Project Acronym: Ratatat
Version: 2
Contact: Prof Tony Toole

Date: 26th May 2009
PAGE
Project Acronym: Ratatat
Version: 2
Contact: Prof Tony Toole

Date: 26th May 2009

[image: image1.png]

Ratatat Project Plan

	Project Information

	Project Acronym
	RATATAT

	Project Title
	Remote Access To Academic Trials And Testing

	Start Date
	1st May 2008
	End Date
	31st April 2010

	Lead Institution
	Swansea Metropolitan University

	Project Director
	Professor Kelvin Donne, Dean of FADE, SMU

	Project Manager & contact details
	Professor Tony Toole
Email:

tony.toole@e-college.ac
Address:
Commercial Services

Swansea Metropolitan University

Mount Pleasant

Swansea SA1 6ED

Tel: 07966627998
Fax: 01792 481085

	Partner Institutions
	

	Project Web URL
	http://ratatat.pbwiki.com

	Programme Name (and number)
	JISC Learning and Teaching Innovations Grant

 (04/08)

	Programme Manager
	Heather Williamson

	Document Name

	Document Title
	Ratatat Project Plan

	Reporting Period
	

	Author(s) & project role
	Prof Tony Toole

Project Manager

	Date
	26th May 2009
	Filename
	Ratatat Project Plan v2

	URL
	http://ratatat.pbwiki.com/f/Ratatat+Project+Plan+v2.doc

	Access
	(Project and JISC internal
	√ General dissemination

	Document History

	Version
	Date
	Comments

	1
	13/04/09
	

	
	
	

	
	
	

[image: image2.png]

JISC Project Plan
Ratatat: Remote Access To Academic Trials And Testing
Overview of Project

1. Background

1.1 Introduction

The RATATAT project will use an innovative application of available technologies to provide online access to practical laboratory exercises for students on an MSc course in non-destructive testing.

It addresses a specialist industrial need for NDT expertise by providing flexible online access to viable cohorts of geographically dispersed distance learning students.

The project will explore how emerging web 2.0 technologies and existing computer communications technologies can be combined to allow students to carry out sophisticated practical laboratory assignments online.

The issue that the project addresses is common to a number of specialist skills areas where the role of the specialist is crucial to an industry sector, but the total number of specialists needed is relatively limited.

This leads to the problem that viable campus-based cohorts of postgraduate students studying the specialist skills can only be assembled if students travel significant distances to participate. This does happen, as in the case of the NDT courses at Swansea Metropolitan University, but it is at significant financial expense of the employers and significant personal time commitment by the students who are employees of those companies.

The user needs that the project plans to address are, firstly, the provision of the high quality NDT skills in a flexible and accessible distance learning format, thus satisfying the skills needs whilst minimising the cost and time overheads. Secondly, and more specifically, it plans to make practical laboratory exercises and experience also available at a distance online by the innovative use of a range of technologies. This will allow participation without geographical constraint and further improve the cost-effectiveness and convenience of the provision both for the employers and for the institution.

The focus of the project will be the problem of how to provide a valid, practical learning experience in a range of different NDT applications online and at a distance. The practical experience the students gain must be authentic, sufficient and accredited from an academic point of view as well as recognised, valued and applicable in the workplace by the employers.
Typically, degree level distance learning courses that include a significant level of practical work involving sophisticated equipment require students to attend campus-based workshops to carry out that aspect of their coursework. This remains a barrier to many mature students with work commitments.

This project is addressing the needs of NDT specialists, a significant proportion of whom travel frequently on international assignment, making campus attendance very inconvenient. A solution that allows them to complete their practical assignments remotely without compromising the academic quality and rigour would be a significant step forward in meeting the industry needs.

There is a substantial body of evidence from industry of the need for education at graduate and postgraduate level and that there is limited provision globally. Both the British Institute of Non-Destructive Testing and the Welding Institute have shown that current age profiles of NDT specialists is at the upper end of the employee age range and that there will soon be a shortage of skilled staff.

The problem will soon be exacerbated by the fact that the use of composite materials in manufacturing is growing, requiring new NDT techniques, and changes in the aerospace and nuclear industries are predicted to increase demand significantly.

