus, and statistics, basic information of those might become necessary at some stage.

Refreshing your information of arithmetic typically is an important a part of keeping your competitive advantage within the job market. Statistics specially might are available handy, as many an time you may have to be compelled to manufacture some graphs and figures by analysing quantitative knowledge.

PROGRAMMING AND SOFTWARE DEVELOPMENT

Computer programming is also seen as a talent that solely must be down pat by the few IT specialists in associate organisation. However, knowledge, even at a basic level of creating by mental acts might are available handy if you're making an attempt to develop a replacement programme that you simply hope might facilitate your department in the way you process information.

Imagine, for instance, that you simply area unit operating within the hour department of the corporate and need to come back up with a system that monitors and evaluates the progress, performance and salaries of all employees. Knowing even basic creating by mental acts may assist you realise what's doable and the way you'll start on this project, swing you in an exceedingly higher position to collaborate with the IT department of the corporate so as to supply a lot of advanced system occupation to your desires.

USE OF SOFTWARE TO BRING AUTOMATION IN PRACTICE

Software can be used as HR tools which help us to automate crucial processes.

Here are a few of them.

1. Employee On boarding

Employee on boarding is one of the most manual HR processes. It includes grouping documents for verification, giving tool access to new hires, raising device requests, and more. But all of this can be done automatically, using the on boarding app. Employee on boarding app offers a simple listing which will be referred by all users within the method. Using this, documents can be collected electronically, devices can be delivered without waiting around for IT staff to arrive, and tool access takes few hours, not weeks.

2. Employee Timesheets

Tracking timesheets manually is inefficient, to say the least. With an automatic timesheet app, solutions like Kissflow hour Cloud allow you to track and manage worker timesheets mechanically, making the process faster and more accurate.

3. Leave Requests

Calculating and approving leaves manually is problematic, since HR staff must check the leave balance, get a manager approval, and record the leave for payroll calculation as well. With an automated leave Management process, all of this can be done automatically, without having leave requests stuck in someone's inbox, lost in a sea of emails.

4. Performance Management

The performance management is a dynamic HR process that tracks, measures, and analyzes an employee's performance by aligning it with business goals. An automated performance management software package streamlines the method, keeps it bias-free, ensures accurate decision making, and makes it memorable for both employers and employees.

5. Exit Interviews

Exit interviews play a big role up worker engagement. But paper-based, manual exit interview area unit tedious, time-consuming, and ineffective. By introducing human resource automation into the exit interview method, organizations can identify potential problems and retrieve actionable data to improve employee retention without sifting through mountains of paperwork.

Softwares nowadays also help to maintain transparency within an organization. Some special feature of these softwares really help to maintain healthy workable and competitive environment.

Special Features are:

1. Actionable Insights
Speed up the decision-making method with visual-rich reports and dashboards
2. Omni-Channel Access
Access info associated with any hour method, anywhere, at any time, on any device
3. Quick Integration
Synchronize knowledge with different hour management systems through API integrations

4. Risk Mitigation

Make all hour processes tamper-proof with audit trails and 360-degree visibility

5. Automated Alerts

Set machine-driven alerts to stay workers not off course and complete tasks on time

6. Dynamic Workflow

Design distinctive, machine-driven hour workflows that area unit in tune with each hour method.

Conclusion

Managerial activities are carried out with the help of automation softwares and its having lots of advantages over traditional managerial Practices. It does not support the emotional intelligence of the managers but helps to increase the productivity with less cost and time. Even nowadays lots of premier management institutes in India like IITs and IIM focusing on the courses regarding automation. They have introduced lots of courses regarding the application of automation and its system like data mining, data analytics using spreadsheets, analysis of data for decision making using softwares , etc. More emphasis given to produce business analyzer/ Business analytics for decision making and conducting other managerial practices efficiently.

We can clearly conclude that the competency of handling such automation softwares have more significance, hence there is change in competency required.

Reference

[1] Vaibhavi Dhotkar, Tanmay Chhapparghare, Pratik Wankhede, Vishal Jangade, Shantanu Zade, "Developing

new insights for the development of gramian Bharat (rural India) in IJSRD Volume 7 issue 9 2019

[2] Dipawali Randive, "impact of economic reforms on the growth of Indian economy" October 10 2019.

[3] Howe,J.D.,& Richards,P.J.(1984). Rural roads and poverty all eviation :A study prepared for ILO within the framework of world employment programme. London: Intermediate TechnologyPublications.

[4] Hirschman, A.O. (1958). The strategy of economic development. New Haven, CT: Yale University Press.(2013). India rural development report 2012–13. Delhi: Orient BlackSwan.

[5] Jacoby, H. (1998). Access to markets and therefore the edges of rural roads. Washington, DC: Development Research Group-Rural Development, World Bank.

[6] Jahan,S.,&McCleery,R.(2005).Making infrastructure work for the poor.NewYork:United Nations DevelopmentProgramme.

[7] Jayaraman, R., & Lanjouw, P. (1998). The evolution of poorness and difference in Indian villages. Policy Research Working Paper No. 1870, Washington, DC: Development Research Group-Rural Development, World Bank.

[8] Lall,S.V.(1999).The role of public infrastructure investments in regional development— Experience of Indian states.,34(12),717–35.

[9] Lanjouw. P., Quizon, J., & Sparrow, R. (2001). Non-agricultural earnings in peri-urban areas of Tanzania: proof from unit survey knowledge. Food Policy, 26(4), 385–403.