
COMPARISON
 Odoo, BambooHR, SAP SuccessFactors,

Oracle HCM, Workday, Personio

2023

Human Resources
White Paper

Table of Contents
Introduction ... 3

Human Resources Software ... 4

Odoo ... 4
BambooHR .. 5
SAP SuccessFactors .. 6
Oracle HCM .. 7
Workday .. 8
Personio .. 9

Features Comparison .. 11

Employees .. 11
Recruitment .. 17
Referrals .. 25
Attendance ... 29
Time off .. 33
Appraisals ... 37
Fleet ... 43
Expenses ... 47
Payroll ... 51
Usability, pricing & conditions ... 55

User Interface ... 59

Different Solutions, Different Needs .. 66

Value Proposition ... 69

Conclusion ... 70

1

But first, let’s discover
the different solutions

Introduction
Less time for paperwork, more time for people

Essential for strengthening employer-employee relationships, human
resource systems have evolved over the years to include more aspects of
HR officers’ functions. From fleet, and payroll management to time off and
attendance, HR systems can accommodate varying scopes and budgets,
answering to the needs of organizations of all sizes. Traditionally, human
resource processes heavily relied on face-to-face communication and
extensive paper-based tasks. However, available systems have simplified HR
operations, reducing paperwork and allowing employees to allocate more
time to essential tasks.

Choosing the right software is crucial for effectively attracting, nurturing,
and retaining top talent. Therefore, this paper is dedicated to providing
enough information to evaluate the solutions that best meet your specific
requirements in terms of feature coverage, pricing, reviews, and usability.
We have carefully selected some of the most popular solutions available,
including Odoo, BambooHR, SAP SuccessFactors, Oracle HCM, Workday,
and Personio. For all these systems, we have created tables highlighting the
availability of key features in several areas, namely employees, recruitment,
time off, appraisals, referrals, fleet management, and expenses.

3

BambooHR

BambooHR is an HR dedicated platform that integrates various capabilities,
providing a single source of data for managing employee information. It
offers features to streamline processes such as employee data management,
talent acquisition and onboarding, payroll management, benefits
administration, and performance measurement. With pre-built integrations,
it allows seamless connectivity with other tools. BambooHR continuously
evolves with frequent additions of new features and integrations to enhance
its functionality and customization options.

HR management software that brings
 it all together

1,8 +
million users

50 +
integrated apps

1,300+
employees

4 to 6 weeks
to be implemented

Human Resources Software
Odoo

Created to disrupt the enterprise world and finally provide a software that
covers complex needs with simplicity, Odoo has become one of the most
popular business solutions. With more than 82 business apps fully integrated
and thousands of community modules, the open-source software caters to
every sector and company size, making it a major player in the market. The
Belgian software counts more than 20,000 downloads per day, making it the
most installed app suite and a direct competitor to companies like Netsuite,
Shopify, PrestaShop and Microsoft.

Attract, nurture, and retain:
the HR tool for your amazing employees!

10+
million users

40,000 +
integrated apps

2,900+
employees

1 to 6 weeks
to be implemented

54

SAP SuccessFactors

SAP SuccessFactors is a leading HR management software known for its
robust capabilities and advanced functionalities. It provides a comprehensive
suite of features, including Employee Experience Management, Core HR and
Payroll, Talent Management, HR Analytics and Workforce Planning, and Sales
Performance Management. SAP SuccessFactors is widely recognized for its
scalability and ability to meet the complex HR needs of large organizations.

Oracle HCM

Oracle HCM is an HR management suite released in 2011 by Oracle
Corporation. It is one of Oracle’s multiple cloud applications providing a
wide range of features including Human Resources, Talent Management,
Workforce Management, Payroll, and Analytics. Oracle HCM is known for
its scalability, industry-specific solutions, and integration capabilities. The
solution is mostly employed by organizations with thousands .
of employees.

