
Four steps
to better
People analytics
How HR leaders can build business impact
with insights

EBOOK

FOUR STEPS TO BETTER PEOPLE ANALYTICS 2

Overview

Companies have a wealth of information about
their customers at their fingertips – from the
types of products they buy, to how they engage
with the brand, to when and how frequently
they will make a purchase.

What if you had the same level of insight and
visibility about your employees? What if you
knew where every high-potential employee
could add most value? What about how your
staff prefer to work? Or who is likely to become
a flight risk? Imagine the impact on your
company’s performance if you tapped into this
and knew your employees as well as
your customers.

The desire for data is stronger than ever given
the amount of change and unpredictability
in the world of work right now. The more that
business leaders can infer about the future
and how an organisation may be affected by
changes in people trends, the quicker leaders
can react, respond and prepare.

This drives agility and enables a business to
be more resilient.

HR analytics is the key to understanding
your workforce and uncovering meaningful
data that is forward-looking and can provide
actionable insights for the organisation. But

Do you know your
people as well
as you know your
customers?

getting to this advanced stage of actionable
insights takes time. Having accurate data
stored in one central system, with the right
skills and technology to interrogate and make
key decisions based on that data, is a journey.

In this eBook, you’ll discover what the four
stages of HR analytics maturity are, why each
stage is important, and how to travel along
the phases in your own HR analytics journey.
This guide is for HR and People leaders, and

business and finance leaders, who want to
understand HR analytics maturity and why
each stage is crucial to get right in order to
drive business success.

Table of contents
Introduction

Four steps to better People analytics

Step one: People data collection

Step two: People data reporting

Step three: People data analysis

Step four: People data insights

People analytics in action: a case study

Conclusion: Take the next steps in your People analytics journey

Page 4

Page 6

Page 7

Page 9

Page 12

Page 16

Page 18

Page 19

FOUR STEPS TO BETTER PEOPLE ANALYTICS 3

Companies need valuable HR and People data like never before. The pandemic
has propelled the importance of having robust HR analytics to make strategic
business decisions up the priority ladder, and business leaders are turning
towards HR to deliver key insights.

However, despite an abundance of data – 94% of business leaders told us they are
receiving some form of People data from HR - 38% are not fully satisfied with HR’s
ability to provide insights and recommendations.

HR and People leaders back this up, with 62% admitting they’re not able to use
data to spot trends and make business-related predictions, according to our HR in
the Moment: Impact through insights research report.

Even those business leaders who are receiving HR metrics aren’t making full use
of them; 68% of the c-suite who receive data say they’re not heavily reliant on it.
In fact, only 40% of the c-suite are using HR insights to drive any kind of decision
making in the business.

Plenty of data
but little insight?

Introduction

“People analytics has grown up – it is now an established discipline in
businesses. Data and analytics literacy have become an imperative
for HR professionals. So, HR professionals out there: it’s time to
become data geeks!”

Josh Bersin
Global HR industry analyst

FOUR STEPS TO BETTER PEOPLE ANALYTICS 4

https://www.sage.com/en-gb/human-resources/hr-agility/
https://www.sage.com/en-gb/human-resources/hr-agility/

The right skills supported by the right tech will allow HR to shine
HR analytics has matured – it’s no longer enough to just collect data on your people - you need the
knowledge and skills to understand the data, and the right technology to help you readily extract
the data you need, when you need it, and easily dissect it to add meaning.

No matter the scale of your organisation or size of your HR team, the key thing is to start - and not
stop. Each stage of your People analytics journey is an ongoing cycle. You don’t start gathering
People data and then stop; it’s the first step, but it’s also the foundation from which you build
upon to grow and expand your HR analytics capabilities.

In fact, Principal People Scientist at Sage, Sarah Andresen, advises to think of the People
analytics journey as like an ongoing health check, where you monitor each stage regularly and
make any tweaks and adjustments to ensure optimum performance at all times.

