
382 TIPS
Selection

LMS or LCMS
on the of an

382 Tips for Selection of an LMS or LCMS | 2

I. How to use these tips .3
A. Introduction .3
B. The tips .3
C. The tipsters .3

II. Comprehensive tips for LMS selection .4
Focus: Product features and user requirements .4
Focus: Product features and business needs .5
Focus: Stakeholder involvement and the selection process .5
Focus: Business needs and vendor management .6
Focus: Stakeholder involvement and product features .6
Focus: Product features and vendor management .7
Focus: Stakeholder involvement and business needs .8
Focus: The selection process and vendor management .8
Focus: Business objectives and user requirements .9
Focus: Stakeholder involvement and vendor management .10
Focus: Business needs and the selection process .10
Focus: Product features and the selection process .11
Focus: User requirements and the selection process .12
Focus: User requirements and business needs .12
Focus: Business objectives and the selection process .12
Focus: Miscellaneous combinations of concerns .13

III. Tips for matching features to business needs 20
IV. Tips for LMS review and evaluation procedures or process 29
V. Tips for matching LMSs to users .36
VI. Tips for matching LMS features to business objectives 37
VII. Tips for obtaining stakeholder involvement and support39
VIII. Tips for managing vendor involvement .41
IX. “Other” tips .45
X. The Tipsters .48

Table of Contents

A. Introduction
In early 2006, The eLearning Guild asked its members for their best tips on selection, implementa-
tion, and management of learning management and learning content management systems (LMS
and LCMS). A total of 417 members contributed usable tips. We have sorted and edited these tips, in
order to publish them as three separate eBooks. This book presents 382 tips on LMS/LCMS selection.

B. The tips
As we have done with our earlier publications on success with LMS/LCMS and with online instruc-
tion, we have organized the tips into categories and subcategories. The editors assigned tips to cate-
gories according to the main theme or intent of each tip. This was not simple, since many of the tips
contained multiple ideas and some were quite lengthy. We recognize that many readers will dis-
agree with our categories and our assignments.
The Selection tips fall into eight major groups:

1. Comprehensive tips: This is the largest single group, about a fourth of the total. Each of these
tips address several key areas or best practices.

2. Tips for matching LMS features to business and learning needs: This is also a large group, nearly
as large as the comprehensive tips. It reflects the concern that respondents had for dealing
with the tremendous number of features in most LMS/LCMS offerings.

3. Tips for LMS review and evaluation procedures or process: These tips provide best practices for
organizing your selection process, and various selection criteria.

4. Tips for matching the LMS/LCMS to the users: Since others will use the LMS or LCMS, it is criti-
cal to consider their needs as part of the selection process.

5. Tips for matching LMS/LCMS features to formal business objectives and requirements: Many
tipsters offered best practice ideas for bringing LMS/LCMS choice in line with the mission of
the organization.

6. Tips for obtaining stakeholder involvement and support: An LMS or LCMS is the concern of
many groups and decision-makers. These stakeholders must be involved in the selection
process in a meaningful way.

7. Tips for managing vendor involvement: The character of the vendor and your relationship to the
vendor can be a significant element in the success of your implementation.

8.“Other” tips: Some tips simply didn’t fit any category we could come up with, but they are valid
and worth considering.

C. The tipsters
As in all our eBooks, we credit the members who contributed their ideas (the Tipsters). Most of the

tips are followed by a number indicating the origin, and an indexed list of Tipsters appears at the
end of this book. All tips are in the Tipster’s own words, with editing only for spelling, grammar, and
punctuation where needed.

We deeply appreciate the effort that contributors made to create these tips. We hope you find at
least one valuable idea — and we hope many valuable ideas — that can help you as you select your
LMS or LCMS.

382 Tips for Selection of an LMS or LCMS | 3

I. How to Use These Tips

Published December 2006
by The eLearning Guild

Bill Brandon
Editor
BBrandon@eLearningGuild.com

Chuck Holcombe
Copy Editor
Chuck@Holcombe.biz

FREE Digital eBook
The content of this eBook
is FREE and in the public
domain. You are encouraged
to use it, share it, post it on
your Web site and/or your
organization’s Intranet. No
one is authorized to charge a
fee for it or to use it to collect
data. The PDF file cannot be
altered without written per-
mission from The eLearning
Guild.We request that reuse
or re-distribution of this pub-
lication is accompanied by
appropriate attribution to
The eLearning Guild which
can be found on the Web at
www.eLearningGuild.com

FOCUS: Product features and user requirements
Who will be the end users of the system (employees, students, etc)? Budget (ROI). Selecting the right
technology based on an organization’s requirement. Customization vs. developing a new system
right from scratch. What all the LMS/LCMS features are. — 10

I think you need to be very creative in thinking about how your system will be used throughout the
company. Who will want to post training? Will they want reports? Individuals will want to know
what classes they have taken. VPs will want to know who has taken a certain course. HR will want
data on completion of mandatory compliance training. What kind of data must be collected?
Assessments? Self-tests? Feedback forms? Who should have access to these reports and data? Do
you want learning paths? Should they be enforced? Should prerequisites be enforced? Can you add
classes you want to take to a “wish list” for later consumption? Can you add all of the classes from a
learning path to that “wish list”? How will learners search for classes? What if they don’t know if a
class exists? Will your learners be internal only, or also customers and partners? Will some classes be
only for some of these audiences? How will you restrict access? How will you take care of payments?
Will the LMS have only online courses, or schedule live events as well?” — 13

A LMS must match both technical and instructional criteria for a given organization, given that such
software is often quite an investment. One primary consideration I advise people to explore is
whether or not there are existing courses which would have to be migrated to the new LMS. Beyond
this, I think it is additionally critical to match the complexity of the LMS with the technical support
available within the organization, both in terms of supporting the service itself and in terms of sup-
porting the development requirements of the courses. — 70

Before selecting an LMS, make sure that you do your research. Make sure that all components that
you want in an LMS are in the program, and that the product is user-friendly and cost effective.
— 88

Make sure that it works with your registration system and any other college-wide system such as
email portals or homepage portal. Is there training for both faculty and administrative sides avail-
able from the company before you agree to the system. Is the price they are charging for the LMS
worth the benefit they will provide? How much technical help do you need with the system, and
how does this LMS provide the help? Is there student training to get your students up to speed on
how to use the system? Is the system intuitive to use or do you have to look up every procedure
when you want to create courses or add assignments, etc.? — 253

Map the facilities and tools of the LMS with the LEARNING requirements of the online teaching
staff. If they don’t map — don’t select it! Make sure that any selection process has input from the
teaching staff who will use the LMS. Look at the forward planning process that the vendors and
developers go through. Look for input from people with educational expertise, and for planned
upgrades that include new e-Learning tools and techniques. — 262

382 Tips for Selection of an LMS or LCMS | 4

Before selecting
an LMS, make
sure that you do
your research.
Make sure that
all components
that you want
in an LMS are in
the program,
and that the
product is user-
friendly and cost
effective.

Sunni Sterneker,
Virtual Learning

Director, South Central
Kansas Education

Service Center

II. Comprehensive tips for LMS selection

FOCUS: Product features and business needs
Evaluate the future growth of your organization before selection. Evaluate the platform for the
LMS/LCMS. Make sure you are familiar with the platform and understand issues that may come up.
Understand the limitations the LMS/LCMS has. There is no tool that can do it all. See if the ones you
are evaluating suit your need. Check that it is standards-compliant, SCORM and AICC, as this makes
it easier to assess whether material from a variety of vendors will work and minimizes the amount
of setup required to run compliant material. — 94

LMS’s are fantastic for data in. Vendors impress you with all the features that house the architecture;
however, one of the biggest problems is data out, i.e. reporting. During the selection process, I would
highly recommend that the organization have clear definitions of what they need to report on, and
have the vendors verify that the required reporting exists. A clear understanding of how to get these
reports is very important, too. Do you need specialized reporting skills to design the types of reports
you need (or will you have to pay a third party to write them), or does the system allow for “on the
fly” data selection that creates the report as you go? Another very big decision (relates to the MAN-
AGEMENT section, too) is whether or not your organization wants to host the LMS or bring it inside.
Understanding the resources required for internal support is critical. Is this a core competency with-
in your organization? If a decision is made for hosting, request and contact other customers that
host an LMS. Hosting has its own set of management issues, and customers need to be crystal clear
on what is covered and/or provided through managed services. — 245

User needs analysis needs to be completed. Budget. Is the product going to scale to your future
needs easily? How is the product supported? — 383

Question to ask: Are you going to pay for customizations, possibly taking you off the path to future
upgrades, or are you going to take an “out of the box” approach to the system? Decide early on if
you are going with a hosted solution vs. in-house hosting for your system. This will have a big
impact on who can play the role of long-term, day-to-day system manager. If you go with a hosted
solution, you won’t necessarily need your IT Department to play as big a role in the day-to-day sys-
tem management. — 17

FOCUS: Stakeholder involvement and the selection process
Define the need and the success criteria of the tool and get the key stakeholder’s written buy-in
before you start looking or shopping. Criteria should include functional and non-functional needs.
— 122

Establish an engagement model which ensures that all stakeholders understand what’s desirable
and achievable and which facilitates a “no surprises” situation at ITT time. Encourage the use of
iterative prototyping in modeling requirements, scalability, extensibility, configurability, keywords.
Clarify MOSCO list for needs. — 157

Establish your requirements early and ensure buy-in from relevant stakeholders. Do a buy or build
analysis. Determine your criteria for who can create learning content; develop or adopt an instruc-
tional design methodology. Ensure that the system you select or build is compatible with the tools
you want to work with and can support your IDM. — 159

382 Tips for Selection of an LMS or LCMS | 5

User needs
analysis needs
to be completed.
Budget. Is the
product going
to scale to your
future needs
easily? How is
the product sup-
ported?

Linda Forster,
Product Manager

II. Comprehensive tips for LMS selection continued

Make a comprehensive wish-list of requirements before you go hunting for an LMS. Make sure
everyone in your organization who will be using the LMS has a chance to demo it. Get references
from other organizations using the product. — 249

Reference long-term organizational goals. Develop metrics for learning program success and LMS
success before beginning the selection process. Understand the technology; be partners with your
HRIS and IT departments. — 291

FOCUS: Business needs and vendor management
1. Have a clear understanding for what it is your clients, internal and external, want and need from
such a system. Do their services and features match the needs of your objectives?
2. Ensure the quality of the technical services of the LMS company. Embarking on such a project
without the help of quality, timely technical service is a nightmare. — 39

Successful selection criteria of an LMS and/or LCMS might include the following:
• Needs analysis and functional requirements must meet vendor’s system features requirements

(and/or be willing to customize a solution for you)
• Vendor’s system must be scaleable in terms of feature set, architecture, and customization
• Vendor’s system must be easy to use from a user and administration perspective
• Accessibility of vendor’s overall support
• Vendor’s history, vision, and current successes throughout the industry
• Overall price and support costs — 17

Determine compliancy requirements and ensure that the LMS can support them. Ensure that
upgrades of the LMS have not previously compromised stored data or broken courseware links. — 17

Spend more time to collect and understand the requirements for the LMS/LCMS. Also, develop an
objective and thorough functionality test for the finalists of your selection process. Ask to partici-
pate in their training before you purchase to evaluate its quality. Finally, require each vendor to build
lesson test cases and export them to SCORM. Run these lessons in the SCORM RTEs. — 321

I would also stress the importance in selecting an LMS/LCMS vendor that will take on the role of
partnering with you to get you through implementation and successful launch of the system. — 17

FOCUS: Stakeholder involvement and product features
1. Enterprise capabilities — can it be easily expanded and used by satellite locations?
2. Intuitive — can an instructor use it immediately or is training necessary?
3. Vendor support — what levels of support are included and what is the cost of those services?
4. Faculty buy-in — at a university, it is important to include faculty in the process. — 14

1. Understand what an LMS is and what it should do.
2. Have a basic understanding of how a database works and that the LMS is a type of database with
specific data containers.
3. Understand how standards like AICC and SCORM assure consistency in the database and the data
a course will track.

382 Tips for Selection of an LMS or LCMS | 6

Determine com-
pliancy require-
ments and en-
sure that the
LMS can support
them. Ensure
that upgrades of
the LMS have not
previously com-
promised stored
data or broken
courseware links.

Anonymous

II. Comprehensive tips for LMS selection continued

4. Talk to your ISDs, programmers, and authors. Ask for input before you purchase an LCMS. We pur-
chased one and never used it because everyone had their own development tools which they pre-
ferred over learning another tool with less flexibility.
5. Talk to your HR Information System DBA so you will not be blindsided by issues with the HRIS not
working with the LMS. They must share information, preferably in real time. — 50

Be sure to use a team approach made up of instructional design folks and the end users. Evaluate a
number of products and compare and contrast each LMS based on a pre-defined list of core criteria.
Above all ask questions about what the product will do out of the box, and if the demo looks too
good to be true ask if that is the out-of-the-box model without add-ons and other cost-added fea-
tures. — 86

Have a sound set of business requirements that include input from all stakeholders. Do not try to
replicate a system of manual tracking and recordkeeping. — 190

Make a list of all features that are critical as well as those that would be nice to have. Make sure that
high-level management understands why there is such a difference in pricing, and that you will get
what you pay for. — 250

Match the needs of the organization with the LMS. Don’t merely purchase an LMS because it has
highest market share. Carefully consider features that you need (in conjunction with the campus)
and don’t purchase a system that is overpowered for what is needed. Explore options. Seek recom-
mendations from a wide variety of stakeholders. Network with persons using various systems and
see it in action — not merely the LMS/LCMS provider. Look for intuitiveness. — 263

FOCUS: Product features and vendor management
Pay careful attention to fee structures. Get a good handle on ongoing maintenance fee structures.
Make sure the system is extensible. Make sure that it is really “SCORM compliant.” — 8

1. Review the history of the external vendor you are considering. Are they a stable company? Who
are their current clients? How successful have their clients been with implementation? How com-
patible are they with other vendors you plan to utilize in conjunction?

2. Does the LMS plug and play nicely with compliant online learning courses?
3. Whose servers will the LMS rest on — yours or theirs? Is this something to consider?
4. What type of service does this company offer?
5. Write out what features and benefits drive your search for an LMS, number them in order of

importance and which you will plan on implementing for immediate use. Are there any you can-
not live without?

6. What is their overall reputation?
7. Does the LMS they offer fit your list of required features and benefits?
8. Is it user friendly?
9. What type of training is offered to your Administrators and IT support group? — 52

Be certain the LMS/LCMS you select can grow to meet your needs. It is also important to go with a
reputable company that is likely to be around when you are ready to upgrade. — 80

Evaluate the service record of the vendor. Evaluate integration with existing IT infrastructure, espe-
cially directory services. — 160

382 Tips for Selection of an LMS or LCMS | 7

Pay careful at-
tention to fee
structures. Get a
good handle on
ongoing mainte-
nance fee struc-
tures. Make sure
the system is
extensible. Make
sure that it is
really “SCORM
compliant.”

Doug Talbott,
eLearning Advisor,

online-learning.com

II. Comprehensive tips for LMS selection continued

Look for a company that has someone on the executive team who understands learning. Look for a
track record of the stability of the provider. Think of it from engineering terms: not just performance,
but maintainability and reliability. Identify your needs. Identify ALL costs: implementation, ongoing
support, content development. Set business, learning, and technology metrics. Consider open source.
— 248

FOCUS: Stakeholder involvement and business needs
Gather requirements from ALL affected — HRIS, users/learners, approvers/managers, HR and look at
multiple sources (industry publications, vendors, product sheets). Know what you NEED, what you
want, and what you don’t need or want. — 182

FOCUS: The selection process and vendor management
1. When you begin, know what your technology and organizational constraints are — this will define

the pool of what is possible from the beginning.
2. Ask your faculty and your students what they value, include them in the selection process from

early on, and be sure to be transparent about the constraints of any pre-defined selection criteria.
3. Project your program’s growth to be aware of needs: Database, administration, support for faculty

and students, technology, presentation and delivery.
4. Pilot! Pilot! Pilot in your own environment!! During that pilot, invite an open review of each tool to

get community feedback. Weigh the pros and cons of the tool in use, from multiple perspectives.
5. Don’t discount open-source tools in your hunt, for fear of a lack of support. Contract services exist,

and may be appropriate for your implementation. If you are currently operating in an LMS/LCMS
environment, track use of your current support and/or administrative resources to understand
what would be needed in a contract support situation.

6. Diligently peruse communities of practice online to find out what others are doing — openly
share your successes and found pitfalls as well. Try to find peers to communicate with who are
implementing systems in teaching and learning environments like your own. — 27

1. Clear and complete documentation of business requirements.
2. Vendor dog and pony shows should be based on specific use cases with your data and actual data

— if vendors cannot demonstrate, or will not demonstrate, your scenarios as part of the selection
process then eliminate them.

3. Clear internal expectations as to what the system can and cannot do (under-promise, over-deliver).
4. Cross-functional team involvement in the selection process.
5. Check references and call at least three to five current or recent customers who have selected and

implemented the same version you are considering. — 28

1. Understand the differences between managing an outsourced LMS process and having an in-
house LMS and the benefits of each approach.

2. For both, especially an LCMS, it’s absolutely necessary to define your processes and your future
vision for distributing learning upfront to make sure that you can make decisions about products
that will support your needs.

3. You must understand what can be customized and what the limitations and costs of customiza-
tion will be. It’s important NOT to talk in generalities here. Be specific about what you definitely
want to do and what you might want to do. EVERY vendor tells you,“No problem, that can be
done,” but that is not always the case. — 51

382 Tips for Selection of an LMS or LCMS | 8

Gather require-
ments from ALL
affected — HRIS,
users/learners,
approvers/man-
agers, HR and
look at multiple
sources (indus-
try publications,
vendors, product
sheets). Know
what you NEED,
what you want,
and what you
don’t need or
want.

Dennis Holfels,
LMS and Training

Deployment Manager,
Schneider Electric

II. Comprehensive tips for LMS selection continued

A peer organization,such as ILTA,is my best resource for information from other law firms who have implement-
ed,or are contemplating the purchase of LMS/LCMS.I also look forward to the day when the LMS/LCMS technol-
ogy isn’t so cost-prohibitive.That,I believe,is the major reason my organization has taken it off its radar.— 58

Create a functional requirements document. Try out free samples. Have several vendors come to
demonstrate and have them show you how to do what you want to do. — 112

You need prior experience with vendor selection and large system purchase and implementation.
Talk with other organizations and the people directly involved with an LMS implementation, and the
roadblocks they encountered. You need a working “sandbox” implementation that you can use to
evaluate the system’s out-of-the-box capabilities (not to be confused with a demo or vendor presen-
tation). Extensive Google mining for negative experiences with the top three LMSs you are consider-
ing. Always include IT staff in the project, from start to finish, and get their input every step of the
way. Utilize someone who is experienced with vendor negotiations when it comes time to talk pric-
ing. Investigate beyond vendor claims of SCORM or AICC compliance. To some vendors, this means
being able to take a SCORM package and import it into THEIR proprietary authoring tool in order to
work with the LMS. Get hands-on experience with the publishing of e-Learning content before you
decide to purchase. If the system allows for customization, be sure you know what technologies the
system is built upon, Find out if you have the staffing available to perform such customizations — if
not, make sure your budget’s large enough to accommodate vendor-supplied contractors and/or
consultants to implement LMS customizations ($$$$$). Be aware that many vendors depend on sell-
ing customization “services” to cover any “discounts” given to you on licensing and such. Be aware
that in many cases,“Can be added to system via customizations,” and “Yes, our LMS can do that,” are
one and the same. Investigate market trends and the history of buyouts, mergers, and acquisitions
when it comes to LMS vendors. Ideally you want to select a company who will develop and support
their product for years to come. You don’t want to be informed that, after a year and a half of setup,
tweaking, and customizations, your vendor is being bought out by another LMS company, and their
product will be “integrated” with the other vendor’s technologies (i.e. made obsolete). — 284

Conduct research on possible vendors and their strengths and/or weaknesses. Use spreadsheets to
compare core criteria. At least one person in the selection/decision committee should have a good
understanding about LCMS functions; another one should be there for the technology end, e.g.
transferring data etc. Consider RFP after pre-selection. Know exactly what you want to accomplish
with an LMS (where does it tie in with the business goals, etc.). Use independent research results
(e.g. Brandon Hall). Try to look beyond (sometimes annoying) sales personnel and focus on the prod-
uct and support structure for later. — 294

FOCUS: Business objectives and user requirements
The LMS should support the business strategy and longer range plans for human resource develop-
ment. The LMS should be appropriate for the target audience and their level of computer skills. The
more straightforward the better ... keep it simple, stupid. — 348

Understand what the businesses are first (using program managers, SMEs, learning designers and
developers, and end-users). Make sure that you not only bring in users upfront, but make sure they
understand what you are planning to implement. This is especially important if you are adopting
either a LMS or LCMS for the first time. The first thing you have to do is clearly define the system
and its basic functions and limits. You should also provide demos and/or access to documentation
before asking a user group to make decisions. — 373

382 Tips for Selection of an LMS or LCMS | 9

The LMS should
support the busi-
ness strategy and
longer range
plans for human
resource develop-
ment. The LMS
should be appro-
priate for the
target audience
and their level of
computer skills.
The more straight-
forward the bet-
ter ... keep it sim-
ple, stupid.

