

explorance.

The Age of Continuous Connections

Nitin Sharma

THE LIFELONG LEARNER: A JOURNEY TOWARDS CONTINUOUS IMPROVEMENT

LEARNER'S
JOURNEY

ACADEMIC
LIFE

COMPETENCY
DEVELOPMENT

LEARNING
ENABLERS

WORKPLACE

- 1) Expectations and habits of future learners
- 2) In-the-moment / Formative feedback
- 3) Mindful of current challenges in the HE space

Seismic shift towards living in a connected age.

Instead of waiting for customers to come to them, firms are addressing customers' needs the moment they arise—and sometimes even earlier.

- Strengthen their brand by building deeper ties to communicate and engage
- Frequent, low friction, customized digital interactions
- Leveraging these to build much deeper ties than ever before

How could the *Age of Continuous Connection* tie into the educational experience?

- Avoiding survey fatigue
- Feels familiar
- One experience for all stakeholders
 - Institutional services
 - Faculty
 - Students
- Allows bi-directional communication, when needed

bluepulse

Bluepulse is a people engagement network which allows you to easily connect with everyone across your institution in real time.

- Start connecting with prospective students from the moment they apply to join your institution
- Strengthen the relationship between students and your institution by making it easy for them to communicate candidly

Connect with your students throughout their educational experience.

Improving Student Satisfaction in Institutional Services

- *“The teaching staff in the course motivated me to do my best work”*
- *“Do you feel that the new facilities are conducive to a more collaborative environment?”*
- *“How do you find the new Wi-Fi service in the library?”*

**NORTHWESTERN
UNIVERSITY**

Faculty and Student Support

- ***“... Bluepulse is leveraged to collect anonymized student data throughout the entire academic year. The principal goal of this initiative is to develop new learning and teaching aid projects, for faculty.”***
- ***“... Faculty at Northwestern, uses Bluepulse to listen to the student voice on an ongoing basis.”***

Centralized Feedback on T&L

- *“Thinking of your lectures, which teaching and learning strategies used so far have best supported your learning?”*
- *“Which teaching and learning strategies would you like to see more of?”*

Faculty and Reporting

- ***“The pace of the course this week was..”***
- ***“Do you believe you could explain the concepts covered today to a classmate if they were absent today?”***
- ***Dr. Parrish Waters uses the engagement & student responses in Bluepulse to populate and differentiate his tenure report.***