Our HR software delivers experiences
that help employees achieve their goals

– and yours

All in one - one suite of products for all
processes - one user experience across
any device, anywhere - one technology
platform natively built in the cloud

242 +
million users

No information available
(435,000+ customers)

300 +
integrated apps

100 +
integrated apps

5,000 +
employees

10,000 +
employees

3 to 10 months
to be implemented

3 to 10 months
to be implemented

76

Workday

Workday was established in 2005. While it primarily serves larger clients,
Workday also has a significant customer base among organizations with
lower annual revenues. Workday offers a solution for HR management
alongside other products for ERP functions. It provides several features, such
as employee self-service, payroll processing, and talent management.

Personio

Personio is a comprehensive HR management platform tailored for small
and medium-sized businesses (10 - 2000 employees). It provides features
around HR Management (Time Tracking, Absence, Onboarding, etc.),
Talent Management (Performance, Training, etc.), and Payroll. Personio
is recognized for its scalability, user-friendly interface, and customization
options designed for SMEs.

Build a workforce that’s made to adapt! The people operating system - everything
starts with people

65 +
million users

51
integrated apps

17,700 +
employees

5 to 18 months
to be implemented

No information available
(8,000 customers)

150 +
integrated apps

2,100 +
employees

4 weeks
to be implemented

98

From recruitment to retirement, employees .
are the driving force behind a company’s success.

Employees
Feature Comparison

11

Employee Profiles & Data

Employee Profile Management

Homeworking Management

Private Data & File Storage

Resume Generation

Employee Stages Community Module

Employee Skillset Tracking Add-On

Equipment Inventory (e.g., laptop)

Equipment Allocation Request Community Module

Benefits Overview (e.g., insurances)

Multi-Company Configuration

Work Location

Customizable Departmental Structure

Organization Chart & Approval Workflow

Field Format Validation

Employee Workload Calculation Community Module  1

Employee Social Links Community Module

Resume Preview (without downloading)

Print Resume

Access Rights Management

Add-On

 2

 2

Odoo Oracle WorkdayBambooHR SAP Personio

1. �The Odoo Project app is required for this module. 2. �Requires SAP SuccessFactors Recruiting - may impact the pricing.

1312

Global HR Flow

Contract Lifecycle Management Add-On

Benefits Coordination & Contract Renewal Add-On

Simulation Link Generation

Contract Termination Process Add-On

Work Schedule Configuration  1

Employee Satisfaction Tracking  2

Achievement Gamification .
(Badges & Challenges) Add-On

Loan for Employee Community Module

eLearning  3 Add-On

Digital Document Handling

Internal Communication

Messaging Tool Add-On

Team Collaboration Chatter Add-On

Enterprise Social Network Add-On

Notes & Comments

Document eSignature Capability

Reporting & Dashboards

Dashboards

Reporting

Odoo BambooHR

 4

Add-On

Add-On

Add-On

Oracle WorkdaySAP Personio

1. �Odoo currently does not handle overnight working hours or leave requests for overnight shifts.
Our scheduling system only supports daily shifts and does not accommodate shifts that span
across two days.

2. �Odoo Survey can support you in investigating your employee satisfaction.
3. The Odoo eLearning app is required. 4. �Requires SAP SuccessFactors Learning - may impact the pricing.

1514

Recruitment is the gateway to bringing new talent
into your organization.

Recruitment
Feature Comparison

17

Global Recruitment Flow – Part. 1

End-to-End Recruitment  1

Applicant History Log

Application Status

Customizable Job Positions

Flexible Employment Status

Job Position Creation

Job Position Page Building Blocks

Insert Images/videos on Job Position
Page

Custom Apply Form

Job Position Publishing Control

Candidate Pipeline Kanban View (Drag
and Drop)

Employment Website Connectivity .
(e.g., Indeed)

LinkedIn Profile Application Support

LinkedIn Profile Link

Applicant Tracking System (ATS)

Email Tracking for Sources

Visual Differentiation Between Internal
and External Candidates

Resume OCR Add-On

Resume Skills OCR Add-On

Resume Preview (without downloading)

 2

 2

 2

 2

 2

 2

 2

 2

 2

 2

 2 Add-On

 2 Add-On

 2

Odoo Oracle WorkdayBambooHR SAP Personio

1. �Odoo supports your recruitment process from A to Z including the employee profile creation. 2. �Requires SAP SuccessFactors Recruiting - may impact the pricing.

