

DEMOCRATIZING LEARNING AND DEVELOPMENT

December 2016

TODD TAUBER | VP Product Marketing

- @toddtauber
- 🕑 @degreed

ABOUT DEGREED

Degreed is a unified learning platform that helps organizations and people target learning at their skills gaps however and wherever they build their expertise.

1 Managing human capital in the on-demand economy

2 L&D of the people, for the people, and by the people

3 How to re-wire learning and development for democracy

4 Toward a more perfect union (L&D, workers and managers)

Q&A

MANAGING HUMAN CAPITAL IN THE ON-DEMAND ECONOMY

AUDIENCE POLL: QUESTION #1

WHICH GOAL MOST INFLUENCES HOW YOUR ORGANIZATION INVESTS IN LEARNING AND DEVELOPMENT? (CHECK ONLY ONE)

Employee engagement
 Customer satisfaction
 Revenue growth
 Cost efficiency and profits
 Something else (use the chat box)

** This is not noble. This is about how to drive businesses... Engagement drives productivity.

ORACLE CEO, MARK HURD

Source: Forbes, The Compelling Business Case For Driving Employee Engagement, 4/2016

CEOS INVEST IN EFFICIENCY**NOT IN ENGAGEMENT**

60

From careers...

Employees now stay at the same career levels for 30% longer than they did in 2010.

to gigs...

83% of executives plan to increase use of contingent and temporary workers.

and robots

</>

45% of work activities (and 5% of jobs) could be automated using current technology.

Source: CEB, The Career Path is Dead!, 7/2015; SAP, Research Shows Companies Unprepared For Future of Work, 9/2014; McKinsey & Company, How Many of Your Daily Tasks Could Be Automated?, 12/2015

GETTING EMPLOYEES ENGAGED IN WORK IS Still a pretty novel idea for ceos

1970: MILTON FRIEDMAN

The purpose of a firm is to maximize profits and value for shareholders.

1973: PETER DRUCKER

The only valid purpose of a firm is to create customers.

1990: WILLIAM KAHN

To engage employees, approach them as true partners in their work.

Source: Forbes, Why The World's Dumbest Idea Is (Finally) Dying, 6/2014; SHRM, Employee Engagement at 25, 5/2016

LEARNING AND DEVELOPMENT MAKE EMPLOYEE ENGAGEMENT HAPPEN

TOP 3 WAYS TO DRIVE EMPLOYEE ENGAGEMENT

Learning & development

#1 Build inspiring leadership

#2 Create a compelling value proposition

#3 Grow performance and careers

Source: Aon Hewitt, 2015 Trends in Global Employee Engagement: Making Engagement Happen, 6/2015

CLOS INVEST IN EFFICIENCY ...NOT IN ENGAGEMENT

WHY DO CHIEF LEARNING OFFICERS USE DIGITAL?

Meet the

needs of

Gen.XYZ

5%

Reach32%Cost23%Consistency16%Convenience12%Quality7%

Source: IMD / KPMG, Corporate Digital Learning: How to Get It "Right", 9/2015

TRADITIONAL L&D IS NOT OBSOLETE; BUT IT ISN'T COMPLETE

On average, workers give their employers' learning and development opportunities a Net Promoter Score of...

Getting employees engaged in their work is more vital than ever. And L&D is essential to making that happen.

But new ways of working require new ways to learn and develop. Right now.

L&D OF THE PEOPLE, FOR THE PEOPLE, AND BY THE PEOPLE

AUDIENCE POLL: QUESTION #2

WHO DRIVES MOST OF THE LEARNING AND DEVELOPMENT HAPPENING IN YOUR ORGANIZATION? (CHECK ONLY ONE)

L&D leaders
 Business leaders
 Line managers
 Workers
 Someone else (use the chat box)

Satisfied employees have the tools, training and resources to do their jobs well. Engaged employees learn and grow every day. **BAIN & COMPANY PARTNERS,** ERIC GARTON AND MICHAEL MANKINS

Source: Harvard Business Review, Engaging Your Employees Is Good, but Don't Stop There, 12/2015

TODAY'S WORKFORCE LEARNS SOMETIMES AND ALL THE TIME

Source: Degreed, How the Workforce Learns in 2016, 1/2016

Source: Degreed, How the Workforce Learns in 2016, 1/2016

TODAY'S WORKFORCE DEMANDS TRAINING AND TRANSFORMING

5X

Workers spend 3.3 hours learning on their own each week — but just 37 minutes on their employer's training.

61%

61% of people say they would put in even more time learning on their own if they got credit for it at work. \$339

75% invested their own money (an average of \$339) in career-related learning / professional development last year.

Source: Degreed, Bring Your Own Learning, 2/2015; Degreed, The Importance of Informal Learning, 7/2015; Degreed, How the Workforce Learns in 2016, 1/2016

LEARNING & DEVELOPMENT IS Someone's Job and Everyone's

WORKERS GET GUIDANCE FROM PEOPLE, TECHNOLOGY AND L&D

Boss or mentor Peers at work External network Search the Internet Browse specific resources Employer's LMS L&D or HR department

Source: Degreed, How the Workforce Learns in 2016, 1/2016

SMARTER CLOs ARE ALREADY INVESTING TO MANAGE LESS AND EMPOWER MORE

HIGHER-IMPACT L&D ORGANIZATIONS DELIVER...

0.0.0 0 0 -20% +13%+29%+9More learning via collaborating Less training via ILT, vILT or More learning More learning via on-the-job via on-demand e-learning and coaching experiences resources

Source: Bersin by Deloitte, 2015 Corporate Learning Factbook, 6/2015

Organizations still need L&D teams. But CLOs now have two jobs to do:

Supplying classes, courses and programs...

