

	JoomlaLMS	[Enter LMS name] #1	[Enter LMS name] #2
Fee type	<p>Commercial (starting from 299 USD/year).</p> <p><i>Note: Here you can enter the necessary price from our pricing list:</i></p> <p>http://www.joomlalms.com/buy_now/</p>		
Source code availability	<p>Proprietary software.</p> <p><i>Comments: PRO edition of JoomlaLMS has open source code (only 2 files which contain the license information are encoded).</i></p>		
Licensing models	<p>Per number of enrolled users and per license validity period (per year).</p> <p><i>Comments: with an option for unlimited number of users and perpetual license.</i></p>		
eLearning standards compliance	<p>SCORM-compliant.</p>		
Content creation possibilities	<p>Integrated tools for native courses creation.</p>		
Installation type	<p>Own.</p> <p><i>Comments: JoomlaLMS is installed on Joomla! CMS-based web-site (you can find more information about this in our FAQ). JoomlaLMS also provides web-hosting and Joomla! CMS installation on request.</i></p>		
Business orientation	<p>Can be used in all sectors, however, it's more eCommerce and Educational Institutions oriented.</p>		
Programming Language	<p>PHP.</p>		

Platform	<p>Joomla! CMS. JoomlaLMS is designed as a Joomla! Component.</p> <p><i>Top 2 advantages of this platform:</i></p> <p>1. Joomla Cms is the world's best Freeware CMS: http://www.joomla.org/announcements/general-news/4122-joomla-wins-again.html</p> <p>2. Joomla CMS has over 4500 components and modules used to extend its functionality: http://extensions.joomla.org/</p>		
Integration possibilities	Professional edition allows for integration with other systems using open source code.		

Compare LMS features	JoomlaLMS	[Enter LMS name] #1	[Enter LMS name] #2
General System Features			
Multi-language user interface	Available		
Branding free	Available <i>Comments: on the paid basis (199 USD) for Standard edition, free for PRO edition.</i>		
Publishing mechanism	Available <i>Comments: publishing mechanism means you can create an item (a course, a quiz, a document, a subscription etc.), but keep it unpublished so only you could view it. You can publish the item for public view at any moment.</i>		
Search Engine Friendly URLs (SEF)	Available		
Configure LMS front page	Available <i>Comments: LMS front page can be configured differently for logged in users and guests.</i>		
SCORM compliance	Available		
W3C WAI accessibility	Available <i>Comments: AA level</i>		
Automatic Email notifications	Available		
Possibility to edit Graphic User Interface	Available <i>Comments: as a component for Joomla! CMS, JoomlaLMS picks up the design template installed on the user site. Additional elements can be changed via CSS</i>		
User Management			
User roles	Available <i>Comments: default user roles: Student, Teacher, Assistant, LMS administrator, CEO/Parent.</i>		

Custom user roles creation	<p>Available <i>Comments: possibility to make any custom roles with any set of permissions.</i> <i>Note: requires Professional edition.</i></p>		
Organizations	<p>Available <i>Comments: possibility for different user groups (or sets of groups) to work with the LMS independently from each other, with their own users management, courses management, reporting etc.</i> <i>Note: requires Professional edition.</i></p>		
Import/export users	<p>Available <i>Comments: export/import users or user lists with the help of CSV files.</i></p>		
Self-registration and self-enrollment	<p>Available</p>		
Registration and enrollment by administrator approval	<p>Available</p>		
Manual registration and enrollment of users by administrators	<p>Available</p>		
User groups and user groups management	<p>Available <i>Comments: global (whole LMS level) and local (course level) usergroups.</i></p>		
Customizable user profiles	<p>Available <i>Comments: available via integration with CommunityBuilder and JomSocial components for Joomla! CMS</i></p>		
General Course Features			
Course categories	<p>Available <i>Comments: with an option for restricted categories (category can be restricted to a certain user group). Plus secondary categories (a course can have a main and a secondary category) and subcategories.</i></p>		

Configure access level to courses	Available		
Courses export/import	Available		
Courses templates	Available		
Searchable course catalogue	Available <i>Comments: tree-view courses catalogue.</i>		
Waiting lists	Available		
Set course availability period	Available		
Set maximum course attendees number	Available		
Toggle Teacher/Student modes for teachers	Available		
Configure course completion criteria	Available		
Course certificates	Available <i>Comments: certificates are available for individual quizzes and for the whole course.</i>		
Course Materials			
Upload and manage documents in different formats	Available <i>Comments: supported file types: text, rich text, audio, video, flash, HTML, ZIP, PDF and more.</i>		
Upload and launch .zip content packages	Available		
Set materials availability period	Available		
Create links for any document	Available		
Hierarchical documents structure	Available		
File Library	Available <i>Comments: Global documents repository outside courses.</i>		

Release course materials in a specified period after the enrollment	Available <i>Comments: all types of course content have an option of becoming available not directly after the course enrollment, but in a specified period after the enrollment.</i>		
Build learning paths from course elements	Available <i>Comments: add links, documents, quizzes, content pages, SCORM packages as learning path steps.</i>		
Hierarchical chapter structure in Learning Paths	Available <i>Comments: learning paths consist of chapters, chapters consist of steps.</i>		
Configure prerequisites	Available <i>Comments: prerequisites for learning paths and learning paths steps.</i>		
Resume from last attempt	Available		
Quizzes			
Create surveys and quizzes	Available		
Configure quiz categories	Available		
Configure question categories	Available		
Question pool	Available <i>Comments: local (within a course) in Standard edition, local and global (for all courses) in Professional edition.</i>		
Different question types	Available <i>Comments: More than 10 question types.</i>		
Set number of attempts for quizzes	Available		
View and resume attempts	Available		

Add media files into the questions	Available		
Print /email quiz results	Available		
Configure feedback	Available <i>Comments: configure custom feedback for quizzes and individual questions.</i>		
Import/export questions	Available		
View quiz statistics	Available		
Quiz reports	Available		
Communication Tools			
Course forums	Available		
Course chat	Available		
Email	Available		
Course announcements	Available		
Exchange messages and files without using email	Available		
Rate and comment the courses	Available <i>Comments: available through integration with jComments and jReviews components for Joomla! CMS</i>		
Live conference	Available		
Learners Performance Management			
Track learner performance and grades	Available		
Configure custom grading/assessment scales	Available		

Configure custom items to be graded/assessed	Available		
Track users activity statistics	Available		
Track the learning materials usage statistics	Available		
Assign homework	Available		
Export data in different formats	Available		
Reporting			
View reports	Available <i>Comments: learner progress report, course completion report, course materials access report.</i> <i>Note: requires Professional edition.</i>		
Configure criteria for reports	Available <i>Comments: filter by user, course category, time period.</i>		
Export reports in different formats	Available		
eCommerce			
Sell subscriptions to courses	Available		
Different types of subscriptions	Available <i>Comments: 'basic', 'date to date', 'date to lifetime', 'X days access'.</i>		

Different payment methods	<p>Available <i>Comments:</i> 1. via native JoomlaLMS eCommerce functionality: 2Checkout, Authorize.net, Offline Bank transfer, PayPal Standard and WorldPay Select Junior. 2. Via integration with VirtueMart component for Joomla! CMS: all payment methods available in VirtueMart.</p>		
Recurrent payments	<p>Available <i>Comments: available for PayPal in frames of native JoomlaLMS eCommerce functionality.</i> <i>Note: recurrent payments require Professional edition.</i></p>		
Issue invoices	Available		
Coupon codes	Available		
View payments statistics	Available		
[Enter another category]			
[Enter another feature]			
[Enter another feature]			