It is expected that the outcomes of the project would be of value to other important niche skills areas where the innovative use of educational technology can overcome the problems of training a geographically dispersed learner population in the practical skills of their profession.

1.2 Previous work

There have been a number of projects that have sought to provide remote access to practical skills development for learners using the developing affordances of the Internet. A good example is the EU funded PEARL
 (Practical Experimentation by Accessible Remote Learning) project that was led by the UK Open University.

PEARL used a JAVA-based client/server architecture to facilitate access to the practical facilities and is representative of other projects where software interfaces have been developed to achieve the remote access planned.

The RATATAT project is taking a different approach by basing access on freely available software and web 2.0 services. In this way it is hoping to create a system that will be able to accommodate new and improved web services as they develop, as well as being adaptable across the JISC community.

Readily available remote access technologies will be used for the students to work with the laboratory based equipment and the Faculty will draw on expertise built through other JISC project work
,
 to assemble the Web 2.0 learning environment planned.

1.3 The benefits to JISC and the wider community
The expectation is that the outcomes of the RATATAT project will contribute to the development of online programmes that provide learners with a complete learning experience including a high quality practical element.

For Masters (M) level module delivery, a common challenge across the engineering and scientific community is the problem of having limited access, because of licensing restrictions, to the high-cost hardware and specialist software that students require to develop their high level specialist skills. The remote access arrangement proposed here means that not only will students gain access in a far more convenient and flexible way, the maximum value will be gained from the licensing arrangement by being able to timetable access on a 24/7 basis.

By addressing the four most commonly used NDT technologies of ultrasonics, thermography, vibrometry and photoelastic stress measurement, a clear and unequivocal demonstration of M level delivery will be achieved that will have transferable benefits for all departments that are reliant on specialist high-technology facilities for advanced learning.
The project addresses the specific needs of a specialist MSc in NDT technology. However, the principles and approach are intended to be applicable to all technology based courses where remote desktop access provides a gateway to the practical experimentation to be undertaken by the students.

The growing global OER movement is a clear statement of belief that the remote access to educational resources will be a significant component of future provision globally. The practical skills component of learning will need to be included if the accessibility and flexibility goals are to be realised. The RATATAT project is seeking to contribute to that outcome.

2. Aims and Objectives

The broad aim of the Ratatat project is to create an online learning environment that allows vocational and work-based postgraduate learners to remotely access and carry out sophisticated practical laboratory exercises that satisfy rigorous academic requirements and standards.

The project objectives are:

· To enable learners to gain remote desktop access to laboratory based NDT equipment and carry out a range of practical exercises.

· To provide real time online video and sound services for learners to interact with tutor and technician support when carrying out remote practical exercises,

· To create an online learning environment that integrates the remote desktop access and video and sound functionality with a range of learner support services.

· To test and evaluate the online systems through the delivery of four practical exercises as part of the SMU MSc in NDT&E.

· To disseminate the outcomes of the project and provide evidence based information for other groups looking to implement remote practical learning activities.
3. Overall Approach

3.1 Summary
The project will explore the possibility of allowing students following the NDT MSc course at SMU to complete practical laboratory sessions remotely online.

Each of the four NDTE-specific modules on the course is concerned with a group of specific NDT technologies, the applications and techniques of which have to be mastered. The practical component of the module amounts to 25% of the total learning activity and the practical assignment involved counts for 40% of the overall module assessment.

All modern NDT technologies are computer controlled and the user interface is typically PC-based. Because of this, remote desktop connections can be made available to distance learners enabling them to setup and specify the parameters of testing and evaluation procedures, to initiate testing and receive test data, and to use appropriate software to analyse and report on the information generated.

The remote learners will access the same laboratory equipment used by the full-time and part-time campus-based MSc students and will carry out the same practical exercises and complete the same assignments. An equivalent level of tutor and laboratory technician support will be provided at the time the distance learners are carrying out their testing and evaluation.

