Question and Test Interoperability® (QTI®) **Accessible Portable Item Protocol®** (APIP®)

QTI/APIP for Educators

Are your suppliers IMS Certified?

Are your suppliers IMS Certified?

"The reality is, we won't seek to be certified unless our customers require it. Then we will."

-Learning Platform Executive

Insist on Certified QTI Products

Reliability Guaranteed backing of expert IMS technical staff **Security and Privacy** Secure and controllable data exchange **Usability** Assessment integrations that meet the highest industry standards

Choice Virtual catalog of certified-compatible item banks and assessment tools

Key Features of QTI/APIP

Easier Way To Administer **Fully Accessible**Assessments

- Supports compliance with federal requirements to meet the needs of all students as stated in section 504 of the Rehabilitation Act of 1973
- Allows digital tests and items to be migrated between APIP compliant test item banks

Enables **Digital Assessments** From Formative Quizzes To Formal Summative High Stakes Tests

- Supports deployment of item banks across a wide range of learning and assessment delivery systems
- Provides a content format for storing and exchanging tests independent of the test construction tool

Provides **Actionable Data** to Inform the Personalization Of Learning

 Allows all kinds of data to be transmitted between authoring tools, item banks, test construction tools, learning systems, and assessment delivery systems, and scoring administrative systems

APIP's Essential Features

Benefits of Using QTI

Save Money and Time

Lower cost of ownership for assessment

Content Ownership

Control assessment content by with item banks in the open, interoperable QTI format

Depth of Knowledge

Supports technology-enhanced items for rich, interactive assessments that support the ability to test a greater depth of knowledge

Benefits of Using QTI

Online and Paper

States can move to 100% digital assessment or maintain paper exams as necessary all using QTI

Save Money and Time

Lower cost of ownership for state assessment

Volume and Scale

Tens of millions of tests have been delivered and scored in QTI across the world

QTI/APIP for Educators

