

Semos Cloud and JobPts: Bringing the Employee Experience to the Forefront of Success

Spring, 2020

Joshua Greenbaum, Principal
Enterprise Applications Consulting
www.eaconsult.com

Table of Contents

Introduction: Semos, JobPts, and the War for Talent 1

Engagement, Retention, and Success 2

JobPts: The Customers’ Experience 6

 JTI’s Global Employee Recognition Program Using JobPts 6

 SAP Appreciates Employees 7

 Hatch Fits FeedBck to its Unique Requirements..... 8

Conclusion: Engagement, Retention, and Business Change 9

Introduction: Semos, JobPts, and the War for Talent

The “war for talent,” a term coined by a McKinsey & Co. consultant in 1997, has never been more relevant than it is today. Companies across wide swaths of the global economy struggle to attract and retain talent and optimize employees’ contributions to success. The correlation between high degrees of job satisfaction and high levels of performance on the job are increasingly recognized as part of the competitive profile a company brings to the market. Importantly, as digital transformation changes consumer and business-to-business buying culture, successful transformations require significant cultural changes in the workplace in order to place customer satisfaction and success ever higher on the list of companies’ priorities. Those cultural changes need to be embraced by employees, or the transformation comes to a halt.

While this new imperative for employee engagement is increasingly seen by leading research organizations as a key element in company success, a key barrier to success has emerged, and that is culture. The enormity of the cultural shifts inherent in digital transformation make it difficult for HR professionals to [optimize their employees’ experiences](#) and successfully drive the twin strategies of digital transformation and customer satisfaction using existing human resource management tools. Unfortunately, most human resource and talent management systems are limited in how well they can fully support optimizing the employee experience, particularly with respect to encouraging and rewarding employee engagement, and enabling new ways to interact with internal and external stakeholders.

Semos Cloud, an SAP partner based in Lewisville, TX, understood early on in the digital transformation movement the importance of adding direct support for the employee experience to the HR professional’s toolkit. The result of that prescience was JobPts, a recognition and reward solution that integrates directly with SAP’s SuccessFactors HRMS software, as well as SAP’s on-premise HCM suite, based on Semos’ built-in connectivity with the SAP Cloud Platform. Semos’ successful engagements with SAP and its customers led it to be one of the first partners to become part of [SAP’s Endorsed Apps Program](#), a new invitation-only partner program that provides an enhanced level of certification and additional go-to-market and support services for partners.

Importantly, SAP support is just the beginning. As JobPts evolves, its recognition and reward capabilities will be extended to support other HRMS platforms, such as Oracle, Workday, ADP and others by end of 2020. JobPts and the rest of Semos’ portfolio are part of the company’s strategic focus on employee success, and on becoming an employee success platform provider in this important new market. It’s a worthy goal, and one that Semos is executing admirably so far.

Semos has asked Enterprise Applications Consulting to analyze the impact of JobPts in the SAP customer base, in particular with respect to the product’s ability to address the issues surrounding optimizing the employee experience, and the overall “war for talent” that so many companies are grappling with. The results of this analysis are clear: customers acknowledge that JobPts is a well-designed system that can drive a wide range of employee recognition systems that support digital transformation and related cultural changes in large and small companies alike.

The initial focus of the company on the SAP ecosystem has meant that running JobPts as part of a SuccessFactors system helps improve the overall employee experience with SuccessFactors, according to Semos' joint customers. The fact that employees interact seamlessly with their recognition and reward system from within the SuccessFactors user experience improves the overall value of SAP's HR and platform software as well.

Engagement, Retention, and Success

Numerous studies have highlighted the correlation between employee engagement and successful business outcomes, and key among those business outcomes is employee retention – the old war for talent McKinsey started talking about over 20 years ago. The calculus is simple: a more engaged employee stays at her company longer, contributes more, and, if there are enough similarly engaged employees, the positive results accrue across the company.

Gallup Inc.'s annual *State of the American Workplace* study highlights this correlation in stark detail. (See Figure 1.) The reported results have been consistent since the survey was first fielded in 2012 – those companies in the top quartile of employee engagement were significantly more successful across a wide range of criteria, from retention-related issues such as absenteeism and turnover, to more bottom and top line issues such as productivity, profits, and customer satisfaction.