In addition to the remote desktop connectivity, online learners will be supported through a personalised online learning environment assembled using web 2.0 services and social networking software. An appropriate mix of online communications tools, content management and presentation services, discussion forums and other levels of functionality will be included.
All of the guidance materials for the practical sessions will be available online to the online students as will real time video and sound communications with the NDT laboratory staff. There will be timetabled practical sessions negotiated with the learners when tutor and technician support will be available. Individual and group activity will be supported.

Distance learners (as well as campus-based learners wishing to work from home) will also be able to access the laboratory and the practical exercises outside of timetabled sessions. At these times, tutor and technician support will not normally be available, although the system will allow a level of remote intervention on their part if available. The system will be designed to optimise the effectiveness of independent student practical work through computer assisted sequencing of practical activities, results recording and the analysis of data.

The project will test the viability of remote practical working by adapting, testing and evaluating four remote online practical laboratory exercises relating to the four technology clusters of the NDT course. These will involve the remote use of:

· A Laser Scanning Doppler Vibrometer

· Digital Photoelastic Stress Measurement Systems

· Continuous and Pulsed Thermographic Systems

· Ultrasonic B Scan Equipment

The outcomes of the testing will be used to draw conclusions about the viability of remote practical assignments for distance learners, both in the specialist context of NDT skills, and more generally for similar specialist practical skills development.

3.2 Methodology and Structure
The proposed methodology and structure of the Ratatat project is illustrated in the overall project GANTT Chart
shown in Section 15 and detailed in the workpackages presented as Appendix A.
The work will be carried out by staff in the Faculty of Advanced Design and Engineering at SMU and with specialists from industry as detailed in the workplan and budget. The specialist NDT technologies and software are all in place and the vendors have been consulted about the practicalities of the proposal and the implications of remote access for the software licensing arrangements.

Readily available remote access technologies will be used for the students to work with the laboratory based equipment and the Faculty will draw on expertise built through other JISC project work to assemble the Web 2.0 learning environment planned.
The development of the remote access interface to each of the four experimental technologies will be scheduled in overlapping sequence, the latter stages benefiting from the experience gained earlier in the process.

At the same time, the online learning environment will be developed and tested. The functionality and effectiveness of the environment will be the subject of continuous improvement and testing throughout the project.

3.3 Key Issues to be Addressed

The key issues will be:

· The ability to provide the learners with the same quality of practical learning experience remotely online as they would have received in the laboratory;

· The ability to create a multi-functional online learning environment that delivers all the services required including remote control and video conference communications;
· The ability to validate the remote online practical work as part of a quality assured Masters level qualification.

3.4 Critical Success Factors

These are related to the aims and objectives and will include:

· The creation of a remote interface that enables the practical work to be carried out successfully and to an agreed academic standard;

· The creation of an online learning environment that provides remote learners with the functionality they need for effective learning;

· A testing and evaluation regime that enables the effectiveness of the system to be thoroughly assessed and reported on.
4. Project Outputs

The project outputs will be:

1. A full technical specification of the remote desktop access and personalised online learning environment support system;

2. Four case studies detailing the application and evaluation of remote access to high level practical skills development in an MSc in Non-Destructive Testing;

3. A project report that will include a quality assessment of the student skills development experience and the validation requirements that would allow practical assignments carried out by online remote access to be acceptable.

5. Project Outcomes

1. Evidence of the effectiveness of the use of remote desktop access and the use of learning environments constructed form Web 2.0 technologies in the facilitation of quality assured online high level practical skills development;

2. An implementation model for remote access to practical skills development that is adaptable to other skills areas and by other institutions;

3. A contribution to the Open Educational Resources debate concerning an aspect of resource access that has yet to be addressed in that context.

The four case studies to be produced by the project will cover the application of the remote system in the use of four different Non-Destructive Testing technologies. For the system to be shown to be successful, each needs to provide the skills development and learner experience required to satisfy academic quality requirements. Each technology will present different practical issues to be addressed and the project aims to demonstrate system adaptability and resilience through the four case studies.

