Transforming Cook County

Changing the game with shared services and open government

Greg Wass, CIO Cook County Bureau of Technology May 2012

Greg Wass, CIO Cook County Bureau of Technology May 2012

What is driving the <u>need</u> for transformation? (Part 1)

What is driving the <u>need</u> for transformation? (Part 2)

What is driving the <u>need</u> for transformation? (Part 3)

- Applications were built in the 1980s and 1990s
- Mission critical functions run on the mainframe and midrange
- Staff are not BAs and developers; they are legacy application managers
- Five financial systems
- Single-threaded, siloed apps, running on separate platforms
- Little to no data sharing or crossboundary services
- Vendor-centric projects
- No project prioritization or governance, no project management methodology, no change control, no service catalog, no SLAs
- No strategy

What can government <u>learn</u> from Zipcar?

What can government <u>learn</u> from Zipcar?

Back office:

- Shared services
- Interoperability of systems and processes
- Collaborative planning and governance

Front office:

- Cross-boundary processes
- Partnership with the public
- Government as a platform

Lesson #1: Identify candidates for shared services

Lesson #2: Think outside the organization

Cook County's 4-year IT strategic plan

Lesson #3: Leverage a change in behavior

Lesson #4: Let the customer do some of the work

- Open government / open data
- Government publishes data
- Ensure accuracy and timeliness
- Privacy and security
- Visualizations, downloads
- Crowdsourcing, social media
- Developer-entrepreneur-friendly
 - Open source API
 - Apps contests
 - Meetups
 - Hackathons
- Share economy
- Trust relationship

Thank you!

