


TigernixLMS

Learning Management System

SOLUTION OVERVIEW


SOLUTION OVERVIEW

TigernixLMS is a modern learning management software that provides a centralized platform for information and education. Through TigernixLMS, development, training, academic and performance content can be provided anywhere, anytime to the users and other target beneficiaries. The education institutes can ensure the persistence in the delivery of academic resources and materials over the period of the academic programs.

TigernixLMS simplifies the learning process by providing all the supportive materials to the students and creates a platform where the users can interact with resource personnel. As a company that booms with new inventions and innovations, Tigernix has developed this ultimate learning management software with remarkable options to facilitate the learning process of users and trigger their academic performance. The software fits for both businesses to host their compliance training programs and academic institutions to improve the teaching patterns.

ADVANTAGES

Offering you an end-to-end learning management software solution, advantages this software deliver can positively transform your business in a great deal.

Efficient learning experience in a unified training platform

TigernixLMS is designed as a unified learning platform which is convenient for both students and resource providers. With this software the academic institutes can develop content, training modules and performance assessment criteria for different categories of courses simultaneously. The learning materials can be offered in texts, graphics and multimedia files that optimize the learning experience of the users. TigernixLMS offers students and resource personnel to interact via video conferencing, threaded discussions and forums. This software facilitates course administration and related documentation as well.

Easy tracking and reporting

With TigernixLMS, you can improve performance through trackable tools and reporting tools. This enables you to track the performance of new trainees and monitor their records easily. In the academic environment, TigernixLMS tracks all the information related to the courses enrolled by the student while enabling the institute to offer and manage a diverse of training modules. Apart from that, the software will help you track from course materials availability to trainee behavior to the growth of your business which you can use to deliver a better service.

Interactive courses and intelligent evaluation

TigernixLMS creates a two-way communication platform between the users and the resource providers. Thus, the interaction and engagement of the said two parties in a cyber-platform are promoted. This provides a “close to a physical classroom experience” and creates more interaction than in a physical learning environment. This offers interactive tools like instant messaging, forums, video conferencing and more.

BASIC FUNCTIONALITIES

TigernixLMS is a comprehensive software package that creates a surpassing learning and teaching environment which is a blend of first-rate functionalities.


Efficient design for optimal learning experience

With TigernixLMS you can create an ultra-modern web-based platform for an amazing learning experience. This provides scalable and customized platforms of learning when multiple course modules are available. The system comes with user-friendly wizards that assist the users for an optimal learning opportunity.

- Student portal
- Easy navigation
- Adherence with ergonomics
- Support mobile devices
- Synchronous learning tools

Course management

From web-based course enrollment to assessment reports, TigernixLMS facilitates the end-to-end course management process. Separate management functions will be designed for every individual course. Student details will be recorded and resources will be allocated till the end of the course time period. You can intuitively monitor the performance of the training programs and courses with a few clicks and get detailed reports about student history and current performance.

- Online course enrollment
- Database management
- Built-in course authorizing
- Skills tracking
- Engagement tracing
- Feedback management
- Results/grades assessment


Collaborative Learning Tools

TigernixLMS comes with a gourmet of tools and options which enable the users to improve their knowledge, release learning outcomes and go for good grades. The platform is very user-friendly that induces students for everyday use.

- Online forums
- Quizzes
- Assignments
- Charts
- Learning videos

Email integration

Email correspondence between the users and the institution can be integrated to a single hub with TigernixLMS. This allows you to communicate with your trainees and employees effectively and update them with latest updates and notifications of the Institute.

- Newsletters
- Mass mailing
- Mail groups
- Email address book management

Trainee tracking management

All the activities and feedback of users can be tracked with TigernixLMS without a hassle which you can use to improve your customer experience and the quality of your institute. With effective course and resource management, the performance of trainees and employees can be measured easily and while recognizing wastes and progress.

- Trainee behavior tracking
- Trainee grade tracking

Assessment management

This module of TigernixLMS offers trainee assessment tools to conduct tests and assessments effectively from preparing test papers to grading trainees reducing the manual work.

- Test Building
- Test Scoring and Grading
- Skill assessment
- Performance assessment

Backup Server

Losing data is the biggest nightmare of any institution. TigernixLMS has come with this backup functionality, to backup system data in a system failure or malfunctioning guaranteeing you 100% data preservation.

- Continuous data protection
- Virtual server backups
- Backup reporting

User management

With this functionality of TigernixLMS, institutes can easily assign system roles such as admins, system management duties and clearance levels through various mechanisms including security and user rights definition.

- Users can create their own e-mail accounts
- Account logins checked against an LDAP Server, mail or news Server
- Supports SSL certificates and TLS
- Users' online profiles protection

Seamless integration

TigernixLMS can be integrated with your existing resource providing platforms, as it comes with plug-in authentication modules. Therefore, you can offer a comprehensive synced platform joying seamless integration of all the systems which can save you time and money.

- Effective resource management
- Payment and course management integration

Restricted for non-students

Only the students of your institute can log in and use the learning materials in TigernixLMS. Through various authentication and access options, the platform highly restricts the non-authorized access, preventing manipulation of your resources and materials.

- User access control
- Perpetual license
- Users Size Served


CONTACT TIGERNIX

Singapore (Headquarters)

21, Woodlands Close,
#05-47 Primz Bizhub
Singapore 737854

Tel: +(65) 6760 6647
+(65) 6760 6012
+(65) 6762 9293
+(65) 6760 6022

Indonesia

Komp. Tanah Mas Blok E No.
13-14,
Sei Panas,
Batam.
(Samping Bank Riau Kepri)
Indonesia

Tel: +(62) 7784 60373

Australia

Level 54, One One One
Eagle Street, 111 Eagle
Street, Brisbane,
Queensland 4000,
Australia

Tel: +(61) 7 3012 6312


www.tigernix.com


+(65) 6760 6647


info@tigernix.com