
Case studies
June 2020

2020

LEARNING AND
SKILLS AT WORKSKILLS AT WORK

Transforming learning: examples
of organisational approaches

in partnership with

2

3

4

5

6

The CIPD is the professional body for HR and people
development. The registered charity champions better work
and working lives and has been setting the benchmark for
excellence in people and organisation development for
more than 100 years. It has more than 150,000 members
across the world, provides thought leadership through
independent research on the world of work, and offers
professional training and accreditation for those working in
HR and learning and development.

11

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Acknowledgements
This report was written by Lizzie Crowley at the CIPD. We would like to thank the
RAF, NatWest Group, Scottish Water, Shell, and Vitality for taking part in this study
and for the assistance and support they provided, as well as CIPD colleagues and our
partner Accenture for their valuable feedback, especially Andy Young, Alison Morgan,
Keith Joughin and Ciara Crowley.

Publication information
When citing these case studies please use the following citation:

CIPD. (2020) Learning and skills at work 2020: Transforming learning: examples of
organisational approaches. London: Chartered Institute of Personnel and Development.

Case studies

Learning and skills at work 2020

Transforming learning: examples of organisational
approaches

Contents
1 Introduction 2

2 Vitality – Resource-led learning 3

3 NatWest Group – Building capability across the workforce 6

4 Scottish Water – Harnessing internal subject-matter experts 8

5 Royal Air Force – Building the next generation 11

6 Shell – Building the digital capabilities of the whole workforce 13

2

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

1 Introduction
The case study organisations face very different contexts and challenges,
and are at different phases and stages in their approaches, but what they all
have in common is that they are on a journey to transform learning in their
organisations.

The organisational examples of practice set out in this collection of case studies, to
complement the Learning and Skills at Work 2020 report, cover a diverse range of sectors,
including utilities, energy, banking, insurance and defence. While each organisation
operates within a unique context, they face similar challenges, including the need to
respond to an increasingly complex, uncertain and volatile world. They have all invested
significantly in learning and have achieved outcomes. While it should be recognised that
they are all at different stages, a number of themes emerge from the case study interviews
that bring to life some of the report’s findings

A shift towards just-in-time and in-the-flow-of-work learning, not delay
Where the course was once the default go-to learning approach, learning must now be
delivered in the flow of work, not just in a venue. In response to rapid growth, Vitality shifted
how, when, and where they deliver learning. Working alongside the business to break
down exactly what people need to know, and what they need to do, they then develop and
strategically place the resources and tools individuals need to carry out the roles effectively,
just in time and in the flow of work. The RAF are looking to shift from a one-size-fits-
all training model to personalised training, on-the-job and just-enough, and just-in-time,
learning. Scottish Water’s internal subject-matter experts provide on-the-job observation,
instruction and mentoring to employees during the course of their work.

Embracing just in time and in the flow of work are contained within the L&D area of
specialist knowledge within our new Profession Map.

Digital and mobile learning, not just face-to-face
The case study organisations are moving away from traditional delivery models, embracing
emerging technologies to support learning and collaboration. NatWest Group has
developed an online learning offer to support employees to develop the critical people
capabilities they have identified, which provides a mix of engaging curated and created
content. Their approach leverages emerging technological solutions to support learning;
for example, they have helped employees build their critical thinking skills through a virtual
reality game. The RAF has embarked on a 20-year journey to transform the way it trains its
personnel, shifting from predominantly face-to-face and residential delivery to an approach
that embraces distributed and distance learning and the use of cutting-edge technology.
Shell has developed a range of learning resources, which vary from internally developed
micro learning and market-standard online offerings, to internally developed hackathons,
immersive experiences and programmes.

Embracing the balance of digital learning solutions is one of the aspects of the
specialist knowledge area of our new Profession Map.

Introduction

https://www.cipd.co.uk/Images/learning-skills-work-report_tcm18-79434.pdf

https://peopleprofession.cipd.org/profession-map/specialist-knowledge/learning-development
https://peopleprofession.cipd.org/profession-map/specialist-knowledge/learning-development

33

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Vitality

Building future capabilities across the workforce
In the face of technological change, automation and a volatile and uncertain future,
organisations are focusing on building the future capabilities all employees will need. Using
a robust evidence-based approach to identify critical people capabilities, NatWest Group is
focusing on building the core transferable skills employees will need for future careers, either
inside the bank or elsewhere, embedding them in all their people management processes
and throughout the employee lifecycle. Shell is focusing on building digital capabilities across
its whole workforce, from digital starters to digital specialists, and has put in place the tools
managers and leaders need to support the digitalisation journey.

