

Transform your campus

Become a MASP School

Empower educators and students to enrich learning outcomes

Microsoft Aspire School Program (MASP) Suite empowers K12 education institutes to bring learning to life in and out of the classroom. By providing access to an integrated set of technologies, innovative learning solutions, and Windows 10 devices, the MASP Suite modernizes school campuses, drives transformation for enhanced learning experiences, and prepares future-ready students.

MASP Suite

MASP

An innovative **#TeachYourChildren** program to modernize your school campus with state-of-the-art technology solutions from Microsoft.

MASP+

A pioneering **#TransformWithDevices** program to empower your institute with innovative devices from iBall, along with the latest technology from Microsoft.

MASP Pro

A value-based offering that combines the benefits of both Microsoft technology from MASP and e-payment facility from **eFee Online**.

MASP Bee

Powered by Microsoft's state-of-the-art technology and **Report Bee's** intelligent data platform, MASP Bee transforms school's teaching-learning environment.

Introducing MASP Bee

Enrich your school's data and improve your school's ranking

With rapid advancements of technology and the growing demand for evaluating learning and student performance, an unprecedented amount of data is now available to educators. Insightful analyses of data depicted in easy-to-decipher visuals, therefore, empower school leaderships and educators to monitor student, class and school-specific performance seamlessly.

Get ready to enhance the learning outcomes of your school, improve parent interaction, and reduce the workload of your teachers with MASP Bee. **Powered by Microsoft's state-of-the-art technology and Report Bee's intelligent data platform, it provides a major fillip to a school's teaching-learning environment.**

Maximize the teaching-learning experience in your school

School Leaders	Teachers	Parents
<ul style="list-style-type: none">• Student performance dashboard• Go digital, paperless and mobile• Secured data, accessible anytime anywhere	<ul style="list-style-type: none">• Concept-level recording and reporting• Reduce workload by the online generation of report cards• Instant analysis of class and student	<ul style="list-style-type: none">• Quick access to report cards through web and mobile• Learning curve to track a child's progress• Rich notifications on Mobile app

MASP Bee Products

ReportBee™

Recording

Records: An intuitive way to record a student's learning across disciplines

Attendance: A simple way to record and communicate attendance

Reporting

Report Card: A student's learning told in beautiful stories

Marksheet: A consolidated class report of all students, their subjects and exam marks

Analytics

Insights: In- depth understanding of your school's performance at a glance

Communication

Parent Portal: A Web and Mobile app for parents to view their child's learning progress

Messages:

SMS communication to parents for marks, attendance and general updates