

Information Systems Architecture Solution

eStudent domain

(CEF eID Building Block)

November 2017

Agenda

1

Context

2

Activities

3

Preliminary findings

4

Wrap-up

Context

Context Objectives

A framework for the exchange of students' personal data in an electronic form through the eIDAS network in order to provide cross-border authenticated access to educational services...

- i. ...simplifying the process of enrolment for the educational services offered by EU HEIs to EU students*
- ii. ...improving the quality of online trusted services to EU students in EU HEIs*

Context

Components of eStudent

Spain **issues** the **National ID (DNIe)** to its citizens for cross-border use

Poland **accepts*** the **DNIe** issued by Spain (not only)

* Mandatory for eIDAS compliance

Context

Our business scenario

Paco, a student of an University in Spain (USP) wants to enroll in an online Library course* through the web-portal of an University in Poland (UPO). The following steps occur:

- 1. Paco accesses UPO's web-portal in order to enroll in the course
2. UPO's web-portal prompts Paco to select his home country
- 3. Paco selects 'Spain' from the list
4. UPO's web-portal redirects Paco to the AEAT** through the eIDAS network (including the list of required educational attributes, e.g. student status, student ID, study programme, etc.)
5. The AEAT prompts Paco to authenticate
- 6. Paco authenticates himself
7. AEAT verifies that Paco is Paco
8. The attributes requested by the UPO's web-portal are collected from the USP and exchanged via the eIDAS network
9. An account for Paco is created in the online Library system of the UPO including all relevant educational information, and of course Paco is finally enrolled
- 10. Paco did not fill in any long web form**

* The online services considered for the identification of educational attributes are: Accommodation resources, Electronic research environment (online), Enrolment, Institutional account management, Mobility service, Online Library and Wi-Fi

** AEAT = Spanish Tax Administration State Agency

 User interaction

Activities

Activities

Timeline and phases

Activities

Design phase

Higher Educational Institutions
Interviews

Other European Projects
Analysis

European Commission
Guidance

Activities

Design phase

In order to identify what are the services/solutions that CEF eID could include to facilitate the up-take of eID in the education domain we *aim to*:

- 1 *Identify and define the list of educational-specific attributes*
- 2 *Develop a framework/adaptor to connect HEI applications with the eIDAS network*
- 3 *Draft recommendations/strategy for changing a HEI's infrastructure and services for integration with the eIDAS network as a Service Provider.*
- 4 *Draft recommendations/strategy for changing HEI's infrastructure and services for integration with the eIDAS network as an Attribute Provider to provide up-to-date educational attributes for the processing of authentication requests.*
- 5 *Take part in the preparation of recommendations for data enrichment of educational attributes (with the eIDAS technical sub-group of EC).*

Preliminary findings

Requirements Specification Approach

jan-18

architecture Requirements Specification: compilation, review and analysis of the solution architecture requirements

Requirements Specification

Educational Attributes

Apart from the eIDAS minimum data set, the solution shall allow the exchange of the following educational specific attributes for **Student and HEI**:

eIDAS minimum data set	Current Family Name
	Current First Names
	Date of Birth
	Uniqueness Identifier

STUDENT	Student Identifier
	Email address
	Citizenship
	Group affiliation
	Preferred Language
	Mobile Number
	Degree
Description	
Expiration date	

HEI	HEI Identifier
	Name of HEI
	Alternative Name of HEI Identifier

Provisional

Requirements Specification

Educational Attributes

STUDENT	Student Identifier	String	1234567890G
	Email address	Rfc 822, local-part@domain	sa.ca22@xx.edu.xx
	Citizenship	Alpha-2 string ISO3166-1 (uppercase)	ES
	Group affiliation	String	nameOfGroup
	Preferred Language	Alpha-2 string ISO 639-1 Code (or alpha-3/ISO 639-2 Code)	EN
	Mobile Number	E.164 ITU Telecommunication Standardization Sector recommendation	+12345678901
	Degree	The European Qualification Framework (EQF) (6: bachelor's degree, 7: master's degree, 8: doctorate)	6
	Description	String	I'm a student of the Faculty of Computer Science
	Expiration date	ISO 8601	2017-12-31

HEI	HEI Identifier	Two options: SCHAC ID and ERASMUS PIC (HEI Participation Identification Code)	xx.edu.xx – SCHAC 99948994 – PIC
	Name of HEI	String	University of XXX
	Alternative Name of HEI Identifier	String	Short Name of University of

Provisional

Wrap-up

Wrap-up

The benefits of CEF eID for different actors in the educational domain

Students

Use eID

Cross-border
online services

- ✓ Ease of use
- ✓ Cost saving
- ✓ Increased assurance

Easy access to online educational (customised) services

Higher
Education
Institutions

Offer services using eID

- ✓ Cost saving
- ✓ Legal compliance
- ✓ Increased security/assurance
- ✓ Increase potential user base

High quality provision of online educational (customised) services

Wrap-up

Final message

“We need the involvement of the European Higher Educational Institutions as Attribute and Service Providers”

eID

Find out more on CEF Digital

The screenshot shows the CEF Digital website interface. At the top, there is a navigation bar with the European Commission logo, the text 'CEF DIGITAL', and links for 'Login' and 'Support'. Below this is a search bar. The main content area features a large banner with a grid of colorful spheres (red, blue, yellow) and a 'LATEST' section containing a 'Live Webinar - Tuesday 26th of July: "CEF eDelivery - Whats in It For You?"'. Below the banner is a section titled 'The CEF Building Blocks' with a brief description: 'Supported by the Connecting Europe Facility (CEF), the CEF Building Blocks offer basic capabilities that can be used in any European project to facilitate the delivery of digital public services across borders.' This section includes a grid of links: 'About the Building Blocks', 'eInvoicing', 'eDelivery', 'eSignature', 'eID', and 'eTranslation'. A 'Learn More >' button is positioned to the right. At the bottom, there are three promotional boxes: 'Collaborative spaces' with a smiley face icon and 'Check them out', 'Grants Apply Now' with 'Visit INEA's website', and 'Latest News' with 'Find all the latest news, events and more at Connecting Europe'.

ec.europa.eu/cefdigital

DIGIT

Directorate-General for Informatics

DG CONNECT

Directorate-General for Communications
Networks, Content and Technology

Contact us

CEF-BUILDING-BLOCKS@ec.europa.eu

© European Union, 2016. All rights reserved. Certain parts are licensed under conditions to the EU.
Reproduction is authorized provided the source is acknowledged.