

Shades of Gray

An introduction to
Terry's Transient Truths

September 2011

Creds

1967 *BS, Electronic Engineering*

1968 Electronics Officer, US Navy

1970 Bell Labs

1978 *PhD, Computer Science*

1979 Ampex Business Computers

1982 UCLA CS Dept

1988 VP Engineering, Bridge Div. of 3Com

1988 Joined UW

- Director, Networks & Distributed Computing

- Affiliate Professor of CS

2004 AVP, IT Infrastructure; CIA

2008 AVP, Tech Strategy; CTA

Progress...

CIA

CTA

COG

CTT

Certified Old Guy...

I KNOW WHAT I'M TALKING ABOUT. I HAVE THIRTY YEARS IN THIS INDUSTRY!

///

Dilbert.com DilbertCartoonist@gmail.com

HOW DOES THAT HELP YOU UNDERSTAND TECHNOLOGY THAT IS SIX MONTHS OLD IN A YOUTH-ORIENTED CULTURE?

12-23-10 © 2010 Scott Adams, Inc./Dist. by UFS, Inc.

PLEASE DON'T HIT ME WITH YOUR MODEM.

GRRR...

///

Chief Technology Therapist...

I HIRED A CONSULTANT TO HELP US EVOLVE OUR PRODUCTS TO CLOUD COMPUTING.

BLAH BLAH CLOUD.
BLAH BLAH CLOUD.
BLAH BLAH CLOUD.
BLAH BLAH CLOUD.

IT'S AS IF YOU'RE A TECHNOLOGIST AND A PHILOSOPHER ALL IN ONE!

Dilbert.com DilbertCartoonist@gmail.com

© 2011 Scott Adams, Inc./Dist. by UFS, Inc. 1-7-11

Where to find me

Approach

Roles: Advisor, Troubleshooter, Improver, Instigator, Mentor

Premise: Every day is a *research experiment*

Research Question: how can we make something better today?

Biggest Challenge: resisting cynicism

Success Metric: Ratio of Problems Solved to Problems Created

Goal: continuous, incremental improvement
--with the wisdom to know when to stop

Deliverables

- Advice (on anything except stock market :)
- Documents (e.g. Strategic Plan, Goal State Architecture)
- Brokering/Facilitation/Instigation (e.g. cloud initiative)
- Presentations, e.g.

On Being Strategic: "Looking beyond next Tuesday"

Evolving UW-IT from essential to transformational

Stepping Into The Cloud

Green IT: Toward sustainable technology solutions

Technology Fads vs. Fundamental Shifts

Current Topics

IT Excellence in the Age of Adequacy

Balancing Act: IT = Inevitable Tensions

The Self-Aware IT Organization

Surviving Success:

"Mean Time To Irrelevance" and the "Need for Speed"

Mean Time To Irrelevance

- MTTI depends on judgment + responsiveness
- Responsiveness = speed + agility

"The saying internally is to move fast and break things — not trying to break things, but it's OK if sometimes you break things because if you don't then you're probably not moving fast enough." -Mark Zuckerberg

"Be quick, but don't hurry." -John Wooden

Some Grand Challenges

- Navigation
- Filtering --but not too much (cf. "The Filter Bubble")
- Transparency & recourse in the age of algorithms
- Reputation & attribution
- Simplicity (choice, interop and collaboration barriers)

Our Plan (the "tl;dr" version)

- **Recognize that "BAU" won't help our "MTTI"**
 - central IT is undergoing major transformation due to budget, consumerization, cloud, & mobility trends
 - Move from essential to transformational
- **Redefine excellence** from a customer perspective
 - speed, agility, value, judgement, 3Rs, trust
 - Partner or perish
- **Free-up capacity to help transform campus:**
 - make our business processes really efficient (cf. ITIL)
 - leverage high-scale providers (cf. Cloud)
 - reduce duplication and complexity (cf. LEAN)
- **Foster a community of innovation,**
and a work environment you'd want to be a part of.

Questions

1. What are we selling? (our key products?)
2. How should we define "excellence"?
3. Is it better to set expectations low or high?
4. How does UW-IT most need to change? Are you a C.A.?
5. How do we gain organizational self-awareness?
6. How can we better identify and fix frustrations?
7. What should be on our *organizational* dashboard?

<http://www.leashables.com/wordpress/wp-content/uploads/2014/07/Leader-Meter-FINAL-leader-o-meter-1-DvjK4S4dY-n3ndwP9h>

<http://www.leashables.com>

<http://t3.gstatic.com/images?q=tbn:ANd>

Can you make change?

Takeaways

1. Big changes; accelerating rate; adapt or be irrelevant
2. Our most important products: **judgment + responsiveness**
3. Tell me how I can help you
4. Tell me how you can help me

gray@uw.edu