6. Stakeholder Analysis

	Stakeholder
	Interest / stake
	Importance

	Learners
	The learners will be able to undertake the course fully online and at a distance, making the course much more accessible and flexible to fit around time constraints at work and at home.
The system will avoid the need to travel and to stay away from home and work.
	High

	Employers
	Because the learners will not need to travel to attend the course, the risk to the employer of having them off-site for extended periods of time is avoided.
There will be savings in both actual and opportunity costs for both employers and learners
	High

	Institution (including Faculty, Course and Staff)
	The proposed system will provide an opportunity for the institution to market this niche course much wider geographically. It will also inform the institution about the potential for other courses of this type.
The project is also an opportunity for the institution to further develop its experience and expertise in online learning development and delivery
	High

	JISC
	The project aims to address the JISC e-Learning Programme objectives: to use ICT to support learning and teaching, especially lifelong, workplace and flexible learning. It will also contribute to the continuing development of a flexible technical infrastructure … to maximise cost effectiveness and flexibility.
	High/Med

	Other Institutions
	If the project is successful then the process and technologies will be made known to the education sector generally. Other institutions will be able to apply the project outcomes to their courses for the purpose of achieving the same benefits.
	Med/High

	Professional Bodies
	The work of the project is linked to organisations such as TWI and professional bodies who are actively promoting the development of work-based Masters level programmes. The outcomes of this project could help that initiative and also will inform the recent HEA/Engineering Council initiative in work-based learning at Masters level.
	Med

7. Risk Analysis

	Risk
	Probability

(1-5)
	Severity

(1-5)
	Score

(P x S)
	Action to Prevent/Manage Risk

	Staffing:
Key members of the project team cease to be available during the project.
	2
	5
	10
	This can be a major problem and a plan for mitigating action will be documented for each member of the team. The plan will include role replacement and project re-scheduling. The primary focus will be on actions to ensure successful project outcomes.

	Students and Employers:

Student and employer engagement with the online distance learning version of the course might be poor.
	1
	5
	5
	Student and Employer engagement is essential for the success of the project. Initial consultations, however, have demonstrated significant perceived benefits that make engagement highly likely. Efforts will be made throughout the project to sustain this position.

	Organisational:
Changes in organisational structures and priorities impact on project activities.
	2
	4
	8
	Clear top-level support reinforcing the commitment expressed when the project proposal was submitted will be maintained through regular liaison.
Known organisational change planned during the project period will be evaluated for impact potential and plans to minimise any negative effect drawn up by the management team.

	Technical:
Planned technical developments might not deliver the functionality required.

	2
	3
	6
	This is an innovative project with a risk that the new technical systems might not work as planned.
The project team will be meeting on a weekly basis to discuss ongoing progress against targets and agreeing actions for the next weekly period. Experience has shown that this identifies problems as soon as they arise and provides solutions before they get unmanageable.

	The technical demands on students, particularly the need to work with remote desktop software and online video conferencing, might impact negatively on learning.
The same risk applies to the need to become familiar with the customised learning environment.
	2
	3
	6
	A key technical objective will be usability of the delivery system. The project will seek to develop an intuitive portal type user interface that prevents technology being a barrier.
As far as is possible, the need to students to install applications will be avoided. Where it is necessary it will be automated.

	External suppliers:
The project use of experimental equipment and software is not supported by the suppliers. IPR issues are a barrier to the successful implementation of the project plan.
	1
	5
	5
	The potential severity of this risk has already been addressed through negotiations with the suppliers involved. An agreement has been made that as long as the project operates within the existing user limits, the suppliers do not have an issue with the software being accessed remotely. The ability to gain greater value from the existing licence arrangements is seen as an immediate potential benefit for the students and the institution.

8. Standards

The work of this project does not directly relate to interoperability or other related standards. It is experimenting with the use of existing software applications, both commercial and open source, and as such will be working within the parameters that they impose.
The following applications are indicative of the types of software to be investigated as components of the learning environment:
	Portal applications/Wikis
	Wetpaint, Ning, Pbworks, Java script interfaces

	Remote desktop access
	Cisco, LogMeIn, OpenVPN

	Online video conference
	Flashmeeting, DimDim, VMukti

	Resource management
	Google books, slideshare, YouTube, Flickr

	Blogs
	Blogger, WordPress

	Instant Messaging/Chat
	MSN, Meebo, Jabber, Google Talk

9. Technical Development

There will be two aspects to the technical development explored by the project. The first will be to provide remote access to laboratory experimentation through remote desktop connectivity. This will involve standard VPN access and will require appropriate systems and security adaptation.