Mark Uhlenberg,
Training Specialist,

Monsanto Company

II. Comprehensive tips for LMS selection continued

Understand organizational and production requirements (not only pedagogical). Have a good
overview of the market. Talk with the technical staff. Talk with other users. Try it out personally and
completely. — 377

You will need to identify the business goals of your company and make the selection based on your
findings. The LMS should be intuitive for the students and logical in flow for the administrators. The
vendor must be open to suggestions, make the requested changes in a timely manner, and partner
with your company on the cost of such changes that are implemented to existing customers who
receive the upgrade. The LMS should not be so complex that it makes managing learning more diffi-
cult than without the application. Don’t buy something that has more bells and whistles than you
will use, and make sure the cost is within your budget (don’t over-buy) — 405

FOCUS: Stakeholder involvement and vendor management
Do tons of homework. Check prices EARLY in the process; many vendors are exorbitantly high in
price. Get your IT department’s involvement early on, especially with regard to PC availability, band-
width requirements, and server requirements. Get your HR department’s involvement early on, espe-
cially with regard to integration with the HR system (PeopleSoft, etc.). — 15

Look for companies that have a maturity model. Look for specific information about support plans
— no more,“Thanks for the check, see ya,” situations. Bring all your stakeholders in and show them
specifically what they would have to do if “System X” got selected. Too many of these lazy “con-
sumers” bail out as soon as the system is in, and expect the administrator to do all their uploads for
them. — 101

Complete a business analysis with appropriate stakeholders. Request that vendors complete a
request for information. — 103

Create a stakeholders committee which explains what an LMS is, then proceed with a high level
needs analysis of these individuals. This analysis is used to create a requirements document. Send
that document in advance to pre-selected vendors to set their expectations in advance. Try to get a
prototype installed before purchasing anything. — 114

Include as many end-users as possible in the review and selection process. Push the limits of the product
in the review process to see how the vendor responds to concerns and continuous improvement. — 17

FOCUS: Business needs and the selection process
1. Consider the learning first.
2. Do not buy one, but lease, then decide your commitment.
3. Consider the cost of support. — 29

1. Strategic plan for delivery of instruction for the organization.
2. Analysis of current and future requirement for online, correspondence (paper-based), and face-to-

face instruction based on strategic plan and on survey of user requirements.
3. Survey of available products.
4. Comparison of products with requirements.
In my opinion,number 2 is the most important. Combine power and flexibility with ease of use.— 48

382 Tips for Selection of an LMS or LCMS | 10

Include as many
end-users as pos-
sible in the re-
view and selec-
tion process. Push
the limits of the
product in the
review process to
see how the ven-
dor responds to
concerns and con-
tinuous improve-
ment.

Anonymous

II. Comprehensive tips for LMS selection continued

FOCUS: Product features and the selection process
Test the application personally — internally; not through a third party. Make sure your organization’s
technology infrastructure will support current and future implementations. Make sure your organi-
zation’s LMS and LCMS will communicate with each other and support the same industry standard
(i.e., SCORM XX). Understand the implications of static vs. dynamic delivery for an allocation’s selec-
tion and your organizational needs. Thoroughly understand your organization’s current and at least
“five year out” needs for the application. Understand the vendor’s definition of customization as
opposed to configuration of the application. Understand the financial, functional, and schedule
implications of upgrading versions of the application. — 334

The first step is to understand that there is a big difference between an LMS and LCMS. In combina-
tion, it is a very powerful tool. Secondly, knowing the different products would be a great heads-up
for individuals looking to implement a system. There are so many vendors out there, making a selec-
tion with just a handful of knowledge is very difficult. There are a lot of “gotcha’s” that need to be
identified when implementing, i.e. legacy information, assessments, reports etc. Knowing these in
advance can help in the development of your implementation plan. — 341

The learner user interface (UI) is extremely important. It needs to be accessible and intuitive. This is
my single best piece of advice, make sure it has a good UI. Be clear on the administrative tasks and
time required of LMS administrators to maintain the LMS before selection. If administrators are cre-
ating and maintaining ancillary documents such as LMS instruction guides, movies demonstrating
how to use the LMS, and course catalogs to help learners select classes, it takes a great deal of time
away from developing additional learner content and can significantly reduce ROI. Decision makers
should consider contacting current users of the products they’ve short-listed. Selecting users inde-
pendently, i.e., apart from those handpicked by the sales rep, can be a great way to learn about life
with that LMS. Talk to organizations that are similar to yours in size and in the demands they put on
their LMS to see what’s working for them and what they wish was different. Talk to LMS organiza-
tions that have the headcount and geographic breadth your organization aims to have in three to
five years. See what’s working for them and what they wish was different. With so many players in
the marketplace, it can be hard to get know what’s on offer. It’s even harder to know who’s going to
be in business three years from now. Take advantage of the resources available from organizations
like the Guild to get the benefit of your peers’ experience. Try and get it right the first time. For
learners who’ve had a bad experience it is much more difficult and will take more time than getting
it right the first time. Start small. Beware of the “floorwax AND a dessert topping” solution. If it does
everything, it’s probably not going to do everything well. Try before you buy, see what would be
involved in configuring the new system to use an existing online class. Understand the administra-
tive tasks, learner experience and reporting options before you buy. Know that it’s going to look easy
in the demo, but try it out for yourself. Look for ways to reduce administration time. Can learner
accounts be managed with an import from an HR system? If yes, will it work with your HR system?
Will HR permit an interface? Will you need a consultant to manage and build your middleware?
How much does that cost? (This can be a lot of work, but it’s better to invest the time and energy
here than to deal with it later.) Unless you’ve got a proprietary system, expect suppliers to know
their competition and to explain to you why their’s is better. If they don’t know their competition,
you can’t be confident they know their market. If you’re looking at ASP solutions, try importing an
existing piece of content to the LMS. How long does it take? How long does it take for this same
content to load for a learner? Know about applets and their installation. Can users do it themselves?
Will IT have to do it? Choose carefully. Do the research and testing before you buy. — 344

382 Tips for Selection of an LMS or LCMS | 11

The learner user
interface (UI) is
extremely impor-
tant. It needs to
be accessible and
intuitive.

Marla Landreth,
Senior Learning

Technologist, InfoGenesis

II. Comprehensive tips for LMS selection continued

FOCUS: User requirements and the selection process
Identify core needs: audience size, audience distribution, authoring needs, security needs, reporting
needs, workflow (if applicable), integration with other systems, adherence to AICC/SCORM standards
(what versions?), whether it matches or compliments customers needs. Identify future needs.
Identify current production. Identify transition/translation of current media to LCMS. (I would go on
for hours, but don’t have time.) — 204

Most importantly understand the demographics of the end users! Focus on your core needs for the
LMS, not all the bells and whistles. Fully understand upgrades, upgrade support, and related costs,
especially if you have customized the base product. Insist on a live demonstration of the LMS loaded
with your real-life examples and needs to determine what ID markers could inhibit efficient usage
of system. — 269

Seek advice from a truly independent advisor — ask them to confirm up front that they have no ties
with any possible providers. Check the selections of other companies in your industry and/or any
company of a similar size/structure, e.g. an LMS may work fine for the main office but what about
remote branches where bandwidth may be a problem? Try to arrange a site visit to companies using
the solution(s) you’re considering. Take your time selecting. Don’t be tempted to automatically go
for all the bells and whistles. Set out your precise needs and budget first, and stick to it. — 307

Identifying technical requirements in the design phase will save you hours of frustration down the
road. Don’t short-cut processes and settle for a sub-par system for the sake of time. In the long run,
use the technology that you are buying. Keep in mind that vendors will tell you that their system is
the best. Do your due diligence and talk to people that are using the product. There are many limita-
tions with certain LMSs, especially with respect to their assessment and reporting capabilities. — 341

FOCUS: User requirements and business needs
1. Clear definition of the LMS needs of the institution. This must include a study of the nature and

quantity of content in each category (text, animation, video, audio, etc).
2. Determine the community that is providing content (content developers, instructors, contractors,

professional video/audio production people, etc.) and how much time/effort they are willing to
devote to training.

3. Attempt to match the capabilities of the LMS/LCMS with the community.
4. Make a realistic estimate of usage over the initial stage of the LMS use. Trend analysis can help

predict later use and potential upgrade/replacement. — 22

We are in the process of selecting a platform and it is a rather difficult process. The main issues are:
sifting through the enormous amount of vendor information, choosing existing technology, match-
ing what some people in the organization already know/use, waiting for upcoming technology,
and/or developing some of our own. One could probably decide these issues after some research
and a few demonstrations, however, when dealing with several departments, or insitutions as in our
case, the main hold-up is political, getting agreement. — 387

382 Tips for Selection of an LMS or LCMS | 12

Identify core
needs: audience
size, audience dis-
tribution, author-
ing needs, securi-
ty needs, report-
ing needs, work-
flow (if applica-
ble), integration
with other sys-
tems, adherence
to AICC/SCORM
standards (what
versions?), whe-
ther it matches
or compliments
customers needs.

Fred Banks,
CBT Software Engineer,

The Boeing Company

II. Comprehensive tips for LMS selection continued

FOCUS: Business objectives and the selection process
Have clear requirements on the business needs. Have a deep understanding of the existing business
processes and those which cannot be changed (due to compliance or other organizational depend-
encies), those which can be changed, and those which SHOULD be changed to improve organiza-
tional efficiency. Have experienced individuals who have been there and done that. — 17

One has to have the vision of how an LMS fits into an organization’s overall strategy. One should be
involved with all business units to understand how an LMS would benefit each business unit and
the enterprise. One needs to understand that the road to an LMS implementation is a rocky one, so
having a tough skin, per se, as well as being assertive, would be beneficial. Communication skills are
vital so that one can communicate effectively with all business units and management to make
them understand the NEED for the LMS. In addition, if one is to be the lead in the purchase, one
needs to be well versed in the research arena, and needs to have a good relationship with IT. — 275

FOCUS: Miscellaneous combinations of concerns
1. Develop, understand, and gain acceptance of your high priority and critical business requirements.
2. Write the RFP with a requirement that finalists must provide a list of three customers who would

be willing to host site visits WITHOUT the vendor present.
3. Use groups such as Brandon-Hall, Gartner, Bersin, etc. that have publications with reviews of mul-

tiple systems to help narrow down the field quickly.
4. Engage your Systems/IT area early in the selection process if at all possible. They know your infra-

structure and will be able to provide input on applications that just aren’t going to come into your
environment for technological reasons. If they have a stake in the selection process, they will be
much more flexible with getting the software implemented.

5. One of the major criteria in the final selection process (once you have two or three finalists that
meet the bulk of requirements) should be,“Are we compatible with this vendor?”While you are
separate organizations, LMS/LCMS implementations can be lengthy and, at times, painful.
“Meshing” from the beginning can be critical to implementation success. — 23

1. Insure integration with the campus SIS application for frontloading course enrollments; uploading
final grades, etc.

2. Insure maximum security for all users with detailed logs that provide in depth information rela-
tive to login times, movement in the application, etc.

3. Provide for a variety of interaction and testing tools to address learning styles, assessment meth-
ods, etc.

4. Provide 24/7 support along with orientation opportunities for both students, faculty, and support
staff.

5. Provide enclosed email within course container for streamlining management of communication
from students.

6. Involve faculty and staff (technical support, instructional designers, department directors, etc.) in
the evaluation process when selecting an application. Provide access to the application for them
to review. Provide a checklist of tools and ask for their opinion. Stakeholder buy-in is critical!

7. Talk with multiple institutions that are using the application being considered. Do not rely on the
sales rep. Also talk with the technical support people.

8. Determine all costs (both current and ongoing); both apparent and hidden.
9. Determine if course and unit objectives can be measured through tools provided in the LMS. — 25

382 Tips for Selection of an LMS or LCMS | 13

One has to have
the vision of how
an LMS fits into
an organization’s
overall strategy.
One should be
involved with all
business units to
understand how
an LMS would
benefit each busi-
ness unit and the
enterprise.

Mary Camp,
Supervisor, User

Experience and New
Media, NJM Insurance

Group

II. Comprehensive tips for LMS selection continued

1. Be sure to include your organization’s IT/IS group at the outset. (Key decision point: internal or
external hosting.)

2. Identify your organization’s needs, differentiating “nice to haves” from “must haves.”
3. Include future needs: one, five and ten(?) years out.
4. Research what’s available.
5. Avoid asking for customized solutions. When in doubt, adjust your needs.
6. Make sure key personnel have good negotiating skills. — 26

1. Know your requirements — thoroughly.
2. If the talent isn’t available internally, hire a contactor to come up with 8-10 vendors that meet
your needs.
3. Get buy-in from senior management and executives.
4. Be ready with metrics to prove the need and advantages. — 43

1. Make sure that the LMS can associate competencies to roles, and roles to courses. You should be
able to pull these roles from another system (e.g. HR database) automatically.

2. Ensure that the LMS can integrate with other systems you may currently have in place, or plan to
implement. For example, will it integrate with your HR database, performance management sys-
tem, email directory, collaboration tools, virtual classroom system, third party course content, etc.
Ask for references of clients who have previously integrated the LMS with your other systems.

3. Focus on the process from the learners’ perspective. Is the access process seamless, or will they
have to log in multiple times? Will they be able to find and sign up for courses easily? How intu-
itive is the course search functionality? How personalized is the experience?

4. Identify a system that suits your organization and learning processes. Biggest is not always best.
Determine which administrative processes your organization can be flexible on, and which you
simply must have.

5. If you are in a compliance-driven environment, be sure that your LMS can provide the necessary
level of reporting data and can automatically generate certificates for learners with the necessary
information. — 45

Understand the details of your company’s IT architecture so that the LMS will integrate well with
that architecture. Clearly define the business processes that the LMS will integrate with so that the
LMS value to the business is maximized. — 49

A learning management system should be affordable for the institution. You should consider the
cost of hardware and staffing required to run the LMS. The vendor should be willing to provide 24/7
support. The system should be able to integrate with other current systems in use at the adopting
institution. Ease of use by the end user should be a factor. (Does the LMS require plug-ins, unachiev-
able hardware specifications for your customers, and constant updates from the user’s side?) — 54

Assess and document all of the corporate training administrative tasks; purchase a product that can
give end-users the results they are used to; purchase a product that streamlines an administrative
process (simply); select a product that is user-friendly; select a vendor that has a proven change-
management strategy for LMS/LCMS corporate implementation. Select LMS managers that have a
combination of training development or administrator skills, and IT skills. Make one person or one
department accountable for administering the LMS/LCMS. Help me develop training content, launch
web-based programming, and think through blended learning strategies. — 72

382 Tips for Selection of an LMS or LCMS | 14

Understand the
details of your
company’s IT
architecture so
that the LMS will
integrate well
with that archi-
tecture. Clearly
define the busi-
ness processes
that the LMS will
integrate with so
that the LMS
value to the busi-
ness is maxi-
mized.

Joseph Williams,
Partner, Exegi

II. Comprehensive tips for LMS selection continued

1. Avoid the tendency to over-engineer the RFP and the solution.
2. Identify the 10 to 15 capabilities your system must have.
3. Do not let the vendors dictate what goes into the RFP.
4. Be realistic about what you’re doing with learning today.
5. A Swiss army knife is not necessarily what you need.
6. Consider waiting on the LCMS side of your selection until the market settles out a bit, or use

Sharepoint for now. — 76

1. Be clear on how you will use your LMS.
2. Define your reporting requirements carefully — make sure the system can produce what you need.
3. Make your selection based on your needs over the next five years — make sure the supplier has an

ongoing development program and an upgrade path.
4. Clearly define your current environment and your future upgrade plans — make sure the LMS will

work in a nonstandard environment.
5. Don’t be persuaded by the inclusion of an authoring/editing tool — most of them are quite limit-

ed in what they can do. — 81

Choose a solution that enables your company to communicate with constituents easily and on a
timely basis. This means the tools available to deploy information are geared towards usage by the
average computer user, and don’t require technical intervention every time you want to publish
something. Complicated processes to deploy information will mean your solution will not get used.
Choose a solution that is feature-rich without being complex. Intuitive navigation will go a long way
to making your LMS a place people return to often. Learning and collaboration won’t happen if peo-
ple don’t use the tools. Find a solution that captures EVERYTHING. The key to good reporting is hav-
ing the information you need on the report. Since you will not be able to define all the things you
need to know going into the project, good data capture and flexible reporting is a must. If you are
new to LMS solutions, consider a hosted solution that is pay-for-use priced. Without the worry of
servers and security, you can concentrate on your content which you should make sure is portable to
other solutions. — 95

1. Have a clearly defined requirements list prior to start without getting wrapped up in marketbabble.
2. Have a projected expansion goal beyond Initial Operating Capabilities and ensure the LMS/LCMS can

support it. I.e., classroom scheduling, synchronous communication, etc.
3. Decide up front if you are looking for maximum re-use of content, maximum delivery flexibility (blend-

ed/hyrid vs. collaboration vs.“Course tosser”) or integrated development/delivery solution.This will
help seperate the “wheat from the chaff” pretty quickly. The folks that get into trouble are the ones
that have nebuluous or ever-changing baseline requirements.

4. Look at your current and short-term forecasted business model and training delivery needs and stick
to that.

5. Not“nice to have,or what could we do with it if we got it ...”— you can’t hope to purchase for every con-
tingency — and obviously your budget needs to be at least somewhat established beforehand. — 99

Conduct a detailed assessment internally to determine what your needs and wants are. Get senior
management buy in. This may also include consulting with other departments that may be using or
want to use an LMS also (depends on company size). Consult with your IT department. Determine
your budget. Be very clear about your expectations (internal and to the vendor). Compare apples to
apples. Examine scalability, pricing, and interoperability. A few RFP Items for the vendor:
Implementation plans, IT setup, HR setup, resource management, competencies, authoring tools,
registration capabilities, assessment and testing, reporting. Examine support by the vendor and
their track record. — 104

382 Tips for Selection of an LMS or LCMS | 15

Choose a solution
that enables your
company to com-
municate with
constituents easi-
ly and on a time-
ly basis. This
means the tools
available to de-
ploy information
are geared to-
wards usage by
the average com-
puter user, and
don’t require
technical inter-
vention every
time you want
to publish some-
thing.

