Scenario of Practice

The use of an ePortfolio to support transitions between undergraduate and postgraduate study in the same institution
Lead authors
David Allen and Karen Moss

Date

22 May 2006
Language

English

Contributors

Subjects
PDP, ePortfolio, postgraduate study, research, lifelong learning

Audience
Learners, employers, careers’ advisors, tutors, graduate schools, admissions staff
Coverage
Universities, employers, funding bodies & PSRBs
Link
http://elearn.ntu.ac.uk

1.

The policy and practice content in which the scenario was developed

Increasingly students are opting for postgraduate study to enhance their career prospects, many of these electing to remain at their ‘home’ undergraduate institutions. They enter a range of programmes at Masters and PhD level. It is important that students optimise the returns on their postgraduate study by engaging in a suitable PDP process that encourages them to reflect upon, and plan their skills development, thereby helping them to develop their approach to research. They may also need to demonstrate professional competence to a PSRB.
2.

What problems does the scenario address?

The scenario addresses the transitions between undergraduate and postgraduate education leading longer term to employment.
It is important that students demonstrate the potential to be successful at postgraduate level. The universities need to be able to make informed judgements on which students could benefit from postgraduate education. How will the student know what the university is looking for in the potential postgraduate student? How will the student select the best programme or research area for them? How will a facilitator/advisor seek to produce a good match? How can the experience gained by the learner during postgraduate study be built upon to deliver career progression and lifelong learning?

3.

How does the scenario resolve the problem?

The problem is resolved by establishing how an ePortfolio can be used to facilitate entry to postgraduate study and then to enable maximum benefit to be gained from that study, including professional accreditation or membership This will enable those involved to access all the relevant information on which to base decisions.
4. The Scenario

This scenario involves the transitions of learners between undergraduate and postgraduate education and form and into the workplace. It essentially concerns entry of students from undergraduate programmes to a full range of postgraduate programmes at the home institution both full time & part time both at masters level (eg MA, MSc, MRes , MPhil) and doctorate level (PhD). It includes professional accreditation by PSRBs.

At all these transitions the ePortfolio can provide useful data to enable the student to be matched with the requirements of the situation into which they are going and to enable maximum benefit to be obtained.

5. Flow Chart

6. The same narrative told from the perspective of different actors

	Learner’s Perspective
	
	Employer’s Perspective
	
	Uni/FE College Perspective
	
	Funders Perspective
	
	PSRB Perspective

	The information in the ePortfolio and the University’s prospectus help me match myself with the requirements of the University to which I am applying. I forward extracts from my ePortfolio including certified qualification data. I arrange for references to be accessed electronically. I am advised on sources of funding and complete appropriate funding applications. I am offered a place on the basis of my qualifications and experience.
	A

C

	
	A

C
	(Admissions Officer) I want to use ePortfolio data to ensure that the student is suited to the course applied for and to check for validity of data. I must make sure that the processes are transparent and fair so that all decisions on whom to admit to the university can be justified (potential conflict between applicant and the university). I must ensure that international students have the requisite IELTS/TOEFL proficiency in English in their record

(Programme Leader) I will make decisions to admit based on student’s profile and references

(IMS staff) Convert the on-line application and e-portfolio data into a current student record and add module outcomes as programme progresses.

(Programme Coordinator) I track pathways taken and academic progress and check IMS records
	A
C
	(Applications Officer) Receives application with references for funding, ensures compliance with conditions.
(Awards Panel) Awards funding.
(Records officer) Creates funding record, receives progress reports.
	
	

	My employer has requested I study this masters course as part of their accreditation requirements and my career development. The information in the ePortfolio and the University’s prospectus help me match myself with the requirements of the University to which I am applying. I forward extracts from my ePortfolio including certified qualification data. I arrange for references to be accessed electronically. I am offered a place on the basis of my qualifications and experience.
	B

D

	(Line manager) I need to have a certain number of professionally accredited staff for my core business.

(HR manager) It’s company policy to encourage staff to undertake CPD. I need to address how this qualification will be added to their portfolio.
	B

D
	(Admissions Officer) I want to use

ePortfolio data to ensure that the student is suited to the course applied for and to check for validity of data. I must make sure that the processes are transparent and

fair so that all decisions on whom to admit to the university can be justified (potential conflict between applicant and the university). I must ensure that international students have the requisite IELTS/TOEFL proficiency in English in their record

(Programme Leader) I will make decisions to admit based on student’s profile and references.

(IMS staff) Convert the on-line application and e-portfolio data into a current student record and add module outcomes as programme progresses.