The project will be seeking to interface with four key NDT technologies:
· Laser Doppler Scanning Vibrometer. This equipment, supplied by Europe’s leading manufacturer, considers the movement of mechanical structures as a result of an applied dynamic load. Using advanced analytical techniques, the student can understand the response of the structure , indicating possible defects . As well as point scanning in the time-domain mode, large area analysis is possible for cyclic dynamic loads, so that the resonant characteristics of the structure can be understood.

· Photoelastic polarimetry. This equipment, developed by Stress Photonics Inc, utilised the principle that when a bifrefringent body experiences mechanical stress, it alters the polarisation of incident light. A birefringent material is typically transparent. A common technique is to coat a non-birefringent material with an araldite-like layer, so that metallic components can be evaluated.

· Ultrasonic Scanning. Both Time-of-Flight (TOFT) and Phase-array techniques will be explored. Typical applications range from oil-tanks (TOFT) to long pipe-work (phased array). Advanced statistical and feature recognition techniques are used for post-processing the measured signals.

· Thermography. Three techniques will be explored:

· Pulsed thermography. This technique uses sophisticated mathematical analysis to detect hidden buried flaws in structures such as aircraft wings.

· Continuous wave thermography. This well-established technique is used in environmental monitoring as well as inspection of electro-mechanical equipment.

· Thermoelastic measurement. If a cyclic load is applied to a structure, the thermal imaging system can be adapted to directly measure the cyclic stress within the component, due to the thermo-elastic effect.

The second technical focus will be on the online learning environment. This is intended to be assembled using Web 2.0 functionality, coupled with the remote VPN access and video conferencing communications.

10. Intellectual Property Rights

The key outcome of the project will be the report that details the current ability to provide remote access to practical laboratory experimentation as part of a validated award. All of the documentation and information generated as part of the Ratatat project will be freely available for dissemination and use.

The technical specification and online learning environment will be designed and developed by SMU, which will retain the ownership, but will make the information available. Similarly, The SMU quality assurance process will produce a validation specification for remote access delivery. This process is entirely in-house is based on compliance with the QAA code of practice. The information, again, will be made available.
However, the project will be interfacing with commercial software and with a university award that will not be freely available:

· The MSc course in NDT is an SMU course validated by the University of Wales. It is a vehicle for testing and evaluating the project activities but is not a project deliverable;

· The NDT experiments undertaken remotely by the learners involve the use of commercial software and its use will be negotiated with the vendors within the scope of the current license agreements
Project Resources

11. Project Partners

There are no formal partners in this project apart from Swansea Metropolitan University. The project will, however, benefit from the involvement of a range of external stakeholders including TWI, IMechE and others as noted in the stakeholder analysis.
12. Project Management

The project will be based at Swansea Metropolitan University and management will be the responsibility of Professor Kelvin Donne, the Project Director. He will chair the project management group that will meet monthly and the steering group that will meet quarterly. The steering group will comprise the management group and a number of key external stakeholders.
Day-to-day project operations of the project team will be the responsibility of Professor Tony Toole, the Project Manager. He will organise weekly online project team meetings; the project team consisting of the staff members involved in the development activities. All online meetings will be recorded and will be available as an archive on the project website
. Prof Toole will have 20% of his time allocated to project management activities throughout the project.
Project administration will be provided through SMU Commercial Services.

