

Bring your content to life.


smartwork
CREATIVE

Engaged people are today's competitive edge.

- Better productivity and service levels
 - Learn faster and respond better
-
- But, everyone is time poor
 - When learning is difficult, motivation drops
-
- You already have the content
 - You know what they need to know
 - The right learning tools can improve engagement and reduce learning time


CEOs say

“increasing employee engagement”

is their number one strategic priority.

(According to a 2013 Conference Board survey.)

eLearning is more than online.

Fast delivery ✓

Lower cost ✓

Effective, flexible learning environment ✓

Use existing content and external files ✓

integrate with Accountable ✓

- Instructional Design is the practice of creating “learning experiences” which make the acquisition of knowledge and skill more efficient, effective, and appealing
- Blend learning environment with workplace, social learning and off screen activities
- What and when learners want - mobile, self paced, relevant, available at point of need (Microlearning - the provision of short learning snapshots designed to meet a specific learning outcome has proved particularly effective in adult learning)

You can optimise your content to enhance engagement.

Rich media:

Video ☒

Audio ☒

Animation ☒

Interactive media ☒

Quizzes ☒

Augmented reality ☒

- Easy to navigate

Common icons and visual symbols with concise instructions

- Visually appealing

Clean, clear, large font, simple sentences, consistency

- Accessible

Chunked content, Microlearning, hierarchical layering, breakdown of text-dependent modes of representation into varied presentation modes

- Engaging

Use of rich media and interactive elements to add depth to the user experience and variety to the learning experience

- Motivating

Gamification, release conditions, user progress, self-marking, auto feedback, certificates, leaderboards

- Immersive

By utilising the compelling power of story telling effective ID can create immersive scenarios and learning journeys

There are many applications.

- Organisational and workforce development
- Training and onboarding tools
- Operational resource and compliance portals
- Bespoke elearning
- Change Management solutions
- Adult learning
- Learning outside of the workplace
- Inspiring staff engagement

Supporting many business strategies.

- Dispersed, flexible workforce
- Contingent workforce
- Abbreviated product cycles
- Fast, innovative competitiveness
- Managing a flat organisation
- Staff as an asset in knowledge based industries

Workflow.

Addie and Agile environments


Analytics to optimise learning experience.

- Auto feedback for formative workbook content reduces instructor marking time and allows for adaptive / personalized learning paths
- Summative content for submission keeps track of the learners journey
- Knowledge check tests provide learner motivation
- Surveys allowing collection of feedback to improve learner experience

Improved learner communication.

- Email messaging within the course, questions sent direct to course administrators
- Live chat at portal or course level allows for collaborative learning
- Work peer-to-peer in a conversational process exchanging ideas and sharing organisational knowledge
- Social learning solutions offer further motivation with leaderboards and competitions

However you need it.

- Cloud based apps
- Native apps
- Augmented Reality apps
- Content management and distribution
- LMS hosted learning resources
- Learning Record Scorm based Solutions
- Ebooks
- Education platforms

Delivering ROIs.

- While e-learning programmes provide immediate ROIs
 - Cutting down travel
 - Reducing trainer cost
 - Less time off-site, more time spent being productive
- There are also significant ROIs related to business KPIs, other than just cost, for example
 - Productivity vs time spent upskilling
 - Customer satisfaction
 - Regulatory and legislative compliance
 - Employee satisfaction
- The right analytics programme can build a bridge to organisational KPIs
- Smartwork Creative puts learning objectives first

Innovative and adaptive.

- The digital nature of eLearning allows it to explore new ideas and adapt to technical innovations

- Magic door is an app that can be programmed to recognise printed pages in existing material

- Having recognised a page, Magic door can add further content within the app: Games, quizzes, puzzles, audio, purchases

- Called augmented reality, it demonstrates an example of working with existing content and adding a new dimension

Flexible pricing.

- Our Smart Learning solutions can be created, hosted and managed in many different ways to suit your learning needs, workflow requirements and budgets

- Many of our Smart Learning solutions include eCommerce functionality, facilitating extra revenue streams

- We can help you build your value proposition and prove the case for why you need a learning environment that engages better

Take a closer look.


Case study #1.

Simple quiz and analytical reporting integrated into existing or newly digitized content.


Case study #2.

eLearning module utilizing HTML animation to engage the learner.


Case study #3.

Scorm / TinCan based modules with instant feedback and full LMS reporting.


Case study #4.

Custom built, HTML / CSS / Javascript eLearning solution. Fully flexible and highly scalable.