

Office of the Vice President for
UW Technology

Learn › Discover › Change the World ›

be the
change
you wish
to see in the
world...
-gandhi

Quarterly Review Meeting #4

Welcome!

30 June 2008

MORNING

- Goals
- Situation Report
- Moving Forward
- Technology Trends
- X-Sourcing

AFTERNOON

- Cellular Strategy
- Storage Futures
- OIM Update
- Catalyst Update
- The Agile Org
- Wrap-Up

UW Technology Mission

- Support discovery and learning
- Build partnerships
- Improve synergy and productivity
- Deliver capabilities worldwide
- Foster innovation
- Showcase technology

Ron's Goals

- Build a **leaderful** & **agile** organization & community
- Figure out **what** to do and to **how** to do it

Meeting Goals

- Encourage communication and leadership
- Discuss and debate **choices** for moving forward

I. Situation Report

“What's Happening Here?”

Quarterly Review Meeting
30 Jun 2008
teg

Triple Whammy

- **Budget Earthquake**
- **Culture Shifts**
- **Technology Shifts**

1. The Budget Earthquake

UW's Technology Funding Structure

2. Culture Shifts

Example:

1980s

Decentralized
Chaos

1990s

Central
Control

2000s

Loosely-controlled
Community Chaos

Culture Shifts

- **Governance:** Central → Community
- **Resources:** Central → Departmental
- **Priesthood** → DIY, disintermediation, social net.
- **Engineering** driven → Customer/market driven
- **Tech Excellence** → “Excellence in adequacy”
- **Build** → Buy/rent, borrow (open source)
- **Create** → Consult, broker, Integrate
- **Standards** → Proprietary application silos
- **Prescriptive** requirements → Performance codes
- Internet **wild-west** → More regulation

3. Technology Shifts

especially cloud computing

An instrument of “creative destruction”

Schumpeter: Capitalism, Socialism and Democracy -1942

Technology & Business Shifts

- Technology
 - Smaller/bigger, faster, cheaper, greener
 - Info producers & consumers → drowning in data
 - Dedicated resources → Virtualization
 - Thick clients, local hosting → Cloud-computing
 - Desk-centric computing → Mobility
- Business
 - Enterprise driven → Consumer/commodity driven (examples for the 2nd billion Internet users)
 - Standards driven → Proprietary silos
 - One-time-purchase → Subscriptions and “free”

Result: Shock and Uncertainty

The Elephant in the Room

What is the future of Central IT?

Seattle Times April 1971 Hwy 99

We're Not Dead Yet!

“The IT department is far from dead yet - and will play the central role in managing the shift to the utility model and the coordination between Web-based services and those supplied locally.”

-Nick Carr

Which is good...

II. Moving Forward

“Now What?”

Quarterly Review Meeting

30 Jun 2008

teg

Which Way?

Two things we know...

No, make that three things...

"It is not the **strongest**
of the species that survived,
nor the most **intelligent**,
but the one *more*
responsive to change."

--Charles Darwin

We're all Darwinians now!

A Cure for the Triple Whammy?

- Moving forward emotionally
- Moving forward organizationally
- Recognizing new opportunities

1. Moving forward emotionally

Attitude Control

NASA knows how to do it!

Attitude Control for People...

Is a bit more problematic!

Take Responsibility!

DARYL
CAYLE
MAY 19 2001

Fortunately we're not alone...

Community and Partnership works in **both** directions

CHALLENGE: Support each other!

2. Moving forward organizationally

Leadership for the New World Order

Does community leadership mean we are no longer leaders?

We're all leaders now...

...So where are our followers?

Key point: It's not about authority

Balancing Different Roles

Leader + Follower → Partner

Community leadership → shared responsibility

Peter Drucker

1909 - 2005

“Management is doing things right; leadership is doing the right things.”

“There is nothing so useless as doing efficiently that which should not be done at all.”

Managerial Courage

Relentless review of products/services

**"If we were not in this already,
would we now go into it?"**

**And if the answer is "no," the next
question should be: "How do we
get out and how fast?"**

-Peter Drucker, 1964

Doing the Right Thing

Two Key Strategies

1. Challenge
Assumptions

2. Prioritize

Doing the Right Thing

Assumptions & Prioritization

There are exceptions to Drucker's rule, but an existing constituency is not sufficient, especially if new alternatives exist for them.

The *best* is the enemy of the *good*:
“Your competition is not a better product; it's one that is good enough.”

Crowd-sourcing is a new option for cost containment, but it isn't free...

$$\text{ROI} = \frac{\text{Need} + \text{Utility} + \text{Reputation} + \text{Revenue}}{[\text{FTE} + \text{Space} + \text{SoM}] + \text{OtherCosts}} f(t)$$

FTE = Staff

SoM = Share of Mind

OtherCosts includes opportunity costs

Management Truths

(Stephen Robbins)

- **Leadership** can't always trump context
- **Conflict**
 - Some is good...
 - Biggest source of negative conflict?
- **Happiness**
 - Environment or heredity?
 - Correlation between happiness & productivity?
- **Team composition**
 - Not all are team-players; not all want a challenge
 - Hire smarts, dedication; match your culture

Team Composition:

Map yourself, Hire your complement!

Also: strategic vs. tactical, ideal vs. pragmatic, etc

3. Recognizing New Opportunities

(What comes after the *creative destruction*?)

- **Listen** to partners
- **Focus** on *institutional efficiency & individual effectiveness*
- **Accelerate** innovation *by improving collaboration*
- **Tear down** the walls *among people & resources*

Flashback

Tear down the walls...

between people & resources

- Times
- Places
- Devices
- Applications
- Technologies
- Organizations
- Communities

Execution: the Final Frontier

Key Questions:

- Who decides?
- Who provides?
- What's “good enuf”?

Top Takeaways

THE CLASSIC FAR SIDE / GARY LARSON

- Triple Whammy
- Support each other!!
- We're all leaders now
- Surprising mgt truths
- Creative destruction brings new opportunities