12.1 Project Management Group/Steering Group

	Name
	Role
	Institution/Organisation

	Professor Kelvin Donne
	Project Director/Chair
	Swansea Metropolitan University (SMU)

	Professor Tony Toole
	Project Manager
	e-College.ac Ltd

	Richard Thomas
	Head of School of Logistics and Manufacturing, and Programme Director.
	SMU

	Dr Peter Charlton
	Research Fellow and Work Package Leader
	SMU

	Dr Kevin Palmer
	Work Package Leader
	SMU

	Dr Gwenaelle Daniel
	Senior Research Assistant
	SMU

	James Williams
	Senior Lecturer, Wen Development
	SMU

	Dr Roderick Thomas
	Research Fellow
	SMU

	Philip Wallace , Head of TWI NDT Validation Centre
	External Stakeholder (Steering Group only)
	TWI Ltd

12.1 Project Team
	Name
	Role
	Contact Details

	Professor Tony Toole
	Project Manager; Leader, Workpackages 1 & 6
	Tony.toole@e-college.ac
Mobile: 07966627998

	Professor Kelvin Donne
	Project Director; Leader, Workpackage 2
	Kelvin.donne@smu.ac.uk
01792 481157

	Richard Thomas
	Leader, Workpackage 3
	Richard.thomas@smu.ac.uk
01792 481168

	Dr Kevin Palmer
	Leader, Workpackage 4
	Kevin.palmer@smu.ac.uk
01792 481184

	Dr Peter Charlton
	Leader, Workpackage 5
	Peter.charlton@smu.ac.uk
01792 481168

	Dr Gwen Daniel
	Senior Research Assistant and workpackage contributor
	Gwenaelle.daniel@smu.ac.uk
01792 481157

	Dr Roderick Thomas
	Research Fellow and Workpackage contributor
	Roderick.thomas@smu.ac.uk
01792 481168

13. Programme Support

The project will welcome being part of the programme community and will participate fully in all programme activities. Specific external support for the project that brings additional expertise will also be very welcome.
14. Budget

The project budget is presented in Appendix A. It has been updated since the original proposal to include significant institutional contributions that had always been planned, but were not part of the original submission.
Detailed Project Planning

15. Workpackages

The detailed workpackages are presented in Appendix B. The following GANTT Chart shows the workpackage schedule.
[image: image3.jpg]will| I e B L e S e
A Y S =

i e e

AL Wi e

. o)

A ook W

o ——

s e =

L N

e B o

A ——

A == -
e

Lo o B

AR r———

i R

A = s

e e

T Teeetee e

T enieess

A e

A e

e ke

e o R

e = ein

A e i

= e =
e mo

2 =

ket =

T e e

I— e

Ty i

R —

Py P = =
=R R = = =
=0 = = : L 3
= 725 2o e st zoems v osoie T
R = p
= e = o
——— R e
Date:Sun 120405 sm iesone * Prjec sumnan QE— o mai i one @

=

16. Evaluation Plan

Evaluation is central to the Ratatat project as detailed in the GANTT Chart and the Workpackages. There are evaluation phases associated with all four remote practical exercises where the experience of the tutors, learners and support staff will be recorded and analysed.
	Timing
	Factor to Evaluate
	Questions to Address
	Method(s)
	Measure of Success

	24/07/09 for 40 days
	Workpackage 2
	Questions will include the issues of:

· Usability

· Technical effectiveness
· Learning environment effectiveness

· Learner support

· Quality of learning experience

· Quality of learner work
	The methods will include:

Questionnaires

Focus groups

Semi-structured interviews

Discussion forums
	Normal methods of measuring confidence in qualitative data will apply
Success will relate to the quality of the data received rather than the message it contains.

	21/8/09 for 40 days
	Workpackage 3
	
	
	

	16/10/09 for 40 days
	Workpackage 4
	
	
	

	13/11/09 for 76 days
	Workpackage 5 + whole system evaluation
	
	
	

17. Quality Plan

There will be five main outputs of the Ratatat project to which the quality plan relates. These are the four case studies that are central to the remote access to trials and testing, and the final project report that includes the interim reports and evaluations.
	Output
	Case Studies 1 - 4

	Timing
	A quality based evaluation will be carried out at the end of each Case Study, the timing of which is detailed in the GANTT chart and workpackages

	Quality criteria
	Specific reference will be made to the QAA Framework document1 for Level 7 programmes. Following the principles of cognitive alignment, the key criterion will whether the learning and assessment experience allows the M level learning outcomes to be achieved. For example: do the delivery and assessment facilitate the student to:
· “deal with complex issues both systematically and creatively, make sound judgements in the absence of complete data, and communicate their conclusions clearly to specialist and non-specialist audiences”

· “demonstrate self-direction and originality in tackling and solving problems, and act autonomously in planning and implementing tasks at a professional or equivalent level”

1 http://www.qaa.ac.uk/academicinfrastructure/FHEQ/EWNI08/default.asp#p4.4

	QA method(s)
	Feedback from students. Evaluation by programme team in accordance with standard university QA procedures.

