

Scale Your Payroll Business Today

**“Payroll perfection
shouldn’t be elusive.
99.9% payroll accuracy
should be the primary
target of every payroll
manager in Australia.”**

**Greg McManus, Founder
Payroll Metrics**

FRUSTRATED?

The Most Common Issues Experienced by Payroll Providers

Managing a large payroll office can be hard work. You're crazy busy meeting deadlines, minimising mistakes and managing payroll staff. You're constantly frustrated because you always find yourself working 'in-the-business' as opposed to working 'on-the-business'.

This is not uncommon.

In fact, having spoken to hundreds of payroll managers over two decades in payroll, we found 3 common problems that inhibited growth and success:

1. You want more customers but you can't scale profitably.
2. You're frustrated by your software's failure to keep pace with your customers' needs.
3. You are concerned about your hardware stability and the possibility of losing your customers' confidential data.

OUR SOLUTION

Components of an Effective Payroll Office

There are 6 major components to running an effective and efficient payroll office. But what our research and experience shows us is that it is near impossible to achieve best practice in payroll without superior technology underpinning operations.

To achieve high levels of customer service and engagement, to effectively manage costs and the company's resources, to provide value added services to the wider organisation all whilst keeping confidential information safe and secure is possible when you have the right technology.

HOW WILL PAYROLL METRICS SOLVE YOUR PROBLEMS?

Payroll Metrics will help you to:

- 1. Scale your Business** by dramatically increasing your capacity to manage more customers. Our fee structure is “pay-as-you-go” to ensure you maintain healthy profit margins. Available processing; memory, storage and network capacity is virtually unlimited.
- 2. Minimise downtime and maintain software stability** because it is super easy to use. Delivery through the cloud enables us to dynamically maintain the software to ensure it is functioning at its optimal level 24/7.
- 3. Security is assured** because your data is replicated on multiple virtual platforms across different geographic locations to maintain data integrity. The bottom line is that you will never again worry about losing your customers’ data.

TRANSPARENT	Predictable monthly costs, no add-ons or surprises
FLEXIBLE	Multiple pay frequencies for hourly paid and salaried employees plus contractors
CUSTOMISED	Can be customised to fit your organisation
SEAMLESS	Can be integrated with other company applications
RESPONSIVE	Access, anywhere anytime, from a browser
SCALABLE	Manages any number of employees to 100,000+
INTUITIVE	Easy to learn, easy to use, requiring minimal technical support
ACCURATE	Automatically calculates terminations and redundancies

WHY CHOOSE PAYROLL METRICS

Put simply, Payroll Metrics resolves the top 3 problems experienced by payroll service providers in Australia. As a result of the gains in efficiency and effectiveness your productivity will increase, your operating costs will reduce and your accuracy will improve.

And lastly, we know sitting at the heart of every **overachieving** payroll office is a fantastic technology platform that delivers results.

WORKING WITH US

About US

Greg McManus pioneered payroll software delivery via the internet in Australia with National Payroll Systems (NPS), having processed payroll for thousands of companies for more than two decades. During that time Margaret Ng, the Development Manager at National Payroll Systems and Greg have been at the forefront of web-based payroll software development, serving Australian companies of all sizes and from all industries with the software as a service model (SaaS).

Now at Payroll Metrics, Margaret and Greg have collaborated to develop a new generation of payroll software designed to leverage today's technology. Their passion is improving payroll office performance and workplace satisfaction for payroll practitioners through the application of technology and they believe their solutions uniquely help employers and their payroll office staff to achieve the outcomes that define top performing payroll operations.

Payroll Metrics is a new cloud-based payroll application designed to enhance the performance and productivity of your payroll office. It is a must-have tool for all organisations that manage payrolls from 1 to 100,000+.

For further information about improving payroll office performance, see the article "The Five Secrets of Achieving Pay Office Perfection" available from our website.

Contact Us

1300 233 246

info@payrollmetrics.com.au

www.payrollmetrics.com.au

