RIPPLL – Progress Report – Version 0b– Date
PAGE
RIPPLL – Progress Report – Version 1a – 30 September 2005

JISC DEVELOPMENT PROGRAMMES

Project Document Cover Sheet

PROGRESS REPORT

Project

	Project Acronym
	RIPPLL
	Project ID
	

	Project Title
	Regional Interoperability Project on Progression for Lifelong Learning

	Start Date
	January 2005
	End Date
	March 2006

	Lead Institution
	University of Nottingham

	Project Director
	Dr Angela Smallwood

	Project Manager & contact details
	Sandra Kingston

University of Nottingham

Sandra.kingston@nottingham.ac.uk

	Partner Institutions
	Nottingham Trent University

The Nottingham Passport

Ufi/learndirect (East Midlands)

Nottingham LEA FE institutions

Local employers, e.g. Rolls-Royce, Toyota

	Project Web URL
	www.nottingham.ac.uk/rippll

	Programme Name (and number)
	Distributed eLearning Programme: Regional eLearning Pilot Projects (7/04)

	Programme Manager
	Sarah Davies

Document

	Document Title
	Progress Report

	Reporting Period
	June 2005–Sept 2005

	Author(s) & project role
	Sandra Kingston, Project Manager

Angela Smallwood, Project Director

Peter Rees Jones, Project consultant

Carl Ebrey, Project Technical Team

Francis Lowry, Project Technical Team

Clive Church, External Evaluator

	Date
	30 September 2005
	Filename
	RippllReportSept05v1a.doc

	URL
	if document is posted on project web site

	Access
	(Project and JISC internal
	(General dissemination

Document History

	Version
	Date
	Comments

	0a
	23.09.05
	First draft for discussion/amendment

	0b
	29.09.05
	Incorporating input from AJS/PRJ

	1a
	30.09.05
	Released to JISC

[image: image1.png]

JISC Progress Report Template

Overview of Project
1. Grant Statement

The project is being conducted under the terms agreed with JISC.

2. Aims and Objectives

Explain any changes to the original aims/objectives outlined in the project plan.
The original project plan stated the aims as follows:
Aims

· To support progression to HE for widening participation (WP), by making all major existing electronic systems in use in the Nottingham area for study-based Progress Files interoperable, using the UK LeaP interoperability standards

· To pilot the transfer of data directly from the main post-16 PDP system (City of Nottingham Passport - CoNP) into HE PDP systems (University of Nottingham ePARs; Nottingham Trent University PDP) to support learner admissions and transitions, thus joining up successive phases of study, pre-HE and HE

· To develop understanding of further transition processes between study and employment (in both directions) and consider connections with issues of graduate retention in the region

· To pilot the use of Shibboleth to facilitate access to learner information deposited at key partner organisations

· To contribute to the building of interoperability specifications for systems supporting lifelong learning by providing further development of the UK LeaP open standards and proving their applicability in a number of different environments.

These remain largely unchanged; however the process of scoping interoperability issues raised for the main commercial supplier of FE systems in the region is now being carried out through collaborative work with staff using their systems at West Notts College. This is building on the relationship and line of communication between West Notts and Distinction, enabling feedback to Distinction to relate to real situations and systems.
List the targets set for this reporting period and explain if they have been met.
· The first half of the project was planned as a start up, familiarisation and training phase, to be followed by technical mapping and transfer work in the second half. This continues to be the case.
· Initial data transfer work carried out between the Nottingham Passport and NTU has successfully replicated earlier transfer work between the Nottingham Passport and University of Nottingham.
· Five of the projected ten use cases are in advanced stages of development and published on the project website for consultation.

· Five of the projected list of ten workshops have been held; further workshops are in the planning stage
· The project continues to support the use of UKLeaP for admissions to FE: the Nottingham Passport post-16 online admissions project site is to be made available to city and conurbation schools from October 2005. This represents a reworking of their earlier system to include some new functionality. A new Passportfolio site is still under development. Piloting of this is not now planned until January 2006; while it may still be possible to carry out data exchange work with this new version, early transfers will need to operate with the existing database. A working group to plan piloting of data transfer between Passport sites and FE systems is to be set up during October 2005.

3. Overall Approach

Explain any changes to the overall approach outlined in the project plan.

The original proposal to work with three specific FE colleges has been replaced by work with the Nottingham Passport team who are representatives of the LEA and are in contact with the whole of FE in the region. This collaborative approach, with Nottingham Passport staff acting as intermediaries, has enabled us to work with a far broader range of FE staff than would otherwise have been feasible. It also fulfils the stated aim to support the use of UKLeaP in the parallel development of a post-16 on-line admissions project for Greater Nottingham which will enhance the management and transfer of learner data.
The original plan for two distinct phases of use case development (A:study to study and B:study to employment or training) has been revised slightly: while the total number and range of use cases remains unaffected, their production and subsequent consultation will now overlap.
4. Project Outputs

Summarise progress during the reporting period and milestones/deliverables achieved.
Scenarios and use cases
The University of Nottingham MLE Phase 2 project Specifying an ePortfolio identified four broad target Scenarios underlying Nottingham-based ePortfolio work (see http://www.nottingham.ac.uk/e-portfolio/outcomes.htm):

· A: learner moves from college to university

· B: learner moves from college to employment

· C: learner moves from university to employment

· D: learner moves directly from first cycle to second cycle HE

Work with Key Stage 4 and FE learners as part of the RIPPLL project suggests the need for a further scenario, O, in which the learner moves from school to college or employment.

