Four Blended e-Learning Blunders (And How You Can Avoid Them!) 
By Mark W. Brodsky President & CEO Ulysses Learning 

This article first appeared in the November 2003 edition of ASTD’s Learning Circuits and is presented here with their permission 

The use of blended e-Learning strategies – the thoughtful combination of e- Learning with other training methods – is on the rise. This is due, in part, to the fact that an increasing number of companies that relied more upon traditional training methodologies are seeing the need and benefit of building in the “e” component at the same time those that relied more upon technology-enabled methods are seeing the need and benefit of infusing traditional methods into the mix. 

Clearly, blended learning can be a powerful strategy for businesses who want to build employees’ skill level using the methodologies and techniques most suitable for the task. It can also be a recipe for disaster. Blunders, miscues and misfires are at every turn. If you or someone you know has responsibilities for ensuring a successful blended learning strategy, then read on. 

This article highlights four of the most troublesome blended e-Learning blunders: 

· Failure to treat blending as a forethought 
· Failure to develop clear training objectives and match those to the appropriate training methodologies 
· Failure to integrate and prepare the right blend of expert resources 
· Failure to execute a blended implementation approach

Blunder #1: Failure to Treat Blending as a Forethought 

Blended learning is not a new concept. For years we’ve been combining classroom lectures with facilitated exercises, case studies, role plays, audio and video recording, along with coaching, mentoring and other techniques. However, when the primary mode of delivery is e-Learning, blending in other methodologies to help optimize learning and performance results seems to be treated as an afterthought rather than a forethought. 

The current tendency is that only after an e-Learning initiative falls short of accomplishing its training objective is consideration given to additional training methodologies that might be “blended” in to “fix” the problem. That’s reactive blending – blending that occurs as an afterthought. The alternative is proactive blending, which means taking into consideration the relative strengths and limitations of technologydelivered training at the concept and design stage before you begin development. When you take a proactive approach you pay attention to what the e-Learning does and doesn’t do well and then build an integrated solution using the appropriate mix of applicable training methods. 

Blunder #2: Failure to Develop Clear Training Objectives and Match those to the Appropriate Training Methodologies 

This blunder goes hand in hand with Blunder #1. It addresses the need to 1) conduct a performance analysis ; 2) clarify your training objectives including the skill and knowledge gaps that need to be addressed; and 3) select the most appropriate learning methodologies to accomplish your objectives.

To ensure that your training objectives are focused on success, conduct a thorough performance analysis on the area to be improved – such as improved service, customer satisfaction, productivity and/or sales. 

For example, a nationa l credit card company conducted a performance analysis of its declining customer satisfaction scores from calls handled through its contact center. The company found its customers’ primary concern was how long they had to wait to speak with a representative. Among the main contributors to this performance issue included the contact center’s ineffective staffing levels, equipment, and processes, none of which are issues that can be directly solved through training. Yet there was another finding: training the representatives on how to quickly and effectively resolve customer issues would also greatly contribute to improving customer satisfaction. 

Once training objectives are established you need to work backwards from the performance analysis results and further analyze the knowledge or skill gap(s) needing development. Further analysis of the service improvement objectives from the previous credit card company example indicated the need to develop better knowledge of the company’s products, services and procedures. However, examining barriers to better performance exposed the need to develop better decision-making and customer interaction skills. By improving these skills, the company’s representatives would meet customers’ needs more consistently and completely, balancing a focus on service with a focus on productivity. 

Next you have to match the training objective to the most appropriate training methodologies – a task that sounds easier than it is. This is primarily because people have their favorite methodologies and have a tendency to push their preferences.

For those with strong backgrounds in e-Learning there is a tendency to view every training objective as a nail to be hammered with e-Learning. Others might be classroom aficionados who see little merit in e-Learning primarily because they don’t understand or have had a bad experience with the medium. They might ineffectively or begrudgingly implement e-Learning if they were directed by management to include it in the mix to reap the well publicized benefits of reduced training costs. 

Going back to our earlier example, the appropriate mix of methodologies for the credit card company included simulation-based e-Learning (for both representatives and their supervisors) to close the gaps in their decision-making and customer interaction skills. That was because those skills were complex and best learned by doing, practicing and experimenting in a safe, simulated environment versus practicing on real customers. The simulation-based e-Learning was blended with facilitated exercises and discussions, as well as ongoing performance coaching. The facilitation helped reinforce key learning points from the e-Learning and enabled employees to prepare and share their action plan for implementing their newly acquired skills (which optimized the on-the-job transfer of skills). The ongoing coaching helped ensure performance consistency and further improved and sustained performance over time. 

