


iSpring Suite Max

Create online courses
from scratch or from your
PowerPoint slides in no time!

Microsoft Office 2007, 2010,
2013, 2016, 2019, Office 365

For Windows 10/8/7
32- and 64-bit

EN, FR, GE, IT, PT, JP, RU, ES, CN
versions available


Create various types of learning content:

- Online courses with interactions and an adjustable player
- Assessments and surveys with 14 question types
- Video lessons and screencasts
- Role-plays with branching scenarios and realistic characters
- E-books with videos, hyperlinks, and pageflip animations

iSpring Suite Max includes:


The iSpring Suite authoring toolkit

A robust PowerPoint-based toolkit that allows content creators to:

- ✓ Create eLearning content for any training objectives
- ✓ Convert PPT, PDF, Word files into trackable training materials
- ✓ Publish content for the Web or an LMS
- ✓ Create courses and quizzes that are accessible to users with visual impairments


Fast response customer care 24/7/365

83% of all cases are resolved within 2 hours.
Available via phone, chat, and email.


Content Library

89,000+ ready-to-go course assets: slide templates, characters, locations, icons, buttons, etc.


iSpring Space

A central online space that enables authors to:

- ✓ Work together on eLearning projects
- ✓ Build interactive courses and quizzes online
- ✓ Get feedback on content
- ✓ Store up to 20GB of content

Features:

- Perfect support of PowerPoint effects
- Customizable navigation and branching
- Text-to-speech
- Professional video studio
- Collaboration on content online
- Mobile-ready content
- One-click text export/import for translation
- Personalized player settings
- SCORM (1.2 and 2004), AICC, xAPI (Tin Can), and cmi5 compliance
- Guaranteed compatibility with 156 LMSs

Pricing

iSpring Suite Max is available as an annual subscription plan.

Standard price

€970

per author/per year

Concurrent license*

€1.455

per author/per year

*A concurrent license allows installing iSpring Suite on multiple computers, but the number of authors working in it simultaneously is limited by the license's specification.

What users say about iSpring authoring solutions

"With iSpring, we cut the time required to build a course in half: from 7 to 3.5 days."


Celeste Nicodemo
Product Development
Supervisor at Consulman

"We have over 300 courses available 24/7 on our learning portal."


Josephine Poelma
Executive Director of Learning
and Development at Oticon

"With iSpring Suite, just 5 instructional designers created 70+ courses for 4,000 students."


Gary Michael
Principal of Ontario
Virtual School

Award-winning eLearning software

