

ORACLE

Solution Overview

Oracle Cloud HCM

Work Made Human

Contents

Introduction	4
Work Made Human	
A best-in-class employee experience	7
Complete HCM functionality	7
A relentless focus on innovation	7
What's New	
Make every day a success with journeys	8
Put the power of skills to work	9
Smart analytics for all	9
What's In Oracle Cloud HCM	10
Oracle Digital Assistant	11
Oracle Strategic Workforce Planning	12
Oracle Recruiting	13
Oracle Human Resources	14
Oracle HR Help Desk	16
Oracle Compensation	17
Oracle Benefits	19
Oracle Goal Management	20
Oracle Performance Management	21
Oracle Opportunity Marketplace	22
Oracle Career Development	23
Oracle Learning	24
Oracle Succession Planning	25
Oracle Work Life	27
Oracle Health and Safety	28
Oracle Time and Labor, and Absence Management	29
Oracle Payroll	30
Oracle Experience Design Studio	31
Oracle Advanced HCM Controls	32
Oracle HCM Analytics	33
Oracle Cloud HCM, Work Made Human	34
All in One	35

Every day technology directs our lives and changes how people approach their workplace experiences. As HR leaders **shift** to meet imperatives like skills, health, inclusion, flexible work, and tailored experiences—they are choosing cloud applications to support their people strategies. According to Josh Bersin, “90% of the companies we talk with need a refresh or new operating model for HR. Why? Because HR has become a center of innovation.”¹ When work as we know it is changing so quickly, it’s essential to adopt the right technology to support your people.

¹ Josh Bersin, HR Predictions for 2021

Many organizations are leveraging the cloud and transformative technologies. HR leaders supporting their company's digital transformation can expect to realize benefits that include higher productivity, greater employee satisfaction, and improved retention in the following ways:

- Creating human experiences in the workplace, especially as organizations use more and more digital technology to solve traditional problems
- Aligning people and business strategy to accommodate the ever-accelerating pace of change
- Cultivating a culture of innovation where employees can focus on business transformation without having to deal with technology transformation

Innovative workplace systems and transformative technologies support constantly changing business demands, while complementing and improving worker performance. This is particularly true when embedded within solutions that employees use daily for collaborating with peers to achieve common goals, such as:

- Providing a human interface throughout to deliver a familiar experience to employees
- Simplifying routine processes and transactions and leveraging ML and AI to guide users through HR systems
- Delivering end-to-end modern functionality covering all facets of the employee lifecycle
- Aligning people strategy with continuously evolving business and market requirements
- Meeting regulatory compliance and data privacy and security needs

Work Made Human

Oracle Cloud HCM provides organizations with a complete HR system that is enjoyable, flexible, and intelligent, meeting both current and future organizational requirements. It is comprised of the following:

A best-in-class employee experience

- A homepage featuring a newsfeed-style display with quick actions to take, things to finish, and a dashboard that can be personalized with key analytics
- A consistent, seamless, and hyper-personalized experience across multiple devices that learns and adapts to employee behavior
- Self-driving workflows that provide employees with a few basic steps and accelerate time to productivity
- Technologies employees are familiar with, such as digital assistants and conversational user interfaces (UI)

A complete cloud HCM solution

- A comprehensive end-to-end solution that is natively built for the cloud, from the ground up
- Seamless integration with financials, customer experience (CX), and supply chain management (SCM) software to better align HR with business goals and improve operational excellence
- High adaptability and configurability to provide companies with the flexibility to tailor Oracle Cloud HCM to their specific needs
- A robust database focused on data security and privacy

A relentless focus on innovation

- A transformative, future proof platform with over 5,000 best practices built in, allowing organizations to innovate faster and easily adopt new technologies including digital assistants, AI, ML, blockchain and the Internet of Things
- Annual investments in R&D totaling over US \$6 billion, with 18,000 patents securing our innovations
- More than 9,500 product updates deployed in the cloud last year, and 80% of enhancements based on customer feedback
- Recognition by Gartner as the leader in completeness of vision for cloud HCM as well as a leader in Cloud Core Financial Management and Enterprise Performance Management
- Highest vendor ratings by customers according to IDC SaaS View Survey, 2019
- Oracle Cloud HCM customers have realized a broad range of benefits in operational efficiency, HR process modernization, and business agility, according to the [Oracle Value Realization Cloud HCM Benchmark Report, 2020](#)

What's New?

