
TURN
LEARNING
INTO
PROFIT
Launching a revenue-generating online
learning business at your organization.

PREFACE

Whether you are new to online learning
or an industry veteran, we hope what you
find in these pages will provide either an
introduction to the vast opportunities
available or a little new found inspiration.
The online learning market has been growing
steadily for 20 years and continues to
blossom. Many organizations are leveraging
technology and expertise to deliver new and
engaging learning experiences worldwide.
From magazine publishers to consumer
brands many non-academic organizations are
realizing the importance of online learning
and building better businesses because of it.

Whatever your business focus or segment,
online learning can be a powerful way to
engage and expand your customer base while
building a high-margin business with assets
and expertise you already have.

i THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

http://www.thoughtindustries.com

TABLE OF CONTENTS

PREFACE

WHY GET INVOLVED?

THE BIG QUESTION

THE TIME IS NOW

BUILDING A FINANCIAL MODEL

DO YOU NEED A TEAM?

LEARNING CONTENT

CHOOSING THE RIGHT PLATFORM

i

01

03

04

05

06

07

08

You don’t want to miss out on this golden
opportunity. The online learning market
has been in steady growth since 1959 when
Daniel Alpert and Don Bitzer built the first
connected community for learning back
in a laboratory at the University of Illinois
at Urbana-Champaign. According to IBIS
Capital Partners UK, the global online learning
market currently stands at $91 billion and the
global market for self-paced online learning
will reach $53 billion by 2018, according to
the Ambient Insight Report. There has also
been a dramatic rise in consumer learning,
a new segment of online learning and
commerce where individuals are turning to
trusted brands and media organizations to
improve their lives and careers.

01

SO WHAT IS CONSUMER LEARNING?
Consumer learning is the pursuit of lifelong
learning by individuals who want to further
their knowledge in areas of personal interest
and are learning on their own accord. By
creating vibrant online learning experiences,
new online learning destinations have helped
millions of people dive deeper into the world
of home, health, fitness, crafts, the arts and
much more. And it’s not just for personal
pursuits, people are turning online to improve
their skills and understanding of their
industry, profession and careers.

And online learning pays off. Companies find
that it can boost profits, increase customer
satisfaction, and enhance a brand’s validity.
We’ve helped many companies build
successful online learning businesses.

THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

WHY GET INVOLVED?

http://www.thoughtindustries.com

SOURCE: IBIS CAPITAL PARTNERS UK, GLOBAL E-LEARNING INVESTMENT REVIEW, JANUARY 2013

SOURCE: AMBIENT INSIGHT RESEARCH, THE 2013-2018 WORLDWIDE SELF-PACED E-LEARNING MARKKET

GLOBAL ONLINE LEARNING MARKET
CURRENTLY STANDS AT $91 BILLION

SELF-PACED ONLINE LEARNING
WILL REACH $53 BILLION BY 2018

02 THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

http://www.thoughtindustries.com

1. DO YOU HAVE SOMETHING OF VALUE TO
DELIVER?
Are you well-positioned to create an online
learning or blended learning business? Do
your products involve a learning curve? Do
your customers use and adapt your products
or services in exciting ways? If so, owning
that educational relationship could bring a
tremendous amount of value to your company. A
quick way to check the temperature is to conduct
a search of how many unauthorized YouTube
channels and blogs are currently inspiring and
educating your customers. If there are more than
you can count on one hand, you are missing an
opportunity.

Note: If you are a media organization or
publisher, there’s no argument: You already
have the makings of a valuable online learning
business. There are easy ways to leverage your
in-house editorial expertise and content—
something that can help you grow your bottom
line along with your connections to your
advertisers, consumers and business partners.

2. DO YOU HAVE A RECEPTIVE AUDIENCE?
Is your audience willing to engage in learning
with you? If the answer is yes, your next step
is to understand the market value and business
model. There are three main delivery models
in online learning (which you can read about
in more depth later): Paid courses (a la carte
and subscriptions), ad/sponsor-supported and
free (designed to support engagement, content
marketing or product adoption).

