Educause Web Portals Survey 2013
 Date: 11/12/2013
 Total number of responses collected: 41

1. What portal product are you currently using? Choose more than one if you need to.
(Respondents were allowed to choose multiple responses)
[image: image1.png]Berner’sCT

Campuseal

Drupal

Homegrown

Literay

PespleSoftoracle

Sharepoint

wPortal

Our portal is a page of ks

Cer

10

"

12

1. What portal product are you currently using? Choose more than one if you need to.
	Response

	Timecruiser

	Luminis (Ellucian)

	none

	home-grown code

	Oracle Web Center Interaction 10g R3

	we are evaluating Liferay and Drupal

	Jenzabar JICS

	Homegrown based on Oracle Portal

	Talisma

	Jenzabar JICS/ e- Learning

	Current - Blackboard Community. Pilot of Ellucian - Colleague Portal (built on SharePoint)

	
	Valid Responses
	11

	
	Total Responses
	41

6. The most useful thing we have in our portal is:

	Response

	Answers differ depending on the role of the user, and personal preferences. Some of the most useful features include: SIS integration LMS integration Email People Search Employee Information

	It's a starting point and way-finder for the major online services at the UB. And because it is, the "Need to Know" announcements channel is very effective at getting the word out about important things.

	Everything is linked there so it a bit subjective... email, online communities, lms, interface with student system, library, etc.

	Our portal, UCD Connect, has been in use for 10 years and is based on the Ellucian (formerly SungardHE) Luminis platform. The adoption rate has been great. Connect provides single sign-on to a range of services based in UCD and elsewhere.

	targeted content presented to accepted/admitted/incoming students that helps ease the process of coming to campus as a first year /transfer student

	A student schedule pagelet that mashes up schedule & grades data, maps to classrooms, books required, finals schedule, instructor/course ratings, and clicker registration.

	Not wasting money on one.

	Single-sign-on capabilities along with advisee and class lists which contain pictures and a plethora of supplemental student information in an easy to access format.

	Ability to setup role based links and sending "Pop Up" messages to groups and users.

	Various integrations with 3rd party vendors that needed LDAP-related data passed to them in addition to basic SSO.

	SSO links are the only good thing in our portal.

	SSO pass-through to just about every major service

	SSO, one entry point, personalized announcements

	Works great and is completely independent of our other majors systems, Banner, Blackboard, Email, Library,

	1. SSO to 40 systems 2. targeted announcements to students, faculty and staff 3. Targeted experience to students based on level; i.e. Freshmen experience, Sophomore experience ect..

	Groups defined by ldap attrbiutes, search portlet interface, and admin abilities to reproduce errors end users are having

	Single sign-on to some applications.

	links

	Registration/Course search

	Three things: 1) it allows us to leverage Oracle ID (OID) to grant access to applicants and alumni. 2) a gateway to outside services using Single Sign On - Blackboard, Library services, Email, StarRez housing, etc. 3) deploy items from Banner Self-service without a separate login.

	Simplified views of important information from our ERP systems (e.g., payroll and benefits for facstaff; grades, course schedule, course-specific resources for students)

	pay stubs

	Grades, Class Schedule, Campus Map, News, Events, Announcements, SSO Links, Bookmarks, Weather, Progress to Degree, Password Reset Information, Financial Aid status and awards

	Gateway to university services.

	Runs our student portal including class schedule etc

	Student Course Schedule and Grades, Time Reporting, Calendar, Announcements

	standards

	Single Sign-On Targeted Alerts

	SSO Groups

	Integration of LMS (e-Learning) with SIS (Jenzabar CX)

	one place to link to all the other systems

	Communities and myMessages. Communities allow us to target content to very specific groups and myMessages gives us a platform for communicating with them and our whole community in a variety of creative ways.

	Content in support of courses and campus organizations.

	single sign on to email and our SCT/Ellucian Banner Self Service module

	Single Sign-on, Communities, calendar, messaging

	Single Sign On and central place for messages

	Integration with ERP systems

	Single sign-on feature for all systems, such as PeopleSoft and Blackboard.

	Targeted content

	Role based functional delivery for students, staff and alumni. Search functions are the most heavily used within our portal.

	Single Sign On (SSO) to many applications, primarily using CAS. Predefined widgets, especially for integration with Banner.

	
	Valid Responses
	41

	
	Total Responses
	41

3. My greatest frustration with our portal is:

	Response

	Security / accounts are difficult to manage. Requires enormous system resources.

	It's beginning to look dated

	Adding functionality is not always easy. Major upgrades require significant planning and resources.

	look is very dated

	Its deeply flawed, antiquated, proprietary, and poorly documented technology platform (PeopleCode/PeopleTools).