CarolAnn Shepherd,
President, Creative

Answers Corporation

II. Comprehensive tips for LMS selection continued

Conduct extensive needs analysis to establish the features needed for the business; include upcom-
ing initiatives from establishing content, curriculums, delivery all the way to reporting. Look for ease
of use for administrators to end-user. Look for multiple levels of administration. Is assessment tool
included? What are the report capabilities and flexibility; the expandability to meet needs; the inter-
operability with other systems; the hosting capabilities of vendor? Hold discussions with references
— look for both good and bad. — 105

Define the purpose of the LMS as it relates to business objectives. See it in action before you buy.
Make sure it meets all of your needs, even future needs. Talk to existing customers of the vendor.
Select a vendor with a good reputation for customer service. — 121

1. Distinguish needs from wants in defining requirements. Once you have determined your require-
ments stick to them and add only critical requirements if needed. Put non-critical items on a future
release list. If you won’t be using something the day the system goes live (or shortly thereafter) it
can wait.

2. Keep vendors honest by evaluating their products against your needs — not defining your needs
around what their products offer. Make them demonstrate how they would meet your require-
ments instead of simply asking them if they can. Often this will force them to admit they can’t do
certain things you need and the resulting cost will be more accurate.

3. Be open to change — once you have made a product selection you may find that there are other
ways you can achieve the same functionality other than the way you initially envisioned it.

4. Get stakeholder involvement — make sure that people who will use the system, people who will
provide and get information from the system, IT and security, and end users have some say in
defining requirements, product selection and configuration. Stay the course. — 133

Do the upfront needs analysis so that you can be sure of the needs that the LMS must address. If
you decide to buy an LMS/LCMS solution that is hosted internally, make sure you have the staff to
support all of the functions — database skills, server management, report writing. Always involve IT
in the selection process — plugins, players, performance, and security can all affect which system
you choose, and IT can provide great advice. — 135

Don’t let the sales process drive the selection process. Understand the requirements very very well.
Pay close attention to what the software DOES NOT DO. Don’t hesitate to pay a few bucks for one of
Brandon Hall’s reports. Get your IT folks involved in the selection process. — 141

Establish a selection team with a governance board. Perform a regulatory assessment of your pro-
posed use of all training records, to identify or rule out industry-specific regulations. Perform a com-
prehensive needs analysis prior to purchase. Survey everyone in your target audience. Document
your procedures, controls, and policies. Publish and promote them. — 156

Experience dealing with vendors. Understanding of relational databases and knowledge manage-
ment. Understanding UIs. Business knowledge. Needs analysis. — 162

From my experience, the most critical tips would include:
1. End user usage habits, requirements, accessibility restrictions, user experience requirements.
2. Assessment of content development standards, functionality requirements (e-Learning and test-

ing).
3. Tracking requirements of user audience (e-Learning modules, testing and retesting, certifications,

support tools usage, etc.).

382 Tips for Selection of an LMS or LCMS | 16

Define the pur-
pose of the LMS
as it relates to
business objec-
tives. See it in
action before you
buy. Make sure
it meets all of
your needs, even
future needs. Talk
to existing cus-
tomers of the
vendor. Select a
vendor with a
good reputation
for customer
service.

David Blattenberger,
Supervisor, Media and

Technology Services, Tyco
Safety Products Institute

II. Comprehensive tips for LMS selection continued

4. IT Integration points with existing systems (intranet, databases, conditional access, e-Commerce
requirements and support, etc.).

5. IT Infrastructure requirements (Bandwidth, servers, in house vs. hosted solutions, supporting soft-
ware, licensing of third party apps).

6. License fees (per user, per instance, per use, etc.).
7. Desired outcome/support for certification and recertification program. — 178

Get top level support in the organization. Assign a GREAT project manager to it. Don’t believe even
one word of what the vendors say. Adopt the phrase,“Show me how that will work on my system.”
— 184

Identify your organization’s business and training requirements (like the number of users, the geo-
graphical distribution of users, the types of learning media to be used, the kinds of collaboration
required, etc) and match them with the features provided by the LMS/LCMS. Check out if the
LMS/LCMS is SCORM-compliant; and also find out about the services provided by the vendor, like
installation, initial training, after-sale support, etc. — 207

It’s not about the bells and whistles. You must first identify your SPECIFIC needs — what do you
want the system to do? Second, (if purchasing an external LMS/LCMS) identify vendors that meet
those needs. Third, identify the LMS/LCMS that best fits with your current strategy and systems. One
note — during this process, you will want to plan for future growth. Make sure whatever you devel-
op/purchase is scalable. — 222

Know and understand the IT infrastructure of the organization. Ability to link the technology to the
learning needs of the organization. Ability to think strategically. Understand true costs and pay back.
Know what you need to know before researching possible systems. — 242

Make sure that people who design lessons to be used on an LMS, and also people who will use the
lessons, are involved in the evaluation and testing of LMS/LCMS products before purchase. Have an
enterprise-wide point of view when looking for features of an LMS/LCMS. Find what works best for
the entire company and not just for your department. Don’t allow your business’s relationships with
outside vendors to influence your choice of product. Make the choice based on research, not on
working relationships. — 254

Make sure the software works the way your business model needs it to. Make sure the employee
and training manager user interface is easy and intuitive. Make sure to select a vendor that uses a
hardware and database system that your IT staff is comfortable supporting. Can multiple languages
be offered for a single unifying course ID so that tracking and reporting can be by a single reference?
This is highly important to companies that conduct regulatory compliance training and want to
track compliance for a regulation with one report. Can your existing employee learning data be easi-
ly migrated into the new system? Find out the frequency and ease of updates to the application and
its database. Insure that the LMS system easily integrates into your businesses current system of
record (PeopleSoft, SAP, etc.). — 255

Make sure to prioritize your needs and requirements — you won’t get it all. Check them up against
what you actually do in practice. Make sure to sell the cost/benefit balance of the LMS to the man-
agement and other stakeholders. Make a checklist to compare vendors against — and make sure
that a “Yes” means “We have it” and not “We can build it for a fee.” Make sure, by asking other cus-
tomers, that the implementation will not be complicated and costly. — 127

382 Tips for Selection of an LMS or LCMS | 17

Get top level sup-
port in the or-
ganization. As-
sign a GREAT
project manager
to it. Don’t be-
lieve even one
word of what
the vendors
say. Adopt the
phrase, “Show
me how that
will work on
my system.”

Mark Hagerty,
Training Consultant,

Clorox

II. Comprehensive tips for LMS selection continued

Take your time. Know what you need. Consider ease of use for learners and managers — not just
instructors or developers. Involve your IT group early on requirements for integration with other sys-
tems, bandwidth issues, etc. — 330

The group has to be organized right from the beginning. Someone needs to understand the bigger
picture and have the selected team work towards those goals. Do your research. Don’t buy a product
that has more than what you need. Customization — think twice, as it will need to be maintained as
the LMS changes and technology changes. Know your price range — including the extras. Investi-
gate your business — what other information systems are currently being used, what history really
does need to be brought forward (imported) — does it make sense to spend the $$ to bring it over?
Train the end users well. Have a support mechanism in place before going live. — 342

The organization’s approach to learning, pedagogy, and didactics must be clear and documented.
This can “make or break” the next steps! The organization’s existing IT-infrastructure must be thor-
oughly analyzed and documented. The organization’s goals for measuring learning effectiveness
must be clear and documented. — 352

Thoroughly define the needs of your company such as number and locations of learners, languages
needed, ability to interface with existing software and IT products, the need to process financial
transactions, specific functions regarding instructor-led class capabilities, ability to track and lend
items, abilities regarding assessments and self-paced courses, etc. Prioritize those needs to create a
vision of what the perfect LMS/LCMS would look like. Determine your budget! Develop (or search for
and modify an existing) Request for Proposal. We used one that had a little over 100 quick response
questions in addition to requirements for the potential LMS vendor to provide essay type summaries
regarding their capabilities. We also purchased Brandon Hall’s LMS report. It cost $800, but the cost
in man-hours alone would have been much higher to do this research ourselves. We used this report
to narrow our list of candidates. Then, we began phone interviews with each of the candidates from
our final list. Finally, we narrowed our list to about half a dozen vendors. It was at this point that we
made personal contact and asked them to demonstrate their products. We required references and
interviewed those folks to help us to ascertain the difference between what they told us and what
the reality was. We got Dun and Bradstreet reports for the final candidates. Finally, and perhaps the
most important part of this whole process, was not to rely on what they told us that they could do.
They had to demonstrate that they could, indeed, do what they said. It was not enough to have
them present a PowerPoint slide with a view of what could be done. It is critical to see the actual
system perform. It is easy to dummy up a PowerPoint (which we found vendors doing) in order to
make it look like they could meet our needs when in fact, they could not. Finally, it is also important
to assess their implementation process. What is included in the cost and what is additional? Get a
list of what would be considered to be part of the configuration versus what would be modification.
Configuration is generally included in the cost of the LMS, while modification adds cost. Find out
how they provide support post-implementation. — 361

Thoroughly document the training/HR business process before selecting the LMS. Involve your IT
department as early as possible. Bribe them often. Include key stakeholder groups in the selection
process. Require the vendor to set up a proof of concept to actually demonstrate the functionality
you need. Understand the maintenance process and SLA agreement. — 362

Three words: research, research, research. Find out absolutely everything you can about the LMS/
LCMS, including tech specs, recommended hardware, user licensing, functionality, test engines, eval-
uation services, networking capability (talking to other systems), etc. Then have the top three ven-

382 Tips for Selection of an LMS or LCMS | 18

The organiza-
tion’s approach
to learning, peda-
gogy, and didac-
tics must be clear
and documented.
This can “make or
break” the next
steps!

Ole Kristensen,
Senior e-Learning Project

Manager, Grundfos
Management A/S

II. Comprehensive tips for LMS selection continued

dors come and demo. Ask if they can set up a test site so you can play with the technology for a trial
period. Think big and into the future: How will this serve our needs three years from now with our
continued growth? How will this serve our clients? Is it user friendly? And finally, can we afford it?
What is the best bang for the buck? — 363

Be discerning — make sure the LMS/LCMS fits your organization’s needs, not the other way around
— do your due diligence. Make sure that you have buy-in and that the LMS is deployed within the
business processes of each department and at each level — so that the wiifm is apparent to individ-
ual contributors, line managers and executives and that they use the LMS as part of their business
processes not as an addendum. Also, make sure that the people who are implementing an LMS
are not just technical people but have a solid foundation in human performance technology and
instructional design, otherwise the LMS becomes a database rather than a strategic tool. We must
figure out the “pain points” around worker performance to see how an LMS can meet those needs.
— 364

Up-front definition of the goals the (your) organization wants to accomplish by implementing a
LMS/LCMS. Ensure that these goals link to business needs that are accepted and recognized by sen-
ior executives and other leadership. It’s even better if you can get this on your long-term organiza-
tional strategy. Who is/are going to be your authoring expert(s) or manage your experts on the
LCMS side? Who is going to have access to publish the courses (i.e., defining an approval process)?
Who is going to make decisions about your organization’s taxonomy and metadata so that your
courses are searchable? Who is going to define a long-term content strategy for getting your con-
tent in the system? How will that strategy evolve into policy (who in your organization can make
that happen)? Are you going to go with a hosted solution vs. hosting in-house? I would also stress
the importance in selecting an LMS/LCMS vendor that will take on the role of partnering with you
to get you through implementation and successful launch of the system. Decide early on if you are
going with a hosted solution vs. in-house hosting for your system. This will have a big impact on
who can play the role of long-term, day-to-day system manager. If you go with a hosted solution,
you won’t necessarily need your IT Dept. to play as big a role in the day-to-day system management.
Accept course credits to the hundredth decimal (e.g. 1.25 credit hours). Note: I am involved with a
medical specialty society and our accrediting body (the ACCME) allows us to offer continuing med-
ical education (CME) credit in increments of .25, so we will have to pay for a system customization to
accomplish this. — 379

We are at the end of the LMS selection process. From what we have done so far, I have the following tips:
1. Define your needs before you even talk to a vendor. Salespeople are in the business of need cre-

ation. If you don’t know your needs, you may wind up with a bigger price tag and a system that
can do things you don’t even really need it to do.

2. Involve as many stakeholders as possible early in the project.
3. Find a good fit. Don’t necessarily go with the biggest company. Don’t pick a system just because it

has gotten a lot of awards or because it has an impressive client list. Find a company that fits
with your needs and your organizational culture and structure. — 385

Clear goals; Detailed technical requirements; Comprehensive selection process; Active participation
of key people across an enterprise; Strong involvement of procurement; Great IT support — 113

382 Tips for Selection of an LMS or LCMS | 19

[M]ake sure that
the people who
are implement-
ing an LMS are
not just techni-
cal people but
have a solid
foundation in
human perform-
ance technology
and instruction-
al design, other-
wise the LMS
becomes a data-
base rather than
a strategic tool.

Katica Jacob, Learning
and Development Rep III,

Kaiser Permanente

II. Comprehensive tips for LMS selection continued

View the full article “It Takes Two to Tango: Can Learning Executives Learn to Dance?”
by David Fell, Vice President of Business Development for LearnFlex™ LMS at http://www.clomedia.com

Implementing an enterprise learning
management system (LMS) is a dance
between partners – the vendor and the
client. Dancing is dynamic and works
much better when the partners are in step
and working together.

The LMS implementation tango involves
the many steps of installation, testing and
training, as well as the delicate
maneuvers of organizational change.
Negotiating the way through to the end
demands give and take from both
partners.

Building great software takes time,
energy, commitment and talent. In a time
of rapid change, consolidation,
globalization and more – look for a
partner who is flexible, caring and
passionate about the dance.

Yes, we’re ready to dance…we’re
waiting by the phone for your call.

 www.operitel.com • www.learnflex.com
1-866-849-3630 • info@operitel.com

http://www.clomedia.com
http://www.operitel.com
http://www.learnflex.com

Look for these features:
• Easy to import material; it analyzes and easily recognizes different formats when importing mate-

rial; if any problems importing material it gives you a clear message on reasons.
• It allows you to customize everything (including all symbols) with clear instructions on how to do

the customizing.
• It provides you with templates to adapt the look of your LCMS (especially with templates of clean

simple smart design). Good smart design is what I normally find missing in anything related to
e-Learning, it’s like buying a book whose cover has been drawn by the writer, each person does one
thing best, there should be graphic designers involved.

• High degree of usability — really important — don’t like to get lost among buttons and endless
links.

• Gives you tools and instructions to make it accessible.
• It grows with your needs, you might need to implement a couple of courses immediately and a

year later a hundred — it doesn’t limit your possibilities.
• Very flexible. — 2

Ease of use and intuitive user interface. Robust functionality allowing the best of both synchronous and
asynchronous delivery, i.e. instant messaging, chat space, dedicated team space, document storage
with check-in and check-out version controls, discussion board, survey capability, ability to push screen
shots of facilitator’s screen to participants, streaming video with audio, ability to push testing and
maintain scores, etc. Economical scalability, i.e., it works for five to five hundred people at a time. — 3

Look for an LMS that is: 1. Flexible 2. Not specific to any platform 3. User friendly 4. Easy to manage
5. Not specific to any particular disciplines — 5

Doing a thorough needs analysis (current vs. future) is the best first step, even before you start look-
ing at the systems. List the functional features required and map each LMS/LCMS in consideration
against them. A Yes/No would be a good start. — 11

To select a system, the organization should document its current-state processes for managing
learning and/or learning content. This can serve as a basis to determine the needs of the organiza-
tion. Then use the identified needs to set priorities for the feature set of the system that will meet
those needs. Also, the organization should document the integration requirements regarding the
systems already in place and how the LMS/LCMS will receive and send data with those existing
systems. — 17

1. Understand your needs, including budget restraints and near future growth, so you can best
match your needs to the products.

2. Look for MAX flexibility for your Sys Admin to configure, versus going back to the vendor to cus-
tomize.

3. Try to get a feel for real cost of ownership rather than just initial buy-in costs. — 32

1. Compatibility with existing databases and systems.
2. Ability to add existing vendor e-Learning materials.
3. Flexibility of integration.
4. Ease of use.
5. Live Webcast/Webinar capabilities.
6. Ability to create ad hoc Manager Reports. — 34

382 Tips for Selection of an LMS or LCMS | 20

Doing a thorough
needs analysis
(current vs. fu-
ture) is the best
first step, even
before you start
looking at the
systems. List the
functional fea-
tures required
and map each
LMS/LCMS in
consideration
against them. A
Yes/No would be
a good start.

Uday Kranti,
Business Solution

Architect, LIQVID
eLearning Services

III. Tips for matching features to
business needs

1. Complete a thorough internal needs assessment.
2. Create a thorough RFI/RFP based on your internal assessment.
3. Go beyond the hype — force vendors to give specifics about the limits of what their systems can

and can’t do.
4. Use a standardized matrix or list of key features or functions to fairly compare what each system

can and can’t do.
5. Score and rank proposals based on the standardized matrix.
6. Test, test, test — make sure it does everything you need it to before purchasing. Only test the top

three based on RFP scores — don’t waste time demoing a large number of systems that don’t fit
your budget and basic needs. — 35

1. Consider the core needs of your organization against what an LMS provides in general — to deter-
mine whether an industrial-strength LMS is even the right thing to consider.

2. Evaluate the content that is to be delivered on the platform, how users will be interacting with it,
and whether the courseware being delivered on the platform will have needs (such as internal
data tracking — a need that is often defined at the organizational level) that can even be met by
an LMS/LCMS platform. — 17

Look at benefits and not features. — 44

1. Reporting functionality
2. Scoring functionality
3. Usability
4. Ability to customize the content
5. Blended learning — 46

Simplicity; Data capture; Platform independence; Price; Support; Brand name for internal selling.
— 47

A LMS needs to pull together all the communication modes you need so that the responsibility is on
the learner. Instructors should not have to find students, update emails constantly, or be responsible
for students not being able to be in touch. — 55

A LMS should be modular and provide seamless integration to existing facilities in the organization.
— 56

A useful LMS should be scalable, easy to use, and accessible. Vital features to look for in an LMS are:
1. Standalone learning modules
2. Instructor-led options
3. Self-directed learning options
4. Web portal with extra information and community options
5. Learning components are fully integrated, providing a mixture of teaching styles to accommodate

for different learning styles
6. Easy to use, transparent navigation system
7. Assessment, formative, and summative
8. Feature-rich software simulations
9. Web-based practice games
10. Solid foundation of job-applicable content — 62

382 Tips for Selection of an LMS or LCMS | 21

Look at benefits
and not features.