The people strategy needed to support employees' experiences in the new workplace keeps changing. That's why HR organizations need flexibility to respond to business and workforce needs. By providing continuous innovation in the cloud, we give you new tools to help employees grow and succeed no matter where they work.

The shift to rethink how you guide employees to complete tasks, understand and develop skills, and get answers to important people questions have surfaced as HR priorities. Oracle Cloud HCM has the capabilities to support your needs with updates to how we deliver journeys, skills, and analytics.

Make every day a success with journeys

What if you could deliver an employee experience that is personalized, contextual, guided, and accessible from anywhere? With step-by-step tasks that help employees navigate pivotal moments like onboarding or maternity leave, Oracle Journeys help employees make every day a success.

- Improve employee experiences with Journeys Launchpad, a single place to find all journeys—assigned and recommended—in the ways employees choose.
- Have the flexibility to design, edit, and assign the journeys that meet your business needs with Journeys Creator. Get new journeys started quickly and in compliance with internal standards—without the help of IT.
- Extend journeys to meet your needs with Journeys Booster, by connecting with third-party systems and applications to include tasks outside the Oracle platform while keeping employee data secure.

EXPLORE ORACLE JOURNEYS

Put the power of skills to work

If you can understand what skills you have and what skills you need within your organization, you can help your people succeed and recruit the right talent. Oracle Dynamic Skills helps you detect, manage, and grow workforce skills at scale by aligning your skills data—and your talent—to business strategies and key growth initiatives.

- Connect people with relevant skills, learning, and jobs at the right time with a dynamic inventory of skills and job data tailored to your organization.
- Help candidates and employees find the right opportunities no matter how they define their abilities by using natural language processing to understand different skill descriptions.
- Deliver recommendations in talent processes including recruiting, career development, performance, succession planning, and more.

EXPLORE ORACLE DYNAMIC SKILLS

Smart analytics for all

Data is everywhere in your organization, but accessing it and understanding the story it's able to tell is challenging. The latest innovations in Oracle Fusion HCM Analytics give you voice-driven and predictive analytics that let you ask any question and receive an answer on any device in a visually compelling way. HR also becomes connected to the enterprise to make strategic decisions that impact the entire workforce.

- Act quickly and confidently to improve the organization by asking any HR business question in natural language—using text or voice in a simple search-like experience—and hear and see the results immediately.
- Discover important connections in your people data and predict outcomes across the business using embedded machine learning to surface correlations and accurately predict future outcomes from your people data. For example, see how diversity will impact sales performance.
- Jumpstart decisions that impact how you support, develop, and retain your workforce with pre-built analytics for areas like team effectiveness, core HR, and diversity across the enterprise, helping HR, managers, and leaders quickly make better decisions that improve employee experiences and retention.

EXPLORE ORACLE HCM ANALYTICS

What's in Oracle Cloud HCM

Oracle offers a complete cloud HCM solution for workforce planning, recruiting, global HR, talent management, learning, work life solutions, time tracking, and payroll. Everything is provided within common business processes, with a single underlying data model and a single system of record. This ensures that your information is both current and accurate.

Let's take a closer look at Oracle Cloud HCM.

Oracle Digital Assistant

- Improve the employee experience by providing the conversational assistance employees are used to at home, making it easier than ever to get questions answered and tasks completed.
- Perform over 35 HCM-specific transactions and handle cross-functional processes such as expense reports and customer requests all through channels like SMS, Slack, Microsoft Teams, Facebook Messenger, WeChat and WhatsApp.
- Encourage efficiency and impact by giving employees and managers access to information about benefits, time off, performance, and other key self-service transactions.
- Increase productivity through contextual assistance helping employees complete tasks, step-by-step, even providing prompts on the next action after completing the to-do list.

Oracle Strategic Workforce Planning

- Align people and business strategies to plan for the workforce you need in the future.
- Connect headcount plans with financial plans across departments and locations while staying within budget.
- Evaluate current workforce skills, expected retirement and attrition, and predict where future skills are needed.
- Integrated into Oracle Cloud HCM so that HR professionals and managers can perform all their workforce planning activities in one place, without the need to use multiple applications.

