
TURNING ELEARNING DISRUPTION
TO YOUR ADVANTAGE

How Associations and Nonprofit Organizations Can – and Should –
Fully Embrace eLearning for Business Success

DIGITAL LEARNING AND DISRUPTIVE INNOVATION
Change has always been inevitable. It does, after all, drive innovation. But in the past decade,

the pace of change has dramatically accelerated, bringing not just greater innovation into the

marketplace, but more disruptive innovation.

Disruptive innovation describes a new product (e.g., technology) or service that is a

newcomer in a market, often starting at the bottom and then relentlessly moving upmarket,

eventually replacing established competitors.1

This is occurring in the hotel industry (think AirBnB), the music industry (think Pandora and

Spotify), the publishing industry (think Amazon and self-publishing), and the transportation

industry (think Uber and Lyft).

It is also occurring in the adult learning arena as training and education inexorably shift from

the on-site meeting room to the online portal, or somewhere in-between.

Organizations have two options: get serious about eLearning to grow
membership, revenue, and reputation; or be extremely cautious and
tentative, like the music, publishing, and taxi industries, and find
yourself left behind as your customers move on.

Unfortunately, too many associations and nonprofits are paralyzed by the fear of the

unknown – and digital learning is often an unknown.

Organizations insist they don’t have funding; don’t have the technical expertise; don’t have

the personnel required to implement such an initiative. And yes, increasing your eLearning

presence requires all that. But there are ways to find the resources without breaking the bank.

Just think of the words serial entrepreneur and investor Elad Gil wrote in an analysis of

Uber in the online magazine Techcrunch: “As disruption occurs, organizations that ignore

the shift go through four phases: overconfidence, sudden collapse, too-little-too-late, and

ongoing decline.”2

eLearning may not cause a collapse of your business or mission, but
if you don’t fully embrace it, you may find yourself trapped in the
“too-little-too-late” category.

1

A NINE-STEP ROAD MAP TO ELEARNING SUCCESS
DON’T BE LEFT BEHIND.
Before you and your organization can truly embrace eLearning, you need to understand

why it is imperative that you move to this form of education.

•	 You need eLearning to maintain and grow your membership. The millennials are the

largest population bump in history – even bigger than the baby boomers.3 In that sense,

they are your current and future members, and they live online. They bank online, shop

online, communicate online, meet potential partners online, and even receive health care

online. They want to learn online – when and where they choose.

In fact, this is exactly how they are learning or have learned in college. In 2013, one out

of three college students enrolled in at least one online course, for a total of 7.1 million

learners.4 Educational leaders predict that in five years most higher education students

will take at least one online course.4

Bottom line: Focus not just on where your audience is today, but on
where they will be in the future.

•	 It works. A 2013 survey found that 74 percent of academic leaders rated learning

outcomes in online education as the same or superior to those in live learning venues.4

Meanwhile, a 10-year assessment of online learning found it helps foster “active,

engaged learning that leads to a satisfied learning community.”5

When researchers randomized 605 college students taking exactly the same course at

six universities to either an online or classroom venue, the two groups attained similar

learning outcomes.6

1

2

•	 Learners like eLearning (even prefer it). They tell researchers that eLearning platforms

provide an easier and more efficient means of accessing resources than traditional

methods of delivery.7

One study found that learners who received training

on how to use a large government database not only

did just as well as those who learned in a classroom

setting, but were more satisfied.8

•	 eLearning will make you money. Yes, there is an

upfront investment. But over time, this investment

can be more than offset by increased revenue from

the greater array of courses you can offer and the

increased number of learners who enroll. Even if you

decide to provide your education as a value-added, free service to members, you will

generate more revenue through increased membership and savings from reduced staffing

requirements, travel, and the incidental expenses required for live education.

•	 eLearning provides flexibility. When the riots hit in Baltimore, several major meetings

had to be cancelled. Had these organizations arranged for online components of the

meeting, or even had a backup plan to produce the meeting online in the event of an

emergency, they could have still provided the education their members needed and

maintained their revenue flow.

•	 eLearning has advantages live learning will never have. Digital learning allows search-

and-retrieval of critical information and 24/7 availability that can extend your reach.

It can be personalized for learners. It also provides content in a variety of formats that

can be repurposed for use throughout your organization. Plus, online learning allows

for just-in-time education, such as when a clinician is treating patients.

The facts and trends are clear. The train has left the station. eLearning is the future.

