

TOTARA LEARN 12: NEW FEATURES, NEW DESIGN, NEW NAVIGATION

Featuring a new top navigation, learning catalogue, and content marketplace, as well as an improved homepage experience, and much more, Totara Learn 12 enhances user experience and gives organisations many useful tools to better create engaging learning management systems customised to their unique needs.

NEW LEARNING CATALOGUE

Finding the right learning at the right time is a vital component of any learning management system. Totara Learn 12's new tile-based catalogue provides an intuitive, image-based interface for browsing, filtering, sorting and searching learning items.

With many options to control its display and content, the catalogue can be customised for your learners, highlight featured learning items and combining information from a range of sources.

DESIGNING WITH CONFIGURATION

Creating a custom look and feel for your site is now even easier with a range of improvements to block functionality. Blocks can now be added to full-width header and footer regions, as well as a centre region on the front page - all via a new streamlined interface.

Blocks can optionally be shown without a border or header, allowing you to take full advantage of the new course, program and certification images and advanced gallery display options within the popular Featured Links block.

HR IMPORT UPDATES

Already a powerful tool for importing organisation and user data from other systems, the HR Import tool has been further extended to include the creation and update of competency frameworks.

In addition, each HR Import element now has its own specific import options, allowing organisations to pull information from different sources at different times.

EXTENDED SEMINAR MANAGEMENT

The seminar functionality has seen a major code refactoring, paving the way for some of Totara Learn 12's new features including the ability to manage multiple bookings on learning events based on previous attendance status, and supporting seminar notifications in multiple languages.

NEW REPORTING OPTIONS

The report builder has also undergone a code refactoring to improve performance, alongside the creation of a user consent report, record of prior learning reporting and handy new audience-based content restrictions.

EXPLORE THE CONTENT MARKETPLACE

The Content Marketplace provides access to a range of free and paid-for learning content from trusted content partners. Import the SCORM-based content into your Totara Learn site to extend your existing catalogue, or to supplement existing courses, programs and certifications.

Totara Partners or other content providers can implement their own content marketplace plugins or use the GO1 marketplace included in Totara Learn 12.

NEW LEARNING ACCESS CONTROLS

The automated management of user access and visibility to learning, navigation and dashboards has been extended with new audience rules based on certifications and authentication method.

Access to learning items in courses can now be restricted by the time since a learner has completed (or not completed) another activity or resource, allowing trainers to effectively manage a user's journey through their learning material.

NAVIGATION IMPROVEMENTS

Alongside design and layout changes, Totara Learn 12 includes a number of improvements to the primary navigation. We've condensed the header, footer and the front page course lists, and refined the content of the navigation block to reduce distractions and optimise space within your learning and development portal.

The site administration menu has also undergone a major redesign. Now accessed via the top navigation, the administration menu has been simplified, and can be customised for the specific tasks of each site administrator.

FIND OUT MORE

www.totaralearning.com

Freedom to Learn