

E-Learning 101:

Validation in a Tough Environment

Dave Egan
*Co-Founder &
Vice President, Content Strategies*

THINQ Learning Solutions

What do These Industry Leaders Have in Common?

“Can the Healthcare Industry Catch Up?”

Yes, but ...

“E-Learning is Important.” *Says who?*

“eLearning...will become an
indispensable part of business
infrastructure.”

-- Eduventures

THINQ Agenda

- E-Learning is a Good Thing
- E-Learning not “Online Training”
- Value = Manage the Learning Processes

What About Learning?

Ostriches

Nice-to-Have

Cost Center

Hard to Value

Remedial

Employees

Eagles

Mission Critical

Strategic Investment

Measurable Benefits

Future-focused

The Business

Learning is not Optional!

- Every company has a core of "best and brightest" skilled, experienced employees
- How big do you want your organization's core asset (smart employees) to be?
- Companies move at the speed of many, or on the backs of the few -- which sounds better?
- Skilled, focused employees (intellectual capital) are a organization's only truly sustainable differentiation - *Drucker, Welch, et al.*

Employee Certification and Compliance a legal requirement

Required for Regulatory Compliance

Legal
Diversity,
Harassment, etc.

Health
HRCL, HCCA
HIPAA

Finance
CFP, CFA

Safety
OSHA, ISO

Federal
FDA, EPA, etc.

NASD
Series 6, 63 & 7

Why important?

Certification

Compliance

Reporting

Audits

E-learning as a cost-cutting measure

- **Online Efficiency**
 - 25 – 60% less time to convey the same amount of learning
 - Instant scalability – more employees trained in a shorter time, anywhere
 - Course development more expensive ... but delivery is substantially cheaper
- **Faster Time to Market**
 - Rapid deployment – get learning to employees, channels
- **Effective Hiring and Training of New Employees**
 - Shorten the learning timeline
 - Pre-hire tool
- **Smarter Employees Adapt Better & Faster**
 - Avoid lost opportunity costs

What is “E-learning?”

... using the web to access and manage learning that supports company objectives

Elliott Masie:

“The use of technology to design, deliver, select, administer, support and extend learning”

E-learning saves time, travel costs & on-the-job productivity

Five-Day Classroom ILT Course

Classroom Issues:

- *Poor sign-up*
- *Instructor problems*
- *\$\$'s*

Online Design:

- *Mentoring*
- *Skills Reinforcement*
- *Evaluation*
- *Chat Sessions*

Enhanced, Effective Learning Experience

ROI: LMS + E-Learning

Aggregate Results from THINQ Installed Clients

ROI: Adding “E” to Learning

Customer Example:

- **2001: Moved 50% of training online – up from 25% in 2000**
- **BEFORE: Instructor-led training = \$65 per learner**
- **AFTER:**
 - **Online training = \$10 per learner**
 - **On-demand learning requires less than ½ time of classroom**

Long-term ROI: 9 critical parameters

- Revenue Enhancement
- Customer service
- Customer retention
- Call center responsiveness
- Training development efficiency
- Competitive advantage
- Field sales production
- Employee productivity
- Business partner education/productivity

Change the Dialog: *the Learning Investment Model*

- **\$300k** and 6 people – former fund for enterprise workforce development
- **\$300MM** – former training spend throughout decentralized SBUs
- **\$200MM** – Funding now, under new model
- **\$100MM** - effective annual ROI
- **\$0** - what acquired company used to fund (pay-as-you-go)
- **\$200MM** - what acquired company *really* spent annually
- **\$300MM** - what the merged enterprise will invest annually in workforce development & effectiveness
- **\$100MM** - learning & development "contribution" to merged savings

(THINQ Client -- largest global technology client, recently engaged in a major merger)

E-Learning Kung Fu: Aligning Operations & Training

Shared:

- Strategic Plans
- Operational goals
- Process Plans
- Staffing plans

Inputs

Business Process

Outputs

Operating Mgr

Specific Targeted Performance Goals

Training Mgr

Specific Targeted Skill Goals

People who are:

- New
- Transferred
- Reassigned
- Certified
- Recertified...