In this eBook, we will be exploring what the four stages of People analytics are; the value and
purpose of each stage; how to get started; and the key considerations around skills and tech
for HR and People leaders to consider.

Wherever you’re at in your HR analytics maturity, understanding what the different stages are,
and how they relate to each other is vital for implementing a strong analytics strategy that will
provide actionable insights to truly drive business success.

“People always want to jump straight to doing analytics; they don’t
think about data governance and having high quality, accurate data,
stored in one place, or about what they want to start reporting on
and why.”

Sarah Andresen
Principal People Scientist, Sage

FOUR STEPS TO BETTER PEOPLE ANALYTICS 5

Four steps to better
People analytics
HR and People analytics is not a single state but an ongoing journey. Every company needs to start by getting the basics right, before building
on this to reach the insights and solutions you need.

1. People data collection
Begin the journey with access to all your

People data in one place—a single
and accurate version of the truth.

2. People data reporting
Know precisely what the data is telling you,
in a format that is fit for purpose, instantly

accessible and updated in real-time.

3. People data analysis
Uncover the ‘why’ behind the ‘what’. Identify
hidden patterns or emerging trends about

your people that you can act on.

4. People data insights
Deliver actionable insights, identify solutions,
and test and monitor those solutions to drive
business success aligned to company goals.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 6

Step one

People data
collection
Begin the journey with access to all your People data in one place
—a single and accurate version of the truth

It may sound obvious, but your HR analytics
journey starts with actually collecting and
storing accurate People data for your entire
organisation. What do we mean by People
data? Essentially, the information and insights
that you have available on your employees,
such as salary and compensation information,
start and leave dates, appraisals, training
and skills records, leave requests and more.
This employee data will likely live in a variety
of sources such as your payroll, possibly
disparate HR systems, and maybe numerous
spreadsheets and files.

The key is bringing all of this data together
in one place and one cloud system so that you
can have accurate and accessible People data
that acts as a single source of truth.

Smart data capture
Ensure you’re clear on what your People
data currently looks like. What employee
information do you collect? Do you know what
data you need to collect? Who currently has
access to it? Who needs access to it? How do
you collect and store it? Is it in spreadsheets
or do you use HR software?

To make better-informed people decisions,
you need a complete and accurate view of
every person in your workforce, wherever they
are. This is what a global cloud HR system can
provide - the means to easily pool all of your
People data from across the different parts of
the business into one readily accessible, but
secure hub.

One accurate system of record stored on the
cloud removes the potential inaccuracies from
multiple people entering multiple data into
multiple systems. Being stored in the cloud
also means that your People data is updated
in real time, so it will always be up-to-date
whenever and whoever accesses it. It also
ensures you can sleep sound knowing that your
People data is secure and compliant.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 7

Establish a single source of truth: key considerations for HR
and People leaders
•	 Build a single source of truth for all your employee data that covers the entire

organisation and all regions
•	 Get data easily updated in real time with a cloud-based automated system
•	 Look for easy and powerful integration with payroll and other applications
•	 Ensure your system is easy to use and has the ability for users to make simple changes

directly
•	 Choose a global cloud HR system that’s secure, robust and reliable to ensure your data

is too
•	 Manage compliance, such as GDPR and CCPA, at both local and global levels
•	 Provide self-service experiences to empower your workforce to own their own data,

eliminating admin for your HR team
•	 Make sure information can be updated everywhere once changed – including with

automated workflows

Why is this phase crucial?
Having a centralised single source of truth for your People data allows you to build a strong
data foundation for powerful reporting and actionable insights when you and the rest of the
business need them. Building a strong foundation with self-service and automated
workflows means less time on manual data collection, and more time to act on the insights
they provide.

“Sage People has helped us with the visibility of our employee data
and it’s created a single source of truth. We’re now confident that our
data is up-to-date and accurate.”