Identifying, developing and defining current and future capability is a core element
of the L&D specialist knowledge area of our new Profession Map.

Accessing internal talent pools to support learning and skills
Using internal subject-matter experts, with deep technical knowledge, can help identify,
target and address skills gaps, build workforce capability, and support internal knowledge
flows. Scottish Water has adopted this approach through its Skills Academy, seconding
their most experienced operations staff into their academies and providing them with the
skills to identify training needs, design interventions and deliver them effectively. Shell has
created communities of practice to raise the visibility of subject-matter experts and support
innovation and knowledge flows. Vitality, on the other hand, has bolstered the skills of its
learning function through tapping into internal front-line talent pools.

Identifying talent within organisations has its own section within our new
Profession Map.

2 Vitality – Resource-led
learning

Background
Vitality offers a comprehensive and award-winning health and life cover and positively
different investments to their members, underpinned by a core purpose of making people
healthier and to enhance and protect their lives. Vitality believes in the idea of ‘shared
value’, a unique approach to insurance based on the scientifically proven principles of
behavioural economics. A subsidiary of Discovery, which is a leading global insurer, Vitality
has three UK businesses: Vitality Health, Vitality Life and Vitality Invest. The Vitality
business model is grounded in behavioural economics, and is designed to incentivise
people to take a more active role in managing their own wellness, which can encourage
the development of healthy long-term habits that are good for them, good for the
business and good for society.

https://peopleprofession.cipd.org/profession-map/specialist-knowledge/learning-development
https://peopleprofession.cipd.org/profession-map/specialist-knowledge/talent-management

4

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Operational context and challenges
Vitality has experienced a period of significant growth in the UK, with headcount alone
increasing by more than 40% amongst front-line staff over the last four years. They have
also significantly expanded the number of partners they work with and added a whole
new range of market-leading life, health and investment products.

Rapid growth, product innovation, partner introduction and headcount increases bring a
number of challenges.

With 40 partner organisations and growing, this means that not only do they need to
ensure employees are up to speed with their own products and systems, but they also
need to keep pace with any changes their partner organisations introduce. For instance,
they incentivise physical activity via Apple watches. The business prepares for, and reacts
to, new versions and updates from Apple, working smartly and efficiently to make sure
employees are kept fully informed of the changes, ready to take calls from members and
customers as soon as the update is released.

At Vitality, everything happens at pace and innovation is considered a constant. With
approximately 100 projects happening per year, the turnaround time from development
to reality can be rapid, and Vitality will be perfecting and tweaking things right up until
launch to make sure that the product or partnership is just right for their members. In
order to facilitate this constant innovation, the L&D team have also had to engineer unique
learning solutions. The typical turnaround time for a project is seven days: this isn’t just the
time allowed for designing a learning solution, but includes delivering it to over 900 front-
line employees and evaluating it. To overcome these challenges, the team had to radically
rethink how learning was delivered.

‘It came to a point where traditional learning methods were not
keeping up given the pace of change that we all wanted to deliver.’

‘You have seven days. Learning is not a singular event; it’s got
to be paced, spaced and high frequency; it’s got to nudge people
to learn continuously and, most importantly, it’s got to yield
the results. Just because you are fast, it doesn’t mean you can
lower your standards.’

The response – learning, it’s in the build!

‘Training people isn’t the goal; it never was. You could make the
argument that the very best L&D department in the world is the
one that never trains people; it just puts the learning resources in
places that are so ergonomic that learning happens instantly and
while people are doing their job.’

To respond to these challenges, in 2017/18 they began to explore a resource-led approach
to learning, an approach which became formalised last year.

The complexity of the human body and the thousands of potential conditions means
that many of Vitality’s products need to be quite complex to deal with this. It would be
impossible to train everyone on all of these. Instead, whenever a new project is taking
off, the learning team works alongside the project leads to make the employee learning

Vitality

55

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

experience as intuitive as possible. If it is knowledge- or concept-heavy, they build the
resources employees need to be able to carry out the task. For instance, instead of training
everyone on a myriad of health conditions, when someone with a complicated health
condition contacts us, our front-line staff are never more than two clicks away from a
summary of what that condition is and how it can be treated.

