

Challenge

Rising costs

Cost is a key consideration for respondents when it comes to investing in an integrated business solution to manage their administrative work.

^32 per cent ranked “value for money” as their top priority. **^30 per cent** looked for “lowest price” first.

How BizSmart helps

BizSmart costs **2.5 times less** than similar solutions in the market, costing an estimated \$12,000 instead of \$30,000.

Challenge

No time to manage cash flow and accounting

How BizSmart helps

Tracks and reconciles sales transactions on a daily basis.

BizSmart is also the **only integrated solution** that features a direct bank feed from a UOB operating account. **Customers can reconcile transactions, such as purchase orders to suppliers and daily takings, with their bank statement in one simple click.**

Challenge

Innovation

^Three out of five SMEs prefer to have an **integrated solution** to manage all their business processes[^].

How BizSmart helps

BizSmart is a **cloud-based solution** comprising **five integrated applications**: inventory management (**Vend**), employee scheduling and leave (**Deputy**), payroll automation (**HReasily**), accounting (**Xero**), secured by **MobileIron**.

Challenge

Productivity

80 per cent of SMEs spend at least **4 days a month** on administrative work.

How BizSmart helps

BizSmart expects to **reduce time spent** on business processes by **40 per cent**.

[^] According to the UOB Small Business Survey 2016