Oracle Fusion Analytics

Hire the best talent for the right jobs

HR management can maximize hiring, retention, and satisfaction using robust analytics powered by machine learning. The result? The best hiring fit with the most diverse, most efficient workforce.

of HR professionals believe real-time retention/turnover data helps prevent at-risk employees from leaving.1


55%

of organizations can reduce time spent on data preparation to improve efficiency.2

41%

Higher Retention for organizations focused on internal recruiting.3

of HR managers want technology that improves retention with tools to create career growth potential and increase employee engagement levels.4


of HR manager time is lost to repetitive manual tasks.5

of the time, diverse teams make better business decisions. Chief Diversity Officers have diversity data to guide the hiring process, ensuring inclusivity and improved business performance.6

Powering Analytics-Driven Decisions From Hire To Retire

People analytics enables organizations to make data-driven decisions across all elements of human capital management. From hiring to attrition, spanning individuals to teams, get greater insight to maximize existing resources while predicting future trends.


Internal mobility


Top performer analysis


Attrition prediction


Team insights


Recruiting analysis


mobility trends over time


goals by individual and team


understand candidate behavior and team

Our dashboard for staffing is an actionable dashboard providing automated insight into our staffing picture during times of crisis and beyond." Elina Petrillo, Assistant Vice President, HR Technology, Northwell Health

"We were able to quickly—in less than a month—create an

analytics dashboard with Oracle Analytics Cloud.

Get Started

Explore Oracle Fusion HCM Analytics for enterprise-wide workforce insights.

Learn more


83.5% of Target

75% 2021Q3


89,3% of Target

¹Estimating the return on investment of a human-capital management solution https://www.paylocity.com/media/z0eiw0en/roi-of-an-hcms-12_29revision.pdf

²Diversity drives better decisions https://www.peoplemanagement.co.uk/experts/research/diversity-drives-better-decisions#gref

 3 Time to Automate: Managers Are Losing 8 Hours Per Week to Manual Tasks https://www.recruiter.com/i/time-to-automate-managers-are-losing-8-hours-per-week to-manual-tasks/

https://business.linkedin.com/content/dam/me/business/en-us/talent-solutions/resources/pdfs/linkedin-2020-global-talent-trends-report.pdf