

THE ACADEMY LMS

Improve your team's performance by as much as **75% year-on-year**, with a learning management system that uses the power of engagement, behavioural science and learning best practice to drive results.

GAMIFICATION

Create engagement and drive behavioural change using game mechanics like Badges, XP, Levels and Leaderboards.

SOCIAL LEARNING

Bring your teams together and let them share their knowledge via social streams, focused 'Clubs' and 'Expert Areas'.

CUSTOMISATION

The Academy LMS is fully customisable, so you can build a learning environment that feels like home to your learners.

CONTENT LIBRARY

Help learners find what they need by organising your content and visibility settings using groups, categories and curricula.

ASSESSMENTS

Track your learners' progress, identify skill gaps and automatically push content using the assessment tool.

CLASSROOM MANAGEMENT

Get the most out of your instructor-led training, with comprehensive classroom and webinar management tools.

ADMIN TOOLS

Take control over your learners, content and permission settings and share responsibility through an intuitive admin panel.

REPORTING SUITE

Quickly run reports on learners or content, using filters and custom settings. Then export the data or schedule further reports.

RESPONSIVE UI

Your platform is optimised for all devices, including desktops, tablets and mobiles, creating a user-friendly learning experience.

And many more...

MAKE AN IMPACT

Improved their sales team's conversion rate by **125%**.

Improved their average order size by **94.3%**.

Created **8.4x** more engagement on their new platform than their old system.

I knew it was going to be good, but I didn't expect it to be so phenomenal!

– Pinda Dhillon, Head of Training Design, EE

FIND US
HERE

www.growthengineering.co.uk

@growthengineer

GET IN
TOUCH

hello@growthengineering.co.uk

+44 1753 840 331