

Erasmus without paper: all you ever wanted to know

Valère Meus – Project Coordinator
EWP Launch conference 12-13 December 2018, Gent

Co-funded by the
Erasmus+ Programme
of the European Union

erasmuswithoutpaper.eu

EWP ...
What started it all?

Erasmus without paper history

- EWP's story started a long time ago, partly in what is now GDN (RS3G Mobility Project)
- First informal meeting of stakeholders in December 2012 in Brussels
- First formal meeting held in Ghent in June 2013. Two more consortium meetings followed.
- EU-funded EWP project (2015-2017): kick-off meeting in Ghent in November 2015
- EWP 2.0 project (2018-2019 – 3 extra partners) launched in Warsaw in January 2018. It will end on 31 December 2019.

Ambitious agenda for the pilot phase

- Mobility scenarios (desk research)
- Common data models
- Transport protocols and standards
- Solve the security and privacy issues
- Identity management
- Build connector modules (APIs)

Erasmus Without Paper network

An electronic network that allows **realtime** data exchange among HEIs in order to

- replace a paper-based workflow by a **digital** one

- tackle the **administrative workload** for HEI staff and students

- streamline existing **technical solutions** and services

- create **free public infrastructure** for ALL HEIs

Defining characteristics

- **Ambition**: enable interoperability among +2000 in-house systems and third-party solutions to exchange data electronically and securely
- **Impact**: digitize all key steps of the management of Erasmus+ exchanges (and other programmes)
- **Scale**: interconnect all ECHE holders & grow into a common platform for all internationalization processes
- **Timing**: key infrastructure needs to be fully operational before the next Erasmus programme (early 2021)

We need more cooperation!

- Human & IT resources are scarce in HE
- International cooperation in software development is a solution
- Standardization and centralized quality measures is a must
- Project results need to be compatible with each other
- Open source will help the transition

State of Play

- Erasmus Without Paper is just the beginning
- Today we launch the network
- We will now develop the competence centre, integrate external tools and concentrate on attracting new users
- Student data portability and digitalization will not stop in Europe

Ultimate goals

- New services can be added at any time and not all have to be implemented (at once)
- EWP does not operate in a vacuum: OLA, EGRACONS, EMREX, ESC, E+ App, EVA, ESMO, Mobility Tool+...
- Consider eIDAS and GDPR as introduced in 2018
- Roll-out, documentation and training from 2019
- Data do not need to be restricted to exchange data

Plus ... EWP is shifting its focus

- Reuse and recycle
- EWP as umbrella for existing open source tools:
 - Egracons
 - Online Learning Agreement/ Dashboard
 - European Student Card
 - Erasmus+ App
- We have launched the Open Source University alliance
- We need more impact/sustainability + avoid fragmentation

Ultimate dream

- EWP as the “electronic brain” of the new E+ programme
- Anticipate how workflows can be adapted and take advantage of new infrastructure

Target stakeholders in HEIs

1. IRO: to monitor these developments and help define a digital strategy with clear milestones
2. University leadership: need to be aware of the challenges and policy decisions ahead
3. IT teams: need to carry out a needs analysis and become 'international'

Types of mobility software in use

Mapping of IT infrastructure among ECHE holders

Which type of user is your HEI?

Do you have in-house developed IT tools for managing Erasmus mobilities?

YES

EWP APIs
implemented
by the own
ICT team

NO

Do you use third-party tools to manage mobility?

YES

EWP integrated in third-
party software
erasmuswithoutpaper.eu

NO

EWP Dashboard
(OLA, EVA,
Dashboard, ...)

No university will be left behind!

EWP is here to stay!

- We are in constant touch with DGEAC and DGConnect and other related projects
- We have presented our vision to about 18 National Agencies
- Reception at the EAIE, Eracon, EUNIS, the Erasmus Going Digital, the Groningen Declaration Network and other conferences has been overwhelming
- More and more commercial and third-party software providers are contacting us about implementation
- We follow global developments closely

Digital change is cultural change!

Developing technology is easy.
Helping users to make the most out of it is the challenge

Thank you for your attention!

Valere Meus
valere.meus@uni-foundation.org