Ability to Produce

Skilled Worker Production Process

E-Learning Kung Fu: Aligning People & Training

Align Learning with the BUSINESS

Department level

Line of business

Business Goals

1. Increase revenue of direct sales
2. Decrease production waste

...

- Right Workers
- Smarter Workers
- Efficiency/
Competition
- Growth
- Innovation
- Achieve Goals
- Profit
- Value

Metric & Period

Current	x
Target	2x
Actual	1.5x

Competencies

Learning Objectives

1. When and where recycled components can be utilized
2. Precise calculations of material quantities

...

Own,
Build,
Buy

Correlations

Curricula / Courses

1. Product ABC Composition
2. Precision Measuring using Digital Weight Indicators

...

Resources

**INSERT
LEARNING SYSTEM
VALUE PROPOSITION
HERE**

Jobs

Behavior Modification

(Skill, Competence, Performance)

What is "Content"?

=

E-Learning Kung Fu: Think *BIG*

- If you are using e-learning just to solve old training administration challenges ... you are missing the grand opportunity!
- Create “Heroic” Learning
 - Make it Strategic
 - Rescue your Organization!

Human Capital Management

- People-centric
- Strategic
- 21st-century
- Scales knowledge
- Fragmented
- Value-chain focus (& outcome)

Agree on what's important

- **Learning programs aligned with your Mission outcomes?**
- **A consolidated, streamlined procurement process?**
- **Efficient delivery of targeted learning to all employees?**
- **Successful implementation of your technology and content investments?**
- **Support to promote an effective learning culture?**

What's important?

“We want to be sure our workforce has the most **up-to-date skills and knowledge they need** to invent and integrate highly technical systems for a very diverse customer base”

Dr. Candice Phelan

Director of Lockheed Martin Learning Services

Transforming your organization

Learning & Performance Initiatives

Informal
Departmental
Reactive
Unpredictable

Well-defined
Enterprise
Strategic
Results-based

Technologies and related pieces

Bringing the pieces together: *Learning Management Maturity Model*™

Corporate Strategy & Key Business Objectives →

→ Extra-Enterprise
Staff
Customer
Distributors/suppliers
Partners
Citizens / constituents

↕
Integrations w/ ERP, HRIS, Portals, other Legacy Data Stores

LM3™: Stages of Technology Maturity

Key

- Not Happening
- Partially Engaged
- Fully Engaged

A View of E-Learning Consolidation: Today

A View of E-Learning Consolidation: *Tomorrow*

Progress Report: Key customers by stage

I	II	III	IV	V
HP				
Boeing				
CVS				
PwC Tax & Audit				
US Navy				
Grant Thornton				
Grad School, USDA				
Qwest				
Winn-Dixie				
USPS				
Lockheed Martin				

Thought leaders on LM3

"LM3 describes where the Navy wants to go ... the evolutionary path, defining the technology, processes, proficiencies, and relevancies at each stage."

William Dyas

President, Dyas Consulting

*Former Branch Head, U.S. Department of Navy
Chief of Naval Education and Training*

Thought leaders on LM3

“.. LM3 is a practical tool that can be used to level set expectations of companies ... and to benchmark the efforts of those striving to become true learning enterprises.”

Michael Brennan

Senior Analyst, IDC Learning Services

Info Nuggets?

- **Sell E-Learning value today**
 - **Pain Reduction vs. Altruism**
 - **After the Re-Org → “More with Less”**

- **Align Learning Agenda to Business Issues**
 - **Build LOB Allies**
 - **“Heroic” Learning – Save the Day!**

- **Learning ROI – Define, Measure, Sell**

- **LM3: Learning Evolution is a Process**

Thank You

Questions ...

Dave.Egan@THINQ.com

(800) 869-9461