

BigCloud

A cloud-hosted Learning System
for your country

The Evolution of Cloud-Hosted LMS

We believe that there is a natural evolution of the scale of cloud-hosted LMS:

School

District

Country / Province

School Cloud

Schools are quickly moving away from hosting an LMS on their own servers to a cloud-hosted LMS such as BigCoud.

School Cloud Architecture

School Cloud Benefits

Nothing to download, install, or maintain

No need to have server-savvy staff

Cost savings

Access from anywhere, anytime, any device

School Cloud Benefits

When enough schools in a district adopt the same cloud LMS, it's a good idea for the entire district to standardize on the same LMS.

District Cloud Architecture

District Cloud Benefits

Share resources between schools

Cross-teaching and cross-enrollment

Collaboration between schools

Only one LMS for teachers/students to learn

Run analytics across all users in district

Administer entire district from single account

Cost savings for bulk purchase

Country Cloud

There's no reason to stop at district clouds; all of the schools and districts in a country can adopt the same cloud LMS!

Country Cloud Architecture

Country Cloud Benefits

Share resources between all districts

Administer country cloud from a single account

Run analytics on all users in your country

Collaboration across your country

Larger cost savings from bulk purchase

Examples of Resource Sharing

Share standard country curricula standards

Share localized educational materials

Share standardized class templates

Align resources with country proficiencies

Examples of Collaboration

Subject-specific groups for teachers

Statewide study groups for students

Web conference between schools

Wikis for best practices

Cross-school projects

Examples of Analytics

Find top 20 math students in the country

Find top 50 teachers by average grade

Find top 100 ranked students

Find schools with low attendance rates

Find districts with high parent satisfaction

Find top 100 students by average grade

Examples of Administration

Set security policies for entire country

Enable/disable key features for country

Reset passwords for specific district

Bulk import millions of student accounts

Sync system with government database

Introducing BigCloud

BigCloud builds upon an LMS, which is:

Massively scalable

Highly reliable (99.99+% uptime)

Easy to use

Works well on all devices

Very cost effective

BigCloud Special Features

Support multiple districts
in the same portal

Country-level library

Country-level analytics

Country-level admin
accounts

Significant discounts

For More Information

To learn more about BigCloud,
send an email to
aovtechnologies@gmail.com

www.aovtechnologies.com