	Nothing to get frustrated at. :-)

	The vendor has forked the base Liferay product at version 5.2.3 - all customizations are no longer open-source based Liferay.

	Vendor Support

	The delivered user interface is very dated, giving the perception the entire portal and its contents are dated.

	CampusEAI's incredibly low level of competence; lack of functional document repository and search; lack of administrative usability; terrible system architecture; ridiculously high price vs. dearth of good features. We've communicated with CampusEAI clearly about these failings from the start and none have improved. We believe incompetent management and staff make it impossible for them to improve. Basically we're completely frustrated with CampusEAI and their offering, and wish we'd never met them.

	It does nothing else.

	Upgrade effort

	The framework does not support many options for custom development.

	Lack of notifications and "just in" time functionality

	There are quite a few. The product has many bugs. I don't trust the portlets to do what they are supposed to do because there have been too many times where they haven't. Documentation for this product is bad. Our ERP doesn't integrate with the portal because we don't use one of the more popular ERP systems, and integration would be very expensive and require constant maintenance.

	difficult to manage/maintain

	Lack of true content management capability

	The Oracle portal technology is dated and too difficult to maintain for the simple tasks we are using. It feels like a huge overhead.

	Few pre-built connectors to major ERP systems that only require configuration.

	content overload

	Lack of committers to the portlets in the Open Source group lack of regional schools using uPortal

	Complexity in developing, maintaining, and support.

	Views as legacy by majority of university executives

	Lack of relevant content. We still lack several key university services in our portal. Also, we were hopeful that campus would become more involved in portlet development than they have been.

	local data ownership

	None.

	Not enough support from Marketing or Student Affairs

	response time and buggy

	not 508 compliant

	Delays in service rollouts have caused a period of non-action in terms of portal development. It's been very difficult to market the portal due to this.

	Lack of good search tools. Finding non-course related content can be difficult.

	Users not keeping their information updated!

	Our community keeps asking for new features since we have implemented many requests

	Management didn't like it

	User interface, Look and Feel, and Navigation

	Look and feel

	keeping users/groups sync'ed between Active Directory, particularly during peak business processes. Also maintaining integration linkages between the portal and an ever changing environment can cause issues.

	Receiving support, escalating to development when necessary. Lack of vendor project managers leading to very fluid delivery dates.

	
	Valid Responses
	38

	
	Total Responses
	41

9. How well does your portal manage mobile devices? Describe your mobile portal strategy.

	Response

	Mobile devices see a pared down version of our portal on a custom app that we released for iphone / android.

	We recently converted our portal to use a responsive design. It was less than a 30 hour investment of time, and was well worth it.

	It's ok for core portal functions, wish it were more user friendly. Some of the channels are not portal friendly.

	We have a separate mobile service which draws on some of the same information services as the portal. The service, UCD Mobile, is based on Blackboards Mosaic offering. We are considering plans to make our portal environment more responsive to smartphone use. Access to mail, cal and drive are through the native applications on the smartphone.

	we are moving to the Luminis 5.1 platform which will provide mobile support

	Oh yeah, one more aspect of the "greatest frustration" answer. PeopleSoft's mobile options have slowly gone from "zero" to "not much," at least without employing a separate vendor. Our strategy, if you can call it that, is to cobble together our own mobile-friendly site with scraps of leftover bandwidth until such time as the university sees fit to make mobile portal access a higher priority. Our current mobile site combines schedule data with books, grades, and Google Maps to classrooms.

	Mobile devices have no problems opening a blank page.

	Our current portal does not handle mobile devices well. We do however have Responsive Design velocity templates ready to roll if we move to the Liferay 6+ EE version in the future.

	Although we do have option to setup a native mobile app for our portal, currently we only provide a mobile friendly version of our site.

	You can navigate to pages and portlets but it is not responsive. We expect a newer version of the uPortal interface will have a more mobile friendly design. I don't anticipate we'll implement a full-on app for our portal.

	Very poorly.

	Zero ability.

	We have a custom mobile themed community. Works very well.

	We are just not upgrading to the newest version of Liferay which is supposed to be mobile friendly.

	It does not. We are planning to define mobile strategy in the next few months.

	The portal has responsive design elements. We've also collapsed some portlets when on a mobile device, where if they open it, they get a warning where that portlet was designed for use on the computer not on mobile devices, but they can continue if they wish.

