
Putting social media to work

The Santa Fe Group

Case study
July 2014

WORKFORCEWORK WORKPLACE

Championing better work and working lives

The CIPD’s purpose is to champion better work and working lives by improving practices in people and
organisation development, for the benefit of individuals, businesses, economies and society. Our research work plays
a critical role – providing the content and credibility for us to drive practice, raise standards and offer advice, guidance
and practical support to the profession. Our research also informs our advocacy and engagement with policy-makers
and other opinion-formers on behalf of the profession we represent.

To increase our impact, in service of our purpose, we’re focusing our research agenda on three core themes: the future
of work, the diverse and changing nature of the workforce, and the culture and organisation of the workplace.

About us

The CIPD is the professional body for HR and people development. We have over 130,000 members internationally
– working in HR, learning and development, people management and consulting across private businesses and
organisations in the public and voluntary sectors. We are an independent and not-for-profit organisation, guided in
our work by the evidence and the front-line experience of our members.

WORK
Our focus on work includes what
work is and where, when and how
work takes place, as well as
trends and changes in skills and
job needs, changing career
patterns, global mobility,
technological developments and
new ways of working.

WORKPLACE
Our focus on the workplace includes how organisations are
evolving and adapting, understanding of culture, trust and
engagement, and how people are best organised, developed,
managed, motivated and rewarded to perform at their best.

WORKFORCE
Our focus on the workforce includes
demographics, generational shifts,
attitudes and expectations, the

changing skills base and trends
in learning and education.

1 Putting social media to work: The Santa Fe Group case study

The context
Headquartered in London, The Santa
Fe Group (SFG) is a global relocation
service provider with offices in 56
countries. It was formed from a
2010/11 merger of Santa Fe (Asia
based), Interdean (Europe) and
Wridgways (Australia). Since then a
main focus has been to consolidate
common processes and a common
corporate culture across the group.

The size and global nature of the
merged group brought into relief
the need for greater consistency
in learning and development and
to build on what was already in
place. The core offering of The
Academy (the internal learning
arm of the company), which the
group inherited from Interdean,
was two residential five-day
workshops on moving services,
pitched at introductory and
advanced levels. These were run
annually and brought together
colleagues from across Europe.
Santa Fe and Wridgways did
not have any equivalent formal
learning programmes, only ad hoc
workshops as required.

The face-to-face training workshops
were a successful model, typical
of many businesses. As with any
face-to-face training experience,
the quality of the workshops
depended on factors including who
the participants in the room were
and whether English was their
first language, and since 2011,
there were also the challenges of
delivering to scale and having a
comprehensive curriculum that
works in all parts of the globe. As

Michelle Parry-Slater, Head of The
Academy, puts it, ‘there’s one of
me and there are 3,000 of them. I
can’t be everywhere, I can’t know
everything.’ And there was also
a question about how well their
existing model embedded learning.
On The Academy workshops,

[Participants would] have a really
fantastic experience, they’d all
get to know each other, their
networking value would be
fantastic. Then, they’d go back off
to their various countries and that’s
all they had. They didn’t have a
way of networking with those
people other than calling them or
emailing them. … The focus was
less on the actual content of what
they would learn and more around
the networking value.’ (Michelle
Parry-Slater)

It was agreed that learning and
development should be more
rooted in employees’ day-to-day
experiences. Both Michelle Parry-
Slater and Katherine Marlow,
Director of People, Learning and
Culture, shared a basic belief in
the 70:20:10 model, which states
that learning comes mainly through
experience, partly from other people
and only in small part from training.

All of these things were pushing
us towards a virtual learning
environment. … What that looked
like, I didn’t necessarily know at
the time … I just felt it had to be
community driven; I had a very
strong sense of that.’ (Michelle
Parry-Slater)

The innovation
SFG has used an enterprise social
learning network called Fuse to
create a company-wide learning
and development platform. This
is the company’s first global
learning platform and it serves
both to provide a virtual learning
environment and to connect
employees across the organisation.