START WITH THE END (GOAL) IN MIND.
	 As with live learning, content is king. So begin with your ultimate goals and work

backward. What do your users need? What perception of the organization do you want

the learning to convey? How do you want your users to feel as they interact with the

organization throughout the eLearning process (from registration to postmortem)?

2

ELEARNING WILL
MAKE YOU MONEY. YES,
THERE IS AN UPFRONT

INVESTMENT. OVER TIME,
THIS INVESTMENT CAN BE

MORE THAN OFFSET BY
INCREASED REVENUE.

3

IDENTIFY A STARTING POINT.
You don’t necessarily need a Maserati from the get-go;

you could start with a Prius or Kia. Plan a one-hour

program using existing content. Market to your existing

membership. Assess the results, revise, then repeat. The

same advice applies to technology; you don’t need a

Cadillac system, just one that handles the basics and

can expand as you grow.

DEVELOP A BUDGET.
	 Surprisingly, you may find your biggest expense isn’t

the technology, but human capital. This doesn’t mean hiring extra staff. Consider

outsourcing some of your infrastructure to organizations that specialize in digital

learning, or can help you sell and market your courses, speeding up your return on

investment. Their expertise will save you money in the long run.

PERFORM A NEEDS ASSESSMENT.
Poll your membership about their desire for eLearning and how it fits their needs. Use

a needs assessment to design your first program based on existing content, but aim for

educational modules not readily available from other sources that your members access

on a regular basis.

After you launch the first module, request feedback from users about everything from the

ease of registration to the quality of the technical components. Use that information to

fine-tune future programs and start planning the next one.

CONSIDER BLENDED LEARNING.
	 You don’t have to throw out the proverbial baby with the bathwater, i.e., completely ditch

live learning. In fact, studies show a blended learning approach tends to work best by

enhancing participant engagement, thus providing a richer learning experience.

Blended learning helps learners review and digest information online, in advance of a face-

to-face meeting, making live sessions more valuable and interactive, while allowing for a

deeper discussion of the principles, data, and research presented.

3

4

5

CONSIDER OUTSOURCING
SOME OF YOUR

INFRASTRUCTURE TO
ORGANIZATIONS THAT
SPECIALIZE IN DIGITAL

LEARNING, OR CAN HELP YOU
SELL AND MARKET YOUR

COURSES, SPEEDING UP YOUR
RETURN ON INVESTMENT.

6

4

You have numerous options for blended learning.

•	 Require participants to take an online course before the live meeting. Include the cost

of the course within the registration fee for the meeting, then use the results of the post-

learning test to target your live education.

This pre-conference online learning and testing provides a valuable tool for presenters by

highlighting learner education gaps and areas needing extra focus. In addition, learners

attend the in-person session with a common baseline understanding of the content.

•	 Create an online social network to allow attendees to interact and learn from one

another prior to the meeting.

•	 Offer free or discounted post-event eLearning

opportunities to attendees that delve deeper into the

topics they encountered during the live learning.

•	 Create digital feeds of the live event to allow off-site

learners to participate.

•	 Embed digital education into the live program with

real-time quizzes, full-text articles and case studies.

And, don’t forget follow-up post-meeting tests to reinforce learning.

GET THE REST OF THE ORGANIZATION ON BOARD.
You can’t do this alone. You need the entire organization, from membership to marketing,

supporting this new initiative. But be patient. The key is demonstrating how digital

learning will benefit them.

Show how digital learning can increase membership, provide new marketing opportunities

and generate revenue — all of which will enhance senior management’s relationship with

the board. And use data — reach out to colleagues in the field for metrics on their digital

learning programs.

ENGAGE PARTNERS.
	 You don’t have to do this alone! Partner with consultants to tap into their expertise.

This doesn’t have to cost a lot; many will be flexible on payment terms as you build your

business and as they seek to develop a long-term relationship.

7

8

BLENDED LEARNING HELPS
LEARNERS REVIEW AND
DIGEST INFORMATION

ONLINE, IN ADVANCE OF A
FACE-TO-FACE MEETING,
MAKING LIVE SESSIONS

MORE VALUABLE.

5

Another option is to partner with similar organizations to provide joint programming. You’ll

learn in the process, and you’ll each be able to promote the programs to a larger audience.

Finally, don’t forget to tap into expertise from LinkedIn groups and organizations that

serve the industry such as the Association for Talent Development (formerly the American

Society for Training & Development) and the Center for Association Leadership, which

hold technology conferences every year.

BE CREATIVE.
	 The beauty of eLearning is its diversity. Today’s learners learn from each other – so

consider launching a private social network. Online chats. Twitter “conferences.” Really, if

you can imagine it, you can provide it.