L. Ravi Krishnan,
Design head, Trina

III. Tips for matching features to business needs continued

A LMS must be robust and customizable. — 69

Analyze the reporting creation abilities of the LMS to see if there is the ability to create reports out-
side the standard reports. Is additional reporting software required to create reports outside the
standard reports? — 71

Be as clear as possible about your requirements up front. Think not just about how you want to use
the system now, but how you want the system to help you grow in the future. — 78

Be aware of what your organization is going to use the LMS for, and make sure that you select a sys-
tem that is configurable as you grow. — 79

Be prepared with a detailed list of specifications; get as specific as possible to ensure the system will
meet your needs. Create a comparison document for easy reference of system comparison. — 83

Be sure you know your requirements, and that they are clear when you provide them to the vendors.
— 85

Catalog items, courses, and sessions should be easy to build, intuitive, and not as cumbersome as
PeopleSoft’s. Reporting features should be easy to use for Leaders and LMS administrators. The
Search feature should be robust for end users to find courses. The functionality to send Outlook cal-
endar invitations after enrolling in a course has been a popular feature; however, the invitations are
not updated when there’s a change to a course. — 17

1. Capacity — adaptable to variety of learning modes.
2. Flexibility — can be configured for individual company or institutional requirements and ease of

use by managers at the teaching coalface.
3. Intuitiveness — structure and building make sense. — 92

Choose an LMS based on:
1. Support for many learning approaches — behavioral, cognitive, constructivist.
2. Allows for third-party add-ins or building blocks.
3. Meets the needs of the learning developers.
4. Is capable of running on many systems.
5. Is a scaleable, rigorous application that is capable of integrating with other systems.
6. Has ability for customization, e.g. language.
7. Provides suitable administrative tools for course management and population.
8. Includes customizable roles.
9. Includes metrics that are useful for all stakeholders.
10. Is well supported. — 96

Clarify your needs and anticipate future needs before you select an LMS. — 97

Clearly complete needs assessment; get buy-in at all levels. — 98

Complete an organizational analysis to determine your specific requirements, and then submit a
request for information from different vendors to determine if their product meets your needs.
— 102

382 Tips for Selection of an LMS or LCMS | 22

Be as clear as
possible about
your require-
ments up front.
Think not just
about how you
want to use the
system now, but
how you want
the system to
help you grow
in the future.

Christy Tucker,
Assistant Director of
Course Development,

Career Education
Corporation —

University Group

III. Tips for matching features to business needs continued

Decide what it is that you want to do, and then choose a system that has those features. Don’t get
one that has a lot of stuff that you don’t need or want. Find one that is customizable and affordable.
— 117

Decide what you want such a system to do for you BEFORE you start looking for one. The best way
to do this is to write a requirement specification for the behavior and value you wish to get from the
LMS. — 118

Decision makers should have a complete understanding of the features offered by an LMS, and
whether they are relevant to needs of the end user. Ability of LMS/LCMS to accommodate changes
— flexibility and expense of customization needs. — 119

Define your business requirements and work closely with the vendor to ensure that the tools you
are selecting meet the needs of your organization. — 123

Define a clear set of functional specifications. Identify growth and scalability requirements. Identify
technical, legal, and policy requirements. — 124

Define the organizational Strategic Learning Direction (SLD) and then match realistic organizational
needs with the LMS/LMCS. — 125

Determine your needs. What do you want to accomplish? What would you like to track or pull
reports on? Make sure those needs are available in the LMS/LCMSs you’re looking for. Ask about
available training. Ask about customization opportunities — is there an extra cost? Ask about sys-
tem requirements. What kind of hardware would you need to support your learner population today
and five years from now? this could go on forever. — 131

EASE OF USE:
• Data entry and updating. Ease of scheduling. Ease of reporting. — 146
• Easy access to reports and exporting of the reports to varied formats. — 147
• An interface that can quickly become intuitive. — 148
• Ability to customize. — 149
• Standards compliancy, and features. — 150
• Features drawn from best practices. Combined with an authoring tool. — 151
• Well updated. — 152
• Comprehensive searches for content by topic and objectives. Storage of all different types of media

including .doc, .swf, .html, .wmv, etc. — 153
• Easy implementation. There are many feature-rich LMSs out there. Only a few are simple enough

to use. — 267

Aggressively explore open source applications which support pedagogical elements and have a
strong community backing. A good example will be Moodle (http://moodle.org). — 163

382 Tips for Selection of an LMS or LCMS | 23

Define a clear set
of functional
specifications.
Identify growth
and scalability
requirements.
Identify techni-
cal, legal, and
policy require-
ments.

Sheila Kieran-Greenbush,
Manager, IT Training and
Instructor Instructional

Technology, Columbia
University

III. Tips for matching features to business needs continued

FIRST:
• You must understand what your need is, how you envision it being used, and the people that will

be expected to use it. Without this information it is difficult, to say the least, to find a product that
will meet your needs for the future. — 168

• Determine what it is exactly that you are trying to accomplish in implementing an LMS. What data
do you REALLY need to capture, and what will you use it for? — 169

• Understand the differences between an LMS and LCMS, or what your purpose is for selecting one
or the other. Second, develop a list of requirements. Third, determine if you need an LMS that offers
content, or if you plan to develop your own or buy off-the-shelf content. — 171

FLEXIBILITY IS IMPORTANT:
• Need a system that grows with you effectively — intuitive use and security. — 172
• Practicality in implementation — based on the user needs. — 173
• Have rigorous criteria, but allow flexibility to meet your end goals even if you sacrifice a few bells

and whistles. — 300

Follows industry standards; import and export of standardized learning material (SCORM, etc.); col-
laborative learning facilities; easy to use; authoring facilities included (RLO design support). — 174

A successful LMS/LCMS should support the following:
1. Project management
2. Capability to allow development of sophisticated content e.g. eBook, eTV, eTest, synchronous/

asynchronous instructing, visual classroom, etc.
3. Learning administration — 176

It should be friendly to user: easy access to the course with the minimum number of clicks. It should
be intuitive. It should have a clear presentation with not many buttons and links that will confuse
the basic user. Light, i.e. works with very minimum HW requirements. Strong reports mechanisms
and flexible to develop new ones. — 177

Give strong emphasis to support, both technical and general. Look for systems that “talk” to each
other, and to as many others as possible. Give preference to systems that are the least complicated,
to minimize the learning curve for people who use them. Make sure that LMS/LCMS “talks” to what-
ever systems you currently have in place. SCORM compliant and an automated process for compli-
ance with Section 8 provisions (access by people who have difficulty with vision, hearing, etc). — 185

Have a clear specification of what you want to use it for rather than simply using what it offers.
— 189

I would consider ease of interface to be an important criterion for the selection of an LMS. — 203

Identify your five most important features. Identify your budget (then add 20%). Identify your tech-
nical resources and instructor capabilities. Find the one that fits the above basics the best. Talk to
others who have that solution, and learn about support and implementation issues. — 206

It should be as intuitive as possible. It should allow for interface between the platform product and
MS or other authoring programs. — 218

382 Tips for Selection of an LMS or LCMS | 24

Have a clear spec-
ification of what
you want to use
it for rather than
simply using
what it offers.

Phil Wakefield,
ILT Manager,

Stockport College

III. Tips for matching features to business needs continued

It should fullfill your needs — no more no less. Therefore, an analysis of your needs is the primary
goal. Then comes which features are need-to-have, and which are nice-to-have. Finally, what are the
price/costs of running it? — 219

Key functions need to be easy for the average person to access and book themselves into training.
Needs flexible document storage function to meet the needs of unique business. User interface for
admin functions needs to be easy to navigate and set up training and document storage. Make
training information flexible, easily accessible, and reasonably priced for getting started. — 225

KNOW:
• What features you want and what the capabilities of your technology are. Important features that

people forget are reporting features and “performance management” type tools. It is not all about
managing the courses. — 229

• What you want before you start looking. Vendors are very eager to tell you what you need, rather
than what you want. — 230

• Your own needs first. — 236
• Your requirements. Spending more time developing requirements will result in a better selection.

— 238
• All of the specific features that you want the LMS to have and why you want to have them. Then

look for a LMS that meets as many of the requirements as possible. — 243
• What you want the system to do before beginning the selection process. It’s easy to get swept up

in all the features of the systems and lose sight of what you really want and need. — 336

Look at: cost effectiveness, ability to handle (communities of) users, content, and offerings independ-
ently, provide e-Commerce options, enable customization, and respect the interoperability stan-
dards. — 247

Modularity. Easy navigation. Easy configuration. Diversity of languages. Support. Price. — 265

Make sure you choose a system to meet your needs. If you buy something too low end, you may not
be happy with the lack of functionality. Enhancements to the low-end system may be costly and you
would have been better off going with a more robust system to begin with. Most important thing:
Easy implementation. There are many feature-rich LMSs out there. Only a few are simple enough to
use. — 267

My best tip, simply stated is,“start with the end in mind.” Before selecting a specific LMS/LMCS for
your organization, develop a list of capabilities that you want the system to provide. A listing of
capabilities should, in detail, be a description of the desired functionalities, not a list of program-spe-
cific tools. Then use this list of desired capabilities to produce a “capability gap analysis,” outlining to
what extent each desired capability is met or not met, for each LMS/LCMS considered. — 271

Patience. Focus on what it cannot do for you, be clear about what you need and create a checklist of
your needs. DO NOT COMPROMISE or you will only have to repeat the process again! Before commit-
ting, make sure that you are completely comfortable with what you are getting, this is a big invest-
ment and you want to be sure that you get it right the first time! — 281

382 Tips for Selection of an LMS or LCMS | 25

Look at: cost effec-
tiveness, ability
to handle (com-
munities of) users,
content, and of-
ferings independ-
ently, provide
e-Commerce
options, enable
customization,
and respect the
interoperability
standards.

Michel Menges, e-Learning
Manager, Amadeus S. A. S.

III. Tips for matching features to business needs continued

1. Quick and easy cost justification.
2. Easily configurable to the company.
3. Seamless fit into the company’s intranet and/or portal.
4. Easily configurable to the company’s HRIS — even if it is one of the big guns like Oracle,

PeopleSoft, SAP, etc.
5. LMS/LCMS vendor must prove value of its system for ease of implementation to counter the argu-

ment by the ERP vendors that theirs is already “integrated.”
6. SCORM/AICC compliance (duh!) but also very generic and easily configurable SCORM/AICC compli-

ance rather than their own version of it.
7. Ability to provide both ASP AND internally hosted service as the LMS/LCMS grows with the organi-

zation. — 286

Really do your research and be very thorough and detailed in your list of requirements for your RFP. — 288

My tip as an organization starts the process is that it needs to clearly state the requirements and
objectives for the training. — 299

The system should be robust enough to quickly load rich-media elements such as video clips, Voice
Over PowerPoint presentations, Captivate, and more. It should be easily customizable in both look
and navigation. The vendor should have demonstrated willingness. — 301

Scalability. Ensure you start up with a solution that can grow with the increasing demands from the
organization as you get used to e-Learning. On the other side don’t start off with a big, expensive
solution for small demands. Flexibility. Ensure that the authoring tool(s) used can meet the diversity
of e-Learning necessary to meet the demands. — 304

Selection is always based on temporal need.That means that what are you going to want to store,report,and
use from your LC/LMS today,is true 90 days and two years from now. That is key to your infrastructure,the abil-
ity to scale,and what phases you may need to plan for — which then define your budget scope.— 312

1. A project definition and plan! The selection committee should include e-Learning practitioners. You
need an entrance and exit strategy. Define end user specifications.

2. Learner tools should include communication functions i.e., discussion forums, video, calendar, file
exchange, Webcasting, digital library, work on- and offline, synchronize, m-Learning capabilities,
communities, portfolios, coursework feedback, flexible user interface, emailing, whiteboard, auto
homepage for each learner, online store.

3. ISD interface should offer course design templates, wysiwyg tools, interoperability with 3rd party-
developed applications, compliant (Flash) and non-compliant (PPT), automated testing and scoring,
auto copyright permission and tracking, multilingual, e-Publishing, instructor online Help, Help desk

4. Curriculum management offers multiple user learning paths and certifications; surveys, feedback.
loops, tracking, learning objects, and AICC/SCORM compliance.

5. Reporting! — online tracking, standard reports, ad-hoc set of reports, user-level report access,
import/export user data.

6. Administration includes authentication, single sign-on, self-registration, tickler emails, registra-
tion-payment integration, course authorization, realtime, eCommerce supports automated trans-
actions, VeriSign secure, payment reporting (internal and external), multiple currencies.

7. Tech support client browser, multiplatform, scalable/extensible, robust database and server specs,
ASP hosting option, 24/7 tech support, multilingual.

8. Costs: budget, base with options, customer satisfaction reports, package/port, training, versioning, future
growth. — 313

382 Tips for Selection of an LMS or LCMS | 26

The system
should be robust
enough to quick-
ly load rich-
media elements
such as video
clips, Voice Over
PowerPoint pre-
sentations, Cap-
tivate, and more.
It should be easi-
ly customizable
in both look and
navigation. The
vendor should
have demon-
strated willing-
ness.

Meg Yanalunas,
Instructional Designer,

Walsh College

III. Tips for matching features to business needs continued

Short learning curve for faculty and students. Transparency. Interface with other software systems
(i.e. Dreamweaver or Frontpage — Web design). — 315

Similar to a project plan — best — sufficient — minimal needs. — 317

Start with customer requirements. Educate on LMS capabilities. Look forward on applications that
will line up with the LMS. Develop use case studies. — 323

Successful LMS should have the following features: User friendly, easy navigation and reliable.
Technical support when needed. Communication tools (synchronous and asynchronous). Links to
external resources. Efficient testing and assessment tools. Translation capabilities. — 325

Survey (not just users), research, trials, and take your time. Much money has been wasted on imple-
menting programs found to lack the desired outcomes. I have a degree in Educational Technology
and an undergrad in Mathematics. My entire degree program was about these issues, program-
ming, creating, implementing, surveying, researching, etc. I’ve actually programmed several myself
and I definitely have preferences over others, and it’s important that paper and pencil be used far
before you call LMS options. What is your intent? What do you need to fulfill the intent or mission?
Can one LMS work or do you need to integrate two to make a better long term product? Will you
outgrow the capabilities if this thing explodes? Do you have the financial and manpower capabili-
ties to maintain it? Is this for profit or not for profit? How much do you want programmers to pro-
gram and curriculum writers to write? Are these two jobs one person? Does one compromise the
other? Is the LMS going to create such a learning curve for most it’s timely in launching a product?
— 326

The best tips I can provide:
• Identify the needs of the organization (business requirements of LMS/LMCM system)
• Identify business requirements for the future (where should the LMS/LCMS be in five years)
• Identify existing system integrations (what are the existing systems that need to interact with the

LMS/LCMS)
• Ability to customize (and mostly ease of customization and impacts of new versions on customiza-

tion)
• Ability to grow with organization’s needs
• Vendor support and costs for updates/changes
• Integration to vendor or internally developed e-Learning packages
• Web-based and self-explanatory
• Handling of compliance
• Ability to track and plan learning (needs to be able to assist in career planning and competency

tracking)
• Ease of administration
• Reporting functions (created and ad hoc) — 337

The biggest piece of I advice I can offer is not to purchase all the bells and whistles if you don’t need
them. If you are simply going to be tracking users, you don’t need a “full-blown” system. — 338

The leanest, meanest, cheapest, standards-based product that can deliver what you need. — 343

382 Tips for Selection of an LMS or LCMS | 27

Start with cus-
tomer require-
ments. Educate
on LMS capabili-
ties. Look for-
ward on applica-
tions that will
line up with the
LMS. Develop use
case studies.

Tomas Hall

III. Tips for matching features to business needs continued

The LMS (includes LCMS) which is user friendly: cost effective, easy to operate, with efficient search func-
tion, capable of operating on multi-platforms, built-in functions for navigation from course to course
(subject to subject), operable even with almost nil computer literacy, very good “Help” functions. — 345

The LMS must be intuitive to the user, and hopefully intuitive to the administrators, managers, and
course creators on the back side.When discussing the LMS during my Masters program, we learned the
importance of a good user guide. My feeling on this is that the LMS should help the student/teacher
team to achieve the learning objectives, and user guides don’t really help us do that. Instead, I feel a user
guide is a distraction away from the learning objective, usually to solve some problem with operating
within the LMS.The best LMS is one that can be figured out without a user guide. — 346

The LMS must meet any two of the following three parameters: Fast (response time), Good (fea-
tures), Cheap (cost of product and implementation). — 347

The most important step in selection of an LMS is defining EXACTLY what you expect to be able to
do with the LMS. Every vendor has a different feature set, and you want to choose the one that will
most closely match your needs and your budget. — 350

The perfect LCMS/LMS is the one that best supports the company’s knowledge transfer processes.
Generally speaking, solutions that can deploy high amounts of learning content in a short time
would beat the others. The faster the better. — 353

Think about automation before integration. A lot of vendors currently promote their performance
management integration, succession planning integration, overall HR integration. It is more impor-
tant to build out a capability that supports the learning strategy, organization, and operations.
Usually, if you want more integration, you get less flexibility, and this can be limiting. Once the learn-
ing management system is established, you can look for opportunities for integration to other sys-
tems based on business need. — 358

Try not to look at price and instead focus on what you want to be able to do with the data you enter
and later collect. If your purpose is to run very specific training activity reports, you need a system
with a dynamic reporting package. If you need a system to support custom e-Learning content, you
need a LMS with a robust authoring tool and author support. If your business is fast-paced and
quickly changing, you need to partner with an LMS vendor that recognizes and accommodates your
pace. Look for a vendor that has enough flexibility in their LMS to accommodate specific needs for
your organization. — 369

Understand and prioritize your organization’s current and future learning needs. Know where your
organization currently stands, and what future outcomes you desire. — 370

Use preliminary vendor demos to help your firm discover its LMS/LCMS needs. Only by having a
detailed understanding of LMS/LCMS functionality can you discover what your firm really needs or
can do with an LMS. — 381

We have an e-Learning RFP template that we distribute as part of our e-Learning strategy class. I
plan to be selling that template shortly, as well as doing at least one free Webinar on the topic. The
primary decision factor in determining what LMS you purchase should be what you need that LMS
to do. The only way you know what you need it to do is if you do your needs analysis and determine
what your e-Learning program should look like. The certification program should have a prerequisite
of needs assessment skills, and possibly e-Learning solution design. — 389

382 Tips for Selection of an LMS or LCMS | 28

The leanest,
meanest, cheap-
est, standards-
based product
that can deliver
what you need.

Mohit Bhargava,
President, LearningMate

Solutions (Canada) Ltd.

III. Tips for matching features to business needs continued

Web-based; outsourced hosting; able to accept legacy content as well as supplier proprietary con-
tent; can accommodate range of media types including video, MS Office-generated content and
Flash; flexible testing options; flexible support for different levels of e-Learning from informal short
course through to CPD and diploma grade. — 390

Well-written RFP containing system requirements based on actual user needs. — 393

Write user scenarios before writing specs and selection. — 399

You need to have a complete understanding of your company’s needs not only now but what they
could be in the future. It is easy to select a LMS for your current work style, however, it is hard to
make an existing system fit in the future. — 402

You need to know what you need now as well as anticipating for the future. Have a plan for your
needs before you start looking. — 403

I believe that it should support a wide variety of platform learning — from self-paced, to CBT and
WBT, to seminar and small group. — 316

Ease of reporting. — 303

IV. Tips for LMS review and evaluation
procedures or process

Get core stakeholders (IT, Training, HR, etc.) involved early. Plan for what you want to accomplish
(capacity, reporting, data hierarchy, etc.) now and in the future. The future is the key as changes to
the organization may require different capabilities from an LMS/LCMS. Planning and forethought
can save huge amounts of time, money, and hassle to keep up with change. Make sure vendors
demo capabilities extensively. If they can’t show you that it can be done, then don’t count on it
being done. — 4

1. Be very clear on what you really need. Very clear. So you don’t get distracted by all the bells and
whistles that you will probably never use. Categorize and prioritize features, e.g., essential, want to
have, nice to have, don’t need to pay for.

2. Talk to as many current LMS users as possible. Try to find organizations similar to yours in terms of
size and e-Learning sophistication, and find out what they did, how long it took to implement, and
how they feel about the system now. If you can, talk to users, not just the project sponsors who
bought the thing.

3. Make sure you are very clear on what you really need.
4. Go to LOTS of conferences, and talk to all the vendors.
5. Be VERY clear on what you really NEED!!
Don’t talk to any vendors who won’t take the time to answer your questions or understand your
needs. If they are this much trouble to deal with before they get your money ... (Personal rant: I
talked with one vendor who said,“Our pricing is all on our internet site.” So I spent an hour figuring
out their pricing structure and developing a cost based on my user population. I sent the guy an
email asking,“Will this be my cost?” He replied,“You can’t just use the prices off the internet
because I can give you a package deal.” Needless to say, I didn’t pursue his product any further.) — 12

382 Tips for Selection of an LMS or LCMS | 29

Use preliminary
vendor demos
to help your
firm discover
its LMS/ LCMS
needs. Only by
having a de-
tailed under-
standing of
LMS/LCMS func-
tionality can you
discover what
your firm really
needs or can do
with an LMS.

