
Adtalem Case Study 1

Adtalem
Fosters employee empowerment & accountability

Adtalem Global Education Inc. — formerly DeVry Education Group — bases 

its name in the Latin word “Adtalem,” meaning “to empower.” As a leading 

global education provider and parent organization of Adtalem Educacional 

do Brasil, American University of the Caribbean School of Medicine, Becker 

Professional Education, Carrington College, Chamberlain University, DeVry 

University and its Keller Graduate School of Management, Ross Univer-

sity School of Medicine and Ross University School of Veterinary Medicine, 

Adtalem embodies this principle every day by empowering hundreds of 

thousands of students across the globe to transform their lives and enable 

their careers.

Headquartered in Downers Grove, Illinois, Adtalem is a truly global education-

al force, offering a mix of on-campus and online education with campuses in 

the US, Brazil, the Caribbean, Europe, and Asia.

With over 18,000 employees supporting 200,000 students in their internation-

ally-spanning classrooms and offices, Adtalem is dedicated to fulfilling their 

mission of empowerment for not only students but their vast staff as well. 

Because of this, they strive to employ only the best solutions when it comes 

to people processes, ensuring that the diversity, complexity, and size of their 

workforce is accounted for and the systems surrounding it are fully optimized.

CHALLENGE: Antiquated time & attendance system gener-
ated substantial administrative overhead

Though Adtalem’s previous time and attendance system was web-based (and 

thus not a manual system in theory), the payroll team still found themselves 

spending a substantial amount of time doing manual catch-up work to ac-

count for the antiquated system’s frequent errors and bouts of downtime. 

Because of this, pay period adjustments were a regular concern, among vari-

ous other errors.

“With the old system, pay period adjustments were a constant problem — 

to the point where we were spending upwards of 20 hours a week on them,” 

says Daniela Evans, Payroll Manager at Adtalem.“Our mission in HR is to go 

the extra mile to support our employees so they don’t have to sweat the 

small stuff, and ensuring that pay is accurate and timely is part of that. Frank-

ly, our old system was mostly counterproductive to this aim, so we knew it 

was time to change to something that better aligned with and supported 

our values.”

Challenges 

 • Antiquated time and attendance 

system experiences frequent 

lapses and errors

 • These lapses result in consider-

able administrative overhead and 

consequent pay period adjust-

ments for HR and payroll teams

 • UX felt clunky and outdated

Solution 

 • Fully-automated time and at-

tendance eradicates errors and 

ensures data reliability 

 • Highly-configurable modern sys-

tem offers intuitive UX, cloud and 

mobile capabilities, and built-in 

compliance library

Industry

Education

Company Size

Large


Adtalem Case Study 2

• Replicon is an ideal part-

nership because the system 

just works — it’s streamlined, 

it’s accurate, and it requires no 

babysitting — it’s not some-

thing we ever really need to 

worry about, •

Bill Lumani, Senior Director of HR 
Shared Services, Adtalem

These errors and inaccuracies disrupted not only payroll processes, 

but also, to an extent, Adtalem’s ability to get a holistic view of 

their business, and ensure that everything was running smoothly.

“As Director of HR, it’s critical to me that the 

data is accurate, runs smoothly, and there are 

no holes in it,” says Bill Lumani, Senior Director 

of HR Shared Services at Adtalem. “A company 

of our magnitude and diversity needs to run like 

a well-oiled machine, so I need to be confident 

that the data presented in our systems is current 

and actionable.”

The former system not only functioned poorly, but ultimately 

looked and felt antiquated as well — another element that didn’t 

quite fit with Adtalem’s brand and values. With the UX and ease-

of-use leaving quite a bit to be desired, Lumani and his team began 

looking for a solution better-suited to fit their needs.

SOLUTION: Empowering employees to take charge 
of their accountability by partnering with Replicon 

In integrating Replicon with the rest of their ecosystem, Adtalem 

was able to become both fully automated and completely paper-

less from hire to retire for all HR and employee data, and they no 

longer worry about holes in their data or lapses in their system. In 

fact, the 20 hours of administrative payroll-related overhead has 

been almost entirely eradicated, enabling employees to redirect 

that time into more valuable tasks.

Additionally, as a public company, it’s crucial for Adtalem to run 

internal audits and remain SOX-compliant — and this process has 

similarly benefited from accurate employee data and a fully-auto-

mated data collating process. For other compliance-related needs, 

Replicon’s global compliance library is always up-to-date with 

relevant labor laws (and current updates or changes to these laws), 

ensuring that remaining compliant is a hassle-free experience.

When Adtalem decides on any solution from a vendor, they em-

phasize a partnership rather than a transactional relationship, and 

seek out products that uphold their values, and help them foster a 

culture of empowerment and accountability. 

“Culturally, as an organization, we are constantly 

striving to drive accountability and autonomy 

for our employees, which the Replicon system 

fits into well,” says Evans. “We run our standard 

audits, but at the end of the day we trust our 

employees to report their time accurately, and our 

managers to manage time accordingly, both with-

out excessive oversight or handholding.”

Replicon’s UX plays a critical role in this as well, and Lumani reveals 

that its clean, easy-to-use interface for both desktop and mobile 

were an important part of their decision to partner with Replicon. 


Adtalem Case Study 3

Adtalem understands that part of emphasizing employee empower-

ment means investing in systems that offer a clean, easy, and posi-

tive experience to the end-user, so they sought out a system that not 

only had the right look and feel, but also reflected the modernity of 

their organization by offering Cloud and mobile capabilities.

As Adtalem continues to broaden its global education influence 

through possible expansion into the United Kingdom and various 

Caribbean islands, the Replicon partnership will continue to grow 

alongside it, and play a critical role in the overall structure of the 

organization moving forward. 

“Replicon is a big part of our future as Adtalem grows,” says Lumani, 

“We’re looking forward to further optimizing the way we use it so we 

can keep realizing additional efficiencies to every extent possible.”

Results 

 • Completely eliminated 20 hours of administrative 

overhead and pay period adjustments per week, 

enabling employees to focus on more important 

tasks

 • Clean and easy UX empowers employees to 

manage their time and contribute hours worked 

information 

 • Reliable data simplifies internal audit processes

 • Built-in compliance library easily ensures com-

plete adherence to the latest labor laws

• Replicon is a big part of 

our future as Adtalem grows, 

We’re looking forward to fur-

ther optimizing the way we 

use it so we can keep realizing 

additional efficiencies to every 

extent possible. •

Bill Lumani, Senior Director of HR Shared 
Services, Adtalem

About Replicon

Replicon, the Time Intelligence company, has over 

20 years of industry leadership and is pioneering 

a new approach to time management. Time Intel-

ligence elevates time as a strategic asset within 

an organization, to improve operational produc-

tivity, performance, and profitability. 

Replicon’s Time Intelligence Platform offers solu-

tions for global time and gross pay compliance, 

enterprise time management for ERP, business 

operations software for professional services,and 

an SDK for continued development - expanding 

the company’s award-winning portfolio of cloud-

based products, including complete solution sets 

for client billing, project costing, and time and 

attendance. 

Replicon supports thousands of customers across 

70 countries, with over 400 employees around the 

globe including the United States, Canada, India, 

Australia, and the United Kingdom.

Want to try it for your business?

Get your free trial now. Free one-on-one 

support is available throughout the trial: 

www.replicon.com/free-trial or contact us.

Contact Us

sales@replicon.com

North America: 1 877 762 2519

Outside North America: +800 7622 5192 

www.replicon.com 

https://www.replicon.com/free-trial/
mailto:sales%40replicon.com?subject=
http://www.replicon.com

