

Using Analytics To Deliver Engaging Courses

Stewart Rogers
VP, Products
Lambda Solutions

Stewart Rogers
VP, Products

ZOLA
ANALYTICS

Stewart Rogers
VP, Products

ZOLA
ANALYTICS

Stewart Rogers
DX Technologist

Data eXperience

ZOOOLA
ANALYTICS

my world

my world

using analytics to deliver engaging courses

agenda

- What is Course Engagement?
- Why is Course Engagement Important?
- How do you measure Course Engagement?

CALVIN AND HOBBS

by Bill Watterson

which lms are you using? (poll)

- Moodle
- Totara
- Cornerstone OnDemand
- SumTotal Systems
- Other

are you measuring engagement? (poll)

- Yes
- No

are you measuring engagement? (poll)

- Yes
- No

What indicators do you believe best measure course engagement?

what blocks you from measuring engagement?

24% Access to data

34% Insufficient analytical skills

30% Inadequate reporting and analytics software

12% Nothing

measuring customer feedback

engagement: collecting feedback

- **Reaction** - The degree to which participants find the training favorable, engaging and relevant to their jobs.
- **Strategies** - Something measurable and something actionable.
- **Measurable** - Scales, ratings, emojis, NPS
- **Actionable** - Open-ended text to written feedback

engagement: net promoter score (nps)

How likely is it that you would recommend this course to a colleague?

engagement: net promoter score (nps)

How likely is it that you would recommend this course to a colleague?

engagement: net promoter score (nps)

How likely is it that you would recommend this course to a colleague?

- Score of 8 or lower: *Thanks! What can I improve to score a 9 or 10?*
- Score of 9 or 10: Thanks! What would you tell your colleague?
- Is there anything else you would like to tell me?

using analytics to measure reaction

- External Online Surveys
- Paper-based feedback
- Excel - pivot tables & charts
- Survey reports

engagement: measuring feedback (Thalheimer)

However...

engagement: measuring feedback (Thalheimer)

- “*Getting Radically Improved Data from Learner Evaluations*”
by Will Thalheimer, PhD → worklearning.com
- His research shows that “Smile Sheets” are weak indicators
- Likert-like Scales provide poor Data

Source → worklearning.com/add/stuff-from-will

#ATD2018

engagement: measuring feedback (cont'd)

- Avoid using Likert-scales and average scores
- Use textual scales and show counts/percentages of respondents

measuring customer engagement

why is course engagement important

Helps you...

- understand Learner needs and expectations
- identify 'at risk' Learners
- build changes to prevent Learner 'failure'
- increase retention and identify future courses
- identify user experience (UX) problems
- identify where to invest in the future

! Not to be
confused with
Employee
Engagement.

what should I measure - the basics

- Page or Resource Views
- Submissions
- Time Spent

COURSE TIME TRACKER

🕒 **Time in Course:** 8:56

🕒 **Overall Minimum Required Time:** 0:00

🕒 **Overall Maximum Allowed Time:** 0:00

what should I measure - the intermediates

- Video analytics
- Forum analysis

how do you measure course engagement

- Google Analytics
- LMS Reporting
- Exports for Excel
- General BI Solutions

what data should I ask for

- User profile
- Course or Activity attributes
- Dates
- Log / Event based data

- Filtering
- Segmenting
- Summarizing

what data should I ask for

- User profile
- Course or Activity attributes
- Dates
- Log / Event based data

- Filtering
- Segmenting
- Summarizing

what data should I ask for

- User profile
- Course or Activity attributes
- Dates
- Log / Event based data

- Filtering
- Segmenting
- Summarizing

User ID	Name	Course	Course ID	Activity	Activity ID	Log ID	Event	Log Date
1234	Steve	History	976	Quiz	345	123,123	Viewed	05-Feb-18

what data should I ask for - as a pivot table

The screenshot displays an Excel PivotTable and its corresponding PivotTable Fields task pane. The PivotTable has 'Event' as the row labels and 'Count of Log ID' as the values. The PivotTable Fields task pane shows 'Event' in the Filters area and 'Course' in the Rows area, with 'Count of Log ID' in the Values area. A red box highlights the 'viewed' filter in the PivotTable and the Filters, Rows, and Values areas of the task pane.