Eleanor Simmons
HR Business Partner, CRU

62%
of HR leaders are not able to use data to spot
trends and make business-related predictions,
according to our research report HR in the
moment: Impact through insights.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 8

https://www.sage.com/en-gb/human-resources/hr-agility/
https://www.sage.com/en-gb/human-resources/hr-agility/

Step two

People data
reporting
Know precisely what the data is telling you, in a format that is fit
for purpose, instantly accessible and updated in real time

Once a single source of truth exists, HR and
People teams often begin reporting that data
across the business. However, do you have to
pull the data in manually, fiddling around with
slides that become out of date the minute
you have extracted the data and shared it?
For many HR and People leaders, reporting
may mean presenting data in slides or other
different formats manually.

An automated system, however, collates
relevant data and takes just one click to
instantly generate reports, saving time and
ensuring insights are always up-to-date.

The key is also to create a data reporting
strategy. Establish guidelines around who sees
the reports, what they should have access to,
when they should receive them, how the data
is presented, and most importantly what type
of information they need. This will ensure the
right people see the right metrics at the right
time in the right format, in order to make the
right decisions.

Make an impact
Reporting for the sake of reporting is a
common HR mistake. You need to extract
data that will make the most impact on

your business. This means knowing what
your c-suite wants and understanding the
business’s priorities and goals.

To do this, focus on your leading, forward-
looking metrics as opposed to your historic,
lagging metrics. Leading metrics have
a direct influence on outcomes; they are
particularly valuable because they provide the
ability to identify potential problems before
they happen.

“With Sage People’s reporting
feature, we can now run
monthly KPI evaluations such as
staff turnover, diversity,
head counts and FTEs - even
divided into the different
companies and locations.”

Inés Brand
HR Administration Team Leader, Fidor Bank

FOUR STEPS TO BETTER PEOPLE ANALYTICS 9

And when it comes to the c-suite, it pays to know your audience and share the data points
they value the most, such as attrition rates indicating how well your company is recruiting,
retaining and developing staff; employee engagement scores to capture employee
sentiment; diversity to track inclusivity; and the average time it takes to fill a role,
indicating how well you’re managing your entire hiring process.

Know what data your business needs
It’s not how many reports you generate, it’s how relevant they are that matters. 90% of the
c-suite said they would find new hire failure rate data useful, yet only 14% of HR teams report
this, our research report HR in the moment: Impact through insights found. Similarly, 86% of
the c-suite said employee net promotor scores would be invaluable, but only 13% currently
get that information. Even when it comes to foundational metrics, such as employee
engagement rates, 93% of the c-suite said they would find it helpful, but only 25% of HR
leaders have and share this data with them.

Business leaders need full visibility of the workforce. They want to find out what is working
well and what isn’t, and take action to improve employee experiences, ultimately reaching
those all-important KPIs.

A global cloud HR system, with built in reporting capabilities, provides access to the data
they need, presented in the way they want at any time and from anywhere as long as they
have been given access permission. This removes the reliance on HR to provide the data,
and they can retrieve the information themselves with the peace of mind that it is accurate,
reliable and up-to-date.

A clear gap between what HR data c-suite
leaders want and what they get

“[With Sage People], we are now able to analyse our employee base,
in various ways, to build data-driven strategies. It has empowered
our local HR teams, especially through the common reports and
analytics.”