1918

Global Recruitment Flow – Part. 2

Applicant Skills Logging

Applicant Start Date Availability

Applicant Expected Salary Capture

Interviewer Assignment with Application
Access

Calendar Integration for Interview
Scheduling

Room Booking for On-site Interview

Interview Form

Interview Feedback & Rating

Application Examination (by peer
colleages)

 1

Offer Template

Online Offer Sending

Salary Self Configurator

Contract Digital Signature (eSignature)

Customizable Rejection Reasons

Onboarding & Information Package
Management

 2

Off-boarding Process Management  2

Productivity & Collaboration

Status Audit Trail

Reminders

Customizable Activity Types

 3 Add-On

 3

 3

 3

 3

 3

 3

 3

Odoo Oracle WorkdayBambooHR SAP Personio

1. �Via Odoo Activities.
2. �Launch plans can be created for multipe purposes including onboarding and off-boarding. 3. �Requires SAP SuccessFactors Recruiting - may impact the pricing.

2120

Communication w/ team & recruits

Messaging Tool

Email Template

Refusal Reasons Tied to Email Templates

Automated Application Rejection Email

Team Collaboration Chatter

Private Notes/Comments on Applicant

Chatbot

Livechat (w/ recruiters)

Voice over IP Support

Integrated Call Widget

Integrated SMS Widget

Whatsapp Integration

Reporting & Dashboards

Reporting  1

Dashboards  2

Mobile Application Integration

Digital Document Handling

 3

 3

 3

Add-On

 3

 3

Add-On

 3

 3 Add-On

Odoo Oracle WorkdayBambooHR SAP Personio

1. �Odoo provides reporting regarding Recruitment, Source, Time in Stage, and Team Performance.
2. �Odoo provides a dashboard with an easy view of new applications. 3. �Requires SAP SuccessFactors Recruiting - may impact the pricing.

2322

Beyond traditional recruitment, referrals create .
a unique channel for talent acquisition.

Referrals
Feature Comparison

25

Referrals & Rewards

Job Position Sharing  1

Referral System for Friends

Active Referral Tracking

Alert Notifications (banner)

Point-Based Gamification

Stage-Specific Points Allocation .
(e.g., CV received)

Levels Determination .
(based on accumulated points)

Rewards Management

Reward-Type Specific Responsible Person

Reporting & Dashboards

Reporting

Dashboards

Add-On

Add-On

Add-On

Add-On

Add-On

Add-On

Add-On

Odoo Oracle WorkdayBambooHR SAP Personio

1. �With Odoo, individuals can share job offers via email, social media, or a direct link.

2726

Ensuring employees are punctual .
and their time is well-managed is a critical aspect .

of workplace efficiency.

Attendances
Feature Comparison

29

Time & Attendances

Employee Time Management  

Mobile Support

Employee Work Hours Control

Extra Hours Management

Support RFID, Badge, Pincode, Manual
Identification

Extra Hours Tolerance .
(employer/employee)

Rights Management

Reporting

Add-On

Odoo Oracle WorkdayBambooHR SAP Personio

3130

Time off policies and practices are integral .
to work-life balance and employee well-being.

Time off
Feature Comparison

33

Time Off Configurations
& Management

Time Off Management (e.g., Holidays)

Leave Allocation (e.g., Paternity Leave)  

Employee Overtime Management

Accrual Plans and Public Holiday Setup

Accruals w/ Attendance (accrued hourly)

Stress Day Configuration

Customizable Time Off Types

Visual Leave Type Display Options
(Symbol & Color)

Full & Half-Day Time Off Options

Future Time Off Visualisation

Time Off Approval and Status Tracking

Negative Time Off

Remaining Time Off Visibility (Per Type)

Calendar & Gantt Chart View

Team-Wide Time Off View

Part-time Employee (France)

Social Secretary Specific Leave

Reporting & Dashboards

Reporting  

Dashboards  1

Odoo Oracle WorkdayBambooHR SAP Personio

1. �Odoo’s Personal Dashboard is only available to Odoo users. If the employee is not a user, the
HR team can generate a time off summary in PDF and send it.