Oracle Recruiting

- Keep the candidate engaged and at the center of every aspect of the recruiting process by providing quick information through digital assistants and voice interfaces.
- Access a greater array of candidate pools and external channels, provide internal mobility opportunities, and employ AI matching to make more informed, data-driven recruiting decisions.
- Enable candidates to easily transition into employees with a seamless and smart onboarding process.
- Improve recruiter efficiency and candidate communication through increased transparency across platforms with LinkedIn Recruiter System Connect.

Oracle Human Resources

- Drive HR operational efficiency and support the entire employee lifecycle—full-time or contingent, from hire to retire—for more than 200 countries and jurisdictions.
- Efficiently manage employees, positions, and jobs, including global assignments, and simplify the management of unique industry, union, collective labor, and worker agreements with policy-driven processing.
- Provide forward-looking insight into your workforce trends to increase performance, avoid attrition, and quickly accommodate organizational changes.
- Help employees manage their professional brand, improve talent mobility, and foster a culture of collaboration by easily importing information from LinkedIn into their personal profile.

A woman with dark hair, wearing a dark blue V-neck shirt, is in the foreground, gesturing with her hands as if speaking. In the background, a man with a beard and grey hair, wearing a black shirt, is looking towards the camera and holding a pen. The background is blurred, showing large, oval-shaped light fixtures. A faint, dotted line graphic is visible in the upper left corner.

“Thanks to Oracle Cloud HCM,
we’ve been able to drive business
priorities by giving our people
personalized learning opportunities
to increase their competencies,
skills, and knowledge.”

— Jacely Voon
Chief People Officer, People Culture and CSR
Fujifilm Business Innovation Singapore

Oracle HR Help Desk

- Deliver consistent HR services to every employee using a complete case management solution that intelligently routes each inquiry to the right HR specialist.
- Get the right answers quickly by leveraging a robust and AI-enabled knowledgebase.
- Help with complex queries such as employee relations cases while supporting security and data privacy.
- Identify and analyze trends to uncover opportunities for improvement.

Oracle Compensation

- Provide differentiated remuneration packages and allocate tailored rewards for specific groups in your organization.
- Analyze, model, budget, and administer an unlimited number of compensation plans locally and across the globe.
- Align compensation and rewards to performance and communicate a total compensation picture to each of your employees.

“With all the data in one place, we all speak the same language, which helps as we move and integrate data, add people to payroll, get benefits information, set up accounts, and so forth. We’ve got a proven playbook.”

— Mark Vaupel
Vice President of IT
Hormel Foods

Oracle Benefits

- Deliver flexible benefit programs that can easily be tailored to unique business needs.
- Provide an intuitive consumer-style enrollment flow that guides employees step by step through the selection process of their benefits entitlements.
- Transmit benefit information to third-party providers easily using the solution's convenient extraction tool.

Oracle Goal Management

- Align individual goals with organizational goals and help employees achieve them.
- Stay current with ever-changing business priorities by viewing and updating goals on your smartphone.
- Increase engagement and promote collaboration using goal-sharing within the organization.

Oracle Performance Management

- Coach employees for success, using a smartphone or other device for regular performance check-ins.
- Capture formal and informal feedback from multiple sources to create rich, well-rounded portraits of your employees.
- Provide specific feedback for growth, and enable ongoing conversations between employees, managers, and coworkers to drive performance and talent development.

Oracle Opportunity Marketplace

- Improve career mobility and retention by giving employees a simple, easy-to-use tool to discover short-term gigs and job postings in a single location.
- Give employees new ways to engage in different activities within the organization and expand their sphere of influence while learning new skills.
- Become an employer-of-choice by offering innovative solutions to meet the career and learning needs of high-quality talent.
- Find resources from within to fill short-term talent needs while maximizing under-used resources across the organization.

Oracle Career Development

Advance your
career with
AI-enabled job
recommendations

- Help employees progress in their careers and identify career opportunities in line with their skills and interests.
- Enable internal career mobility by eliminating skills gaps, employing recommended learning relevant to the employee's role and interests.
- Leverage embedded collaboration capabilities to connect with mentors, and identify colleagues in interesting roles to gain firsthand experiential information about careers of interest.
- Notify employees of open roles that align with their career and development goals as soon as they become available through Open Jobs for My Career.

Oracle Learning

- Determine what you need to learn by leveraging AI-enabled learning recommendations that are based on your employees' engagement data.
- Enable blended learning and promote knowledge sharing, while joining learning communities to keep skills current.
- Empower managers and learning and development experts to gain immediate insight into course completion and compliance tracking.
- Help employees grow their skills and knowledge with expanded courses through LinkedIn Learning.

