

Building workforce engagement & community tools

Improving HR with AI by implementing engaging connections for the employees who matter most throughout your organization.

info@zenvoy.com


Trusted by professionals at:


Bring your **employees** closer together through **algorithmic networking**

Zenvoy isn't just another chat and messaging platform. It's much more!

Zenvoy brings together a suite of A.I. powered engagement functionalities which can standalone, or layer on top of your preexisting engagement tools like Workday®, Microsoft Teams®, Yammer®, and Slack® . Create separate networking groups within your company to intelligently connect your workforce around the initiatives, topics or issues that matter.


Build stronger engagement **intelligently!**

Use today's premier A.I. engagement and connection software to unlock your company's true potential.


HR:

Foster employee talent and learning. Discover rising stars, motivators and leaders right inside your organization.

[Learn More](#) →


Engagement:

Improve employee culture and visibility. Connect employees around the topic that matter most.

[Learn More](#) →


Enterprise:

Engage with your entire corporate ecosystem. Celebrate the unique cultures, peoples and ideas within.

[Learn More](#) →


Onboarding & Mentorship:

Bring new team members up to speed quickly. Mentor their development so they can succeed on their own.

[Learn More](#) →


Diversity Equity & Inclusion:

Create meaningful new employee connections across the office, project, or department. It's easy and fun!

[Learn More](#) →


Remote Working:

Stay connected to your stay-at-home workers. Make them feel part of the team, appreciated and supported.

[Learn More](#) →

What does Zenvoy offer?

Launch automated engagement tools for your employees who can't always meet face to face.

A.I. powered introductions:

Automatically introduce new hires to team-mates and colleagues across your company. 83% of customers agree that Zenvoy's A.I. introductions made a significant improvement to new hire moral.

[Learn More](#) →

A.I. collaboration & ideation sessions:

Address employee skill gaps. Oversee curated brainstorming sessions among compatible team-mates to discuss and share resources, ideas, tips and questions.

[Learn More](#) →

A.I. community & discussion groups:

Host public/private discussion groups among networking initiatives for women, BIPOC, and employees with disabilities. Support your community by celebrating the unique cultures within your company!

[Learn More](#) →


Gather Information

Zenvoy will work with your organization to review and collate any preexisting data suitable for building custom engagement algorithms.

API(s)

We make sure the information is shared and delivered where needed – CRMs, chat tools, email, etc.

Data Setup

AI profiling and algorithm set up. Opt-in/out scenarios. User functionality and experience programming.

Product Selection

Utilize our standalone engagement platform or pick and choose from our suite of engagement tools, i.e. Introductions, Watercoolers and Groups

Learn & Develop

As new needs arise (change is a constant), we continue to work with you to solve and address them!


Algorithm Development

Identify initiatives, skills and skill-gaps, integration needs, team mapping and supportive roles, etc.

Single Sign On (SSO)

We can also integrate with your internal Single Sign-On system.


Testing

Final touches are applied. Algorithms, data and integrations are tested for accuracy and deliverability.


Launch!

And you're off! Based off your selections and needs Zenvoy will make introductions, host watercoolers or moderate discussions automatically!


The Zenvoy workflow

Focus on what's important. Let us do the heavy lifting so you can quickly craft valuable connections between your company's peers, leaders, and mentors.

Set your engagement goals:

Promote career progression, diversity, equity, and inclusion by implementing strategic introductions and ideation sessions throughout your workforce.

Design your matching algorithm:

Put your company's engagement objectives in motion! Easily design and implement A.I. powered networking programs that meet your corporate needs!

Launch your networking tools:

Utilize our standalone engagement platform or pick and choose from our suite of engagement tools which easily overlay your preexisting community apps.

[Learn More](#) →

Why use Zenvoy for corporate engagement?

Your employees navigate a sea of opportunities, questions, and problems each day. Help them find success!

Proactive Solution:

Zenvoy's engagement products are designed to adapt. Machine learning enables the proactive delivery of connections, resources and help when it matters most.

Flexible Interface:

No app downloads or tricky logins required. All Zenvoy tools can be accessed entirely from your employee's email, web browser or favorite workplace apps.


Integration Ready:

While Zenvoy's A.I. products are best used through our native platform, many integrations are available. Easily integrate with your intranet and communication platforms like Workday®, Microsoft Teams®, Yammer®, and Slack®. FYI- custom integrations are available!


Fully **customize** the engagement experience!

No organization is precisely like yours. Your employees, their needs, and their perspectives are just as unique.


Here's a sneak peek at the **results** we see with our amazing clients!

Discover the unique engagement success stories of companies just like yours!


Bringing Cigna's ERGs together around the virtual watercooler

"In these unprecedented times of social distancing, Cigna's ability to connect **remote colleagues** across the company was impaired. Zenvoy's tools provide our teams with the unique opportunity to create thoughtful **connections that solve the company's key strategic needs.**"

Jaime Hegeman,
Project Manager, Cigna

[Browse more client stories](#) →


Appreciation:

78% of Zenvoy's client employees expressed feeling more confident and connected to the other divisions within their company.


Advancement:

73% of Zenvoy's client employees felt more confident in their ability to navigate and climb the corporate ladder.


Deeper Meaning:

84% of Zenvoy's client employees felt their understanding and involvement with corporate decision making was improved.


Profitable:

68% of Zenvoy clients derive a meaningful ROI when compared to their previous onboarding and engagement solutions.