3. DO YOU HAVE ESTABLISHED MARKETING
CHANNELS?
Online learning is most successful when you
have marketing channels already in place. An
established audience or customer base will
help you gain traction quickly, and provide you
quick feedback on new product releases. Which

marketing channels work most efficiently? We
find that old-fashioned email marketing still tops
the charts for online learning product conversion.
Site cross-promotions and social media are
effective channels to grow a vibrant, profitable
business too. Check out more tips on online
learning marketing on our blog today:
http://blog.thoughtindustries.com

4. DO YOU HAVE THE CONTENT YOU NEED?
Once you’ve established a need and have a
sense of your go-to-market strategy, content and
expertise are critical to success. If you decide
to offer learning experiences led by subject-
matter experts or instructors, you’ll need to train
those individuals. Often businesses with internal
content and editorial teams can get to market
within weeks, even from a standing-stop. Others—
those who work with a network of experts on
different subjects—often find that those experts
are perfect for creating an online learning project.
In most cases organizations can repurpose
existing content (such as articles, how-to-videos,
slideshows, blog posts and “help” sections of web
sites) to help their audiences learn.

Choosing content wisely gives you a huge
head start in the world of online learning. “Why
wouldn’t potential learners just go online and
access similar content for free?” is a question we
get asked all the time. The answer: It’s all about
“curation.” The value of a structured educational
experience can’t be underestimated. When you
deliver a specific, targeted module of learning
content, everyone wins. By editing down to truly
useful information you help learners reach a
specific goal—become a better marketer, train for
a marathon, write a novel, build a deck, prepare
for a new baby, etc.—you’ll create a service that
prospective customers are willing to pay for and
will return for.

THE BIG QUESTION

IS ONLINE LEARNING RIGHT FOR YOUR BUSINESS?
We have distilled down the four most important questions you should ask as you
evaluate your opportunities.

03 THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

http://www.thoughtindustries.com
http://blog.thoughtindustries.com

• Technology has driven significant innovation
in online learning, offering better experiences
for learners, course creators and business
owners.

• Cloud-based learning systems have
drastically reduced the cost of delivering
online programs.

• With a wider array of courses available,
customers have driven demand for better
online learning experiences.

• The costs to staff and support online
learning programs have fallen dramatically.
Some of our clients have full online learning
businesses that are managed and run by one
person! Ten years ago, it would have taken 10
or more employees.

• New non-traditional organizations are
entering the education space, bringing
creative online learning to the mainstream.

THE TIME IS NOW

10 YEARS AGO

Lengthy and costly
TECHNICAL INTEGRATIONS

Cloud-based products offer
TURN-KEY E-LEARNING SOLUTIONS

LARGE STAFFING TEAM REQUIRED

course developers, administrative,
programmers, designers

Schools can be run with
VERY SMALL TEAMS

in many cases

1-2 YEARS to get courseware
and online school to market

MUCH SHORTER TIME TO MARKET:
weeks not years

SPECIALIZED STAFFING
needs to build eLearning team

CONTENT EXPERTS
& BUSINESS OWNERS

can run eLearning operations

SIGNIFICANT START-UP COSTS
for technology and operations

MINIMAL CAPITAL INVESTMENT

TODAY

The amount of innovation and progress made in online learning in the last 10 years
is mind-boggling. Not only have the online learning platforms improved, but so has
the technology to create course content. Today, anyone with a smartphone can
create course content, complete with videos, photos, presentations, slideshows,
music and voice-overs.

SOME REASONS WHY IT’S NEVER BEEN A BETTER TIME TO LAUNCH AN ONLINE LEARNING BUSINESS:

04 THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

http://www.thoughtindustries.com

1. HOW WILL YOU MONETIZE THE
LEARNING PRODUCTS?

• Are you going with paid courses — a la carte or
recurring subscription or both?

