

New competences and learning formats in the digital age

Agile value and competence development in the net

Prof. Dr. Werner Sauter
Blended Solutions GmbH - KODE GmbH

Agenda

Understanding Digital Transformation

From learning on stock to value and competence development

Enabling Digital Transformation

How can values and competencies be built up in a self-organized way?

Saving Digital Transformations

How can value and competence development be implemented for digital transformation?

competence 4.0

Grad der

Quelle: DFKI (2011)

The Race between Technology and Education

Core issue of employee development

"How do our employees develop folders and competencies for coping with today's tasks in line with corporate strategy,

but also for challenges that do not yet exist,

for the use of technologies that have not yet been developed,

to solve problems that we don't know will arise today?"

Nach Youtube (2018) Shift happens

So werden wir lernen!

Kompetenzentwicklung in einer Welt fühlender Computer, kluger Wolken und sinnsuchender Netze

Human Computers & Corporate Learning

In the future we will see computers that operate independently like humans. They will pose hypothesis, analyse, evaluate and solve problems using the capabilities of the network.

They have their own opinions, express themselves critically and develop their own solutions. Utilising the learnings from previous decisions the learner has made, so that they internalize their value system over time and include this in their proposed solutions.

Humans are unteachable but capable of learning! **Horst Siebert**

Agile work like Scrum

Agile working and learning

- A Iternating phases of learning, applying and customizing
- **G** Common values and competence goals and self-organized collaboration in a team
- I terative sprints with reflection and adjustment of the values and competence goals
- L earning projects from real work processes with direct application orientation

Evaluating practical learning needs: From track workers to management

- The workplace is the most important learning place.
- Working and learning should be combined with the aim of competence development.
- Learning from and with colleagues is becoming more and more important.
- Online learning will be increasingly collaborative.
- Self-organized knowledge and competence building is necessary to solve current challenges.

COMPETENCIES - MORE THAN JUST TRANSFER OF KNOWLEDGE

FROM QUALIFICATION TO COMPETENCE

Qualification	Competences
Is always directed towards the fulfilment of specified purposes, and thus externally organized.	Includes self-organizing capacity.
Limited to the fulfilment of specific requests or requirements, so it is object-related.	Is related to the subject.
Is narrowed down to immediate job-related knowledge, skills and abilities.	Refers to the whole person, thus pursuing a holistic approach.
Is based on the elements of individual skills that can be certified in legal form.	Learning objectives to the variety of in principle unlimited individual behavioural dispositions.
Moves with its focus on actionable knowledge and skills from the classical ideal of education (Humboldt's "proportioned development of all forces").	Provides a new, contemporary way to the classical ideal of education.

© KODE GmbH · Alle Rechte vorbehalten · www.kodekonzept.de

16

Agenda

Understanding Digital Transformation

From learning on stock to value and competence development

Enabling Digital Transformation

How can values and competencies be built up in a selforganized way?

Saving Digital Transformations

How can value and competence development be implemented for digital transformation?

ENABLING DIDACTICS

Enabling didactics aims to give learners everything they need to make their learning processes problem-oriented and self-organised.

The learning arrangements are adapted to the learners (singularity didactics).

The role of teachers, lecturers or trainers is changing into a learning guide.

Enabling framework

Competencies cannot be teached!

Self-organized competence development is possible on three levels

- Practical level: Experiential learning in the process of work or in challenging practical projects
- Coaching level: Process-oriented support of problem-solving processes
- Training level: Planned competence development in real challenges

VALUE AND COMPETENCE DEVELOPMENT IN THE NET: SOCIAL BLENDED LEARNING ARRANGEMENT

Development consultations

- KODE measurement of prior competencies
- Guidance consulting wirh coach
- Definition of personal competencies targets by the learner
- Development interview with manager
- Agreement on challenging, practical project

Kickoff

- Personal presentation
- presentation of the projects
- reflections
- objectives and content
- Learning concept
- Formation of learning tandem and group
- agreement on learning diary
- binding agreements for the self-learning phase

