Archived Information
So You Want to Be a CIO

August 8, 2001

Slide 1

U.S. Department of Education

Office of the Chief Information Officer

So You Want to Be a CIO

Craig B. Luigart

Chief Information Officer

Craig.Luigart@ed.gov

August 8, 2001

Slide 2

Title: You Ain’t Seen Nothing Yet

· Welcome to Post Gutenberg Age – Gutenberg – Jobs/Gates/Balmer

· Iceberg – Teckno vs. Airplane

· 17 years WOW!

· Gov in 10 yrs will be fundamentally different

· Stand on brink of total reinvention of the organization

· Quicksilver

· 5:1 devices mobile

· Chinese

Slide 3

Title: Management History

· CIOs have natural tendency to want control

· Need to craft the middle ground position

· Roads and commodes vs. Processes and Biz development

· Empower the leaves – you’re the trunk

· Central vs. Decentral

· Computer, svcs, EA, enterprise apps, biz apps

· Legacy think of highly insular agency made up of highly insular units

· Popular pressure from citizenry

Slide 4

Title: Issues

· Enterprise have need to achieve efficiencies and effectiveness
· Fundamental weaknesses in IT investment selection and mgmt control processes – Governance

· Slow progress in designing and implementing IT architectures – Tree Trunk

· Inadequate or immature software development, cost estimating, and systems – joint stands – Exec’s need to take ownership

· Need to build effective CIO leadership and organizations – wide range of disciplines and expanding

· Significant computer security weaknesses

· Not an option to fail

· Simplify -- Integrate

Slide 5

Title: Issues
· Conflict in values
· Beauracracy vs. enterprise design
· Legacy vs. open and central

· Agency think

· Finding stove pipes
· E-gov will make it worse
· White space

· eGov Fund

· OMB—Sean O’Keefe, Mark Forman, Angela Styles

· Quicksilver
· New Mgmt Paradigm—PMC, Projects, CXO
Slide 6

Title: Global Governance Issue: Future of Government Services

Slide contains an image of three circles overlaying each other. The outermost circle is labeled External Drivers. This circle also contains 8 arrows pointing toward the center of the circles. The 8 arrows are entitled: Technology Commodization, Work & Lifestyle Diversity, Internet Landscape, Informational Transparency, Skills Shortage, Competition to Provide Services, New Business Models Emerging, and Legislation. The middle circle is labeled Internal Drivers. This circle also contains 9 stars, which are entitled: Risk Management, Partnerships, Skills Shortage, Take Care of People, Intellectual Asset Management, Shorten Cycle Time, Constituency Requirements, Innovative Products and Services, Streamline Business Processes. The innermost circle is labeled Inherently Government Services.

Slide 7

Title – Environment Changing

· Research Statement: Technological, political and social factors are combining to link business and government, with government acting as regulator and customer. Long-term success will depend on the cooperation between government and business.

· Federal

· State

· Local

(The previous three bullets are all bracketed with the word Biz)

· Mixed money

· Shared risk

· Diverse talents
· Magician!
Slide 8

Title – Environment Changing

· Geography and mission differentiators no longer apply

· Change of address

· Rec svc’s

· Common shared training
· Clear signal from President to cross the white space $100 M or ?
· ? Do Agency’s make sense in 2020 in CITIZEN-CENTRIC GOVERNMENT?
Slide 9

Title – GAO View

· GAO/6 Principles of CIO Mgmt:

· Recognize the role of IM/IT in creating value

· Position the CIO for success

· Ensure the credibility of the IM/IT organization

· Measure success and demonstrate results

· Organize IM/IT to meet business needs

· Develop IM/IT human capital

· More risk – greater reward
Slide 10

Title – CIO Mission

· Role is 90% cultural – have to model behavior at our level if expect business units to play as well

· Remold
· What do we/they think

· What do we/they need to think

· Plan to change behavior – baby steps
· Technical leadership a given – business leadership a requirement

