

1 DATA SHEET | Oracle Global Payroll | Version [1.03]
 Copyright © 2020, Oracle and/or its affiliates.

Oracle Global Payroll

Oracle Global Payroll (part of Oracle Cloud
HCM) addresses the myriad requirements
needed to operate in todayÕs global economy.
Oracle Global Payroll operates using a highly scalable
processing engine designed to make use of the features of the
Oracle database for parallel processing, resulting in optimal
performance. In countries with payroll extensions delivered, and
supported, Oracle Global Payroll delivers the payroll, tax
reporting and regulatory rules required to accurately process
payroll and remain in compliance. OracleÕs team of highly skilled
analysts from around the world constantly monitor legislative
changes, empowering Oracle to deliver updates to the Global
Payroll product and supported country extensions.

Oracle Global Payroll supports operations in over 176 countries
and localities, however, in countries where payroll is not
managed internally, some organizations outsource through an
external vendor. Through partnerships with third party vendors,
Oracle Global Payroll can integrate to support sending of
pertinent employee payroll information to a third party to
process the payroll outcomes.

!

RULES-BASED PAYROLL SOLUTION
Your organizationÕs unique payroll management requirements demand the ability to
configure a payroll solution without losing the benefits of a standard, supported, and
easily upgraded package. Oracle Global Payroll provides a unique, data -driven
approach that enables you to define and manage your diverse payroll requirements
that reflect your business policies, with optional, easy to use self -service capabilities
for employees and managers embedded in the core solution.

FLEXIBLE
Oracle Global Payroll gives you the flexibility to determine what should be included in
your payroll processes rather than forcing you through a series of steps and reports
that may not be meaningful to your organization. For example, as all payrolls are not
the same, the bonus payroll process steps differ from the regular payroll process

Key features

! ! Rules based payroll solution

! ! Payroll Dashboard

! ! Payroll automation

! ! Payroll flows and checklists with

embedded analytics

! ! FastFormula

! ! Retroactive processing

! ! Integrated applications

! ! Country extensions

! ! Strategic Payroll Interface

.

2 DATA SHEET | Oracle Global Payroll | Version [1.03]
 Copyright © 2020, Oracle and/or its affiliates.

steps, and they both differ from the termination payroll process steps. These tasks
can also have deadlines, approvals, task owners, dependencies and once complete
can set in motion another task to begin and are all configurable by the business user,
not IT staff, thus improving productivity and reducing operating costs.

DASHBOARD FOR STRATEGICALLY MANAGING
PAYROLL PROCESSES
The Payroll Dashboard is delivered as a strategic tool for t he Payroll Administrator,
the Chief Human Resources Officer (CHRO) or even the Chief Finance Officer (CFO).
The dashboards are used to proactively monitor the payroll processes that occur at
any time utilizing the same tool; tactical enough to drill into a ny of the processes and
take corrective action in the moment.

CURRENT COUNTRY SUPPORT FOR PAYROLL
Oracle Global Payroll delivers pre-configured localizations for Canada, China, Kuwait,
Saudi Arabia, United Arab Emirates, Qatar, Mexico, United Kingdom and t he United
States. These country extensions are legislatively compliant for Global Human
Resources and Payroll. OracleÕs global teams of legislative analysts make updates to
the country extensions as mandated by regulation or cultural compliance. Moreover,
Oracle continues to develop and deliver additional country extensions to further
support in -house.

COMPLETE CONTROL OVER YOUR PROCESSING RULES
WITH FASTFORMULA
Oracle Global Payroll gives you complete control over your processing rules and
calculations, even the most complex ones. FastFormula is a powerful way to model
business rules to align with your organizationÕs needs. Payroll administrators can
quickly create new FastFormulas, copy and edit existing FastFormulas, and test their
results. Since FastFormula definitions are part of the standard configuration,
calculations are maintained during upgrades.

AUTOMATED RETROACTIVE PROCESSING
You can make retroactive adjustments to employeesÕ past earnings, deductions, even
costing based on changes to pay rates, benefit elections, cost account changes or
other information. RetroPay automatically calculates the difference(s) from the
original pa yment(s) to the proposed payment(s) and records the adjustment for
subsequent processing. Retro-Notification will automatically detect these changes
and notify you of changes that will affect pay. As a result, the payroll administrator
can simply decide which person(s) to accept and process, and which require
additional information .

Key benefits

! ! Reduction in administration,
thereby lowering costs.

! ! Drive efficiency and accuracy

! ! Wizards and design templates

! ! Payroll dashboards and checklists

! ! Decrease compliance risk

! ! Country extensions and statutory

compliance

! ! Maintain flexibility and control

! ! Business Provider Outsource

Enablement

Built - in extensions

Applications are built so that a business
user can adapt the application to suit
their personal or organizational needs.
The key to this Ôtailor-abilityÕ lies in the
usage of user-defined data and services
in the heart of the application
architecture. Changes and extensions to
the application are stored as new layers
over the delivered objec ts, allowing for
flexibility in an ÔupgradesafeÕ manner,
making your unique needs easy to
implement and maintain.

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/oraclehcm

facebook.com/oraclehcm

twitter.com/oraclehcm

Copyright © 2020, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only, and the contents hereof are subject to change without
notice. This document is not warranted to be error-free, nor subject to any other warranties or conditions, whether expressed orally or implied in law, including implied warranties
and conditions of merchantability or fitness for a particular purpose. We specifically disclaim any liability with respect to this document, and no contractual obligations are formed
either directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or mechanical, for any purpose, without
our prior written permission.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are trademarks or registered trademarks of
SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered
trademark of The Open Group. 0120