To date, 5 use cases have been developed by the RIPPLL project and published on the project website (www.nottingham.ac.uk/rippll) for consultation.

The following relate to application to FE, and therefore can be considered as preceding Scenario A:
· Use case O1: A Year 11 student applies to an FE college

· Use case O2: An FE college’s use of student’s application data

· Use case O3: Personalising students’ own learning

The following scenario and associated use cases fall within the scope of scenario C

· Scenario Cc: the use of an ePortfolio to support transitions between education and the workplace

· Use case Cc1: use of an ePortfolio to maximise the student learning experience from a period of work placement

· Use case Cc2: use of an ePortfolio to maximise the student learning experience for part-time work-based learners

Work has begun on a draft of the following, to be published on the website at the beginning of October:
· Use case O4: learner moves from KS4 to training

The project team have identified the following as potential areas for further use case work:
· Learner moves from FE to training/employment

· Transition to NTU for learner using the Nottingham Passport
· NTU graduate moves to employment

· UoN graduate moves to employment

· Employment/work-based learners move into HE

· Learner moves from employment to FE

· Routes involving Ufi learners
Revision of workshop materials
Project staff have been making use of workshop materials produced by Peter Rees Jones, who is acting as a consultant to this project. Their suggestions and recommendations arising from experience of their practical use are being forwarded to inform revision to the resource pack.
Development of technical training materials
A training workshop on use of the UKLeaP standard for FE technical staff was held in July 2005. The slides from this are posted on the project website (www.nottingham.ac.uk/rippll/news.htm); further face-to-face consultation with FE staff is planned for the second half of the project. The materials developed to provide training workshops for UKLeaP have a wider potential audience and are being progressively formalised. The project is in discussion with JISC and BSI on how they might appropriately be used as a basis for the development of commercially-available training materials supporting UKLeaP implementations.

Data transfers
Initial mapping and test data transfer work to import identity data from the City of Nottingham Passport system into the new NTU PDP database has been completed successfully. This work is now being evaluated with a view to extending the transfer to include reflective PDP data. Much of the NTU online PDP system currently consists of collections of MS Word documents; as a result of this project NTU is actively building a more structured database system incorporating the UKLeaP standard, thereby significantly increasing its potential for interoperability.
These trials have been extended to exchange data with a vendor who is interested in supporting a reference ePortfolio implementation and will be demonstrated at the EIfEL plugfest in October 2005. (Guidance, but no funding, has been provided by the vendor.)
5. Project Outcomes

The original objectives from the project plan are as follows:
This project will:

· develop 10 new progression/transition use cases reflecting a broad range of learners, including vocational pathway learners and work-based learners, progressing into further study or employment at both school and HE level, and identified in collaboration with at least three FE colleges, with employers and with the regional division of Ufi/learndirect

· extend interoperability pilots of data transfer between the Passport and the University of Nottingham PDP systems to the PDP system at Nottingham Trent University (NTU), carrying out five mapping exercises and five LIP transfers, responding to the requirements identified in the use cases for the purposes of progression/transition, induction and ongoing PDP

· support the use of UK LeaP in the parallel development (2004-2006) of a post-16 on-line admissions project for Greater Nottingham

· pilot the use of Shibboleth to facilitate access to learner information deposited at key partner organisations.
· scope and document the interoperability issues raised for at least two major employers and for the main commercial supplier of FE systems in the region

Collaborative work has identified a number of areas for use case development, and work begun on writing these. Drafts of five use cases have now been published, one is being approved by external staff prior to being published and a programme of workshops is in place to develop the remaining examples.

A first mapping exercise and LIP transfer between Passport and NTU systems has been completed with support from Carl Ebrey at the University of Nottingham. This has given NTU staff experience in the processes involved in mapping. A further mapping and transfer exercise between NTU and University of Nottingham systems will reinforce this experience. Further data transfers between the Passport and HEIs are planned to encompass both the current published Passport site database and the new PassPortFolio site which is in development and testing. Use cases are being shared with technical staff to inform the next round of data transfers, and to allow both a top-down and bottom-up approach.
The FE Admissions Working Group of the Greater Nottingham 14–19 Strategy Group has identified admissions criteria for admission to FE colleges and developed a Common Application Form which will be accessible online in Autumn 2005. Project technical staff are providing consultancy to support the incorporation of UKLeaP in this process. This will in turn facilitate use of UKLeaP in transfer of data from the Passport via a ‘new entrant profile’ form into PDP systems at both University of Nottingham and NTU.

By supporting the process of application to FE and building links which will contribute to the seamless transfer of data across sectors, this project is contributing to improved retention in FE and thereby to Widening Participation in the region. This will be further reinforced by building connections between the Nottingham Passport and NTU, as a significant proportion of NTU students are drawn from the local area.
An interim technical report covering the experience of the Specifying an ePortfolio and RIPPLL projects is being published at the end of September 2005 and will be extended further in March 2006 to form the basis of a review of UKLeaP and its related IMS specifications. The experience of Nottingham staff is that UKLeaP works but is in need of refinement in order to reduce the complexity and therefore the cost of implementation.

Shibboleth development is being carried out by technical staff at NTU. They have completed initial research and are building an internal Shibboleth environment to allow testing of Shibboleth within a closed system. This is approaching completion; further work on setting up a WAYF system will be followed by affiliation to a test federation to test transfers outside the institution.
Current work means it will be possible for learners to provide employers with a link to a snapshot of their data; further work is planned with employers to scope interoperability issues arising from attempts to transfer this directly to their HR systems.

