

ENTERPRISE LEARNING SOLUTIONS

Alphanumeric's suite of Enterprise Learning Solutions provides proven, comprehensive and effective professional training tools to increase your employees' knowledge and productivity.

Leveraging a combination of desktop & business skills, compliance training, technical certification programs, and custom learning solutions, we help you maximize your employees' capabilities, increase efficiency, and drive effectiveness.

These Enterprise Learning Solutions are designed to meet the complex needs of small and large organizations. We know that an effective learning strategy consists of more than just training events, e-learning, and a learning management system (LMS); it requires a comprehensive strategy based on understanding of your organization's vision and values.

Taking the time to work closely with you to learn about your unique systems and processes enables us to make an impact within your organization's culture that ties directly to individual performance improvements and drives results to your bottom line.

Key Benefits

- Expand performance by increasing productivity and effectiveness
- Provide a measurable ROI
- Assess employee competencies against job requirements
- Keep your staff current with industry best practices
- Provide flexible training options
- Track skills development and certification requirements
- Train learners quickly at lower costs
- Support your team's career development efforts
- Increase productivity and retention of skilled professionals


Desktop & Business Skills

- Optimize the power of Project, Access, Excel, Word, and other common software applications to maximize productivity.
- Leverage training designed specifically to enhance user productivity.
- Reinforce employee development in a timely, cost-effective manner.
- Enhance user productivity.
- Customize training to address specific needs or questions.

Compliance Training

- Reduce risk across entire organization and support training efficiency.
- Streamline training for multiple departments and share costs across business units.
- Reduce training costs significantly.
- Provide interactive compliance courses on-demand.
- Enhance training accessibility to further mitigate risks of non-compliance.

Technical Certification Programs

- Validate employees' competencies, technical knowledge, skills, and experience.
- Keep staff current with IT best practices.
- Provide flexible training options.
- Track development of skills and progress toward certification requirements.
- Deliver training for more than 50 key certifications, from leading technology vendors and organizations, including Microsoft, Citrix, Cisco, Adobe and Linux.

Custom Learning Solutions

- Define strategic recommendations to align business goals with learning strategy.
- Design, build, and maintain an effective, tailored learning program.
- Develop customized learning solutions in many different skill segments.
- Meet individual learning styles and specific needs.
- Assist with rollouts of new products & services.
- Create a mobile learning strategy.

Contact us to learn more about our Enterprise Learning Solutions.