3534

Performance appraisals are essential for employee
growth and motivation.

Appraisals
Feature Comparison

37

Perfomance Assessment

Appraisal Plan

Appraisal Template Creation  1

Multiple Managers Appraisal Capability

Goal Sharing & Milestone Tracking

Career Focus/Development Goals

Core Values  2

Manual Appraisal Requesting

Appraisal Status Monitoring

Appraisal Calendar Overview

Appraisal Content Comparison .
(Employee vs Manager)

Appraisal Visibility Options (for managers)

Skill Progress Assessment

360-Degree Feedback

Survey Template for 360-Degree Feedback

Evaluation Scale & Final Rating  3

Recommended Learning Courses

Mentor/Coach

Odoo Oracle WorkdayBambooHR SAP Personio

1. �Odoo provides the possibility to create a default appraisal template for the entire company or
specifically per departement.

2. �Via Odoo badges. The badges appear on the employee profile.
3. �Final ratings are not visible for employees.

3938

Productivity, Communication
& Collaboration

Messaging Tool

Collaboration Chatter

Integrated meeting planning

Reminders & Next Action Scheduling

Reporting & Dashboards

Dashboard

Individual Performance Reporting

Comparative Analysis Tool .
(by department/individual)

Company-wide Performance Reporting

Add-On

Add-On

Odoo Oracle WorkdayBambooHR SAP Personio

4140

A company’s fleet is more than just vehicles, .
it is a network that keeps business moving.

Fleet
Feature Comparison

43

Fleet Management

Car Categories Classification

Vehicle Template Configuration

Drivers History (Current vs Future Driver)

Customizable Service Options

Employee Vehicle Request Community Module

Leasing Contract Administration

Vehicle Maintenance Tracking

Vehicle Crash Incident Follow-Up

Mileage Tracking System

Fuel Consumption Tracking

Reporting & Dashboards

Reporting

Dashboards  

Odoo Oracle WorkdayBambooHR SAP Personio

4544

Beyond numbers and balance sheets, .
expenses play a pivotal role in an organization’s

financial health.

Expenses
Feature Comparison

47

Global Expense Flow

Customizable Expense Categories Add-On

Document Management & Justification Add-On

Receipt Capture (Picture or Import) Add-On

Expense Digitalization (OCR) Add-On

Split Expenses by Tax Rates Add-On

Reimbursement in Payslips

Expense Policies and Approval Process Add-On

Additional Approvers Adding Community Module

Expense Status Tracking Add-On

Visa Request

Reporting & Dashboards

Dashboard Add-On

Reporting Add-On

Add-On Add-On

Add-On  1 Add-On

Add-On  1 Add-On

Add-On  1 Add-On

Add-On  1 Add-On

 1

Add-On   1 Add-On

Add-On

Add-On  1 Add-On

Add-On  1 Add-On

Add-On Add-On

Odoo Oracle WorkdayBambooHR SAP Personio

1. �Requires Oracle Fusion Expenses - may impact the pricing

4948

Payroll management is the cornerstone .
of the employer-employee relationship, ensuring

timely and accurate compensation.

Payroll
Feature Comparison

51

Global Payroll Flow

Monthly Payroll Completion

Mass Confirm Payslip Community Module

Salary Structure Type Setup

Commission Plan Add-On

Pay On-Demand/Salary Advance Community Module

Work Entries & Conflict Resolution

Warning Notifications

Employee Overtime Management

Payslip Preview (without downloading)