Blunder #3: Failure to Integrate and Prepare the Right Blend of Expert Resources 

Surprisingly many organizations fail to bring the right people together with the right expertise to ensure that the blended learning truly focuses on the learner and real performance improvement. 

It’s important to make sure: 

· Learning design and development expertise is up to date and current on e5 Learning methods and tools and that developers are experienced in utilizing and blending other training methods. 

· Those developing content are well versed in the related subject matter or seek considerable input from those who are. Quality content is everything – a wonderful mix of training methodologies will never compensate for inferior content. 

· IT staff is knowledgeable of the organization’s technical infrastructure and can appropriately integrate and support the e-Learning application. 

· End users are involved in the process, including representation from the target training participant group and line management accountable for the performance results. 

· Implementers have the expertise to ident ify and develop organizational support requirements for the training initiative and address all related change management issues. 

Because facilitation is often a part of an organization’s blended e-Learning strategy and can greatly influence (negatively or positively) the outcome of your training initiative, the topic warrants additional discussion. Time and attention needs to be devoted to prepare trainers in advance for their new role as facilitators – a role that might be quite different from what they might be accustomed too, especially if their expertise is in providing more traditional “stand- up” training. 

Within the context of e-Learning, a trainer’s role will change from that of a “knowledge provider” to a facilitator and “performance coach”. Before the e-Learning training, the trainer may help align the initiative with key organizational processes like 6 performance management; during the training, they may help learners develop action plans for applying their newly developed skills on the job. The facilitator may also conduct on-the-job coaching possibly aided by skill assessment results provided in some leading simulation-based e-Learning programs that indicates the participant’s skill area needing further attention and development. This combination of facilitation and performance coaching before, during and after the training session will increase the likelihood of the learner’s skills being developed and the performance improvement objective being achieved. 

Blunder #4: Failure to Execute a Blended Implementation Approach 

Sadly, you can have a wonderfully blended training program and still not achieve your training objectives. This blunder occurs when organizations focus almost too much on the e-Learning training component and forget to blend in other learning elements during and after the initial training. 

An implementation strategy with a cohesive performance action plan is needed to ensure on-the-job skill application. This action plan must include how and where other methodologies will be used throughout the initial training and it must address the right blend of coaching, monitoring and measuring practices after training for ongoing and sustainable performance improvement. 

One large financial services organization wanted to launch training to develop their representatives’ sales skills, enabling them to improve their sales conversion ratio and monthly revenues. They determined the most substantive skill and knowledge gaps were that representatives needed to learn how to more effectively work with their customers to assess their interest in the bank’s products, identify and build the need for 7 their products and gain commitment to make the purchase. There was also a lack of consistency in the coaching methods used by supervisors to support and develop the representatives’ sales skills. 

The appropriate blend for this organization featured simulation-based e-Learning for representatives and coaches blended together with facilitated group discussions and ongoing coaching to ensure consistency and on-the-job skill transfer. This coaching practice featured a very specific coaching method designed to provide representatives with focused feedback around a pivotal sales behavior. And they received feedback immediately and in less than 60 seconds. 

Plus the coaches received ongoing coaching as well. Working with a Master Coach, they were assessed every 30 days to calibrate their own coaching skills and examine the improvement in the targeted sales skills and results that occurred as a result of the sales training and employee coaching sessions. The Master Coach provided the coaches with additional opportunities to refine their skills further, including job shadowing, user group conference calls and focus groups. 

Blissful Blending – A Final Thought 

The most direct path to a successful blended e-Learning initiative is to recognize that true performance improvement can only occur when you balance the e-Learning component with all others and take the time to do it right. If you assemble the puzzle with all the right pieces, chances are good you’ll achieve your desired end result. 


About the Author: 
Mark W. Brodsky, President and CEO of Ulysses Learning, is known for his straight talk and keen insights into e- learning and industry trend s affecting organizational profitability and growth. As a senior executive and consultant with over 25 years of experience, Mr. Brodsky has managed complex national and global projects to develop service-quality, 8 sales, management, and leadership skills for such diverse clients as American Express, Air Force Special Operations Command, Bank of America, DuPont, Environmental Protection Agency, GE Capital International, Tupperware Worldwide and Westinghouse. 

Ulysses Learning is a global learning and performance improvement company that delivers measurable and sustainable results in service, sales and coaching. The firm is widely recognized as the leader in helping companies achieve their goals through its dynamic, simulation-based learning and related services. To reach Mr. Brodsky, please call               (800) 662-4066       , or send email to mbrodsky@ulysseslearning.com. For more information on Ulysses Learning, visit the company’s web site at
www.ulysseslearning.com 
 