· Focus is biz and lead

Slide 11

Title – The Changing Role of IT

This slide contains a graph. The x-axis is labeled in years from 1960 to 2020. The y-axis is labeled IT Impact on Business Structure from low to high. The middle of the graph has an arrow starting in the lower left-hand side of the graph and ending at the upper right-hand side of the graph. The bottom end is labeled internally focused and the upper end is labeled externally focused. In between the two ends of the arrow 4 stages are identified. The lowest stage is entitled “Era I: Automation, Cost Control and Efficiency.” Mainframe/Midrange computing is provided as an example of this stage. The next stage is entitled “Era II: Productivity and End-User Empowerment.” Client/Server computing is provided as an example. The third stage is entitled “Era III: Value Creation and Business Effectiveness.” Internet/network computing is provided as an example. The final stage is entitled “Era IV: IT Enabling New Business Models.” Ubiquitous information access is provided as an example. The source of this graph is from Gartner Group research. The very bottom of the slide asks the question “How do we leap?”

Slide 12

No Title

This slide contains 4 columns, each representing what Gartner Group considers the four phases of E-Government: Presence, Interaction, Transaction and Transformation. The first phase, presence, depicts information dissemination in a static environment. During this phase, Web sites are created and existing information is made available for public viewing. Frequently, this information is outdated.

The second phase, interaction, improves upon current information dissemination vehicles. Web sites are being built with advanced options, helping improve not only the way in which stakeholders access the information, but also the information itself.

The third phase, transaction, entails end-to-end electronic transactions. Stakeholders are able to complete a transaction, from start to finish, electronically.

The fourth phase, transformation, relates to the total transformation in the way the government does business. In this phase, the focus and structure of governments shifts to provide seamless service. In other words, stakeholders would be able to access all information and services from a single point, no longer needing to know the branch or organization providing the information or service.
Slide 13

Title – GPEA – Next Revolution

· GPEA major driver in cultural change

· Business and service transactions between the government and the nation’s citizens

· Way business has been conducted will change

· You must be one of the leaders of this change

· You must make your peers understand
· This is NOT about automating processes that already exist
Slide 14

Title – Governance Investment Enterprise Process

This slide contains a graphical representation of the governance investment enterprise process. It shows first the migration to a common enterprise architecture through the use of 4 small triangles with arrows pointing to one larger triangle. This larger triangle is labeled Enterprise and contains 4 different levels. The bottom level is labeled Delivery Systems Architecture Hardware, Software, Communications. The next level up is labeled Data Architecture. The second level from the top is labeled Information and Systems Architecture. The top level is labeled Business Architecture. To the right of the top level is the phrase Business View and an indicator that the functional owner develops the information for this level. The middle two levels have the phrase Systems View to the right with an indicator that the CIO provides common support tools and standards. To the right of the bottom level is the phrase Technical View, with the same indicator as the Systems View.

Below the Enterprise triangle is a double arrow pointing at three smaller triangles with the words Common Data Exchange. Below these three smaller triangles in a text box containing the following:

Architectures as IT Portfolio Elements yield:
· Reduced development and O & M costs

· Shared enterprise solutions

· Shared generic data elements for states, districts, and schools

· Increased accountability
Slide 15

Title – Enterprise Architecture Development Model

This slide contains a graphical representation of the model. At the top of the slide are individual offices architectures. The architectures are being shown entering a funnel labeled Engineering Change and Evaluation Process. This funnel is surrounded by the following words or phrases: ECP, OCIO Prep Board, IRB, Resource Assignment, Biz Alignment, Standards, Future Reach and Investment.

The output of the funnel is 5 identical triangles over one large oval.

Slide 16

Title – Changing CIO Roles

This slide contains the following table:

	
	Mainframe Era: Conventional Plus
	Distributed Era: Transitional Shifting
	Web-Based Era: Hybrid, Emergent

	CIO Role
	Functional Head Operational Manager
	Strategic Planner Expectation Manager, Technology Advisor, Informed Buyer
	Business Visionary Business Innovator, Technology Opportunist

	Executive Perspective
	IT for Cost Displacement
	IT Governance better focus on alignment
	IT + Internet viewed as transformational, strategy driver

	Executive Behavior
	From Enthusiasm to Cost-Consciousness
	Polarized: Minimize IT Cost vs. Strategic Asset
	Investment in IT fro New Business/Channels, Cut Time to Market

Slide 17

Title – Changing CIO Roles

This slide contains the following table:

	
	Mainframe Era: Conventional Plus
	Distributed Era: Transitional, Shifting
	Web-Based Era: Hybrid, Emergent

	Portfolio Focus
	Transaction Processing Order Through to Delivery
	Process Re-engineering, ERP, Knowledge Work, Inter-Organizational Systems
	E-Commerce, CRM, Supply Chain Management, Virtual Organizations

	Dominant Suppliers
	IBM
	Desktop, ERP, Outsourcers
	Network Product Firm, Browser/Portals, E-Business Service Firms

	Key CIO Responsibility
	Deliver on Promises
	Align IT with Business
	Drive Strategy

	Demand/Supply Focus
	Supply-Oriented
	Demand + Supply
	Demand-Oriented

	Business Input
	Advisor on “How To,” Not “What To Do”
	Access to Executive, Invited “Seat at the Table”
	Key Part of Executive, Assumes “Seat”

Slide 18

Title – Changing CIO Roles

This slide contains the following table:

	
	Mainframe Era: Conventional Plus
	Distributed Era: Transitional, Shifting
	Web-Based Era: Hybrid, Emergent

	Sample Titles
	IT Director, Manager – IT Services
	CIO, GM – Information Services, Chief Technology Officer
	CIO, Technology Strategist, GM – E-Business/Services, Tech. Opportunist

	Key Tasks
	On-Time Delivery, Reliable Operations
	Manage IS Organization, Deliver Infrastructure, Manage IT Staff, Develop Alliances
	Develop Business Model, Leverage Extra-Structure, Stimulate Business Executives

	Source: Gartner and Ross & Feeny, 1999

Slide 19

Title – CIO Mutation

· The business focus is usually additive to CIO technology leadership responsibilities

· CIO must be constant leader

· Specific priorities for individual CIOs are demonstrated in two key ways:
· Strategizing with business executives as part of sound, but flexible, governance processes
· Creating and sustaining core capabilities for the next-generation IS organization.
Slide 20

Title – CIO to Secretary Relationship

The CIO Needs the Secretary to:

· Communicate the business goals and IT vision to LOB executives.
· Sponsor the IT link to the business plan.

· Develop a familiarity with technologies that can add value to their business.

· Facilitate a conducive corporate environment for IT.

· Facilitate CIO development.
The Secretary needs the CIO to:

· Be a leader.
· Propose technology solutions to business problems.

· Demonstrate general management skills and business acumen.

· Communicate IT results in terms of business impact.

· Manage the IT investment plan.

· Lead technology education for the executive team.
Slide 21

Title – CIO to LOB Executives

The CIO Needs the LOB Executives to:

· Develop a familiarity with the technologies that can help their business.
· Establish a receptive departmental environment for IT.

· Openly communicate plans and directions.

· Be responsible for IT benefits.
The LOB Executives Need the CIO to:

· Prioritize technology projects to support the business requirements.
· Build and deliver value with IT projects.

· Facilitate organizational linkage between IT and the business units.

· Effectively communicate and negotiate.

Slide 22

Title – CIO to the IT Organization

The CIO Needs the IT Organization to:

· Understand business problems and deliver technology solutions.
· Build and deliver value.

· Be flexible and willing to change.

· Show technical and business competence.

· Be responsive to the customer community.
The IT Organization Needs the CIO to:

· Demonstrate leadership and vision.
· Define the IT strategy and technical architecture.

· Obtain executive sponsorship for the IT effort.

· Communicate business priorities and develop the link to the business plans.

· Manage the IT skills portfolio.

· Create a “compelling place to work.”
Slide 23

Title – CIO to Peer Network

The CIO Should:

· Communicate accomplishments and concerns.
· Understand successes and failures in other organizations.

· Evaluate “appropriate practices” for the employment of technology.

· Exploit joint technology development opportunities.

· Seek the perspective of other CIOs, thought leaders, vendors, and others.
Slide 24

Title – Cultural Change

Doing the basics is no longer enough

· Innovate
· Take risk

· Think commercial

· Reinvent

· Educate LOB manager

· Leverage and educate team

· Smart teaming and sourcing

· Challenge status quo
· Reach for executive sponsorship

· Board room vote

· Under-commit and overachieve

· Recognize cost and build ABC where you can
