

PERFORMAX360
COLLABORATIVE BUSINESS INTELLIGENCE

Engagement as a Service (EaaS)

www.performax360.com

2020 SaaS Award Winner for "Stakeholder Engagement"

Enhance innovation and productivity by 3x with enterprise EaaS deployment

4

Understand stakeholder sentiment and emotions powered by IBM Watson

7

- 3
- 7
- 8
- 12
- 15
- 19

- Why Engagement as a Service (EaaS)?
- Why Performax?
- The 4E Growth Acceleration Model
- Business Benefits
- App Integrations
- Request a Live Demo

Why EaaS?

Listen @scale

EaaS helps leadership teams "listen" to the pulse of the organisation, its partners, and customers, for insights and ideas.

PERFORMAX360
COLLABORATIVE BUSINESS INTELLIGENCE

Involve and engage @scale like never before.

Why EaaS?

EaaS is a turnkey service that automates your employee engagement process.

Anytime, anywhere, any language feedback

Make strategic and operational decisions with more confidence, agility, and stakeholder buy-in.

- ✓ Hyper-awareness
- ✓ Continuous touchpoints
- ✓ Cross-functional feedback
- ✓ AI & cognitive analytics
- ✓ Cross-platform integration

- ✓ Proactive risk identification
- ✓ Policy compliance audit
- ✓ Collaborative innovation
- ✓ Operational intelligence
- ✓ Transformation effectiveness

Gain a 360° view.

Why customers trust Performax as their EaaS of choice?

Our clients trust Performax with implementing an “inclusive” employee engagement process.

Today’s increasingly competitive business environment demands full employee engagement, but only 16% employees are highly engaged, according to research from Harvard Business Review.

Millennials want their voices heard through a culture of high-engagement, collaboration, innovation, and transparency.

The EaaS process delivers an unbiased 360° real-time view of the current state, key risks, and opportunities for growth and sustainability.

Access cognitive insights.

Leveraging IBM Watson natural language understanding, Performax EaaS reads and interprets employee sentiment and emotions without bias.

What is cognitive analytics?

Cognitive analytics applies artificial intelligence and machine learning to interpret human language in order to infer the underlying sentiment and emotions expressed.

Sentiment Analysis

Feedback submitted are instantly analysed for the sentiment expressed: positive, neutral, or negative.

Emotion Analysis

You can see what emotions are being expressed by each stakeholder group: anger, joy, sadness, etc.

Time saver.

You don't have to read terabytes of feedback data... IBM Watson reads, interprets, and classifies the feedback for you.

Unbiased.

Stakeholder feedback is often complimentary, but often not... IBM Watson objectively evaluates the emotions expressed.

Why Performax?

IDEA

Capture innovative ideas.

Traditional engagement models have failed to engage employees, customers, and partners effectively. Innovation has often suffered as a result.

The Engagement as a Service (EaaS) approach from Performax leverages "Open-Source Engagement" to increase employee engagement by

3x within 8-12 weeks. As a result, employees feel more involved, empowered, and valued.

This leads to an acceleration in collaboration and innovation across functional boundaries, which helps solve critical business problems through collective intelligence.

Copyright, 2020, Performax Inc.

Uncover hidden risks.

Take Action

As operational or strategic risks are identified through EaaS, your organisation can better anticipate risks and avoid unexpected financial losses.

1
HR

2
Operations

3
Sales

4
Projects

Engage for impact.

Unlock your team's potential by ensuring that all team members have a voice and the opportunity to positively impact business performance.

1

Inside-out

Access ongoing feedback and recommendations from junior, mid-level, and senior managers.

2

Outside-in

Take an eco-system view of your external stakeholders: customers, suppliers, and partners.

PERFORMAX360
COLLABORATIVE BUSINESS INTELLIGENCE

Deploy within weeks.

EaaS is designed as a fully customisable software + service offering. The Performax Customer Success team will work with your team, configure, and deploy the engagement solution within weeks.

Customers & User Reviews

Our customer portfolio includes Pharmaceuticals, Manufacturing, Healthcare, Energy Services, Information Technology, Textiles, Education, etc.

Hasan T.
Pharmaceuticals

"A Very Useful Tool to Diagnose Organization's Health".

Kamrul H.
Energy & Oil

"Exceptionally helpful software for HR".

Reza J.
Manufacturing

"Overall functionality is good. Pros: Real time analysis, and Key Result Area design".

Business benefits...

Engagement as a Service (EaaS) helps firms increase: enterprise engagement; employee and customer satisfaction; innovation; buy-in; change management and business transformation effectiveness; functional and project effectiveness; enterprise agility; customer centricity; productivity; revenue growth; sustainable profitability; and value creation.

For HR teams*:

- 3x improvement in employee engagement
- 41% lower absenteeism
- 70% fewer safety incidents
- 24-59% less employee turnover
- 40% fewer quality defects
- 17% higher employee productivity

*Enterprise benefits delivered within 8-12 months.