How do you see the project developing? Has progress changed the project in any way, and are there implications for the programme?
Enthusiasm of FE technical staff has led to a widening of original data transfer plans to include data transfer from FE systems into HE systems as well as from the City of Nottingham Passport. The vision of a complete set of transfers from the Passport to FE, FE to NTU and NTU to UoN would provide a microcosm of a lifelong learning pathway; it may now possibly be within the scope of this project to pass a closely-defined set of data along the whole of this route.
To this end, a set of further data transfers is being considered. Technical staff from two FE colleges are committed to involvement with the project and keen to be involved in interoperability work with both the City of Nottingham Passport and the two HEIs. It is possible that the original project plan to map one college system to UKLeaP could be extended to mapping two different systems, if time and resources allow. This could allow the transfer of learner information to supplement that received via UCAS.
While technical staff at FE partner colleges continue to be supportive of the project, establishing dialogue with FE pedagogical staff to develop further use cases and inform data transfers is now a priority.

The project does not have the resource (or time) for pedagogic and technical staff to scope, pilot and assess the ePortfolio data required to support Information/Advice/ Guidance services supporting transitions. Modest funding from March 2006 would enable a generic tool to be developed which could repurpose ePortfolio information to meet specific IAG practitioner needs for learner information.

What lessons have been learned that could be passed on to other projects or applied elsewhere?

As anticipated, we have found work with FE colleges difficult over the summer break. The unavailability of FE staff over the summer needs to be taken into account in calls for collaborative projects with FE.
6. Stakeholder Analysis
Summarise the project’s engagement with stakeholders including users.
· CETIS: continued involvement has been maintained via Clive Church as external evaluator and Peter Rees Jones as consultant on the project.
· UCAS: continued interest through technical developments arising from Specifying an ePortfolio and developed further through this project. Project work has informed a technical report and presentation to the UCAS Directorate in September 2005, leading to further discussion of possibilities for more developed collaboration on eFramework-related work.
· Vendors: Nuventive are undertaking collaborative work with project technical staff for a presentation at the EIfEL ePortfolio plugfest in October 2005.
· QCA/European SchoolNet/Becta/DfES: The project has made an important contribution to creating several openings in international developments, in particular European SchoolNet (Angela Smallwood will be making a contribution to the LIFE conference in Cambridge in October) and national developments (where the emerging work on repurposing information for IAG may be of particular relevance to ePortfolio developments within UCAS).

· Other JISC projects/programmes: project work is informing development of the ePortfolio Reference Model project led by the University of Nottingham. There has also been dialogue between this project and CETLs and DeL projects with involvement in ePortfolio via the activities of the Project Director who is also Director for ePortfolio Development in Nottingham University’s Centre for Integrative Learning.

· Involvement of the Greater Nottingham 14-19 Strategy Group has been maintained through the work of Nottingham Passport staff in the project. The project will be represented at the next meeting of the FE Admissions Working Group.
· Connexions: staff have contributed to a use case workshop in August 2005. The organisation is developing a close association with the ongoing evolution of the Nottingham Passport.
· Admissions officers and tutors, careers staff and WP teams will be involved in further use case workshops.
7. Risk Analysis
Loss of key staff: Richard Massey, whose vision for technical and Shibboleth work at NTU informed the original bid, left the institution in May. Fortunately NTU appointed his replacement very quickly, and Francis Lowry has worked hard to familiarise himself with the project’s work and maintain original deadlines.
Partner participation and availability: recognising that it would be difficult to maintain momentum of work with FE staff over the summer break, the focus of activity during this period was shifted to Connexions and local training providers and progress made on a study-work use case.
Sustaining initial interest and engagement of employers to generate a programme of collaborative work remains a challenge. The project is committed to dialogue and data exchange with two employers. Early work with Rolls Royce and involvement of Siemens with project events now needs to be developed to produce planned outputs. Despite initial interest, NEXT have declined to be involved further in the project. Staff at NTU are currently pursuing connections with Paul Smith and Adams childrenswear, both of whom have existing connections with the institution. Work involving vocational pathways remains highly important to us: productive early involvement from Ufi/learndirect at national and regional level therefore now needs to be reinitiated and steps are being taken to develop their initial work.

8. Standards

Note any changes in the standards to be used and the reasons.
None; however utilising the standards has forced a review of some internal coding structures within the NTU system which will result in a mapping exercise or new codes to be implemented to support UKLeaP.

9. Technical Development

Note any changes in the development approach or technologies to be used and the reasons.
None, except refining the initial approach as a more detailed level of development is arrived at, e.g. use of Bodington as a reference for Shibboleth.
10. Intellectual Property Rights
Summarise progress clearing any third-party rights.
At first level, this does not apply to this project as its outputs are all Open Source. However, there may be some interest from national training providers in commercial development of some materials, which would involve unforeseen IPR issues. We are seeking advice on this from colleagues at the University of Nottingham Research and Commercialisation Office.
Project Resources

11. Project Partners

Explain any changes to the institutional project partners or subcontractors, and any impacts this has/will have on the project or schedule.

The original plan anticipated the involvement of Distinction as a major vendor of FE IMS. They have expressed support for the project but as their location and resources mean they have as yet been unable to provide any direct input, they have nominated West Notts College, as a Distinction client, to act as representatives and to feed back the results of their experience to the company. This will allow an interoperability specification to be trialled in a working environment.
Contact with NCN is now better established and they are taking a more active role in the project; staff have expressed desire to participate in data transfer.

What other institutions or organisations are you or do you plan to collaborate with?

