

Empowering Employees:

The role of L&D in the modern workplace


PersonnelToday

Sponsored by

skillsft

Empowering Employees:

The role of L&D in the modern workplace


Rob Moss

Editor

Personnel Today


Jane Hart

Speaker and author

*Centre for Learning and
Performance Technologies*

Empowering Employees:

The role of L&D in the modern workplace


Jane Hart


Centre for Learning & Performance Technologies
Centre for Modern Workplace Learning

The case for Employee-Led Learning

- 5 factors impacting the workplace today and what this means for L&D

The new role of L&D

- 10 practical ways to empower employee-led learning


Agenda


The case for Employee-Led Learning


Old world of workplace learning


Digitization

“The exponential growth of digital connectivity, devices and information is driving profound changes in the way we work, all around all the world.


Digitization


“The exponential growth of digital connectivity, devices and information is driving profound changes in the way we work, all around all the world.

In order to survive in this world, companies need to rethink everything from culture to tools and environments.” Microsoft, 2016


Digitization

Modern Professional Learning


Learning habits are changing


Multi-generational workforce


Exponential information growth


Gig Economy


Modern Workplace Learning


Design and deliver modern content and learning experiences in line with new ways of learning on the Web

Modern Workplace Learning


Work with managers to help them value and support everyday learning – both individually and in work teams and groups


Design and deliver modern content and learning experiences in line with new ways of learning on the Web

Modern Workplace Learning

Work with managers to help them value and support everyday learning – both individually and in work teams and groups


Help individuals take responsibility for their own continuous self-development aligned with organisational objectives, and share experiences so that the organisation can benefit from it too

Design and deliver modern content and learning experiences in line with new ways of learning on the Web

Modern Workplace Learning

	TRADITIONAL WORKPLACE LEARNING	MODERN WORKPLACE LEARNING
Responsibility	L&D	Everyone
Learning =	Training	Work-wide/Life-wide
Learning & Work	Learn then Work	Learn at, for, thru Work
Learner experience	One-size-fits-all	Personal
Learning metrics	Activity	Performance
L&D service	Command & Control	Enable & Support
L&D focus	Content	New skills

Traditional v Modern Workplace Learning


10 ways to empower Employee-Led Learning


1 – Help managers see the value


2 – Recruit for learnability


3 – Nurture and reward learnability


4 – Support reflective practices


5 – Build Modern Professional Learning skills


6 – Make self-organised learning a key part of your organisation learning strategy

PebblePocket


7 – Promote Personal Learning Systems


8 – Support sharing of experiences in work groups


9 – Facilitate Show Your Work events


10 – Offer a Learning Concierge service


bit.ly/litmw2017

Jane's Book