


A more human resource.™

1 out of 4 organizations is considering
switching to a new payroll process

What About You ?


Reimagine

Payroll

for Your Business

ADP Vista HCMSM - Built on the Cloud by Global Experts in
Human Capital Management Solutions

Did You Know?


62% of organizations have saved time and reduced errors by integrating payroll with workforce management solutions.¹


50% of SMBs are not confident about their ability to stay compliant with changing laws.²


A SaaS HRMS solution takes less than half the time to deploy than a licensed, on-premise solution does.³

Switch to a Better Payroll Process

 Key Parameters of Payroll Processing	 Spreadsheets	 On-premise Software	 Outsourcing with ADP	 ADP Vista HCM SM
 Accurate pay slips and on-time salary disbursements	 High possibility of errors	 Better accuracy	 Better accuracy	 Better accuracy
 Time taken for processing and utilization of resources	 High	 Medium	 Low	 Low
 Flexibility during business expansions	 Low	 Low	 High	 High
 Compliance updates	 Requires regular monitoring	 Requires regular monitoring	 Updated regularly	 Updated regularly
 Global security standards and best practices	 Irregular	 Dependent on patch updates	 Regular	 Regular


We found the best partner in ADP and the experts at ADP just proved once again why they are the leaders in the global payroll market. I never had to expand my team to meet the increasing requirements as we moved from one branch to more than 20 branches in India. So, if I look at the total cost of ownership, it has actually been on the positive side over the last five years.


Anil Chandran,
Head HR, Union KBC

Flexible Payroll Solution Tailored to Your Business Needs


Process Payroll in 3 Steps Only


Sync employee's monthly details to start the payroll process.

Generate salary with detailed pay slips and tax slips.

Make payment and close the process.


We are very pleased with ADP's services. A great advantage is the fact that they keep improving the platform, making it easier to use and less time consuming. We now get an additional one and half days to review our payroll process.


Rajesh Kataria
GM – HR & Administration, Channelplay

Global Recognition


ADP retains its position as the global payroll leader in the Gartner® Magic Quadrant 2015 for payroll outsourcing.


NelsonHall's Annual Vendor Evaluation and Assessment (NEAT) recognizes ADP as a leader in global payroll solutions.

Wherever You Do Business, Across the Street or Around the World, We Can Help You Succeed.


Call us: 1800-4190-237

Email us: contactadp@adp.com | Visit us: www.adp.in

Sources

1. ADP Research Institute 2011, updated on June 2013.
2. Competition, Cost Control & Compliance: Strategies of Navigate a Changing HR World," ADP Research Institute. April 2011, Updated on June 2013.
3. Cedar Crestone, 2012-2013 HR Systems Survey: HR Technologies, Deployment Approaches, Value and Metrics 15th Annual Edition.

The information provided herein is general and not intended as legal, regulatory, tax or accounting advice and you should obtain your own independent advice regarding the matters dealt with herein. ADP assumes no liability or responsibility for any errors or omissions in the content of this document or publication and for your use of any information provided. The information contained in this document is provided "as is" without warranty of any kind, either express or implied, including without warranties of merchantability or fitness for a particular purpose, and non-infringement. Your use of the information contained in this document or publication is at your own risk. All materials contained in this are protected by copyright laws, and may not be reproduced, republished, distributed, transmitted, displayed, broadcast or otherwise exploited in any manner without the express prior written permission of ADP. ADP's names and logos and all related trademarks and other intellectual property are the property of ADP, LLC. and cannot be used without its express prior written permission.