In addition to partners listed in the plan, use case work has been done with the training providers Nottinghamshire Training Network, Charnwood Training Consultants and ProStart. Connexions have also been involved in this.
The potential for broader FE involvement has arisen as South Notts College have also now expressed an interest in involvement with project work. Pedagogical staff will be invited to participate in further use case work and technical staff to attend project technical meetings.
12. Project Management

Note any changes in project staff or their roles since the last report. Briefly explain any problems or gaps with staffing and the effect this has had on the project schedule.
Pressures on technical staffing at NTU; two further developers are to be appointed to join the team in October. Despite staff changes, work there is progressing well.
Personal commitments on the part of key development staff at both University of Nottingham and NTU are leaving a narrow window of opportunity for collaborative development work before the end of 2005. Careful scheduling of key activities is needed to maximise the opportunities this allows.
13. Programme Support

Summarise contact with/influence of the programme, e.g. with the programme manager, formal or informal links with other projects, or programme-related activities.
· Programme manager visit and team meeting, March 2005
· Telephone input from Programme Manager, early 2005

· Programme Meetings, April and July 2005
· Dialogue with Nottingham JISC ePortfolio projects (ePortfolio Reference Model project, Specifying an ePortfolio)
· Contact with other DeL projects and CETLs at ePortfolio day at the University of Nottingham in July. This was organised by Nottingham staff.
· Shibboleth work: NTU staff have benefited from consultancy and visit from Richard Dunning, MATU service, as well as contact with Shibboleth development staff at the University of Nottingham.
What further support would you like from the programme, e.g. guidance, workshops, etc?
UML training to inform use case development.
Do you have any suggestions for improving the programme?
Work involving collaboration with FE would be more logical running over an academic year, rather than ending in March.
14. Budget

The bulk of project spend is allocated to running workshops and data transfer activities. Early work in establishing communication with partners has led to a planned programme of work on data transfers which will account for the remaining unspent funds in this area. Similarly, funds have been set aside for workshop and data transfer activities including employers, which are planned for the second half of the project. This, together with further dissemination activities, will account for apparent surplus in the travel and subsistence budget.
Detailed Project Planning

15. Workpackages

	Tasks/activities

scheduled between

1 July and 30 Sept 2005
	Progress ratings

S = started

O = ongoing

F = finished
	Comments/glosses – including explanation for any time slippages or changes to original intention

	
	S/O/F
	On time
	Early
	Late
	

	Wp 1.

Project Management
	3. O
	
	
	
	Second steering committee meeting planned for Nov 2005

	
	4. O
	
	
	X
	Consortium agreement with NTU finalised and signed July 2005; formal written agreements being negotiated with FE partners and Peter Rees Jones

	
	5. O
	X
	
	
	

	
	6. O
	X
	
	
	Regular project team meetings scheduled for remainder of project

	
	7. O
	X
	
	
	Second whole technical team meeting held 19.09.05; further meeting scheduled for 16.01.06. Interim meetings with individual partners planned

	
	8. O
	
	
	
	

	Wp 2.

Evaluation
	10. O
	
	
	X
	Draft evaluation strategy drawn up; ongoing dialogue with external evaluator maintained throughout the project to date

	
	11. O
	X
	
	
	External evaluator included in all project events and meetings

	
	12. O
	X
	
	
	Interim evaluation data under preparation

	Wp 3.

Dissemination
	15. O
	X
	
	
	5 Use cases published on project website

	
	17/18. O
	X
	
	
	FE use cases presented to FE staff 19.09.05; mail shot to PADSHE database planned to invite comment on use cases on website

	Wp 4.

Use case development
	20. O
	
	
	X
	Agreement from vocational route employer still under discussion

	
	21. S
	
	
	X
	Loss of key senior contact at Ufi/learndirect; need to rekindle relationship with regional staff to develop specific regional use cases

	
	22. O
	X
	
	
	Further refinement and review of use case template materials after use with project partners (additional deliverable not in original plan)

	
	23. O
	
	
	X
	Emerging workshop programme; final version planned. Input from employers being sought

	
	24. O
	X
	
	
	Workshop held with Connexions/training providers; further draft use case under development

	
	25. O
	X
	
	
	Use cases defined; development workshops planned

	
	26
	X
	
	
	Use cases published on website as they are completed

	Wp 5.

Test UK LeaP for data transfer
	27. S
	X
	
	
	Workshop for FE staff held July 2005; UoN consultancy made available to NTU, CoNP and FE partners

	
	29. O
	
	
	
	Initial sections of NTU system mapped to UKLeaP; initial data transfer from CoNP completed; further work under way to transfer more complex data
Interim report under preparation

	Wp. 6

Test UK LeaP for admissions
	32. S
	
	
	X
	Changing agenda of Nottingham Passport. Delay in release of new site; instead enhanced version of old site is live, with testing on the new site running in parallel.

	
	33. F
	X
	
	
	West Notts and NCN committed to data transfer work

	
	34.S
	
	
	X
	Demo of new site still to be agreed

	
	35 S
	
	
	X
	Two FE colleges now engaged in mapping exercises to receive and pass on data

	
	36. O
	X
	
	
	Preliminary work for transfers in place

	
	37. S
	X
	
	
	eApplication form to be on NP site

	Wp. 7

Shibboleth
	39. S
	X
	
	
	Work carried out to unpick individual Shibboleth components and remodel using Microsoft technology. Pilot environment built to demonstrate Shibboleth transfers within one institution

	
	40. S
	X
	
	
	Links with local partners being established; target federation identified. Work still to be done on WAYF

List objectives for the next reporting period, note if any changes to plan are needed, and explain why.

