Boost your e-learning outcomes with captivating content from PT

If your e-learning doesn't win learners' attention, reward that attention with the information they need, and empower them to take the right actions, then it's already failed. Welcome to the attention economy, where every course battles daily with every distraction on your users' phones, computers, and other devices. It takes great content to win these battles, and that's where PT excels.

We build learning that results in:

More engagement

Higher completion

Better ratings

Get the results you need choose learning from PT

More engagement

Great results don't come easily. They come from e-learning that:

EARNS

learners' attention with eye-catching content

their investment with relevant information

Attract learners with compelling content from PT

Interactive sales tools and trainings

Custom HTML5 solutions

Γ	
	Ŀ
Ц	

Fully featured apps

Videos—interactive and conventional

REWARDS

EMPOWERS

them to take the actions that help them hit their goals

)=	

Infographics and other marketing collateral

С	$\stackrel{\frown}{\frown}$	

Social media copy and graphics

\mathbf{N}	/
—	
/	
·	

Mobile optimization

$\left\langle \right\rangle$	Q)
5	\sum	

In-person training sessions

And more

MORE ENGAGEMENT: CASE STUDY

We built an interactive course that provided specialized sales training for a large retail staff. We used stunning graphics, powerful data representations (including infographics), and exciting interactions to spark learners' interest and engage them throughout the course.

THE RESULTS SPEAK FOR THEMSELVES:

Participation in the course exceeded the organization's original goals by over 650%.

Higher completion

Our innovative e-learning boosts completion rates.

Microlearning breaks content into digestible chunks

The right text, graphics, and video assets meet your unique learning needs

Award-winning instructional designers, writers, graphic designers, videographers, and developers create content that wins for you

 $\widehat{\mathbf{T}}$

WHAT IS MICROLEARNING?

Microlearning tailors content to how our brains best absorb information: in short, targeted chunks. Our expert IDs use techniques like spaced repetition (repeating information over an extended period of time so users absorb it more effectively) and micromodules that distill large amounts of content to their key points. Our mobileoptimized content creates rewarding, interactive user experiences.

SEE THE CASE STUDY

HIGHER COMPLETION: CASE STUDY

In our sales training course for the large retailer, impactful content didn't just get users in the door—it kept them engaged throughout each module. We broke up information into short modules with clear topics so users could choose the information that was most relevant to them.

This approach paid off with an **overall completion rate of 65%**— particularly impressive given that *the course was optional.*

Better ratings

How do you win over learners? By equipping them with the information they need to do a better job:

 \bigcirc

Interactive content and videos make the learning experience more enjoyable

Find-your-own-content formats empower users to choose their own path through learning courses

$\star \star \star \star \star \star$

SEE THE CASE STUDY

MORE ENGAGEMENT HIGHER COMPLETION BETTER RATINGS CHOOSE PT

BETTER RATINGS: CASE STUDY

A large technology firm needed a way to train their marketers in a wide range of techniques and procedures. The course we designed employed videos, graphics, quizzes, and interactions to excite and engage learners. Our work resulted in exceptional user satisfaction, with users rating it above 80% on every metric the highest the firm had ever seen.

As proof of the course's usefulness, 90% of users—another record for the firm said they would recommend it to others.

>

Get the results you need choose learning from PT

With a staff of nearly 100 and an on-site video production studio, we can deliver exceptional products on your schedule and budget.

Scalable, dynamic staffing model (no outside contractors) with experts in ID, development, QA, copywriting, graphics, video, and audio

Dedicated test bed and vast range of equipment for QA testing (we don't use emulators)

On-premises data center for hosting and analytics

cycloramas

 $\widehat{}$

View samples of our work: https://www.principledtechnologies.com/elearning-examples/

2,000-square-foot, fully equipped video production studio with green and white

Dedicated project managers keep you informed and drive projects to your deadline

OUR CLIENTS' MARKETS INCLUDE

Technology

Healthcare

Nonprofits

Retailers

Professional organizations

And many more

Want to learn more about working with PT? Get in touch at info@principledtechnologies.com.