

UKG Ready

**Flexible,
Seamless HR**

Solutions for the Modern Workforce

Human Resources
Management

Workforce
Management

Payroll
Management

Analytics

Experience

Security

Human Resources Management

All in a single solution — automate administrative processes to more efficiently manage the moments that matter like hiring, onboarding, benefits administration, and performance. Engage with employees, control costs, and reduce compliance risk.

Engaging the modern workforce

From pre-hire to retire, our solutions are designed to **meet the needs of all worker types** – salaried, hourly, contract, and beyond.

This all leads to an HR department focused on providing an experience that helps your employees **work inspired**

Payroll Management

Simplify your payroll processes, eliminate errors, and provide a best-in-class employee experience with our automated payroll solutions. Reduce processing time, ensure compliance, and create the perfect paycheck by **managing time, tax, and pay in a single, unified solution.**

Deliver the perfect paycheck every time

Automated, accurate processing, end-to-end services, embedded compliance, and transparent employee self-service tools.

A reliable payroll foundation **builds lasting trust** between you and your employees while also boosting efficiency.

Workforce Management

An automated, accurate workforce management system that helps boost employee productivity while giving real-time insight into labor data.

Building a strong foundation

Efficient processes to manage your diverse workforce in an intuitive, engaging way while controlling labor costs and lowering compliance risk

The result? You can now spend your **time engaging with your teams** and achieving business goals instead of just keeping the lights on

UKG Ready™

The connected work experience from a single solution.

UKG is a leading provider of workforce management and human capital management cloud solutions.

UKG industry-centric workforce applications are purpose-built for businesses, healthcare providers, educational institutions, nonprofits, and government agencies of all sizes. Tens of thousands of organizations — including half of the Fortune 1000® — and more than 40 million people in over 100 countries use UKG every day. To learn more about the Workforce Ready HCM experience, visit [ukg.com](https://www.ukg.com).