· Hold next round of workshops:
· NTU to full-time employment, to involve NTU task group (Careers, Student Services, placement officers, employment contacts etc)

· UoN and employers to discuss transitions from employment to HE (possibly into MBA courses) and employment to FE
· NP and/or FE staff to discuss FE to employment

· Further use cases taking account of workshop input (NTU graduate to employment, employment to HE, employment to FE)

· A set of recommendations and proposed refinements to use case workshop materials

· Map NTU to UoN systems and carry out data transfer: this will consolidate NTU staff’s initial experience with mapping and transfers allowing them to work more independently with other partners
· Begin to map one FE college system to UKLeaP as preparation for data transfer

· Data Transfers

· CoNP to NTU – further PDP data

· NTU to UoN

· FE – NTU

· FE – UoN

Shibboleth
· Set up new ActiveDirectory server and add EduPerson schema

· Transfer NTU student accounts to new server

· Implement Shibboleth identity provider using MS ActiveDirectory and link to Bodington

· Map WAYF and service provider functionality to MS

· Implement WAYF and service provider

· Document options available for identity data transfer

· Identify partners for transfers of identity information and carry out test transfers

16. Evaluation Plan

Report progress against plan, and note any evaluation results during the reporting period.
A tabulated report prepared for the project by the external evaluator based on his attendance at project events and meetings is given in Appendix C.
List objectives for the next reporting period, note if any changes to plan are needed, and explain why.
A programme of evaluation activities to include a series of structured interviews is being planned for the second half of the project.
17. Quality Assurance Plan

Report progress against plan, describe the QA procedures put in place, and any QA results during the reporting period.

· Website: code run through W3C checker to ensure compliance; matched to checklist in University of Nottingham accessibility policy. This process will be iterated with further website developments to ensure continuing compliance.
· Workshops/conference presentations: peer review has given positive verbal feedback

· Use cases: version control applied to track documentation changes and ensure published version is most recent draft

· Consultation/dissemination events: copies of completed workshop documentation kept on file. Positive verbal feedback received.
List objectives for the next reporting period, note if any changes to plan are needed, and explain why.

· Continuing peer review of further workshop programme
· Conference presentations: to conform to organiser and generating institution standards

· Case study/Final report/ Evaluation report: to conform to documentation standards

· Shibboleth test transfers: to be checked against specification standards

· Technical specifications: to be checked against internal and external standards and assessed against project objectives.

Initial experience working with technical staff at NTU has highlighted the need for QA procedures for mappings and test transfers. At present this consists of peer review: documentation standards are being developed to support this.
18. Dissemination Plan

Report progress against plan, noting dissemination done, whether you feel it was successful, and any publicity the project received during the reporting period.
· Project website: this is being used as a tool for consultation on use cases as well as for dissemination of activities and progress.
· The project poster prepared for the JISC July programme meeting was also used to introduce the project at the Nottingham event for DeL and CETL projects in July 2005. Its initial preparation served to concentrate the thinking of project staff, and it will be displayed at further events, together with A4 copies used as handouts.
· Project staff presented a workshop at JISC East Midlands Regional Support Centre eFair, Derby, on 23 June 2005. This was a useful opportunity to consult with FE staff on the initial scenario written by NTU and to promote project work to a wide variety of East Midlands FE staff, as well as helping to build a relationship with the RSC.
· The project held an event in Nottingham on 12 July in collaboration with the University of Nottingham Centre for Integrative Learning. DeL Regional Pilot project and CETLs involved in ePortfolio were invited to a day of workshops including an afternoon session led by Darren Cambridge of George Mason University in the USA. This was an opportunity to expose the project aims to other CETLs.
· The City of Nottingham Passport information pack, published September 2005, publicises the relationship between the Passport and the project in aiming to create interoperability between regional electronic systems to promote lifelong learning. This will be distributed to all FE colleges in the Greater Nottingham area.
Further opportunities for dissemination of project work have arisen since the original outline plan. The following events and activities are now planned for the second half of the project:

· Project Director Angela Smallwood has been invited to present at the European SchoolNet LIFE event in Cambridge in October 2005. Further European dissemination opportunities are under discussion (e.g. with SURF).

· EIfEL ePortfolio 2005 plugfest 26 October 2005: UoN technical staff are collaborating with Nuventive iWebFolio to demonstrate interoperability using UKLeaP between the University of Nottingham PDP system and a commercial web services ePortfolio application. This will in turn provide the basis for further data transfer work from UoN to other institutions and systems, including employers’ HR systems.

· Phil Harley of the Nottingham Passport and Project Director Dr Angela Smallwood are presenting a paper on project findings and developments at the EIfEL ePortfolio 2005 conference in Cambridge.
· Project staff are participating in the launch meeting for new City of Nottingham Passport in October 2005. This will involve pedagogical, admissions and technical staff from a significant number of FE colleges in the Greater Nottingham area.
· Project staff are meeting with representatives of the HE Academy and CRA in November 2005 to work out a co-operative approach to dissemination of ePortfolio development
· Continuing use of the project website as a tool for consultation. Further links are being added to improve feedback and the site will be publicised to the existing PADSHE mailing list (which currently contains over 1000 names). The value of the website as a dissemination tool will be enhanced by keeping it regularly updated.