Figure 1: Impacts of High Levels of Employee Engagement in the Workplace

Source: Gallup State of the American Workforce 2017 – www.gallup.com/workplace/238085/state-american-workplace-report-2017.aspx

Another Gallup research initiative, the *Gallup Great Workplace Award*, goes a step further and correlates employee satisfaction with improved earnings per share. The results are definitive: a comparison of Gallup Great Workplace Award-winning companies with their competitors showed award winners outpacing competitors in terms of EPS growth by factors of over 100% to over 400%. (See Figure 2.)

Figure 2: The Correlates of Employee Satisfaction – Gallup’s Great Workplace Award

Despite a preponderance of evidence that employee engagement has a number of singularly positive effects, the percent of employees who see themselves as engaged has remained consistently low. Gallup’s employee engagement surveys since 2000 have shown that between 26% and 33% of employees consider themselves actively engaged, while 50% – 60% consider themselves not engaged, and a disconcerting 15% – 20% see themselves as actively disengaged. Based on Gallup’s and other organizations’ research, this lack of widespread engagement can be seen as a significant barrier to success for many companies.

The reasons for these low levels of engagement are many, but one issue stands out. The HR department was not historically responsible for employee engagement, nor was it directly responsible for dealing

with the cultural and behavioral changes needed as part of business transformation. Instead, the transactional human resource management systems they used for many years focused exclusively on the traditional employee lifecycle, from hire to retire. If any effort at all was made to systematize a means to improve employee engagement through awards programs and other similar means, it was typically left up to spreadsheets and other less than optimal tools.

Figure 3: Semos Cloud Employee Success Platform

Source: Semos

This is the gap that Semos Cloud seeks to fill with its Employee Success Platform, a suite of applications designed to enable HR professionals to meet the transformative needs of their companies. (See Figure 3.) One key application in the platform, JobPts, is designed to allow companies to better engage their employees through rewards-based, gamified recognition programs. These programs can be used to engage an employee automatically in real time. The programs can also be used with a less automated, peer-led model, or one that has a more traditional manager-led approach. JobPts can scale from a mid-sized company all the way up to a global enterprise, while accounting for the different requirements that a recognition and award system may have, depending on individual country or regional requirements. Semos Cloud provides a comprehensive set of services to support how companies put JobPts to work. See Sidebar below.

Value-added Services for JobPts

Semos Cloud provides value-added services for JobPts – the [SAP-endorsed](#) recognition and rewards solution [available on the SAP App Center](#) – in order to meet the end-to-end needs of customers and assure a successful awards program. Customers deploying JobPts can access the following services from Semos Cloud:

- **Core Functional Set-up** – Semos provides professional services for setting up the major types of recognition programs, such as monetary and non-monetary recognition programs; nomination, voting, and ranking systems; and the automation of anniversaries and other milestones. Semos can also assist customers in tailoring the different reward types: eGift cards, pre-paid credit cards, merchandise, payroll rewards, and custom catalogs.
- **Employee Experience** – Semos provides design and development services for setting up the right processes for aligning JobPts to an individual corporate culture, including localization and verticalization support, branding of the application and email notifications, deployment via mobile devices and kiosks, and embedding the application into existing work environments such as Slack and MS Teams. Semos also assists companies in leveraging analytics for predictive and prescriptive insights.
- **Integration and Rollout** – Semos provides services for turnkey integration with SuccessFactors, data privacy and security, and employee, manager, and HR department enablement. This includes assistance with the communication of program rollout, events and updates, managing feedback before and after Go-live, and premium end-user support.

Feedbck is another application in the Semos Employee Success Platform. The goal of Feedbck is to allow companies to set up a process that lets employees ask for and receive feedback on job performance and support recognition and engagement. Other apps in the platform include SurveyRocks, a survey application for tracking employee experience and engagement; BoardFlo, a collaboration and project management system; Nurture, an application that manages internal employee communications; WorkVibe, an employee enablement application; and Healthain, an employee health and well-being application.

Semos Employee Success Platform apps like JobPts and Feedbck were built with integration into existing human resources management systems in mind, starting with SAP's SuccessFactors and its on-premise HR offering. This integration allows companies to create programs that work within the context of the existing employee experience, limiting the amount of change management required to get the new recognition system up and running.

As we shall see in the use cases below, Semos' JobPts is particularly well-suited to this role in the SuccessFactors and SAP HR user community, a fact that augurs well for the company's plans to support other, non-SAP systems in the future.

Figure 4: Semos Cloud Employee Recognition Software

Source: Semos

JobPts: The Customers’ Experience

EAC’s interviews with Semos Cloud customers show a consistent ability for the product to help align corporate goals with reward systems that result in higher levels of employee engagement and satisfaction. The customers below shared a common requirement to drive business and cultural change using a reward-based recognition system designed to meet specific business requirements, including a direct connection to an existing SAP SuccessFactors or HRMS system.

JTI’s Global Employee Recognition Program Using JobPts

At Japan Tobacco International (JTI), a global manufacturer of cigarettes and other tobacco-based products, with global headquarter in Geneva, Switzerland, the company’s plan for a company-wide business transformation required a new way to look at employee engagement, according to Andrew Bean, Global People and Culture Communication Lead at JTI.

The business transformation and shift to agile ways of working entailed significant cultural changes, and JTI “needed to have initiatives to drive change by embedding new employee behaviors,” Bean said. “We used employee recognition as the platform to communicate and promote a new set of global flagship behaviors.”

A process for managing the recognition of employees who embodied the new flagship behaviors needed to be developed, and that’s when JTI turned to JobPts. While JTI already had several existing recognition

programs at a regional and marketing level, company leadership wanted a single, unified system to support this company-wide initiative. Bean and the project team set up a process in JobPts whereby employees could nominate their peers for a company-wide award, named *Inspire*.

The global nature of the company made this award program complicated. JTI has 45,000 employees scattered among five regions and over 100 countries, so it was imperative that the program be accessible in multiple languages, support local voting for local candidates, and work where Internet access is limited, such as on manufacturing shop floors, and even in remote agricultural locations where the tobacco is produced. Bean was also looking to integrate JTI's award program into the company's org structure as well as its SAP HR system, as the program needed to be fast-tracked in under five months, including a full global rollout with a comprehensive communications plan.

Perhaps most importantly, the global program needed to be created and managed by a core team and then adapted by local change agents in order to accommodate local language and voting requirements (including both online and offline voting). JobPts made this all possible with relative ease, Bean said. "If you were trying to do this in Excel, consolidating 100 markets and presenting it using worksheets, you would tear your hair out," he added.

The results of the rollout were dramatic. Over 35 percent of all employees nominated a peer for an award, with 14,000 nominating at least one person, and many nominating two or more. Those awardees either received a trophy or a certificate, as well as a congratulatory email from JTI's CEO. A total of 27 regional and functional winners were invited to a celebratory event in Geneva, Switzerland at JTI's global headquarters. More important was the obvious morale boost that the program created. Social media platforms like JTI's Facebook for Workplace page showed that in "post after post people were celebrating other employees," Bean added. This effort has made a significant difference in employee engagement.

The final bonus was that the deep integration with SuccessFactors removed a potentially important change management issue for JTI. People using JobPts embedded in SuccessFactors "can't tell that it's not SuccessFactors," said Bean. JobPts enhanced the value of SuccessFactors because JTI employees "think JobPts is SuccessFactors."

SAP Appreciates Employees

One of the most extensive use cases for JobPts can be found at SAP SE, which has been using the product since 2016. Like JTI, JobPts was brought in to both improve the overall recognition program at SAP as well as consolidate a hodgepodge of over 100 local programs.

Managing the original programs across a company with over 100,000 employees required a 30-person team scattered across the globe, Maiké Kunz, SAP's head of recognition, told EAC. "It was a huge effort on our side, and it had a great impact, but we knew we could do better," said Kunz. The effort to do better, resulted in a program based on JobPts dubbed *Appreciate*, which is primarily a peer to peer monetary award system that was built to run on SAP's HANA Cloud Platform, and integrate directly with SuccessFactors.

“At SAP we like to drink our own champagne,” Kunz explained.

JobPts is particularly adept at managing an award program that spans some 180 countries across the world, even though usage of the program at SAP varies from country to country. That variance is deliberate, Kunz explains, considering the cultural differences in peer recognition between regions as diverse as Latin America and Southeast Asia, Kunz said. Tracking those differences is important to ensure that the program is running well, and JobPts’s analytics are designed to provide that comprehensive view. “The reporting options are great,” said Kunz, and include details around usage rates, cost governance, and specific country-level data. “I check the usage every month,” Kunz added.

Kunz sees in the reports a highly effective program that supports SAP’s employee recognition efforts, both on local and global levels. “*Appreciate* is more highly rated than base pay, leadership training, and other traditional means of rewarding employees,” Kunz said. “As a matter of fact, in the past three employee engagement surveys, SAP Appreciate (JobPts) was always ranked as one of the top three “most loved” internal solutions. And there’s no longer a need for 30 people to manage the global program. “I can run it as a one-woman show,” Kunz added.