To ensure that the right information is in the right place at the right time, the team spend
a lot of time before a launch with people in a controlled environment to see where they
look for information during the course of a call. This then provides the team with what
they need to strategically place resources in those areas to ensure that employees have the
tools in place to be able to carry out their job effectively. The L&D team will always make
provisions, about two or three weeks after, for a follow-up learning event.

‘You prepare for the change, you practise it, you perform, you
correct it and you then perfect it. That’s about addressing some of
the residual things that we aren’t getting right, and there has to be
a broad assumption that we are not a perfect L&D function. We
are human, we are fallible and we are going to get stuff wrong, but
with error comes learning and improvement and we start to build
something better.’

Outcomes achieved
The L&D team at Vitality spent a lot of time on their evaluation model – using Kirkpatrick
and Bersin as the basis – before they started because they wanted to know whether they
were achieving the behavioural change they were seeking. Evaluation measures include:

• Employee feedback two weeks after launch on whether they have been given the
tools they need to do their job. This informs the preparedness and the content of any
further solutions required.

• Analysing click rates on strategically placed resources, how often have they been used
and for how long, how long do people need to scroll to get the information they need.

• Manager feedback, on-the-job observation, call monitoring, analysis of automated
quality control systems, call handling times and real-time customer verbatim feedback.

The L&D team report on three key metrics: the average number of projects a single
person in the learning team can deliver; the average number of training minutes per
intervention, which they want to see fall; and whether employees agree that they
have been given the tools and learning they need to do their jobs effectively. Through
implementing these measures, they have achieved a significant step-change:

• They have seen a 300% increase in the number of projects each of their L&D team
members can deliver.

• The average number of training minutes is down by 17%.
• Two-week post-course review figures have gone up 15%. This means that 96% of

people retrospectively felt that they had all of the tools they needed to do their job.
• The team are able to prepare people better using fewer training hours. In short, they

achieve more in less time.

Vitality

6

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Key takeaways

• Be your own biggest critic: ‘We were our own best case study for making it
difficult for learners, sitting people down in a classroom and teaching people about
underwriting for days on end just doesn’t make sense.’

• Look internally for the skills you need in your L&D team: Eighty per cent of their
L&D team came from within. ‘It’s amazing the talent you can find in a front-line
role; it’s such a big pool to fish in. Fifty-four per cent of our customer service staff
have degrees.’

• Don’t get put off thinking you need to revolutionise L&D: Just make one change
at a time, as incrementally it all adds up. And remember, ‘nobody knows your
business better than you. There is every likelihood you already know some of the
changes you’ve got to make, and they might be counterintuitive, but it’s okay to go
against traditional thinking.’

• For inspiration sometimes it is equally important to look back: ‘Resource-led
learning has been around for over 50 years. Sometimes it’s not just about trying
something new. Maybe the inspiration has already happened, but it just wasn’t the
right time and there wasn’t the right technology to support it.’

3 NatWest Group – Building
capability across the workforce

Background
NatWest Group (NWG) provides banking and other financial products and services to over
19 million personal, commercial and business customers, predominantly based in the UK
and Republic of Ireland. It currently employs around 65,000 people across a wide range
of roles: from front-line customer staff in branches and call centres, to technology, HR,
strategy and relationship managers supporting business customers.

Operational context and challenges
The world of work is rapidly changing, driven by advances in technology alongside
wider societal and economic trends. In the fast-changing world it’s increasingly difficult
to predict with any level of certainty the jobs of the future. Instead, employers are
recognising the need to support colleagues to build the broad core and transferable
behaviours and skills they need to prepare for an uncertain and volatile future, to navigate
more complex career paths and to be able to adapt as they reskill or upskill in response to
these changes.

In light of these challenges, NWG embarked on a four-phase journey to transform the way
in which it builds future capability across its workforce.

NatWest Group

77

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Through their work to create an organisation-wide learning strategy, NWG wanted to push
the boundaries and be really future-focused and identify the critical capabilities that would
support their colleagues to remain relevant and employable, be that for a career within or
outside the organisation.

‘Capabilities are the things that are highly transferable. They are
not specific to any one job, but set you up for success for many
roles, helping you be more mobile and agile for the future. This
is critical given the shelf life for technical skills is getting shorter
and shorter.’

The response – orientating towards future capability

The first phase, in 2016, was to carry out a robust evidence-based review, drawing on
behavioural science, extensive academic literature, and external research to identify the
critical people capabilities all employees will need for the future. The 5 Critical People
Capabilities (CPCs) are focused around: innovation; dealing with change; thinking critically;
collaboration; and being a trusted adviser.

