Archived Information

Re-engineering Information Processes of ED Programs

February 29, 2000

Slide 1

U.S. Department of Education

Office of the Chief Information Officer

Re-engineering Information Processes of ED Programs

Craig B. Luigart

Chief Information Officer

February 29, 2000
Slide 2

Title - Re-engineering Information Processes of ED Programs

· Your concerns have been heard (two figures appear, one appears frustrated, the other has a hand to the ear listening intently)

· Teams assembled throughout Department to design and implement change (a figure of a team of people around a table appears)

· States involved as extended team (another image of a team of people appears and an arrow is displayed between them, which points at both images)

Slide 3

Title - Information Collected From States

(A diagram appears showing how Education's existing information collection process is a stove-pipe process. Four separate boxes of paper [information collected] are directed to four separate Department offices. A large red 'X' appears over this diagram to reinforce that this is an inefficient and ineffective process.)

· Stove-Pipe Process

· Information collected for each office separately

· Information not distributed among offices

· Leads to: (A figure of a person pulling his hair out in frustration appears)

· extra burden on states for collection

· collection duplication
· delayed analysis of collected data
Slide 4

Title - Information Collected Can Be Shared Many Ways Among Offices

(An image appears listing types of information collected:

Grade, Sex, Race/Ethnicity, Disabilities, English Proficiency.

Then an arrow appears pointing to circles which represent 4 Principal Offices (OCR, OVAE, OSERS and OESE). These circles spiral onto the slide and connect to each other).

The following bullets then appear:

· All share some information

· Each uses only specific information needed by office

· Each shares some information with other offices but not all

Slide 5

Title - Cultural Migration Teaming

(A diagram illustrating the 2 way relationships between the Information Technology Investment Review Board, Senior Executive Service Technology Advisory Board and Chief Information Officer with the CIO Council, Principal Offices and the state, university and local constituents is shown. All of which are linked by common services, architecture, life cycle management and budgeting and standards.)

Slide 6

No Title
(A diagram illustrating the relationship between the Information Technology Investment Review Board, Senior Executive Service Technology Advisory Board to the Chief Information Officer, departmental working groups and integrated project teams and the Principal Offices is shown. It shows how they work to develop proposed standards and policy.)

Slide 7

Title - Basic IS/T&M2
(A diagram of the basic information system is shown illustrating that the core of the system is knowledge management, information management and information technology. Each of these elements is connected to architecture, life cycle management, budget and policy. And surrounding all of these elements is outreach.)

Slide 8

Title - Ultimate Goal: Collect Once and Use Many
WORKING TOGETHER FOR RESULTS!

· ED is ready to fix the process (an image of tools is shown)

· We need your participation as part of our extended team to redesign the process and keep it going (an image is shown of two people shaking hands as the road in front of them forks)

· Both partners must ensure data are clean, reliable, and quick for trustworthy trend reports for program improvements

Slide 9

Title - Contact Us To Join This Partnership

(Images are shown of a telephone and computer for contact)

Bill Burrow (202-401-0250)

Bill_Burrow@ed.gov

Pat Sherrill (202-708-8196)

Pat_Sherrill@ed.gov

Sign-up sheets are located in the back of the room…..