• Will your learning site involve ad-supported
online learning? If so, what kind of ad/sponsor
dollars can you attract?

• Will the courses be free? In that case, they
can help you cross-sell products, develop a
more knowledgeable customer base, provide
added value to a trade show or event, empower
distributors or retailers selling your services and
products—or just plain generate leads.

2. HOW ARE YOU GOING TO SOURCE THE
CONTENT?

• Do you have internal content and/or staff who
will work on the courses?

• If you plan to partner with industry experts,
what will your royalty or licensing costs be?

• Will content creation require production costs
— i.e., video or photography?

• How many courses can you start with as part of
your initial program, and how will you scale it?

BUILDING A FINANCIAL MODEL

3. WHAT CONVERSION ASSUMPTIONS CAN
YOU MAKE?

• What are your pricing and monetization
assumptions?

• Do you have baseline conversion metrics
for other products per channel? If so, you can
calculate conversion by adjusting conversion rate
by price ratio.

• If you are going with a subscription model,
what is your monthly or yearly customer lifetime
value?

4. WHAT ARE YOUR PLATFORM COSTS?

• Will you buy or build?

• If you are buying, what are your platform costs?

• If you are building, have you considered all of
the time, support, and associated costs?

Okay, so you’re sold on the business opportunity, and your team, board of directors
and CEO are open to the idea. Now it’s time for you to “show them the money”—or
in other words, create a rock-solid financial model that will convince the team that
there’s a real opportunity here. (If you’d like a copy of Thought Industries’ online learning

business Excel P&L template, send us an email at explore@thoughtindustries.com.)

HERE ARE A FEW QUESTIONS TO ADDRESS AS YOU SOLIDIFY YOUR BUSINESS MODEL:

We’ve guided many companies through these early discovery stages, helping them create
business models and calculate market sizing.

If you’re interested in learning more and would like a free consultation and quote, please
contact us at explore@thoughtindustries.com or call 1-866-206-4011.

05 THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

mailto: explore@thoughtindustries.com
http://www.thoughtindustries.com
mailto: explore@thoughtindustries.com

EDITORIAL OR INSTRUCTIONAL TEAMS
As a project kicks off, you’ll need an engaged
content leader, editor or educator. That
person will be critical to the course building,
curation and asset collection process. He or
she may need a little training up front. Luckily,
we find that the ramping-up process goes
quickly, even for employees who haven’t
worked in online learning before.

TECHNOLOGY
Depending on the platform provider you
choose, you may need a little or a lot of help
from IT or internal technology teams. The
right SaaS company will make the workload
light on these folks, so you should be able get
to market quickly.

MARKETING
If you aren’t already best friends with your
marketing group, now’s the time. Get these
people involved early and seek out the best
digital marketers on the team. These are
the people who will bring it all home for
you. (Note: For online education, 99% of the
marketing should be conducted…online. So
far, offline sources haven’t shown promising
conversions to online learning.)

DESIGN
If your organization is anything like ours,
you’ll want your online learning experience
to look incredible. A good designer can work
wonders in that department, helping you
make a strong first impression. While there
won’t be too much design work involved,
having a designer’s guidance will help.

FINANCE & ACCOUNTING
You’re going to want to count all the
money you’re making, correct? Connecting
e-commerce and reporting is a good idea.
Having an ally on the account team will help
ensure that things go smoothly.

NOTE: The information outlined here is mostly

applicable to large organizations. Online learning

can still be hugely successful for organizations with

much smaller teams. So don’t be put off if all the

aforementioned individuals are not available.

DO YOU NEED A TEAM?

You’ll need people, but not as many as you think. The size of your team will
probably depend on the size of your organization. In most cases, projects start off
with one “project owner” or champion (probably you or a trusted colleague) and
will grow from there. With the right platform provider an online learning business
can be built and managed across an organization with minimal demands on
editorial, marketing and technology teams.

