

Collaborative Classrooms: Best Practices & Lessons Learned

DAU BOV
September 24, 2014

Collaboration

Why Collaborative Classrooms?

- How do collaborative classrooms support DAU's **learning strategy**?
- What **problem** is DAU trying to solve?
- Why is **collaboration** important to the solution?
- Why are **classrooms** important to the solution?
- Besides the classroom, **what else needs to change**?
- **How** will DAU achieve collaboration in the classroom?
- What are the expected **outcomes**?

Why Collaboration?

- **Mirror the way we work** – train like you work, work like you train
- **How we teach** matters as much as what we teach
- Develop **communication, cooperation, emotional and mental skills**
- Move from passive to **active learning**
- Working together results in **greater understanding** than working alone
- Form **workgroups and teams** to increase **social interaction**
- Build **relationships, grow networks** and strengthen a **culture of learning**
- Foster **cooperation, connectedness and community** rather than competition
- **Share authority and responsibility** for learning between instructors and students

Classrooms

DAU Classrooms

Log 211

MT 400 Capstone Exercise

**DAU CR 53
(Collaborative Classroom Pilot)**

Hamburger University

Hamburger University, Oak Park, Ill

Steelcase Lessons Learned

1. Value real estate effectively
2. Determine critical success factors
3. Honestly assess corporate culture
4. Management sets the tone
5. Leverage mobility – make it easy
6. Understand the generations, but think ageless
7. Refine, redesign, repeat
8. No single-use spaces

Deloitte University

Deloitte University Facts and Figures

- Deloitte University (“DU”) is a 700,000 sq ft facility in Westlake, TX
- Accommodations include 800 sleeping rooms
- 20,000 sq ft ballroom will hold up to 1000 people
- 200 seat amphitheater
- 35 classrooms, each with a maximum capacity for 48 learners. Many classrooms have folding walls allowing 2-3 to be combined for larger groups. 4 classrooms are outfitted as TeleClassrooms to connect with similar TeleClassrooms in key offices around the U.S. and in India
- 36 “multi-purpose” team rooms for small group breakouts, counseling, or team work
- Large fitness facility and flexible dining facilities

Why is learning transformation so important?

Deloitte.

Talent Edge 2020:
Building the recovery together—
What talent expects and how
leaders are responding

#1 Priority for Talent Leaders

“To recruit and retain top talent”

66% of employees worldwide are

“actively seeking or open to new employment”

50% believe organizations are

*“doing a fair/poor job of delivering effective
training and leadership development”*

A new formula of curriculum is predicted

10% planned, formal learning, and

90% informal, spontaneous training

(any time, any place, any pace, any device)

For our learning transformation, we considered five key elements

1 We developed six strategic conclusions that form the core of our talent development strategy

Outside-In

Integrated

Customized

Outcome-Driven

Leading-edge

Synchronized

2 Our learning strategy is supported by a centralized, cross-functional governance model

We engage our firm leaders in review of learning strategy, execution planning, and impacts

We structure learning leadership by Functions and Channels with significant input streams through **learning advisory councils** that tie back to all professionals

We have adopted a **cross-functional philosophy** that incorporates perspectives across our entire client base and service suite

We initiated an **organization-wide succession board** to ensure future leadership transitions are seamless and effective

We support a **leader-led approach** that requires the time and engagement of our firm leadership as certified faculty who facilitate our learning programs

3 We transformed our curriculum with an optimized blend of delivery considerations

Strategically built around the most effective delivery methods:

Aligned to our workforce skills competency model:

And blended across several additional curriculum considerations:

<i>On-the-Job</i>	vs.	<i>In the Classroom</i>
<i>Experiential / Simulation-based</i>	vs.	<i>Traditional / Instructor-Led</i>
<i>Individually Tailored</i>	vs.	<i>Team-based Collaboration</i>
<i>Self-initiated</i>	vs.	<i>Career-directed</i>
<i>Outsourced Development</i>	vs.	<i>Internally Developed</i>
<i>Vendor-Led</i>	vs.	<i>Leader-Led</i>

