

Finally, an LMS that puts
content first

Repurpose old content
and develop new,
at record speed

www.eurekaos.com

Can you **imagine?**

An LMS that delivers exceptional content, fast...

And transforms learning into positive change with retention-building tools...

And a support team with one goal: To make your learning programs world-class.

The screenshot displays the EurekaOS LMS dashboard. At the top, the 'eurekaos' logo is visible. The main content area is divided into several sections:

- Calendar:** Shows 'MON 05 MAR' with the message 'No events planned for today.' and a 'Show calendar' link.
- Announcements:** Two green boxes. The first says 'Demo will be reset regularly' (last updated 1 year ago). The second says 'Welcome to this demo' (last updated 1 year ago).
- Courses:** A grid of course cards. Each card shows a title, a brief description, and a progress dashboard with metrics for Completion, Status, Score, and Total time. The courses listed are:
 - Minikurser Office:** 'This is a test'. Metrics: Completion (No), Status (No), Score (Current), Total time (56s).
 - PRINCEZ Foundation:** 'This course aims to take you through all topics required for the Foundation level certification...'. Metrics: Pages (26.3%), Videos (2/18), Tests (3/5).
 - Refugee US Educator Certificate Course:** 'This course will address the need for professional development opportunities...'. Metrics: Pages (0%), Videos (0/0), Tests (0/0).
- Teams:** A section for 'Project Management' with a comment: 'How can you tailor PRINCEZ to your organization? And isn't PRINCEZ a little too cumbersome for smaller projects?'.
- Communities:** A section for 'Nutrition' with a post: 'Nutrition is the science that interprets the interaction of nutrients and other substances in food in relation to maintenance, growth, reproduction, health and disease of an organism.'.
- Right Sidebar:** A vertical list of social media-style posts from various users and organizations, including 'HCCEF', 'Our Lady of Peace', 'Susan Sarver', 'Halton Catholic DSB', 'GLKxng [TeEm] [Fuze]', and 'Floyd Walker'.

Fill your skills gaps with exceptional content

The Eurekos LMS includes an advanced content builder that makes it so easy to produce content that subject matter experts build their own courses, eliminating bottlenecks and minimizing production time.

Deliver powerful analytics for real-time compliance and increased productivity

The learning analytics engine drive a more productive business and accelerated decision-making based on real-time insights. The Eurekos LMS identifies critical data to support continuing skills development (CPD), competency management, and compliance training.

Transform learning into positive change with retention-building tools

Training without practice is limiting, so the Eurekos social hub integrates collaboration and practice throughout the learning process. Teams and communities encourage learners to ask, advise, and share ideas and concerns before, during and after training, so learning is put into practice.

The LMS that delivers great content, **just-in-time**

Rapid content, powerful administration, insightful analytics, and social learning

Rapid Course Builder

Produce effective content just-in-time with a one-of-a-kind course builder that anyone can use.

Fill your skills gaps with exceptional content

Fully Integrated Toolbox

Everything you need to quickly design amazing interactive courses. Includes videos, gamification, interactive learning tools, testing, etc.

Content CoCreation

Create and maintain content easier and faster in collaboration with subject matter experts, instructional designers, users and even customers.

Social Hub

Take advantage of in-context, relevant social learning with news feeds, discussion groups, gamification, Q&A, content ratings, sharing, user-generated content, file sharing and recommendations.

Collaboration Tools

Put learning into practice with collaboration between teams and communities where learners are encouraged to ask, advise, and share ideas and concerns before, during and after training.

Powerful analytics and administration tools
for real-time compliance and just-in-time content

Learning Analytics

Deliver insightful analytics for real-time compliance and productivity. Empower learners to track their progress and identify and address their own skills gaps.

Content Marketplace

The content hub consolidates courses and resources from various internal and external sources, making it fast and easy for learners to find content, just-in-time.

Course Administration

Easily identify skills gaps, customize learning paths, and prescribe training by interest, role, level of expertise and other personalized learning objectives.

eCommerce

A simplified approach to enterprise eCommerce with auto sign-up, group enrollment, multiple secure payment methods, tax support, and a fully integrated booking system.

The **Eurekos** experience

More than just great technology

We know that great technology is only part of the solution. You need services that ensure your success, like efficient onboarding, implementation and perpetual support that goes far beyond what's expected. That's the Eurekos experience and that's the Eurekos promise to you.

Support

- Immediate support via phone, email and live chat, 8-5 CET, M-F
- Support from three locations in seven languages: English, Danish, Dutch, Greenlandic, Arabic, Ukranian and Russian

Planning and Implementation

- Completely customized project plan
- Focus on your business objectives and requirements
- Extensive LMS configuration options

Onboarding

- One-on-one coaching and training for super users
- Thorough online help system
- Regular webinars and on-demand video training

Our customers fill their skills gaps in record time

TEKNIQ

CAREY INSTITUTE
FOR GLOBAL GOOD

NAALAKKERSUISUT
GOVERNMENT OF GREENLAND

Sydbank

"When we made the decision to use the platform across all 6 faculties, we produced more than 600 courses in 12 months, most of which are over 140 study hours. In 3 years we produced more than 1700 courses—2 years ahead of our original timeline!"

—Hans van Bergen, Hageschool Utrecht

"Eurekos is an intuitive, pedagogically smart learning environment for people who really care about learning design. Its multi-language capability and integration with social tools, such as twitter, make it a powerful tool for communicating and engaging people across critical knowledge-sharing channels."

—Dr. Diana D. Woolis, Carey Institute for Global Good

Start your **free trial today**

Experience the Eurekos LMS with
no risk and no obligation

Start Free Trial

Schedule a Live Demo

Phone: +45 71 99 44 54

Email: info@eurekos.com

Frydenlundsvej 30H, DK-2950 Vedbaek

www.eurekos.com