

Develop and Grow Your People

Learning and development isn't a once-in-a-while activity. It's a business-critical priority for increasing performance, staying competitive and improving employee engagement. Unfortunately, many learning systems are built for compliance-driven, annual training instead of a new world of development expectations.

That's why Saba's comprehensive and continuous learning management system is built to help you design and deliver the modern learning and development experience your employees want, without sacrificing the tools, insights and connectivity you need to drive a high impact learning program and a high-performance business.

Deliver a Personalised, Continuous Learning Experience

EMBRACE THE NEW WAYS PEOPLE LEARN

Deliver a learning experience with social, informal, micro, video and mobile learning that develops people in a way that's natural for your people.

BUILD A LEARNING CULTURE

Offer your employees meaningful skill and career development opportunities, no matter where they are.

DRIVE BUSINESS OUTCOMES

Support corporate strategy and drive business outcomes by connecting learning and development plans to strategic objectives and performance.

CONNECT DEVELOPMENT TO PERFORMANCE

Promote career growth and continuous learning and development connected to your talent strategy.

Saba Learning Platform Capabilities

Comprehensive Learning Management

Saba's powerful learning management system offers limitless options for your learning programs. With industry leading extensibility and flexibility, you can build learning programs that fit your culture and evolve as your needs change and your business grows.

Informal Learning

Learning doesn't just take place inside your LMS. With informal learning management from Saba, your people can take advantage of the wide variety of learning available on the web, while you track and measure the effectiveness and impact of it all.

Social Learning

Whether you want to enhance existing training with greater interaction or create vibrant learning communities, Saba has a comprehensive set of collaborative, feedback and social learning tools to engage your learners.

Micro Learning

Reach your busy learners with approachable, relevant and personalised micro learning content. With Saba, you can seamlessly create micro versions of your content and deliver it directly to your people at the moment they need it.

Career Growth & Development

Create opportunities for people to reach their own career milestones by aligning learning and career development plans that benefit your business to their individual objectives and career aspirations.

Extended Enterprise

Your organisation's success depends on much more than just ensuring your internal workforce is appropriately trained. With Saba, you can also easily manage training for your extended workforce or any audience in your business ecosystem.

“With Saba employees can personalise their learning in real-time and extend curation beyond our L&D team. We can keep content fresh and relevant by leveraging user contributions and giving them the ability to share and rate collections. The fact that this comes as part of our existing learning platform with Saba is a powerful extension of our investment.”

SIMON LIVELY, LEARNING TECHNOLOGY, MATTRESS FIRM

Ready to talk to us?

+61 2 8622 7555 (AEST)
+64 9 363 3759 (NZST)

www.saba.com/get-started

About Saba

Saba makes software that transforms the working lives of millions of people, and increases growth and success for thousands of businesses around the world. We help organisations create the catalyst for exceptional employee engagement, with a powerful cloud platform that delivers a continuous development experience - from personalised training and collaboration to real-time coaching, objective setting and feedback. Today thousands of customers worldwide, in virtually every industry, count on Saba to engage their people, connect their teams, and get the critical insight they need to prove the impact of talent on business success.

Your success starts here!

The Saba Experience:

- 24/7 customer support
- Collaborative online customer community
- Value-added strategic services
- Regular user group meetings
- Standard or customised implementation services
- Dedicated customer success rep

Learning

Performance

Engagement

Recruiting

Workforce Planning

Every company says they want to engage, motivate and inspire their people. As we see it, the problem is not that they can't – it's that they don't have the environment that really enables their top talent to thrive. Saba creates that environment, with talent development solutions that put people and teams in the driver's seat of their own experience, while staying aligned to your business objectives. And delivering deep performance insights that connect people to business success, like no one else can. **Saba. The Talent Development Company.**

© 2018 Saba Software Inc. All rights reserved. Saba, the Saba logo, and the marks relating to Saba products and services referenced herein are either trademarks or registered trademarks of Saba Software, Inc. or its affiliates. All other trademarks are the property of their respective owners.