06 THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

http://www.thoughtindustries.com

desktop

imageusergroup

FILES

play

help

LEARNING STYLES
People engage and learn in many different ways.
We encourage you to be creative and support
a variety of traditional learning styles: auditory,
visual, and kinesthetic. Auditory learners pick up
things faster when they hear them spoken out
loud. Videos, lectures and audio presentations
work best for these people. Visual learners, as
you’d expect, gravitate toward things they can
see: diagrams, charts and information organized
into shapes and colors. Kinesthetic learners (also
known as experiential learners) need to DO to
absorb a lesson. In online learning, we encourage
you to combine all of these approaches. That
way, you can cater to the needs of all the learners

in your audience.

WRITTEN MATERIALS
The written word is powerful. So when it comes
to creating a quality learning experience and
having it resonate with your audience, a lot
depends on what you say and the way you say
it. Luckily many organizations already have this
content at hand; other companies can create it.
Either way, as you lay out the text, think about
formatting, breaks and visuals to help learners

stay engaged.

SLIDES : POWERPOINT, KEYNOTE
Dust off your old slides and presentations
— they can often serve as powerful
online learning material. Lay some audio
commentary on top and you’re set!

PHOTOGRAPHY (stock or custom)
Bottom line: Great photography makes for a
great course. Strong images not only establish a
visual tone, but also work as powerful teaching
tools. Depending on your resources, you may
want to use stock photography. When possible,
however, we encourage clients to create their
own original photography. It’s an investment that
will help your brand shine.

VIDEO (if possible)

If your company doesn’t have a video budget
or your own studio, fear not: Shooting, editing
and capturing video has become amazingly
affordable. There are lots of ways to shoot high-
quality video on a small budget. Wistia.com and
many others offer some incredible tips, too.

QUIZ QUESTIONS
Quizzes, tests and surveys come hand-in-
hand with online learning. Some courses
offer accreditation; others are simply for
fun. Either way, quizzes offer a great way to
recap information and make sure that your
customers fully grasp the concepts you’re
presenting.

LEARNING CONTENT

Whether you’re starting with a blank slate or have a vault of content that’s just
waiting to be repurposed, here’s what to consider

07 THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

http://www.thoughtindustries.com
http://www.Wistia.com/learning

Depending on what you want to achieve
with your online learning platform, you can
take different technical approaches. We’ve
helped clients launch successful online
learning businesses in weeks. Some take a
little longer. Either way, we’re excited to help
companies seize this opportunity, increase
their profits and grow new businesses.

If you’re thinking about building new,
engaging, digital experiences through online
learning, we’d love to hear from you.

SOURCES:
Ambient Insight Research. (2014) The 2013-2018 Worldwide Self-paced eLearning Market.
http://www.ambientinsight.com/Reports/eLearning.aspx

IBIS Capital (2013) Global e-Learning Investment Review
http://www.smarthighered.com/wp-content/uploads/2013/02/IBIS-Capital-e-Learning-Lessons-for-the-Future.pdf

TECHNOLOGY:
CHOOSING THE RIGHT PLATFORM

08 THOUGHT INDUSTRIES : TURN LEARNING INTO PROFIT

Let’s get started.
Schedule a demo or talk to our team. We
can easily create a custom demo to fit
your needs.

THOUGHT INDUSTRIES

Call: 1-866-206-4011
Email: explore@thoughtindustries.com

http://www.thoughtindustries.com
mailto: explore@thoughtindustries.com
http://www.smarthighered.com/wp-content/uploads/2013/02/IBIS-Capital-e-Learning-Lessons-for-the-Future.pdf
http://www.ambientinsight.com/Reports/eLearning.aspx

© COPYRIGHT 2015, THOUGHT INDUSTRIES

ALL RIGHTS RESERVED

