

**REQUEST OUR
PROFESSIONAL SERVICES
TO HELP YOU PLAN THE
POST COVID-19 PHASE**

EMBRACING INNOVATION AND CHANGE FOR THE FUTURE

As Higher Education Institutions (HEIs) are navigating through the corona virus outbreak, rethinking the traditional ways of doing things and planning for the “New Future” to ensure sustainability and relevance is necessary. They will need to consider a number of strategic issues not only related to teaching, learning, and student assessment but around every facet of their institution from curriculum design to quality assurance, technological infrastructure, student support and even faculty and staff recruitment schemes. Universities and Colleges will need to explore whether online and blended learning could become the way forward for their institutions and determine the implications that this may have on their strategies and plans.

While capitalizing on the lessons learnt, engaging with stakeholders, exploring possibilities and planning ahead; institutions may require external support and expertise in the areas of online and blended learning.

CLICKS provides a range of strategic services that will address your specific institutional requirements in relation to planning both the short-term and long-term future, post COVID-19. The Center has a large network of international experts in online/blended learning and has been helping institutions adopt various forms of technology-enhanced education since 2012.

Whether your institution needs assistance with developing your institutional online/blended learning strategy and aligning it to your strategic plan, require help to develop or revise your institutional policies to align with this new delivery mode, or need to fine-tune your internal quality assurance system to include specific dimensions related to online and blended learning; CLICKS can provide a range of strategic services that will address your requirements and help you move forward.

OUR SPECTRUM OF VIRTUAL CONSULTANCY SERVICES

- 1 Development of Online/Blended Learning Strategy and Plans
- 2 Developing Digital Transformation Plans
- 3 Re-designing Learning Delivery Models
- 4 Development/Revision of Institutional Policies
- 5 Fine-Tuning Internal Quality Assurance (IQA) Systems
- 6 Identifying Quality Indicators and Benchmarks for Online/Blended Learning
- 7 Developing Internal Certification Programs for Faculty Readiness to Teach Online
- 8 Providing Guidance and Advise on Transforming Student and Academic Support Services

To request a meeting with one of our consultants to discuss your requirements, please email us at inquiries@cli-cks.com with a description of the service(s) you are looking for and the proposed timelines and one of our representatives will get in touch!