Mark Guerin,
Manager, Technology

Training, Brown
Brothers Harriman

III. Tips for matching features to business needs continued

Identify needs. Get budget range. Then choose. — 16

Create a good, sound project team, know your stakeholders, and properly identify your requirements
... then select your LMS. — 17

1. Have an integrated team on the selection committee including folks from IT.
2. Scripting out the demonstrations for vendors to avoid as much “sales talk” as possible.
3. Going through an RFI or RFP process to document requirements and clearly communicate core

needs.
4. Request a demo site/sandbox to get a real feel for the tool.
5. If possible, attend user groups or virtual sessions to hear what their current customers are saying.

— 19

1. No sales team demos — get a trial version installed and get key people to use it.
2. Install those recommended by similar institutions in your sector who also have similar support

staff, user ICT skills or familiarity profile (or note differences and take into account during process)
and get same people to use them.

3. Include students in trial, both bright and not-so-bright.
4. Remember that it’ll be difficult to list criteria for what you want it to do because latest systems

can probably do things that you wouldn’t have thought of.
5. With #4 in mind ensure comparison of near-identical tasks and these must include the guy who’s

not interested in trying to upload a folder (not just files) with things like old Word docs containing
links.

6. Get firm five-year costs and extent of commitment to upgrade an expansion if relevant.
7. Find out what government or government department plans are for provision in your sector — in

the UK these are significant!!!
8. Be prepared to say NO to all of them.
9. Can someone you employ change the home page to look as good as your institutional site? — 20

1. Do some research to identify the common core and optional features that are available and to get
a good sense of where the industry is going.

2. Establish user requirements.
3. Identify candidate solutions based on user requirements. Consider using industry analysts or

knowledge databases to narrow the search and round out potential solutions that may have been
overlooked.

4. Create an RFP that is well-aligned to requirements and evaluation criteria. Establish the evaluation
criteria prior to reviewing the responses. The criteria can always be adjusted, but it is worthwhile
gaining general consensus before looking at the candidate solutions.

5. Review responses, rate them, and invite finalists in for demos. — 24

1. Identify reporting needs up front.
2. Identify quantitative data needs to be tracked.
3. Identify what data should be available to learners.
4. Identify level of interaction desired. — 40

1. Identify the needs of the organization. Why is the company implementing a LMS? What will the
ideal result look like? What features are required, what features are desired? Who are the organiza-
tion stakeholders (and who internally might work against the implementation of an LMS)? Who is
the Executive champion for this project (you will need top-down support for the project)? Will
training be completed online? If online training is to be used, where will it come from and how will

382 Tips for Selection of an LMS or LCMS | 30

Create a good,
sound project
team, know your
stakeholders, and
properly identify
your require-
ments ... then
select your LMS.

Anonymous

IV. Tips for LMS review and evaluation continued

it be created? Will students be asked to register for classes online? Are there industry regulations
(21 CFR part 11) to consider? Do government regulations (Section 508) apply? Are integrations with
other systems required (documentation system, HRIS)? Where will students be accessing content
from (intranet, home, remote PC, remote handheld, etc.)? Who are the students (employees, cus-
tomers, both)?

2. A LMS that will be delivered to customers will likely require the capability to customize the inter-
face to reflect the organization’s color scheme, logo, etc. Will the product be hosted internally or by
the vendor (or is either acceptable)? Identify budget for the product (with multiple environ-
ments?), the implementation, annual service fees, and periodic upgrades. Create a requirements
document that will focus evaluation on the organization’s needs and preferences.

3. Locate and contact vendors. Eliminate products that do not comply with standards and require-
ments — even if they are willing to customize a product. Eliminate products that are grossly out
of the price range. Remember, that many vendors can reduce the price.

4. Compare features of remaining products against the requirements document.
5. Ask for demonstrations of the top three to five products. Invite all stakeholders and those who

were identified as potential opponents (always involve the opponents). What skills are required to
customize the product? What skills are required to link to content? How are administrators given
access?

6. Contact existing customers. Are they happy with the product? What percentage of product fea-
tures are they using (very important question!)? What were the implementation experiences?
How well is the product supported? What do they like the best, the least, about the product? How
long did it take to implement the product?

7. By this point, there should be a clear preference for one or two products. If undecided between
multiple products, ask for in-house training on the product. During training, ask the vendor to
show examples of how the product would fit into your business practices. — 41

1. Know WHY you need an LMS or especially an LCMS.
2. Set a realistic budget and stick to it.
3. Empower a committee for the analysis of and recommendation for the LMS/LCMS, but keep the

number of participants down to a dull roar and vet them like you would a presidential candidate.
They need to have a thorough understanding of what the LMS/LCMS is, what it does, what it does
not do or does not do well, how it fits into the overall strategy of the training group or company,
etc. These people should probably be the ones who will ultimately manage the LMS/LCMS and
should have a vested interest in the one chosen.

4. The selection committee should adopt a democratic stance in choosing or recommending the
LMS/LCMS. Unanimity is not necessary, and may not be possible. Too many times poor or hasty
decisions are made in the name of consensus. The company’s culture may dictate this point,
however. — 42

A mixed team consisting of people with technical knowledge, distance learning expertise, classroom
delivery expertise, and financial considerations. Each team member should have equal pull or weight
on the team. Too often one group “leads.” — 57

At ThinkWorks, we use a seven-step process to assist our clients in the selection of an LMS/LCMS:
1. Establish the Learning Strategy — Define the strategic and operational processes for managing

learning in the organization.
2. Document the Requirements — A key factor in finding the right LMS for an organization is match-

ing the LMS to the organization’s requirements.
3. Research the Solutions — Focus the research on core and highest-priority requirements to develop

382 Tips for Selection of an LMS or LCMS | 31

Contact existing
customers. Are
they happy with
the product?
What percentage
of product fea-
tures are they
using (very im-
portant ques-
tion!)? What
were the imple-
mentation expe-
riences? How
well is the prod-
uct supported?
What do they
like the best, the
least, about the
product? How
long did it take
to implement
the product?

Ward Scott,
Manager, Instructional

Development, Gulf Coast
Regional Blood Center

IV. Tips for LMS review and evaluation continued

a short list of possible solutions.
4. Prepare a Request for Proposal — Draft the RFP using the same requirements used in the research.

Don’t use a pre-built RFP; they are built to someone else’s requirements.
5. Review the Proposals — Use the responses to create a short list of three solutions, ask for access

to demo sites to freely explore the software, and ask for (and follow-up on) references.
6. Schedule Demonstrations — Create vendor demonstration scripts based on your organizational

needs and ask each vendor to follow the script.
7. Make the Final Selection — Determine and utilize a process for evaluating and rating the vendors

and solutions. Be sure to look long-term, and include ongoing support and maintenance in your
decision-making criteria. — 75

Questions: Cost, Available Support, Compatible software, Learning curve for designers, Security,
Stability — 108

Cost; Compliance; Adaptability — 109

Cost vs. amount of activity (# of courses and # of learners); range of functionality; ability to inte-
grate with network; support — 110

Do lots of research. Talk to people and companies that have purchased an LMS. Know exactly what
your LMS requirements are. — 134

Document how many courses you have. Document how many users you have. Document in-house
systems to which the LMS/LCMS has to integrate. Pick a well-respected system which is in the top
20 of market share for sales. Figure out how purchased content is going to be imported before you
buy. Figure out how home-grown content is to be imported before you buy. Figure out how this sys-
tem is going to be integrated with existing in-house systems. Choose a system that can structure
and enforce pre-requisites. Choose a system that can include/track offline events as well as online
events. — 137

Establish a detailed requirements document that specifies exactly what you want to be able to do
with the LMS/LCMS. Distribute this to potential vendors with the RFP. Work closely with your IT sup-
port to review things like system requirements, technical platforms, server architecture, and network
communication requirements to ensure that what you buy will actually work in your infrastructure.
ALWAYS get a full-day hands-on demonstration of any potential candidates. If your drop-dead needs
can’t be adequately demonstrated, then you shouldn’t buy. — 155

Establish the high level functional definition of the learning and collaboration functions, trainer fea-
tures, learner tools, administrative features, technical specifications and compatibilities through a
group process that involves a cross-section of managers with direct responsibility for the installa-
tion, implementation or maintenance of the LMS/LCMS. Use an in-depth, participatory process, such
as Appreciative Inquiry, that calls for these stakeholders to explore and articulate their expectations
for the system that they envision, and how they will support its achievement. Such a process should
take no less than 24 hours of meetings. — 158

First, establish what you’re trying to accomplish with the system (goals, objectives, and scope);
research available products and vendors prior to contact; create an RFP based on your goals, objec-
tives, requirements, scope, etc.; obtain minimum of three competitive bids; review/analyze with proj-
ect stakeholders. — 166

382 Tips for Selection of an LMS or LCMS | 32

IV. Tips for LMS review and evaluation continuedA mixed team
consisting of
people with tech-
nical knowledge,
distance learning
expertise, class-
room delivery
expertise, and
financial consid-
erations. Each
team member
should have
equal pull or
weight on the
team. Too often
one group
“leads.”

Gail L’esperance,
Instructional Systems

Specialist, IRS

Best tip: Define the process ...
1. Gather and compile requirements and determine budget.
2. Investigate systems that seem to fit the above.
3. Invite the identified vendors to demonstrate their suitability.
4. Iterate until you find the one that works that you can afford. — 170

Gain a year of experience with a simple system before making major purchase decisions. Use out-
side resources such as Brandon Hall to help you. — 180

Gather needs from users. Select several vendors based on your company’s needs. Have the vendors
visit your company to give a demo of their system to primary users or a select group within HR or
training. Narrow the field based on input from the user group. Request an RFP or RFQ from the ven-
dors. Make a final selection based on the RFQ that best matches your company’s needs and budget.
— 181

Go through a thorough RFP process. Set your criteria ahead of time. Weight them. Get a committee
of key stakeholders (administrators, course builders, IT support, etc.) to be involved in the evaluation
and selection process. This is a project, manage it like one. Get all of your agreements and timelines
in writing and hold the vendors to them before payment. Use your purchasing and legal teams in
whatever required capacity they have set up to serve you. — 187

Hands-on trial of a short list. Use BH (Brandon Hall) LMS selection tool. — 188

I think the most important thing to do in the selection process is to have a broad search. Send out
RFPs to multiple vendors and prepare to have a lengthy search process. Finding the right solution
takes time but is worth the effort. — 202

1. INSTRUCTIONAL DESIGN — Get a clear picture of the range of instructional designs and strategies
used in your institution. Then determine whether these can be efficiently expressed in or support-
ed by the application.

2. DATA MODEL — Ensure the data model of the application can be mapped to the organization’s
domain. E.g., can the calendar/schedule represent semesters/terms/periods? Can an appropriate
group structure be set up for students to reflect the institution’s administrative and rostering
practices? Can the navigation structure be set up to reflect the priorities of individual users
(today’s lectures, this week’s assignments, current reading)?

3. INTEGRATION WITH ADMINISTRATIVE SYSTEMS — Can the application integrate with the institu-
tion’s administrative systems for: Authentication, Authorization, Data validation, Generation of
navigation structures?

4. RELIABILITY, RESPONSIVENESS AND SCALABILITY — Can the application scale appropriately for the
size of the institution? Can the application be load balanced? Can the application be clustered?
What are the mechanisms for coping with machine failure?

5. LINKAGE — Can the application link intelligently to external repositories and applications?
6. EASE OF USE — Get a working demo or prototype of the system used by instructors and students

with mixed teaching and learning styles. Make sure this evaluation is task-based, working with
routine processes and resources. — 212

Know your organization; target audience; business processes, list of questions for the vendors, and a
list of must-haves and can-live-with criteria.— 234

382 Tips for Selection of an LMS or LCMS | 33

IV. Tips for LMS review and evaluation continuedI think the most
important thing
to do in the selec-
tion process is to
have a broad
search. Send out
RFPs to multiple
vendors and pre-
pare to have a
lengthy search
process. Finding
the right solution
takes time but is
worth the effort.

Christopher McSpiritt,
LMS Administrator,

ePharmaLearning

Know your own business needs and use those in your evaluation process. Assemble a selection team
of experts in all critical domains (e.g. IT, HRIS, Operations). Draft a script for all vendors to use during
initial presentation/demonstration. For your finalists, require a sandbox environment and a training
session that covers the processes you anticipate performing on a daily basis. Spend at least one to
two days working with the system. — 235

LMS knowledge and skills are beneficial for most training professionals, specially those managing
enterprise learning and training-for-profit. They must prepare a cost-benefit business case, before
proceeding with selection. If an organization needs to track certification, formal learning, and man-
aging large number of resources they should implement an LMS. They must clearly define their
needs and processes before starting the selection. They must do an RFI and then an RFP. They must
know the IT infrastructure and security requirements. I feel the LCMS is still not a mature
product/market. Most organizations can benefit from learning and communication portals for for-
mal and informal learning. Knowledge repositories and communication channels (blogs, discussion
boards etc) and access to experts (eMentors) is more important than LCMSs. Organizations embark-
ing upon development of training guides as well as documentation for products should look at CMS
rather than an LCMS. I have developed and managed all facets of training (traditional and e-Learning),
implemented several LMSs and architected LMS products at a major software provider, and now
manage training for profit at a large software provider. — 244

Read, read, and then read some more to grasp the complexity of what an LMS can provide. Then
identify a small group that represents the departments impacted by the LMS (database manage-
ment, network, users, management) to do a Rapid Requirements Discovery to drill down to what’s
needed versus what’s a nice-to-have. Based on needs and cost requirements, decide between cus-
tom design versus off-the-shelf before creating RFPs. — 287

I recently assisted in coordination of and participated in the evaluation of the LMS/LCMS for the
Department of Homeland Security. The process is certainly one that could use some standardization
and agencies/companies considering either of these solutions could certainly use guidance/help in
easing the burden. A competency list or certification program would also go a long way towards
educating interested parties on the division of, or shared nature of, responsibility between HRD ele-
ments and IT elements of the organization. Best tips towards selection:
1. Identify all functional requirements of current training system.
2. Ensure participation by all possible elements of your organization from podium instructors to

quota managers.
3. Identify all data fields to possibly be used or needed in capturing necessary information.

Integration with current HR Information Systems will be critical. — 289

Scope the entire process. Make sure you are comparing apples to apples. — 305

Selecting an LMS or LCMS solution is a team process. The team chosen will determine your success
in selecting, implementing and managing the LMS/LCMS. A project manager should lead the selec-
tion process. Ideally, this project manager should have previous experience with vendor selection.
The PM should have experience collecting stakeholder input and documenting requirements. In my
view, I don’t need this person to have specific experience selecting LMS and/or LCMS vendors. I just
need them to be competent at vendor selection and management. In fact, I’d prefer this person to
have diverse experience selecting and managing a variety of solutions as s/he may be able to rec-
ommend solutions other than the standard off-the-shelf LMS and/or LCMS. Sometimes budgets and
timelines dictate some creative thinking, so I’d prefer broad competency in vendor and solution
selection as opposed to narrow competency at LMS/LCMS selection. I’d also suggest having one per-

382 Tips for Selection of an LMS or LCMS | 34

IV. Tips for LMS review and evaluation continuedRead, read, and
then read some
more to grasp
the complexity
of what an LMS
can provide. Then
identify a small
group that repre-
sents the depart-
ments impacted
by the LMS (data-
base manage-
ment, network,
users, manage-
ment) to do a
Rapid Require-
ments Discovery
to drill down to
what’s needed
versus what’s a
nice-to-have.

Robin Fruitticher,
E-Learning Development

Manager, Powell’s Books

son on the team who can create a buy vs. build analysis during the definition phase of the project.
Additionally, the person who will be responsible for actually managing (owning) the LMS and/or
LCMS once it’s implemented should be involved in the process from the very beginning. — 309

The system must work the way your company works. That is, if you have special conditions at your
site, the system should be flexible enough to accommodate them. Good navigational functionality is
essential. Pay extra for these features if necessary — you will save untold hours of salary cost later.
Let me move back and forth to perform my job without being forced to go back to square one for
each task. Application programmers should be as capable as business software programmers. I am
so tired of the lame software educators get, while the simplest business process software is effi-
cient, optimized for ease of use, and adaptable. Buy a product written by true software engineers,
not educators who have evolved into programmers. Pay for customization in the beginning, if you
need it. Don’t wait for the software to add the features you want. (Could take ten years!) If the
potential users, managers etc. have bad experiences in the beginning, you’ll never win them back, no
matter how good the software gets. Insist that all stakeholders use a potential product for at least
thirty days for normal everyday tasks, to ensure that no surprises crop up later on. Insist that they
test all processes. Letting two people sit down with a sales rep at their site for an hour or two won’t
cut it. You need representatives for all potential users to test the product, including a layperson who
is totally lacking in training knowledge. The product is worthless if everyone loves it except the
potential student, who will refuse to use it. Ask to see help logs, etc. You want support to respond
effectively and politely and in a reasonable length of time. Ensure that your current courses trans-
port to the new LMS correctly. Ensure that GOOD training and manuals are available from the com-
pany. — 328

The team uses a systematic process of inquiry. (A logical set of activities that results in empirical evi-
dence to judge the value of the program.) Team has appropriate measurement techniques, conducts
feasibility assessments as well as cost-effectiveness AND cost-benefit analyses. — 357

Try before you buy. Put some effort in. Almost all companies offer trials so when you have it down to
a short list try them all with some sample content in as close as possible to end user’s conditions.
Don’t only use your computer — try those of your co-workers. If possible, get some of your end users
to try out the different options. — 368

Try before you buy. Develop your processes on paper and test them before using software. Changing
your process to match a specific vendor’s way of doing things is a recipe for disaster composed of
two parts reluctance and one-half part sabotage. — 17

We ended up with BlackBoard as the result of a PT3 grant. By committee the Technology group (fac-
ulty, techies) chose the program based on compatibility with existing infrastructure, the services and
support offered by BB, the ease of learning the system, and the fact that BB is the most widely used
system. — 388

Well, for a start, you should begin with Open Source solutions and see what the capabilities are,
without being pressured by salespeople. Then, if your organization works better through vendors
than with home-grown solutions, you can properly evaluate different competing solutions against
the benchmarks you developed from the Open Source solutions you looked at. Or you will have
elected to implement the Open Source solution. — 392

382 Tips for Selection of an LMS or LCMS | 35

IV. Tips for LMS review and evaluation continuedScope the entire
process. Make
sure you are com-
paring apples to
apples.

Tricia Allen,
Training Program

Manager, Polycom, Inc.

 A ROCK-SOLID LMS
On Time & On Budget

EKP is the only LMS Brandon-Hall.com has
ever called “BULLETPROOF.” That’s because the
Enterprise Knowledge Platform (EKP) flawlessly
manages the entire learning process, from enrolling
students and tracking their progress to delivering tests
and reporting costs– and it’s available in three versions
to cater to organizations of all sizes.

Its user-friendly designs and mission-critical reliability
make it the standout as an LMS choice.

Learners and managers access EKP through their web
browser so the system is easy to use and quick to
implement.

• EKP has advanced multimedia capabilities

• EKP gives managers and administrators un-
precedented control and unparalleled flexibility

• EKP is AICC-Compliant, SCORM certified and
100% Java

See how easy and cost effective it is to implement EKP:
SALES@INTELLADON.COM | 813.814.2345
Or learn more online at: WWW.INTELLADON.COM
Because what you want, is something that works.

