

Turning Top Talent into
Top Performers

Using HCM Technology to Manage

Learning and Development

1 TURNING TOP TALENT INTO TOP PERFORMERS: USING HCM TECHNOLOGY TO MANAGE LEARNING AND DEVELOPMENT

“The concept of a “career” is being

shaken to its core, driving

companies toward “always-on”

learning experiences that allow

employees to build skills quickly,

easily, and on their own terms.

This year, careers and learning

rose to second place in rated

importance, with 83 percent of

executives identifying these

issues as important or very

important.”

2017 DELOITTE GLOBAL HUMAN

CAPITAL TRENDS

For all that’s been reported about the looming talent shortages faced by

today’s global enterprises, little has been done to ensure that talent—once

retained—actually sticks. Indeed, although careers and learning rose to

second place in rated importance, with 83 percent of executives identifying

these issues as important or very important.1 Still, only 37% of employers

today indicate their organization is effective at using technology to provide

employees access to career management tools and resources., something is

clearly lacking2, That something would be a clear and simple path to the

education and training essential for professional development and

organizational success.

Boost Performance and Engagement with a Modern Learning
Management System

Even the best job in the world will eventually lose its luster if there’s no room to grow.

Likewise, a job that ceases to be challenging will also likely cease to be engaging. When

that happens, your employee is already halfway out the door.

So how do you stem this exodus? You do so by offering the learning and development

opportunities that will allow your employees to grow professionally. And you do so not

just because today’s workers demand it—expecting the same kind of easy-to access

continuous learning they’ve experienced in their own educations—but also because

your business demands it. With the economy improving and technology advancing at

breakneck speed, even your most experienced staff—managers, sales teams, and

professionals—need to continually refresh their skills (and add new ones) if your

company is to maintain a competitive edge.

Yet saddled by outdated learning management systems and not sure how to make the

transition to employee-centered learning, many organizations struggle to provide the

training and development options that are key to retaining talent and molding leaders.

For starters, the first generation of learning management solutions—which many

enterprises still rely on—consist of little more than simple online course catalogs that

launch, track, and mark the completion of classes. There’s no integration with talent

management solutions. And there’s no way for employees to interact with educational

content via the mobile devices or social media applications of their choosing. To make

matters worse, many such systems are managed by training departments that have

become bottlenecks themselves as they struggle to deliver disparate content through

separate systems to a wide variety of employees.

1 2017 Deloitte Global Human Capital Trends

2
Willis Towers Watson, Global findings report for the 2016 Global Talent Management and Rewards and Global Workforce

Studies

2 TURNING TOP TALENT INTO TOP PERFORMERS: USING HCM TECHNOLOGY TO MANAGE LEARNING AND DEVELOPMENT

W H A T C O N S T I T U T E S L E A R N I N G
C O N T E N T T O D A Y

The first step in improving training is

identifying the types of learning

content available. Falling into three

primary categories, the offerings are

remarkably broad.

F O R M A L

» eLearning

» Instructor-led training

» Virtual classrooms

» Seminars

» Simulations and games

» Assessments

O N - T H E - J O B

» Development planning

» Reference materials

» Performance support tools

» Customer/peer feedback

» Rotational assignments

» After-action reviews

O N - D E M A N D A N D S O C I A L

» Search

» Expert directories

» Books and articles

» Podcasts, videos, blogs

» Learning portals

» Forums and social networks

» Coaching and mentoring

The result: With no way to go outside the formal learning process and no easy way to

upload, track, and distribute learning content to multiple audiences, workforce

knowledge is going untapped and revenue opportunities are being missed. The good

news? A modern, cloud-based learning and development solution that’s part of an

integrated human capital management (HCM) system can turn this situation around by

linking investments in people to bottom-line business results, the right integrated

learning management system can help you maximize talent, drive performance, and

increase engagement throughout the employee life cycle. Here are some things to look

for in a modern learning and development solution:

» Centralized content management and delivery. Your learning content maybe as

varied as your workforce, but it should be accessible all the time. A good learning

and development solution will provide a single point of access for online,

recommended, and required learning for classroom, virtual, and on-the-job training,

as well as for certifications and blended and social learning. It should also provide a

place for employees to access content and share experiences via the device of

their choosing.

» Easy content creation and collaboration. In a continuous-learning environment,

everyone is an educator and should be part of a learning community. Employees

not only take the initiative to improve their own skills, they actively share their

expertise with others. A good learning and development solution can make anyone

a content creator with a flexible interface, rapid authoring tools, and a host of

content management features that allow for quick and easy content creation,

management, reuse, and distribution.

» Real-time progress tracking. Traditional learning management systems

registered when employees signed up for and completed courses, but not much

more. Not so with modern integrated learning and development solutions. A good

one can provide immediate insight into which users are registered for which

courses, and then track their progress to ensure completion. It can even track web

related learning activities like taking a quiz or clicking on a game.