NWG then worked to secure executive committee buy-in, upskill HR and leaders in the
capabilities and embed them in their strategic workforce planning processes. Following this,
they focused on raising awareness and engaging employees to orient them towards the
future and focus their development in line with these capabilities. Last year the bank started
a phased approach to embedding the capabilities across their employee lifecycle, through
internal communication and engagement, and using a new capability framework as the
anchor for recruitment and assessment, and the ‘how’ of performance management.

The Capability Checker, Festival of Learning and Learning Academy
To raise awareness and engage employees in the capabilities, NWG introduced a capability
self-assessment in 2018, which since launch has been completed over 52,000 times. The
tool enables colleagues to understand their strengths and development gaps and supports
them to align their learning and build capability against their career plans.

The results of the tool are anonymous, but colleagues are encouraged to discuss their
report with their line managers. Managers can request an overall summary report for their
business area that identifies development needs at a high level and aligns learning for their
team as a whole, supported by suggested team activities.

To further develop and embed the capabilities, in 2019, NWG ran a bank-wide ‘Festival
of Learning’, using the latest technologies to connect a distributed colleague audience to
internal and external learning opportunities all aligned to the CPCs. Live and on-demand
content was accessed over 23,000 times, providing colleagues with experiences to develop
their capabilities in creative and innovative ways.

In the first half of 2020, NWG have launched a new Learning Academy, which provides
easy access to the best learning in one central place, including a suite of online resources
aligned to the 5 Critical People Capabilities. Employees are able to select items that fit
their learning style and how much time they currently have to learn, and are offered a
mix of curated and created content to develop their skills and behaviours. This includes
introductory guides and videos explaining the capabilities, learning toolkits, team activities,
discussion points for development conversations with line managers, as well as innovative
virtual reality games. The team are also developing a ‘day in the life series’ to bring the
CPCs to life in an engaging way for a range of roles across the bank.

NatWest Group

8

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

The embedding journey continues through communication and subtle behavioural nudges,
as well as a continuous cycle of research and benchmarking to ensure that the capabilities
remain up to date.

Key takeaways

• Take an evidence-based behavioural science approach. NWG’s learning strategy
drew on extensive academic research in the area of learning and training and also
future of work trends, plus an understanding of behavioural science in terms of how
best to communicate key messages and encourage engagement with collateral.

• Create a learning environment. ‘Building capability doesn’t happen in a vacuum.
You need to create the environment for employees to succeed. It’s about giving
freedom to individuals to do the right thing and allow people to make decisions.
The cultural shift is critical.’

• Leverage technology to support learning. NWG has harnessed innovative
technological solutions to engage employees, support them to develop their skills,
and to provide a personalised learning offer.

• Build internal L&D capability to deliver. To build internal L&D capability, NWG
established communities of practice to provide opportunities to learn from each
other, share knowledge and apply learnings.

4 Scottish Water – Harnessing
internal subject-matter experts

Background
Scottish Water is Scotland’s publicly owned water provider, responsible for providing water and
waste water services to household customers and wholesale licensed providers. They employ
around 4,200 people, with just under 2,400 employed supporting operations (engineers,
technicians, maintenance operators), and the remainder employed in areas such as strategic
customer service planning team (including asset management, strategic planning, and design
assurance) and enabling functions such as people, finance, digital and corporate affairs.

Operational context and challenges
Scottish Water faces a number of strategic challenges, some of which are listed below and
all of which have skills and learning implications:

• the climate crisis, which will have an impact on all the services they provide, including
the quality of source water, as well as dealing with extremes of flooding and drought

• the management of ageing assets – many of the water, waste water treatment and pipe
networks were built over 50 years ago, increasing the need to invest as well as deal
with failures

• reducing carbon emissions – Scottish Water have committed to reach net zero emissions
by 2045.

Scottish Water

99

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

One of the biggest challenges for skills is working to ensure that they have both the
technical and specialist skills they need now and in the future, the scientists, technicians
and engineers, as well as creating the adaptive capacity to respond to changes in the
environment. A key element of this is developing employees who are equipped with the
skills to learn and to adapt to change.

To develop the next generation, and build capability for the future, Scottish Water has
developed an integrated strategy to harness the skills of their experienced employees to
support the retention and transfer of experience, skills and knowledge.

