

A black and white photograph of several sprinters in motion on a track. They are wearing athletic gear and bibs with country codes like SUI, GBR, and BEL. The image is divided into vertical panels.

Creating a High Performance Culture for L&D

Charles Jennings, 70:20:10 Institute

Charles@702010institute.com

The logo for the 70:20:10 Institute, featuring the numbers 70, 20, and 10 in a grid-like arrangement, with the word "INSTITUTE" below them.

70 20
10 INSTITUTE

RIGHTS NOTICE

We value and respect our intellectual property rights and require that you do the same. The content contained in this presentation is the intellectual property of the 70:20:10 Institute unless otherwise indicated. It is provided on the understanding that no part will be circulated or transferred to third parties or be used for purposes other than for your personal review or for evaluating whether your organisation might like to engage the 70:20:10 Institute to help you deploy the 70:20:10 approach ,the 70:20:10 Methodology™ or Value-Based L&D™

Warning: the doing of any unauthorised act in relation to a copyright work may result in both a civil claim or damages and criminal prosecution.

**“future L&D professionals will be
architects of performance”**

**Ed Monk
CEO, Learning & Performance Institute
Learning Live, 4 September 2019**

The background of the slide is a photograph of industrial machinery, likely a water treatment or manufacturing plant. It features large stainless steel tanks, pipes, and electrical components. The left side of the image is darkened to provide a background for the text.

**L&D was in the
learning
business**

**L&D is now in the
performance
business**

Learning Culture

shared values, conventions, processes and behaviours that encourage individuals to undertake continuous learning and competence development

Performance Culture

methods, processes, behaviours and norms of teams/groups leading organisations to achieve superior results

from Argyris, Schön, Huber, Dimovski and others

A blurred background image of business professionals in a modern office setting, with large windows and people in business attire.

**Formal training alone will never
produce high performance**

**Learning
Zone**

The Value Chasm

Performance Zone

Formal Learning is still L&D's exclusive focus

Arets, J. *Cracking The Code Of 70:20:10*
<https://elearningindustry.com/cracking-code-of-70-20-10>

10+

Add formal learning to work via structured tasks, reflection, eLearning etc.

20+

Add intentional social learning, or base it on formal learning solutions.

30+

Formal (10) and social (20) learning based on formal learning.

70+

Formal learning added to work, often referred to as 'workplace learning', including workplace coaching, short training/'microlearning', eLearning etc.

70:20:10+

Formal learning complemented by formal workplace learning (70+) and formal ways of learning from one another (20+).

Formal Learning
is often necessary

but is generally
not enough

Driving tests were only introduced in England in 1934. Before that, paying a fee was all that was required to drive a vehicle.

Most people would favour formal training and assessment for activities that have critical safety requirements

DISCONNECT

Breaking Chain by Valentine Svensson licenced under CC BY-NC-ND 2.0

The role of informal learning in creating a performance culture

Edward L Thorndike

Robert S Woodworth

THEORY OF IDENTICAL
ELEMENTS
'transfer of practice'
research
1901

Learning is likely to be more effective the closer it occurs to the point of use

70:20:10 towards 100% performance
Arets. J., Jennings. C., Heijnen. V.
Sulter Media Press. 2016

“Recent studies find that **much of the performance of newly hired workers is driven by learning by doing or learning from peers or supervisors in the workplace.**”

“Informal learning is far more important for workers’ human capital development than formal training courses.”

*Prof. Dr. Andries de Grip
Director of the Research Centre for Education and the
Labour Market (ROA)
Professor of Economics, Maastricht University*

*June 2015
IZA World of Labor report*

**Do you know your
organisation's
FIVE key business
priorities?**

Re-skilling to support high performance

Re-skilling L&D to support high performance

- **Tasks rather than competencies**
- **Solving business problems rather than learning problems**
- **Connecting with core business by using business metrics rather than learning metrics**

The 70:20:10 Methodology™

5 roles
31 key tasks
supporting high
performance

Changing L&D business models for high performance

Companies change their business models to survive, grow and add value to customers.

HSBC

Royal Bank
of Scotland

Uber

Uber
Eats

amazon

airbnb

Changing L&D business models for high performance

Cars → Jet Engines → 'thrust hours'

Learning Mindset

Performance Mindset

Four L&D Business Models™

© Arets, J. (in press). *Show Me The Value: creating value-based L&D*.
London/Maastricht: 70:20:10 Institute.
Not to be used or copied without prior permission.

Learning Focus

© Arets, J. (in press). *Show Me The Value: creating value-based L&D*.
London/Maastricht: 70:20:10 Institute.
Not to be used or copied without prior permission.

Learning value focused L&D business models

- Focus on HR, personal and team development
- **Learning and working are generally separated**
- Focus on learning alignment/learning value
- Measuring learning impact
- Learning separate from core organisational needs
- L&D is not seen as critical for organisational results by senior management

Performance Focus

© Arets, J. (in press). *Show Me The Value: creating value-based L&D*.
London/Maastricht: 70:20:10 Institute.
Not to be used or copied without prior permission.

Business value focused L&D business models

- Focus on organisational development (agility, innovation)
- **Learning and working are integrated**
- Focus on organisational alignment and business value
- Measuring business impact
- Learning fully aligned with organisational needs*
- L&D is seen as critical for organisational results by senior management

* New L&D business models, services, roles and capabilities

L&D Business Model Canvas (systemic approach)

Based on the principles of Alex Osterwalder's Business Model Approach

© Arets, J. (in press). *Show Me The Value: creating value-based L&D*.
London/Maastricht: 70:20:10 Institute.
Not to be used or copied without prior permission.

info@702010Institute.com

PLEASE CONTACT US TO DISCUSS HOW THE 70:20:10 INSTITUTE CAN HELP YOUR ORGANISATION DELIVER VALUE-BASED L&D EFFECTIVELY AND RAPIDLY.

70:20:10 (online) work and learning world

Working and learning at the speed of business

Memorising

- Adaptive learning
- Virtual reality
- Workout sessions

Continuous improvement

- Improvement teams
- Good practices
- After Action Review

20

Sharing

- Online knowledge creation
- Work out loud
- Communities

Challenging

- Exemplary performers
- Challenging tasks

Co-operation

- Content curation
- Online collaboration

Supporting

- Social performance support
- Work instructions
- Virtualisations

Internalising

- Flipping the classroom
- Learning lounges
- Simulations

10

Resources

- About strategy/mission
- About goals/results
- About performance standards

70

Critical tasks

Organisational results