	It's ok on an ipad or tablet, showing browser content. The mobile app for phones does not work well for us because our ERP isn't integrated with the portal, as stated earlier. As a result, there's not much of value for our students to access from a mobile app. We feel that what our students really want in mobile functionality is to access their academic information, enroll in classes, etc. Access to the SIS is what they need, but it can't be accomplished without a lot of development that we don't have the money for.

	not well

	Fair

	It does not. It works on tablets on particular browsers, not all. We have licensed Ellucian Mobile but have not implemented it yet.

	The portal switches to easy mobile navigation for mobile devices. Almost all our portlets are available on mobile devices. The next version of uPortal will have a responsive design theme that will scale to any size device screen.

	Well, it has a mobile view

	uPortal works great with the uMobile app and has a great mobile interface. Our strategy is to make everything on our portal accessible to end users on mobile devices in a fashion that looks and works well.

	Not at all.

	We do a hybrid with both native and responsive designs

	Currently we use the responsive design in a mobile browser. Using uPortal v4.x it works well. Earlier versions did not work so well. We also have a parallel native app for myBYU. Th two strategies are not tightly integrated.

	mobile skin, works fair, no way to jump to non mobile version

	Excellent.

	Good. We have responsive web design and mobile apps.

	There's a URL that formats the portal for a mobile device that we have not yet implemented

	not very well. so bad we had to turn it off and send the same format to mobile that we send to desktops

	Well, we don't have a mobile strategy yet, but from what I've seen so far, CampusEAI has a fairly robust mobile solution with many options for development. We are hoping to begin using their mobile platform soon.

	Blackboard mobile capabilities would require additional purchases from Blackboard.

	It would handle mobile but we have not put that in place yet.

	I don't use the portal on mobile device.

	Supports major mobile os, all students faculty and staff prospective and alumni

	Mobile is separate from portal

	The system is Mobile compatable, but we have other software to manage our Mobile applications, so this is not in use.

	Not well at all

	Web based (in-house developed) mobile UI for students and staff. Covers a number of functions of value for mobile users. Adoption of mobile usage growing rapidly. We are leveraging portal developments and re-purposing for mobile display (not automatic, or able to leverage out of the box from CampusEAI).

	Currently has a mobile theme (skin) separate from the desktop version. The vendor is working on a fully responsive design. The vendor also provides a mobile app framework via PhoneGap, which can also be managed via a separate app.

	
	Valid Responses
	41

	
	Total Responses
	41

7. Thinking about the next few years, our portal will do the following:

	Response

	Provide access to mini-portal sites for various departments.

	Our portal (MyUB) will (possibly) go away. 92% of our portal visitors go there to "go somewhere else" (primary destinations being email, blackboard and SIS self-service) It's really become a way finder to somewhere else. Further, we've made the conscious decision to not do a lot of tight integration (e.g. pulling SIS data to the front page of our portal). We've also simplified our fine grained groups, as publishers weren't utilizing the very fine-grained capabilities. Lastly, a low % of users use the personalization features. We might be able to achieve this same way-finding capability through other means, such as through Audience page(s). All this being said, we've been running the portal since 1999, with 3 major upgrades along the way. We spend very little time supporting it now. So there's no immediate incentive to transition to another product or decommission.

	We are about to start focus groups with teh UCD Community to understand where the service meets their needs and where it falls short. We will follow this with a survey of all constituents. This will inform our service planning. I expect that we will develop more services for mobile users (smartphones) and will offer greater personalisation.

	better support mobile needs

	Very difficult to predict due to political, financial, & technical constraints. I'd like to see us focus on mobility and usability, efforts that could enhance each other provided a sufficient organizational commitment on the part of the enterprise. If that commitment is in place, I would not be surprised to see us move further away from Oracle Campus Solutions' delivered self-service to more usable versions implemented for portal and mobile.

	No plans to implement a portal.

	Strongly consider transitioning away from CampusEAI to open-source Liferay.

	- Pull information from our SIS - Provide IM support for our staff

	We may be considering a more intranet approach that blends the service applications we've built with more content tools, which may warrant a change in products. Barring that, we will continue to use our portal as a systems integration point that provides data cameos into other systems.

	Be hosted by another vendor.

	Mobile. More in-portal interactivity. "Smarter" -- serving content in-context. Some social layer.

	All of the above plus workflows and added notification options.

	Be completely transparent to our mobile platform, VCU Mobile. In other words, one data entry and similar content offering to the customer though they may have a different focus since the mobile customer is a more just-in-time customer than a sit down laptop/desktop customer is.

	We are scheduled to meet soon to define requirements for new portal. For now I would say secure SSO, announcements, wikis, blogs

	In the process of a redsign, since we've gotten to the point where there is too much content for anyone to notice new portlets or even know about ones that pertain to them.

	In the next few years, we should have a new ERP with it's own portal. The student information will be very much integrated into the portal and the mobile app.

	transform! Become a social and collaboration hub

	We will look at more closely connecting it to the outside website and perhaps switch portal products.

