Archived Information

EVOLUTION FOR THE 21st CENTURY
The Evolving Role of the CIO In Education

April 18, 2000

Slide 1

U.S. Department of Education

Office of the Chief Information Officer

Evolution for the 21st Century

The Evolving Role of the CIO in Education

Craig B. Luigart

Chief Information Officer

Craig_Luigart@ed.gov

May 16, 2000

Slide 2

Title: We Begin Time Line

(A diagram appears with a timeline representing the evolution of the written word.)

· Ancient Writing

· 30,000 BC – Cave Painting (A figure of a caveman is displayed)

· 3,000 BC – Hieroglyphics (A figure showing hieroglyphics is displayed)

· 100 AD – Parchment (A figure of parchment paper and a quill pen is displayed)

· 700 AD – Illuminated Manuscript (A figure of illuminated manuscript is displayed)

· Printing Press and Beyond

· 1455 – Gutenberg’s Printing Press (A picture of a printing press is displayed)

· 1885 – Small Printing Press

· 1912 – Black and White Photos of Titanic on Front Covers of Newspapers (Black and white picture of the Titanic is displayed)

· 1935 – Color Book Covers

Slide 3

Title: We Begin Again Time Line

(A continuation of the diagram of a timeline representing the evolution of the written word.)
· Last 20 Years

· 1981 – Random House Electronic Thesaurus (A figure of a compact disc is displayed)

· 1991 – Sony’s Kludgy Data Discman

· 1992 – Books on CD-Rom

· 1999 – Rocket eBook and Softbook (A picture of a Rocket ebook is displayed)

· Future

· 2000 – Reader on a Laptop
· 2004 – Tablet Personal Computer
· 2005 – eBook Titles and Periodicals Sales Top 1 Billion $
· 2008 – eBook Sales Outperforming Paperback Sales
Slide 4

Title: Post Gutenberg Age

· E-books

· 20 years – 90% of what we read will be electronic

· Price Differential – Hardcopy of Encyclopedia Britannica for $2000 or the on-line set for about $100

· Sony’s Playstation II

· 66 m polygons/sec (A picture of Sony’s Playstation II is displayed)

· Experiential Learning

· 20,000 simulated surgeries upon arrival to medical school

· Virtual testing of chemical combinations (A figure of chemicals being combined is displayed)

Slide 5

Title: New Government

New Technology Defines Economy and Society

· Industrial Age

· Steam Engine

· Electricity

(Pictures of a lightbulb and train are displayed)

· Information Age

· Wireless

· Internet Technologies

(Pictures of a cellular phone and computers connected by the web are displayed)

Slide 6

Title: New Government

· E-Government

· Acquisitions and E-Grants

· E-Commerce

· E-Rate Program

· Effort to ‘Bridge’ the Digital Divide

· Get Technology Into the Classroom (A figure of students using a computer is displayed)

· Information Technology to Improve Society

· Greater Accessibility to Low Income Communities and the Disabled

· Greater Need for Security

· Virus Attacks – ‘Melissa’ and ‘ILOVEYOU’ (A figure of an e-mail with the ‘ILOVEYOU’ virus attachment is displayed)

· Web Attacks by Hackers

· Legislation

· Clinger-Cohen Act

· Paperwork Reduction Act

· Redefines Common Business Procedures

Slide 7

Title – The Digital Divide

· Digital Divide Comparable to Head Start Program 40 Years Ago

· Head Start - created for students who were inadequately prepared for school, as a result of environment or lack of educational experience
· Steps to Close Digital Divide
· Access to Technology

· Teacher Training

· Accessibility for the Disabled
· Section 508
Slide 8

Title – Security

· Public Key Infrastructure

· Use with Smart Card Technology

· Facilitates a Secure Environment for E-Commerce

· Role of CIO in Security and Education

· CRITICAL - Viable Security Program

· Budget - 15% of Total Information Technology Budget for Security

· E-Grade Cards

· Electronic Transfer of Official Student Records

· Confidential Communications Regarding Students
Slide 9

Title – Maturing Role of the CIO

· GAO Testimony Described Effective CIO Organizations

· Three Critical Success Factors
· Align Information Management (IM) Leadership for Value Creation

· Promote Organizational Credibility

· Execute IM Responsibilities

· Six Guiding Principles
· Recognize the Role of IM in Creating Value

· Position the CIO for Success

· Ensure the Credibility of the IM Organization

· Measure Success and Demonstrate Results

· Organize IM to Meet Business Needs

· Develop IM Human Capital
Slide 10

Title – Evolution of CIO Role and Enterprise Governance

Mainframe Era: Conventional Plus

· CIO Role

· Functional Head

· Operational Manager

· Key Responsibility

· Deliver on Promises

· Business Input

· Advisor on ‘How to do’ Not ‘What to do’

· Major Tasks

· On-Time Delivery

· Reliable Operations

· System Objective

· Automate for Efficiency

· Leadership

· Alert Line-Management to Information Technology (IT) Investment Opportunities

Slide 11

Title – Evolution of CIO Role and Enterprise Governance

Distributed Era: Transitional, Shifting

· CIO Role

· Strategic Partner

· Expectation Manager

· Technology Advisor

· Key Responsibility

· Align IT with Business

· Business Input

· Access to the Executive Invited ‘Seat at the Table’

· Major Tasks

· Manage IT Department

· Provide Infrastructure

· Manage Vendors

· System Objective

· Reduce Business Process Cycle-Time

· Leadership

· Set Direction and Secure Benefits From ‘Selective’ Outsourcing

Slide 12

Title – Evolution of CIO Role and Enterprise Governance

Web-based Era: Hybrid, Emergent

· CIO Role

· Business Visionary

· Technology Opportunist

· Key Responsibility

· Drive Channel Strategy

· Business Input

· Member of Executive Team or Assumed ‘Seat’

· Major Tasks

· Jointly Develop Business / IT Model; Leverage Extra-structure

· System Objective

· Integrate Client / Supplier Value-Chain

· Leadership

· Define Office-of-the-Future; Lead Effort to Customer-centricity

Slide 13

Title – The Challenge

· Empower CIO to Stand Up to the New Role

· Understand and Take on New Role

· Consultant, Visionary

· Engage Your Constituency

· Future of Education is Largely in Your Mentorship