Chris Webb
HR Director, Domino

Employee productivity rate

Cost per hire

HR to FTE ratio

Training rates

Employee
engagement

Revenue per FTE

Turnover rates

Labour cost per FTE

Cost per employee

Promotion rate

Average tenure
Diversity

percentages
New hire failure rate

External time to fill

Gender pay gap

Absenteeism rate

External hire rate %

Diversity hire ratio

Grievances

Employee net promotor score

Vacancy rate

Vacation days taken

Headcount

Number of candidates
interviewed per hire

C-suite: It would be useful to have data on this indicator

C-suite: HR currently provide data on this indicator

94%
94%

93%

93%

93%

93%

91%

91%

91%

91%

91%
91%91%

90%
90%

89%

89%

88%

88%

88%

87%

86%

86%
85%

32%
23% 33%

35%

27%

25%

34%

30%

35%

35%27%
23%21%

15%
23%

27%
36%

29%
18%

13%
25%

24%
31%

14%

FOUR STEPS TO BETTER PEOPLE ANALYTICS 10

https://www.sage.com/en-gb/human-resources/hr-agility/

Automate your People reporting: key considerations for HR and People leaders
•	 Have a data reporting strategy detailing what to report, to whom, in what format and when
•	 Ensure key decision makers have real-time insights, when and where they need it
•	 Generate the reports you need in seconds at the touch of a button, rather than days, with

an automated global cloud system
•	 Prepare the information in a variety of ways that suit your needs
•	 View pre-built global reports and dashboards on demand with one click refresh
•	 Visualise your People data in easy-to-read charts and dashboards that are ready to share
•	 Ensure the technology is quick and simple to set up, with minimal IT expertise required

Why is this phase crucial?
Automated People reporting saves time, ensures your data is always up-to-date, and can be
shared instantly in an easy-to-read format. Reporting the right data to the right people at
the right time is vital to help you understand your workforce, but what you do with that data
next is what counts. People metrics isn’t just about your data at one point in time, but what it
tells you about your business and your future success over a period of time.

94%
of c-suite leaders have access to some
form of People data from HR, but 68% aren’t
heavily reliant on it. 60% of c-suite leaders
aren’t using HR data to drive any kind of
business decision-making, according to our
research report HR in the moment: Impact
through insights.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 11

https://www.sage.com/en-gb/human-resources/hr-agility/
https://www.sage.com/en-gb/human-resources/hr-agility/

Step three

People data
analysis
Uncover the ‘why’ behind the ‘what’. Identify hidden patterns or
emerging trends about your people that you can act on

The next phase of the HR analytics maturity
journey is the analysis part, where you start
to understand what is going on behind the
numbers. For example, in the previous stage of
People reporting, you might have identified
that 10% of employees left the business during
the last quarter. This next step is then looking
into why did those people leave? What was
behind their decision to leave? Who are
these people - are they new hires or long
term employees? Are they from a particular
department or region?

Make evidence-based decisions instead of
relying on gut feel
People analytics is about answering the
questions that come to mind when you see
a particular HR metric, to uncover the ‘why’
behind that static metric. By starting to look
more closely at the data you are collecting,
you can begin to uncover hidden patterns
and spot emerging trends that will provide
actionable insights to feed into board reports
and inform the c-suite when you’re making key
business decisions.

Although the majority of business leaders
have access to some form of People analytics
from their HR teams, 68% of c-suite leaders

said they’re not heavily reliant on it. 60% of
business leaders said they’re not using HR
data to drive any kind of business decision-
making, according to our HR in the Moment:
Impact through insights research report.

For HR and People leaders, analysing the data
will also elevate your influence and impact
across the organisation, and strengthen
HR’s role as a strategic department. It’s the
next logical step after People reporting and
can help resolve key pain points around the

business, such as talent acquisition and
retention. By really analysing the data you
can start to understand why it takes a long
time to fill positions and where good hires are
coming from, or what the business can do to
fill positions faster or attract a better quality
of candidate.

HR teams that analyse their data are at a
higher level of analytics maturity because
they’re not just sharing data, but using it – and
using it intelligently.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 12

https://www.sage.com/en-gb/human-resources/hr-agility/
https://www.sage.com/en-gb/human-resources/hr-agility/

Explore your People data
The best way to start? Dive in. This is the time to find out not only ‘what’ is happening, but ‘why’.
Dig down into the data and take a look around. Think about the key questions you and your team
need answers to, as well as what analysis the management team might want and need. What are
the consistent patterns? Why are they occurring? And what can be done about them?

