

Achieve your business objectives through effective learning and development with our award-winning learning management system (LMS)

Key benefits

An engaging learning portal

Totara LMS provides a portal from which learners can access instructor-led training, self-paced e-learning and virtual classroom sessions for engaging blended learning. With Totara LMS, you can upload e-learning content such as SCORM packages, PDFs, videos and question banks quickly and easily.

No licence fees

Totara LMS brings the benefits of open source to corporate learning. This means no licence fees and complete access to source code, allowing you to tailor the LMS to your specific requirements. For a support subscription fee, you get access to the latest version of Totara LMS, all fixes and any new features we develop.

Key features

Competency tracking

allows you to link skills to an employee based on position and organisation.


Completion tracking to show who has acquired the relevant skills.

Organisation and position hierarchies allow you to track specific competencies, assign learning and filter reports automatically.

Face-to-face training management, self-service booking and attendance tracking for instructor-led training sessions.

Sophisticated reporting with personalised management reporting dashboard, custom report builder, graphical reporting and the ability to export results.

Enhanced theme branding to ensure you can fully reflect your own brand, including multi-device delivery and responsive design.


Managing compliance and assessment

Totara LMS provides sophisticated assessment and reporting functionality to ensure and track compliance in your organisation.

Integrates with social learning

Totara LMS provides a range of tools such as chat, wikis and forums to support informal learning. It also integrates neatly with Totara Social, our enterprise social network designed to enable learners to collaboratively build a body of invaluable shared knowledge.

A diverse Totara Partner network

Opting for Totara LMS gives you access to the global Totara Partner network. Working with a Partner ensures you have access to all the support you need to get the most out of Totara LMS, and unlocks the expertise of a diverse network of learning and development specialists.

ASM Research
An Accenture Federal Services Company


To find out more, visit
www.totaralearning.com

A clean and easy-to-use interface, with a flexible theming framework to fully rebrand the system for your organisation


Powerful, yet simple

A clean and easy-to-use interface, with a flexible theming framework to fully rebrand the system for your organisation.

Individual learning plans for every employee, based on job roles and competencies, provide quick and targeted access to relevant learning.

A way for employees to network, share ideas and tap into expert communities.

Effective management of your learning process

Schedule, manage and report on classroom training and workshops using either self-service or manager approval for bookings.

Add your own competency framework as the basis for curriculum planning, analysis of developmental needs and creation of learner pathways.

Create or import management hierarchies so that managers can actively manage the development of their team.

Staying on top of what's going on

A sophisticated assessment engine allows you to create assessments from question banks and track scores and completion rates.

A user-friendly, flexible report builder allows you to build and schedule your own reports, and assign these to users such as team or divisional managers.

Integrate with HR systems to keep your entire organisation's compliance data in one place.

Reached the limits of your current LMS?

With Totara LMS, there are no licence fees, meaning you can scale to enterprise level without breaking the bank.

Having access to open source software code means you can build upon our best-of-breed LMS to create innovative solutions for your specific content.

The Totara Partner network means you won't be held to ransom by your vendor come annual renewal time.

A complete solution

At the core of all Totara LMS service options lies great product support combined with a continuing stream of innovation. We believe in flexibility, so have a number of different service options.

Totara LMS provides a range of subscription levels designed to deliver enterprise-grade product support including training, documentation, issue reporting, maintenance releases, patches and upgrades.

You can also leverage the expertise of our global Totara Partner network, who can customise, host and support your Totara LMS.

Alternatively, if you have suitable IT capability internally, you may want to subscribe directly and host Totara LMS yourself. We provide extensive help documentation and videos to support this.

End-user technical requirements

Visit the Totara Learning help site for the most up-to-date technical requirements for Totara LMS.

Check out our technical requirements <http://tinyurl.com/TotaraLMS-TR>

ASM Research
An Accenture Federal Services Company


To find out more, visit
www.totaralearning.com