eLearning

Convenient learning solutions.

(TAR

Learn Anytime. Anywhere.

As the world is moving faster than ever, technological developments have rapidly evolved and are redefining, among others, the way we live, learn, and teach. This expansive nature of the internet and technology demand new ways of adapting to this new virtual environment for all of us. As such, the use of new and more efficient instruments for delivering knowledge is continuing to grow across a broad range of industries. This way, eLearning has become the tool of choice for learning and teaching worldwide.

Our eLearning training courses have been catered to meet each individual's needs and have been designed with the aim of transcending spatial and temporal restrictions. We help you learn and upskill through our engaging, high-quality, and numerous training courses on multiple fields. While architecting a physical barrier-free future, we make sure you have an unrivalled learning experience!

We have been working relentlessly to offer clients the opportunity to take training courses online. Online training courses are hugely beneficial for people who are on lockdown or for anyone who simply prefers modern means for their professional advancement.

How do you benefit from eLearning?

By shortening the commute to simply a walk to the computer, a few moves in your smartphone or tablet, allowing frequent travelers study no matter where they are and whenever they are feeling their best, PECB eLearning has made learning e-asier!

Flexibility and convenience

eLearning makes education more convenient. With eLearning, you can learn anything on your schedule and from the comfort of your chosen environment.

A more personalized experience

You can choose the training course of your need and preference and advance at your own pace.

Limitless access to high-quality training courses

You will have access to online resources, training courses, and other related information.

Interactive training courses delivered by multiple experts

Our premium-quality and interactive content is delivered by 4-5 Trainers from all around the world. In addition, interactive quizzes, role-play, and real-life scenarios are all incorporated in eLearning.

 \mathbb{P}

Decreased travel and reduced material costs

You will lower costs by taking the training course from anywhere in the world.

How can you benefit from eLearning?

Let's break things down and see what eLearning offers to you as a client.

- The fact that the entire training course and examination is carried out electronically (hence the "e" in eLearning) means that all you need in order to access these training courses is a device (e.g., computer, tablet, smartphone), working internet access to connect the device to, and the KATE application.
- Having access to the training courses 24/7 enables you to dictate the pace of your study. You do not have to worry about schedules, traveling and accommodation, or having to take days off from work.
- The unlimited access allows you to go back to any section of the training course as you need them.
- Every training course consists of several video sections that take no longer than 20 minutes to watch. This was done with the sole purpose of making the information easy to receive and process; think of the podcasts that we listen to while commuting, for instance.

In a nutshell, the eLearning training courses are a convenient way to effectively enhance your professional skills at a low cost of time and money. Your virtual classroom now is KATE!

How are the eLearning training courses designed?

Our eLearning training courses have been designed to meet the needs of diverse learners who have different learning preferences and/or limited time to attend a training course session.

Each eLearning training course is delivered by 4-5 experienced Trainers from all around the world, and is divided into several video sections and subsections. Videos last no longer than 20 minutes and contain animations to support what the trainer is lecturing — the animations correspond to the sections provided in Microsoft PowerPoint in the traditional mode of training. To keep our candidates engaged, we have incorporated quizzes into our eLearning training courses. We have invested a great deal of capital, time, and effort in our online platforms (i.e., PECB eLearning, KATE, PECB Exams) so as to offer digitalized services to our clients. Now, you can access our training courses via KATE, take the exams via PECB Exams, proctored online by PECB, and obtain our certificates FROM ANYWHERE, AT ANY TIME!

How does eLearning differ from other training course delivery formats?

Classroom

Our classroom training courses are participant-centered and delivered in different venues worldwide by PECB Certified Trainers.

Live online

Our live online training courses are synchronized events organized in a live (real-time) virtual meeting room/classroom environment.

Self-study

If you want to take a training course at your own pace and a place of your choice, you can engage in self-study, for which all that is needed is access to the PECB training course materials (and other supportive materials such as case studies and exercises).

eLearning

This method is technologically enabled and is delivered by PECB Certified Trainers in pre-recorded video format. You can watch the video recordings at your convenience, from anywhere at any time.

How does the eLearning experience look like?

Our eLearning training courses are delivered on the KATE app. Once logged on using your PECB account, you will be able to browse through the sections of the training course(s) you have purchased or have been made available to you.

In addition to having the training course content in video format, you will also be able to access the regular training course materials format structured in different training course days with the additional files available in an editable format (depending on the training course, the case study, exercises, and exercises correction key files will also be available).

In addition to the lectures and the training course materials, quizzes have been incorporated into the KATE app. to ensure that our training courses are as interactive as possible.

How to access an eLearning training course?

The process of enrolling in an eLearning training course is fairly simple:

- Install KATE on your device (e.g., laptop, smartphone, tablet)
- Open your PECB Account
- Browse through the eLearning training course(s) that you have purchased or have been made available to you

After receiving a notification from the PECB system that a training course in eLearning format has been made available for your KATE account, you can click on the **eLearning** section of KATE to link the course to your device.

If the specific course is already linked with another device of yours, click the **Link to this device** button and the course will automatically unlink from the previous device and link to the current one. After the course is linked, the course structure divided into different course sections will open for you to start the self-study process using the eLearning format.

In addition to the pre-recorded video sections, there are quizzes for you to complete in between different course sections. Each quiz consists of 6 to 10 multiple-choice questions. To open a quiz, simply click the quiz title following the course section completed.

KATE will prompt a message asking if you are sure you would like to continue taking the quiz. If you click Yes, the quiz will open instantly, if you click No, you will be directed back to the previous course section.

After answering all the questions, the score will be provided instantly. Depending on the result you can choose to retake the quiz or proceed further with the next course section.

How to get the KATE app.?

- Downloading KATE app. is easy.
 All you need is internet access and a device running on Windows 8, 8.1, 10 or MAC OS.
- After KATE app. is installed, log in with your PECB account and access your training materials.

What about examination?

After completing the training course, candidates will be taking the exam online via PECB Exams application. PECB Invigilators are also available online, therefore taking the exam remotely is not a problem at all.

To see which eLearning training courses are available, please click here.

The formula for gaining knowledge and certification has been translated by PECB in the form of convenience through its ecosystem of online platforms and applications. Candidates can take an eLearning training course, access the materials on KATE, and enter the exam at their most convenient date, time, and location.

PECB Online Platforms

"

eLearning offers flexibility to candidates, there is no need to have a training venue, and a limited number of participants; thus we have benefited greatly from them. These training courses are delivered through videos by qualified PECB trainers – an important additional assistance which differentiates the new eLearning training delivery format from self-study and allows candidates to benefit from the experience and pedagogy of the trainer.

Mehdi EL ARBI

PECB Certified Trainer and Director of Cabinet "LE PLUS"

#BeyondClassrooms

+1-844-426-7322

support@pecb.com

3

www.pecb.com