A great place to start is with analysing your turnover metrics. It’s an important area for the
business and something that all HR leaders have to deal with. As highlighted earlier, ask yourself
what information you have on why your people have left? Which areas of the business have they
left from? Has the rate of people leaving increased, decreased or stayed the same? It’s usually one
of the first areas HR and People leaders focus on when moving into the People analytics stage as
it’s a nice easy one to get your head around quickly.

Another key area of metrics to analyse, that’s particularly relevant in the new world of work, is
around engagement and employee experiences. Are your workforce motivated and engaged? How
likely are they to recommend your company as a great place to work? As HR and People leaders, if
you can understand what’s going on with your company’s biggest asset and dig deeper to uncover
the story behind the metrics, you’ll have a strong set of analysis to share with business leaders.

Analyse what your data is telling you: key considerations for HR and People leaders
•	 Ensure your teams have the context they need to answer key questions
•	 Stay one step ahead by setting up reports to notify managers of exceptions or conditional

circumstances, such as high absence levels
•	 Leverage pulse surveys to obtain regular feedback from your workforce
•	 Track employee indicators, such as engagement, culture and intent to stay
•	 Give your leaders the confidence to take immediate action based on accurate information,

and work at the speed of now
•	 Think about what support or training your HR team need to understand and present the data in

the right way for the organisation?
•	 Consider creating a dedicated People analytics person to take ownership of the data analysis

FOUR STEPS TO BETTER PEOPLE ANALYTICS 13

External hire rate % 29%

Promotion rate 31%

Average tenure 27%

Grievances 28%

Employee productivity rate 28%

Employee satisfaction rate 27%

External time to fill 18%

Gender pay gap 28%

Diversity percentages (ethnicity, gender, age etc.) 24%

Vacancy rate 25%

New hire failure rate 20%

Employee net promotor score 15%

HR to full time employee ratio 41%

Headcount 40%

Labor cost per full time employee (FTE) 40%

Revenue per full time employee 32%

Absenteeism rate 35%

Vacation days taken 39%

Cost per employee 35%

Diversity hire ratio 31%

Cost per hire 37%

Turnover rates (voluntary or involuntary) 36%

Number candidates interviewed per hire 41%

Training rates 34%

HR data that People leaders say they currently report on

FOUR STEPS TO BETTER PEOPLE ANALYTICS 14

Why is this phase crucial?
Done well, analysing your People data allows you to understand your employee data just as you
understand your customer data. It is arguably where the analytics journey gets harder as its no
longer about just collecting and reporting data, but actually starting to analyse and use the data.

However, when you do more than simply report on the data you have, that’s when you’re really
tapping into the power of HR metrics. Digging into data to find answers to questions, spotting
trends, and being able to act on insights is where you team really becomes strategic and can make
positive change. Which is where the fourth and last step comes in...

“Sage People allowed us start to making sense of our data pretty
much immediately. We built data sets to support our ongoing
growth in a more controlled manner, which assisted with objective
decision making.”

Claire Webber
Head of HR, Lovehoney

FOUR STEPS TO BETTER PEOPLE ANALYTICS 15

Step four

People data
insights
Deliver actionable insights, identify solutions, and test and
monitor those solutions to drive business success aligned to
company goals

This phase is the most advanced part of your
analytics journey. It takes time to reach this
level, but when you do it means you are now
acting on your insights, identifying solutions
and testing them out. You are leading the
business with solutions to solve problems and
achieve strategic priorities.

This fourth stage is about using your data
to inform business planning and decision-
making in real-time. Measuring and
monitoring key data to constantly adapt and
improve the business, and build resilience in
the face of challenges, wherever they
come from.

Testing and implementing solutions
Areas in a business where HR analytics often
delivers an immediate impact are retention,
performance, leadership and culture. Take
retention as an example - (and in real life, you
may be looking at several of these at the same
time) - if you have followed the HR analytics
journey so far, you will by now have found out
how many people are leaving the business,
who they are, which part of the business they
come from and why they are leaving. From
your employee feedback or pulse surveys,
you may have found out that new hires feel
there isn’t enough of a work life balance or
perhaps longer serving staff feel that there

isn’t enough career progression; or maybe
employees are stressed and burning out, or
perhaps it’s all of those things combined.