· Further cross-sector consultative workshops are being planned to consult with and disseminate to employers, FE and HE staff
· Information on the project work is to be included in a brochure outlining current ePortfolio work based at the University of Nottingham. This glossy four-colour document is currently in preparation and publication is planned for mid-Autumn 2005
· Project staff are actively seeking opportunities to carry out further dissemination at HE subject centre events
· Dissemination of documentation and experience working with Shibboleth within and beyond the JISC community
19. Exit/Sustainability Plan

Under the terms of agreement with JISC, the University of Nottingham is committed to maintaining the project website for 3 years after the end of funding.
List objectives for the next reporting period, note if any changes to plan are needed, and explain why.

· Outcomes from this project will continue to inform the development of the JISC eFramework ePortfolio Reference Model project, led by the University of Nottingham. The project will continue to make a contribution to the ongoing development of the UKLeaP specification through the activities of technical staff and Peter Rees Jones.
· The University of Nottingham remains committed to work in ePortfolio development, via the ePortfolio strand in the Centre for Integrative Learning and the new International Centre for ePortfolio Development. The brief of both these Centres will engage the interest of employer contacts in pursuing work further beyond the bounds of this project.
· NTU is committed to continuing development and support of its new PDP system. Incorporation of the UKLeaP standards in initial databases will enhance future prospects for interoperability with a wide range of partner institutions.
· Nottingham LEA’s commitment to UKLeaP via the Passport also remains strong. Interoperability pilots will contribute to transfer of both PDP and administrative data from KS4 to FE, which will in turn enhance recruitment and retention in the sector.
· Shibboleth work will deliver authentication and authorisation as a common service to Personal Development Planning systems. Tests carried out within the project will assist partner organisations to build confidence in Shibboleth and encourage its use as a common authentication and authorisation service for access control to other electronic information systems.
· Applying UKLeaP to the interfaces of HEI PDP systems will allow them to act as service components for User Agents such as the institutional VLE or Portal, which in turn will contribute to the development and understanding of PDP within the JISC eFramework.

Appendices

Appendix A. Project Budget

Appendix B

Summary of technical progress at NTU (including Shibboleth element)
Progress
· Test ‘Identity’ data successfully transferred from Nottingham Passport into NTU database.

· UKLIP used as a basis to design a database implementation for PDP Storage.

· Design of PDP database in progress, should be complete by end of September for testing with project use cases.

· Research conducted on Shibboleth with view to implementing this on Windows and providing access to PDP data.

· Bodington VLE used as an examplar Shibboleth implementation.

· Two instances of Bodington installed (one on MS with Tomcat, one on Linux with Tomcat)

· Basic content added to Bodington.

· EduPerson schema added to Oracle Internet Directory (LDAP 3 compliant directory)

· EduPerson loads tested in OID to verify file formats

To be completed by the end of September:

· Configure Shibboleth on the two Bodington installs.

· Setup new ActiveDirectory (AD) server

· Add EduPerson schema to new AD server

· Transfer NTU student accounts to new AD server.

Post September

· Match the new PDP database to the project use cases.

· Design and develop the web front end – presentation layer

· Access new Nottingham Passport Schema and test transfers of both Identity and PDP related data
· Identify Partner requirements and begin to work with partners (including employers) on data.

· Implement Shibboleth identity provider using MS Active directory and link to Bodington

· Map the WAYF and Service provider functionality to MS. This is a bit more uncertain. The idea is to use IIS as the core for the service provider, however insufficient research on the WAYF component has been completed as yet.

· Implement WAYF and Service Provider.

· Document the options available for identity data transfer.

· Identify partners for the data transfers of identity information and test the transfers.

Detail
Test transfer 1: Nottingham Passport PDP ‘Identity’ data.

The overall aim of these data transfers is to verify the UKLeaP schema as a viable mechanism to allow transfers of PDP data between different PDP systems. This first transfer at Nottingham Trent builds on the previous work by Nottingham University and transfers a single example record sourced from the Nottingham Passport into the NTU PDP system.

As this was a test, the transfer was initiated manually into a copy of a production table. The identity data was mapped from Nottingham Passport to UKLeaP, and UKLeaP mapped to the destination table using the following:

Source XML

From Nottingham Passport:

[image: image2]
This was then loaded to the destination database table via .asp code using the following XSLT:

[image: image3]

[image: image4]

[image: image5]
The code to transform and load the XML is fairly straightforward:

[image: image6]
Bodington Installations
The idea behind using Bodington is to verify each piece of the implementation of the Windows-based Shibboleth service, in addition to giving us a quick start-up with Shibboleth. The aim here is to create an internal working model of at least a two-peer Shibboleth service where we can swap in and out various components and prove they are working.

In addition to using Microsoft Technologies NTU uses Oracle’s Application server which comes with its own Java engine and LDAP 3 compliant directory. To ensure we are not running into application/ platform-specific issues we will be researching and testing the various stages on the different technology stacks.

Installation of Bodington and Tomcat on both Windows 2000 Server and Red Hat Linux AS 3 worked ‘out of the box’ with the standard instructions. However, we had to manually extract the mssql jdbc jar file and copy it to the appropriate folder within Bodington for it to work.

Attempting to install the Bodington system on Oracle Application Server (10AS) proved problematic: we have not yet determined the problem. Although the application can be deployed, when an attempt to log in is made to create the repository nothing happens: it does not appear to like the credential check or be able to find the password file. This will be explored further, we as assuming at this stage it is an environment-variable issue.