Oracle Succession Planning

- Leverage the power of the talent profile to understand and plan your future talent needs and conduct more meaningful talent review discussions.
- Accurately access talent, evaluate macro-organizational trends, mitigate talent risk, and take timely and appropriate actions.
- Use talent pools to identify high-potential and hidden talent to develop a leadership pipeline, and prepare for contingencies by managing succession plans and accurately gauging bench strength.

“HR managers go to the Oracle Analytics Cloud, click on the dashboards, and they instantly see real-time data regarding which employees have goals and which don’t, with percentages. At review times, it’s saving them countless hours of reporting and giving them real-time data when needed.”

— Roy Amato
HR Reporting and Analytics
EmblemHealth

Oracle Work Life

- Support employees' career goals with targeted recommendations for potential mentors.
- Create a more meaningful work culture by giving employees easy access to volunteer opportunities.
- Participate in fun competitions that fuel creativity and motivate employees to set and achieve wellness goals.

Oracle Workforce Health and Safety

- Create a safer work environment by reducing health and safety issues with a simple, easy-to-use tool to report incidents.
- Manage risk to support safety by giving managers and HR specialists better visibility into incidents, so they can take immediate action.
- Support compliance and capture incidents, near misses, and potential hazards in real time.

To support our customers during this challenging time, we've launched the Employee Care Package. It helps your workforce adapt to change, allowing you to provide the safety, support, and skills they need today and as things shift. [Learn more.](#)

Oracle Time and Labor, and Absence Management

- Improve operational efficiency and time tracking for all employees, whether full-time, nonexempt, project-based, or contingent.
- Increase productivity by matching shifts with business demands, and automate overtime, premium, differential, and payroll calculations by utilizing a robust, configurable rules engine.
- Efficiently manage time off globally and support local compliance via a single solution anywhere, anytime from any device.
- To learn more on how Oracle Cloud HCM handles the complexities of supporting represented workers, [click here](#).

Oracle Payroll

- Accurately process payroll in Canada, China, Kuwait, Saudi Arabia, the United Arab Emirates, Qatar, the United Kingdom, Mexico, and the United States.
- Minimize compliance risk with automatic updates on global, national, and local-level payroll laws and tax regulations.
- Reduce the cost of payroll integrations by leveraging predefined payroll outputs with certified third-party payroll partners.
- Manage payroll efficiently with automated tools, real-time insights, and easy-to-configure rules and processes.
- Boost the financial wellness of employees with self-service features that offer quick access to personal information, and payment preferences across any device.

Oracle Experience Design Studio

- Create rules to easily configure transactions and pages.
- Change how sections and fields are displayed, based on the user's role and the employee's business unit or legal employer.
- Improve data accuracy and process efficiency through versatile business rules-based defaulting and validations including autocomplete and expanded localizations.

Oracle Advanced HCM Controls

- Mitigate risks and strengthen compliance by easily detecting security access anomalies, using comprehensive controls leveraging AI and machine learning
- Prevent fraud and support the segregation of duties so that only authorized personnel can view sensitive HR data
- Automate security analysis and use security dashboards to monitor and manage exceptions and policy violations

Oracle HCM Analytics

- Run the business day-to-day with real-time transactional reports and operational insights on headcount, attrition rates, and more.
- Support strategic decision making across the organization with over 100 pre-built KPIs and 8 pre-built dashboards available to your teams, tracking tenure, compa-ratio, time-to-hire, internal transfers, and best sources of candidates to name just a few.
- Collaborate on insights to better manage the business in real-time with in-product messaging, notation capabilities, and KPI assignment for follow up.
- Customize views of data by incorporating external information sources, to help make important decisions—like which offices to open first given the rate of COVID-19 in a particular location.
- Make confident decisions about how to move the business forward with insights that provide an enterprise-wide view of data for HR and Finance in a secure and extensible way.

All in One

One suite of products
for all processes

One user experience
for human interactions, across any device

One technology
platform, data model, integrations, extensibility,
security, and transformative technologies

Connect with us

Call **+1.800.ORACLE1** or visit **oracle.com**. Outside North America, find your local office at: **oracle.com/contact**.

 blogs.oracle.com

 facebook.com/oracle

 twitter.com/oracle

Copyright © 2021, Oracle and/or its affiliates. All rights reserved. Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

