

What is the Best Online Education tracking Software in 2022?

It is no less than any fact that the future of our world all relies on digitalization. Without technology, it is almost impossible to complete our tasks. Technology is taking over all fields of life. Our education sector is also no different than the other platforms of life. There is a significant need for digital gadgets in our educational sector. Technology is also helping in accommodating the students who cannot be physically present in the class. Remote learning is getting popular with time.

Nowadays, many schools are opting for a digital system to complete their tasks effectively. The dire need of having an education system is getting more and more. There are many options available for education software. Having so many options for digital education software can make us confused. Know that we want to choose an application according to our needs. Not every education system will suit you the best. Many ERP solutions are trending right now. Some of them include **eduSuite school software**, Coursera, Podia, and many more.

You have to think of a list of features you require for selecting the appropriate software for your educational system. Commonly, all the must-have features for educational institutions are the same for everyone. The thing that matters

is the layout of the application. In addition to that, you have to take care of the categorization of the digital system. Below is a list of some top-rated education applications that you can use in your schools, colleges, or universities. Read the below list to know the features of some quality education tracking software.

1. EduSuite:

The first education tracking software we have on the list is EduSuite. This education tracking software is an all-in-one solution for your educational institutions. Know that it has various features and functionalities that make this software a fair choice. EduSuite has several modules that make it easy to operate. You do not need any special skills to use this system. The good thing about EduSuite is that it has separate interfaces for administration and parents. Some of the functions of EduSuite are attendance tracking, Library automation, Admission management, easy timetable, transport management, and many more.

EduSuite has five plans according to the pricing and features. The five package ranges from free, mini, basic, standard, and premium. You can even get a free demo to check how the system will run.

2. eSkooly:

The second education software we have on our list is eSkooly. This software solution is a complete package that can help you administrate, manage and handle all your education-related tasks without any problem. This software solution contains all features ranging from admission to fee tracking. eSkooly has a responsive interface, and it means that you can operate it on your computers, laptops, and even on your cell phones. It is a cloud-based system, and you can excess it from anywhere. The only condition is to have a secure internet connection.

eSkooly also has a messaging system that helps you communicate with the parents or students. The easy file sharing functionality also makes eSkooly a favorable option for all. Know that eSkooly also has a designated feature of giving online sessions. After the corona pandemic, everything is uncertain. In such times, eSkooly can help you continue with the sessions without any

problem. eSkooly has four different versions. The first one is for android users, and the second one is for windows. The third one is for macOS. The last one is for Linus operating system. Besides, the other versatile thing about this education software is that it is available in several languages. This way, you can manage your tasks in your native language.

3. Podia:

Podia is another education software that is famous all over the world. Podia is software on which you can deliver lectures and webinars. This software can help you in taking care of your digital courses. Besides, you can also get membership of this software at less cost. The lectures will include both audio and video clips.

4. Coursera:

Who is not aware of the software Coursera? I think, no one. Coursera is an online platform that is like an entire educational institution. With this software, you can not only take lectures but can also complete original academic courses. Coursera is a sizeable platform that hires real professional teachers to teach the subjects. It also gives you grades and mark your knowledge with the help of various tests. This software is related to more than 200 universities. You can explore thousands of courses and topics on this software.