

Technology Planning

Catriona Ayer

Train-the-Trainer Workshop
September 27-29, 2004
Schools & Libraries Division

4th and 5th Report and Order

- ◆ Technology planning requirements now codified in federal rules
 - Timing of Technology Plans
 - Content of Technology Plans
 - EETT Plans

Five Criteria: Goals

- ◆ The plan must establish clear *goals and a realistic strategy* for using telecommunications and information technology to *improve education or library services*.

Five Criteria:

Professional Development

- ◆ The plan must have a *professional development strategy* to ensure that staff know how to use these new technologies *to improve education or library services.*

Five Criteria: Needs Assessment

- ◆ The plan must include an *assessment of the telecommunication services, hardware, software*, and other services that will be needed to improve education or library services.

Five Criteria: Budget

- ◆ The plan must provide for a *sufficient budget to acquire and support the non-discounted elements of the plan*: the hardware, software, professional development, and other services that will be needed to implement the strategy.

Five Criteria: Evaluation

- ◆ The plan must include an *evaluation process* that enables the school or library to *monitor progress toward the specified goals and make mid-course corrections* in response to new developments and opportunities as they arise.

When Do I Need a Tech Plan?

- ◆ Not needed if you are seeking *only*:
 - Basic local, PCS, cellular, and/or long distance telephone service and/or voice mail
- ◆ Needed for if you are seeking any of these:
 - Telecommunications other than local/long distance: T1s, ISDN, Centrex, etc.
 - Internet Access
 - Internal Connections

Who Needs a Tech Plan?

- ◆ Recipients of service (Block 3 entities)
 - Individual schools can be covered by local agency plan or can elect to have their own.
 - Individual libraries can be covered by library district or library consortium plan or can elect to have their own.
 - Consortium members covered by school, LEA, or library plan – NOT a consortium level plan.

Timing

- ◆ Technology plans must be *written* before submission of the Form 470.
 - “...applicants are still expected to develop a technology plan prior to requesting bids on services in the FCC Form 470.” (5th R&O at 56)
- ◆ Technology Plans must be *approved* before services start and submission of the Form 486.
 - “...applicants formally certify, in FCC Form 486, that the technology plans on which they based their purchases were approved before they began to receive service.” (5 R&O at 56)

Tech Plan and Services Requested

-
- ◆ Technology plans support and validate the services requested on the Forms 470 and 471. Specific services requested must be consistent with the applicant's technology plan.
 - ◆ Technology plans, not Forms 470, are the appropriate vehicle to research and plan for technology needs.
 - ◆ If you want to order services beyond the scope of the existing plan, you have to prepare and timely submit a new plan for approval.

Plan Approval

- ◆ Technology plans approved for EETT are deemed valid for E-rate *if accompanied by additional budget documentation.*
- ◆ Plans can be approved by SLD Certified Technology Plan Approvers.
 - See Reference Area: Technology Planning: Certified Technology Plan Approver Locator

Certified Tech Plan Approvers

- ◆ Public schools → State Education Agency (SEA)
- ◆ Public libraries → State Library
- ◆ Non-public school → SLD Certified Approvers (Associations) or SEA
- ◆ Technology Plan Approver Locator
 - Search by state and entity type

PIA: Following Up

- ◆ Checks during application review
 - Assuring that Technology Plan is written
- ◆ Checks after filing of Form 486
 - Assuring that Technology Plan is approved

Documenting Compliance

- ◆ Ensure that Technology Plan covers entirety of current Funding Year.
- ◆ Ensure that Technology Plan contains five required elements.
- ◆ Retain copy of Technology Plan Approval notification.
- ◆ Keep Technology Plan up to date and implement Evaluation component.

QUESTIONS