(Complete Solutions Starting At Under $5,000)

NetDimensions Enterprise Knowledge Platform (EKP)

V. Tips for matching LMSs to users
Be sure all of the technology needs of the instructors are met by the LMS/LCMS. For instance, if
instructors require students to post web pages, does the LMS support that? Does the LMS support
SCORM-compliant learning objects? Is the LMS “third party” friendly for applications such as
Respondus? — 84

What is the context within which it is used, i.e. the learners’ level and orientation? I tend to believe
that an LCMS/LMS used in, say, Uganda, may need to take into consideration the needs of learners in
Uganda, rather than that customized for, say, the UK, where computing and telecommunications
facilities are more readily available to the learners. — 107

Does it fit the need of the individual or specific organization that will be using it? If not, is it easily
enough adaptable such that it can fit without having to re-invent the wheel? — 139

Faculty training on instructional design and the selected LMS/LCMS. — 164

1. Simple and easy to use and end-user friendly (Can achieve it using Standard Navigation through-
out the front end).

2. Should be highly Scalable/Customizable to cater the different needs of an organization.
3. Should be easy to implement at user, manager, first level administrator, and top level administrator.
4. As first level administrators are the people who spends lot of time on it in adding courses, creat-

ing classes, adding resources etc., it should be designed in such a way that all these processes are
made very simple and time saving (E.g., it should have multiple sessions capabilities, should have
ability to add learners on the fly, etc.). — 175

Identify the various groups of users. Identify their immediate needs and potential future needs.
Have a representative user group be involved in the review and selection of the LMS. Include the IT
department from the beginning. Research the company. — 205

Ignore functionality — the most important thing to look for is ease of use. The experience for end-
users and administrators must be intuitive. I’ve seen too many systems that have too much func-
tionality that is too complex to navigate to be effective. — 208

It has to be student-centered. — 215

It’s not the database or back office application, it’s all about the end-user interface. — 223

Know who the users will be. Know how the LMS will be used. — 231

Know your audience/clients. A needs assessment is definitely required. — 232

Know the types and skills of people who will be accessing the LMS. — 240

One that is user-friendly and encompasses everything: transcripts, registration, billing, evaluation
data, and testing. — 276

Ownership must lie with the users, Flexible use is key. Simplicity is essential, as is expandability and
interoperability. — 280

382 Tips for Selection of an LMS or LCMS | 36

Try before you
buy. Develop
your processes on
paper and test
them before
using software.
Changing your
process to match
a specific ven-
dor’s way of do-
ing things is a
recipe for disaster
composed of two
parts reluctance
and one-half part
sabotage.

Anonymous

Strongly consider the ability to interface with your current HR systems. Ease of use for learners is
critical to the success of the program. — 324

Understand how your instructors will be using the LMS. Selecting one that has all types of whiz
bangs, but knowing your instructors won’t customize the course, is a waste. — 372

User friendly. — 382

You need to select a LMS that is going to be flexible enough to meet the needs of at least 90% of
the faculty/staff who are going to be using the system. It should also be fairly easy to understand
and use so that minimal training is needed to get a user up and running. This is especially true of a
University or college — it’s not difficult to round up faculty to get them into training, really, but it is
darn near impossible to round up every student to train them on how to access their course materi-
als. A good LMS will not require huge amounts of frustration on the part of the student in how to
access their materials, communicate with their instructors and classmates, take assessments, and
submit assignments. Technical requirements should be low and non-invasive to users’ home systems
as well, so that there are no additional components you need to install and things like that in order
to access the system no matter where you are. — 404

Easy “Edit” functions with “Help” on grammar and spell-check. — 345

Look very closely at the adoption rate of the learners and the facilitators. For example, an open-
source application like Moodle (http://moodle.org) excels in this area. — 163

VI. Tips for matching LMS features to
business objectives and requirements

Define crystal clear business objectives that are impacted by the implementation and set impact
goals (if possible), and only then ask vendors to make a proposal, against these metrics. They should
show you how they will help your organization achieve. — 9

1. Develop a project charter, project plan.
2. Determine business requirements, short-term and long-term.
3. Research best practices.
4. Involve stakeholders with assessment.
5. Justify decision. — 30

A total and complete understanding of your prioritized business requirements and learning
processes. — 61

Align functionality of the technology to your business needs — have a good business case. — 66

Allow your needs, and not the vendor’s, to drive your purchase requirements. Align your LMS/LCMS
selection with your company’s business goals. Complete a needs analysis prior to contacting ven-
dors. — 67

382 Tips for Selection of an LMS or LCMS | 37

V. Tips for matching LMSs to users continuedIdentify the vari-
ous groups of
users. Identify
their immediate
needs and poten-
tial future needs.
Have a represen-
tative user group
be involved in the
review and selec-
tion of the LMS.
Include the IT
department from
the beginning.
Research the
company.

Helen Coleman,
Manager, New Hanover

Regional Medical Center

You should choose a LCMS according to the core values of the organization administering the
e-Learning program. — 68

Assess business needs early on. Have a long-term vision of the company’s strategy Flexibility in
configuration. Customer service performance (check with other customers). Service level agree-
ments. QA and testing competency. SCORM compatibility. — 73

Begin with the end in mind. — 89

Define in great detail your business requirements and practices. — 120

It depends on the business requirements. — 126

Have clear and concise business requirements. Understand your organization’s objectives for the sys-
tem. Do your homework. Everyone will promise you that their system “can do it all,” you have to fig-
ure out what “it all” means to you. Realize your own restrictions (cost, resources). Understand the
difference between customization and configuration. — 191

KNOW:
• Core business requirements before any LMS selection. On another hand, LMS software is just a

commodity, any one will do. — 220
• The needs of the organization and the different business functions that make that organization

successful. — 227
• Your business needs. It comes down to two very simple things: 1) What needs to go into it? 2) What

needs to come out of it? — 233
• Your true business requirements, and be aggressively effective in distinguishing between needs

and wants. — 239

Make certain that the individual making the decisions understands the needs of the business mov-
ing forward, and the full implications of selecting an LMS (capabilities, open architecture, etc.). — 251

Make sure your selection meets the basic core needs of your organization before looking at other,
less necessary, items. — 260

More than a successful LMS selection, it is very important to do the rightsizing of a learning solu-
tion, content management solution, skills and competency assessment, and the correct consulting
services to implement it. The LMS is the natural result of answering questions regarding your com-
pany, and how knowledge impacts on the business results. — 266

Most important ... identify and clearly define the business need. Categorically rate the business
needs. Get a list of vendors and have their sales force identify how they meet your business needs ...
then have them present it to you. Review the product and make sure you can see a walk-through of
each of the business needs that you have listed. Evaluate pricing based on how many needs they
satisfy and how easily it’s done. Very important ... contact current users and ask for negatives as well
as positives. — 268

Requirements, requirements, requirements. Make sure you have a clear idea of your core business
processes before entering a selection phase. Spend the time to create a detailed RFP or even consid-
er a Statement of Objectives if you do not know all the answers to what you are looking for in a
solution. — 292

382 Tips for Selection of an LMS or LCMS | 38

VI. Tips for matching LMS features continuedAlign function-
ality of the tech-
nology to your
business needs
— have a good
business case.

Sanet Haupt,
University of Pretoria

Review the present and future needs and the budget. — 298

Test the ability of a delivered LMS/LCMS to support core business policies and practices, with as
much functionality to support these practices coming “out of the box” or requiring as little cus-
tomization as possible. In some instances, it may be better to revise your business practices than to
reprogram the LMS. — 335

The most important first step is to really understand what you want to do with your LMS before you
get too far in the selection process. People get stymied because they don’t know their own business
requirements. — 349

The selection of an LMS has to be based upon the business needs of an organization, as opposed to
the added bells and whistles that are impressive yet seldom needed. One must focus on what the
drivers are for the purchase and development of a LMS, and then ascertain from the varying options
available which best suits the needs of an organization. — 356

Understand how learning administration and governance can be aligned with corporate goals.
— 371

Understand your business needs and rules. Identify the technical requirements. Clearly communi-
cate the above to vendors. Evaluate proposals against established criteria. Get buy-in for selection
across organization. — 374

Understand client needs and long-term strategy. — 376

University mission regarding educating learners must address e-Learning; University must deter-
mine constituents for e-Learning; University must determine whether online or blended courses are
more appropriate to meet goals. — 378

VII. Tips for obtaining stakeholder
involvement and support

Before selecting an LCMS, ensure that IT infrastructure will cope with a new system. Watch out for
upcoming IT infrastructure changes that would affect the selection process. — 87

Clearly understand and consider the limitations of your company’s current IS infrastructure (both
people and equipment). Selecting an LMS/LCMS based on what upgrades might be done in the
future may not work out. Get buy-in from IS up front, not after the fact. — 100

Course designers, Curriculum Specialists, Trainers, and Directors need to take part. — 111

Does it align with each state’s blueprint or standard curriculum? — 138

Ensure those on the selection committee are required to reduce the number of requirements to a
reasonable amount that are prioritized. Picking the group to do this work in the first place is also
important to ensure that everyone who needs to be involved, is involved. — 154

382 Tips for Selection of an LMS or LCMS | 39

VI. Tips for matching LMS features continuedMore than a suc-
cessful LMS selec-
tion, it is very
important to do
the rightsizing of
a learning solu-
tion, content
management
solution, skills
and competency
assessment, and
the correct con-
sulting services to
implement it. The
LMS is the natural
result of answer-
ing questions re-
garding your
company, and
how knowledge
impacts on the
business results.

Ana De la Camara,
R&D Manager,

CompuEducacion

Full company leadership and all training teams must support. — 179

Include the faculty from the start of the process. — 211

Involve all stakeholders in gathering your organization’s requirements for an LMS. Make sure ALL the
issues are visible — make no assumptions. Consider labor relations issues as well — not everyone
shares the same perspective of training, competency planning, and tracking. Before even consider-
ing to automate the process via an LMS, make sure you have a good understanding of the estab-
lished manual process, including current roles and responsibilities in the process. — 214

Key stakeholder buy-in. All stakeholders need to understand the purpose of an LMS/LCMS, and to
ensure that product choices (development or purchased products) need to fit into that standard.
— 226

LMSs today involve more than just the management of learning. They also have the ability to man-
age activities related to competencies, performance, knowledge management, collaboration, and
content management. It is important that key stakeholders representing these areas are involved in
the selection process. Make sure you involve all interested parties from the beginning. Begin by mak-
ing a list of must-have functionality and nice-to-have functionality. — 259

Outline all requirements for all stakeholders first. Consider future vision of learning in the organiza-
tion and record those requirements as well. Ensure that the LMS selected is flexible and able to
grow with your needs. If you have many content changes, be sure that you have an internal group
that can make them expeditiously. — 279

Put together a selection committee with representatives from all the major learning groups who
will be using the LMS. Having a 360 degree view of how the LMS will fit into and benefit your organ-
ization is critical. — 285

Should be available for the entire organization’s use. The more input, the better the outcome. — 316

Surveying stakeholders for “must have” features and “nice to have” features and do a lot of research
to find the one that fits the best with your requirements and budget. — 327

Work hand in glove with the IT department. Know your network on a technical level. If you choose
something that conflicts with your current technology in any way, training will lose the fight to IT.
— 395

Work with the training managers and developers of your organization to determine what training
issues are required by the company, and determine if a LMS or LCMS is a viable solution to the prob-
lem. Just buying an LMS because it seems like a reasonable next step is not good planning! — 397

382 Tips for Selection of an LMS or LCMS | 40

VII. Tips for obtaining stakeholder involvement continuedBefore selecting
an LCMS, ensure
that IT infrastruc-
ture will cope
with a new sys-
tem. Watch out
for upcoming IT
infrastructure
changes that
would affect the
selection process.

Eugene O’Loughlin,
Lecturer in Informatics,

National College of
Ireland

VIII. Tips for managing vendor involvement
Be sure that the LMS provider has a system of flexibility and support between upgrades. — 7

1. Use a scripted demo format for LMS software demonstrations.
2. Visit locations that have your candidate software installed. Talk to both technical and functional

support for the system.
3. Get access to the vendor sandbox for the LMS. Execute a developed test plan in the sandbox envi-

ronment. — 33

1. Conduct demos of both learner and administrative interfaces. Use a script that each vendor has to
follow to make the evaluation a more even playing field.

2. Determine if the vendor can provide adequate reporting on all activity that occurs within the LMS.
3. Ask for a current bug list.
4.Ask for a future vision and plan from the vendor (where are they now,and where are they headed?).— 36

You want a company with a proven track record of delivery — a company that will listen to what
you need in an LMS for your company, and is willing to co-operate. — 53

Actually KNOW and UNDERSTAND what your requirements are; write a demo script based upon
those requirements and have vendors demo the demo script. Don’t allow vendors to provide flash
without substance during the demo. — 64

Assuming that you have buy-in from your company that an LMS/LCMS is required, my tips for select-
ing an LMS/LCMS vendor would be:
1. Put a Champion with lots of energy to lead the selection process.
2. Form a core cross-section project team. Get people with a stake in the project. Ensure IT and

e-Learning folks are included.
3. Try to identify the basic needs for the LMS/LCMS.
4. Research who the major players in the industry are.
5. Ask those vendors that interest you for detailed information, pricing structure, and a list of at least

10 references with contact details.
6. Make sure you can contact the vendor’s client list and you select which client to speak to.
7. Visit the vendor’s customers if possible and get to know how they use it, what the issues are, and

how it is benefiting the company. This will give you some visual ideas of how LMS/LCMSs are used.
8. Ask for a vendor presentation at your site.
9. Make sure you do not underestimate the cost side. Pricing and on-going support and mainte-

nance costs are very important.
10. Do not always choose the largest player. Sometimes the smaller players may work closer with

you to meet your needs.
11. Try to short-list only two vendors in the final selection with one as a fall back. This will make thing

easier to compare in terms of your needs, and what the vendors are offering.
12. Ensure you have a team that will have the time to scope the work, be involved with the vendor at

all stages, and during integration and acceptance of the project.
13. Try to have prototypes of the GUI designed and approve these.
14. Have GUI expert involved if possible. — 74

Best tip: Set your criteria and business requirements BEFORE selecting an LMS. Don’t be tied down
by what the vendor can provide — find the vendor that meets your needs. — 90

Can you work well with the vendor? — 91

382 Tips for Selection of an LMS or LCMS | 41

Work hand in
glove with the IT
department.
Know your net-
work on a techni-
cal level. If you
choose some-
thing that con-
flicts with your
current technolo-
gy in any way,
training will lose
the fight to IT.

Cindy Feagins,
Product Training

Administrator, Aviall
Services, Inc.

Consider your need for upgrading, up-scaling, and customizing the system. Will the vendor be able
to meet your service needs in a timely fashion? Build it into the contract! — 106

Decide on what is most important in your selection of a vendor: functionality, price, time to launch,
or accessibility, and narrow the field to those vendors who meet the top five. For your RFP, carefully
document ideal scenarios and specifications for each user group (students, instructors, administra-
tors, other systems people) that will be interacting with the LMS/LCMS. Try to envision all the func-
tionality you want: course creation, purchasing, enrollment, administration tasks, student interac-
tions (including communication and available reports). Ask each potential vendor to explain how
their system would be able to meet (or not meet) the ideal you have mapped out. Talk with other
companies who have used each vendor to determine how well the vendor project-manages the ini-
tial launch, updates, and enhancements from their end. — 116

Determine the advantages and disadvantages (or ROI) in having the LMS hosted by the vendor, or to
hire someone to manage the LMS. If the LMS is hosted by the vendor, to what extent is support
offered? 24/7 Help Desk? Backup systems? — 128

Determine what you want the system to do, then consider the alternative vendors. Consider the
pros and cons of open source, like SAKAI or Moodle, vs. commercial services that are either user-host-
ed, like Blackboard-WebCT, or vendor hosted, like eCollege. — 129

Determine what you want your LMS to do before searching for or selecting an LMS. Many vendors
don’t understand why someone is asking for the LMS to do something until you explain it to them
from the business perspective. This is inherent in the application developer world, since many times
the company doesn’t use their own product, and doesn’t understand what a business might find
important ... it’s not just bells and whistles that drive the selection! — 130

Do your homework. There are hundreds of vendors with similar products out there. — 136

Does it meet our needs for SCORM or AICC compliancy at the right level (1.2, 2004, etc.). What is their
track record? What support structures do they have in place? Who are some of their clients and can
we speak with them? What are their plans for the future? What is their ability to play well with oth-
ers? Don’t get rigid structures that are hard to use. — 140

Don’t listen to what a vendor tells you that it will do. Find out, from current users of the system,
what it won’t do. — 143

Don’t rely on the minimum hardware and software suggested by the vendor. Product user docu-
mentation seems to be universally awful. — 144

Excellent tech support! Ability to customize if necessary. — 161

Give the tendering companies a selection of your learning material with very strict instructions on
how they must make it work within their system. — 186

Have the LMS/LCMS vendor come in and install it on my existing IT equipment and then run their
demos and sales pitches from that. No smoke and mirrors allowed. No telling me that it will, or
should, run on my system. I want to see it working, on my equipment, and then we’ll talk features
and price. — 192

382 Tips for Selection of an LMS or LCMS | 42

Consider your
need for upgrad-
ing, up-scaling,
and customizing
the system. Will
the vendor be
able to meet
your service
needs in a timely
fashion? Build it
into the contract!

Jill Easterday,
Consultant

VIII. Tips for managing vendor involvement continued

In-person vendor demonstration to representatives from an entire company’s training and HR
teams. In my company, 20 different training groups handle 20 different Lines of Business. Members
from each group should be there to see if the vendor demonstration meets their requirements (pro-
vided they can determine their own requirements). — 209

Know the vendor and the technology. Field test the LMS/LCMS. — 228

Knowing there are many claims made regarding compatibility and ease with which existing pro-
grams and functions can be utilized in a new system, I would appreciate talking with at least one
client of each finalist that has worked with their system for at least one year. I’d want to know how
easily or otherwise the whole transition process went, and how well the vendor worked through
problems with people as well as data and functions. — 241

Make sure the vendor/product you choose can support what you want to do with the LMS, and that
the LMS is in line with your key business drivers. — 256

Meets your current and possible future needs. Upgrading and other improvements are well-man-
aged, well-documented, and advance scheduling is provided. Other customers are satisfied with this
vendor, and the vendor can provide customers willing to talk with you about their experience. They
should have a big enough market share to provide some stability that they won’t be going through
a merger 48 hours after you sign with them. Should they be acquired, there will be some guaranteed
level of continuity of service. Online support and documentation uses their very own LMS or LCMS
providing excellent instruction and user tips. Integration with additional e-Learning tools: Very
important to know the ease or complexities involved in successfully integrating third-party tools or
additional software platforms into their LMS/LCMS. Good luck. — 264

Must see how the system works and use it during a trial period. Don’t pay attention to the market-
ing hype about how the system will change during future releases. — 270

Do research and testing. Have a list of requirements and be very specific with the sales people and
don’t take their word for it, make them show you that it works. Use email to communicate with
them so you have documentation of their promises. Obtain access to a demo site and try setting up
a shell of your organization. Talk with the vendor’s Tech Support people. Sales people tend to make
promises that the tech support people can’t keep. — 293

Research your current and future (five years) requirements and LMS/LCMS vendors (cost, reliability,
hosting, scalability, etc.) prior to approaching any vendors. Have your questions ready. — 295

Research, research, research. Dialogue with many vendors. Get exposure to as many demos as possi-
ble. Identify your goals and requirements as early as possible. Clearly communicate these to your
potential vendors. Ask for a sandbox to try out the software. Define what your immediate and long-
term needs are. Scalability is very important. — 296

Review as many different products as possible and evaluate each one on a specific rating scale cus-
tomized to the institution’s online instructional goals. Strategic planning, and decisions regarding
what the institution wants the system to accomplish, is key in selecting a solution that will meet all
of the needs effectively. — 297

382 Tips for Selection of an LMS or LCMS | 43

Give the tender-
ing companies a
selection of your
learning material
with very strict
instructions on
how they must
make it work
within their sys-
tem.