Document Signature

Salary Attachments Management

Part-Time Contract Management Add-On

Contracts History Add-On

Deferred Time Off support

Employees Bank Account Verification

Payroll based on Attendance

Payroll based on Planning

Employee Gratuity Settlement Community Module

Reporting & Dashboards

Dashboard

General Employer Cost Overview

Employee Trend Analysis

Fiscal Reporting Tools

Add-On

Add-On

Add-On

Add-On

Add-On

Add-On

Odoo Oracle WorkdayBambooHR SAP Personio

5352

Usability, Pricing
& Conditions

Feature Comparison

55

Implementation

Ease of Setup 9,0 / 10 8,9 / 10

Ease of Use 9,6 / 10 9,3 / 10

Meets Requirements 9,5 / 10 8,3 / 10

Users Satisfaction						

Ratings on g2Crowd 4,2 / 5 4,5 / 5

Ratings on GetApp 4,2 / 5 4,6 / 5

Ratings on Capterra 4,1 / 5 4,6 / 5

Pricing & Conditions

Pricing 6 € 1 Custom pricing
(Quote)

1 Free App

Open-Source

Hosting On-premise or Cloud Cloud

Free Trial  

Quality of Support 8,0 / 10 8,8 / 10

7,1 / 10 7,3 / 10 7,0 / 10 8,2 / 10

7,1 / 10 7,2 / 10 7,3 / 10 8,8 / 10

8,8 / 10 7,8 / 10 7,5 / 10 8,1 / 10

3,9 / 5 3,5 / 5 4 / 5 4,3 / 5

4 / 5 3,9 / 5 4,4 / 5 4,3 / 5

4 / 5 3,9 / 5 4,4 / 5 4,3 / 5

Custom pricing
(Quote)

Custom pricing
(Quote)

Custom pricing
(Quote)

Custom pricing
(Quote)

On-premise or Cloud On-premise or Cloud Cloud Cloud

   

8,5 / 10 7,0 / 10 8,0 / 10 8,9 / 10

Odoo Oracle WorkdayBambooHR SAP

1. �Discounted price for the first year, valid as long as only the in scope human resources
applications (namely, Employees, Recruitment, Time Off, Appraisals, Referrals, Fleet,
Attendance) are used, and on Odoo Online or on Odoo.Sh. This special price is not available for
on-premises installations.

Personio

5756

User Interface
The user interface (UI) is often overlooked in software development, as
organizations tend to prioritize core functions and back-end development
over creating a highly functional UI. However, this imbalance leads to a poor
user experience and limited productivity.

Efficiency and user satisfaction heavily rely on well-designed usability in
software. A successful solution must consider user needs and goals to
assist them effectively. The UI is crucial in understanding human factors and
enabling the software to fulfill its purpose. Therefore, a strong and functional
design is vital for creating a positive user experience.

In the context of HR management tools, a good UI becomes even more
essential. HR professionals handle sensitive employee information, and a
well-designed UI ensures secure and intuitive access and management
of this data. It reduces the risk of errors, data breaches, and unauthorized
access. Additionally, HR professionals manage a wide range of tasks, from
recruitment to payroll administration. A well-designed UI simplifies these
complex processes, streamlining workflows and saving time and effort.

A good UI also enhances job satisfaction and engagement among HR
professionals. By reducing frustration and cognitive load, a visually appealing
and user-friendly interface allows them to focus on strategic HR activities.
This not only boosts productivity but also helps attract and retain top HR
talent, as professionals are more likely to prefer tools that make their work
easier and more enjoyable.

Furthermore, a well-designed UI promotes self-service capabilities for
employees. By providing an intuitive and accessible interface, employees can
easily access HR information, request time off, review benefits, and perform
other self-service tasks. This empowers employees, reduces the burden
on HR staff, and fosters a culture of transparency and autonomy within the
organization.

Now, let’s compare the layouts of each interface by examining screenshots
of the front end of these six products.

59

Odoo BambooHR

Employee
Profile

Candidates
Pipeline

Job Position
Page

6160

SAP SuccessFactors Oracle HCM

Employee
Profile

Candidates
Pipeline

Job Position
Page

6362

Workday Personio

Employee
Profile

Job Position
Page

Candidates
Pipeline

6564

Business Scope measures a software’s capacity to meet your
business needs comprehensively through its features and its flexibility
in customizability and integration with other tools.

User-friendliness measures how straightforward and user-friendly
a software solution is for your team to navigate, requiring minimal
training or complex procedures. Additionally, it evaluates how
hassle-free the software is to set up, considering factors like time,
effort, and resource requirements for initial configuration within your
organization.

