

UK federated access management experience

Mark Williams

-
- About UK and JISC and JISC Collections
 - Overview & brief history of Federated Access Management (FAM)
 - How FAM works in UK – Who does what
 - How we have made it work
 - Challenges of the future about FAM

- Funding: Top sliced, all of the UK University and College funding bodies
- Mission: Provide world-class leadership in the innovative use of Information and Communications Technology to support education and research.
- Method:
 - Infrastructure – JISC National Data Centres
 - Services – JISC Collections, JISC Legal, Plagiarism Advisory Service, Regional Support Centres
 - Leadership – Advocacy on issues such as Open Access, Intellectual Property, Access management
- 8 strategic themes – Network, Access Management, Information Environment, e-Resources, e-Learning, e-Research, e-Administration, Business and Community Engagement
- 120 million dollars – 40% on JANET network

- Established as a mutual trading company in 2006
 - Members include all UK HE, FE and Research Councils
- National centre for the licensing and procurement of digital content to support education and research
- Mission: **To negotiate affordable agreements for relevant digital content under licensing terms that maximise adoption and use**
- In 2009, savings to the JISC community from JISC Collections activities are estimated at £43 million

■ Aims -

- Save time and money through **central licensing** and negotiation that leverages buying power and avoiding duplication of effort
- Widen accessibility to online content through **best value pricing** of subscription resources and the **central procurement** of content
- **Help institutions manage the demands of licensing** and develop capacity within the sector to improve licence management

How does JISC Collections support that mission?

NESLi²

- **National Academic Archive**
 - Free in perpetuity
- **NESLi2 – Large publishers**
 - 40 E-journal agreements, Elsevier, Springer, Nature etc
- **NESLi2 SMP – Small and Medium Sized Publishers**
 - 16 agreements and growing
- **Over 90 agreements** for online databases, reference materials, multimedia resources and e-book collections

NESLi² SMP
For small and medium sized publishers

JISC **collections**
delivering resources online

- **Manage 7000 subscriptions**

- JISC model licences since mid-1990s
 - Used with all JISC Collections and NESLi2 agreements
 - Allows institutions and their users to get the best value from resources through flexible terms of use that offer stability and security to both users and providers
- The JISC Model licence is updated annually to take account of changes in:
 - The business, scholarly environment and information environment
- Aim is licensing developed by the education sector for the education sector with terms that allow the education sector to get on with the business of education

- There are different versions of the model licence dependent on format
 - NESLi2 model licence for e-journals
 - Datasets – most commonly used for A&I/Bibliographic databases, full text databases, reference works, image collections etc
 - E-books
 - Film and sound
- There are different versions of the model licence dependent on licensing arrangements
 - Contract and Licence
 - Licence and Sub-licence
- There are different versions of the model licence dependent on licensing model
 - Subscription
 - In perpetuity

- The model licence is the ideal that JISC Collections starts with – but it is a model and there are almost always modifications
- Always check the final licence
- Increasingly there is consensus about the terms of the model licence for permissions and restrictions
- Increasingly discussions focus on areas such as:
 - Inclusion of content in virtual learning environments
 - **Post termination access**
 - **New definitions for authorised users**
- In time consensus will emerge on these as well

JISC Collections

Some facts and figures

- We delivered over **£25million** in annual efficiency gains in 2008/09
- We delivered **£8.7 million** in annual efficiency gains through the **NESLi2** and **NESLi2 SMP** programmes
- There are **no price increases for 70% of renewals** we negotiated in 2008/2009
- We negotiated **annual opt out** clauses for all renewals and new agreements
- We started with the year 2007/2008 and are pleased to report that most collections are **being well used**. For example, between September 2007 and August 2008, over 2million articles were downloaded from the Oxford Journals Archive. An average price per download is 58p

But it is not all perfect

- Procurement of licensed content from monopolies is tough ~ especially when we cannot cancel ~ the **30% who did not agree to 0% increase are the largest of the publishers**, and those with content that **cannot be substituted**

- **Projects and reports that review the current environment and look to meet future requirements of teaching, learning and research**
 - national e-books observatory project informing **publishers too**
 - e-books for FE
 - A comparative study of e-journal archiving solutions
 - **Providing tools to support institutional use and acquisition of electronic resources**
 - Academic Database Assessment Tool
 - **Supporting licensing requirements of JISC Programmes**
 - JISC Digitisation Programme
 - Copyright Advice and Support Project for Electronic Resources
- ...though all of these should support licensing and negotiation**

UK University / College mix

160 HE

450 FE

“no average institution”

How it works
英国における状況

who does what
誰が何をやっているのか

JISC Collections

How it works 英国における状況

who does what 誰が何をやっているのか

JISC Collections

• JISC (HE & FE) + Becta (Schools)	FUND
• Ja.net	OPERATE
• EDINA Data Centre	TECH SUPPORT
• JISC AMT	HE / FE SUPPORT
• JISC Collections	PUBLISHER SUPPORT
• Netskills	TRAINING
• Ja.net	CERTIFICATION
• Eduserv	OUTSOURCED IdP / SP
• Cardiff University	IdP INSTALL SERVICE
• OTHER COMMERCIAL ORGS	IdP / SP

Challenge: *Moving from an established legacy system to a new model*

Old model = Eduserve Classic Athens

Problem: *Inertia*

- Password username off campus
- Low Skill required (simple admin)
- Funded by top slice money
- It worked
- Widespread in UK

