

LinkedIn Learning in Education

Nicola Doherty,
Head of Education EMEA & LATAM
LinkedIn Learning

Agenda

- 1 Emerging Education Trends
- 2 LinkedIn Learning
- 3 Customer Spotlight: University of Leeds
- 4 Next Steps

40% of all employees will need reskilling & upskilling to respond to changing work requirements by 2025”

World Economic Forum, October 2020

86 Million jobs are at risk of displacement from both COVID-19 and Automation across Europe

McKinsey, 2020

“97 million new roles may emerge that are more adapted to the new division of labour between humans, machines and algorithms.”

World Economic Forum, October 2020

Potential Net Job Growth 2018-2030 (millions)

Anticipated 10 highest demand skills for 2025

Students in every field of study need to close gaps in the wide range of in-demand skills

% OF STUDENTS WITH THE SKILL

Source: LinkedIn Platform Data

Students have been placed into categories based on the field of study they are in. % represent the amount of students in that field of study that possess that skill, over total number of students in that field of study

Disruption across Further & Higher Education increasing

Rapidly Changing
Technology

Rise in Remote/Blended
Learning

Rapidly changing Skills &
Industry Needs

Institutions facing
funding Challenges

Support & upskill Staff
& Academics

Rising Inequality

How can LinkedIn partner
with Education
Institutions?

You need a partner that is in a unique position to help you overcome these challenges

LinkedIn Learning empowers Universities to do things like:

- Compliment their curricula with content that covers tip-of-the-spear skills.
- Support University-wide initiatives like Student Onboarding/Orientation, Preparing for graduation, IT training on using Campus Technology etc.
- See the jobs their students are landing after graduation.
- Understand the biggest skill gaps in their region.
- Better understand their staff's skill strengths and gaps.

And more.

On demand, e-Learning platform providing personalized learning recommendations relevant to your staff and student's needs

740M+
professionals

Personalized learner
recommendations

7 Languages

Integrated into
VLE & Teams

Complement your learning programs with relevant content from industry-leading practitioners and expert instructors

26 years
of experience

16,700+
courses overall

3,000+
new courses per year

Designed by
Instructional Designers

Taught by expert
instructors

High quality
production value

What does success with an online learning solution look like?

For Students:

- They are gaining cutting-edge skills necessary to get competitive jobs.
- It's helping them build out their professional brand.
- It's engaging and improving their college experience.

For Staff:

- They are gaining necessary skills to become more productive.
- It's fostering a growth mindset among employees.
- It's engaging and improving their employee experience.

For Faculty:

- They are leveraging it to teach the latest software and skills.
- It's empowering them to have deeper in-class discussions.
- It helps students onboard faster.

LinkedIn Learning supports skills development across 6 main areas of the University

Information Services

- Supporting changes in software and systems
- Office365
- IT Helpdesk & Training
- 'Just-in-time' learning

Teaching Excellence

- Blended Learning and e-learning
- 'Flipped Classroom'
- Instructional design
- VLE training

Career Readiness

- Employability agenda
- Professional (soft) skills outside of University
- Showcasing skills to potential employers

Digital Competencies

- IT Skills for Students
- IT Skills for Staff
- Transition to digital resources

Staff Professional Development

- HR L&D
- Professional and Specific Career Skills
- Staff Retention
- Self-directed learning

Development & Alumni Relations

- Career skills for recent graduates
- Maintain value and relationships
- Long-term brand impact

Content that covers all the needs of Students, Staff and Faculty.

Leadership & Management	Functional Roles	Tech & Software Engineering	Soft Skills & Business Software
Business Strategy	Program Management & Six Sigma	Security	Communications & Public Speaking
Coaching & Mentoring	Finance & Operations	Data Science	Collaboration
People Management	Instructional Design	Software Development	Writing
Innovation	Marketing	Web Design & Development	Studying Skills
Decision-Making	Customer Services	IT Infrastructure	Productivity
Operation Management	Creative Pro & Graphic Design	Operations Management	Business Software
Each Institution can also upload their own content!	Sales	Testing and Methodology	Excel/Word/PowerPoint
	HR & Recruiting	Information Management	Outlook
	AutoCAD		Access
	Business Intelligence & Analytics		Tableau

Education Courses (Updated in last 4 months)

LEARNING PATH

Become an Instructional Designer

Skills: Camtasia, Captivate

Save | More

LEARNING PATH

Become an Instructional Developer

Skills: Training, Educational Technology

Save | More

LEARNING PATH

Develop Your Course Design and Instructional Skills

Skills: Training & Development, Employee Learning & Develo...

Save | More

COURSE

Learning Microsoft Teams for Education

By: Oliver Schinkten · Released 3 months ago

Save | More

COURSE

Office 365 for Educators

By: Oliver Schinkten · Released 2 months ago

Save | More

Your LinkedIn Learning Account Team

Relationship Manager

Dedicated Account Lead

- Business Partnership
 - Industry & talent insights
 - Executive engagement
- Commercial Relationship
 - Contract renewal
 - Account growth

Customer Success Manager

Strategic Learning Program Consultant

- Engagement and adoption
 - Marketing & promotion
 - Content advice
- Change management
- Measure and track success

Technical Consultant

Implementation Expert

- Single sign on authentication
- Learning management system integration

Customer Support

Technical Assistance

- Learner support
- Helpdesk questions
- Technical issues

Shared roles

- Trusted advisor
- Business priority alignment
- Program Value Review

**58%+ of Top Global
Universities use
LinkedIn Learning**

75% of Top 20 UK
Universities use
LinkedIn Learning

THE WORLD
UNIVERSITY
RANKINGS

Customer Spotlight with University of Leeds

Louise Woodcock

Director Academic Practice, Organisational
Development & Professional Learning

UNIVERSITY OF LEEDS

Next Steps

OCRE in a nutshell

OCRE framework aims to accelerate cloud adoption in the European research community, by bringing together cloud providers and the research and education community, through ready-to-use service agreements.

- Agreements with public cloud providers and connected these to the Research and Education IT ecosystem.
- Members of 40 European NRENs (National Research Education Networks) are eligible
- 10,000 European Research and Education (R&E) institutions to easy access to cloud-based services
- Public cloud agreements negotiated through the OCRE framework without any additional procurement being required.

Interested in learning more about how
LinkedIn and your Institution can partner?

Significant Education Discounts available

Reach out to your Microsoft Account
Executive or OCRE Solutions partner or
reach out to me directly on
ndoherty@linkedin.com