The platform, which is called The
Academy Online, is available on
desktop PCs and through an app for
mobile digital devices. It went live in
September 2013 with 1,700 office-
based employees around the world,
covering both relocation services
and moving services. The warehouse
employees are yet to be included.

Content and membership on The
Academy Online is organised by
function-based communities. For the
launch, about 100 pieces of video
learning content (typically a few
minutes long) were purchased and
loaded onto The Academy Online,
but a central aspect of the platform’s
functionality and purpose is to
enable employees to produce and
share learning content themselves.

Thus, as well as being able to post
comments with links to online
learning content, any employee
can upload and share files, such
as video, PowerPoint, PDFs, Word
documents, and so on. They can
also record and upload screencasts,
whereby they simultaneously record
their actions on their computer
and a voiceover to talk about what
they are doing. The learning and
development team can then pick up

Putting social media to work
The Santa Fe Group case study

‘

‘

This case study forms part of a research project conducted in 2014. The main research report and
other case studies can be found here.

http://www.cipd.co.uk/hr-resources/research/social-media-work-lessons-employers.aspx

2 Putting social media to work: The Santa Fe Group case study

pieces of content and order them
for ease of use, as well as produce
more formal pieces of learning
content (for example, what you
need to know when working with
Company X, or how to use certain
software).

Being a social network, The
Academy Online also facilitates
conversations between employees,
everyone being able to post
questions and comment and
respond to colleagues’ comments.

The Academy Online is used within
SFG to deliver blended learning
and development. An intervention
may start with a presentation or
workshop and go on to self-directed
e-learning through The Academy
Online, which involves different
learning streams and formats. It is
also used in what is a fast-paced
working environment to provide
employees with access to an array
of bite-sized learning, so that
they can do worthwhile personal
development in even a five-minute
slot, or to find solutions on demand
to work through a problem they are
facing at any given moment.

The platform has taken cultural
differences into account in its
design. In particular, SFG decided
it would be insensitive to include a
leaderboard to show how people
are contributing and, by the
principle of gamification, allocate
points to encourage participation.
This clashes with common values in
the one region, where employees
do not want that visibility. A part of
the solution is better cross-cultural
understanding; demonstrating
that through the platform was
important.

The journey
In late 2011, the proposal was put
forward for a socially networked
learning and development platform,
but this was put on hold due to
the merger. Following the merger,

process training for the newly
formed Santa Fe Group was
delivered in two workshops in
London and Frankfurt. This was
followed up by Michelle Parry-Slater
delivering further training in the
different countries to embed the
learning. This reinforced her view
that this approach was not sufficient
to drive a cohesive way of working
across the global organisation.
While branches in some countries
were embracing the new processes
wholeheartedly, this was not
happening across the board, for
reasons discussed above (see The
context).

SFG’s first social media experiment
was with Salesforce Chatter, but this
was found to be too specific to the
sales function and didn’t take hold
with other parts of the organisation.

We put all of the people that
had been through the relocation
training on Chatter and tried to
encourage them to communicate
in that regard. It was just another
task [for them]. They weren’t
sales people so they weren’t in
Salesforce; they weren’t there all
of the time. It wasn’t natural for
them to be there.’ (Michelle Parry-
Slater)

Realising they needed a dual-aspect
solution of a learning management
system (LMS) integrated with a
social networking platform, Michelle
and her boss, Katherine Marlow,
approached various major LMS
suppliers at the 2013 Learning
Technologies Exhibition. They felt
that none offered a decent level of
integration.

They all talked about this clunky
add-on. So, ‘Yes, here’s your
learning, here’s your email, your
… neat and tidy course. You click
Next: here’s your quiz. Then, you
come out of that and here’s your
profile page or your community
page.’ I said, ‘No, I want them in

the same space. I want to be able
to, actually have: “This course,
we’ve just done; let’s talk about
it.”’ People were literally staring
at us like we had two heads.’
(Michelle Parry-Slater)

However, at the end of their day at
the exhibition, they wound up at
the brightly coloured stand of Fuse,
a small new player in the market.
Within minutes of listening, they
realised that they had found what
they were looking for.