Norman Lamont,
University for Lloyds TSB

VIII. Tips for managing vendor involvement continued

Robust RFP process with scenario-based business tasks for each vendor to demonstrate including
loading content within their system, reporting, training administration, and handshaking with other
systems. — 302

Select the right vendor, one that can align with your strategies and that commits to your long term
business goals. — 308

Selecting an LMS/LCMS starts with a well-written RFP to allow for complete and potentially unbi-
ased reviews of vendors and their products. — 310

Select a vendor with financial viability that will not be acquired within 12 months of selection — a
vendor with experience with organizations similar to yours. — 311

Simply put, come up with as many use cases as you can, define how you want them to work togeth-
er, then put that in your RFP. Then require vendors to demonstrate that in action, on a live system. A
list of requirements is just not enough. — 318

Start big. Identify all of the major and minor players, then start eliminating them based on certain
criteria such as longevity, features needed, etc. We bought Bersin’s LMS study and it helped us to
identify the major players and eliminate the smaller companies that wouldn’t do what we needed.
— 322

Look at how a company uses or does not use their own products. Look at how a consultant uses or
does not use the products and services on which they consult. — 329

Talk to other companies that have implemented the same LMS to find out how satisfied they were
with the implementation and post-implementation support. — 331

The most important thing to focus on is AICC and SCORM. Also evaluate the LMS based 100% on its
current features. Selecting an LMS on the vendor’s future promised features or that next release still
in beta (but only “weeks” away) is a mistake every time. — 351

Use of “use cases” vs. extensive RFP but on-site demo using a script that points specifically at the
company needs vs. an overview of the system from the vendor’s perspective. — 380

Verify the vendor’s past success rate implementing the system. Question how many people do they
employ and what their roles and responsibilities are. How is support handled (Tracking)? Are cus-
tomer suggestions used to enhance the system? Are customers charged for every little question or
modification under the heading of customization, or is there a true collaboration? How do they work
with third party vendors or suppliers? Can they support both an ASP and an internal model? — 384

Work with a LMS vendor that wants your business, meaning they want to help you be successful.
Post-sales support is critical to having an effective LMS system, and often times LMS vendors fail
miserably in offering good technical support. — 396

382 Tips for Selection of an LMS or LCMS | 44

Research your
current and
future (five
years) require-
ments and
LMS/LCMS ven-
dors (cost, relia-
bility, hosting,
scalability, etc.)
prior to ap-
proaching any
vendors. Have
your questions
ready.

Victoria Sandvig,
Training Coordinator,

Wyle Laboratories

VIII. Tips for managing vendor involvement continued

IX.“Other” tips
According to me, base the selection of an LMS/LCMS system on the simplicity to implement new
functions that reflect the expansion of the e-Learning organization. — 63

AICC compliance should be mandatory, SCORM optional. It should be an LMS. LCMSs should be
banned. Learning Content Management Systems are diverting time, effort, and precious cash from
the true function of Training and Learning Management. They are also training a whole generation
of dummies who think that learning can only ever be page after page. The Web site of the LMS
provider must provide more than marketing material. If all they provide are statements of how won-
derful they are ... don’t use them. You will be tied into their system and not even SCORM or AICC
compliance will let you escape from that. There will be one little catch ... select your LMS based on
your reports. Ensure that your LMS provides the reports you need to prove that your training is both
effective and cost effective. Otherwise, you won’t get another chance to find a better system. — 65

You need a basic understanding of IS, project management skills, and HR generalist knowledge.
— 77

Be firm in your requests for functionality and never agree to be a “guinea pig” as the first customer
for a particular functionality. — 82

Decide if you’re willing to work outside the firewall. Most successful solutions can be done without
the horrendous services costs affiliated with behind-the-firewall solutions. — 115

Develop the program to include how to integrate all aspects of the LMS process — from content
presentation, to review, to assessment, and finally to reconciliation of assessments. — 132

Don’t let your Training Managers make the LMS selection. — 142

Don’t look at the features — look at the user interface and the handling. Keep it simple! — 145

Find experts (consultants) or do research. — 165

First of all, hire qualified and experienced people who know how to manage an LMS. Do not use the
LMS to place design and development standards, except those limited to the functionality of the
LMS. — 167

Get an installation of the LMS to play with before making a decision — ideally installed on your local
servers. — 183

Interview other people who have deployed LMS’s and what they like, do not like, and “wish list”
items. Also, do not skimp on storage space. — 213

It must be a better way than open source is already offering! — 216

It’s all contextual, so ... it depends. I think this is a valiant idea, I however believe that someone who
is going to be in charge of the LMS for the school or company needs to possess some sort of LMS
administration knowledge before delving into that project. — 221

Keep in mind, not one LMS/LCMS is necessarily good for every application. — 224

382 Tips for Selection of an LMS or LCMS | 45

The most impor-
tant thing to
focus on is AICC
and SCORM. Also
evaluate the LMS
based 100% on
its current fea-
tures. Selecting
an LMS on the
vendor’s future
promised fea-
tures or that next
release still in
beta (but only
“weeks” away) is
a mistake every
time.

Chris Phillips,
Performance
Technologist,
Sprint Nextel

Know your pedagogical models. — 237

Make sure it integrates with the rest of your software, especially active directory, human resources,
and report generation. — 252

Many aspects are important to consider, among them is suitability for diverse users (ADA) and the
possibility for interaction and collaboration that is as close to authentic as possible. — 261

My experience is that it’s often administrative measurements that are used to evaluate and decide
for a LMS in educational settings. It’s the ability to integrate into the administrative system that
decides which system to purchase. Although pedagogical consideration is valued, the final decision
is not made upon them. — 273

Recognize that there is another option, i.e. the Training Management System options (which can fill
all of the hands-on processes of managing the training function) and some of the Content Manage-
ment or other learning/knowledge management requirements. A full blown LMS or LMS plus C
(content) is a matter of degree and functions that need systems support. The point is that it’s not
necessarily the best idea to take the great leap if you only need to concentrate on managing the
training processes with system support — let the systems serve your needs instead of buying into a
huge system that will make you serve its needs! — 290

Scalability — 303

See it in action on other customer’s sites. — 306

Seven years ago when we were updating our CBT from DOS to Windows-based delivery, we went
shopping for a learning management system to purchase. We had used our own internally-built,
proprietary system for years. Our problem was that we could not find a system that allowed an
objective to be accomplished more than once. We were told that that was not necessary because
once an objective is taught there is no need for the student to accomplish that objective again. That
may be all well and good, but in some disciplines, e.g., aircrew training systems, where there is a
requirement for the student to maintain a set of competencies, there is a need to re-accomplish the
same objectives. A learning management system must be flexible enough to address these types pf
issues. The end result was that we rebuilt our “old” TMS (training management system) in Windows.
You cannot be rigid and assume you know everything about training. You need a number of differ-
ent disciplines to provide their input before you build an LMS. — 314

Someone who is currently using an LMS is key. — 319

Talk to other users already in possession of it, and specifically ask for the negatives about that LMS.
— 332

A thorough review of competitive products; final decision based on functionality and not name. — 360

It’s important to know the styles of learning of the personnel in the organization. — 365

382 Tips for Selection of an LMS or LCMS | 46

First of all, hire
qualified and
experienced peo-
ple who know
how to manage
an LMS. Do not
use the LMS to
place design and
development
standards, except
those limited to
the functionality
of the LMS.

Ernie Thor,
Sr. Instructional

Designer, Cingular

IX.“Other” tips continued

Tools, tools, and more tools. There must be freely available tools for authoring content easily and
intuitively. Tools for embedding results into Web pages. Tools for delivering content over the Web
without the need to download viewers, and so on. Javascript-based tools for display are better, or
maybe Java applets. — 366

Understand and manage all integration points between the LMS, the HRMS, and financial systems.
— 375

We are currently selecting an LMS/LCMS. Our mantra is,“Buy something that is proven to work
today — do not buy a future release.” — 386

Cross-platform, cross-browser tools like those written in Java and JavaScript. — 366

382 Tips for Selection of an LMS or LCMS | 47

Understand and
manage all inte-
gration points
between the
LMS, the HRMS,
and financial
systems.

John Hayes

IX.“Other” tips continued

1 Norbert Aubuchon, President,
Aubuchon & Associates

2 Maria Fuertes, Training Manager,
Babel Media

3 R. Wayne Walvoord, CMC RWW
Associates

4 Andre Lafleur, e-Learning,
UCB Pharma

5 Dr. Smail Djirar

6 Ernie Brown, Senior Project
Manager, AHIMA

7 Stacey Clawson, Principal
Learning Architect, Capella
University

8 Doug Talbott, eLearning Advisor,
online-learning.com

9 Julio Cunha, e-Learning manager,
Datasul

10 Rashmi Mulchandani, Consultant,
Satyam Computers Services Ltd

11 Uday Kranti, Business Solution
Architect, LIQVID eLearning
Services

12 Karin Albert, Consultant, Karin
Albert Consulting

13 Leslie Stompor, Principal Training
Specialist, Oracle

14 Paula Christopher, Project
Manager Georgia State
University

15 B. J. Schone, eLearning Specialist,
Ferrellgas

16 Hans Meier

17 Anonymous NOTE: this number
is used for all Anonymous tip-
sters!

18 Unused

19 Tai Goodwin, Instructional
Designer, DTCC

20 Andrew Hill, ILT Coordinator,
Dunstable College

21 Raul Zaritsky, Ph.D., George
Mason University

22 Dr. Cyril Coupal, University of
Saskatchewan

23 Jeff Yerington, Analyst

24 Michael Vargas, IT Consultant,
Novo Nordisk

25 Sue Taylor, Director, Academic &
Information Services, West Texas
A&M University

26 Charles Seilnacht, Consultant

27 Monica Martinez-Gallagher,
Instructional Media Specialist,
Portland Community College

28 Steven Murphy, Director Technol-
ogy-based Learning, The Institute
of Internal Auditors

29 Jean Clendinning, Sr. Manager
Organisational Learning &
Development, IAG

30 Roger (Dave) Braun, Learning &
Performance Improvement
Standards Supervisor, SaskPower

31 Leslie Hayden, IT Technical
Trainer, Jackson National Life
Insurance Co.

32 Kenneth O’Bryant

33 Lorraine West, Systems Analyst,
Sandia National Labs

34 Sheralynn Sloan, Technical
Trainer, Emdeon

35 Gabe Lewall, Training &
Development Coordinator,
SureWest Communications

36 Amy Nelson, Business Analyst,
Child Health Corporation of
America

37 Unused

38 Charles Rosen

39 Kymper Cotter-Nowicki,
Educational Developer,
PracticeWorks

40 Lynn Payne, VP Education, CEC

41 Ward Scott, Manager,
Instructional Development, Gulf
Coast Regional Blood Center

42 Tom Adams, eLearning Developer,
Sprint Nextel Corporation

43 MaryBeth Jones, Training Design
Specialist, RCIS

44 L. Ravi Krishnan, Design head,
Trina

45 Matthew Murray, Assistant
Director, CADE/UIC

46 JoAnn Escobedo, eLearning
Designer Developer, Waste
Management

47 Vinit Thakur, Chief Learning
Officer, US Technology

48 Mary Arnold, WebCT
Administrator, Royal Military
College of Canada

49 Joseph Williams, Partner, Exegi

50 Dennis Hess, Sr. Training
Specialist, Georgia Power Co.
Training

51 Laura Levy, Manager, HCA

52 Lisa Hoffmann, Education
Services Consultant, MindLeaders

53 Ron Beaumont, Technical Dev-
elopment Manager, Mondial
Assistance

54 Theresa Cross, Instructional
Technologist, WVU at
Parkersburg

55 Beth Freeburg, Associate
Professor, Southern Illinois
University

56 Jamil Ahmed, Country Manager,
Private

382 Tips for Selection of an LMS or LCMS | 48

X. The Tipsters

57 Gail L’esperance, Instructional
Systems Specialist, IRS

58 Cynthia Smiszek, Training
Specialist

59 Michel Gignac, Knowledge
Management Consultant

60 Darren McKeen, Director of
Technical Publications, ColdSpark

61 Don O’Guin, Senior Manager,
e-Learning, Pfizer

62 Brian Austin, Validated Learning
Manager, Certiport

63 Alessandro Costantino, Project
Manager, Manzonionline

64 Sandy Elvington, Sun
Microsystems

65 Michael Richards, eLearning
Consultant

66 Sanet Haupt, University of
Pretoria

67 Angie Vazquez, E-Learning Design
Manager, Hallmark Cards

68 Fr. Benigno P. Beltran, SVD,
Executive Director, Sandiwaan
Center for Learning

69 Mark Gressin, LMS Administrator,
Morgan Stanley

70 Brian Richards, Systems
Consultant, Carnegie Mellon
University

71 Michael Gadomski, Instructional
Designer, Nationwide Financial

72 Carol Taylor, Manager, Instruction
Programs Development, Chicago
Transit Authority

73 Tanya Cardoza, Systems
Administrator, Sodexho

74 Kishor Mistry, Technology Based
Training Manager, Cathay Pacific
Airways

75 Garry Nordenstam, President and
Strategic Learning Architect,
ThinkWorks Inc.

76 Ceil Tilney, BDE

77 Jeff Cicone, Talent Management
Consultant, John Hancock
Financial Services

78 Christy Tucker, Assistant Director
of Course Development, Career
Education Corporation
University Group

79 Kathi Krause, Learning Systems
Specialist, Benjamin Moore & Co.

80 Jeannie Vorse, Instructional
Designer, Bellagio Resort

81 Steve Holloway, National Client
Liaison Manager, Learning Curve

82 Teresa Adelson, eLearning Team
Lead, Zurich in North America

83 Karen Humes, Project Consultant

84 Nanette Stillwell, Dept. Chair,
Information Systems Curricula,
Pitt Community College

85 Emily Boyd, Learning
Technologies Sr. Specialist,
American Family Insurance

86 Robert Morgan, Assistant
Campus Director/Director of
Distance Learning, Southeast
Community College

87 Eugene O’Loughlin, Lecturer in
Informatics, National College of
Ireland

88 Sunni Sterneker, Virtual Learning
Director, South Central Kansas
Education Service Center

89 Naomi Gee, IT Consultant

90 Kara DeFrias, Instructional
Designer, NJM Insurance Group

91 Sue Brown, Manager, Web

Publishing and eLearning,
Arkema Inc.