4 Our curriculums are supported with leading-edge learning methods to improve effectiveness

Leading-Edge Learning Solutions

Discovery Learning & Simulations

Social Learning

Advanced e-Learning & Animation

Social Media

Dynamic Response Technology

Mobile Learning / Apps

5 We maintain best-in-class performance through learning analytics

- Understand stakeholder questions and concerns
- Design data collection methods and instruments
- Leverage multiple methods to collect data
- Solicit feedback measures from multiple sources
- Provide stakeholder-specific analyses and insights
- Look beyond the mean to develop a holistic understanding
- Define thresholds for curriculum and faculty evaluations
- Develop and implement intervention plans to address thresholds
- Provide meta-feedback to learners
- Utilize multiple channels to highlight top programs and lessons learned

Deloitte University Classrooms

Welcome to our Classroom for the Future

- 1 Multiple projection screens eliminate “front of the room” and create a 360° learning experience
- 2 Central technology control with A/V help button for responsive tech support
- 3 Nearby team rooms and printers support your creative learning format
- 4 Movable whiteboards for portable and paperless idea sharing
- 5 Copycams enable you to photograph, print, save, and share content
- 6 Power and projection connections at each table enable simultaneous presentations
- 7 Natural light to enhance alertness and learning reception
- 8 Instant removable walls and mobile furniture enables flexible room configurations
- 9 Teleclassroom video conference capabilities connect remote learners to DU

Deloitte Lessons Learned

- **What we did:**
 - Created a “Classroom of the Future” to support a leadership and learning environment and culture to achieve desired outcomes
 - Immersed, inspired, empowered learners to make the most of their experience
- **What we got right:**
 - Environment – created a collaborative, experiential learning environment
 - Strategy – matched facilities, technology and curriculum
 - Classrooms – overall classroom design and function
 - Curriculum – redesigned curriculum for collaborative learning
 - Reconfiguration – capability to reconfigure space (tables, SkyFold walls, tech)
- **What we would do different:**
 - Larger tables – 6’x3’ not large enough for 5 people with computers, etc.
 - Larger classrooms – increase from 1,200 to 1,500 sq ft
 - Larger team rooms – breakout space for teams of 6
 - Delete Copycams – students use cell phones to capture/transmit white boards
 - Use VTCs – redesign curricula to better utilize VTCs

Impact: Leading-edge, simulation based learning in action

Action learning, simulations, leader-led experiences, learning 2.0, customized development, and social learning—this is our toolkit

A Leading-Edge Example: New-Hire Onboarding Starts with Interactive Game Play

The Deloitte Toolkit

Our learning philosophy: *focus on the tough*

Active learning

Simulations

Leading-edge solutions

Deloitte learners shown

Deloitte University's Flagship Learning Programs (Year One)

- Career Milestone Simulation for New Managers and Senior Managers
- New and Experienced Partner Programs
- Industry Mastery Programs
- Next Generation Leadership
- Leadership Acceleration for Women

The DU guest experience is designed to provide a consistent, seamless and “uniquely Deloitte” experience

Action-based, business-relevant learning...

...connections, old and new...

...and a strengthened culture of collegiality and leadership.

Five clear benefits stood out for Deloitte...

For us, the building is a catalyst for:

Culture...

- A 'cultural center' for a highly-mobile workforce
- An opportunity to immediately integrate new hires into Deloitte's unique environment

Connections...

- Working across businesses, levels and borders
- Formal and informal interaction with leaders
- A chance to connect face-to-face in a virtual world

Leadership...

- Advanced leadership development employees
- Executive meetings
- Academics and thought leaders
- Industry and client conferences

Change...

- Invigorating the process of building world-class learning programs
- Establishing learning as a strategic priority for the organization
- Commitment to our people

Competitive advantage...

- Differentiating Deloitte in the eyes of top talent and clients

Deloitte.
University
The Leadership Center

Questions?