

NetDimensions[®]
eLearning

NetDimensions[®]
eLearning

As the workforce becomes more distributed and more flexible in terms of work hours or locations, it is becoming more cost effective and efficient for organizations to provide online learning or eLearning to their staff.

Organizations are transitioning from live classes into online courses for distribution to learners via the Internet or intranet - wherever they are. In many cases, businesses are converting almost all of their learning content into online learning and that is where NetDimensions eLearning solution is a perfect fit.

Designed as a pure web-based learning solution, NetDimensions eLearning enables businesses to realize the full potential of online learning and development programs.

Key Features of NetDimensions eLearning:

Exam Engine

NetDimensions Exams is a robust, sophisticated exam authoring and delivery environment. Originally developed to meet the demanding requirements of highly regulated industries, this exam engine enables exams to be treated and delivered as learning objects.

Flexible and Configurable UI

NetDimensions eLearning's user interface provides drop-down menus, which makes it very easy for users to navigate the site and customize to suit their needs. Course listings provide all the necessary information about the courses, including graphical progress bars for each enrolled course, and exam status icons for courses that include exams or course evaluations. Launching a course is always just one click away.

Catalog Search

The Catalog Search allows maximized flexibility and sophistication in organizing and managing extensive content. Organizations have the option to display course catalogs in a graphical or hierarchical tree-oriented structure and to sort them into different columns.

User Groups

User Groups enable arbitrary groups of users, possibly spanning different organization's to be set-up in NetDimensions eLearning. This feature saves an administrator a lot of time by having the ability to create user groups and then enroll users by group or via auto enrollment.

Quick Polls

Quick Polls allow a survey to be attached to a news article that is delivered through the home page. The poll result is displayed graphically to users who have answered the survey. This provides a quick and easy way for administrators and managers to gather information about certain topics.

Smartphone Optimized UI

NetDimensions eLearning's mobile UI enables users with smartphones to gain access to the overview of their courses and records, or search for learning items. When navigating to the system website using smartphones, users will automatically be directed to the new optimized login page for smartphones. Once logged in, users will be able to view details of their enrolled course listings, records of transcripts, and perform catalog search. From the list of enrolled courses, users can choose to launch the course, find out more information relating to the course, or view their transcripts.

JavaScript SCORM API Adapter

This feature allows SCORM courses to run without a Java Runtime Environment (JRE) installed, making it possible to run courses on iPhones and iPads, as well as Android and Blackberry devices. The API Adapter removes the need to have Java installed on learner's computers and saves administrative and learner time.

Confluence Wiki Integration

Users can connect to the Confluence Wiki for "socialized" eLearning via collaborative interactions with peers or subject-matter experts via a Single Sign-On mechanism directly from within NetDimensions eLearning.

Approval Delegation

Managers and administrators can delegate approval authority to other users for a specified period of time. This works for both internal and external approvals, allowing another person to be delegated to approve users other than those that report to them and streamlines the approval process where normally there is just a single approver.

Easy-to-use Report Wizard

Collapsible Sections, Grouping, Drag and Drop ordering are just a few of the features that make it quick and easy to generate reports in NetDimensions eLearning.

Plug-ins for 3rd Party Content Platforms

NetDimensions eLearning's plug-ins enable clients to display content from the system -- including the latest courses, enrollments, news, training plans, and certifications -- on platforms such as:

- Google apps (via gadgets in iGoogle, Gmail, Google calendar),
- Wordpress sites (via widgets/plugin-ins)
- Confluence Wiki (via plug-ins/macros)

Contact us today to find out how NetDimensions eLearning can simplify the management of your organizations' performance, knowledge and learning initiatives.

NetDimensions®

Performance.
Knowledge.
Learning.

www.NetDimensions.com • **Sales@NetDimensions.com**

NetDimensions, NetDimensions Talent Suite, NetDimensions Learning, NetDimensions eLearning, NetDimensions Exams, NetDimensions Performance, MyTools+, and MyTeam+ are trademarks or service marks of NetDimensions Limited. All other trademarks, trade names, service marks and logos referenced herein belong to their respective owners.