92 Gerry Rayner, Lecturer, Monash
University

93 Alex Roussakis, Team Leader,
e-Learning and Strategic
Partnerships, PWGSC

94 Sachin Uttam

95 CarolAnn Shepherd, President,
Creative Answers Corporation

96 Alex Bell, Trinity

97 Kelley Mesterharm

98 Dwain Craddock, Director,
Training, Charles Schwab

99 Kurt Melander, Instructional
Technology Specialist, Northrop
Grumman

100 Bernie Josephson, Training
Coordinator, CCRL

101 Judith Scanlon, Web Content
Specialist, EDMC

102 Linda Johnson, Technology
Coordinator, Elementary School

103 Kathryn Potter

104 Diane Krieger, Instructional
Designer (informal LMS
Manager!), Bethpage FCU

105 Mary Carpenter, Learning and
Development Consultant,
Wells Fargo

106 Jill Easterday, Consultant

107 Philip Ayoo, Lecturer/student,
Makerere University

108 Karen Long, Trainer, Network
Solutions

109 Simon Cowan, Senior Media
Developer, Atlas Interactive

110 Gene Schembri, Sr. Sports
Consultant, Australian Sports
Commission

382 Tips for Selection of an LMS or LCMS | 49

X. The Tipsters continued

111 Enrique Garcia, Trainer/Professor,
Laredo Community College

112 Aletha Cole, Instructional
Designer, eCopy

113 Jonathan Younger, Chief Learning
Officer, National City Corporation

114 Bonnie Becker, Sr. Training
Manager, Packeteer

115 Jerry Gasche, Vice President,
Sparrow Interactive

116 Barbara Kidzus, Project Manager,
Distance Education, AHIMA

117 Debra Rogers, Webmaster/
Instructor, Georgia Virtual
Technical College

118 Simon Curry, Project Manager,
Lehman Brothers

119 Anne Palmer Johnson, Director,
Distance Learning, BMRA

120 Ken Hirsohn, Curriculum
Development Manager,
Salesforce.com

121 David Blattenberger, Supervisor,
Media and Technology Services,
Tyco Safety Products Institute

122 William Ryan, National Leader of
Technology, Humana Inc.

123 Amie King, Program Manager,
Intellinex

124 Sheila Kieran-Greenbush,
Manager, IT Training and
Instructor Instructional
Technology, Columbia University

125 Scott Hand, Chief Architect, Air
Force Flight Test Center

126 Vivek Ratna, Partner, Global
Learning Group

127 K. Jorgensen, Widex

128 Christine Ahlsten, Instructional
Designer, North Dakota State
College of Science

129 Lonny Buinis, Instructional
Designer, Raritan Valley
Community College

130 Lynette Mason, Manager,
Specialty Training Applications,
AMERIGROUP Corp.

131 Elizabeth Cunningham, eLearning
Team Lead, Lowe’s Companies

132 Bill Denton, Director of Training,
Norms Restaurants

133 Wendy Frederick, Chief, Learning
Technologies Branch, Bureau of
Alcohol, Tobacco, Firearms and
Explosives

134 Paul Clothier, Principal, LearnHost

135 Charisse Bellamy, Instructional
Designer, TIAA-CREF

136 Pardo Mustilo, VP, Affinity
Solutions Inc.

137 Michael Reakes, E-Development
Team Leader, Saudi Aramco

138 Doug Moody, Technology Teacher,
Middle School

139 Ron Henderson, Sr. Content
Manager, 360training

140 Joe Ganci, President, Dazzle
Technologies Corp.

141 Michael Massa, OD Manager, UPS
SCS

142 Susan Casillas

143 Michael Baker, Information
Resource Consultant II, SC Dept.
of Social Services

144 Unused

145 Matthias Rœckel

146 David Norman, Perf. & Emp.
Development Mgr., Wash. Dept.
of Info. Serv.

147 Tony Treacy, Director of
eLearning, Solent Training &
Development Ltd.

148 Unused

149 Lori Swinney, Assistant Director,
University of North Dakota

150 Keith Koh, Senior Consultant, eLC

151 Dr. Jasir Alherbish, GOTEVOT

152 Giuseppe Boccoli, Resource
Manager, Nokia

153 Unused

154 Kevin Preston, Learning Network
Manager, Catholic Health
Initiatives

155 Jayne Bartlett, Sr., Instructor,
Geisinger Health System

156 Suzanne Rinker, Group Manager,
Instructional Technology, Wyeth

157 Glynn Jung, Learning Architect,
Learning Leadership

158 Loretta Donovan, President,
Worksmarts

159 David Schlesinger, Director, Brand
Support Technologies, Hilton
Hotels Corp.

160 James Lloyd, Training Developer,
Promega Corporation

161 Kathy Adams, Team leader
e-Learning, Affinity Health

162 Cheryl Lisker, elearning specialist,
Take Charge America

163 Benedict Fernandez, Course
Manager, Temasek Polytechnic

164 Frances McDonald, Asst.
Professor, ELI, NVCC

165 Iris Peceny, Senior Training
Professional, PeCon

166 John Domanick, Director, Clinical
Education & Development,
Invacare Corporation

167 Ernie Thor, Sr. Instructional
Designer, Cingular

382 Tips for Selection of an LMS or LCMS | 50

X. The Tipsters continued

168 Pamela Koogler, Training
Administrator, Northrop
Grumman

169 Chris Willis, CEO, Media 1

170 Tricia Luke, Technical Training
Specialist, Staff, QUALCOMM, Inc.

171 Posey Cochrane, Coordinator,
Development Support Services,
Methodist LeBonhuer Healthcare

172 Nancy Bukovina, Director, on-line
training, SetFocus

173 M. S. Kumar, Senior Manager,
Thermax Babcock & Wilcox

174 Erik Win, Associate Professor,
Lund University

175 Gaurav Gupta, Learning System
Specialist, Deloitte Services

176 Mertkan Akay, Manager, Training,
Ford of Turkey

177 Eduardo Gutierrez, CARE
Academy Web Master and Project
Manager, CARE

178 Tim Carlson, Training &
Certification Mgr., Nokia

179 Tom Sehmel, Program Manager,
Technical Online Learning,
Cingular Wireless (before lay off)

180 Roger Steinhorst, LMS Admin-
istrator, Fireman’s Fund

181 Bonni Baird, Consultant

182 Dennis Holfels, LMS and Training
Deployment Manager, Schneider
Electric

183 Dan Norris, QR

184 Mark Hagerty, Training
Consultant, Clorox

185 Anne Ballard, Instructional
Systems Manager, Naval Medical
Education & Training Command,
US Navy

186 Norman Lamont, University for
Lloyds TSB

187 Kathy Bloom, Training Manager,
IDT

188 David McClelland, eLearning
Specialist, Kodak

189 Phil Wakefield, ILT Manager,
Stockport College

190 Mary Kramer, Director of
Training, ClubCorp

191 Juli Drohan, Sr. Systems Analyst,
Fidelity Investments

192 Mark Henry, President/CEO, Mark
Henry Enterprises, Inc.

193 Ron Lubensky, Director, Click Craft
Pty. Limited

194 Mark Sutton, Worthy
Performance

195 Amy Hensley

196 Rebecca Kuhlman, Visual
Communications Consultant,
Fredrickson Communications

197 Unused

198 Mark Moore, e-Learning
Strategist, Verizon

199 Heike Philp

200 Fred Sollish, Managing Director,
eParagon LLC

201 Joseph Novosel, Director of CE
Training, CompUSA

202 Christopher McSpiritt, LMS
Administrator, ePharmaLearning

203 Lawrence Bechtel, Senior
Instructional Designer, Fidelity
National Information Services

204 Fred Banks, CBT Software
Engineer, The Boeing Company

205 Helen Coleman, Manager, New
Hanover Regional Medical Center

206 Ann Yelle, Director of Distance
Learning, UAH

207 Rakesh Poddar, Senior Instruct-
ional Designer, Lionbridge

208 Jon Cottrell, Sr. Systems Analyst,
Medco Health Solutions

209 Chris Nekvinda, Performance
Consultant, National City Corp

210 Unused

211 Michael Judge, Director, Distance
Learning, Morehead State
University

212 Phil Rees, Learning Technologist,
University of Oxford

213 Jamie Kristofco, Financial
Systems Training Manager, ING

214 Andre Martin, Manager, Quality
Training, Canadian Blood Services

215 Bee Leng Ong, Business
Development Mgr., Informatics

216 Ina deGroot, ilisa

217 Susan Phares

218 Hermann Green, Training Spec. 2

219 Niels Peter Johansson, Senior
Flash Developer, Effective-
Learning AS

220 Armen Papshev, eLearning/LMS
Manager, Schering Plough

221 Chris Burley, Learning
Technologies Developer, UC San
Francisco

222 K. C. Eldridge, Director, e-Learn-
ing, Advanta Bank Corp.

223 Ron Terry, Senior Manager,
Learning and Development

224 Connie Gallagher, e-Learning
Manager

225 Doug Gifford, Learning Process
Lead, Sara Lee

382 Tips for Selection of an LMS or LCMS | 51

X. The Tipsters continued

226 Kenneth Weir, Mass Spectrometry
Training Specialist, Applied
Biosystems

227 Sandra Wesley, Director, Training
and Communication, Johnson &
Johnson PRD

228 Jeff Tang, Training Manager,
NOVO ETS

229 Jill Hughes, Elearning Training
Consultant

230 Jodie Strong, Systems Education
Manager, Australian Business
Limited

231 Judy Breau

232 Kerry Hodgins, Education
Coordinator, Royal Ottawa Health
Care Group

233 Art Wakefield, Lead Technical
Analyst, Carlson Hotels
Worldwide

234 Kim Ziprik, Manager, Learning
Technologies, Randstad

235 Mark Warmbrand, Manager
Technology-based Learning,
PETCO

236 Shannon O’Keefe, Technology
Training Manager, PwC

237 Unused

238 Marti Icenogle, Learning
Consultant Technologies,
Roche Diagnostics

239 Joe Kyle, Instructional Technology
Strategy and Infrastructure,
Motorola

240 Chris Marth, Manager
Instructional Design &
Development, Elsevier MDL

241 Judith Blair, Partner, Brains at
Work

242 Patricia Lake, Instructional
Designer, P&L Solutions

243 Randi Treilman, Geriatrics
Education Coordinator, SGI-
Miami Jewish Home and Hospital

244 Khalid Shaikh

245 Anne Winter, Organization
Development Project Manager,
Milwaukee Electric Tool Corp.

246 Joseph Smith, Project Manager,
OPM GoLearn

247 Michel Menges, e-Learning
Manager, Amadeus S. A. S.

248 Clark Quinn, Director,
Quinnovation

249 Tanya Wolfe, Manager, Online
Learning Services, Southbank
Institute

250 Mary Eileen Lechleitner,
e-Learning Consultant,
CareSource Management Group

251 Unused

252 Sharon Biegel, Trainer,
Community Health Partnership

253 Debi McGuire, Director of
Distance Learning and
Professional Development, Wilkes
Community College

254 Unused

255 Benjamin Duffy, eMedia
Developer/LMS administrator,
Fairchild Semiconductor

256 Gillian Jeffy-Anderson, e-Learning
Specialist, Allianz Life

257 Unused

258 Jean Tertl, e-Learning Manager,
The Clorox Company

259 Greg Willmarth, e-Learning
Training Consultant, Standard
Insurance Company

260 Darve Horak, Curriculum
Developer, Texas Health and
Human Services

261 Carolyn Parkins

262 Chris Sutton, Southbank Institute
of TAFE

263 Cynthia Russell, Professor,
University of Tennessee Health
Science Center

264 Eve Kedar, Elearning Designer

265 Patricia Ottaviano, Systems
Analyst, IESA

266 Ana De la Camara, R&D Manager,
CompuEducacion

267 Yotam Kramer, E-learning Project
Manager, NICE Systems

268 Stephen Hadlock, Training
Manager, Sento Corporation

269 Bonnie Stone, Sr. Administrator
Learning & Development, Central
Arizona Project

270 Unused

271 Loreta Ferguson, Content
Developer

272 Fatenah Issa, Senior Regional
Education Quality Manager of
Technology, Catapult Learning

273 Raymond Kolbaek, School of
Nursing, University College

274 Sheila Cook, Corporate Facilitator,
St. Joseph’s Health Care,
London

275 Mary Camp, Supervisor, User
Experience & New Media, NJM
Insurance Group

276 Barbara Mayron, Learning
Consultant

277 Melinda Lyons, Assessment
Coordinator, Northcentral
University

278 Don Yanaitis, Training Manager,
The Children’s Hospital of
Philadelphia

382 Tips for Selection of an LMS or LCMS | 52

X. The Tipsters continued

279 Sylvia Dribnak, Instructional
Designer, CIBC

280 Westley Field, Director of Online
Learning, MLC Sydney

281 Susan Reed, Trainer, Anthem

282 Christine Young, Call Center
Analyst, CaseRev

283 Rob Dahl, Production Manager,
Pinnacle Performance Group, Inc.

284 James Beckmeyer, e-Learning
Application Programmer, DENSO
Manufacturing Michigan, Inc.

285 Heidi Tollefson, e-Learning
Content Development Specialist,
Yahoo!

286 Bruce Smith, Corporate Manager,
eLearning, Emerson

287 Robin Fruitticher, E-Learning
Development Manager, Powell’s
Books

288 Mary Lynn Monge, Instructional
Design Lead, OAKS Project
Management Office, State of
Ohio

289 Jay Allen, e-Learning Program
Manager, U. S. Coast Guard

290 Roy Reese, Director, Dept. of
Special Projects, Columbus
Consolidated Govt.

291 Kathy Napierala, Sr. Systems
Programmer/eLearning
Strategist, GEICO

292 Scott Trefren

293 Louann Engel, Training
Development Specialist,
McNaughton McKay Electric Co.

294 Beate Vagt-Traore, Instructional
Designer, Zaxby’s Franchising, Inc.

295 Victoria Sandvig, Training
Coordinator, Wyle Laboratories

296 Gaylene Galliford, Manager,
Training, Design & Development,
Apria Healthcare

297 Linda Kaiser, Instructional
Designer, Panhandle State Bank

298 Alexandra Mondez, Ingeniera,
Alyatec

299 Marilyn Walker, Technical
Program Manager, LifeCenter
Northwest

300 Terry Follmer, MLD Program Mgr.

301 Meg Yanalunas, Instructional
Designer, Walsh College

302 Unused

303 Margaret Collins, e-Learning
Project Leader, Progress Software

304 Johnny Rivli, Managing Director,
Braincraft

305 Tricia Allen, Training Program
Manager, Polycom, Inc.

306 Diana Scott, Online Learning
Manager, Express Services, Inc.

307 Matt Brewer, Business
Applications Training Consultant,
Chubb Insurance Company of
Europe

308 Marcos Fontela, CCO, AXG Inc.

309 Catherine Manning, Graduate
Student, Macquarie University

310 Tonia Grigg, LMS Administrator,
TEEX

311 C. Green, JLI Systems

312 Orlando Castillo, Director of
Education Services, St. Joseph
Regional Health System

313 Rita Sparkman, Online Learning,
TASB

314 Barbara Bates, Senior
Instructional Designer, C-17 ATS,
Boeing Aerospace

315 Maureen Douglas, Coordinator,
Business/Technical Writing,
Oakton Community College

316 Timothy Boyd, Military Analyst,
Cubic Defense Applications

317 Paula Cancro, IS Training
Specialist, IFMG, Inc.

318 Erick Emde, Instructional
Developer/LMS Admin.,
EarthLink, Inc.

319 Sue Paige Mastin

320 Sang Mok Jeong, KNUE

321 Leslie Newland, Instructional
Designer, The Boeing Company

322 Russ Hall, Learning Architect, First
Interstate BancSystem

323 Tomas Hall

324 Patricia Keithan, Learning
Architect, Training Designs

325 Marielle Patronis, Zayed
University

326 Melissa Kaltenberg,
Owner/Consultant, Bell Canyon

327 Lynn Baron, Instructional
Developer, e-Learning, McGraw-
Hill Ryerson

328 Irene Morrison, Sr. Training and
Development Instructor,
Nationwide Financial

329 Ellen Paxton, Founder,
Professional Learning Board

330 Heather Kelley, Senior
Instructional Designer, Nemours

331 Jennifer Zapp, e-Learning
Specialist, Latham & Watkins

332 Simon Smidt, ATFCM training
specialist, Eurocontrol

333 C. Fisher, Instructional Technology
Specialist, NFSTC

382 Tips for Selection of an LMS or LCMS | 53

X. The Tipsters continued

334 Mary Austin, Chief, Technology
Enabled Learning, IRS

335 Sam Taylor Jr., Learning Specialist,
World Bank Group

336 Julie Hustad, Training Specialist,
Brown Shoe Company

337 Terry Gawlas, Technical Training
Consultant, Highmark

338 Unused

339 Alan Gandy

340 Cecilia Vlk, Technical Director,
Camber Corporation

341 Steve Kauffman, E-Learning
Manager, Intuit

342 Cindy Pandke, Manager, Learning
Services Development, ADP
Canada

343 Mohit Bhargava, President,
LearningMate Solutions
(Canada) Ltd.

344 Marla Landreth, Sr. Learning
Technologist, InfoGenesis

345 Diwakar Boyanapalle, Advisor,
Content Generation, Virtual
Academy for the Semi-Arid
Tropics (VASAT), ICRISAT

346 Andrew Palmer, DL Coordinator,
Eastern ARNG Aviation Training
Site

347 Anuj Kulkarni, E-Learning
Consultant, L&T Infotech

348 Mark Uhlenberg, Training
Specialist, Monsanto Company

349 Warren Longmire, Sr.
Instructional Designer, Apple
Computer

350 Paula Bradshaw, Manager of
Instructional Design, Inter-Tel

351 Chris Phillips, Performance
Technologist, Sprint Nextel

352 Ole Kristensen, Senior e-Learning
Project Manager, Grundfos
Management A/S

353 Rodolpho Arruda, Online
Learning Specialist, ALZ
Consultoria

354 Don Wagner, Information
Technology Specialist, Defense
Finance & Accounting Service

355 Loreta Ulmer, Instructional
Designer, Old Dominion
University

356 Junaid Wajid, Business Analyst,
Raytheon

357 Dawn Callahan, Director, Training
and Staff Development

358 Samir Desai, Learning
Infrastructure Product Manager,
Accenture

359 Frank Nguyen, eLearning Tech
Manager, Intel

360 Michael Fimian, Instructional
Tech. Design Specialist,
Providence College

361 Patti Powell, Technical Training
Project Manager, Swagelok
Company

362 Terry Riney, Senior Manager
Training, AOL

363 Heather Porterfield, Team Lead,
American Red Cross

364 Katica Jacob, Learning and
Development Rep III, Kaiser
Permanente

365 Ronald Godonez, Production
Multimedia, ICE

366 Anand Betanabhotla, Learners’
Academy

367 Unused

368 Ben Metherell, eLearning
Consultant, The Muir Electrical
Company

369 Renee Dorminy, Training
Specialist e-Learning,
WorldTravel BTI

370 Adam Tarnoff, Provost’s Specialist
for Learning Technologies &
Assessment, Loyola University
Chicago

371 Jose Felipe Araujo

372 Randi Roger, Project Manager,
Pearson Learning Solutions

373 Rebecca Heinich, e-Learning
Course Designer/Developer, IRS

374 David Ward, E-Learning Manager,
American Association of Critical-
Care Nurses

375 John Hayes

376 Bruce Havelock, Learning
Architect, Accenture

377 Luca Botturi, Ph.D., eLab
USI/SUPSI

378 Michael Drummond, Director of
Instructional Technology, Mercer
University

379 Unused

380 Janet Clarey, Claims Training
Coordinator, Utica National
Insurance Group

381 Mark Guerin, Manager,
Technology Training, Brown
Brothers Harriman

382 Shirley Oliphant, LearnNET Show
Producer, Univar USA

383 Linda Forster, Product Manager

384 Linda Butler, Sr. Learning
Specialist Manager, Prudential
Financial

382 Tips for Selection of an LMS or LCMS | 54

X. The Tipsters continued

385 Andrea Stone, Training
Coordinator, Oklahoma
Guaranteed Student Loan
Program

386 Adam Goldthorp, LMS Project
Manager, Picis Inc.

387 Michael Kryshak, Director,
Research and Education, The
Graduate University for
Advanced Studies

388 Tim Kelly, Instructional
Technologist, Dowling College

389 Jennifer De Vries, President,
BlueStreak Learning

390 Mark Wilderspin, Director,
Interactive CPD Ltd.

391 Cathy Kolongowski, Instructional
Technology Analyst, Villanova
University

392 Henry Meyerding, Instructional
Designer, Philips

393 Charles Doolittle, Sr. Technology
Analyst, EMT Associates, Inc.

394 John O’Connor

395 Cindy Feagins, Product Training
Administrator, Aviall Services, Inc.

396 Unused

397 Deborah Nugent, Instructional
Designer, Granite State College

398 Chester Whitfield, Chief,
Communications & Publications,
National Institute of Corrections

399 Unused

400 Jane Mullooly, Associate Director,
Learning and Development, Eisai

401 Jake Hunter, E-learning
Coordinator, Mercury Payment
Systems

402 Victoria Rogers, AVP, Distance
Learning Network, Countrywide
Financial

403 Fredia Dillard, Instructional
Designer, UAB

404 Anastasia Trekles, Coordinator of
Education Media, Purdue
University Calumet

405 Kimberly Berry, Instructional
Coordinator, Fulbright &
Jaworski, LLP

406 Dirk Becker, Project Manager.
OMAA

407 Soma Chakrabarti, Project
Manager, University of Kansas

408 Nicole Dawson, Manager,
Recruitment & Learning
Solutions, Global Technology &
Operations, Royal Bank of Canada

409 Doug Dede, Field Learning
Manager, XO Communications

410 Tim Haapoja, AVP, JP Morgan
Chase

411 Jack Latshaw, Assistant Director,
Geisinger Health System

412 Kirk McCullough, CSC

413 Jason Mock, Director, Course
Production, Human Kinetics, Inc.

414 Darren Morris, Writer/editor, CTE
Resource Center

415 Satish Narayanaswamy, ID,
Infosys

416 Elizabeth Wallace, Director,
eTech Ohio

417 Jacqueline Wilson, Educational
Technologist, The University of
the West Indies

382 Tips for Selection of an LMS or LCMS | 55

X. The Tipsters continued

The eLearning Guild is a Community of Practice for e-Learning
design, development, and management professionals. Through
this member driven community we provide high-quality learning
opportunities, networking services, resources, and publications.
Members represent a diverse group
of managers, directors, and execu-
tives focused on training and learning
services, as well as e-Learning
instructional designers, content devel-
opers, Web developers, project man-
agers, contractors, and consultants.
Guild members work in a variety of
settings including corporate, govern-
ment, and academic organizations.

Guild membership is an investment in
your professional development and in
your organization’s future success
with its e-Learning efforts. Your mem-
bership provides you with learning
opportunities and resources so that
you can increase your knowledge and
skills. That’s what the Guild is all
about ... putting the resources and
information you need at your finger-
tips so you can produce more suc-
cessful e-Learning.

The eLearning Guild offers four levels
of membership. Each level provides
members with benefits commensurate

with your investment. In the table you will find a comprehen-
sive summary of benefits offered for each membership level.
To learn more about Group Membership and pricing, go to
www.eLearningGuild.com.

The eLearning Guild organizes a variety of important industry events...

A Worldwide Community of Practice
for e-Learning Professionals

Guild Benefits Associate

eLearning Insider

Annual Salary Survey

Past Conference Handouts

Resource Directory — Access & Post

Info Exchange — Access & Post

Job Board — Access Jobs & Resumes

Job Board — Post Resumes

Job Board — Post Jobs

Guild Research — Online Briefings

Guild Research — Reports

Guild Research — Archives

Learning Solutions e-Magazine

Online Forums — Archive

Online Forums

Face-to-Face Conferences

Pre-Conference Workshops

Event Fee Discounts

Other Event Site License Discounts

3

3

3

3

3

3

3

8

3

8*

8

8*

8

$
$
$
8

8

Member

3

3

3

3

3

3

3

3

3

3

3

3

8

$
$
$

20%

8

Member+

3

3

3

3

3

3

3

3

3

3

3

3

3

3

$
$

20%

20%

Premium

3

3

3

3

3

3

3

3

3

3

3

3

3

3

3*

3*

20%

20%

3= Included in Membership 8= Not available $ = Separate fee required
*See www.eLearningGuild.com for details

CHECK ONLINE
for topics and dates!

Fall 2007 Dates TBD
WEST COAST, USA

April 10 - 13, 2007
BOSTON

April 11 & 12, 2007
BOSTON

