

UNDERSTANDING

The Intersection of AI and Human Capability in L&D

Table of Contents

Introduction.....	3
Deep Learning and Artificial Neural Networks	5
AI Pillars in E-Learning	6
There Are Already a Few Components of AI Contributing to Personalized Learning	7
The Reality of AI in Enterprise Learning	8
Upskilling Learning	8
With AI, The Learner Experience is Driven by a Deeper Understanding of Behavior	9
Train The AI Trainer	9
Case in Point.....	10
AI Gives L&D Admins More Time to Connect With Learners by Producing Better Experiences	10
Deep Learning Vastly Improves Classification	11
AI Opens Up a New Way of Looking at Learning	11
Takeaways.....	11
Authors and Contributors.....	12
About Docebo	13
About Brandon Hall Group	14

Introduction

More often than not, articles and reports about artificial intelligence center on how machines will replace people and take all our jobs. The reality is not so sinister, but technology will continue to change the skills that organizations require to be effective and successful. It's critical to understand where things intersect to future-proof your organization.

The world is more chaotic and complex than ever but learning technology has the potential to mitigate this complexity by augmenting our intelligence and equipping people with the skills they need to adapt and evolve. We should emphasize the importance of understanding the relationship between artificial intelligence and human beings. The best results are achieved by people and machines working in tandem.

Evolution of Enterprise Learning

Source: Docebo

Understanding the Intersection of AI and Human Capability in L&D

It is no secret that Learning & Development is evolving, but the evolution is so rapid that while some organizations are at Gen 3, many others are still at Gen 1, with a wide spectrum in between. Without understanding what this shift entails, it can be difficult to evolve.

Automation of Processes

69%

Time and Attendance

62%

Payroll Administration

59%

Talent Acquisition and Applicant Tracking

55%

Employee Data Administration

45%

Compensation and Benefits Administration

44%

Performance Management

34%

Management Reports

31%

Learning Content Delivery

24%

HR and Talent Analytics

22%

Manager and Employee Inquiries

18%

Learning Content Development

17%

Talent Mobility

16%

Career Management

12%

Organizational Development and Effectiveness

Source: Brandon Hall Group HCM Technology Study

Automation is a big part of the shift as organizations begin to embrace the automation of many human capital-related processes. Nearly one-third employ some sort of automation in the delivery of learning content and about 18% use it to help with content development. As automation increases, so do opportunities for artificial intelligence and machine learning.

It is also important to understand what AI is and what it isn't. Most of what we encounter today is really machine learning, where software uses algorithms to learn and recognize patterns. These algorithms are derived from deep learning, where software is designed like the neural network of the brain to absorb and interpret data.

Artificial Intelligence, Machine Learning and Deep Learning

Source: Brandon Hall Group

Deep Learning and Artificial Neural Networks

Deep learning represents the jump from telling computers what to do to providing examples of what to do and letting them figure out how to apply it to other situations.

Source: Michael Nielsen, Yoshua Bengio, Ian Goodfellow and Aaron Courville, neuralnetworksanddeeplearning.com 2016

Augmented Intelligence

Machine Learning

Artificial Intelligence

As an example of how we interact with these different levels of machine intelligence, think about trying to get from point A to B. You could employ Augmented Intelligence and use a ride-sharing app. Or you could use a deeper layer of intelligence and use a navigation app to guide you as you drive, taking in data about construction and accidents to identify the shortest route. Finally, you could hop in your self-driving car and put everything into the hands of the software — which is what AI really is — when we believe we have given the software everything it needs to know, with the ability to learn and adapt in real-time, and actually execute the previously human function.

AI Pillars in E-Learning

Machine learning and artificial intelligence have plenty of potential for learning and development, thanks to the vast amounts of data generated and its connection to people and how they interact with content and technology. One area where this intersection is apparent is natural-language processing. This is the ability of machines to understand and interpret human language the way we write and speak it. eLearning was developed to speed up learning while maintaining (or increasing) quality. Artificial intelligence can take this to the next level.

AI can provide multiple advantages to L&D, much the way process automation has helped the organization, but to an even higher degree.

What Kind of Results Can We Expect from AI in L&D?

There are Already a Few Components of AI Contributing to Personalized Learning

AUTO-TAGGING

AI listens to content assets, understanding various keywords (in the background) to produce tags that assist with categorization and search, without doing so manually.

DEEPER GLOBAL SEARCH

Takes content discovery to a new level by deeply analyzing learning content and how it's used in the organization to improve sharing of both traditional learning and user-contributed assets.

INVITE-TO-WATCH

AI pre-generates a list of people within the organization who showed interest in contents similar to what is being uploaded ensures contributions are served to people who value it most.

AI Will Evolve to:

AUTOMATE ADMIN TASKS

Including course enrollment triggered by events or criteria. (For example: there is a change in a regulation related to food handling. All food handlers are immediately enrolled into that course, take a test and become certified, so they can provide evidence of compliance when an audit takes place, automatically).

CONTENT CURATION AND GENERATION FROM EXTERNAL SOURCES

For example: "Here are 10 free YouTube videos that will help you learn the skill at hand," in addition to that learner's prescribed courses.

INTERNAL SUBJECT MATTER EXPERTS TRAIN A VIRTUAL COACH (NOT A CHATBOT)

Gathering more knowledge to train learners, providing immediate answers to questions.

The more data it consumes, the more effective it becomes over time.

The Reality of AI in Enterprise Learning

- AI systems are designed to augment the learning-platform experience for administrators and end users.
- **For admins:** The automation of various menial tasks, while assisting in producing better experience.
- **For learners:** Data-driven insights deliver more personalized and immersive experiences that produce better learning outcomes.

Upskilling Learning

AI is not getting rid of jobs. It is changing jobs.

These changes require the L&D function to change, as well. Far from AI taking jobs away, it is creating new needs and opportunities that companies must be ready to face. This means a new focus on the types of tools used to create and deliver learning, as well as what it takes to lead learning into the future.

LEARNING TOOLS

- Video
- Curation
- Assessment
- Analytics
- Games
- Microlearning

LEARNING DELIVERY

- UX
- Blend
- Content management
- Community
- Mentoring
- Moderation

LEARNING LEADERSHIP

- Engagement
- Social Marketing
- Agile
- Communications

With AI, the Learner Experience is Driven by a Deeper Understanding of Behavior

Not only does this make the lives of L&D admins easier, it makes them better at their jobs.

- AI engine collects insights related to their roles, content consumed, etc.
- Insights lead to predictive capacities that deliver better learning outcomes
- Admins (humans) use those insights to produce adaptive, intuitive and responsive learner journeys

AI Without Data is Like a Car on “Empty”

AI needs regular data injection to be most effective. Therefore, it requires human intervention to produce optimal results.

AI NEEDS TO BE EXPOSED TO AS MANY VARIABLES AS POSSIBLE

MORE DATA = MORE INTELLIGENCE

TO CREATE TASKS TO COMPLETE BASED ON GOALS OF DATA ITS FED

Source: 2019 Docebo

Train the AI Trainer

No, we're not talking about replacing human trainers, but...

- Improve the effectiveness of human-derived learning activities by understanding how humans interact with AI.
- These “outcomes” are not fixed and they will continually evolve.
- This is where we can start to understand the intersect between AI and the people who benefit from it.

Case in Point

As an example of how Artificial Intelligence can help an organization, a large financial services company is using AI to help make employees more productive and keep their customers happy. They did this by having AI:

- Take over tedious admin tasks to save time and money
- Use natural-language processing to allow customers to engage in an easier way, improving results
- Augment the workload, allowing for more time for in-depth customer conversations.

AI Gives L&D Admins More Time to Connect with Learners by Producing Better Experiences

**CONTENT IS MORE
PERSONALIZED TO BOOST
ENGAGEMENT**

(and overall learning
outcomes)

**ALLOCATE RESOURCES TO
TASKS OF VALUE**

**AUTOMATE CONTENT
SCHEDULING AND
DELIVERY PROCESSES**

BOOST LEARNING ROI

Less training time
+
greater personalization
=
better profit margins

Source: 2019 Docebo

Deep Learning Vastly Improves Classification

Classification is the action of training to recognize data and classify it for multiple application. And it's especially useful in learning.

Classify And Organize Content

Significantly reduce content-development cost

Accurate Classification Reduces Resources Needed to Repurpose Content

Without automation this can be a tedious and time-consuming task

Potential to Improve Classification and Instructional Design

Identifying related concepts across subjects is powerful and reduces resources needed to repurpose content and allows AI to produce content in subjects not initially developed (via content pills)

AI Opens Up a New Way of Looking at Learning

Applying adaptive learning environments

- People learn in different ways and at difference paces.
- Adaptive environments allow for a completely individualized pace.
- Environments that accommodate different learning styles and can run in parallel with each other.
- AI presents valuable solutions for learning in industries with high rates of dynamism.

Takeaways

- There is a new and widening skills gap.
- It's not just technical skills (robot technician/algorithm programmer).
- Human skills will be critical for collaboration and human interaction.
- AI is only as intelligent as we make it. Humans must train the software.
- AI can help shift how we deliver learning, making it more personal and adaptive.

Authors and Contributors

David Wentworth (david.wentworth@brandonhall.com) co-wrote this report. He is Principal Learning Analyst at Brandon Hall Group, focusing on all aspects of learning and the technology that supports it. David has been in the human capital field since 2005 and joined Brandon Hall Group as senior learning analyst in early 2012.

Matt Powell co-wrote this report. He is Product Marketing Manager at Docebo. As a former B2B journalist, Matt joined Docebo in 2018 to head up the company's content marketing production activities, a role in which he is responsible for developing whitepapers, webinars, case studies, infographics, as well as sales, customer success and implementation collaterals.

Mike Cooke (mike.cooke@brandonhall.com) contributed to this report. He is CEO and Principal HCM Analyst at Brandon Hall Group. Mike has more than 20 years' experience in human capital management and the research, software and technology industries. Before running Brandon Hall Group, Mike was co-founder of AC Growth, a research and consulting firm, and VP and General Manager of Field Operations at Bersin & Associates, a global analyst and consulting services firm in all areas of HCM.

Michael Rochelle (michael.rochelle@brandonhall.com) contributed to this report. He is Chief Strategy Officer and Principal HCM Analyst at Brandon Hall Group. Michael leads a wide range of advisory support and strategic engagements for Fortune 1000 and small-to medium-sized organizations as well as leading and emerging solution providers across the HCM industry. Michael has more than 30 years' experience in HR, IT, sales, marketing, business development, and strategic and financial planning in Fortune 500 and venture-backed start-up organizations.

Richard Pachter (richard.pachter@brandonhall.com) edited this report. He is the Content Manager at Brandon Hall Group, responsible for editing research assets and other content. He has experience as a journalist, copywriter, editor and marketer, and served as the Miami Herald's internationally syndicated business books columnist for more than a decade.

Emma Bui (emma.bui@brandonhall.com) is the Graphic Design Associate at Brandon Hall Group. She created the layout and graphics for this report.

About Docebo

Docebo is changing the way people learn through artificial intelligence. While traditional enterprise learning technologies have dictated the way people learn with formal courses pushed from the top down, Docebo's learning platform facilitates automated and personalized learning experiences at scale in the flow of work to drive growth, organizational performance and revenue. Docebo is designed to power a cohesive L&D strategy, and has been embraced by more than 1,500 companies around the world for its ability to satisfy multiple use cases for both internal and external enterprise learning. With offices in Europe, Asia and North America, Docebo's software solution brings artificial intelligence to the learning market for an unparalleled learner experience.

Curious how Docebo can help your company drive business results?

START A FREE 14-DAY TRIAL TODAY!

About Brandon Hall Group

Brandon Hall Group is an HCM research and advisory services firm that provides insights around key performance areas, including Learning and Development, Talent Management, Leadership Development, Talent Acquisition, and HR/Workforce Management.

With more than 10,000 clients globally more than 25 years of delivering world-class research and advisory services, Brandon Hall Group is focused on developing research that drives performance in emerging and large organizations, and provides strategic insights for executives and practitioners responsible for growth and business results.

Subscribe To Our Interactive Data-Benchmarking Tool: **DataNow[®]**

All the data from our studies is available by subscription to [DataNow[®]](#). DataNow[®] is Brandon Hall Group's interactive data-benchmarking tool. Organizations use it to make data-based decisions, find leading practices, benchmark, and more. You can also filter the data by company size, revenues, and industry segments to give you a fully customized view. [Learn more about DataNow[®]](#).

Our Services

GET HELP TO DRIVE RESULTS FOR YOUR TALENT

In today's volatile and global business climate, managing talent for high-performance plays an increasingly crucial role in an organization's growth and future success. Effective talent management is a top priority in organizations everywhere because, while organizations recognize the need to obtain and retain people with the very best skills, they continue to struggle to implement effective strategies to do so. HR and Learning professionals need to be able to successfully define organizational talents needs and skills, identify talent strengths and career goals, and align organizational needs to individual needs. Rethink your strategy, validate your assumptions, transform your business, and optimize your time with the use of reliable data, tools, and guidance.

PLAN

ATTRACT

DEVELOP

PERFORM

RETAIN

OPTIMIZE

Our Services (Continued)

GET HELP WITH YOUR HR SERVICES MANAGEMENT & DELIVERY

As described in the employee lifecycle, processes are linked to employee transactional processes (e.g., compensation, benefits, compliance, contingent workforce management, etc.) via workforce planning and analytics.

- Policies/Process/Procedure
- Payroll
- Expense Management
- Benefits & Compensation
- Contingent Workforce Management
- Compliance
- Time & Labor Management

GET CONSULTING HELP WITH...

- Strategy and Planning
- Governance & Business Alignment
- Executive Management
- Team Development
- Measurement & Analytics
- Program Design & Deployment
- Technology Selection, Management & Integration
- Organizational Structure
- Measurement & Analytics
- Change Management
- Budgeting & Forecasting

Membership Offers Tailored Support

At the core of our offerings is a Membership Program that combines research, benchmarking and unlimited access to data and analysts. The Membership Program offers insights and best practices to enable executives and practitioners to make the right decisions about people, processes, and systems, coalesced with analyst advisory services which aim to put the research into action in a way that is practical and efficient. Membership also provides you direct access to our seasoned team of thought leaders dedicated to your success, backed by a rich member community, and proactive support from our client services team.

RESEARCH ACCESS & EVENTS

- Reports
- Case Studies, Frameworks & Tools
- DataNow® & TotalTech®
- Webinars and Research Spotlights
- Annual HCM Conference

ADVISORY SUPPORT

- Ask the Expert
- 1 on 1 Consultations
- Research Briefings
- Benchmarking

CLIENT SUCCESS PLAN

- Your Priorities
- Executive Sponsor
- Client Associate
- Monthly Meetings

[CLICK HERE TO LEARN MORE](#)