

The Key to Better Employee Engagement: Delight and Unite Your Workforce with an Interactive Intranet

Companies and cultures thrive when employees feel connected to colleagues, empowered in their jobs and invested in their organization's mission. Traditional intranets, with their one-way, top-down communications and static content, don't foster that kind of deep, authentic engagement.

Jive's Interactive Intranet does. It's a new kind of intranet that opens up real conversation, rich collaboration and personal connections at every level of your business: between leadership and employees, among co-workers and across locations. It improves everything from onboarding to training and HR support, gives everyone a voice and builds the kind of enthusiasm and job satisfaction that helps you attract, develop and retain top talent.

Solve Your Biggest HR Challenges:

- **Onboard new hires faster** by immersing them in company culture and giving them an overview of what's going on from day one.
- **Motivate, reward and train employees** by making feedback, recognition and learning a seamless part of everyday work.
- **Align your workforce** with more effective internal communications and company-wide dialogue that gets everyone on board.
- **Improve HR support** while cutting costs with great self-service and peer support that resolves issues fast while offloading HR staff.

Features and Capabilities:

- **Ready-to-run HR portal:** configure and launch a complete HR portal in hours, without IT help.
- **Beautiful news page and auto-subscription streams:** deliver information that employees can't miss (and won't want to).
- **Great mobile experience:** engage remote and deskless workers.
- **Peer recognition & social rewards:** motivate and reward employee contributions.
- **Powerful analytics:** track and optimize engagement and community sentiment.
- **Impact metrics:** measure the impact and reach of your communications.
- **Easy integration with learning management systems (LMS),** survey tools and other systems.

Companies using a Jive intranet:

What Jive customers are saying:

Unite your organization

"We went from a situation where we felt like dozens of separate organizations to feeling like a single team. Our Jive intranet has become the heart and soul of our organization."

Give employees a voice

"Jive has made a real difference at our company in a very short period of time. People feel more connected to each other. People feel like they have a voice to bring up their ideas and respond to others. Jive isn't just a platform to read, it's a platform to be involved."

Engage deskless workers

"Before Jive, we had 30,000 employees that didn't have an email, so they didn't have a digital voice. And now with Jive, everybody can speak, can talk, can connect, and that's a great thing for us."

Build a vibrant culture

"Jive has created an amazingly cohesive culture at Pearson. People can't imagine not having it."

Connect everyone

"It's the place everybody goes to find each other and work with each other, and the place that we communicate to all of our 60,000 employees."

Create a true community

"Thanks to Jive we created a village with 35,000 people."

Bring out the best in your workforce and create a true culture of engagement. Learn more at www.jivesoftware.com/solutions/employee-engagement

Jive Employee Engagement Resource Kit

Download a useful collection of resources and learn how a Jive Interactive Intranet can help you foster a highly engaged workforce and meet your biggest Human Resources challenges.

(<https://www.jivesoftware.com/resource-library/resource-kits/employee-engagement-onboarding-hr-portal-software/>)