And enabling self-serve and peer-to-peer L&D.

HOW TO RE-WIRE LEARNING AND DEVELOPMENT FOR DEMOCRACY

3

AUDIENCE POLL: QUESTION #3

HOW MANY DIFFERENT RESOURCES DO YOU THINK A TYPICAL WORKER IN YOUR ORGANIZATION USED FOR THEIR PROFESSIONAL DEVELOPMENT THIS YEAR? (CHECK ONE)

	0											
2.	1 to 5											
3.	6 to 10											
4.	11 to 20											
5.	20+											

TODAY'S WORKFORCE DEMANDS FRICTION-FREE L&D

Source: Degreed, How the Workforce Learns in 2016, 1/2016

INTEGRATE EVERYTHING PEOPLE NEED TO LEARN, WHEREVER IT'S FROM

L&D/HR SYSTEMS +

PAID CONTENT + OPEN RESOURCES

LMS	Document management & collaboration		Skillsoft	Harvard Manage Mentor	Cross Knowledge	User Generated Content	YouTube	TED	Microsoft Virtual Academy
		ewall	getAbstract	Safari	MindTools	Coursera	edX	Udacity	NovoEd
Enterprise Social	Virtual Training	Fire				IDEO U	General Assembly	The Economist	The Wall Street Journal
Network	System		Udemy	Pluralsight	and more	Pocket	Feedly	Stack Overflow	and more (much more)
Source: Degre	eed, Democratizing	g Learnii	ng and Deve	lopment, 12	2/2016				

CHANNEL PEOPLE'S CURIOSITY THROUGH PERSONALIZATION AND GUIDANCE

66

Home

- Targeted experience, personalized for each user
- Unified search of internal and external resources
- Track formal and informal learning activities

ENABLE PEOPLE TO FIND MENTORS AND SHARE THEIR OWN EXPERTISE

3

- Search content, people, skills and career paths
- Follow, share and collaborate with experts and mentors
- Lifelong learning profile

0

TARGET DEVELOPMENT AT PEOPLE'S SKILLS GAPS AND PLUG INTO THEIR DAILY HABITS

- Data-driven job profiles
- Role-based pathways
- Mobile apps
- Browser extensions
- Integrations and APIs

Kom Hom	ne Browse Profile De	greed 🗸	Q Sea	arch) + 🔮 🖶	Todd Tauber \$728.69 FlexED
		⊕ ⊕ ⊕ ⊕ ⊕ ⊕ ⊕ ⊕			•	
	Top Skills Pathways G	roups People Content		Done	11:33 AM sloanreview.mit.	• 898 • • edu C
	Skills		[MIT SMR	L Q
	+ Add Skills	Data Analysis	Product Management		tor, Measu ntivize: Is	ire,
	Pathways			Ma Sir	🐯 degreed.	-8
Content Mar	rketing	the second		Fronti Time:	 Mark Complete 	iding
advertising, marketing	arketing can transform Ig, and other branding	in tag Bill		Nichol by Frie	Save for Later	wed
strategies.	(D) (P)	Network Effects	Product Required	2	 Recommend 	_
Introduction			Learning	Charles	Cancel l economist Nicho	
Basic Foundatio	ons	+ Enroll ····	+ Enroll •••	Bloom's	study of 30,000 f	irms
Advanced Topic	cs			dentifie	s the practices cor	
Applications			duct t will help us build great		\bigcirc	

⁶⁶ It is the age of APIs...

We can now strategically choose the value that we want to bring together and connect it via APIs.

ATLASSIAN CLO, SAM HAIDER

Source: Degreed, LENS SF: The Digital CLO Conference, 11/2016

Organizations require control and efficiency. Employees demand flexibility and choice.

"Either/or" rarely works for workers. New tools and technology can help ease the tension.

TOWARD A MORE PERFECT UNION.... OF L&D, MANAGERS AND WORKERS

AUDIENCE POLL: QUESTION #4

WHICH ROLES IN YOUR L&D ORGANIZATION DO YOU THINK WILL CHANGE OR EVOLVE MOST OVER THE NEXT FEW YEARS? (CHECK ALL THAT APPLY)

1. CLOs

- 2. Learning consultants / program managers
- 3. Designers / developers
- 4. Trainers / facilitators
- 5. Technology / LMS managers

THINKING DIFFERENTLY

Purpose and priorities

Tesla's L&D leaders want to create less learning for workers ...and to curate more.

TESLA

Source: CLO, The Missing Ingredient in L&D Innovation: You, 11/2015

LEADING DIFFERENTLY

Strategy and operations

mastercard MasterCard's global talent development leaders are exploring and experimenting.

Source: CLO, The Missing Ingredient in L&D Innovation: You, 11/2015

WORKING DIFFERENTLY

Organization and tools

Bank of America

Bank of America's learning & leadership development team is picking up new skills.

Source: CLO, The Missing Ingredient in L&D Innovation: You, 11/2015

THINKING, LEADING AND WORKING DIFFERENT REQUIRES NEW CAPABILITIES IN L&D

LEADING

DESIGNING

Managing programs

Training

classes

Managing portfolios

Creating content

AND

AND

Curating experiences

Managing communities

Integrating and managing products

CONNECTING

FACILITATING

Administering LMSs

AND

AND

Source: Degreed, LENS SF: The Digital CLO Conference, 11/2016

You are not giving up control to the learners. You are sharing control with the learners.

PROCTER & GAMBLE CLO, ANN SCHULTE

Source: Bersin by Deloitte, IMPACT 2016 Conference, 4/2016

New mindsets +

New processes/practices + New tools/technology + New capabilities =

Innovation

QUESTIONS?

VISIT

get.degreed.com

EMAIL

todd@degreed.com

SHARE

@degreed @toddtauber