Now, you can develop solutions to improve
employee experiences and engage your
employees. You can test out several solutions
like improving training, implementing
flexible working, engaging a free counselling
or wellbeing service for staff and improving
communications with managers. Some

solutions might work better than others,
and you need to constantly monitor this. If a
solution fails, try another and monitor it. It’s
an ongoing process. Don’t just stop when your
employee turnover stabilises, now’s the time
to maintain it.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 16

By staying ahead of the curve, understanding your business goals and how to use data to achieve
them, you can avoid many common problems from happening in the first place. You can hire and
retain the right talent to meet important product launches or financial targets, so you don’t fall
short. You can be the first to spot underperforming teams and put measures in place to solve the
problem before they fail. Similarly, you can identify when a team is over performing and replicate
that operational knowledge across the business.

You can even use your data to support customer retention. If your data indicates that your
customer services employees are unhappy, you can implement solutions to re-engage them.
Leaving them unchecked could result in a compromised service and customer dissatisfaction
which will affect the bottom line.

Deliver business impact with insights: key considerations for HR and People leaders
•	 Demonstrate the impact of People decisions and HR strategy on your business’ bottom line
•	 Bring HR data to the boardroom table that you are confident is secure, accurate and

up-to-date
•	 Obtain regular feedback to design better ways of working continuously
•	 Align your People strategy to business strategies
•	 Test assumptions, potential solutions and implement changes quickly for maximum impact
•	 Remain agile and keep ahead of business changes

Why is this phase crucial?
The world of work has never looked so different. Now is the time for HR and People leaders to use
the data to drive long awaited change, empowering agility and driving business resilience.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 17

People analytics in action

A single source of
truth evaluates
the value of HR at
Westcon-Comstor
Serving more than 180 countries from 50 locations across the world, global technology
distribution company Westcon-Comstor’s workforce totals almost 3,000, and with consistent new
acquisitions over 20 years, this number fluctuates. Previously, the HR and People team didn’t have
a single way of recording information - it was either manual or using multiple systems, which took
significant time and resource.

Before: Struggling with spreadsheets
Simply trying to get a headcount report took over a week, and as Senior VP of HR Donna
Bain explains, by the time the information was gathered, it was already out of date. “It was
difficult because I wasn’t confident supplying information to the organisation,” Bain explains
worryingly. “Putting my name to a report I knew was wrong was really keeping me up at night.”

The HR and People wanted to move away from admin and confusion, towards a single source of
truth that would offer great experiences for employees. Enter: Sage People. “I’ve never seen an
HR team so excited about a new system before,” Bain laughs. HR can now access employee data at
their fingertips and provide that data to executives, knowing that it’s entirely accurate.

Now: A single source of truth to guide business decision-making
“We have ten systems in the business that rely on our HR data and are now connected to Sage
People via APIs or general file exchange,” Bain explains. “Those systems now have access to
accurate HR data instantly, so it’s not just HR that’s streamlined, it’s the whole business process.”
For Bain, integrating Sage People has had a direct impact on her role. “For me personally, whereas
it previously took me a week to pull a headcount report, I can now do that in 10 seconds,” she
explains.

The introduction of Sage People has also had a dramatic and noticeable impact on the HR
and People team’s reputation across the business. “HR used to be admin function,” explains
Bain. “Now we have an HR strategy for the next three years, based on retention, recruitment
and development. Sage People gives us the tools to be able to do that.” She adds proudly: “The
business now sees HR as the one true source of People information. Our global business budgeting
was based on information that came from Sage People this year – so that shows the strategic
importance and capability of Sage People.”