(Programme Coordinator) I track pathways taken and academic progress and check IMS records
	B
D
	
	B
D
	(Accreditation panel) Receives documentation, visits university to accredit programme. (Admin. Officer) Creates certification documents and dispatches to HEI.

	I have completed a preliminary post graduate certificate/diploma/PGCE and I now have time /funding to continue onto a full masters programme. I forward extracts from my ePortfolio including certified qualification data. I arrange for references to be accessed electronically. I am advised on sources of funding and complete appropriate funding applications. I am offered a place on the basis of my qualifications and experience.
	E
	
	E
	(Admissions Officer) I want to use ePortfolio data to ensure that the student is qualified for the course I must make sure that the processes are transparent and fair.

(Programme Leader) I will make decisions to admit based on student’s profile and references

(Registry) to validate qualification data of PGCert/Dip/PGCE.

(IMS staff) Convert the on-line application and e-portfolio data into a current student record and add module outcomes as programme progresses.

(Programme Coordinator) I track pathways taken and academic progress and check IMS records
	
	(Applications Officer) Receives application with references for funding, ensures compliance with conditions.
(Awards Panel) Awards funding.
(Records officer) Creates funding record, receives progress reports.
	
	

	As I have successfully completed a preliminary post graduate certificate/diploma my employer is now encouraging me to continue onto a full masters programme. I forward extracts from my ePortfolio including certified qualification data. I arrange for references to be accessed electronically. I secure funding. I am offered a place on the basis of my qualifications and experience.
	F
	(Line manager) I need to have a certain number of professionally accredited staff for my core business.

(HR manager) Its company policy to encourage staff to undertake CPD. I need to address how this qualification will be added to their portfolio
	F
	(Admissions Officer) I want to use ePortfolio data to ensure that the student is qualified for the course I must make sure that the processes are transparent and fair. I must ensure that international students have the requisite IELTS/TOEFL proficiency in English in their record

(Programme Leader) I will make decisions to admit based on student’s profile and references

(Registry) to validate qualification data of PGCert/Dip/PGCE

(IMS staff) Convert the on-line application and e-portfolio data into a current student record and add module outcomes as programme progresses.

(Programme Coordinator) I track pathways taken and academic progress and check IMS records.
	
	
	
	(Membership Officer)

Receives applications and transcripts and other ePortfolio evidence as required. Communicates outcomes of panel.
(Awards Panel) On basis of data received panel decides status and conditions of membership.

	I wish to undertake research into my chosen discipline I have already obtained a first degree and wish to enrol on a Full-time MPhil. I complete the on-line application form and submit parts of my e-portfolio as evidence. I arrange for references to be accessed electronically. With my supervisor, I submit my project proposal to the CRDC and secure funding. I update and add to my e-portfolio evidence of skills development prompted by my induction programme and research project. At the end I undertake a full skills audit to show how I have developed my profile.
	G
	
	G
	(Research office staff) I receive completed application form & entry profile which is sent to the appropriate research degree committee.

(CRDC) we must ensure that student has the appropriate entry profile and that international students have the requisite IELTS/TOEFL proficiency in English in their record. In addition, their research proposal must meet university requirements and the applicant to show evidence of capability to carry out research at this level.

(Research Coordinator) I will arrange for successful applicants to undertake an induction programme based on their needs/experience.

(IMS staff) Convert the on-line application and e-portfolio data into a current student record and maintain this with progress reports.
	G
	(Applications Officer) Receives application with references for funding, ensures compliance with conditions.
(Awards Panel) Awards funding.
(Records officer) Creates funding record, receives progress reports.
	G
	

	I wish to undertake research into my chosen discipline I have already obtained a first degree. I have some employment experience and wish to enhance my promotion prospects by undertaking a part-time MPhil. I complete the on-line application form and submit parts of my e-portfolio as evidence. I arrange for references to be accessed electronically and secure funding. With my supervisor, I submit my project proposal to the CRDC. I update and add to my e-portfolio evidence of skills development prompted by my induction programme and research project. At the end I undertake a full skills audit to show how I have developed my profile. I use my enhanced skills to develop projects at work
	H
	(Line manager) I have a need for enhanced research skills to deliver key projects.

(HR manager) Its company policy to encourage staff to undertake CPD. I need to address how this experience will be added to their portfolio.
	H
	(Research office staff) I receive completed application form & entry profile which is sent to the appropriate research degree committee.

(CRDC) we must ensure that student has the appropriate entry profile and that international students have the requisite IELTS/TOEFL proficiency in English in their record. In addition, their research proposal must meet university requirements and the applicant to show evidence of capability to carry out research at this level.