» Personalized training. Recognizing that the sales team will require different

process training than the manufacturing-floor team and that marketing workers will

require different training still—in a pattern that’s repeated across the organization—

modern learning and development solutions make it easy to tailor content to

learner. The best offer flexible interfaces—in the form of web-based portals and

subportals—that can be populated with the content, administrative controls,

workflow configurations, and branding appropriate to each audience area and set of

external users.

» Powerful analytics. With no good way to measure and report on the effectiveness

of learning programs, training organizations have long struggled to justify their

multi-million-dollar budgets. This problem disappears with the right learning and

development solution, which allows you to assess everything from learner reactions

to learning acquired, as well as schedule and configure reports according to the

needs of your organization and employees

3 TURNING TOP TALENT INTO TOP PERFORMERS: USING HCM TECHNOLOGY TO MANAGE LEARNING AND DEVELOPMENT

 Only 33 percent of American

workers are engaged at work. At

the other end, 16 percent of

employees are actively

disengaged—they are miserable

in the workplace and destroy what

the most engaged employees

build. “The remaining 51 percent

of employees are not engaged—

they’re just there”

STATE OF THE AMERICAN WORKPLACE-

GALLUP PANEL: 2017

Four Reasons Why: The Key Components of a Modern
Learning and Development Solution

While each organization’s education and development needs will be unique—and the

ideal learning platform should be flexible enough to serve them all—there are a few key

components that are vital to any integrated learning and development solution. The

following subsections describe why you need them and what they are.

1. DRIVE EMPLOYEE ENGAGEMENT: LEARNING MANAGEMENT

By now, everyone knows that engagement drives retention. But what drives

engagement? According to Deloitte’s “Global Human Capital Trends 2017,” careers and

learning rose to second place in the top trends by importance. The trick for modern

enterprises is delivering those learning opportunities where, when, and how workers

desire them.

For most organizations, this means moving from a “push” model of training—where

employees are invited to attend scheduled training sessions—to one in which

employees can access learning content continuously. Academics call this the “pull”

model of learning. To those entering the workforce today, it’s simply the norm—the one-

click, on-demand access to tailored educational content that they’ve encountered in

schools and businesses for years.

A modern learning management system brings this type of education to the enterprise

by offering a centralized platform for delivering everything from formal to informal

training, expertise sharing, apprenticeships, coaching, just-in-time training, and more.

Easy to configure and use, such systems are accessed through web-based portals that

can be customized to address the needs and business objectives of each group in your

organization. Perhaps best of all, they provide the detailed reporting required to let you

measure and demonstrate the impact of your learning initiatives.

2. FACILITATE LEARNING: CONTENT MANAGEMENT

As any educator knows, teaching involves more than just dumping a pile of content on

learners. At most enterprises, the process starts with developing and parsing training

materials and then continues with tailoring that training content to a variety of audiences,

keeping it up to date for compliance and certifications, and making it accessible

whenever and wherever learners are ready to receive it.

For organizations with no centralized, integrated learning management system, this has

proved difficult. Faced with the double-edged sword of needing to deliver fresh and

relevant content to every group and department across the enterprise but not wanting to

reinvent the wheel each time they do so, many training and HR departments have been

frustrated by their inability to reuse existing content easily or inexpensively.

A modern learning and development system with a strong content management

component changes that scenario by providing a raft of course and content creation

tools and a flexible interface that make it easy for instructors to produce and distribute

training materials appropriate to a wide range audiences. And because all of these

4 TURNING TOP TALENT INTO TOP PERFORMERS: USING HCM TECHNOLOGY TO MANAGE LEARNING AND DEVELOPMENT

K E Y F E A T U R E S O F A N
E F F E C T I V E L E A R N I N G A N D
D E V E L O P M E N T S O L U T I O N

» Easily publish user generated

content to employees and

managers

» Create media rich tutorials

comprised of video, formal

learning, documents or external

sources

» Learn anywhere, anytime on

your chosen device

» Managers and administrators

can prescribe learning to their

team and track progress

» Automate learning assignments

to learner groups based on

business rules

» Embed learning in HR and talent

processes (contextual learning)

» Blended learning plans

» Scalable and secure Oracle

Cloud infrastructure

B E N E F I T S O F A M O D E R N
L E A R N I N G A N D D E V E L O P M E N T
S Y S T E M

» Personalized content

» Centralized learning delivery,

management, and tracking

» Easy-to-customize user

interfaces—no coding required

» Actionable insights into learning

initiatives and employee

development

» Revenue stream from e-

commerce

training tools and materials are hosted in a central location, access is instantaneous and

learners can see the updated material immediately. But it doesn’t stop with the training

materials you create using your own system. The right learning and development

solution will also let you import training content created with third-party tools or acquired

from external content vendors. The latter, especially, comes as a boon at a time when

instructional content—including the massively popular massive open online courses (or

MOOCs)—is popping up everywhere. Your employees will want to take advantage of it

all; now you can lead them to it.

