

Connect Your Planning, Advance Your Higher Education Institution

The Future of Planning Is Connected

Today's Institution Moves Fast.

Those that connect their processes and data across their institution will improve fiscal sustainability—something traditional planning practices and tools simply cannot deliver.

We surveyed more than 500 decision-makers and planning users, and found:

70%

want closer integration between planning and ERP systems.

68%

struggle to align HR and finance processes due to siloed processes and limited automation.

31%

cannot effectively incorporate financial planning and analysis into line-of-business planning due to disparate systems.

Top 5 Reasons to Move Planning to the Cloud

To change the institution

To rationalize multiple systems

To improve collaboration and communication

To automate software updates

To avoid infrastructure investment

Better Planning, Bigger Results

Institutions that implement Oracle Enterprise Performance Management Cloud experience several key benefits—many in **less than six months**:

Save Time and Resources

reduced the time needed to plan and forecast per cycle.

reduction in the use of spreadsheets for budgeting.

fewer administrative FTEs required for planning in Oracle EPM Cloud.

Boost Alignment

increased visibility into, and flexibility of, planning and forecasting processes.

benefited from more people contributing to plans and forecasts.

improved communication and collaboration by driving more accountability into lines of business.

Institutional Success

improved ability to scale alongside growth.

automated updates to take advantage of the latest features.

increased value-added analysis (on average).

improvement in forecast accuracy (on average).

Innovate with Best Practices

Institutions that moved to Oracle EPM Cloud can adopt best practices and innovate faster.

Zero-based budgeting

Long-range planning frequency

Rolling forecasts

Driver-based inputs

Trend-based inputs

What Are You Waiting For?

“Planning in the cloud is the digital future!”

—Large North American education and research institution

Oracle EPM Cloud is the only complete and connected solution that delivers the agility you need to improve fiscal sustainability in today's constantly evolving higher education landscape.

See why Oracle has been named a leader in the 2018 Gartner Magic Quadrant for Cloud Financial Planning and Analysis Solutions.

[Access the Gartner Report](#) →