

Sourcing, Hiring and Retaining the Best Talent

Organizations everywhere are finding it harder to get — and keep — the right talent. Individuals have increasing power to choose how, where, and for whom they work. And fast shifts in business strategy quickly create new skills gaps.

CHALLENGE

As demand and competition intensify organizations must:


Understand and develop the talent they have


Anticipate that talent they will need


Share this insight quickly and easily


5 out of the top 10 countries in Latin America regions are facing talent shortages¹

ROADMAP

As demand and competition intensify organizations must:


Improve acquisition efficiency


Extend sourcing reach to Social Networks

Central and South America Social Media Usage is higher than the global average of 48%²


Optimize for mobile apply, screening and approvals


Enhance productivity with tiered screening


Develop global processes with local flexibility


80% of Social Media users in the Americas are accessing Social Media via mobile³


Measure and enhance quality of hire data


Create centralized employee profiles


Integrate acquisition and performance data


Apply smart analysis to find correlations and true cases


Only a quarter of global recruiting leaders use data very well⁴


With Oracle's Talent Acquisition Cloud, Dell Inc. brings 20,000 new hires onboard each year – boosting HR efficiency by 20%


Promote internal mobility


Gain visibility of talent history and aspirations


Boost internal recruitment


Acquire new talent from referrals


Hitachi Consulting doubled referral rates in one year with Oracle Talent Acquisition Cloud


When organizations successfully engage their customers and their employees, they experience a 240% boost in performance-related business outcomes


Raise the bar on employee engagement


Cultivate a strong hiring brand and workplace culture


Reduce the risk of losing your best people


Only 21% of employees in the Latin America region are engaged with their work⁵


4 years is the new average length of time an employee stays at one company⁶

BUILD TALENT PIPELINES

Reduce Reactive Hiring

Develop Existing Talent

Create & Manage Talent Pools


Oracle delivers the most complete cloud-based Talent Management Suite

Helping you to source, develop and retain the talent that drives your business forward.

To find out more about Oracle HCM

[CLICK HERE](#)


Join our Community

[1] ManpowerTalent Shortage 2014
[2] Wearesocial 2014
[3] Wearesocial 2014
[4] LinkedIn Global Recruiting Trends 2015
[5] State of the Global Workplace Report 2013-2014
[6] LinkedIn 2014 Global Trends Report.