

Perpetual Venues: Extend ROI Through Touch Point Engagement & MicroLearning

Adam B. Arthur

Virtual Platform Initiative (VPI) Director
Health Communications Specialist

Agenda

- Virtual Engagement
- Digital Participants
- Touch-Point Engagement
- MicroLearning
- CDC Virtual Platform Initiative (VPI)
- Virtual Engagement Solution (VES)
- Perpetual Venues Concept
- Potential Savings
- Use Cases
- Q&A

Virtual Engagements

The opportunities and/or occurrences of online technology use that facilitates social or strategic training, learning, research, collaboration, and/or other types of information transfer.

Stages of Virtual Engagement

When and How to Reach Them?

Awareness

Consideration

Conversion

Advocacy

Optimizing Results in Virtual Engagement

Understanding the Spectrum of Virtual Engagement

Finding What is Important to the Digital Participant

- There is a need to analyze and weigh the value of the information to the individual, mission, organization
- Information delivery must happen when the Participant wants it

Finding the Digital Participant's Points of Engagement

- Where does the Participant get their preferred information?
- Information needs to be disseminated across a variety of preferred technologies, groups, sites, portals and devices to reach the Digital Participant

Touch Point Engagement Points

Points to Remember

- Participants want to feel like they are important and that their opinions matter
- Participants want to feel like they are a part of a movement or a caring community
- Participants want to support initiatives and causes that line-up to their values or popular opinion

Inventory Your Touch Points

Touch Point	Lifecycle Stage	Operational Purpose	Role in Participant Experience	Touch Point Owner	Importance / Impact
--------------------	------------------------	----------------------------	---------------------------------------	--------------------------	----------------------------

Inventory Your Touch Points: Take Stock

Inventory Your Touch Points: Map Creation

Touch Point

- Websites
- Blogs
- Emails
- Newsletters
- Press Coverage
- Articles
- Events
- Webinars
- Brochures
- Advertisement
- Social media
- Research Papers
- Trainings
- Meetings
- Campaign Deployments
- Help Desk
- Collaboration Groups

Inventory Your Touch Points: Phase

Awareness

Consideration

Conversion

Advocacy

Inventory Your Touch Points: Score

Touch Point	Lifecycle Stage	Operational Purpose	Role in Participant Experience	Touch Point Owner	Impact	Operational Effectiveness	Participant Experience Effectiveness
FaceBook	Identify Part.	Capture Info	Awareness	Communications	8	8	10
Website	Lay Basis	Influence Percept	Consideration	IT	10	4	7
Newsletter	Hurry Conv.	Building Preference	Conversion	Communications	4	3	2
Form	Identify Part.	Capture Info	Conversion	IT	6	10	6
Share But.	Spread Reach	Loyalty Marketing	Advocacy	IT	10	10	10

Inventory Your Touch Points: Role Effectiveness

Touch Point Action Plan

Importance Score

Effectiveness Score

Touch Point	Lifecycle Stage	Operational Purpose	Role in Participant Experience	Touch Point Owner	Impact	Operational Effectiveness	Participant Experience Effectiveness
FaceBook	Identify Part.	Capture Info	Awareness	Communications	8	8	10
Website	Lay Basis	Influence Percept	Consideration	IT	10	4	7
Newsletter	Hurry Conv.	Building Preference	Conversion	Communications	4	3	2
Form	Identify Part.	Capture Info	Conversion	IT	6	10	6
Share But.	Spread Reach	Loyalty Marketing	Advocacy	IT	10	10	10

Touch Point Success

- Experience your organization through your participant's eyes
- Include all Touch Point owners in scoring and corrective actions
- Accept the fact that every interaction matters
- Everyone is responsible for delivering a great experience

MicroLearning

What is MicroLearning?

- Provides “bite-size” information to the learner
- Information delivery happens when, where and how the learner wants it
- Solves problems of dwindling attention spans, limited time, shrinking budgets, and evolving technology
- Offers accessibility from a variety of devices such as phones, laptops, and tablets
- Flexible and learner-driven
- Modular and cost effective
- Holistic and meaningful
- Repeatable and broad

MicroLearning Size

What is a Correct Length?

- Keep it short and accessible
- Between only 90 seconds to 5 minutes
- Learning can even takes place quickly
- Keep content less than an hour
- If longer than an hour, use clickable content headings

Determine Learning Objective

Know where you're headed before you begin

Employ an Instructional Design Methodology

- Design easy to access and navigate modules or you will lose the learner before they begin
- Determine the current state and needs of the learner
- Define the end goal of instruction
- Create interventions to assist in the transition

Work Backwards From Your End Goal

Determine the learning objective

- Identify what to include or exclude in course content
- Select a design and format

Choose a Rapid Creation Format

Build it fast to keep them engaged

Go for Rapid Creation

- Select and use a rapid development software
- Select a CMS or LMS
- Select a content repository

Choose a Format

Videos, Games or Quizzes

- Meet the needs of the content
- Meet the needs of the technological infrastructure
- Meet the needs of the target audience
- Meet the needs of time and budget

Organize & Analyze the Content

Think 'Less is More'

Create an Outline

Conduct a content audit

- Determine, prioritize and outline the hierarchy of course
- Separate 'must-be-learned' and supportive content
- Prioritize and position essential content up-front

Do A Memory Check

Think 'Recall Memory'

- Use 4 or 5 items
- Use meaningful visuals
- Meet the needs of the target audience
- Use meaningful and relevant content