(Research Coordinator) I will arrange for successful applicants to undertake an induction programme based on their needs/experience.

(IMS staff) Convert the on-line application and e-portfolio data into a current student record and maintain this with progress reports.
	H
	
	H
	(Membership Officer)

Receives applications and transcripts and other ePortfolio evidence as required. Communicates outcomes of panel.
(Awards Panel) On basis of data received panel decides status and conditions of membership.

	I intend to carry on my research on a fulltime basis to PhD level. I apply using form RD2T. I can provide evidence that I have made sufficient progress and that the proposal provides a sufficient basis for work at PhD standard. I seek funding for my continuation.

I update and add to my e-portfolio evidence of skills development prompted by my induction programme and research project. At the end I undertake a full skills audit to show how I have developed my profile and update my cv.

	I

K
	
	I

K
	(CRDC) We review materials and portfolio for evidence of progress made and decide on transfer request. Once approved registration is completed. We also consider the annual report from supervisor on progress

(IMS staff) Amend the current student record to show revised status.

(Supervisor) I check sections of e-portfolio for evidence of progress on project & skills and make a recommendation to CRDC
	
	(Applications Officer) Receives application with references for funding, ensures compliance with conditions.
(Awards Panel) Awards funding.
(Records officer) Creates funding record, receives progress reports.
	
	

	I intend to carry on my research on a part-time basis to PhD level. I apply using form RD2T. I can provide evidence that I have made sufficient progress and that the proposal provides a sufficient basis for work at PhD standard. I secure funding for my continuation.

I update and add to my e-portfolio evidence of skills development prompted by my induction programme and research project. At the end I undertake a full skills audit to show how I have developed my profile and update my cv.

	J

L
	(Line manager) I have a need for enhanced research skills to deliver key projects.

(HR manager) Its company policy to encourage staff to undertake CPD. I need to address how this experience will be added to their portfolio.
	J

L
	(CRDC) We review materials and portfolio for evidence of progress made and decide on transfer request. Once approved registration is completed. We also consider the annual report from supervisor on progress

(IMS staff) Amend the current student record to show revised status.

(Supervisor) I check sections of e-portfolio for evidence of progress on project & skills and make a recommendation to CRDC
	
	
	
	(Membership Officer)

Receives applications and transcripts and other ePortfolio evidence as required. Communicates outcomes of panel.
(Awards Panel) On basis of data received panel decides status and conditions of membership.

	The services in the ePortfolio and a meeting with the Careers Advisor helped me to identify suitable careers and possible employers. I draw from my ePortfolio (including my post graduate coursework/masters dissertation) to create tailored presentations or fill out application forms for individual employers. I use my ePortfolio to provide examples to show that I match the job profile. I am offered employment and explore ways of maintaining my portfolio with the employer (CPD).
	M

N
	(HR recruitment) From the information in online application form I can highlight

particular competencies and technical skills I am seeking in employees and identify strong candidates for interview.

(HR Manager) I use the ePortfolio to identify particular strengths and areas for development of new employee. I need to address how ongoing CPD will be added to the portfolio.
	M

N
	(Uni. careers advisor) I advise applicant on areas of the ePortfolio to use in application. I help applicant to match self with employer criteria.

(Registry Clerk) I produce a transcript of the student’s final results profile for attachment to the portfolio.

(Academic staff member) I need to produce an online reference for the learner tailored to a particular job for which they are applying.
	M

N
	
	M

N
	Membership Officer)

Receives applications and transcripts and other ePortfolio evidence as required. Communicates outcomes of panel.
(Awards Panel) On basis of data received panel decides status and conditions of membership.

	The services in the ePortfolio and a meeting with the Careers Advisor helped me to identify suitable careers and possible employers. I draw from my ePortfolio (including my research outputs, conference presentations & thesis) to create tailored presentations or fill out application forms for individual employers. I use my ePortfolio to provide examples to show that I match the job profile. I am offered employment and explore ways of maintaining my portfolio with the employer (CPD).
	O

P
	(HR recruitment) From the information in online application form I can highlight

appropriate research skills and research outcomes I am seeking in employees and identify strong candidates for interview.

(HR Manager) I use the ePortfolio to identify particular strengths and areas for development of new employee. I need to address how ongoing CPD will be added to the portfolio.
	O

P
	(Uni. careers advisor) I advise applicant on areas of the ePortfolio to use in application. I help applicant to match self with employer criteria.

(Research Office) Certification that all forms & procedures are complete and the outcomes of viva & thesis examinations are satisfactory.