Event	Count of Log ID
Applied Analysis	51
Calculus Survey	22
Company Orientation	25
Complex Analysis	7
Engineering Analysis	7
General Discussion	4
H&S in the Workplace Refresher	12
H5P & xAPI	1
History of First Nations and Self-Government	1
Mathematical Biology	31
Micro Workplace Health and Safety	108
Moodle Primer	52
Multi-language Sample Course	6
Onboarding	12
Our Company Culture	9
Product Suite Overview	215
Ready, Set, Report	62
Refresher Workplace Health and Safety	274
Risia	5
SCORM Quiz vs Survey	14
SCORM Test course	8
Time Spent Learning	2
Training Service Offering	22
Troubleshooting Range	42

what data should I ask for - as a pivot chart

some Zoola examples

Engagement Dashboard

Top 10 Most Engaged Courses Report

Course	Views	Forum Posts	Submits	Time
Refresher Workplace Health and Safety	1,242	4	21	85:29:57
Workplace Bullying	1,208	7	26	78:35:30
Micro Workplace Health and Safety	837	2	16	58:04:13
Product Suite Overview	482	15	66	28:59:45
Workplace Health and Safety 2017	434	0	7	33:31:32
Moodle Primer	316	1	17	21:00:48
H&S in the Workplace Refresher	301	0	0	25:39:40
Ready, Set, Report	201	0	52	22:47:53
Training Service Offering	191	0	2	04:23:06
Troubleshooting Range	185	1	3	07:47:02

of Course Views by Month

Enrollments Per Course

Student Progress

some Zoola examples

Top 10 Most Engaged Courses Report

Course	Views	Forum Posts	Submits	Time
Refresher Workplace Health and Safety	1,242	4	21	85:29:57
Workplace Bullying	1,208	7	26	78:35:30
Micro Workplace Health and Safety	837	2	16	58:04:13
Product Suite Overview	482	15	66	28:59:45
Workplace Health and Safety 2017	434	0	7	33:31:32
Moodle Primer	316	1	17	21:00:48
H&S in the Workplace Refresher	301	0	0	25:39:40
Ready, Set, Report	201	0	52	22:47:53
Training Service Offering	191	0	2	04:23:06
Troubleshooting Range	185	1	3	07:47:02

avoiding vanity analytics

what are analytics

“ *Analytics is the discovery, interpretation, and communication of meaningful patterns in data.* ”

<https://en.wikipedia.org/wiki/Analytics>

“ *Learning analytics is the measurement, collection, analysis and reporting of data about learners and their contexts, **for purposes of understanding and optimizing learning** and the environments in which it occurs.* ”

https://en.wikipedia.org/wiki/Learning_analytics

lean startup methodology - the feedback loop

lean learning analytics

- Develop hypothesis (**ideas**)
- **Build** (or update) courses
- Release (**course**)
- **Measure** (collect) results
- Analyze **data**
- **Learn** and make evidence-based decisions ; iterate

lean learning analytics process

lean learning analytics process

For example...

- Views (KPI)
- 100 a month
- Poor description
- Improved description will increase views
- Improve description
- Export 30 days of data and analyze data
- Learn and make evidence-based decisions ; iterate

to recap

- Qualitative measure
 - Measure **Reaction** with a measurable and actionable oriented survey
 - Summarize your results and action the feedback
- Quantitative measure
 - Pick a KPI and draw a line
 - Determine hypothesis (by changing Y, it will impact N)
 - Apply your analytics (acquire data, analyze data, review results)
 - Learn (Success, Iterate, Cancel)

about lambda solutions

Lambda Solutions is a full service agency focused on reducing the cost of your training. Lambda offers open source learning management systems - Totara & Moodle. By managing your system in the most powerful and secure cloud hosting environment, Lambda reduces your IT operating costs by more than 40% and with expertise from over 600 implementations, our HelpDesk ensures efficient setup so your time to use is within weeks not months. Perform Learning Analytics to prove the impact and ROI of your training with award winning Zoola Analytics, a reporting and analytics solution for Totara, Moodle & xAPI conformant systems.

ZOOOLA
ANALYTICS

**using Moodle, Totara, or are you interested in xAPI
course engagement analytics?**

visit → www.zoola.io

ZOOOLA

ANALYTICS

TOLL FREE
EMAIL
WWW

+1.877.700.1118
sales@zoola.io
zoola.io

any questions

Thank you

Stewart Rogers, VP, Products
Stewart.Rogers@lambdasolutions.net