Challenge: *Moving from an established legacy system to a new model*

Problem: *Issues*

- Shift of work from the library to the IT service
- Costs
- Skills
- Inertia
- Publishers
- Culture....Culture....**Culture**

Making the argument

- Briefing papers
- Events, events, events
- Case Studies
- Animation
- Business case tool kit
- Web 2.0 Blogs etc
- JISC Model Licence
- Culture...Culture...Culture

The collage features several key JISC outreach materials:

- Top Left:** A briefing paper titled "Connecting People to Resources: Federated Access Management Solutions: Guide for Institutions" (Third Party Providers of Federated Access Management Solutions). It includes an introduction and a list of 6 efficient steps for institutions to join the UK Federation.
- Top Right:** A colorful process diagram titled "Introduction" showing a path through 6 steps: 1. Join Federation, 2. Institutional Buyout, 3. Authentication Development, 4. Choose and Implement, 5. Support, and 6. Introduction. Each step includes a brief description of the required actions.
- Center:** A screenshot of an animation titled "JISC Federated Access Management" showing a person at a computer terminal with a stylized character.
- Bottom Left:** A screenshot of the JISC website's "Recent Posts" section, featuring a post titled "Service Provider best practice across the pond" by markwilliams on October 8th, 2009.
- Bottom Right:** A screenshot of the JISC website's navigation menu, including links for Home, About, Federated Access and Service Providers, Federated Access and Higher Education, Federated Access and Further Education, and Federated Apps.

JISC Banding

JISCによる機関区分

JISC Collections

Band	HE	FE	3rd party Cost year on year	3rd party install Cost Unique Cost	
A	11	0	¥ 1.26 Mil	¥ 0.5 Mil	
B	11	0	¥ 1.13 Mil	¥ 0.5 Mil	
C	26	1	¥ 1.00 Mil	¥ 0.5 Mil	
D	29	6	¥ 0.86 Mil	¥ 0.5 Mil	
E	30	46	¥ 0.73 Mil	¥ 0.5 Mil	
F	14	89	¥ 0.60 Mil	¥ 0.5 Mil	
G	10	64	¥ 0.48 Mil	¥ 0.5 Mil	
H	11	85	¥ 0.33 Mil	¥ 0.5 Mil	
I	13	106	¥ 0.20 Mil	¥ 0.5 Mil	
J	11	59	¥ 0.10 Mil	¥ 0.5 Mil	

Helping the change

- Small institution IdP Shibboleth deployment
- Training courses
- RSCs and other agencies
- Mailing lists & communities of support
- JISC Collections **Model Licence**
- Guide to 3rd party support
- Bespoke champions, language and messages
- Surveys – JIBs etc

Shift of work from the library to the IT service

- Change Perception:
- Burden? or Control?
- Resources or College Systems

Challenges of the future about FAM

FAMにおける今後の取り組み

- User Experience
 - Service Provider Interface Study
- FAM usage – Identity management Toolkit
 - Attributes
 - Walk in users
 - BCE
 - IDM
- Institution as a Service Provider
- Federations
 - Inter-federation
 - Who pays

Discovery and Experience

機関選択の方法、インタフェースの使用感

JISC Collections

[Login](#) using your Shibboleth or Athens ID

Athens Login | **Institutional Login**

Login → via UK federation. [\[info\]](#)

Logging In

Username:

Log In

Forgotten Password

For Glow users [Glow Log In](#)
For Shibboleth / UK Federation users [Shibboleth Log In](#)
For ATHENS users in HE & FE [ATHENS Log In](#)

User Login via UK Federation
Contributor Login via UK Federation

LOG IN :

Username:

Password:

Log In

Athens Users : [LOG IN](#) | [LOG OUT](#)

[Remote users: login via your home organisation](#)

[More information on remote access](#)

CSA Illumina Login

Username

Password

Log In

- [Athens Login](#)
- [Shibboleth Login](#)
- [My Research Login](#)

Library barcode login

Barcode

LOG IN

Eduserv Athens login

Log in via your home institution

LOG IN

UK Federation Login

-- Select an Identity Provider --

Authenticate

Please **log in** via your home organisation (UK higher and further education only)

Universities

Aberdeen, University of

Go

ACCESS JSTOR THROUGH A PARTICIPATING INSTITUTION [Athens login](#)

1. Select your country:

2. Select your Institution:

[View all institutions](#)
[Why is my institution not listed here?](#)

Athens / Other Institution login

SpringerLink

Institutional Login
Welcome!

To use the personalized features of this site, please log in or register.

OED Online Subscribers

User name

Password

Sign in

Short-cuts

- [Subscribe to OED Online](#)
- [Tour of OED Online](#)
- [Forgotten your password?](#)
- [Sign in via Athens or your institution](#)
- [BT Click&Buy sign in](#)

Challenges of the future about FAM

FAMにおける今後の取り組み

- User Experience
 - Service Provider Interface Study
- FAM usage – Identity management Toolkit
 - Attributes
 - Walk in users
 - BCE
 - IDM
- Institution as a Service Provider
- Federations
 - Inter-federation
 - Who pays

FINAL MESSAGE:

Infrastructure, infrastructure, infrastructure

Useful links all here:

<http://tinyurl.com/TOKYOFAM>

Mark Williams

m.williams@jisc.ac.uk

<http://www.jisc-collections.ac.uk>