

Digital transformation **MiTeam** for Education

Scan QR for demo
<https://mitem.eu>

Learner in the Focus Learning Experience Platform

The future of learning is with a learner in charge. The learner will access a wealth of content, community members and tools any time, from anywhere and from any device. He will experience intuitive, fully personalized, smart, interactive, multimedia-rich learning environment.

MiTeam Learning Experience Platform provides a unique and friendly learner-centric place, where learners, teachers, parents and other stakeholders will build their customized virtual spaces, access a wealth of curated content coming from different sources. Smart notification engine will inform users about changes and opportunities and promote commenting and rating. Learners will be able to provide their content.

Micro and mobile learning experience are supported by integrated collaboration and content creation tools to save you time to promote creativity.

Social Learning Powerful collaboration and communications tools

While learners will be more and more often on different locations, social learning is becoming a crucial tool to stimulate more creativity, action, team-oriented working habits and more. Creation of distributed learning teams is becoming a must. MiTeam excels with an unseen level of integration of digital learning and collaboration to make efficient distributed learning teams possible.

Advanced video conferencing and interactive webinars are always one click away. Virtual classrooms, meeting rooms, breakout rooms, town halls, all with fully persistent access to documents, posts, assignments, messages exchanged within a team in the past are friendly, secure and fully customizable. Online whiteboard, collaborative document editor, document change management, digital portfolios can be easily integrated into a common learning experience for local and distant learners. Recordings of learning sessions are created easily and stored securely.

Learning Management Simplified

Secure, Affordable, Open

Teachers will get their share of MiTeam unique advantages as well. Managing learning process, creation of learning content, tracking learners work, analyse content quality and collaboration with learners and peers will be easier, more efficient and more secure than ever.

MiTeam is built around the Experience API and Learning Record Store. Any learner interaction, content use, comments, quizzes and more are tracked with XAPI tools. Powerful and super friendly integrated reporting is enhanced with the export of tracking data to Excel or access using open API. Simple activity reports in real-time and complex analytics are available in no time.

Classical learning path consists of documents, assignments and quizzes. MiTeam Learning path can include live workshops, webinars and more using customized video conferencing and other tools.

You can also integrate MiTeam Learning platform with your existing LMS, such as Moodle, Canvas, Blackboard etc. to provide a smooth transition to the future of learning. Common learning experience platform, social learning tools and LRS integration can provide attractive improvements to your existing solution.

Collaboration and Communication

Traditional classrooms and libraries, the cornerstone of learning for many years are being transformed into virtual and hybrid spaces, supporting a growing variety of learning scenarios and changing expectations of new generations of learners.

MiTeam is created to provide secure, user-friendly, mobile-friendly collaboration spaces with integrated video conferencing and webinar tools in HD quality, online whiteboards, group and private messaging and more. Integration of modern, yet cost-effective classroom video and audio equipment provides support for lecture capture and hybrid learning events, when part of the learning team is together in the classroom, while some learners or teachers are participating remotely. Every session can be recorded for later use.

The latest WebRTC technology, used in MiTeam video solution, provides the best quality and enables installation on your secure private servers, fully GDPR compliant.

Learning Content Library

MiTeam Learning content library enables the creation of a variety of content creation, management, distribution workflows. Multimedia and interactive content is fully supported with a number of video-friendly tools such as video bookmarks, searchable transcript, subtitles and more.

An extendible set of content metadata can be used for advanced search. Precise content usage tracking using XAPI makes possible all sorts of analytics and performance improvements. Using open API usage data from external sources can be stored in MiTeam Learning Record Store and accessed for innovative learner dashboards and big data analytics.

The library can be fully personalized, enabling learners to have their own personal experience. A virtual assistant can be programmed to notify each learner about the latest content, courses, news and events using email and mobile notifications.

Digital Learning

The latest digital learning trends, informal learning, micro and mobile learning, flipped classroom, blended learning, just in time skills, social learning, learner-focused methods, innovative content creation and many more can be fully supported with MiTeam digital learning Lego Bricks®). Learners and teachers can work together and create yet unseen and highly personalized learning experiences.

The trends of Instagram, Youtube, Twitch, Twitter, Facebook and other collaboration platforms are moving into our classrooms and with the help of MiTeam we can make it private, a fully secure, curated and customized environment, which can nicely coexist with existing formal learning processes.