There was somebody who [shared]
all of those feelings I had around,
‘We need to have conversations
around learning. We need to make
it normal to have a conversation
around learning. We need to have
consistency in a formal way, yet a
very informal, accessible platform.’
… [On seeing a sample] it felt like I
was looking at YouTube, Facebook,
LinkedIn all smashed together. I
instantly felt like, ‘I know how I
could drive that; I know I could
work with that.’ It just felt right,
from that very second.’ (Michelle
Parry-Slater)

As it was such a new way of
learning, they soon realised that
it would be a harder sell within
the rest of the organisation and to
the parent company, East Asiatic
Company. So, as Michelle’s role
moved from regional to global,
she took the opportunity to talk to
stakeholders across the organisation
and socialise the idea that The
Academy was going to deliver
much more than workshops, as
that was not a sustainable solution
for a global organisation. Talking to
heads of functions about their ‘pain
points’, she found that there was
not a single conversation in which
a platform like Fuse could not be
offered as a viable solution.

A lot of the problems that
they were having were around
consistency, were around people

‘

‘

‘

‘

3 Putting social media to work: The Santa Fe Group case study

‘
‘

‘

coming on board. Potentially,
sitting on their job, five and a
half months before attending an
Academy course. Or, potentially,
wanting to go on an expensive
course that then qualified them to
go and work somewhere else and
then leaving.’ (Michelle Parry-
Slater)

Having gone through due diligence
and contracted Fuse, the learning
and development team was ready
to launch The Academy Online in
late spring 2013, but did not want
to launch the product at the start
of the relocation industry’s busiest
season. It set a launch date in
September and in the meantime
devised a communications plan
to prepare the organisation and
generate curiosity and enthusiasm.

Firstly, it ran webinars to inform
managers about the product and
how it would help solve their ‘pain
points’. It then drip-fed messages
through the organisation about
its impending arrival, including a
cryptic email showing only closed
red theatre-style curtains and a
message of ‘Are you ready?’ This
got people talking as intended.
This was followed up with a video
of the CEOs of the three global
regions talking and enthusing
about the product that would
put them at the cutting edge of
learning and development, and
a small ruler puzzle as a piece of
merchandise.

In September, Michelle Parry-
Slater ran a series of five webinars
for different time zones to
introduce the organisation to Fuse.
Throughout these, employees were
encouraged to go on the platform
and try it out.

Take-up and use
At the time of the research, SFG
had been using Fuse for less than
six months, but in that short

time had already made great
strides in starting to change the
organisation’s culture. Because of
their familiarity with social media in
general, some people took to Fuse
far more quickly than expected.

We had a four-point plan, [which]
we thought would last about four
months. We would start with:
just get people to log in; all we
want you to do is look. Then,
the next month, we were hoping
that people would start to like
and comment and feel a little bit
confident around that. Then the
third month, we were hoping that
they would feel up to, maybe,
sharing content with other people.
… Then the final stage, where they
would actually record their own
videos. We were blown away that
by the end of September we’d got
through those four stages with
some people. Some people have
never logged on but it’s a journey,
isn’t it?’ (Michelle Parry-Slater)

At the point of this research, 75%
of registered users had logged
in the previous week and this
is anticipated to have already
increased to 80%. The most
activity seen to date in a given day
was 2,744 views, an impressive
number for 1,700 employees.

The learning and development
team is trying to establish why The
Academy Online is not being used
in certain pockets and what they
can do to make sure the platform
is not failing people, but the main
issue seems to be that a number
of people have not properly tried
it out; once they do, they realise
what they have been missing.
Although many employees still
perceive lack of time as a barrier
(due to perceptions of old-style
e-learning), increasingly they are
realising that they can do bite-sized
development activities in the time it
takes to eat an apple.

Content creation
One of the first peer-to-peer videos
came following SFG’s Phuket
conference, where a Korea-based
employee complemented Katherine
Marlow on The Academy Online
and mentioned that he had set his
computer to automatically open the
platform when he turned it on.

