

clear

CASE STUDY

Leading FMCG manufacturing company upturned its compliance management processes with Clear e-Invoicing and GST

Clear's impact on this award-winning FMCG firm has helped them upturn their financial processes with speed and efficiency.

Here's what our client had to say

The peace of mind that Clear has given is tremendous - We expected the accuracy and sense of comfort that we will not be reporting anything wrong and CLEAR has delivered on the same. Besides, CLEAR's services are always customer backwards; they are open to taking suggestions and continuously adding capabilities as an upgrade to the product lacking in other providers.

- Tax Head - Large FMCG Manufacturing Company

Impact

Simplification of the entire compliance process with complete assurance

☑ From a ten days- a-month affair to 2-3 days

☑ Overall time savings of about 70%

☑ Reduction in data preparation and ingestion time; from 2-3 days to a few minutes

Single attempt filing with clear's 200+ pre-validation and error checks

Proactive identification of the non-compliant vendors to reduce business risk

Reduction in the number of notices due to the improvement of ITC reconciliation; the available reports made it easy to reply

Depletion of the ITC accumulation by 80% leveraging insights from Clear's reports and implementing changes in the internal practices

Increase in matching from 20% to 90%; 100% compliant ITC claims

Executive Summary

This FMCG giant has grown in leaps with a turnover of nearly 2000 crore, owning 20+ manufacturing facilities in 15 locations across the country. It operates over 40 depots to service customers with a network of 2000 plus distributors touching over 750,000 Indian households.

As a manufacturing company with global business, it had a complex compliance landscape with large-scale transactions, complicated data structures, and a diverse vendor ecosystem. This had to be managed systematically and accurately to ensure no lapse in compliance.

About the company

Industry

☑ Fast-moving consumer goods

Number of locations

☑ 15

Product/Services

☑ Home care ☑ Personal care

Area served

☑ India & International

~50 GSTINS

~75000

Purchase invoices

~100,000

Sales invoices

Customers' Usage Stats

~5 PANs

~5000

vendors

~135,000 e-Way

bills generated

~170,000

e-Invoices generated

An error prone, manual approach made the compliance process extremely elaborate and stressful

- ⌚ Receiving data and purchase invoices in different formats from 5000 vendors
- ⌚ Inability of their incumbent provider's tool to handle the volume
- ⌚ No pre-filing validations led to multiple errors making filing stressful
- ⌚ Individual GSTIN level filing on the GSTN portal leading to slow performance
- ⌚ Extremely sub optimised compliance process
- ⌚ Multiple filing attempts lacking the ability to identify errors in a decentralised process
- ⌚ 80% of ITC reconciliation was being done manually; the tool matched only 20-30%
- ⌚ No practical way to identify non-compliant vendors in real time and withhold their payments
- ⌚ Increase in notices especially around ITC claim justification post COVID

Clear took a consultative approach to understand the gaps and the data issues

- ⌚ A centralised platform to manage filings across all GSTINs and streamline the process for easy navigation
- ⌚ Automation of data preparation for each filing through government approved, pre-provisioned templates
- ⌚ A proactive validation and error checks process before filing
- ⌚ Ability to identify the error pattern, and clear filings and reconciliation backlogs
- ⌚ Ability to accurately capture and reflect the outward and purchase data
- ⌚ The PAN level and 3-way reports, such as GSTR 1 vs 3B vs books and GSTR 3B vs 2A/2B vs books to identify any discrepancies while filing GSTR 9 and 9C
- ⌚ A proactive vendor compliance process
- ⌚ Improvement in ITC reconciliation
- ⌚ The overall reconciliation done in a few hours
- ⌚ PAN level reconciliation

[Request a Demo](#)