“We really understand why people are leaving and what’s driving them,” she explains. “Sage
People has helped us by collating exit interview data, which is the key to us understanding what
we can do differently or better.” Bain concludes proudly: “Sage People is embedded in who we are
and the way we work as a Strategic HR and People function. Our appraisals, pay role, pay review -
everything we do links back to Sage People. We couldn’t function without it.”

FOUR STEPS TO BETTER PEOPLE ANALYTICS 18

Use People insights to influence business
HR and People leaders have access to more accurate real time knowledge than ever before, and as
the old adage goes, knowledge is power.

Maybe you haven’t started your journey yet, or maybe you have been stuck on steps one, two or
three for a while, and now is the time to move on. It is important not to think of this as levels in
a game that end at step four, but an ongoing process of measuring, monitoring, adapting, and
tweaking each stage, depending on what the business needs. Once you reach phase four, you keep
going, always looking at different aspects of the business and continually referring back to your
data to understand if you have achieved your goals and to set new ones in line with the business
strategy.

The world of work has changed forever, and it has become more important than ever that

Take the next steps
in your People
analytics journey

Conclusion

Take the next steps in your HR analytics journey and download our guide, How to make
the business case for HR tech investment. Or take an interactive self-guided product tour
and discover how Sage People can transform the way you manage your workforce.

Make the business case now

organisations are not only equipped to survive but to thrive, no matter what challenges they
might face.

Developing and implementing HR analytics is a four-phase cycle and you’re now equipped with
what every stage is and how to successfully implement each stage.

1.	 Implement one true source of data – without clean, accurate and reliable data your HR
analytics journey will fail. Take the time to make sure all your data is in order before you move
on.

2.	 Create a data reporting strategy tied into your business’s KPIs. Set guidelines as to what
information to report, who to report it to, when and how.

3.	 Ask the data ‘why’. What is the reason behind your findings? This will inform how you act on
the data.

4.	Act on the data. Use your findings to create solutions and strategies to make real business
change and continually test and monitor them.

FOUR STEPS TO BETTER PEOPLE ANALYTICS 19

https://www.sage.com/en-gb/sage-business-cloud/people/resources/ebooks/business-case-guide/
https://www.sage.com/en-gb/sage-business-cloud/people/interactive-product-tour/#/)
https://www.sage.com/en-gb/sage-business-cloud/people/resources/ebooks/business-case-guide/

The more you know about your people, the more you can enable them to do their best work. Sage
People offers powerful reporting tools to help you understand and act on your people data. Get
up to the minute and complete visibility of your global workforce from a single, reliable source of
truth. Make better decisions with actionable insights, providing credible recommendations with
smart analytics and interactive dashboards.

Use insights to create
business impact with
Sage People

Real-time insights in minutes
View pre-built global reports and dashboards
on-demand with one click refresh.

Beautiful reporting
Visualise your People data in charts and
dashboards that are ready to share.

Customisable dashboards
Provide management teams with personalised
dashboards so they’re always up-to-date on
matters important to them.

Stay one step ahead
Set up reports to notify managers of
exceptions or conditional circumstances such
as high absence levels.

Relevant scorecards
Provide corporate, regional and functional
scorecards for an at-a-glance overview of your
entire business.

Compliance as standard
Use predefined policy rules to set up global
and local compliance requirements.

Take a self-guided product tour today

FOUR STEPS TO BETTER PEOPLE ANALYTICS 20

https://www.sage.com/en-gb/sage-business-cloud/people/interactive-product-tour/

©2021 The Sage Group plc or its licensors. Sage, Sage logos,
Sage product and service names mentioned herein are the
trademarks of The Sage Group plc or its licensors. All other
trademarks are the property of their respective owners.

� ��

sage.com
0191 479 5911

	Introduction
	Four steps to better People analytics
	Step one: People data collection
	Step two: People data reporting

	Step three: People data analysis

	Step four: People data insights

	People analytics in action: a case study

	Conclusion

	Button 12:
	Button 13:
	Button 14:
	Button 15:
	Button 16:
	Button 17:
	Button 18:
	Button 19:
	Button 20:

