

Preparing to Navigate Uncertain 'Learning/Earning' Futures

Jason Swanson

-
- Forecast local images of the future of work
 - Develop future readiness profiles
 - Create new learning experiences
 - Leverage cross-sector opportunities

Rise of Smart Machines

TEMP
WANTED

Changes on the Horizon

How might other **trends, drivers of change, existing efforts,** or **potential disruptions** might affect the future of work in your area?

Discuss with your tablemates and capture ideas on the template on page 5.

Futures of Work

Select one or more of the trends, drivers of change, efforts, or potential disruptions and **extrapolate forward** to envision a different future.

Consider the **assumptions** as you extrapolate.

Future Readiness Profiles

Based on the future of work your group forecasted, what types of **knowledge**, **skills**, and **dispositions** might someone need to be ready in your future?

A New Foundation for Readiness

Future Learning Experiences

What sorts of **pathways** might be needed to support the development of the readiness profiles you created?

What **sectors** could be involved?

What **attributes** should the experience **have**? What attributes should be **avoided**?

Cross-Sector Opportunities

How might **local efforts**, **levers for** and **barriers to change**, and **aspirational ideas** bring your learning experience to fruition?

What is **already underway** locally?

What could be **leveraged**?

What might **get in the way** of being able to address the opportunity fully?

How might you address the opportunity if you had **no limits**?

Thank You

Jason Swanson

swansonj@knowledgeworks.org