Odoo, SAP SuccessFactors, and Oracle HCM are robust solutions that
address a wide range of business needs, extending far beyond HR functions.
These platforms are designed to streamline operations and replace the
need for disjointed, non-integrated software applications. Among these,
Odoo shines as a highly customizable, all-in-one solution with a multitude
of applications. Its open-source nature empowers a thriving community,
resulting in a vast repository of community-contributed applications. It is .
the only solution covering fleet management capability.

Oracle HCM is scalable, making it easy to implement across multiple
locations. In addition to Human Capital Management, Oracle also provides
its own ERP, Supply Chain & Manufacturing, and Customer Experience
solutions. However, in the HR field, the solution may fall short of meeting all
requirements.

Meanwhile, SAP SuccessFactors provides a comprehensive solution .
with advanced HR features, but might suffer from some limitations in
terms of customization. SAP is renowned for offering a broad range of
business solutions, from Financial Management and CRM to Supply Chain
Management.

Different solutions,
Different needs
When choosing the right software for your business, it is important to assess
several criteria based on your specific needs.

Business Scope and User-friendliness

6766

Value Proposition

User-friendliness

User
Satisfaction Pricing

FlexibilityBusiness Scope

Both BambooHR and Personio are considered as out-of-the-box solutions
with limitations in terms of customization. However, BambooHR stands out
for its ability to easily integrate with third-party applications, thanks to its
open API, which helps fill in the gaps despite lacking some crucial functions
like expense management (though an add-on is available) and referrals.
Personio, on the other hand, offers specialized HR solutions but may
lack more advanced features. It doesn’t provide an all-in-one solution for
businesses aiming to extend beyond HR needs.

Workday falls somewhere in between the previous solutions. While it offers
additional solutions for Finance and Planning, it remains somewhat limited for
companies seeking an all-in-one solution. In terms of HR, based on reviews,
Workday’s ATS may not be the most robust, and it doesn’t cover payroll
and attendance, often requiring clients to utilize third-party applications.
Nevertheless, it excels in configurability and ease of integration with third-
party applications.

When it comes to user-friendliness, Odoo, BambooHR, and Personio all
offer intuitive interfaces, making them suitable for users of varying technical
backgrounds. Their straightforward setup procedures ensure a hassle-free
experience.

Workday, SAP SuccessFactors, and Oracle HCM, on the other hand, are
noted for being less user-friendly and can be challenging to set up. They
might require more time and effort for users to become familiar with their
complex interfaces.

It is important to consider the specific needs and scale of your business
when assessing which solution is the best fit, as the ease of use and setup
can vary significantly among these options.

	 Odoo

	 BambooHR

	 SAP SuccessFactors

	 Oracle HCM

	 Workday

	 Personio

6968

Conclusion
Ultimately, the choice depends on your organization’s specific requirements,
scale, and the balance between customization, ease of use, and setup.

If you are seeking specific HR solutions, BambooHR, Odoo, and Personio
might be a good fit. Thanks to their user-friendliness and ease of setup,
these systems are particularly well-suited for organizations with limited
resources for extensive IT support and training. They provide efficient
solutions for HR needs without overwhelming complexity.

If you have more extensive requirements and resources, you may find SAP
SuccessFactors, Odoo, Oracle HCM, and Workday highly appealing. They
offer advanced features and can accommodate complex HR processes.
Oracle HCM and Workday may be overwhelming for smaller businesses,
making them better suited for larger enterprises with a more extensive IT
infrastructure, while SAP SuccessFactors might have more limitations in
terms of customization.

70

Curious about another app?
Discover Odoo available White papers!

Scan
the QR code

This comparaison was compiled by Odoo SA. We did our best to make it objective and fair based
on the information available online. If you find mistakes or missing features, please report it to
whitepapers@odoo.com and we will update the online version. Our goal is to have a continuously
updated comparaison of the main competitors to be as accurate as possible.

mailto:whitepapers%40odoo.com?subject=