In addition to the Bodington application install, we attempted to create the Bodington repository against an Oracle 10 database and SQL Server. The SQL Server installation ran through perfectly, but the Oracle installation has proved problematic, generating an Oracle-specific error on JOB_INTERVAL with the datetime format. We will investigate this further.
The Bodington installation on Linux has now been directed to a separate SQL Server database

qldatabase.poolusermax=3

sqldatabase.user_name=bodadmin_linux

sqldatabase.url=jdbc\:microsoft\:sqlserver\://bradbury.lsz.ntu.ac.uk\:1433;SelectMethod\=cursor;DatabaseName\=bodington_linux

sqldatabase.password=bodadmin_linux

sqldatabase.objectcache.interval=20

sqldatabase.driver=com.microsoft.jdbc.sqlserver.SQLServerDriver

There are currently two Bodington installations in NTU: we are completing the configuration to implement Shibboleth on both.

Francis Lowry, 23 September 2005
Appendix C: Summary of External Evaluator activity
	
	Review and Recommendations

	Development of ten use cases:

· Vocational pathways

· Work based learners

· Progressing into further study and employment

	Use case for FE and HE on track (5 produced)

Use case that include work based learners and transition to further study and employment currently limited to references from City of Nottingham Passport (CoNP)

Engagement of industry partners and Ufi/learndirect being addressed.

Useful review of level of use cases. Subsequent use case will focus on narrower applications

	Interoperability pilots between

· CoNP and Nottingham and NTU (five mapping exercises + 5 LIP transfers)

· Responding to the use cases for progression/ transition, induction and ongoing PDP

	Mapping exercises that reflect use cases between CoNP, FE partners and NTU and Nottingham University partly complete (remaining areas for mapping identified).

Confidence in performing LIP transfers from partners.

Training sessions in LeaP provided by Nottingham University for FE partners

	Support UKLeaP application to greater Nottingham Admission project
	LeaP embedded as means of data transfer

	Scope interoperability issues (two major employers and a main commercial supplier of FE systems)
	Interoperability issues between educational partners and CONP supplier addressed, Links with major employers to be considered in remainder of project. Benefiting from links with parallel reference model project

Issues identified providing valuable information for national e-portfolio initiatives.

	Pilot use of Shibboleth
	Assured role from Nottingham Trent University in combining elements via Shibboleth

	Other: Website

(up to date, use for interactive consultations)
	Up to date and available for sharing information

	Scenarios and uses cases: Published on web site
	Five use cases published

	Other : Data transfers published report on web site
	Pending

	Dissemination
	Dissemination through web site events organised as major outcomes of Reference Model project

Clive Church, September 2005
Appendix D: Glossary of acronyms

ACCLIP
Accessibility for Learner Information Package

AD

ActiveDirectory

BSI

British Standards Institution

CETIS

Centre for Educational Technology Interoperability Standards

CETL

Centre for Excellence in Teaching and Learning

CoNP

City of Nottingham Passport

DeL

JISC Distributed eLearning programme

DfES

Department for Education and Skills

ELF

e-Learning Framework (now eFramework)
ePARs
electronic Personal and Academic Record system (University of Nottingham)

FE

Further Education

HE

Higher Education

HEFCE
Higher Education Funding Council for England

HEI

Higher Education Institution

HR

Human Resources
IAG

Information/Advice/Guidance
ICT

Information and Communication Technology

JISC

Joint Information Systems Committee

KS4

Key Stage 4

LEA

Local Education Authority

LIFE

Learning Interoperability Framework for Europe

LIP

Learner Information Packaging

LIPSIG

Learner Information Packaging Special Interest Group

MATU

Middleware Assisted Take Up service

MLE

Managed Learning Environment

MS

Microsoft

NCN

Formerly New College Nottingham

NTU

Nottingham Trent University

PADSHE
Personal and Academic Development for Students in Higher Education

PDP

Personal Development Planning

QA

Quality Assurance

QCA

Qualifications and Curriculum Authority

RSC

JISC Regional Support Centre
SURF

Partnership organisation for ICT in Dutch HE and research
UCAS

Universities and Colleges Admissions Service

UKLeaP
United Kingdom Learner Package
UoN

University of Nottingham

UML

Unified Modelling Language

VLE

Virtual Learning Environment

WAYF

Where Are You From

WP

Widening Participation

XML

Extensible Markup Language

XSLT

eXtensible Stylesheet Language Transformation

<?xml version="1.0" encoding="utf-8"?>

<dbdata>

 <table name="std_PGCE_CEP_details">

 <line>

 <item field="forename">Banana</item>

 <item field="surname">Man</item>

 <item field="birth_date">1977-03-30T00:00:00</item>

 </line>

 </table>

 <table name="std_address_change">

 <line>

 <item field="std_email">bananaman@superheroes.com</item>

 <item field="house_no">29</item>

 <item field="address_1">Acacia Road</item>

 <item field="address_2">Apple City</item>

 <item field="address_3">Fruitshire</item>

 <item field="post_code">AB12 3CD</item>

 <item field="tel_no">0115 9515522</item>

 </line>

 </table>

</dbdata>

<?xml version="1.0"?>

<xsl:transform version="1.0"

xmlns:xsl="http://www.w3.org/1999/XSL/Transform">

<xsl:output method="xml" indent="yes" />

<xsl:variable name="apos">'</xsl:variable>

<xsl:template match="/">

 <data>

 <xsl:call-template name="std_PGCE_CEP_details" />

 <xsl:call-template name="std_address_change" />

 </data>

</xsl:template>

<xsl:template name="std_PGCE_CEP_details">

 <std_PGCE_CEP_details>

 <line>

 <student_id>

 <xsl:text>CoNPIMP</xsl:text>

 </student_id>

 <forename>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/name/partname[typename/tyvalue = 'Given']/text"/ >

 </xsl:with-param>

 </xsl:call-template>

 </forename>

 <surname>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/name/partname[typename/tyvalue = 'Surname']/text"/ >

