

LMS Launch Plan

Helping organizations get their online training program off the ground seamlessly.


30 Days Prior to Launch

*Note: Some of these items might need to begin earlier depending upon the level of brand and cross functional approval required

- Finalize Name and Tagline for Learning System
- Establish goals for system (i.e. 1,000 new users by March 25; 5,000 users by April 20, and 3,000 completed courses by July 20, etc.).
- Begin creating/ordering printed material (collateral, table tents, etc.)
- Begin building introduction external communication (if system is customer facing)
 - E-mail
 - Website
 - Social Media
 - Newsletter
 - Customer Events
- Begin building introduction internal communication
 - E-mail
 - Website
 - Social Media
 - Employee Newsletter
 - Posters and Table Tents


30 Days Prior to Launch (cont.)

*Note: Some of these items might need to begin earlier depending upon the level of brand and cross functional approval required

- Send brief internal communication to leadership and solicit any feedback
- Send brief description to line management on their responsibilities and solicit feedback
- Setup and attend customer or technical support meeting to share the system
- Assign individual(s) who will handle technical support emails and calls
- Prepare a Frequently Asked Question (FAQ) Sheet (include how they will contact support)
- Set up an e-mail alias for technical support questions
- Send a “teaser” email out (something new is coming your way in 30 days...)
- Prepare press release if system is external facing
- Build structure for contest or incentive program
- Other


7 Days Prior to Launch

- Send internal communication to leadership regarding the new system and goals
- Send communication to line management confirming their responsibilities
- Pilot communication with a few users to ensure the instructions are clear
- Send out e-mail to customer facing system regarding the new system with the FAQ
- Mail out printed material
- Finalize customer e-mail communication, e-mail list and distribution delivery method
- Develop a brief video introduction
- Other


At Launch

- Send e-mail communication regarding new system and how to access to the system (include how they will contact support)
- Post announcement (Web, Internal sites, LinkedIn, Twitter...)
- Post physical collateral
- Suggest adding note on customer facing e-mail signature (see our new learning system at...)
- Test e-mail alias for immediate response
- Send reinforcement communication to line management on their responsibilities
- Build list of questions to improve instructions and or FAQ
- Send Press Release
- Announce contest or incentive
- Post video overview and introduction
- Other


30 Days Post-Launch

- Send e-mail communication regarding new program and how to access to the system
- Update instruction based upon questions and feedback
- Review learner feedback
- Review results compared to pre-established goals
- Update leadership team on progress
- Thank team who participated in the development
- Update announcement on website
- Touch base with customer service and technical support on awareness and questions
- Other


60 Days Post-Launch

- Send out notice on new courses available
- Audit responses to learners' questions and suggestions
- Review learner feedback and look for areas to improve
- Post positive comments from learners
- Review results compared to pre-established goals
- Update leadership team on progress
- Provide an update on contest
- Complete post launch review with the team. What went well and what could be improved on?
- Other


Ongoing

- Send out notice on new courses available
- Post positive comments from learners
- Review results compared to pre-established goals
- Update leadership team on progress


Need Help?

Get started with these great resources.


Video Tutorials

<http://www.knowledgeanywhere.com/resources/videos>


Help Center

<https://knowany.zendesk.com/hc/en-us>


Articles + Guides

<http://www.knowledgeanywhere.com/resources>