Retaining and transferring the skills and knowledge is particularly important for the utilities
sector, as estimates suggest that up to 20% of the sector’s workforce is likely to retire
within the next decade.

The response – Scottish Water Skills Academy
Scottish Water launched their skills academies in 2015 with the aim to ensure that
knowledge, skills and experience are retained within Scottish Water when the workforce
retires, to improve productivity by reducing human error, and to attract and support the
development of the next generation.

The model originally involved recruiting experienced employees from front-line operation
roles and seconding them into the learning faculties in Scottish Water’s skills academies.
Seconded employees were then given the skills to identify training needs, design
interventions and deliver them effectively. Since this early start, their academies have
developed to include new faculties with employees moving into substantive roles in
learning and development.

One of the driving forces behind setting up the Skills Academy was how to improve overall
productivity by reducing human error and failure in the system, through harnessing the
skills of the most experienced front-line operational employees. For example, part of the
faculties have been set up to identify where human beings interact with the systems and
process and potentially cause a problem through their behaviour, and are then geared
up to respond by providing targeted training to minimise the impact on the network.
Over time this approach has meant that Scottish Water has achieved incremental
improvements in productivity and service delivery to customers. In the first two years of
their Water Distribution Academy, the number of burst pipes was significantly reduced,
with interruptions to customer water supplies reducing from 8,914 (2014–2015) down to
4,807 (2016–2017), with training solutions delivered via their academies being viewed as
a significant contributory factor in these reductions. These results laid the foundations for
the academy model to be expanded into new faculty areas.

Challenges and lessons
One of the enduring challenges identified is how to attract the most experienced staff out
of operations, as Paul Campbell, Scottish Water’s Head of Learning and Organisational
Development, alludes to:

‘It’s probably been one of the most significant challenges. People
don’t want to let go of their best people, so it’s a Catch-22. These
are people who have the experience to upskill and pass on
knowledge, but trying to get them out of the business when they
are relied upon to deliver service to customers is a big challenge.’

Scottish Water

https://www.euskills.co.uk/wp-content/uploads/2017/11/Workforce-Renewal-and-Skills-Strategy-2020.pdf
https://www.euskills.co.uk/wp-content/uploads/2017/11/Workforce-Renewal-and-Skills-Strategy-2020.pdf

10

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Having a supportive learning culture and senior-level buy-in has helped, and leaders have
bought into the concept and have seen the positive impact that the Academy brings. They
have also tried different approaches from secondments in the first instance, including
temporary trials. However, organisations seeking to adopt a similar approach should
recognise that this is always likely to remain a challenge:

‘and there is still a strong pull back into the front line if challenges
arise within the operating environment.’

Another challenge identified is managing the role transition for front-line operatives. This
goes beyond skilling your front-line staff on how to identify skills needs and design and
deliver learning interventions; you also need to make sure you address other skills gaps
that may emerge.

In the case of Scottish Water, this was about addressing digital skills gaps, by building
their confidence in using technology, but also supporting them through coaching and
mentoring from academy managers, with the shift to a much more independent and
autonomous role:

‘When people come into the Academy you are asking them to
become much more independent, to plan and schedule their
own work, to liaise with stakeholders in the business, and have
conversations with senior leaders. That can be a big shift.’

Key takeaways

• Harness internal subject-matter experts to address skills gaps and challenges:
Scottish Water have developed an innovative approach to harnessing the deep
technical knowledge and skills of their most experienced employees to build the
capabilities of their workforce.

• Pilot approaches to develop the evidence base: Scottish Water benefited from
a strong internal learning culture to achieve senior-level buy-in. Organisations
seeking to develop a similar approach should consider first piloting an approach
to build the evidence base to achieve buy-in.

• Review the transition between roles and provide support to address knowledge
and skill gaps: One of the key takeaways is that if you want to use your subject-
matter experts to support knowledge transfer and training, it’s important to not only
provide them with tools to carry this out effectively, but also to consider the wider
changes to their role and make sure the support is in place to address any gaps.

Scottish Water

1111

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

5 Royal Air Force – Building the
next generation

Background
The Royal Air Force’s (RAF) primary role is to deliver the air and space defence tasks
of the UK as well as supporting the UK authorities, as it has during the recent
COVID-19 pandemic. The workforce covers a wide range of roles, ranging from pilots,
aircraft technicians, engineering officers, and air traffic controllers to medical and nursing
personnel. It comprises over 31,000 regular serving personnel and over 3,000 reserve
personnel.

