


People analytics adds value to organisations


- 75% of HR professionals globally, are using data to understand workforce performance and productivity issues


- 65% of professionals whose organisation has a strong people analytics culture said that business performance is strong


- Only 32% of those whose organisation has a weak analytics culture report strong business performance


People analytics is not business as usual


Confidence in HR capability is low

- 53% of HR professionals globally think their HR team has demonstrable numerical and statistical skills compared to 36% of finance professionals


UK capability and confidence lags behind other markets

- 21% of UK HR professionals are confident conducting advanced analytics compared to 46% of HR professionals in South-East Asia


We're the professional body for experts in people at work. For more than 100 years, we've been championing better work and working lives by setting professional standards for HR and people development, as well as driving positive change in the world of work. We are a career partner to more than 145,000 members around the world and have a wealth of resources to keep you up to date.

Discover


Podcasts

Listen to episodes from our popular podcast series from a range of topical Workplace, HR and L&D issues


Blogs

Read our pick of the most thought-provoking blogs and forum discussions from the CIPD community


Weekly update

Sign up for our weekly newsletter for the latest news from the CIPD


People Management Daily

Topical daily news stories from People Management


CIPD Communities

Be part of the CIPD online community – a place to learn, debate and connect with HR and L&D professionals

And don't forget to follow us on

