Sage HRMS

Sage Career Enhancement Training: Sharpen your employees' skills to sharpen your competitive edge.

Investing in your most valuable asset—your employees—is an investment in business success. Training has been proven to increase employee engagement and levels of innovation, resulting in lower absenteeism and turnover rates, less shrinkage, and fewer safety and quality incidents. With the right training, employees gain additional expertise and contribute more fully to the organization's bottom line for better productivity and profitability.

But finding high-quality training that meets your specific business needs can be an overwhelming and time-consuming task.

Sage HRMS Learning Management—the viable solution

Whether you purchase a content library plus the entire Learning Management System (LMS) available through Sage HRMS Learning Management by Conerstone OnDemand, or a library with a Sage-hosted version of the LMS (which includes the functionality you need to immediately access your e-learning content, as well as automated workflow, assignment, and tracking capabilities), you can be sure your workforce receives the training it needs to meet—and exceed—your business expectations.

With Sage Career Enhancement Training, we can help you address your business challenges probably more easily and affordably than you realize. Increase Return On Employee Investment (ROEI), deliver targeted training, facilitate high-impact social learning, improve compliance management to reduce risk, and cut administration costs.

Challenges

Businesses face many challenges to drive better organizational productivity on a daily basis, such as how to:

- Reduce the costs of development programs delivery.
- Link training to performance measurement and organizational goals.
- Improve the reliability of reporting and analytics for training programs.
- Increase internal expertise and networking with global contingent and remote personnel.
- Accommodate new generations of employees' learning expectations.
- · Attract and maintain the right talent.

We've researched and selected the best online classes available, negotiated pricing to make them affordable, and assembled an extensive course catalog with content-specific libraries. Choose from:

- Sage Desktop Solutions Library—Includes more than 500 courses (from beginning to advanced) on applications such as Adobe, SAP® Crystal Reports, Microsoft Office, Novell, SAP, Windows, Dreamweaver, as well as general business and financial skills (investing fundamentals, Sarbanes-Oxley Act, leadership and management, project management, and more).
- Sage Business Success Library—Includes the Sage Desktop Solutions library
 along with 2,000+ additional courses such effective communications, supervisory
 and coaching skills, sales and customer service, and personal development in one
 comprehensive training solution.
- Sage IT Certification and Skills Enhancement Library—Includes a unique selection of more than 1,800 courses from Microsoft, Cisco, CompTIA, IBM, EMC2, Adobe, Sun, Novell, and VMWare, all carefully selected to meet the IT professional's needs.
- Sage Leadership and Management Library—Includes courseware in subject areas like leadership, senior management, finance, entrepreneurship, human resources, marketing, career, and self development, pertinent for managers at every level.
- Sage Safety and Compliance Library—Includes a comprehensive set of tools
 to improve employee skill levels and safety awareness with content on food safety,
 workplace safety, HIPAA, employment law, OSHA 10, and a range of additional
 safety and compliance modules.
- Sage Compliance Essentials Library—Includes the most frequently requested courses on computer security, sexual harassment, HIPAA compliance, and workplace safety to help you reduce liability exposure.

Training for success.

See how Sage Career Enhancement Training can help your employees, and ultimately your business, successfully compete!

Call:

866-888-6062

Email:

Info.EmployerSolutions@sage.com

Visit:

GetSmartWithSage.com

Let's get started!

Contact us today at **866-888-6062** or email linfo.EmployerSolutions@sage.com. You can also visit GetSmartWithSage.com for subscription and pricing information and to see more details about the course offerings. We'll show you the best ways to maximize your employees'—and your business's—potential quickly!

Sage HRMS

888 Executive Center Drive West Suite 300 St. Petersburg, FL 33702 800-424-9392 www.SageHRMS.com