RONALD L. DANIELSONPRIVATE

Vice Provost for Information Services

and Chief Information Officer

Santa Clara University

Santa Clara, California 95053

USA

Telephone (408) 554-6813

rdanielson@scu.edu
[image: image1.jpg]

EDUCATION

PhD
Computer Science, University of Illinois at Urbana-Champai​gn, October, 1975

MS
Mathematics, Northwestern University, August, 1968

BA
Mathematics, University of Minnesota, Duluth, June, 1967 (summa cum laude)

PROFESSIONAL INTERESTS

Management of university technology and information resources; impact of information technology on organizational performance and behavior; technology-supported pedagogical innovations; learning and collaborative environments.
EMPLOYMENT HISTORY

Santa Clara University

Associate Professor
September 1982 - present

Assistant Professor
September 1976 - August 1982

Department of Computer Engineering

Courses in compiler design, operating systems, data structures, program​ming languages, interac​tive systems design, multimedia systems, and program​ming. Supervised staff of 10 adjunct faculty. Research in image processing system design, hu​man/computer interface design, web-based educational tools.

Vice Provost for Information Services and Chief Information Officer
January 2006 – August 2014

Chief Information Officer
July 2000 – December 2005
Responsible for leading the Information Services organization in offering academic and administrative computing, networking and telecommunications, web, instructional and classroom technologies, and library services to the university. Accomplishments include completion of design and construction of the Harrington Learning Commons, Sobrato Technology Center and Orradre Library, a 194,000 square foot building to meet the learning and scholarship needs of students and faculty now and in the future; deployment of digital signage and IP telephony campus-wide; migration to Google Apps for Education collaboration suite; initiated redesign and expansion of campus WiFi network, to include 802.11ac; full deployment of display technologies to all classrooms, implement classroom capture technologies, and participate in active learning classroom pilots and classroom inventory initiatives; partnered to implement first online graduate programs; led team for administrative integration of Jesuit School of Theology, Berkeley with SCU.
Associate Vice President for Academic Affairs
July 1990 - August 1992

(Acting July 1990 - June 1991)

Responsible for research policy and funding, central coordination of graduate programs, academic budget development, and informa​tion technology. Supervised the Sponsored Projects Office, Media Services, University Archives, Animal Facility and computing and telecommunica​tions organizations.

Director of Information Systems
August 1984 - June 1990

Responsible for policy and operational issues related to all computing activities on campus (academic, adminis​tra​tive, and personal) as well as telecommuni​ca​tions. Implemented SCT ERP system; deployed 1,200 personal computers campus-wide; integrated email and voicemail technologies into university operations.

Lund Institute of Technology, Lund, Sweden

Visiting Professor
August 1982 - July 1983

Department of Computer Science and Numerical Analysis

Courses in image processing and distributed sys​tems. Super​vised four graduate student research projects. Advised on course content and curricu​lum for new program in computer science.

University of Illinois at Urbana-Champaign

Visiting Research Assistant Professor
August 1975 - August 1976

Research/Teaching Assistant
September 1971 - July 1975

Department of Computer Science

HONORS
William O’Hearn Service Award from the Conference on Information Technology Management of the Association of Jesuit Colleges and Universities, 2015

Santa Clara University Brutocao Curriculum Innovation Award, 1997

Santa Clara University President's Special Recognition Award, 1995

PROFESSIONAL AND SERVICE ACTIVITIES
Consultant to Silicon Valley industries, Federal and state government agencies, colleges and universities.

Ten external grants from NASA, NSF, and DOD for research on computer systems for digital image processing, network applications in education, and computer software curriculum development. Two grants from the Irvine Foundation for pilot studies on improving undergraduate learning using peer educators. Four Congressionally-directed grants from the Departments of Education and Housing and Urban Development for planning and technology equipment for Santa Clara’s Harrington Learning Commons, Sobrato Technology Center, and Orradre Library. Equipment grants from HP and Cisco for instructional technology investigations.
Recent Santa Clara University service: chair, Dean of Engineering search committee; chair, University Registrar search committee; chair, core curriculum committee (3 years); co-authored undergraduate education assessment chapter for regional accreditation visit; member, Vice Provost for Enrollment Services search committee; member, Dean of Arts and Sciences search committee (2 years); chair, budget advisory committee (2 years); member, university budget council (2 years); co-organizer of 30 three-day workshops on IT leadership for Executive Development Center; adjunct professor in SCU School of Law.
Member of IT advisory boards for SCU MSIS program, local community college and three local technology companies; member, St. Joseph’s University Academic Technology Leadership Committee; member, editorial advisory board for Campus Technology magazine; member, 2012 EDUCAUSE West/Southwest Regional Conference Program Committee; co-moderator Campus Technology Executive Summit, 2014 and 2015; member, Campus Technology 2015, 2014, 2013, 2012 and 2011 Program Committees; participant, inaugural infoComm 100 meeting on the future of the AV industry.
PUBLICATIONS
“Why CIOs Are Last Among Equals” (with P. DeLisi and D. Moberg), Wall Street Journal Online, May 24, 2010, http://online.wsj.com/article/SB10001424052748704320104575015430323427298.html. Also in MITSloan Management Review Executive Adviso, May 20, 2010, http://sloanreview.mit.edu/executive-adviser/2010-2/5225/why-cios-are-last-among-equals/
“Thinking Styles of North American IT Executives” (with P. DeLisi), Proceedings of the Third Annual Global Information Technology Management World Conference, New York, June 23 – 25, 2002.
“Java-based Instructional Materials for Introductory Logic Design Courses” (with S. Wood), Proceedings of 2000 Frontiers in Education Conference, Kansas City, Missouri, October 18 – 20, 2000.
“Curriculum Evolution: Integration of Web-based Resources, Tutorial Software, and Commercial Design Tools.” (with S. Wood) Proceedings of the International Conference on Engineering Education, Ostrava-Prague, Czech Republic, August 10 – 14, 1999.

“Stimulating Introductory Engineering Courses with Java” (with S. Wood), Proceedings of 1998 Frontiers in Education Conference, Tempe, Arizona, November 4 - 7 1998, pp. 897 - 902.

“Automatic Extraction of Representative Keyframes Based on Scene Content” (with D. Diklic and D. Petkovic), Proceedings of the 32nd Asilomar Conference on Signals, Systems and Computers, Pacific Grove, California, November 1 - 4 1998.

“Web-based Enrichment Courseware for Introductory Engineering Students” (with S. Wood), Proceedings of the IASTED International Conference on Computers and Advanced Technology in Education, Cancun, Mexico, May 27 - 30 1998, pp. 121 - 125.

“A CEO’s-Eye View of the IT Function” (with P. DeLisi and B. Posner), Business Horizons, Vol. 41, No. 1, January-February 1998, pp. 65 - 74.

“Work in Progress: Learning Styles, Media Preferences, and Adaptive Education,” Proceedings of the Workshop on Adaptive Systems and User Modeling on the World Wide Web, Sixth International Conference on User Modeling, Chia Laguna, Sardinia, Italy, June 2 - 5, 1997, pp. 31 - 35.

“Adaptive Interaction through WWW” (with F. Lin and S. Herrgott), Proceedings of ED-TELECOM '96, Boston, Massachusetts, June 1996, pp. 173 - 178.

“Practically Formal Methods” (with R. Davis), Proceedings of the Conference on Software Engineering: Education and Practice, University of Otago, New Zealand, January 1996, pp. 168 - 175.

“LSL + Ada = Reusable Data Structures” (with R. Davis), Proceedings of the Tenth Annual Washington Ada Symposium, McLean, Virginia, June 1993.

“Factors in the adoption and use of an electronic communication system for MBA students” (with J. Schmidt-Posner and B. Posner), Journal of Educational Technology Systems, Vol. 21, No. 1, September 1992, pp. 5 - 19. Earlier version presented at the meeting of the American Educational Research Association, Chicago, Illinois, April 1991.

Review of Managing Information Systems: Change and Control in Organizational Computing, by Kenneth L. Kramer, John Leslie King, Debora E. Dunkle, and Joseph P. Lane. Cause/Effect, Spring 1991, pp. 50 - 51.

“A preliminary investigation of communication techniques for local and remote access to image databases” (with M. Ma and W. Likens), Geocarto International, (3) 1988, pp. 17 - 24.

“The use of computer conferencing by a university faculty” (with P. Friedl and J. Schmidt-Posner), in Message Handling Systems: State of the Art and Future Direc​tions, R. Speth (editor), North-Holland, 1988, pp. 387 - 402.

“Design education in computer science and engineering” (with G. Langdon, et al.), IEEE Computer, Vol. 19, No. 6, June 1986, pp. 20 - 27.

“An experimental vehicle for the user/filing-system interface” (with P. Rolander), Proceedings of the 1981 ACM National Conference, Los Angeles, California, November 1981, pp. 302 - 305.

“Towards uniform user interfaces in an office automation system,” Proceedings of the Canadian Man-Computer Communications Society Conference, Waterloo, Ontario, Canada, June 1981, pp. 77 - 83.

“Easy interactive access to batch image analysis software,” Proceedings of the 1981 National Computer Conference, Chicago, Illinois, AFIPS Press, May 1981, pp. 375 - 382.

“Digital image processing on a small computer,” Proceedings of the 1981 Conference of Remote Sensing Educators, West Lafayette, Indiana, May 1981 (invited paper.)

“Selecting an image analysis computer system,” Proceedings of the 1981 Conference of Remote Sensing Educators, West Lafayette, Indiana, May 1981.

“User experience and evolving design in a local electronic mail system” (with J. Bruder, et al.), in Computer Message Systems, R. P. Uhlig (editor), North Holland, 1981, pp. 69 - 78.

“Educating the working computer scientist: a survey and analysis,” ACM SIGCSE Bulletin, Vol. 13, No. 1, February 1981, pp. 109 - 113.

“Considerations in processing satellite images,” ACM SIGSMALL Newsletter, Vol. 6, No. 1, July 1980, pp. 5 - 10.

“A building block approach to image analysis computer capability,” Proceedings of the Third Conference on the Economics of Remote Sensing Information Systems, Lake Tahoe, California, Novem​ber 1979.

“Computer uses in remote sensing education,” Proceedings of the First Conference of Remote Sensing Educators, Stanford, California, June 1978, pp. 263 - 268 (invited paper).

“ACSES: an automated computer science education system” (with J. Nievergelt, et al.), Angewandte Informatik, Vol. 17, No. 4, April 1975, pp. 135 - 142.

“Ein automatischer Tutor für die Einführung in das Programmieren” (with J. Nievergelt), Angewandte Informatik, Vol. 17, No. 3, March 1975, pp. 91 - 94. (English version in ACM SIGCSE Bulletin, Vol. 7, No. 1, February 1975, pp. 47 - 50.)