Operational context and challenges

‘Fourth Industrial Revolution, rapidly changing geostrategic context,
new domains of cyber and space and demands of a new generation
mean we must adapt at pace, in depth and across our service.’

The RAF’s operational context is increasingly complex and challenging. In addition to
deterring, responding and meeting well-publicised threats from state and non-state actors,
it also has to deal with emerging threats in the cyber, information and space domains. The
Ministry of Defence has described ‘a more dangerous world’ in which the threats to the UK
are evolving rapidly. Across Defence, the UK was involved in 25 operations worldwide in
2016–17, with the RAF undertaking more missions than it has for 25 years.

Alongside this, and since 2008, the public sector has also experienced a period of
constrained finances, which has increased the need to find greater efficiencies, find new
ways of working, and exploit the information age.

The RAF’s training operation is huge, delivering 1 million training days per year. In their
training arm, around 3,000 personnel, primarily from the RAF but also including Army and
Navy personnel, are supported by 1,500 civil servants and 3,500 contractors. They invest
heavily in their people; for instance, it takes millions of pounds and on average five years
to train a front-line fast-jet pilot, while aircraft engineers receive 14 months of professional
training and all personnel undergo through-life training to develop their professional
competencies and leadership and management skills.

The response
To prepare for the future, the RAF is undertaking a major transformation plan called Astra,
which kicked off towards the end of 2019 and aims to better harness the RAF’s personnel,
prepare them for new technologies and to counter multi-domain threats, and maximise
their resilience, flexibility, and effectiveness. The focus on training is intended to harness
the collective efforts of the RAF, the wider education sector and the private sector to
transform its training capability, technology and methodology. Ultimately, the RAF needs
to get its people to the front line quicker, more intelligently and better prepared to do their
jobs. Put simply, ‘less training – better and quicker’.

One of the major challenges is an over-reliance on outdated and inefficient models of
training delivery. In particular, the large proportion of training (70%) is delivered in blocks,
residentially, at training schools, which represents a significant cost burden and fails to
recognise that people learn at different speeds and in different ways. The aim is to reduce
residential training to 10% by 2040 using a combination of:

Royal Air Force

https://www.nao.org.uk/wp-content/uploads/2018/04/Ensuring-sufficient-skilled-military-personnel.pdf
https://www.nao.org.uk/wp-content/uploads/2018/04/Ensuring-sufficient-skilled-military-personnel.pdf

12

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

• replacing outdated training systems with greater use of distributed or distance learning
that is self-paced, competency-based and independently assured

• recognising previous experience, either military training or relevant civilian experience
and qualifications

• focusing on a culture of intelligent training design that develops skills and behaviours
needed for the future

• embracing the use of cutting-edge and integrated technology across all training, with an
emphasis on synthetics, digitisation and intelligent data analysis

• investing in training staff and creating a system that cultivates a unified approach to
training priorities, investment and innovation

• aligning military training with corresponding civilian professional standards, while
seeking more opportunities for military and civilian personnel to train and learn together
in shared training environments

• delivering a more integrated and intelligent initial training experience through the
development of a single gateway to the RAF at Cranwell, rather than the separate training
journeys common today.

The current approach to training is one size fits all – everyone is put through the same
block of training regardless of previous experience, whether gained in the military or as a
civilian. The aim is to shift towards a more personalised learning journey, with a focus on
modular and on-the-job learning and ‘training just in time rather than just in case’.

‘We are still dependent on outdated and inefficient residential
training. We don’t take into account some need less, are maybe
pre-qualified … we fix them for that period and we do it away
from where they work, which increases time away from work
and adds a large cost.’

Despite the size of its training task, the RAF does not have an overall holistic view on who
has received which training and who has which skills, because data is held in different
IT silos. To tackle this the RAF is building its data analytical capacity, which can capture
learning journeys. They are also looking at ways to better harness new technology to
support learning. For example, if they shift towards increased use of virtual reality for
pilot training, they estimate that they could cut training time in half and halve the cost. VR
pilot training means you can train all the time and that training sorties are not constrained
by weather, access to equipment, or instructor availability. VR is primarily used for pilot
training, but the aim is to extend this more broadly to the ground training environment.

‘The RAF is building on the legacy of over a hundred years of
service, from the bravery of the Battle of Britain to the technological
innovations of the twenty-first century. The RAF always has been at
the cutting edge of global air and space capability, and now more
than ever those limits are being tested. Fighting a cyber-security
attack from a laptop is a lifetime away from flying a Spitfire over
the English Channel, but the same boldness of spirit and ambition
to protect our skies continues to drive the RAF and its training
transformation journey.’

