

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


53% of U.S. leaders cite "competition" as their biggest obstacle in attracting the best talent

ROADMAP

As demand and competition intensify organizations must:


Improve acquisition efficiency


Extend sourcing reach to Social Networks

73% of 18-34 year old job seekers found their last job via a Social Network¹


Optimize for mobile apply, screening and approvals


Enhance productivity with tiered screening


Develop global processes with local flexibility


400,000

Monsanto saves \$ millions in talent search costs by having a global database of nearly 400,000 candidates at recruiters' fingertips with Oracle Talent Acquisition Cloud


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 well²


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


73.6% of recruiters say that employee referrals yield the highest quality candidates yet only 5% of companies use a social platform to support recruiting³


Raise the bar on employee engagement


Cultivate a strong hiring brand and workplace culture


Reduce the risk of losing your best people


70% of employees in the U.S. are not engaged with their work⁴


4 years is the new average length of time an employee stays at one company⁵

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] Aberdeen Group Study, 2014
 [2] LinkedIn Global Recruiting Trends 2015
 [3] Recruiting Trends 2014, Career X Roads Source of Hire Report 2014
 [4] State of the Global Workplace Report 2013-2014
 [5] LinkedIn 2014 Global Trends Report.