

The Shortest Path to Supporting LIS 2.0

Geoff Irving, CEO, Chalk&Wire
Fred Dixon, Integration Engineer, Chalk&Wire
Phil Nicholls, CEO, Psydev
IMS Global, New Orleans, 2014

Integration As a Pillar of Educational Software Provision (SaaS)

Why did Chalk & Wire™ Undertake both ends of the Equation (LTI and LIS)?

Who is Chalk & Wire?

- The world's oldest Assessment System & Platform developer (17 years +)
- Serve more than 450 institutions in the USA, Canada, Australia, New Zealand & the UK.
- A company of educators not Dot Com entrepreneurs.
- First to develop assessable ePortfolios that were WYSIWYG and assessed to result in program and institutional reporting and analytics about student learning over time.
- Extended our integrated Platform to encompass <u>all possible sources of institutional data</u> about performance ad experience of any kind.
- Both quantitative and qualitative data collection.
- Reporting analytics extend far beyond simple compliance tables.
- Focus on CoreValidity™ = Methodology for accelerating maturation of assessment systems and the correspondingly higher value of them to all stakeholders.
- Earliest player in cross-campus application of assessment platforms for the purposes of determining outcomes-based, competency assessment. Schools won awards (CHEA, ALGS)
- Unique and agile business model innovation and research are the drivers.
- Trust through "Thought Leadership", innovation and support.

The Problem

- Assessment is an "add-on" rather than a natural, integrated element of campus life.
- Double work the same work is assessed twice (grade and competency).
- No links to SISs (no rosters, auto-account creation, or scheduled data exchanges)
- Assessment too closely linked to compliance).
- "Accreditation Management" has become a class of software unrelated to Assessment Platforms (narratives not organically derived).
- The frustrating campus "data hunt" from multiple sources to feed narratives.
- Compliance has low value to internal stakeholders but is accepted as essential.
- Low value data = little impact on the value-added debate or process.
- Compliance reporting is VERY expensive (many standalone tools, high human capital costs, highly redundant workflows).
- Assessment is not producing systematic processes that lead to alignment and a common language of assessment.
- Assessment is not engendering sustainable assessment cultures that DO add value.

The Solution

- IMS Global Standards.
- First to become LTI 1.1 certified in sector.
- First and only to be LIS 2.0 Certified.
- Goal: become the invisible "big cog" in the campus-wide assessment machine.
- Nest and connect the solution transparently between the LMS and the SIS.
- Capitalize on day-to-day work of teaching and learning.

Business Benefit

- A "new" message approach "The Assessment Machine" explainer video.
- Three years ago, less that 8% of C&W clients had any form of integration. All with native/public APIs.
- Today 56% have some form of integration (LTI most commonly)
- LTI is now a non-negotiable item for most campuses approaching us.
- 2014, 85% of qualified leads seek integration.
- LIS 2.0 is a carrot attracting other new clients.
- Bottleneck: too few SIS systems are compliant.

What is LIS for?

- Different systems take different views of the same data.
- LIS is a specification that allows systems to exchange information about people, courses, groups, memberships and outcomes in a standard way
- Commonly it is used to integrate Student Information Systems (SISs) with LMSs...

LIS Scenarios

LIS: Spec vs Certification

- Whole spec is 10 services, order of 150+ service requests ...
- ... But you don't need the whole spec.
- Basic Certification covers Enrolment use case
 - 4 services, 12 requests.
 - Replace, Delete and Read for each service
 - (You can go further with final grade exchange and other profiles).

Psydev Gateway Architecture

The Plan with C&W

- 1. Build a proof of concept for Enrolment
 - Using Gateway, Using C&W APIs
 - C&W set up a test environment on a dev branch for us
- 2. Development
 - We identified the areas for C&W to extend their API
 - As extensions were implemented we tested and iterated with C&W
- 3. Real Conformance Testing
- 4. Deliver
- C&W Got Certified

The Challenges

- Do you have an API?
 - Does it do ...? (e.g. add / remove from group)
- So can you make some changes?
 - Disagreement between LIS view and system view
 - Lots of back and forth
 - Need to make sure that test instance is up to date
- Gotchas-
 - Database / API data sizes vs spec field sizes
 - Oddities (the "33" problem when creating groups)

What did we learn?

- For Psydev, this project helped to prove to us that our basic approach worked.
- But we also learned what to look for when evaluating APIs of other systems. We've now worked this into our offerings.
- It was also a great collaborative experience C&W have given us a bunch of ideas of how we can improve our software.

Q&A