 </xsl:with-param>

 </xsl:call-template>

 </surname>

 <birth_date>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/demographics/date[typename/tyvalue = 'Birth']/datetime" />

 </xsl:with-param>

 </xsl:call-template>

 </birth_date>

 </line>

 </std_PGCE_CEP_details>

</xsl:template>

<xsl:template name="std_address_change">

 <std_address_change>

 <line>

 <student_id>

 <xsl:text>CoNPIMP</xsl:text>

 </student_id>

 <address_type_lid>

 <xsl:text>000762</xsl:text>

 </address_type_lid>

 <e_mail>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/contactinfo/email" />

 </xsl:with-param>

 </xsl:call-template>

 </e_mail>

 <house_no>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/address/street/streetnumber" />

 </xsl:with-param>

 </xsl:call-template>

 </house_no>

 <address_1>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/formaddress/textlines/text[position() = 1]" />

 </xsl:with-param>

 </xsl:call-template>

 </address_1>

 <address_2>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/formaddress/textlines/text[position() = 2]" />

 </xsl:with-param>

 </xsl:call-template>

 </address_2>

 <address_3>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/formaddress/textlines/text[position() = 3]" />

 </xsl:with-param>

 </xsl:call-template>

 </address_3>

 <post_code>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/address/postcode" />

 </xsl:with-param>

 </xsl:call-template>

 </post_code>

 <tel_no>

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="/learnerinformation/identification/contactinfo/telephone/indnumber" />

 </xsl:with-param>

 </xsl:call-template>

 </tel_no>

 </line>

 </std_address_change>

</xsl:template>

<xsl:template match="*" />

<xsl:template name="treatString">

 <xsl:param name="string" />

 <xsl:choose>

 <xsl:when test="contains($string, $apos)">

 <xsl:value-of select="substring-before($string, $apos)" />

 <xsl:call-template name="treatString">

 <xsl:with-param name="string">

 <xsl:value-of select="substring-after($string, $apos)" />

 </xsl:with-param>

 </xsl:call-template>

 </xsl:when>

 <xsl:otherwise>

 <xsl:value-of select="$string" />

 </xsl:otherwise>

 </xsl:choose>

</xsl:template>

</xsl:transform>

<%

' --- Database Connection ---

Set conn = Server.CreateObject("ADODB.Connection")

conn.CursorLocation = 3

conn.open "shib", "shibuser", "XXXXXX"

'--- Load XML - Data from Nottingham Passport ---

set xml = Server.CreateObject("Msxml2.DOMDocument.4.0")

xml.load(Server.MapPath("conp-exported-lip-tidied.xml"))

'--- Load XSL stylesheet to transform data to UKLeaP format ---

set xsl = Server.CreateObject("Msxml2.DOMDocument.4.0")

xsl.load(Server.MapPath("conp-epars.xslt"))

' --- UKLeap XML ---

XMLTransformUKLeaP = (xml.transformNode(xsl))

' --- Load UKLeap XML ---

xml.loadXML(XMLTransformUKLeaP)

xsl.load(Server.MapPath("lip-dbNTU.xslt"))

' --- Since we dont have the newer version of SQLXML installed yet we are going to parse the dbNTU xml and insert the results ---

xml.loadXML(xml.transformNode(xsl))

set objRoot = xml.documentElement

strStudentid		= objRoot.selectSingleNode("std_PGCE_CEP_details/line/student_id").text

strForename			= objRoot.selectSingleNode("std_PGCE_CEP_details/line/forename").text

strSurname			= objRoot.selectSingleNode("std_PGCE_CEP_details/line/surname").text

strBirth_date		= objRoot.selectSingleNode("std_PGCE_CEP_details/line/birth_date").text

'strStudentid		= objRoot.selectSingleNode("std_address_change/line/student_id").text

strAddress_type_lid	= objRoot.selectSingleNode("std_address_change/line/address_type_lid").text

strE_mail			= objRoot.selectSingleNode("std_address_change/line/e_mail").text

strHouse_no			= objRoot.selectSingleNode("std_address_change/line/house_no").text

strAddress_1		= objRoot.selectSingleNode("std_address_change/line/address_1").text

strAddress_2		= objRoot.selectSingleNode("std_address_change/line/address_2").text

strAddress_3		= objRoot.selectSingleNode("std_address_change/line/address_3").text

strPost_code		= objRoot.selectSingleNode("std_address_change/line/post_code").text

strTel_no			= objRoot.selectSingleNode("std_address_change/line/tel_no").text

' --- INSERT Record ---

sql = "INSERT INTO std_PGCE_CEP_details(student_id,forename,surname,birth_date)"

sql = sql & " VALUES('" & strStudentid & "', '" & strForename & "', '" & strSurname & "', '" & strBirth_date & "')"

Set rs = Server.CreateObject("ADODB.Recordset")

rs.Open sql, conn, 3, 3

sql = "INSERT INTO std_address_change(student_id,address_type_lid,e_mail,house_no,address_1, address_2, address_3, post_code,tel_no)"

sql = sql & " VALUES('" & strStudentid & "', '" & strAddress_type_lid & "', '" & strE_mail & "', '" & strHouse_no & "', "

sql = sql & "'" & strAddress_1 & "', '" & strAddress_2 & "', '" & strAddress_3 & "', '" & strPost_code & "', '" & strTel_no & "')"

Set rs = Server.CreateObject("ADODB.Recordset")

rs.Open sql, conn, 3, 3

%>

Page 1 of 21
Page 14 of 20