3. PROVIDE INSIGHT: REPORTING AND ANALYTICS

While it may seem ironic that a discipline built around delivering insights would be

unable to deliver any meaningful insights into the impacts of its own offerings, such was

the case in the beginning with eLearning. This is because the first generation of learning

management systems provided little means of tracking learners’ progress, improving

performance, or determining which learning activities were the most effective. As a

result, HR and training departments were left struggling to justify multi-million-dollar

education budgets with little hard data to back up their efforts.

Over the years, learning management systems improved and detailed information on

eLearning activities became available. However, HR organizations were still unable to

do much with this data because they lacked standardized reporting tools for use across

the entire HCM suite. In the absence of such, all of this valuable eLearning data was

being viewed in a vacuum.

The best modern learning and development solutions bring context back into the

equation with enhanced reporting systems that collect and integrate data from

throughout the HCM system and learning and videos are embedded throughout the HR

processes. For an example, an employee views his/her paycheck, and they can click on

a video that explains the details on that paycheck. With such systems in place,

organizations can finally see how their investments in training are paying off in

performance, succession planning, goal achievement, organizational readiness, talent

acquisition and more.

4. FILL SKILLS GAPS: LEARNING AND CAREER DEVELOPMENT

The great paradox of talent management today is that although global unemployment

numbers remain high, organizations are still having a difficult time filling key positions.

Experts pose a number of explanations for this skills gap—including advancing

technology, an education system that’s failing to keep pace, and the changing

workplace—but the fact is, to address the problem, enterprises need to stop pointing the

finger at others’ failings and take a good, hard look at their own employee development

programs.

This is because without clear insight into internal growth opportunities or access to the

training that will allow them to move up the corporate ladder, employees are likely to

become disengaged. When this happens, your most important source of skills and talent

will dry up as valuable employees seek opportunities elsewhere.

5 TURNING TOP TALENT INTO TOP PERFORMERS: USING HCM TECHNOLOGY TO MANAGE LEARNING AND DEVELOPMENT

“Less than half (49 percent) report

that their organization is effective

at using technology to provide

employees access to employee

learning and development

programs.”

WILLIS TOWERS WATSON

“2016 GLOBAL TALENT MANAGEMENT,

REWARDS AND GLOBAL WORKFORCE

STUDIES”

A modern learning and development system that’s implemented as part of a complete

HCM solution helps solve this problem by combining learning data with core HR data

and business intelligence to deliver training and development programs that can be

tailored to individual career paths while also aligned with organizational goals.

With such a system in place, employees get the tools they need to map their

professional development; managers get the data they require to identify and fill skills

gaps; and the leaders of the future emerge as both employees and managers gain

insights into how current competencies fit with future job requirements.

Make Training Matter: Cultivate Your Talent and Expand
Your Workforce with a Modern Learning Experience

Building the workforce of tomorrow requires taking a good, hard look at your workforce

today—and then offering the training and development those employees need to take

their skills (and your business) into the future. This means providing educational content

that’s tailored to learner, delivered to the device of the learner’s choosing, and

consumed on-demand. It also means offering a centralized learning environment that’s

flexible enough that administrators can easily adapt it to the constantly-evolving (and

highly specific) needs of each audience and content area.

Oracle Learning and Development provides just such a solution. Oracle’s Learning

Cloud helps shift the corporate learning paradigm to one that enables employees at all

levels to participate in learning communities, collaborate, leverage system-generated

recommendations and learn contextually regardless of their location.

Oracle Corporation, World Headquarters Worldwide Inquiries

500 Oracle Parkway Phone: +1.650.506.7000

Redwood Shores, CA 94065, USA Fax: +1.650.506.7200

Copyright © 2019, Oracle and/or its affiliates. All rights reserved. This document is provided for information purposes only, and the
contents hereof are subject to change without notice. This document is not warranted to be error-free, nor subject to any other warranties
or conditions, whether expressed orally or implied in law, including implied warranties and conditions of merchantability or fitness for a
particular purpose. We specifically disclaim any liability with respect to this document, and no contractual obligations are formed either
directly or indirectly by this document. This document may not be reproduced or transmitted in any form or by any means, electronic or
mechanical, for any purpose, without our prior written permission.

Oracle and Java are registered trademarks of Oracle and/or its affiliates. Other names may be trademarks of their respective owners.

Intel and Intel Xeon are trademarks or registered trademarks of Intel Corporation. All SPARC trademarks are used under license and are
trademarks or registered trademarks of SPARC International, Inc. AMD, Opteron, the AMD logo, and the AMD Opteron logo are
trademarks or registered trademarks of Advanced Micro Devices. UNIX is a registered trademark of The Open Group. 0119

C O N N E C T W I T H U S

blogs.oracle.com/oracle

facebook.com/oracle

twitter.com/oracle

oracle.com

