

ENGAGING LEARNERS: HOW TO THINK AND ACT LIKE A MARKETER

May 2017

SUSIE M. LEE | Degreed | Director of Client Engagement susie@degreed.com

I am Susie ...Let's Talk About

- 1 Why Marketing?
- 2 Essentials for L&LD
- 3 How to Act Like A Marketer
- 4 Best Practice in Action
- 5 Conclusion and Q&A

WHY DO WE **MARKETING?**

We have to first appeal to learners to engage them

of L&D leaders say they're having a hard time getting workers to engaged with corporate learning with corporate learning...

...only 18% say it's not a problem

Engagement of learners is at an all time low

WHAT MARKETERS FIGURED OUT

MASS MARKETING

DIRECT MARKETING

CUSTOMERS

All customers are equal

All customers are unique

MARKETING & DESIGN

Mass

Personalized

OFFER

Generic

Targeted, Aspirational

COMMUNICATION

One way, one time

Continuous "2x4", integrated

SOLUTIONS

Reactive strategies

Data Driven strategies for continuous engagement

HOW TO THINK LIKE A MARKETER

Engaging learners is a learning problem that needs a marketing answer

- 1. Motivate
- 2. Strong call to action
- 3. Capture mindshare

L&D PRACTICES FOR DEPLOYING NEW TECHNOLOGIES AS OF TODAY

Lessons from the Field

APPROACH

All employees are equal

BRAND

Corporate

DEPLOYMENT

Launch & "Leave"

COMMUNICATION

One way, one time

SOLUTIONS

Reactive, Lowest costs

EXECUTION OF THE PROPERTY OF

L&D Need to Take a Page from Marketers and Apply Essential Marketing Practices

⇔ CUSTOMER-CENTRIC APPROACH

Develop Personas: L & D Needs to Break Through the "Clutter" & Deliver Personalized Experiences

MARKETING MINDSHARE

Brand, target market and deliver the right product at the right time, with products customers want

LEARNING MINDSHARE

Brand, target market and deliver learning technology & transformation with what employees want

HOW TO ACT LIKE A MARKETER

Integrate best practices from marketing to increase mindshare, adoption and engagement

Deliver an aspirational Brand to begin engagement

Brand Position & Taglines

- · Establish a brand
- Compelling value proposition
- Apply logo, tagline
- Feed tone, messaging into all Communication and touchpoints

Understar d All Customer Touch points

- Capture all channels to communicat
- Maximize Reach

Integrated Strategies & Campaigns

- Plan Product and Program based campaigns with business partners and corporate communications
- Yearly, quarterly, monthly top and bottoms up

Design & Execute

- Design, deliver creatively compelling messaging, and design and to increase usage, engagement with stakeholders and employees a like
- •Measure, refine

ACKNOWLEDGE CUSTOMER TOUCHPOINTS

Identify all the channels to communicate with your employees to motivate and deliver messaging at the right time

Develop integrated engagement plans and campaigns & reinforce

Brand Position & Taglines

- Establish a brand
- Determine a value proposition
- A logo, tagline
- Feed tone, messaging into all Communication and touchpoints

Understand All Customer Touch points

- Capture all channels to communicate
- Maximize Reach

Integrated Strategies & Campaigns

- Plan Product and Program based campaigns with business partners integrate messaging, opportunities
- Yearly, quarterly, monthly top and bottoms up

esign & Execute

Design, deliver creatively ompelling messaging, and esign and to increase sage, engagement with stakeholders and employees a like

Design and deliver, Measure and Sustain to build adoption & loyalty

Brand-Bosition

Understand All
Customeral Touchs to
Points municate:

Maximize Reach

Design & Execute

Design A liver

Design & Execute

SOCIAL MEDIA

- Create a social media campaign to tie in with a company program or Degreed program
 Share on social media with photos, hashtags, creating collaboration #whatimlearning
 #ImLearning
- Have your team follow Degreed on social media to see what else Degreed is talking about to other LifeLong Learners

Unlock these channels

Facebook

Twitter

Linkedin

Instagram

<u>YouTube</u>

21 DAY CHALLENGE

Use our template or add your own flare
Make it a fun competition
Share the results
Celebrate those that participated

LEADERBOARDS

රි degreed.

Learning Metrics for DEGREED EMPLOYEES

WEEK OF: 08. 22.16 TREND SINCE LAST REPORT:

- Share in Slack, Yammer, HipChat, Newsletters
- Reward with Recognition, Prize or FlexEd
- Set benchmarks for your team
- Create competition with teams
- Select the criteria you want to encourage behavior

EMAIL CAMPAIGNS

• Daily inspiring email

- Motivating, Attention grabbing, Helpful
- Think about what would make you want to open an email?
- Make it something they look forward to and
 - Same time
 - Same format
 - Same simplicity
- · Keep it short!
- We miss you <u>series</u>
- Did you know <u>series</u>

RESULTS - DRIVEN APPROACH

Applying Marketing Strategies = Mindshare, Engagement, Adoption

THE FUTURE IS HERE FOR L&D

	TODAY	TOMORROW
CUSTOMERS	All employees are equal	Treat employees like customers
BRAND	Corporate	Employee-driven, Aspirationa
LAUNCH STRATEGIES	Launch & "Leave"	Continuous client lifecycle
COMMUNICATION	Same for all, one way, one time	Personalized, "2x4", integrated, two-way
SOLUTIONS	Reactive, Low Cost	Proactive strategies, data driven, Integrated

ABOUT DEGREED

Degreed is a career-long learning platform that helps organizations and people target learning at their skills gaps — however and wherever they build their expertise.

