

Augmenting employee engagement and business value through global communities

Louis-Pierre Guillaume
Knowledge Management Officer

December 2014

Congrès Learning,
Talent & Development

Schneider
Electric

Schneider Electric at a glance

We are the global specialist in energy management and efficiency technologies

25

billion € revenue
(FY 2013¹)

4-5%

of sales devoted to R&D

43%

of revenue in new economies
(FY 2013¹)

160 000+

people in 100+ countries

Balanced geographies – FY 2013 revenue¹

Balanced end markets – FY 2013 revenue¹

If only Schneider
knew what
Schneider knows...

Community Mngt

Show the Value

Key Success Factors

Communities Knowledge Management Social Collaboration

How are they related?

Communities & Knowledge Management

“Benchmarks and experience show that Communities are the foundation of virtually every mature KM Program”

APQC – The New Edge of Knowledge Management - 2011

A Community@Work is

A group of people who share

Common objectives written in a **charter**

Collaborative working environment animated by the **leader**

Common strategic vision provided by the **sponsor**

130 Communities@work

24,000+ members in 100+ countries
150+ community leaders

Show me the value!

Value of the communities

How do we measure it?

ROE* instead of ROI

ROE*: return on engagement

NPS**: net promoter score

3. Efficiency

- Success stories with benefits
- The value realized

2. Engagement /satisfaction

- Community NPS**
- Voice of the members – Active community

1. Adoption and participation

- Platform measurements (Spice)
- Number of attendees at events

“Active Community” Campaign 2014

Rules of the game

A Community@Work was considered Active IF

1. the participation rate to the poll was **at least 30%**
2. Net Activity Score¹ was **at least 60**

A Community could participate IF

1. It has a sponsor
2. It has at least one leader
3. It has a charter
4. It has been created a least 6 months ago

Members could vote for 3 communities maximum

The prize: Active Community Label 2014

1. Net Activity Score: weighted agreement (1.0xStrongly agree + 0.5xAgree - 0.5xDisagree - 1.0xStrongly disagree)
Advantage: integrates all opinions, similar to Net Promoter Score
Net Activity Index = 100 if all the answers are "I strongly agree"
Net Activity Index = -100 if all the answers are "I strongly disagree"
Net Activity Index = 0 if neutral

Active Community – Voice of the Members

Question: I **consider** that my community is **ACTIVE**, because it provides tangible value to me, my business or my clients.

Participation & outcome

24,100 community members assessed worldwide 15000 in 2013

5100 voters

126 communities short-listed 60 in 2013

33 communities awarded “Active Community 2014” 20 in 2013

Overall results

Profile of the voters

94% of the voters are members of up to **3** communities

73% of the respondents voted for one **1** community

Overall satisfaction

Net Activity Score **61**

 56 in 2013

Active Community Assessment – How Robust?

Do big communities have less chance of winning? Why not use Spice data?

Criteria to win

- Net Activity Score (NAS) > 60
- Participation > 30

Profile of the winners

- Providing a list of members gives a much greater chance of winning (**3** times more)
- Winning in 2013 gives a much greater chance of winning in 2014 (**3** times more)
- A community whose Leader or Sponsor voted has a greater chance of winning (**3** times more)

Active Community Assessment – How Robust?

Do big communities have less chance of winning? Why not use Spice data?

Community size or Social network activity does not matter

Member's opinion matters

Enterprise Net Promoter Score (ENPS)

Are community members more promoters than Schneider-Electric employees?

Question : How likely is it that you would **recommend** Schneider Electric to one of your friends as a good place to work?

The active community members are clearly more promoter & more engaged than SE population

One Voice result (wave 1 2014)

Healthcare Solutions Community

▪ Instrumental in winning the South Australia Health & Medicine Research Institute

« Schneider International Network is obviously a huge advantage to SAHMRI, in terms of enabling us to bring on board the very best development from around the world »

Prof. Steve Wesselingh, Executive Director, SAHMRI

- How did we win a world-class medical research institute project?
- According to SAHMRI “the successful bidder shall:

- **Access global knowledge and best practices**
- *Be a local organisation, supporting South Australian economy & community*
- *Deploy cutting edge technology, actively promote innovation and creativity*
- *Be prepared to support*

“We could not have the healthcare segment value to the customer without the community. Tacit knowledge is the most valuable knowledge; it enables us to make differentiating solutions, shared by KAM and solution architects.”

Michael Sullivan, Healthcare Solutions Community Sponsor

Key Success Factors

Key Success Factors

- ExCom Sponsorship => legitimacy
- Company program => visibility
- Framework Communities@Work => deployment model
- Social collaboration platform => augmented interactions
- Business value => rationale to dedicate time
- Community leader engagement => member engagement

Q&A

louis-pierre.guillaume@schneider-electric.com
[#lpguillaume](https://twitter.com/lpguillaume)