SECTION B

USE CASE TEMPLATE

I Title

II Metadata

General information about the scenario

	
	Title

	A name given to the scenario.

	Year 11 student applying to an FE College

	M

	
	Language
	The Language of the title
	EN
	

	
	Description
	An account of the content of the scenario.
	
	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 scenario.
.
	
	M

	
	Source
	A Reference to a resource from which the present resource is derived/linked to, if any e.g. Scenario A http://www.nottingham.ac.uk/e-portfolio/

	
	M

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

	
	Other Contributors
	.
	
	O

III The Significance of this Use Case

	Does this Use Case address a particular problem?
Yes to encourage students to view applying to FE as part of a wider PDP process and provide FE with a more complete profile of the applicant

	What is the resolution of the problem which the Use Case provides?
To incorporate a common application process into an e-portfolio from year 9 and allow data to be transferred into the receiving institution’s systems

	What other benefits does the Use Case Provide?
a. Encourages use of the e-portfolio by providing an end purpose,
b. Stores data so student only needs to input it once with potential for editing.
c. Allows student to present a range of achievements.
d. Provides Colleges with invaluable information on the student earlier than is currently the case, including in relation to special needs.
e. Provides a document to enhance the induction process.
f. Encourages students to use other aspects of the Passport to increase self-awareness and career opportunities before making the application thus encouraging retention.
g. .

IV 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 – a year 11 student applying for FE
	A common application process which builds on the establishment of previous data and therefore does away with the need for repetition
A process which clearly demonstrates and utilises the other activities within the Passport. These include

· The recording of achievement both academic and wider activities

· A self-review of skills, learning styles, attributes etc

· An examination of possible career pathways

· Target setting and individual learning planning

· The creation of a CV incorporating education history, work related history and a personal statement
A process which gives meaning and purpose to the wider PDP process

A process which enhances the student’s self esteem through enabling them to control the process by which they present themselves for admission

	The student’s year 11 tutor
The student’s FE tutor
	Releases the tutor for more individual support as the Passport offers the opportunity for more self-directed and personalised study in preparing the application
The student can email either parts or the whole application for the tutor to comment on which should prove less time-consuming

Enables feedback to tutor from FE on student’s progress. Can support collation of school’s progression data

Provides the tutor with a wealth of information to enable a far smoother transition into FE. Highlights student needs etc far earlier than previously

	FE admissions staff

	Allows a centralised collection of applications and the opportunity to make an early transfer of relevant data into other college systems in advance of enrolment
Provides the opportunity to set up earlier verification of assessed learning

	
	

V The Use Case within the context of the Scenario

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
By the time students come to apply to FE they will have been using various aspects of the Passport for 2 years. The systems allows for selected data to be automatically forwarded to the application. There is the opportunity to personalise that data including the selection of supporting evidence which can take a variety of forms.
The student will have already completed other aspects of the ‘Presenting Zone’ e.g. a personal statement, individual learning plan and therefore the application process will have already been experienced

	B What is the Trigger for the Use Case?
Sufficient PDP and CEG input to generate an application

	C What are the types of information provided for the Use Case?
The section on pre-conditions is missing but these are they
i. The student is registered on the Passport
ii. Necessary links are provided on the Passport
iii. FE Colleges have a central admissions address in place
iii. FE Colleges can transfer data from the electronic application to other college systems
iv. Information relating to the application will be either found on the Passport or through related links
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 technicians to develop formal representations of your requirements 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. Having decided to make an application the student will refer to their Individual learning plan to revisit the CEG and self-review processes already gone through
2. The Passport will provide direct links to other sites to provide the following information
· Learning pathways showing how their choice can be taken through beyond their proposed level of study

· The courses available to them

· FE prospectuses giving course details
3. The student will enter the ‘Presenting Zone’ to check how much of their application is complete and the remaining sections will be filled in. Reference to support areas will be given
4. The student will decide what evidence to include from the ‘My Work’ portfolio
5. The application will be sent
6. The FE college will acknowledge the application and ensure its progress can be monitored
7. The central admissions team will forward application to admission tutors to allow them to make contact with student. Also to share information with other relevant colleagues
8. Students will be able to forward further data to tutors in preparation for induction
9. FE admissions will need to store data to enable them to feed back to schools on student’s progression

	E What are the results of the Use Case?

	F 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 g.

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

