

Platô 365 for Universities

Explore all the innovative potential of distance learning in your University

With a cloud-based distance learning system, your university provides a quality flexible education, in which its students can manage their schedules and classrooms with autonomy.

A system that provides attendance of every learning needs and mobility for your market, and strengthens your university's image in your professional and cultural market in technological innovations.

Aggregated to the presential courses, the cloud-based distance learning resources optimize time and favors access and mobility for students and supports teachers and coordinators in planning courses and classroom content.

For 2023 there is a prevision of Brazil's distance learning market representing more than 50%. From this estimate, 24% will opt for it being cheaper and 26% for its flexibility.

Platô 365 solutions.

The **Platô 365** solution offers a platform that integrates the best of the Moodle platform with Microsoft Office 365, hosted in the Microsoft Azure cloud, allowing an easy management. A solution that provides access for the collaboration and productivity tools in the same environment of the learning platform, optimizing the annotations and informations that the student wants to save.

With Platô 365, your university ensures:

- ✓ Quality courses with reduced prices;
- ✓ Didactic materials in a virtual environment included in the monthly payment;
- ✓ Autonomy for the student to access the Virtual Learning Environment (VLE) anytime and anywhere;
- ✓ Collaborative experience with interactivity among students, teachers and tutors;
- ✓ Growing potential according to the growth of demand and content;
- ✓ Easy usability virtual environment;
- ✓ Custom, stable and scalable platform;
- ✓ Reduction of structure costs for the classes.

The Platô 365 solution also offers some things to make life and IT processes easier.

- ✓ Growing capacity according to growth of demand;
- ✓ Platform customization, which is stable and scalable;
- ✓ Costs reduction with physical structures for presential classes.

In 2015, according to EAD.BR census there was a 26% to 50% student evasion from universities, in distance learning courses as well as semi-presential courses. "Technology problems" is linked as the 3rd reason for withdrawal. That is why it is important to have an easy to use and interactive platform, that retains the student's interest.

The Platô 365 solution offers subscription plans and managed services for implementing, customizing, integrating and sustaining, and to ensure the continuity and stability of the environment, with the ideal growth capacity for its needs of content and data.

Platô 365 provides the tranquillity that is needed to keep focus in Core Business and to manage your university.

Meet the **7 Steps** for **Success in cloud-based distance learning**

07

EFFECTIVE RESULTS FOR THE CLIENT

06

CONTINUOUS SUPPORT FOR THE LMS O365 AND AZURE PLATFORMS

05

CUSTOMIZATION AND MIGRATING DATA

04

DEPLOY 1 - CLICK

03

PRODUCTION PARAMETRIZATION

02

CLOUD-BASED INTELLIGENCE AND COSTS REDUCTION

01

COMPANY BUSINESS ANALYSIS

A solution that allow access to the work tools in the same environment of the improvement platform.

Platô 365 features

1 CLICK DEPLOY

We automated the deploy of our solution for creation of our environment in just 1 click. Don't lose more time with endless projects and get you distance learning in just a few minutes.

HIGH AVAILABILITY

We ensure a High Availability and SLA (Service Level Agreement) contractual infrastructure, ensuring continuity and stability of the services.

SCALABLE

We automated the growth capacity for content growth as well as large simultaneous access demand at the tests period, without any impact on the student.

BACKUP

We elevated you institution's data and services protection. We made specialized support for apps, servers and data backups, as well as geolocation resources.

UNLIMITED SUPPORT

We provide unlimited advanced support, without restriction on the quantity of calls or hours of work, for all of the infrastructure environment. We can include support hours to Moodle if necessary.

Increase the integration and collaboration between teacher and student through **Microsoft Office 365**

More ease for your university's **Platô 365** solution

TEACHERS TRAINING: Platô 365 trains and empowers your teachers to enjoy the LMS platform (Moodle) integrated with Microsoft's education tools, providing the Digital Transformation in your institution.

MICROSOFT 365 INTEGRATED APP: Platô 365 is an exclusive and integrated with you Office 365 Education app.

UNIFIED LOGIN: Your university can provide a unique login to the institution's collaborators and its students to the LMS solution (Moodle), integrated with Microsoft Directory of its local network users, integrating and facilitating the unified login access with the Students Management (ERP) platforms.

UNIFIED CALENDAR: Facilitate the communication between teacher and student with your LMS (Moodle) and Outlook (e-mail) classroom's calendar sync

CONNECTED AND MODERN TOOLS FOR A COLLABORATIVE CLASSROOM: Microsoft Office 365 tools are integrated with the Moodle distance learning, allowing a greater interaction in the student and teacher relation, mainly for resource availability such as:

THEMES – CREATE COLLABORATIVE CLASSROOMS

Manage your school work flux with ease, including the voice of each student.

With Teams, keep everything you need at the tip of your fingers with the Class Notebook, Works, Office apps and incorporated files in each class. Give voice and choice to the students, with rich talks, videos and ludic content.

ONENOTE: A MODERN NOTEBOOK FOR ORGANIZATION AND COLLABORATION

Organize class materials and prepare works with handwritten texts, web content, and even audio and video from your device. Then, work with your students and colleagues in an easier way.

LIVE SKYPE AT CLASSROOM

Integrate Skype with your LMS (Moodle) and make your live class more dynamic and interactive.

CUSTOMIZED TO MEET YOUR NEEDS IN A SAFER ENVIRONMENT

Teams provides the features of corporate security and conformity that you expect from Office 365, including eDiscovery and legal channel, chats and files retention. Manage how your institution communicates with new education projected controllers, including the deletion of offensive posts or disabling your classroom chats sound.

Platô 365 is the only
solution in the market
100% integrated with
Microsoft Office 365!

Would you like to know how Platô 365 can help your
university with cloud-based distance learning services?

(11) 2305.3160 | www.itcore.com.br

