ANNEX

Peter Rees Jones
2005 03 06 Version 3
SECTION A

BUILDING SCENARIOS of practice EXERCISE

The process of developing a scenario set out in this exercise follows a different order from the example and template, which order the information as the reader requires it.
FIRST Set out brief details of the context for the scenario
Is the practice being developed arises from a formal policy, and whether it builds on existing paper based practice. A reference to a scenario of policy is sufficient (See Example section I)
What problem(s) does the scenario address? (See Ia of the Example and template)
How does the scenario resolve the problem(s)? (See Ib of the Example section and template)
SECOND note down the different types of learner who will follow this process.

(See Vb of the Example and template)
Types of Learner : -
· …………………………………………………………………………………………………

· …………………………………………………………………………………………………

· …………………………………………………………………………………………………

· …………………………………………………………………………………………………

· …………………………………………………………………………………………………

· …………………………………………………………………………………………………

THIRD choose one type of learner and what s/he wants or cares about from the process: -

Fourth explain in the first person how that learner experiences the process.

(Each box may represent a part of the process covering one or more use cases.) .
	
	Table 1

Type of Learner: -

(See Section IV column 1 of the example and template)

	
	Learner’s Perspective

	A
	

	B
	

	C
	

	D
	

	E
	

FIFTH list the types of roles that people (& systems) play to support the process & the types of people fulfilling these roles in the left hand column (See example Va) and identify what they care about (or should care about) in the system being developed to support the process
(See Vb columns 2 & 3 of the example and template.)
Table 2

	List of people (& systems) by Type of Role
	What the “stakeholder” cares about/wants to achieve through the process

	1)
	

	2)
	

	3)
	

	4)
	

	5)
	

SIXTH Choose two of these stakeholders and tell the same story from their perspective

Use the same reference numbers for each step of the process as for the learners.
This will inform the definition of the types of stakeholders and other ‘actors’ set out on pages 7 and 8 of the Building Scenarios paper. (See Section IV column 1 of the example and template)
	Type of Stakeholder: -

(See Section IV column 1 of the example and template)
	
	Type of Stakeholder: -

(See Section IV column 1 of the example and template)

	
	A
	

	
	B
	

	
	C
	

	
	D
	

	
	E
	

SEVENTH Tell the story from the perspective of an external observer, using the same references

FINALLY Sketch a simple diagram of the process

(Cross reference the tables using the reference letters and numbers.)

SECTION B
BUILDING SCENARIOS of practice TEMPLATE

Metadata

	
	Institution
	
	
	

	
	Title
	A name given to the scenario.

	
	M

	
	Language
	The Language of the title
	
	

	
	Description
	An account of the content of the scenario.
	
	M

	
	Language
	The language of description
	
	

	
	Date
	Date Created
	
	M

	
	Language
	A language of the intellectual content of the resource.
	
	M

	
	Creator
	A person or entity primarily responsible for providing the content of the resource.
	
	M

	
	Audience
	The intended audience for this scenario.
	
	M

	
	Source
	A Reference to a resource from which the present resource is derived/linked to,
	
	O

	
	Other Contributors
	.
	
	O

I. The policy and practice context in which the scenario was developed

Enter in this section brief details of the background, in particular the needs driving the development of the process. You may wish to say whether the practice being developed arises from a formal policy, and whether it builds on existing paper based practice. A reference to a scenario of policy is suffficient

I.a What problem(s) does the scenario address?
I.b How does the scenario resolve the problem?

II. The flow diagram

Enter here a simple flow diagram with reference numbers to link it into the text provided in the next 2 sections. Some of the key sections of the diagram may represent more detailed use cases of how an e-portfolio is used.

III. The Scenario

Enter here the text of the scenario told from the perspective of an external narrator linked by reference numbers to the flow diagram and the next section
A

B

C

D

E

The same narrative told from the perspectives of different actors.

Enter here the text of the scenario told from the perspective of two or more stakeholders, one of whom must be the learner. Each of the sections making up these narratives may represent individual use cases which you have or will be developing. You are welcome to provide links to any resources you may feel to be relevant. For groups developing scenarios collaboratively this is a good workshop exercise.

	Perspective 1
	
	Perspective 2
	
	 Perspective 3

	
	A *
	
	A *
	

	
	B
	
	B
	

	
	C
	
	C
	

	
	D
	
	D
	

	
	E
	
	E
	

* Cross references to the Flow Diagram

A list of stakeholders

Enter here the stakeholders involved in the scenario and what each wants. By adding in attributes and comments you can capture some of the information on which more formal representations of the scenario may be based.

b) Main types of stakeholder
	Stakeholder
	What the stakeholder wants

	Learner

	

	
	

	
	

	
	

	
	

c) sub types of stakeholder
	Sub types of stakeholder: -

	Wants: -

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

VI. A list of other actors

Enter here information about any other people or systems which play a role in the scenario, but have no interest in its outcome, for example a human or electronic filing system.

	a)
	

	b)
	

	c)
	

	d)
	

VII. Definitions of terms

This is not intended as an exhaustive definition of all the terms used in the scenario, but as a means of ensuring that terms which are used in a specialised way are easily understandable by other readers in different contexts. However, you are welcome to offer your own definitions of key terms. One specific intention of the scenarios is to help develop vocabularies which can define the different aspects of e-portfolios.

VIII. References and Bibliography

Add here references to other resources and more general materials which other practitioners may wish to follow up.
SECTION C
USE CASE of intended practice TEMPLATE
Note, this template follows the same order as the example.
General information about the use case
	
	Institution
	
	
	

	
	Title

	The name of the use case.

	
	M

	
	Language
	The Language of the title
	EN
	

	
	Description
	An account of the content of the use case.
	
	M

	
	Language
	The language of the description
	EN
	

	
	Date
	Date Created
	
	M

	
	Language
	A language of the intellectual content of the resource.
	EN
	M

	
	Creator
	A person or entity primarily responsible for providing the content of the resource.
	
	M

	
	Audience
	The intended audience for this use case.

.
	
	M

	
	Source
	A Reference to a resource from which the present resource is derived/linked to,
	
	M

	
	Coverage
	e.g. UK, schools, colleges,
	
	M

	
	Other Contributors
	.
	
	O

I The Significance of this Use Case
	 What Problem(s) does this use case address? And how does it address the problem (s)?

II Link to a scenario in which this use case takes place (optional)
III Link to an application profile of the data provided for this use case (optional)
IV Link to an application profile of the data provided by this use case (optional)
V List of Actors

· Review the lists of actors and stakeholders you provided in the Section V of the Scenario Template. List those who play an active role in this Use Case or are a subject of the use case (for example a use case may involve information about the information a learner provides even though the learner has no active role)

· Always begin with the learner.
· In the 2nd column identify which of the particular benefits in the previous list each stakeholder actor receives. A cross reference is sufficient, but you may say more if it is useful.(A stakeholder is an actor who has a particular interest in what the use case delivers.)
 (As a result of this process you may sometimes wish to amend the information you provided in the scenario.)

	Actor or Subject
	Benefits to stakeholders

	The Learner
	

	
	

	
	

	
	

VI The Use Case in context

If this is the first use case, or a standalone use case, set out the “pre-conditions” such as the systems that will be used

	 A. Relationship with preceding Use Cases

	B What is the Trigger for the Use Case?

	C What are the types of information provided for the Use Case?
i.

ii.

iii.

iv.

v.

.

	D The Use Case
What information listed in the previous section is used in sequence by whom and how is it processed? The text for each step should indicate how the information is used or processed and by which actor. You should provide a cross- reference to the types of information you listed in the previous section.
The raw materials you provide here will allow formal representations of your requirements to be developed and identify similarities with other people’s requirements. This will be used to develop common solutions to common problems which can also be customised to support the diverse practice different kinds of learner require.

	 1.
2.

3.

4.

5.

6.

7.

8.

	E What are the types of information provided by the Use Case?
Please list any new types of information captured by or arising from processes in the use case using the same sequence of numbers used in section C.

	F Information no longer required

Please list any types of information which have no continuing function once the use case is finished

The Learner ……………………………………..

What s/he wants: -

� M = Mandatory

� O = Optional

� Each of these learners might be the subject of a more specialised scenario.

PAGE
1
Peter Rees Jones 2005 03 06
Version 3 Not to be re-used without permission

