

An Introduction to the BSA Learn Center

Prepared. For Life.®

BOY SCOUTS OF AMERICA®

Building an Learning Culture

- **Connect volunteers and employees to the content they need when they need it.**
 - At a committee meeting
 - At a troop meeting
 - On a Campout
 - At a District Key 3 Meeting
- **Content needs to be relevant to the learner.**

Prepared. For Life.®

SCOUTING U
Learn. Challenge. Lead.™

Benefits

- **Customized learning plans for each registered position**
- **On-demand delivery through short 6-12 minute modules**
- **Content grouped by experience level**
- **Maximum flexibility – complete the modules in any order, any time**
- **Leaders can retake a short module for review of specific learning needs.**

Prepared. For Life.®

BOY SCOUTS OF AMERICA®

SCOUTING U
Learn. Challenge. Lead.™

Benefits

- Available on desktops and tablets (smartphone accessibility coming soon).
- Change positions within a particular program; take only the modules needed instead of retaking the full program.
- Ability to leverage content for multiple positions within the Scouting program.
- Use the same content to train volunteers and employees.

Prepared. For Life.®

BOY SCOUTS OF AMERICA®

Benefits

Encourages learners to take charge of their online learning and not just complete training courses.

Content Rollout Schedule

- **Commissioners – 4rd Quarter 2015**
 - Commissioner Tools
 - Unit Service Plan
- **Venturing – 4th Quarter 2015**
- **Exploring – 1st Quarter 2016**
- **Boy Scouts – 2nd Quarter 2016**
- **District Operations Basic – 3rd Quarter 2016**
- **Commissioner Basic Training – 3rd Quarter 2016**
- **Migration of legacy online training (Safe Swim Defense, Hazardous Weather) ongoing in 2016**

Prepared. For Life.®