Katherine said, ‘How do you do
that? That’s really interesting.’ He
said, ‘I’ll show you how to do it
and then you can share it with
everyone.’ She said, ‘No, no, no.
I’m not sharing it. You share it; it’s
your idea. … You make a video
on it and you share it.’ He went,
‘Really? Can I do that?’ … So he
goes back to his office, he clicks
the record button and he puts
together a little video on how to
set your Internet browser to open
multiple windows at the same
time.’ (Michelle Parry-Slater)

Within the first week, the video
received over 250 views. In general,
the number of employees actively
sharing learning has exceeded
expectations, but there are still
barriers that are thought can
be overcome to increase this
participation.

People don’t like to hear
themselves on a voiceover and
they don’t want to be on a video.
… What we’ve tried to do is
say, ‘Look, it doesn’t need to be
perfect. It needs to be human. It
can be fun.’ So Michelle and I did
a video just before the conference.
… It took us three or four tries.
At the end of [the posted] video,
we put some text saying, ‘This is
how much fun a video can be,’
and then we put the spoofs or
the bloopers in. We had a number
of people at the conference say,
‘Oh, I loved your video. It was so
funny.’ Because we tried to open
the umbrella, and then the wind
is getting us, and everything that

4 Putting social media to work: The Santa Fe Group case study

could go wrong went wrong. …
Once people have done it a few
times they’re okay, but it’s getting
them to do it initially. … I think
they’re just nervous. … You’ve
just got to keep pushing, showing
the success, and it happens.’
(Katherine Marlow)

The learning and development
team is also encouraging employees
with expertise to come to the fore
through a webinar series in which
they will interview people about
their job.

Some employees have now become
well known for their presence on
The Academy Online. One example
is Tiago, a business development
manager from Vienna.

He clearly is massively engaged in
social media generally. He finds
fantastic, really relevant, cutting-
edge articles that he shares. ‘This
is the top ten tips on managing
a client’ or ‘How to sell to the
difficult person’ or whatever it
might be; he’s sharing. … So,
come the conference, people are,
‘Oh Tiago; great article that you
shared.’ (Michelle Parry-Slater)

Maintaining relevance of
content
SFG has tried to make it clear that
The Academy Online should be used
specifically for learning-relevant
content.

One of the things for instance
we toyed with is people putting
up inspirational quotes and
sayings, and it was, ‘Well, you can
understand why they were putting
them up, and they were great
to put them up, but is it really
learning content? [Yet] if we take
them down, are we discouraging
people from contributing?’ So we
basically agreed that we would
create a separate community for
these types of things, so that every
time something was posted it was

put into that community and not
everybody else was saddled with
it.’ (Katherine Marlow)

The learning and development
team has discussed the validity
of some of the content that is
shared, but has concluded that,
for the main part, the platform
effectively monitors itself. Only
one inappropriate comment has
been noted, and in this case, it is
thought that the person shared it
globally by mistake. It was flagged
up and the person took their
comment down.

Michelle Parry-Slater sees four levels
of checking or policing: first, by
the individual who posts a piece of
content, who makes a decision on
what is relevant and not offensive
or in some other way inappropriate;
second, by other people within
the functional communities that
form the main groupings of The
Academy Online users; third, by the
three regional learning leads; and
fourth, ‘the most powerful level’,
which is peer review.

An example of peer review is
a post of a scanned piece of
content in which the image was
poor quality, containing scribbled
notes, and upside down. While
the document was thought to be
useful, colleagues commented on
the format and the next day, the
person had replaced it with a better
image.

The great thing is we haven’t
really had to do anything about
[irrelevant or poor quality
content], because peers … have
commented on it, and sort of
said, ‘No, I don’t think this is
right,’ or, ‘I think this is posted
in an unprofessional way. Take it
down and redo it.’ So it’s been
self-monitoring, which has been
fantastic. Or self-managed, I
guess.’ (Katherine Marlow)

If it’s good, it gets discussed, it
gets liked, it gets shared. If it’s
pants, it gets panned, it just falls
away’.’ (Michelle Parry-Slater)

Linguistic groups
From the start, SFG was clear that
it wanted The Academy Online
to break down geographical
boundaries and be based on
functions. But one question that
has arisen is whether linguistic
groups are acceptable or it should
all be in English. The initial sense
was that they would reinforce
geographical boundaries, but
eventually it was decided to allow
them, so that employees could
all communicate in their mother
tongue. In fact, they find that
people post in two languages.
For example, some Chinese users
write a post in Chinese and then
translate it below into English.

