Archived Information

14th Annual Management Information Systems Conference
“Quality Data, Quality Decisions”

February 26, 2001

Slide 1

U.S. Department of Education

Office of the Chief Information Officer

14th Annual Management Information Systems Conference

“Quality Data, Quality Decisions”

Craig B. Luigart

Chief Information Officer

Craig_Luigart@ed.gov

February 26, 2001

Slide 2

Title: Elements of Data Quality

(A diagram appears showing the elements of data quality. Data quality is in the center of a circle with lines connecting to:

· Common Collections

· Timeliness

· Consolidation – Reduces Burden

· Multiple Use – Sharing of Data

· Effectiveness)

Slide 3

Title: Steps ED is Taking to Improve Data Quality
· Enterprise Information Management Integrated Project Team (EIM-IPT) developed to lead this effort at ED

· Information collection simplified and more effective as process reinvented

· Create a ‘single face’ for ED to receive and manage information collections

Slide 4

Title: Enterprise Information Management – Integrated Project Team (EIM-IPT)

· Brings ED Principal Offices together to make information collection an enterprise-wide process

· Develop information management strategies

· Build Foundation

· Analyze data elements and collections

· Evaluate data standardization efforts

· Evaluate decision support systems

· Begin to evaluate ED databases

· Identify ideal information
· Establish partnership process
Slide 5

Title: Current Process

(A diagram is shown of the 50 states and 17,000+ school districts sending multiple information collections to separate federal education programs.)

What is collected? Data that is duplicative, redundant, incomparable, inaccurate, incomplete, unusable and misleading.

Slide 6

Title: Current Process

(The same diagram is shown as Slide 5 but asks:

What does this cause? Mass confusion, miscommunication and misinformation

Slide 7

Title: How Will We Fix This Broken Process?

(A diagram is shown of the streamlined information collection process. The Department’s federal education programs will work through the Enterprise Information Management – Integrated Project Team (EIM-IPT) to request information collections from the states and school districts. The EIM-IPT will work through the Council of Chief State School Officers (CCSSO), Education Information Advisory Committee (EIAC) and national forums to coordinate requested information collections.)

Slide 8

Title: Drivers

· Government Performance and Results Act – 1993

· Paperwork Reduction Act – 1995

· Clinger-Cohen (CIO) Act – 1996

· Government Paperwork Elimination Act – 1998

· E-World Cultural Change

· New Administration

Slide 9

Title: Key Components

· 3 key components of a successful process for developing enterprise policies and processes are:

· Agency oversight at the Secretary and Deputy Secretary level;

· Program Office ownership of, and commitment to information improvement activities;

· Office of the Chief Information Officer (OCIO) facilitation of agency-wide information management activites and projects.

Slide 10

(A diagram is shown illustrating the three key components described in Slide 9.)

· The Deputy Secretary is connected to the Investment Review Board which is connected to the Assistant Secretary and the Chief Information Officer.

· The Assistant Secretary is connected to the Principal Office Information Officer which is connected to both the Principal Office Technical Advisory Groups and the Principal Office Information Collection Proposals.

· The Chief Information Officer is connected to the Deputy Chief Information Officer for Information Management which connects to the Associate Chief Information Officers and the Information Collection Certification Process.

· The Principal Office Information Officer, Investment Review Board, Deputy Chief Information Officer for Information Management and Associate Chief Information Officers are then connected to the EIM-IPT.

· The EIM-IPT is connected to data collection consolidation, data dictionary, data quality and data dissemination coordination.

· The Principal Office Information Collection Proposals are connected to the Information Collection Certification Process.

· Data collection consolidation, data dictionary, data quality, data dissemination coordination, Permanent Standing CCSSO-EIAC Task Force and Education Community are connected to the line connecting Principal Office Information Collection Proposals and Information Collection Certification Process.

· The Council of Chief State School Officers are connected to the Permanent Standing CCSSO-EIAC Task Force.

· The Information Collection Certification Process connects through the Deputy Chief Information Officer for Information Management to OMB. OMB is connected to the Chief Information Officer.

Slide 11

Title: Major Activities to Improve Information Management

· Better Communication with Education Partners

· Regional Meetings – Decision Support systems

· National Meetings – Ideal Education Information

· CCSSO – EIAC Permanent Standing Committee

· Enterprise Information Improvement

· Quality Reviews of Program Databases

· Certification of Agency Databases

· Establishment of Agency Data Dictionary

