

CIPD Community Supports 145,000 Members with Verint

Opportunity

The Chartered Institute of Personnel and Development (CIPD) is the professional body for HR and people development. The not-for-profit organisation champions better work and working lives and has been setting the benchmark for excellence in people and organisation development for more than 100 years. It has a community of more than 145,000 members across the world, provides thought leadership through independent research on the world of work, and offers professional training and accreditation for those working in HR and Learning & Development (L&D).

With the use of social media and collaborative tools in the business world increasing over the last few years, the CIPD saw an opportunity to bring members together across the world, giving them an online forum to learn, debate and connect with other HR and L&D professionals. "We wanted an online forum to bring a greater sense of unity and camaraderie to both existing and new members," explains Steve Bridger, Community Manager at the CIPD. "Back in 2003, that was a pioneering step and represented the cutting-edge of communications and engagement". The community has grown year on year and now has over 30,000 visitors every month.

Solution

The CIPD deployed Verint® Community™, an online community platform designed to help elevate member and employee experiences. It quickly became popular, and since its unveiling 14 years ago, has grown to support tens of thousands and become part of the organisation's activities. The CIPD Community is now a highly valued community environment, hosted on the CIPD website, which brings together a variety of groups, including open groups, member-only and invite-only groups in forums as well as CIPD blogs.

One third of discussions fall under the broad area of "employment law, policies, and procedures" while a further 20 percent take place in the "Careers Clinic", where students and those entering the profession can receive career development advice.

Closed and private groups reflect the highly sensitive and confidential nature of many HR discussions on the Community, including topics such as redundancy and staff disciplinary hearings. Invite-only groups are aimed at specific teams involved in private programs, such as assessing the CIPD Code of Conduct or managing regional branches.

The popular CIPD blogs sit alongside the Community and are managed by the social media team. The blogs cover hundreds of topics, ranging from gender pay gap reporting and mental health awareness, to potential skills shortages post-Brexit and the impact of Uber and other organisations on employment.

The CIPD Community relaunched two years ago, with the upgrade to a modern release of Verint Community technology. "We looked at other community platforms, and concluded that [Verint] Community continues to offer a robust and reliable platform to accommodate a very large community of users, and

VERINT®

Customer Success Story

Solutions

Verint® Community™*

Industry

Professional body
for HR

Region

UK

Results

- Over 200,000 unique visitors have visited the Community at least once.
- 11 minutes on average spent reading discussion threads on each visit.
- Over 1 million visits to the blogs in 2017.
- 35% of visits made using a mobile device.

* Formerly known as Telligent® Community™

“ We’re very pleased with the [Verint] Community solution. It makes connections between people who, before now, would not have crossed paths without significant effort.”

– Steve Bridger, Community Manager at the CIPD

a very good mix of functionality and ease of use – including a mobile-friendly experience,” says Bridger. “The system offers a space for members to discover each other and develop a deep sense of engagement.”

Benefits

At a qualitative level, Verint Community plays a key role in building member engagement, increasing the opportunity for collaboration and networking among team members. The Cranfield Institute of Management has referred to the CIPD Community as a ‘golden benchmark’ of online communities.

These are just some of the many examples of anecdotal feedback captured by Bridger and his team:

- **Following the re-launch:** “This forum is such a great place for me to seek opinions from fellow professionals, and a safe place, too. There are other HR groups out there in the virtual world but this one stands apart for the quality of the debate.”
- **For students:** “I learn something new every day. It’s one of the websites I make a point of visiting every day!”
- **For learning:** “The discussion forum is a lifeline for me as our MD looks to me to make HR-related decisions.”
- **Sense of community:** “I have been a member of many forums and communities, and this is light years ahead in terms of community feel than 99% of the rest.”

The success of the CIPD Community can also be quantified, as follows:

- Over 200,000 unique visitors (members and non-members) visited the hosted CIPD Community at least once in 2017.
- After 14 years, the Community goes from strength to strength. In 2015, the site averaged 6,000 unique visitors every month; following the upgrade to Verint Community, it now averages a steady 35,000 visitors every month.
- 190,000 page views a month.
- Four in every five visitors are based in the UK and members spend on average eleven minutes reading discussion threads on each visit.
- The blogs were viewed over 1 million times in 2017.
- Over one third of visits are now made using a mobile device – up from one in 20 visits in 2015.

The Customer Engagement Company™

Americas

info@verint.com

1-800-4VERINT

Europe, Middle East & Africa

info.emea@verint.com

+44(0) 1932 839500

Asia Pacific

info.apac@verint.com

+(852) 2797 5678

verint.com

twitter.com/verint

facebook.com/verint

blog.verint.com

Unauthorised use, duplication, or modification of this document in whole or in part without the written consent of Verint Systems Inc. is strictly prohibited. By providing this document, Verint Systems Inc. is not making any representations regarding the correctness or completeness of its contents and reserves the right to alter this document at any time without notice. Features listed in this document are subject to change. Not all functionality is available in all configurations. Please contact Verint for current product features and specifications. All marks referenced herein with the ® or TM symbol are registered trademarks or trademarks of Verint Systems Inc. or its subsidiaries. All rights reserved. All other marks are trademarks of their respective owners. © 2019 Verint Systems Inc. All Rights Reserved Worldwide.

VERINT®