

IBM Connections and KangoGift

Strengthening HR in the Social Enterprise

70%

Employees don't feel like they are fully engaged in their work according to Gallup.

This disengagement leads to turnover and misalignment of employees to company values.

One approach to solving this disengagement is to look at social HR tools built into platforms like IBM Connections that make HR processes more timely, data rich, and effective.

HR Can Take a Front Seat in the Social Enterprise

1. Convert traditional HR processes such as performance reviews and recognition from infrequent tasks to on-going conversations.
2. Capture and report on timely data while increasing visibility of the great work in the organization.
3. Tap into a spirit of “getting things done” with simple tools.

Six HR Processes Ripe for the Social Enterprise

Old Way

New Way

Recognition

Hard to measure, separate HR process, ad-hoc, top-down.

Timely, peer-based, integrated into way people work, measurable.

Employee Feedback

Irregular, hard to standardize.

Collected from cross functional team members.

Performance Reviews

Annual, feels like a “have to” not a “want to”

On-going conversation between manager and employee, timely

On-Boarding

Common approach, outdated forms and manuals

Individualized, centralized, compliant information, peer input

Communicating Values

Company meeting announcement, email to team, posted

Aligned to HR tasks like giving praise, shared in activity streams, and on employee profile pages

Finding Expertise

Company directory with name and title

Rich employee profiles with a history of how colleagues have helped.

ROI of Embracing Social HR on IBM Connections

Engaged workplaces outperform peers on key financial metrics

“70% of companies view collaboration and related social and mobile tools as a top technology trend.”

Ventana Research

As Gartner highlights, treat workers as individuals, generate demand among individual workers by offering instant gratification, simplicity, continual improvements, "coolness," and an overall emphasis on "getting things done," rather than ensuring control and conformity with sanctioned but outdated technology.

With KangoGift, we use our HR expertise to help companies embrace a smarter workforce with tools built into Connections that capture timely employee data and provide insight into the pulse of the organization.

We Make it Easy to Say Thanks at Work.

MASSTLC GET THERE. FASTER.

Mobile Innovation of the Year Finalist

Entrepreneur

"Brilliant Idea"

Mashable

Future of Recognition

Thank You

Todd Horton
Founder/CEO
Todd@KangoGift.com

Video Overview: <http://kggft.com/R87BQ>

Partner World Profile: <http://kggft.com/S32KJ>