

LiveTiles
Reach

Employee App


The future
of employee
communication
is mobile.

More than
66% of all media
consumption is
mobile today
– about 80%
of it through
apps.


LiveTiles' mobile communication app is designed to live up to your vision for employee engagement, boosting user adoption with enterprise-grade connectivity and security. Engage your employees with company news and connect them with social posts. Provide structured content and knowledge in pages, and foster communication, learning and skills sharing via the people directory.

The business case for employee engagement

Increasingly, organizations face the challenge of communicating with their employees in a targeted way. Working with virtual teams across different locations and at different times, linguistic and cultural diversity, and increased mobility, require solutions that strengthen engagement, alignment and identification with the company. Our employee app offers a unified platform that reaches all of your employees – whether blue collar workers, sales representatives or desk workers.


Drive Business Outcome

There is a clear correlation between employee engagement and productivity. Engaged employees are healthier, perform better and create more value for the company, saving costs and increasing outcome.


Maximize Employee Retention

With competition for talent increasing, company values and employee happiness are of high importance. The employee app helps you build culture, reduce recruiting costs and encourage key people to remain with your business.


Only Pay What You Need

As the app is modular – you can turn modules on or off and only pay for what you need. The app is independent – so you don't need an Office 365 license or an IT specialist for implementation.


Communicate naturally

The comprehensive possibilities of our employee app make publishing and targeting of news, sharing of social posts and structured content easy and more impactful. Help your employees connect and engage, make your social interactions more personal and your internal communications more relevant.


News

Dedicated Channels & Groups

Communicate independent of location, time and device and reach your desk and non-desk workers alike. Include externals such as freelancers, contractors and business partners seamlessly into your communication.


Posts

Social Sharing & Conversations

Foster bottom-up and peer-to-peer communication and user-generated rich media content. Pose questions to your network and get conversations started with your colleagues.


Pages

Structured Content & Knowledge

Provide important information, policies, forms or employee handbooks in a structured way and keep everyone up-to-date with push notifications. Make knowledge available to your non-desk workers or freelancers.


People

Connected Peers & Experts

Quickly find contact information for all your co-workers and externals, search for skills and find experts quickly.


Events

Staff Activities & Training

Organize and promote your employee events, townhall meetings and trainings. Manage registrations, agenda updates and special attendee requirements and gather instant feedback through integrated polls.

Platform benefits

The app features are independent modules and share a common platform to maximize flexibility and stay open for future extensions and updates. Available as native mobile app client (iOS and Android) and web-client, customise the employee app with the branding and features you need.


Integration

Integrates well with Microsoft Office 365 (SharePoint Online, Teams) and other collaboration platforms, HR systems and more than 1000 other apps through its API or Zapier.


Multi-Lingual

Comes with a multi-lingual UI and integrated AI translation services based on Azure Cognitive Services to effortlessly translate content in more than 60 languages.


Impact & Insights

Measure reach, relevancy and impact of your content with our advanced analytics capabilities to optimize your content and maximize employee satisfaction.

