
C L I E N T S U C C E S S S T O R Y

Retirement Community Reduces Monthly Payroll Expenses
by 87% with Sage Software’s Abra Payroll Solution

CHALLENGE

To find an in-house
payroll and time clock
solution that is easy to
use, scaleable and an
industry standard which
integrates to Accounting
and HR.

SOLUTION

Implement Sage Abra
in-house solution to
achieve cost savings
of over 80%

RESULTS

Payroll expenses
significantly reduced.
Staff has access to real-
time, customizable
reports.

CLIENT
Carolina Meadows

SAGE BUSINESS PARTNER
Net at Work
1-800-719-3307
sage@netatwork. com
www.netatwork.com

INDUSTRY
Not for Profit
Healthcare

LOCATION
Chapel Hill, North Carolina

SYSTEM
Sage Abra

Founded in 1983, Carolina Meadows is a
nationally accredited, not-for-profit
continuing care retirement community in
Chapel Hill, NC. As one of the nation's
foremost continuing care retirement
communities, Carolina Meadows brings
together all the amenities of comfortable,
independent living sought by today's
active retirees.

“Prior to implementing Abra Payroll, we
outsourced our payroll processes
because we assumed outsourcing would
save us time and money," said Kevin
McLeod, chief financial officer for Carolina
Meadows.

"Unfortunately, our outsourcing expenses
continued to increase and, as changes
were made within our community's
network, the time lag and hassle involved
with updating the system also grew. With
assistance from Sage’s Certified Business
Partner, Net at Work, Carolina Meadows
imple-mented Abra Payroll. An enterprise-
wide solution, Abra Payroll allows
companies to manage payroll operations
via a personal computer.

Managing Payroll While Saving
Money with Abra Payroll

Carolina Meadows began a search for an
in-house payroll solution based on the
following criteria: ease of use, scalability
and industry reputation. The company
selected Sage Abra Payroll, HR
Attendance with integrated Unitime Time
and Atten-dance. With the help of Net at
Work of Raleigh, N.C., the new solution
was fully operational in less than six
months. McLeod adds, “With Abra Payroll,
we’re able to manage our payroll
processes while also saving money.”

Net at Work • 1-800-719-3307 • sage@netatwork.com • www.netatwork.com

- Kevin McLeod
Chief Financial

Officer

Since going live with Abra Payroll,
Carolina Meadows has seen monthly
payroll expenses reduce by 87%.
State unemployment taxes, once
earning interest for their outsourcing
vendor, are now earning interest for
Carolina Meadows. And they now
have access to detailed, customizable
reports in real-time.

In-House Payroll
Management Saves Money

At Carolina Meadows, more than 600
residents and 300 staff work together
to create a unique community. The
services and fees of Carolina
Meadows are designed to enable
individual residents to live as
independently as possible, paying
only for the services they use. By
reducing their operating costs
Carolina Meadows is able to offer
better services at a better price to its
clients.

About Sage Abra Payroll
Solution

An enterprise-wide solution, Abra
Payroll allows companies to manage
payroll operations via a personal
computer. Users are able to create
special payroll runs, evaluate data
and reconcile payrolls and quarter-
ends with online analyses, generate
cost accounting and labor distribution
reports, secure sensitive payroll
information, and prepare payroll
taxes. In addition, companies are able
to satisfy numerous government
regulations, including both the
Automated Clearinghouse (ACH)
Credit and ACH Debit filing methods.

About Net at Work

Net at Work is a leading integrator of
accounting, customer relationship
management (CRM) and business
management software. A Sage Select
business partner, Net at Work
represents the full range of ACCPAC,
MAS and CRM products, specializing
in work-flow analysis, application
develop-ment, industry specific
customizations and system upgrades.
With a staff of 130 plus consultants,
developers and hardware engineers,
Net at Work supports over 1,800
clients and has received numerous
awards for its high level of customer
service.

About Sage Software

Sage Software has been responding
to the needs, challenges, and
dreams of small and midsized
businesses for over 25 years. With a
complete range of business
management solutions and services,
Sage Software helps companies
improve customer relationships,
reduce costs, and automate and
integrate a variety of operational
activities. Its solutions support the
specialty needs of a broad scope of
industry segments, including
manufacturing, distribution,
construction, real estate, nonprofit,
and professional services.

“With Abra Payroll, we’re
able to manage our payroll
processes while also saving
money.”

Net at Work's Recent Recognitions

Sage Software President's Circle

Sage Software Chairman's Club

CRN Fast Growth 100 Solution
Provider

INC 5000

Crain’s Business Top Software
Company

	Success_Story_Carolina.ai
	Success Story_Carolina_P2.ai