Royal Air Force

1313

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Key takeaways

While the RAF is just six months into a 20-year programme, there are a number of
key learning points from the work undertaken so far:

• Recognise the extent of the challenge: ‘Don’t underestimate the challenge in
finding the resource head room to think strategically, and drive a twenty-first-
century training offer, while continuing the business-as-usual delivery of 1 million
training days.’

• Invest up front in your L&D team to ensure that they have necessary skills to
support the strategy.

• Tackling traditional thinking: Prepare for a level of inertia, people tend to do
what they know and are comfortable with; recognising and addressing this will be
critical if you are to create the shift you are looking for.

• Not reverting back to old ways of doing things: The COVID-19 pandemic has
dramatically shifted the context and resulted in an acceleration of new ways of
training. There is a much greater imperative to drive online approaches, and the
challenge afterwards will be about not reverting back to previous ways of training.
For example, they are building an online course to deliver their mandatory once-a-
year D&I training, which previously was primarily delivered face to face.

6 Shell – Building the digital
capabilities of the whole
workforce

Background
Shell is an international energy company with expertise in the exploration, production,
refining and marketing of oil and natural gas, and the manufacturing and marketing of
chemicals. They are one of the world’s largest independent energy companies, operating in
more than 70 countries and employing around 82,000 people worldwide. In the UK Shell
employs around 6,000 people across a range of activities. They provide around 10% of
the UK’s oil and gas and serve more than 5 million customers each week at their service
stations.

Operational context and challenges
Digital technologies are transforming our lives in ways that were unimaginable even a
decade ago. Digitalisation is also transforming the energy industry, by improving efficiency
and safety, and by facilitating the use of renewable energy. Shell’s strategy is to be a
leading player in both digitalisation and the transition to lower-carbon energy. They believe
digitalisation will enable billions in incremental value-creation over the coming years.

Shell

14

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Shell is a pioneer in the development and deployment of many digital technologies.
Today, they use advanced IT infrastructure and partner with some of the world’s leading
cloud providers, allowing them to use technologies such as artificial intelligence,
robotics, the internet of things and blockchain in innovative ways. But digitalisation is
about more than technology. The key to unlock digital transformation is cultural change
and is about the people who will enable the transformation and value-creation over the
coming years.

Shell developed a digital programme that stretches right across the businesses. Today,
Shell’s Digital Centre of Excellence has over 280 digital initiatives in progress covering
all the major businesses – from exploration to new energies. The core team consists of a
group of 350 people spread in four hubs across the globe. They developed a culture that
is conducive to data science projects.

Building in-house capabilities is a core principle within Shell’s Digital Strategy. Shell developed
a learning programme to build digital capabilities at scale and speed – keeping just ahead of
the pace at which the business is transforming and in need of these capabilities.

The response
One of the challenges with digitalisation is its diverse reach. Digitalisation can mean
many things to many people – it was important to start with agreeing on a common
understanding and language. A five-layer framework formed the core of Shell’s digital
capability-building strategy, ensuring that capabilities were built at all levels. Alongside
this, four learning personas were defined.

The four personas
Digital Starter: Everybody within Shell is provided introductory learning content to
increase their understanding of the key concepts of digitalisation. Being digitally literate
helps colleagues to live, learn and work in a world where data and new technologies are
evolving faster than ever.

Digital Generalist: Colleagues across the business or technical function (typically with a
non-digital background). Digitalisation is becoming an increasingly important part of their
role and they need to know more. Typical roles include digital lead, business translator,
citizen data scientist, citizen developer.

Digital Specialist: Colleagues in a core digital role, for example data scientist, data
engineer, developer, designer, agile coach or scrum master. They need to deepen their
expertise in their field and keep up with the latest digital advancements.

Leader: Business or function leader driving value-creation through digitalisation.

Digital Skills@Shell provides a portal for all Shell staff to sharpen their knowledge and fulfil
learning needs in digitalisation. This one-stop source allows staff to follow the ongoing
campaigns, leverage the direct access to multiple resources in the digital curriculum
and engage with experts in communities. The personas allow learners to easily navigate
through the content that is curated for them.

Learning resources vary from internally developed micro learning (for example learning
nuggets, animations, factsheets), to market standard online offerings, to internally
developed hackathons, immersive experiences and programmes built on top of massive
open online courses (macro learning).

