

HR Tech - The Power Of Insight

Anna Rasmussen
October 2016

Objective

- Highlight why understanding your workforce is more important than it's ever been
- How insight into the key drivers of an individual can help engage a workforce
- Show you how Open Blend is responding to client demand for insight

The world we live in has changed

We are an online tool that enables businesses and leaders to enhance the performance of their talent.

We facilitate coaching led one to ones focused on an individual's key drivers and performance.

The problem we solve

How we collect the data

What is work/life blend?

Part 1 - Populating your blend

8 elements

Unique to each person

Progressive via current to target

What is current work/life blend?

Part 2 -

Score current level of fulfillment in each element from 1-10

63%

This gives their current work/life blend

What is target work/life blend?

Part 3 -

Target score to reach their potential.

Each element is scored from 1-10.

82%

This gives their target work/life blend

Key drivers of our users

Key drivers by age

10th

Money

12th

Money

Deeper into 'money'

First thought

Inexperienced / junior

Career acceleration

Mid life Q

Career acceleration

Deeper again into 'money'

No difference in fulfilment levels between men & women

Men **17%** paid £91 - £120k

Women **4%** paid £91- £120k

Women

78%

Flexible
working

Men

62%

Gender Comparison 📈 in Flexible working

Our response to our clients need for insight

Users
engagement
with the
product

Account
management
& reviews

Unique

Dashboards
for CEO, HRD,
leaders &
talent

Predictive
modelling

In summary

- We have to understand our people before we consider making strategic decision - especially with a diverse workforce
- We must use tech to enable *live* micro data to inform macro
- What are you keen to know about your workforce after this morning ?

Without big data analytics, companies are blind and deaf

Geoffrey Moore - Mind the Chasm