Make it 'Chunky'

Less is More with a Micro Lesson

Chunk Your Content

Break content into small units

- Reduces complexity
- Fits into an application's appropriate timeslot
- Watchable at any time, in any order
- Presents a broad, holistic perspective of the content

Keep the Goal in Mind

- Ensure units are objective-oriented
- Ensure units are based on experienced need

© David Madison/Corbis

Make it Engaging

Context Takes Precedence Over Content

Use Context

- Forge a connection between micro content and context
- Allow learners to provide examples from their world

Use Visuals

- Use bullets
- Use numbered lists
- Use graphics

Use Stories

- Told easily with a picture, animation or few words
- Aid in 'instant learning'
- Adds 'stickiness' to content

Make it Sticky

Develop Your Content in Ways that Stay With Learners

'Sticky' Definition:

Encourages transfer by giving the real world application and a cultural or social context to your content

Select a Small Idea

- Forge a connection between micro content and context
- Allow learners to provide examples from their world

Add an Event

- Imagine a relevant scenario
- Describe the scenario as an example

Embed the Idea

- Play out the event
- Embed the idea in the example

Make it 'Swirl'

- Facilitate connections by allowing content to "swirl"

Make it Effective

Augment Your Content to Make it Better, Faster, Stronger

Add Reference Tools

- Add easy-to-navigate reference tools
- Consider clickable table of contents or mobile apps

Use Gamification

- Gamify content through participant satisfaction

Use Attention Formulas

- Use the 90 min/20 min/8 min rule when developing modules (minimum)
- Aim for a 90 sec/30 sec/4 min formula when developing modules

Test and Retest

High Performance is a Product of Continuous Strategic Alignment

Test & Retest Your Learners

- Generate exams, assessments, surveys and branded certificates for learners
- Track participation, engagement, and completion rates

Test & Retest Your System

- Gather feedback, repeat and plan the next training faster
- Use an LMS to present your MicroLearning modules, and to gather deep reporting and data analysis to build data-driven learning

Virtual Platform Initiative (VPI)

- VPI was established in 2011 to address the gap in CDC's ability to conduct frequent, cost-effective knowledge exchange activities with stakeholders
- VPI has been a game-changer, with the mission to innovate – by leveraging products from industry that can be enhanced to create new solutions for addressing collaboration challenges in government

Virtual Platform Initiative (VPI): VES Project

Virtual Engagement Solution (VES)

Description: VES is the immersive web-based communication and collaboration platform that allows users to navigate life-like virtual rooms, encounter live and pre-developed content, and interact with other virtual participants using a variety of built-in networking tools.

Suggested Use: Medium to Large-scale events (250 – 3,000 people)

Status: In use at CDC

Shown: CDC Public Health Informatics Virtual Event

Perpetual Venues Concept

VES acts as an immersive code “wrapper” - combining multiple collaborative technologies together – replicating ‘real-world’ learning and training. Adding to this model, a Perpetual Venue concept is created by extending this capability persistently.

Perpetual Venues: Cost Savings

Question: What cost savings could organizations expect to see using PVs?

Total Agency Event Costs Decline Dramatically as More In-Person Events Become Virtual

Total Cost Savings Exceed \$160M Over 10 Years

Key Financial Figures

- Virtual events cost 96.5% less than in-person events (\$16,574 vs. \$474,704)
- CDC saves an average of \$460,000 for each event converted from in-person to virtual
- CDC needs to convert approximately 1 in-person event to virtual to offset virtual event annual costs
- CDC can realize cost savings more than \$160M over 10 years, and introduce significant budget flexibility

Financial data extrapolated from 2012 HHS event data, applied to CDC use-cases.

Perpetual Venues: Cost Savings

Question: What other benefits could organizations expect to see using PVs?

- **Security:** Meets strict FISMA and FedRamp security requirements
- **Compliance:** Assists in complying with numerous agency and Executive Branch initiatives
- **Accessibility:** Reaches geographically dispersed participants while remaining Section 508 and 21st Century Communications & Video compliance
- **Data Analytics:** Data of participant activity can be used to make informed decisions
- **Flexibility:** System can be customized to accommodate additional technologies and functionality as needed
- **Fosters Online Communities:** Joins colleagues virtually through engaging online interactions and educational experiences
- **Green Alternative:** Reduces carbon emissions associated with travel to in-person events

Prospective PVs: Virtual Offices

Prospective PVs: Recruitment and Job Fairs

- Social collaboration
- Live or on-demand A/V content
- Resume sharing
- Virtual Business Cards

Prospective PVs: eLearning Integration

Potential Use Case: Learning Management System Integration

- Instant access to existing and new information
- Mobile communications
- LMS systems integration

Prospective PVs: Orientation/On-Boarding

- Live collaboration
- Live or on-demand training content
- Document sharing
- Job Training
- Culture Infusion

Prospective PVs: Virtual Classroom

Prospective PVs: Telehealth

Potential Use Case: Remote Surgery Consultation and Training

Your screen is being shared

Lobby

Preferences

Total Users	1
In This Area	1

Available
Scott Wilson
Edit Profile
Edit Registra

Summary

- Virtual Engagement
- Digital Participants
- Touch-Point Engagement
- MicroLearning
- CDC Virtual Platform Initiative (VPI)
- Virtual Engagement Solution (VES)
- Perpetual Venues Concept
- Potential Savings and Use Cases