Business impacts
In a little under six months, The
Academy Online has already started
to change SFG’s learning culture,
weaning it off what Michelle Parry-
Slater calls ‘injection education’,
whereby people’s learning needs
are ‘cured’ with a simple, discrete
training workshop. As well as
training, employees are realising
that SFG can now offer ongoing
conversations and reminders about
that training and ongoing access
to more learning resources as and
when they are needed.

The Academy Online has also been
successful in fostering connections
across the global organisation. One
recent example of this came when
an employee based in Marseille
openly posted a question on a
technical issue that was picked up
by a colleague based in Paris, who
was in London at the time. This
generated further input from a
colleague who works from home
in Hawaii. The conversation thus
broadened the perspective to
people working in very different

‘

‘

‘

‘

5 Putting social media to work: The Santa Fe Group case study

‘

‘

‘

‘

regions, created a searchable
discussion feed that may be of use
to other employees in the future,
and formed a connection between
employees who previously would
not even have known about each
other.

But being better connected is
not simply a matter of learning
and development. The Academy
Online is SFG’s first global platform
available to all office-based staff
(SFG had a Salesforce.com CRM
platform already in place for global
sales teams). There are other
benefits too, for example, its search
functionality has effectively given
the organisation its first up-to-date
online directory.

It has made people’s lives so
much easier. If I’m looking for
somebody that does moving in
India, for instance, I can find
that now, whereas before I could
maybe find one person in here
and I would have to call around
and email. So it’s simple, but it’s
just made a huge difference.’
(Katherine Marlow)

There is also a knock-on effect
from employees becoming more au
fait with social technology through
The Academy Online, as they are
now engaging more with other
social technology, such as Skype
and webinars.

The cost of the Fuse platform is felt
to be extremely good value and
the platform has generated large
savings elsewhere. In particular,
the pre-work and online resources
are dramatically reducing costs in
flying people around the world for
training courses.

Next steps
As a workforce, Santa Fe Group is
relatively early on in its journey with
internal social media. For example,
it is not yet at the point where
employees are using it to send

out operational updates or resolve
problems in real time, although
this is thought to be only a few
months away. At the time of the
research, SFG was thought to be a
year or more away from becoming
‘a truly learning organisation’.
Employees are still getting used
to the platform, as examples like
the person posting a poor quality
image upside down show.

Whereas The Academy Online is
internally facing, Santa Fe Group
now plans to use Fuse as a client-
facing platform. This will both
enable clients to provide content
(for example, a video on how they
would like Santa Fe employees to
work with them) and enable Santa
Fe to share content with them
(for example, how to use its IT
systems).

Currently, the group of employees
who don’t have access to The
Academy Online is the warehouse,
packing and removals crew,
including drivers, as they are not
office based. Fuse does have a
mobile app but SFG does not yet
have a formal bring-your-own-
device policy or provide crews
with mobile devices. Nonetheless,
the potential and relevance is
seen for this group of employees
– for example, to share videos on
how to pack an antique vase or
a grand piano – and the plan is
to enable them to join the online
learning community.

The Academy Online is now
becoming the place to go when
people want to share anything
across the organisation. A next step
will be to move SFG towards being
socially networked in other areas
than learning and development.

It’s opened up almost a can of
worms … a good can of worms.
People are thinking in ways that
they would never have thought
before, so not just about L&D,

but how to be collaborative and
do social networking.’ (Katherine
Marlow)

Lessons
Having started its social media
journey by trying out Salesforce.
com Chatter, one learning point
was seen to be that Fuse/The
Academy Online worked because
it gave people a genuine reason to
be using social media.