Operations teams*

3x improvement in employee engagement

3x increase in operating margins

21% increase in profitability

17% increase productivity

202% increase performance related KPIs

70% fewer safety incidents

Sales teams*

20% higher sales

10% higher customer ratings (satisfaction)

24-59% less employee turnover

3x improvement in employee engagement

Change Management.

With EaaS, organisations can achieve a 3x increase in engagement, facilitating a dramatic improvement in change management effectiveness.

Try it for Free!

We offer a 30-day free trial for upto 10 users. Access all product modules, analytics dashboards, and reporting functionality.

App integrations.

Leveraging IBM AppConnect, we will custom develop cross-application data-flows using 100+ API connectors (additional charges apply).

ERP Connectors:

IBM Food Trust
Kronos
Microsoft Dynamics
Oracle NetSuite
Quickbooks
SAP Concur

Marketing:

Act-on
Eventbrite
Google Analytics
Hubspot
Infusionsoft
Mailchimp
Marketo
Salesforce
SurveyMonkey

Business Operations:

Apttus
BigCommerce
Confluence
Coupa
Freshdesk
Intacct
Jira
Magento
Microsoft OneDrive
Oracle NetSuite Finance
Oracle NetSuite HCM
Salesforce
Stripe
Trello
Workday

CRM Connectors:

Hubspot
InfusionSoft
Insightly
Oracle NetSuite CRM
Oracle Sales Cloud
Salesforce
SAP
Sugar CRM
Zoho
Zuora

Desktop Connectors:

Asana
Box
Domino
Dropbox
Gmail
Google Drive
Google Sheets
Microsoft Office 365
Microsoft OneDrive
Microsoft SharePoint
Slack

Pre-built connectors

Prebuilt, security-rich intelligent connectors let you connect applications on premises or in the cloud. IBM App Connect supports a wide range of data formats, application infrastructures and integration styles.

Customisation

Data and app integration flows require some level of customisation, testing, and deployment. The EaaS offering includes these options.

Data Security

Performax has been a certified and accredited member of the US-EU Data Privacy Shield program in the US, which is equivalent to the GDPR.

Customisable, scalable, secure.

A part of the Engagement as a Service (EaaS) offering, we customise and configure the Performax EaaS platform for clients.

Scalability is the property of a system to handle a growing amount of work by adding resources to the system.

Performax leverages the Microsoft Azure hyper-scale computing, which means that increasing workloads automatically deploy additional servers to manage the workload.

Data Security. Performax has Secure Socket Layer (SSL), 2-factor authentication, and high-grade data-encryption built-in to the application.

Our web app is synchronised to our mobile (IOS and Android) apps for multi-device feedback capture.

Comentarios y sentimientos de las partes interesadas

VIEW VIDEO

Coloque su texto de búsqueda aquí

Dirección ejecutiva (53)

Valoración de los sentimientos de IBM Watson: + 70%

Tendencia semanal de sentimiento: ↑

Sentimiento Positivo (34)

Sentimiento Neutral (13)

Sentimiento Negativo (6)

Ordenar por marca de tiempo

"Tenemos una excelente cultura de aprendizaje en la organización y el equipo de ventas está bien capacitado" + 94% Lee James, Gerencia Ejecutiva, Gerente de Ventas, martes 30 de enero de 2018 02:08:27

"Nuestro equipo de análisis está altamente capacitado para realizar análisis de la competencia" + 68% Adam Scott, Gerencia Ejecutiva, Asesor Senior, mié 24 de enero de 2018 15:36:38

"Creo que el equipo de ventas es razonablemente bueno en el análisis de la competencia" + 63% Lee James, Gerencia ejecutiva, Gerente de ventas, sáb 20 de enero de 2018 15:36:38

"Realizamos encuestas anuales de voz de los clientes y creo que actuamos sobre los comentarios de una manera efectiva y eficiente" + 94%

Lee James, Gerencia ejecutiva, Gerente de ventas, viernes 12 de enero de 2018 15:36:32

Multi-language feedback and translation

106 languages

Employees, customers, and partners can submit their ongoing feedback in any language, from anywhere, and anytime using any device.

Instant translation

We use Google Translate to instantly translate multi-language feedback data into any language of your choice, thus breaking the language barrier.

PERFORMAX360
COLLABORATIVE BUSINESS INTELLIGENCE

Inclusive leadership.

Engagement as a Service (EaaS) is designed to accelerate positive impact of "inclusive" leadership.

Take action, today.

Request a live demo.

visit: www.performax360.com

We may also be reached via email at sales@performax360.com

PERFORMAX360
COLLABORATIVE BUSINESS INTELLIGENCE

Performax Inc.
3790 El Camino Real, Palo Alto, CA 94306
+1.917.267.7764
sales@performax360.com

www.performax360.com