Remember your goal: Move from the tentative efforts you’ve made
in the eLearning space to fully embracing this disruptive innovation.

This roadmap – with its nine touch points – will help you reach your destination of

providing quality digital education to your membership and beyond.

References
1.	 Christensen CM. Disruptive Innovation. In: Soegaard MaD, Rikke Friis (eds.), ed. The Encyclopedia of

Human-Computer Interaction, 2nd Ed. Aarhus, Denmark: The Interaction Design Foundation; 2014.

2.	 Gil E. Uber and Disruption. Techcrunch. January 19, 2014. http://techcrunch.com/2014/01/19/uber-and-
disruption/. Accessed June 2, 2015.

3.	 Fry R. This year, Millennials will overtake Baby Boomers. Pew Research Center. January 16, 2015. http://
www.pewresearch.org/fact-tank/2015/01/16/this-year-millennials-will-overtake-baby-boomers/.

4.	 Allen IE, Seaman J. Grade Change: Tracking Online Education in the United States. Babson Survey Research
Group and Quahog Research Group, LLC. January 2014.

5.	 Kleinman S. Strategies for encouraging active learning, interaction, and academic integrity in online courses.
Communication Teacher. 2005;19(1):13-18.

6.	 Bowen W, Chingos MM, Lack KA, et al. Interactive learning online at public universities: Evidence from
Randomized Trials. Ithaka S+R. 2012.

7.	 Maloney S, Chamberlain M, Morrison S, et al. Health professional learner attitudes and use of digital learning
resources. Journal of Medical Internet Research. 2013;15(1):e7.

8.	 Schimming LM. Measuring medical student preference: a comparison of classroom versus online instruction
for teaching PubMed. Journal of the Medical Library Association: JMLA. 2008;96(3):217-222.

9

6

74%
MILLENNIALS

LEARN MORE: www.scitent.com/white-paper-elearning-disruption

4DEVELOP A
BUDGET

7BUILD
BUY-IN

3IDENTIFY
STARTING POINT

9BE
CREATIVE

5PERFORM NEEDS
ASSESSMENT

8ENGAGE
PARTNERS

2DEFINE YOUR
ULTIMATE GOAL

ACADEMIC LEADERS

7.1MILLION
comprise the largest population

bump in history to embrace
online learning.1

1. Allen IE, Seaman J. Grade Change: Tracking Online Education in the United States. Babson Survey Research Group and Quahog Research
Group, LLC. January 2014.; and Fry R. This year, Millennials will overtake Baby Boomers. Pew Research Center. January 16, 2015.
http://www.pewresearch.org/fact-tank/2015/01/16/this-year-millennials-will-overtake-baby-boomers/.

2. Allen IE, Seaman J. Grade Change: Tracking Online Education in the United States. Babson Survey Research Group and Quahog Research
Group, LLC. January 2014.

9 STEPS TO eLEARNING SUCCESS

TRADITIONAL eLEARNING

rated learning outcomes in online
education as the same or superior

to live learning venues.2

6CONSIDER BLENDED
LEARNING

ARE YOU READY TO EMBRACE
YOUR eLEARNING BUSINESS?

1DON’T BE LEFT

BEHIND

LIVE
MEETINGS

PERSONALIZEDGAMIFICATION

COMPETENCY
BASED

ADAPTIVE

SOCIAL

MICRO
LEARNING

WEBINARS

CDs

BOOKS

7

ABOUT SCITENT
We help associations, nonprofits, and healthcare organizations build successful eLearning businesses

that can reach wide audiences and generate solid revenue for ongoing success. Organizations can

tap into our in-house experts in instructional design/courseware development, distribution and LMS

technology, marketing, eCommerce, and customer support to help them dream, design, deliver, and/or

distribute their eLearning.

Our Services

•	 Business and Consulting Services

•	 Strategic eLearning Growth Plan

•	 Instructional Design/Courseware Development

•	 eLearning Sales and Marketing

•	 eLearning Customer Support

•	 Custom Software Development

•	 Hosting

•	 Finance and Accounting Support

Technology

•	 PROPeL™, Scitent’s proprietary distribution technology, drives your business into new

markets—comes with a built-in learning management system (LMS) or integrates with your

existing LMS.

•	 SmartLink, an API Interface

•	 Competency-based Learning/Microlearning Tools

•	 eCommerce Module

•	 Online Key Manager, for effective course access and distribution.

8

400 Preston Avenue | Suite 300
Charlottesville, VA 22903

w w w . s c i t e n t . c o m