[Internal social media] needs
to be purposeful and relevant
because just going to people,
‘Here is a space; talk to each
other,’ it doesn’t work; there’s
nothing to drive them to it. …
The ultimate reason why Chatter
failed [for all staff] was there was
no relevance [to non-sales staff].
There was no reason to have
that discussion.’ (Michelle Parry-
Slater)

But more than simply giving
employees a practical reason to use
it, The Academy Online has made
people feel more valued for their
experience and knowledge.

One of the reasons why I think
it has been successful is we’ve
made it attractive for people
to be there. We’ve made it
rewarding [by] the fact that they
get the kudos. I don’t want the
kudos; I don’t care if my face
or voice never appears on The
Academy Online again. It’s not
about what I know. It’s about
these guys understanding, firstly,
they need to improve themselves,
they need to learn, they need
to be self-aware; [and] secondly,
they do have value and they
need to share that value with
other people.’ (Michelle Parry-
Slater)

In this way, The Academy Online
is allowing employees throughout
the organisation to informally step
forward as leaders.

6 Putting social media to work: The Santa Fe Group case study

The face that I recognised at
the conference, Tiago, he’s now
made a name for himself. He’s
relatively new [to the organisation]
… and I think that [activity on
The Academy Online] buys him
visibility and credibility, given what
he’s posted. If he posted a lot of
rubbish then he would get the
opposite.’ (Katherine Marlow)

Related to this, The Academy Online
is changing the skill set needed
in the learning and development
function. Firstly, the team has had
to upgrade its IT skills so that it
can lead the way in the use of
The Academy Online. But more
fundamentally, its role is morphing
from content creation to curating
other people’s expertise.

It’s also changed the way we’re
thinking about learning, and how
we sell the concept of learning,
that it’s more of a blended
solution, and it’s learn, share, grow.
We’re trying to get people to stop
thinking of development as just a
workshop.’ (Katherine Marlow)

Another key learning point for the
learning and development team
has been not to be too prescriptive
about what is appropriate or relevant

material to be sharing. For example,
one item shared was an article
about Hungarian being the hardest
language to learn.

The headline was, ‘What is the
hardest language to learn?’ That
was shared somewhere in Europe
an hour ahead of us. … I’d seen it
[at home on my smartphone]. …
Before I’d got into the car to go
to work I [thought], ‘This is going
to be a political hot potato. It’s
not learning, it’s information …
it’s not going to teach anybody
anything.’ … By the time I had
got in, parked my car, had a chat,
sat down, looked at it again – so
this was only in a window of
two hours – the comments were
just everywhere. … I suddenly
thought: this is it; this is the cultural
element that we were looking
for. They all have something to
say about which is the hardest to
learn because everyone speaks a
different language in this company.
Let’s celebrate that; that’s amazing.
I would have potentially taken that
down as a piece of non-learning
content … [but] what that taught
me was to let peers review. The
bad stuff just falls away, no one
comments on it.’ (Michelle Parry-
Slater)

Finally, on a very practical point,
SFG’s experience highlighted the
importance of allocating a decent
budget for marketing a product
like The Academy Online. This is
needed to promote the benefits,
but also to manage expectations
and explain how it will and
won’t work. An initiative like this
constitutes a fairly major change
programme that needs to be
managed in a way in which leaders
‘make people feel like they’re
changing with you rather than
the changes being done to them.’
(Michelle Parry-Slater)

Acknowledgements
Katherine Marlow, Director of
People, Learning and Culture, Santa
Fe Group

Michelle Parry-Slater, The Academy
Manager, Santa Fe Group

‘

‘

‘

Issued: July 2014 Reference: 6634 © Chartered Institute of Personnel and Development 2014

Chartered Institute of Personnel and Development
151 The Broadway London SW19 1JQ UK
Tel: +44 (0)20 8612 6200 Fax: +44 (0)20 8612 6201
Email: cipd@cipd.co.uk Website: cipd.co.uk

Incorporated by Royal Charter Registered charity no.1079797

