

Empowering
**educators with
effective platforms
for collaborative
learning**

Empowering educators to improve our world

Our platform gives educators and learners powerful, flexible software tools for online learning and collaboration.

Moodle values education above all else, and operates with integrity, respect and openness to help improve the world for future generations.

We create innovative software and services to support education processes using open collaboration with our community of educators and researchers to help improve the quality and efficiency of education globally.

Moodle's scalable, cost-effective and flexible open-source solutions support the education and training needs of many organisations around the world. It powers institutions like the United Nations or the UK Government, companies like Google or Shell and international universities, K-12 and Higher Education schools worldwide.

Moodle can help you

Conduct school and university teaching at any scale

Support learning and development programs in your organisation

Sell courses, training and certification to clients and customers

The world's open source learning platform

Moodle enables you to create a private learning space online full of engaging activities and material. You will always have full control of all your data and the way your staff, students and clients are on-boarded into the system.

Open source

True, full-featured, open source ensures you can own your site and your content on your own terms.

Integrated

Strong admin features make it integrate into any situation with platforms and services like Google Apps, Microsoft Office 365, NextCloud and others.

Customisable

Modern interface that can be easily customised through themes and settings to tailor your site to your organisation's and learners' needs.

Extensible

Thousands of free community-created plugins that add new and improved functionality to support students, teachers and administrators.

Accessible

Build multimedia content that follows common accessibility standards and benefit from integrated accessibility checking tools when adding and editing your text.

Mobile-ready

Strong support on mobile devices (phones, tablets and laptops) that allows your learners to reach your content, engage in course activities or submit assignments offline.

Analytics

Monitor your learners with enhanced completion tracking and personalised learning plans to predict and support learners that are at risk of failing.

Collaborative

Support your learners on their journey through private messaging, group activities and collaborative experiences.

Why us?

Most widely used LMS

Moodle supports the education and training needs of hundreds of millions of people in every country in the world and has become the mainstream learning management system.

Worldwide partner network

Our worldwide network of 80 certified Moodle Partners can provide technical support, customisation, hosting and all Moodle-related services to help you with your e-learning project.

Flexible training & learning

Support for any pedagogy you prefer: whether it's competency-based methods, gamification, blended learning, flipped learning or collaborative learning.

Strong, global community

Our open source project is supported by a global community of educators, learners, administrators and people who love our learning platform and are helping us to make it better every day.

Getting Moodle is easy

Install the Moodle software yourself

Install Moodle on your own server and configure it to your requirements. Customise, maintain and update your sites at your convenience with tools to create and deliver the type of training you need.

Use our cloud-hosted solution, MoodleCloud

Have your own learning environment up and running in minutes with Moodle's hosting service. Easy, flexible, maintenance free and auto updated, MoodleCloud is free for sites with up to 50 users.

Speak to one of our Moodle Partners

Leave the technical work with one of our worldwide Moodle Partners. Besides building, hosting, and maintaining your site, they can support all your e-learning needs with training, customisation and consultancy.