

EXTENDED ENTERPRISE: WINNING THROUGH COLLABORATIVE ADVANTAGE

How organisations are designing, delivering and managing extended enterprise learning today

46%
**DELIVERED
TO EMPLOYEES**

46% of learning is delivered to employees, 29% to remote and distributed employees and 26% to non-employees.

79% of organisations never deliver learning to their franchisees or manufacturers, and 74% never deliver learning to suppliers.

**AT LEAST
ONCE A YEAR**

73% of organisations deliver learning to their extended sales team and technical support team **at least once a year.**

**MORE THAN
50% OF THEIR
TRAINING BUDGET**

22% of organisations allocate **more than 50%** of their training budget specifically to extended enterprise learning.

63%
USE SURVEYS

27% of organisations have no formal process for measuring the effectiveness of their extended enterprise training, while **63% of organisations use surveys for this purpose.**

80% of organisations deliver extended enterprise learning face-to-face
65% use course modules
64% use virtual classrooms

The top three objectives of extended enterprise learning:

Training for new/existing products and services

Delivering product or service information

Compliance training

The main benefits of extended enterprise learning are:

60% Increased awareness of Products/services

58% Reduced training costs

55% Improved customer relations

54% Reduced training travel time

52% Meeting compliance requirements

Source: *Extended Enterprise 2017, Brandon Hall*

76%
USE LMS

76% of organisations use their LMS to deliver extended enterprise learning, while 43% provide it through a website.

**THE MOST IMPORTANT
FEATURES & FUNCTIONALITY**

The most important features/functionality of an extended enterprise system are:

Reporting & analytics (87%)

Mobile capabilities (72%)

Testing/assessment (68%)

**ONLY
13%**

Just 13% of organisations consider their extended enterprise training to be 'highly effective'

Totara is changing how people learn, connect and perform. Discover how many of the world's biggest and most trusted organisations have the freedom to learn with Totara.

[VIEW OUR CASE STUDIES](#)