	It will be something simpler and streamlined offering basically a gateway to other services. We do not think a portal as originally conceived is relevant any more.

	Our portal is being redesigned to make it even easier for users to find information they need and take quick action. It will emphasize notifications in addition to personalization and customization.

	Responsive design

	Help with advising, Work better with mobile, house staff and faculty employment information

	Support for mobile devices. Do what it does now, but easier.

	Increase its presence on campus by adding in additional key content and integrating additional use cases (e.g.: Distance Learning) into the portal. Improve the overall user experience in all devices.

	about the same

	More mobile functionality

	Be more mobile.

	Integrate all admin and LMS functionality, be a true portal to campus information and services

	be 508 compliant or be gone

	Allow us to more effectively engage our students and faculty in collaborative ways. Enable members of our whole community to experience a bit of the 'one stop shop' setup in getting information from the portal.

	Considering a shift from the Blackboard Community, Blackboard LMS, and Blackboard Content system to the Ellucian - Colleague Portal (SharePoint) connected to the Blackboard LMS and the Blackboard Content system using the Ellucian Intelligent Learning Platform (ILP).

	Move to latest version and will have document management functions linking to Banner files.

	Customized log-in landing pages

	integrated with teaching and learning more and online learning

	Do we still need portal?

	All non-public access to CLC systems will be going thru our Portal.

	Revamping portal look and feel.

	Transitioning more functionality into mobile (via the portal. Forms and workflow. Leveraging content management and collaborative functionality.

	We plan to split the home page into employees, students, alumni. We would like to create an employee-specific portal and absorb the intranet content. We are building communities at this time - sub-sites for departments, faculty to adjunct communication, faculty/staff to student communication. Working on portal communications to individual users (Smart Alerts).

	
	Valid Responses
	39

	
	Total Responses
	41

8: Please answer the following: (How many full time employees are devoted to portal development and maintenance?)
	Response

	2 employees 2 hrs/week

	.10 (10% of 1 FTE)

	0

	2

	1.5

	~6.5 FTE across three organizations

	0

	3

	1

	2.5

	0

	2

	1

	2

	3

	4

	0 full time; 1 part time

	0

	.2

	Part of the job of system admins and one programmer

	4

	6

	2

	1

	2

	2

	1

	0

	.5

	1 1/2

	1

	0

	1

	1

	1

	1.5

	2

	0.5

	1

	3

	1

	
	Valid Responses
	41

	
	Total Responses
	41

8: Please answer the following: (Estimate your total annual cost, including staff salary, licensing, and professional services:)
	Response

	$2500 / year

	$6,000

	80000

	$250,000

	unknown

	$600K, but that is a very wild and badly uninformed estimate

	0

	250,000

	75K

	$200,000

	$22,000

	100,000

	200,000

	$600k

	750000

	$55k

	?

	40,000

	N/A

	150000

	50k

	150,000

	400,000

	50000

	50,000

	40,000

	$ 70,000

	100000

	50K

	20,000

	82k

	50,000

	500K

	100,000

	
	Valid Responses
	34

	
	Total Responses
	41

8: Please answer the following: (How many portlets/web parts/channels does your portal have?)
	Response

	30

	~100

	6

	40

	approx 60

	Kind of depends on your definition. Let's say 40 across two portals

	0

	167

	40+

	50

	4

	50 ?

	Over 10

	24

	6424

	200

	1 channel / 25 portlets

	~10

	12

	16-20

	80

	30

	20

	200

	235

	100

	100+

	60

	over 50, unsure of exact number and don't use all

	40

	120 front facing

	4

	20

	n/a

	80+

	20

	
	Valid Responses
	36

	
	Total Responses
	41

8: Please answer the following: (How many unique users log in to your portal?)
	Response

	2500

	38,000. Roughly 25,000/day.

	4000

	29,000

	approx 4500/day

	Don't measure uniques, just logins, which vary from ~7K on a slow Saturday to ~91K on the first day of fall classes

	0

	26,000

	35K+

	5,000

	1300

	50,000

	26,000 plus

	40,000+

	50,000

	80000

	around 2150 unique users per week

	5k/day

	2000

	2200 students, staff/faculty and large numbers of applicants and alums

	186,000

	50k

	20000

	50k

	35000

	240,000

	6000

	20,000+

	5,000

	approx 4500

	8000

	866

	2000

	Average 520 (weekly)

	4000

	4k

	6,000

	30000

	45000

	10,000

	
	Valid Responses
	40

	
	Total Responses
	41

Created using Vovici
Created using Vovici