	Evidence of compliance
	Evaluation report. This will include comments from the award external examiner.

	Quality responsibility
	Programme Director (RDT)

	Output
	Ratatat Project Report

	Timing
	The project report is planned for completion in April 2010

	Quality criteria
	The report will comply with the JISC final project report requirements and will be based on the standard template.

	QA method(s)
	A draft of the final project report will be presented to the project steering committee for comment and recommendations before a final version is drafted. The draft will also be sent to the JISC programme manager to ensure that all reporting requirements are met.

	Evidence of compliance
	Satisfactory responses from both the steering group and programme manager.

	Quality responsibility
	Programme Manager (TT)

18. Dissemination Plan

The project outcomes will be disseminated on a regular basis as the project progresses through seminars and conference presentations. This will include a submission to ALT-C 2010. The specific dissemination activities will be:

	Timing
	Dissemination Activity
	Audience
	Purpose
	Key Message

	End of project
	Project report
	JISC community of practice
	To disseminate the outcomes of the project to practitioners
	Remote access to practical work can significantly add value to distance learning

	End of project
	Dissemination event
	JISC community of practice
	To disseminate the outcomes of the project to practitioners
	A demonstration of the growing functionality of the Internet and the potential of integration with commercial software

	End of project
	Accreditation event
	IMechE
	The distance learning mode will be included in an IMechE accreditation event for it to be approved as part of the full Chartered Eng process.
	Confirmation that the learning and assessment approach devised by this project are appropriate for Chartered Engineer status purposes.

	End of project
	Presentation to Professional NDT bodies.
	British Institute of NDT and TWI Ltd
	Exposure of remote Masters delivery to an international audience
	Work-based learning at M level can be incorporated into professional NDT body’s agenda.

19. Exit and Sustainability Plans

	Project Outputs
	Action for Take-up & Embedding
	Action for Exit

	Knowledge gained from remote delivery of laboratory content
	Pan-Wales submission for ESF-funded delivery of MSc in NDT
	Large scale evaluation of the effectiveness of remote access

	Remote access system and process
	Evaluation of the potential for distance learning delivery of Masters level programmes across the University
	Consultation process with postgraduate managers: project dissemination and action planning

	Project report and evaluation outcomes
	General dissemination across curriculum areas
	Inclusion in academic planning and development process

	Project Outputs
	Why Sustainable
	Scenarios for Taking Forward
	Issues to Address

	Remote access to practical laboratory work
	An essential part of many courses
	Demonstrating the practical and organisational processes needed for success
	Integration of the remote access system with the different campus-based systems

	Customised online learning environment
	The growing level of functionality is making this option more viable
	Curriculum managers, work together with e-Learning specialists to advance the usage and benefits as part of a long term strategy
	Working with academics to invite engagement with the concept and process

Appendixes

Appendix A. Project Budget

Appendix B. Workpackages

� �HYPERLINK "http://iet.open.ac.uk/pearl/publications/ASCILITE%202002%20PEARL%20paper%20(submitted).doc"�http://iet.open.ac.uk/pearl/publications/ASCILITE%202002%20PEARL%20paper%20(submitted).doc�

� �HYPERLINK "http://etutor.pbwiki.com"�http://etutor.pbwiki.com�

� �HYPERLINK "http://wales.pbwiki.com"�http://wales.pbwiki.com�

� �HYPERLINK "http://ratatat.pbwiki.com"�http://ratatat.pbwiki.com�

�Zooming on the chart makes it more legible.

Page 13 of 15
Document title: JISC Ratatat Project Plan
Last updated: May 2009
Page 2 of 15
Document title: JISC Ratatat Project Plan

Last updated: May 2009