Shell

1515

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Examples of products developed include:

• Digital Starter: A digital literacy campaign, rolled out in 2019, to build awareness across
the organisation and ensure that every employee understands how digitalisation will
play a role in their future career, and what skills will be most relevant in the near future.
Since launch, the campaign has reached around 25,000 Shell staff globally.

• Digital Specialist/Generalists: The Shell.ai Development Program builds technical
digital skills in Shell at scale and speed. Shell partnered with Udacity to build data
science, machine learning and AI technical skills in-house.1 The training is voluntary and
employees can complete it at their own pace during work hours. The programme offers
off-the-shelf specialised ‘nanodegrees’ and Shell-customised ‘nano tracks’. Throughout
the programme, students are supported by a Shell Nano Coach, who is an expert in the
field and brings the cohort together for a collaborative learning experience and to put
the learnings in the Shell context.

• Leaders are supported by a Digitalisation Toolkit, a resource for leaders as they
progress on their digital journey. It includes resources for their own development
and engagement materials to support teams to strategise. Additionally, Shell created
a Digital Journey for Leadership Teams, a step-by-step organisational development
supported journey that takes leadership teams from early assessment and awareness to
fully integrating digital initiatives in their overall change agenda.

To help people learn with, and from, each other, focus has been given to build and
strengthen relevant communities. Communities are openly accessible to all Shell staff and
increase accessibility of subject-matter experts. These communities foster innovation,
inspiration and knowledge-sharing. They make digital opportunities more tangible
by showcasing the created value enabled through digital technology. These digital
communities have approximately 15,000 members.

What they achieved
Success for Shell is about learners making an impact in their role by delivering value for
their team and organisation, but it’s also about creating an employee value proposition
that attracts people to work on projects supporting Shell’s Digital Strategy. A business
impact assessment and learner survey of the Shell.ai Development Program showed the
following outcomes:

• Increased speed of project delivery: improved skills enabled learners to deliver digital
projects faster.

• Quality of project increased due to better decision-making.
• Reduced third-party spend: reduced outsourcing to a third-party consultancy/hire

contractor.
• Grow internal capabilities: 98% reported learning a new skill or enhanced an existing

skill. Line managers felt that learners were able to transfer skills to the rest of the team.
• Connecting people with people: learners felt that their network increased, and they were

able to transfer learnings across teams.
• Increase in employee satisfaction: 72% (strongly) agreed that completing a nanodegree

increased their job satisfaction. Learners felt that taking a nanodegree is an investment
in their career.

Shell

1 Royal Dutch Shell reskills workers in artificial intelligence as part of huge energy transition. CNBC. 2 April 2020;
Shell aims to enrol thousands in online artificial intelligence training. Wall Street Journal. 13 February 2020.

https://www.cnbc.com/2020/04/03/royal-dutch-shell-reskills-workers-in-ai-part-of-energy-transition.html
https://www.wsj.com/articles/shell-enrolls-thousands-in-online-artificial-intelligence-training-11581622566

16

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Key takeaways

• Agree a common framework. Digital can mean many different things to different
people.

• Think about the needs of the whole workforce. The diverse reach of digitalisation
means that it affects all employees. Adopt an approach that uses personas and
differentiate the content and user experience.

• Focus on upskilling digital generalists. They will act as ambassadors for further
capability-building in the business.

• Build communities of practice to help people learn from each other, grow their
networks, foster innovation, and to celebrate success.

Shell

1717

Transforming learning: examples of organisational approaches

1

2

3

4

5

6

Chartered Institute of Personnel and Development
151 The Broadway London SW19 1JQ United Kingdom
T +44 (0)20 8612 6200 F +44 (0)20 8612 6201
E cipd@cipd.co.uk W cipd.co.uk
Incorporated by Royal Charter 
Registered as a charity in England and Wales (1079797)
Scotland (SC045154) and Ireland (20100827)

Issued: June 2020 Reference: 8018 © CIPD 2020

	Report title
	Contents
	Acknowledgements
	1 Section

	Button 67:
	Page 2:
	Page 4:
	Page 6:
	Page 8:
	Page 10:
	Page 12:
	Page 14:
	Page 16:
	Page 18:

	Button 68:
	Page 3:
	Page 5:
	Page 7:
	Page 9:
	Page 11:
	Page 13:
	Page 15:
	Page 17:
	Page 19:

