

Advancing a Global Blueprint for Technology in Education

The Blueprint for Technology in Education Summit @ FETC 2019

Vincent Jansen

Consultant

Denra Consulting

vjansen07@gmail.com

[@vjansen](https://twitter.com/vjansen)

Matt Harris, Ed.D.

Owner and Chief Consultant

International EdTech

matt@internationaledtech.com

[@MattHarrisEdD](https://twitter.com/MattHarrisEdD)

internationaledtech.com

SPECIAL THANK YOU

**FetC FUTURE of
EDUCATION
TECHNOLOGY®
Conference**

JANUARY 27 - 30, 2019
ORANGE COUNTY CONVENTION CENTER
ORLANDO, FLA.

The Blueprint for Technology in Education Summit

- **The Global Landscape of Educational Technology – Trends and Successes**
(Presentation)

8:00 – 9:00 am

- **Making the Right Decisions Around Data Systems and Technology Tools**
(Panel)

1:15 – 2:30 pm

- **Advancing a Global Blueprint for Technology in Education**
(Presentation)

9:15 – 10:45 am

- **What Does Tech-Savvy Educational Leadership Look Like?**
(Panel)

2:45 – 4:00 pm

- **Put the Learning Before the Technology**
(Panel)

11:00 – 12:15 pm

- **Crafting Your Action Plan: Leveraging Technology in Our Schools**
(Workshop)

4:15 – 6:00 pm

Stay up-to-date on the Blueprint:

<http://edtch.co/BlueprintForm>

Agenda:

- Setting the Stage
- The Birth of The Blueprint
- The Blueprint's Main Themes
- Why a Blueprint?
- The Organization and Our Board
- What's Next?

Introductions – Matt Harris, Ed.D. and Vincent Jansen

Owner and Chief Consultant
International EdTech
Singapore

Owner
Denra Consulting
Vancouver, BC, Canada

Why the Blueprint?

EdTech Frameworks and Standards

Category	Standard	Indicator
Digital Literacy	1.1.1	1.1.1.1
	1.1.2	1.1.2.1
	1.1.3	1.1.3.1
	1.1.4	1.1.4.1
Digital Citizenship	2.1.1	2.1.1.1
	2.1.2	2.1.2.1
	2.1.3	2.1.3.1
	2.1.4	2.1.4.1
Digital Safety	3.1.1	3.1.1.1
	3.1.2	3.1.2.1
	3.1.3	3.1.3.1
	3.1.4	3.1.4.1
Digital Security	4.1.1	4.1.1.1
	4.1.2	4.1.2.1
	4.1.3	4.1.3.1
	4.1.4	4.1.4.1

Engage in Learning Goals

Enhance Learning Goals

Extend Learning Goals

	CR	CA	CT
IR			
PR			

SAMRIS

<http://edtech.co/EdTechStandards>

GROUP DISCUSSION ONE:

HOW DO YOU USE THESE TOOLS IN YOUR SCHOOLS/ORGANIZATIONS?

What's the GAP?

- Existing EdTech Frameworks and Resources:
 - Are outcome based
 - Give little insight into practice or process
 - Are rarely measurable
 - Only focus on academics
 - Rely on assumptions
- Assumptions
 - Individuals are consistent in the process
 - Individuals are knowledgeable about technical details
 - Individuals understand the upstream and downstream implications of their actions
 - Individuals know good practice
 - Individuals are the center of the system
 - The school is in North America

The Birth of The Blueprint for Technology in Education

In 2015, we started with key questions:

Can we create a roadmap for all technology in a school or district?

and

How can this be valuable to schools, educators, and EdTech companies?

The Birth of The Blueprint for Technology in Education (cont'd)

- Schools organizations worldwide
- District leaders
- Curriculum agencies
- EdTech companies
- Conference organizers
- EdTech experts
- Accrediting Agency

Blueprint For Technology In Education

GROUP DISCUSSION TWO:

**DO YOU FIND A NEED FOR THE BLUEPRINT IN
YOUR SCHOOLS/ORGANIZATIONS?**

BLUEPRINT FOR TECHNOLOGY IN EDUCATION

Learning Technology

“The uses of technology for teaching and learning.”

- Teacher competencies
- Student learning outcomes
- Teaching practices
- Assessment models
- Planning and evaluation processes
- Professional development models
- Common tools

Information Technology

“The technology used for the operations of the organization”

- Networks
- Servers
- Devices
- Users
- Access control
- Software and services
- Safety and security
- Privacy
- Backup and retention

Data and Data Systems

”The information, uses of information, and systems that house information in a school”

- Data
- Data definitions
- Data uses
- Data systems
- Data ecology
- Data flow
- Data-based decision making

Leadership

“The knowledge and actions needed to lead a school that utilizes technology academics and operations”

- IT, EdTech, and data leadership competencies
- District, school, or sectional leadership knowledge
- Actions, processes, and procedures
- Staffing
- Evaluation and accountability
- Strategy and planning
- Budgeting

Community

“How stakeholders in the school community use technology”

- Community mapping
- Teachers
- Students
- Admin
- Governance
- Non-teaching staff
- Parents

External Relations

”The connections made outside of the school to support its uses of technology”

- Mapping external connections
- Vendor analysis
- Relationship management
- Supervision
- Negotiation
- Local authorities
- Legal requirements
- Managed services

GROUP DISCUSSION THREE:

HOW DO THESE CATEGORIES ALIGN WITH YOUR VIEW OF TECH IN SCHOOLS?

The “Why” of the Blueprint for Technology in Education

Shared Resourcing

Knowledge for Stakeholders

Comprehensive Map of the Ecosystem

Assessment and Planning

Connections

Validation of EdTech Tools and Services

Define a Common Language for Tech in Education

The Release of The Blueprint

Our Advisory Board

Chip Barder
Head of School (former)
UNIS Hanoi

Rod Berger
President and CEO
MindRocket Media Group

Mickey Freeman
Co-Founder and President
Education Funding
Partners

Alex Inman
Founder
Educational Collaborators

Michael Nachbar
Executive Director
Global Online Academy

Angelica Nierras
Managing Director
(former)
ManageBac

Kevin Ruth
Director
ECIS

Lucy Stonehill
Founder and CEO
BridgeU

What's Next

- Complete our organizational design
- Identify funding models and sources
- Begin developing details of The Blueprint
- Work with EdTech and educational experts to refine The Blueprint
- Grow our PLN
- Promote and connect with schools and companies

GROUP DISCUSSION FOUR:

WHAT CAN WE DO TO IMPROVE AND/OR ADVANCE "THE BLUEPRINT"?

Our Upcoming Panels

- **Put the Learning Before the Technology**
(Panel)
11:00 – 12:15 pm
- **Making the Right Decisions Around Data Systems and Technology Tools**
(Panel)
1:15 – 2:30 pm
- **What Does Tech-Savvy Educational Leadership Look Like?**
(Panel)
2:45 – 4:00 pm

WORKSHOP: Crafting Your Technology Action Plan

ACTION PLAN

4:15 – 6:00 PM

@VJansen

Stay up-to-date on the Blueprint:
<http://edtch.co/BlueprintForm>

Up Next:

Put the Learning Before the Technology (PANEL)