(Registry Clerk) I produce a certificate of final award for attachment to the portfolio.

(Academic staff member) I need to produce an online reference for the learner tailored to a particular job for which they are applying.
	
	
	
	Membership Officer)

Receives applications and transcripts and other ePortfolio evidence as required. Communicates outcomes of panel.
(Awards Panel) On basis of data received panel decides status and conditions of membership.

7. Main types of stakeholder

	Learners
	Wants to obtain a qualification or experience to enhance career opportunities (Extrinsic)

	Learners
	Wants to explore and develop their personal interest in subject (Intrinsic)

	Universities
	Wants to produce successful postgraduates and enhance their research profile

	Employers (of PT students)
	Wants trained personnel for particular role

	Funding bodies (External)
	Want to provide training for research staff and obtain value for money

	Funding bodies (Internal)
	Want to provide training for research staff support for own research profile and obtain value for money

	Employers of post-graduands
	Want employees with elevated skill set and research capability, autonomous workers with management potential

	PSRBs
	Want to ensure veracity & quality of professional membership

8. Sub types of stakeholder

	Sub types of Learner
	Wants

	Bachelors to FT Masters
	Wants to move information from one environment to another to achieve successful application

	Bachelors to PT Masters
	 “

	Bachelors to PT Masters via employer *
	 “

	Bachelors to FT PGCert/ PGCE/ PGDip
	 “

	Bachelors to PT PGCert/ PGCE/ PGDip *
	 “

	PGCert/ PGCE/ PGDip to FT Masters
	 “

	PGCert/ PGCE/ PGDip to PT Masters *
	 “

	Bachelors to FT MPhil
	 “

	Bachelors to PT MPhil *
	 “

	MPhil to FT PhD
	 “

	MPhil to PT PhD *
	 “

	Taught Masters to FT PhD
	 “

	Taught Masters to PT PhD *
	 “

	* all PT study may involve employers as patrons see route B in diagram as example
	

	
	

	Sub types of employer
	

	Employers of accredited staff
	Want qualified staff for core business activity

	Employers supporting CPD
	Improves general morale and contribution to business skills

	Employers of post-graduands
	Update skills of workforce , bring in new ideas and recruit management potential

	
	

	Sub types of University staff
	

	Admissions staff
	Wants to verify application data, check level of English, find right course for student and optimise numbers.

	Programme leader
	Wants students to achieve their potential and enhance reputation of programme

	Programme Coordinator
	Wants to keep track of which pathways taken and academic achievement

	Research supervisor /Director of studies
	Wants a good match of student who will achieve successful research outcomes

	Research Office
	Wants to admit PhD students, award bursaries and support successful outcomes

	Registry staff
	Wants to produce accurate and complete student record, transcripts and PDP

	IMS staff
	Creates and maintains student on-line records for addition to transcripts

	Careers Staff
	Wants to ensure employability of post –graduates, provides advice to students of opportunities for development & employment

	
	

	Sub types of Funding bodies
	

	External Funding – research councils, charities
	Want evidence to justify initial/continuing funding

	Internal Funding - bursaries
	Want to ensure project /candidate is suitable for funding

	
	

	Sub types of PSRB
	

	Membership officer
	Wants to ensure applicants are qualified for membership/professional status

	Awards panel
	Wants to safeguard standards and professional practice

9. List of other actors

	Portfolio Manager/Administrator
	A person who has responsibility for aspects of ePortfolio management systems

	Referee
	A person who supplies a reference for a candidate

	
	

	
	

Bachelors

Doctorate

Taught Masters

A

B

C

D

E

F

A = BA/BSc -> FT Taught Masters

B = BA/BSc -> PT Taught Masters

C = BA/BSc -> FT Taught 		PGCert/PGCE/PGDip

D = BA/BSc -> PT Taught 		PGCert/PGCE/PGDip

E = Taught PGCert/PGCE/PGDip

	-> FT Taught Masters

F = Taught PGCert/PGCE/PGDip

	-> PT Taught Masters

G = BA/BSc -> FT MPhil

H = BA/BSc -> PT MPhil

I = MPhil -> FT PhD

J = MPhil -> PT PhD

K = Taught Masters -> FT PhD

L = Taught Masters -> PT PhD

M = FT Taught Masters -> Work

N = PGCert/Dip -> Work

O = MPhil -> Work

P = Doctorate -> Work

PGCert

PGCE

PGDip

World of Work

Research Masters

(MPhil)

G

H

I

J

K

L

B

M

N

O

P

