

STRATEGIC PROBLEM

- 40,000 spreadsheets to collect assessment results
- Duplication of effort
- Increased potential for error
- No standard end to end process for assessment marking
- Poor data quality especially assessment dates
- High security and data protection risk
- Inconsistent student experience across multiple systems

DATA FLOW

- Academic Unit = Quercus Module Instance = Moodle Course
- Moodle Course for every Unit Instance no 'roll-over'

3

PROCESS MAP

Scheduled task - Create assessments

Daily XML export from Quercus to Moodle

- Module instance
- Assessment name
- ID Number
- Weighting
- Due date
- Sitting
- Academic year

Assignments created only if due date exists in Quercus Cut off date and grade by date calculated from due date Assignment defaults are used Assignment due dates are shown to students

MOODLE CORE MODIFICATIONS

Locked fields:

- Assignment name
- Dates
- ID number

2 Grade scale available - alphanumeric and 1-100 'Released' marking workflow option only available for unit leaders Lock grades when grades are released Prevent pagination of grading table Student ID displayed instead of participant number for blind marking

Assignment tool renamed 'Formative assignment'

Feedback types

Double marking - Allows first and second markers to input grades alongside the final, agreed grade

Sample - Indicates work to be check by moderators or externation examiners.

Academic misconduct - Allows a flag to be se Double Marking

Yes

1. A3 - Sarah

Cotton 2. A2 - Daisy

Dolittle

Grade report

For summative assessments only; includes links to grading page for sampled work

Design Visualisation (AAP405)

Moderators

No moderators are currently assigned to this unit.

First name	Surname	ID number	Portfolio 1 (50%) First mark	Portfolio 1 (50%) Second mark	Portfolio 1 (50%) Final grade	Portfolio 1 (50%) Sample
Roger	Moore	14620766	C2	C2		Yes
Sean	Connery	14620774	A3	A2		Yes

Print this report

Scheduled task - Export grades

Converts alphanumeric grades back to equivalent percentage Adds details to log table Picks up new grades locked since the last cron, plus entries in log table not processed due to integration failure Updates log table with response

id	assign	sitting	course	course_module	grader	student	converted_grade	response	parent_request_id	request_id	processed	payload_error
1047	26575	8840	30554	933727	26765	52469	0	0	44a8e0cc-bfa0-4649-b	7fd51a9b-73d5-482	SUCCESS	NULL
1048	26575	8840	30554	933727	26765	27250	0	0	44a8e0cc-bfa0-4649-b	a0ebff57-3b42-43c	NOT REOUIRED	Student 70503789 mark not required for second sitting.
1049	26536	8801	28126	933688	26765	31020	52	0	aab22b24-b1d1-4c2c	97d62730-8d99-48	FAILED	Failed to validate course details against Live Link for student

Scheduled task - Update dates

Applies date changes made in Quercus
All dates updated similar to the 'Upload courses' update
functionality
Functionality in separate tasks in case of error

Add new assignments \text{Vednesday, 20 March 2019, 3:46 PN Run now}} Export grades \text{Vlocal_quercus_tasks\task\export_grades}} \text{Quercus Tasks} \text{Thursday, 21 March 2019, 1:49 PM Run now}} Update dates \text{Vlocal_quercus_tasks\task\update_dates}} \text{Quercus Tasks} \text{Vednesday, 20 March 2019, 3:46 PN Run now}} \text{Vednesday, 20 March 2019, 1:49 PM Run now}} \text{Vednesday, 20 March 2019, 1:49 PM Run now}} \text{Vlocal_quercus_tasks\task\update_dates}} \text{Vednesday, 20 March 2019, 3:46 PN Run now}} \text{Vednesday, 20 March 2019, 1:49 PM Run now}} \text{Vednesday, 20 March 2019, 3:46 PN Run now}} \text{Vednesday, 20 March 2019, 1:49 PM Run now}} Vedne				
\local_quercus_tasks\task\export_grades		Quercus Tasks	٥	20 March 2019, 3:46 PM
	. •	Quercus Tasks	•	March 2019, 1:49 PM
	•	Quercus Tasks	401	

WHAT HAS BEEN ACHIEVED?

Flushed out and improved bad data at university level

Improved other data supported university projects

End to end marking process has been streamlined including moderation

Positive feedback from assessment office - huge reduction in admin

Students get advanced notice of assessment in calendar

Engagement Monitoring

Bunching of hand in dates

Identified practice that differs from the business system

IT /SLTI workload planning

Four processes deleted

Project team won 'Continuous Improvement' award @ Solent Staff Awards

EFFICIENCY

Time saving: 20 minutes for each of 1868 assessments a year

622.7 hours saved

Reduction in Appeals:

2016/7 Student Appeals for Missing Marks 122 2017/18 Student Appeals for Missing Marks 72

41 % Reduction in Appeals

equating to efficiency gain of

91.5 hours saving

WHAT NEXT?

Issues:

Turnitin and default feedback plugins not enabled Prevent Turnitin updating and overriding Moodle grades

Coming soon:

Barcode submissions (https://moodle.org/plugins/local_barcode)
Grade mark exempt flag - set and lock correct grade scale for each assignment

Wishlist:

Support for non-standard courses Quick marking for sample and double marking columns in grading table Allow grade scale conversion to be configured via admin settings

RESOURCES

Code:

https://github.com/ltu-solent/moodle-local_quercus_tasks

Staff help pages:

https://learn.solent.ac.uk/editing-assignments

https://learn.solent.ac.uk/releasing-grades

SOLENT UNIVERSITY SOUTHAMPTON