Self-organised, collaborative processing of the agreed practical project/task at the workplace

Development of competencies workplace and in the net:

- **blended learning:** self-organised acquisitions of knowledge and qualification as needed by web based trainings, video, podcast, print media....
- **social learning:** co-coaching, learning communities, communities of practice, colleague counselling...
- · micro- and mobile learning
- **professional learning accompaniment:** learning counselling, feedback, e-coaching, webinars, competencies measurements....
- Managers as development partners: mentoring

workshops

- Reflections on the self-learning phases
- clarification of questions
- Presentation/ discussion of the practical/project results
- Trainings as needed

at the

- discussions with experts/executives
- binding agreements for the self-learning phase/practice

Practice: Implementation in practice with Co-Coaching an E-Coaching

74

Value management levels

Value network

Organisational level

Top management: initiator and companion of organisational value creation; symbolic management, personal values blog

Value management team: value management strategy, company-wide process for defining organizational values, building a company-wide value network and defining corridor issues

Team level

Every manager is the value manager of his or her team

Team/Department: Development of a teamwork mission, definition of the process and tools for building team values; development of a team-related values network, targeted development of team values within the framework of the corridor topics

Individual level

Every employee is his or her own value manager:

Definition of individual value targets based on value measurement

Experiential and experiential learning: Targeted Interiorisation of individual values as an anchor for action within the framework of personalised competence development in the handling of authentic practical tasks (situational learning)

| KODE WORKING = LEARNING COMPETENCE DEVELOPMENT AT THE WORKPLACE

Requirements of a learning infrastructure

Making

- communication by social media
- collaborative work in the web = competence development in the web,
- formal <u>and</u> informal learning "on demand",
- knowledge management,
- self organized competence development,
- exchange of experiental knowledge in communities of practice,
- personalised learning environment ...

possible.

| KODE LEARNING INFRASTRUCTURE

Agenda

Understanding Digital Transformation

From learning on stock to value and competence development

Enabling Digital Transformation

How can values and competencies be built up in a selforganized way?

Saving Digital Transformations

How can value and competence development be implemented for digital transformation?

EVERTHING CHANGES

Competence
Development of
Learning
Professionals
in
Double
Decker

Perspective of the learner:
Experience as a learner with blended learning / social blended learning

COMPETENCE DEVELOPMENT OF LEARNING PROFESSIONALS: DOUBLE-DECKER CONCEPT

Development consultations

- KODE and KODE®W measurement of prior competences
- Guidance consulting with coach
- Definition of personal value and competences targets by the learner
- Development interview with manager
- Agreement on challenging, practical project

Kickoff

- Personal presentation
- presentation of the educational projects
- reflections
- objectives and content
- Learning concept
- Formation of learning tandem and group
- agreement on learning diary
- binding agreements for the self-learning phase

Self-organised, collaborative processing of the agreed educational projects

Development of competences in project work and in the net:

- blended learning: self-organised acquisitions of knowledge and qualification as needed by web based trainings, video, podcast, print media....
- **social learning:** co-coaching, learning communities, communities of practice, colleague counselling...
- · micro- and mobile learning
- professional learning accompaniment: learning counselling, feedback, e-coaching, webinars, value and competences measurements....
- Managers as development partners: mentoring

workshops

- Reflections on the self-learning phases
- clarification of questions
- Presentation/ discussion of the project results:
- Trainings as needed
- discussions with experts/executives
- binding agreements for the transfer phase

Practice: Implementation in practice with Co-Coaching an E-Coaching

35

Agile value and competence development

Enabling managers to develop their own values and competencies in real challenges is a prerequisite for future performance.

Value and competence development are inseparably linked in a common process.

Knowledge development and qualification are the necessary prerequisites for this, but no longer the goal.

Prof. Dr. Werner Sauter Blended Solutions GmbH Am Friedrichshain 22 10407 Berlin

Fon +49 172 761 8263
Fax +49-30-814 71 341
sauter@blended-solutions.de
www.blended-solutions.de
www.kodekonzept.com
Blog blendedsolutions.wordpress.com

