

Using bots to improve employee experience

GlaxoSmithKline wanted to see if Workplace bots could help save people time, amplify company messages and improve day-to-day work life. With help from Workplace partner The Bot Platform, they set up a pilot to find out. Here's how it went.


unique bots built


compared to

with the internal

news platform


Nearly 1,000,000 total interactions

shows them where to find key

Steven the bot

materials and improves the onboarding experience.


in some post shares.

an interactive game.

Anti-phishing bot

Helped raise awareness

about cyber security through

or overlooked Workplace posts,

which resulted in a 700% increase

GSK ran internal surveys to find out how happy people were with the bots they created. Of all the team members who created or requested bots:

were satisfied with

the overall experience

80% were satisfied with

the value bots bring

91% were satisfied with the process of creating bots

to work

"We like to think about the bots as our little helpers who can facilitate what we do at

> different announcements." Justyna Wajer, Digital Channels Manager, GSK

www.workplace.com/features/integrations.

workplace

work, and bring some excitement around