Hatch Fits FeedBck to its Unique Requirements

At Hatch Ltd., an engineering and management consulting firm based in Mississauga, Ontario, the company’s close-knit mentoring culture became increasingly hard to sustain as the company grew from a small, family-run company to a global firm with over 9000 employees, according to Eric Murakami, global director, HR and operations, at Hatch.

Hatch’s highly unique process of mentoring and giving feedback to its employees didn’t lend itself to their SuccessFactors’ HR system, and when the company’s SAP account executive suggested that the company look into Semos’ portfolio, Murakami began a program to pilot FeedBck in order to see if it could be used to meet their particular needs.

“Hatch is a very unique organization and likes to do things differently,” Murakami told EAC. The company’s way of “mentoring and giving feedback was easy to do when we were small, but the idea of mentoring this way didn’t scale well.”

FeedBck was able to leverage Hatch’s existing career management and feedback processes, and the company embarked on a pilot program that tested FeedBck in two of the company’s five regions, accounting for slightly less than 10 percent of all employees.

The results were impressive. FeedBck was able to engage 46% of the targeted employees in the pilot, with only a minimal amount of promotion inside the company. That engagement rate was a significant improvement over the previous tool used by Hatch, which had only a 17% engagement rate. And of the 46% who used FeedBck, 86% said they would be more likely to participate in the feedback process.

A key factor in the degree of engagement was the seamless integration of FeedBck and SuccessFactors, Murakami said. To the employees, JobPts “is just another tile within the home page of SuccessFactors,” Murakami said. “I don’t think there was a distinction that people were doing something different.”

Hatch has plans to follow-up the pilot with a more comprehensive program that will leverage JobPts inside a robust career development and feedback framework, Murakami said. Murakami is confident that FeedBck will scale up to this broader use case. The fact that SAP uses JobPts “was a vote of confidence.”

Conclusion: Engagement, Retention, and Business Change

The need for an engaged and productive workforce – whether 20 years ago, or in today’s era of digital transformation – is an essential factor in the success of any business. The thing that has changed since McKinsey’s dramatic “war for talent” declaration is that research organizations such as Gallup and others have quantified the correlation between engaged employees and business success as never before. The customer-centricity that is the unifying vision for digital transformation in any industry means that this correlation between engagement and success will only grow. Indeed, what is emerging is more than a correlation, it’s becoming a dependency. Successful customers need high quality experiences that can only come from highly motivated employees, who in turn need new systems of engagement and recognition in order to maintain these high levels of motivation. Companies that bet against this equation will pay dearly for their lack of foresight.

The means to create and maintain quality employee experiences has also changed, and [the Semos Employee Success Platform](#) applications discussed here – JobPts and Feedbck – are excellent examples of what that change can mean. Both apps allow talent management to be based on the ability to measure levels of engagement, and to proactively improve these in a systematic way. One of the hardest parts of any digital transformation is the change management component. Getting employees on board and enthusiastic about the new processes and capabilities offered by a digital transformation is the only path to true success. The majority of failed transformations can be traced back – in part – to a failure to manage the technology and process changes for employees to be actively engaged. There is a direct connection from this issue to an employment marketplace that, according to Gallup’s data, has well over half of all employees either not engaged, or actively disengaged.

As these three use cases show, the Semos Employee Success Platform can be instrumental in communicating and driving important changes in a way that helps make the overall transformation a success. The fact that it can help engineer that transformation within the context of existing HR systems, such as SuccessFactors, further realizes the promise of enabling effective change management. Customers who integrate JobPts or Feedbck into their SuccessFactors user experience make it possible for new recognition and reward processes to effect cultural change without the need for their own complex change management process. The fact that HR managers can build and maintain a new recognition system that can be accessed by employees without anyone needing additional training on another new system is as important an attribute of the platform and its apps as any.

The war for talent will probably never be over as long as we live in a competitive economy where people – and not just new technological improvements – are needed to ensure business success. Semos Employee Success platform is an important set of tools that should be considered by any company

facing a dynamically changing economy and a set of new business practices that require exceptional levels of employee engagement. It's hard to imagine a successful business transformation that doesn't take into account the kind of transformative employee experience that JobPts has to offer.