

Enterprise IT Decision Making

Status Update Presentation to MTAG

January 19, 2016

Presented by: Amy Gee, IT Portfolio Manager

Agenda

Governance Update

Service Management Advisory Group (SMG) Membership

SMG Roadmap

SMG Process Flow

Field Interview Themes and Insights

Wrap Up

EITDM Governance

The Service Management Advisory Group has made significant progress since first meeting weekly in September 2015

SMG Members	Division
Don Nelson	Information Technology
Amy Gee	Information Technology
Bruce Maas	Information Technology
Steve Van Der Weide	Wisconsin School of Business
David Towers	School of Medicine and Public Health
Greg Putnam	College of Letters and Science
Dean Winger	School of Education
Elizabeth Harris	College of Engineering
Alan Ng	Division of Continuing Studies
Phil Hull	Enrollment Management
John Ford	Academic Technology
Bruce Barton	General Library
Eric Giefer	Law School
Chris Holsman	Information Technology
J.J. Du Chateau	Information Technology
Mark Nessel	Information Technology
Karen Hanson	Information Technology
Tamra Dagnon	Information Technology
TBA	Financial Expert
TBA	Administrative Expert

Service Management Advisory Group - Roadmap

Service Management Advisory Group: Process Flow

Field Interviews

1. What would you want an IT decision making process to do for you?
2. In past projects, what was missing or could have been improved?
3. What could IT decision making do to make sure this process failed from your perspective?
4. How much time or interest might you have in exploring opportunities to collaborate on your project with other campus areas?
5. What would excite you about engaging in the IT decision making process?
6. What would tell you that the IT decision making process is succeeding?

EITDM Field Interviews - Overarching Themes and Insights

EITDM Field Interviews - Overarching Themes and Insights

Transparency

“Knowing what projects are being vetted and which have been approved...that the IT decision making process on campus is transparent...”.

EITDM Field Interviews - Overarching Themes and Insights

Transparency

“Knowing what projects are being vetted and which have been approved...that the IT decision making process on campus is transparent...”.

Collaboration

“Our teams work better in a collaborative environment. Every joint project that we have been involved with has always created a product that was far superior than just our department could create. The different perspectives, the different applications of a solution, the needs that we hadn't even considered, all lead to a more robust solution.”

EITDM Field Interviews - Overarching Themes and Insights

Transparency

“Knowing what projects are being vetted and which have been approved...that the IT decision making process on campus is transparent...”

Collaboration

“Our teams work better in a collaborative environment. Every joint project that we have been involved with has always created a product that was far superior than just our department could create. The different perspectives, the different applications of a solution, the needs that we hadn’t even considered, all lead to a more robust solution.”

Expertise

“I would love to have EITDM help me vet and decide on the solution. Then I’ll appear in front of its various components and I will argue a point and someone else will, and I will trust the decision.”

EITDM Field Interviews - Overarching Themes and Insights

Transparency

“Knowing what projects are being vetted and which have been approved...that the IT decision making process on campus is transparent...”

Collaboration

“Our teams work better in a collaborative environment. Every joint project that we have been involved with has always created a product that was far superior than just our department could create. The different perspectives, the different applications of a solution, the needs that we hadn’t even considered, all lead to a more robust solution.”

Expertise

“I would love to have EITDM help me vet and decide on the solution. Then I’ll appear in front of its various components and I will argue a point and someone else will, and I will trust the decision.”

Pace

(The EITDM process will fail) “...if it becomes a bureaucracy, onerous, or slow instead of responsive, quick and agile for both the process and project data acquisition.”

EITDM Field Interviews - Overarching Themes and Insights

Transparency

“Knowing what projects are being vetted and which have been approved...that the IT decision making process on campus is transparent...”

Collaboration

“Our teams work better in a collaborative environment. Every joint project that we have been involved with has always created a product that was far superior than just our department could create. The different perspectives, the different applications of a solution, the needs that we hadn’t even considered, all lead to a more robust solution.”

Expertise

“I would love to have EITDM help me vet and decide on the solution. Then I’ll appear in front of its various components and I will argue a point and someone else will, and I will trust the decision.”

Pace

(The EITDM process will fail) “...if it becomes a bureaucracy, onerous, or slow instead of responsive, quick and agile for both the process and project data acquisition.”

Purpose

“Bring together three pillars: 1) What are the functional requirements and are **we thinking in the right way** about them? 2) What is the **best way of approaching** the problem and implementing a solution? 3) How do we **fund and sustain** this capability in the long term? Typically, we don’t have all three, especially the third.”

EITDM Field Interviews - Overarching Themes and Insights

Transparency

“Knowing what projects are being vetted and which have been approved...that the IT decision making process on campus is transparent...”

Collaboration

“Our teams work better in a collaborative environment. Every joint project that we have been involved with has always created a product that was far superior than just our department could create. The different perspectives, the different applications of a solution, the needs that we hadn’t even considered, all lead to a more robust solution.”

Expertise

“I would love to have EITDM help me vet and decide on the solution. Then I’ll appear in front of its various components and I will argue a point and someone else will, and I will trust the decision.”

Pace

(The EITDM process will fail) “...if it becomes a bureaucracy, onerous, or slow instead of responsive, quick and agile for both the process and project data acquisition.”

Purpose

“Bring together three pillars: 1) What are the functional requirements and are we thinking in the right way about them? 2) What is the best way of approaching the problem and implementing a solution? 3) How do we fund and sustain this capability in the long term? Typically, we don’t have all three, especially the third.”

Value

“We want help in making good decisions that add value in the teaching, learning and engagement space. We would like to be making decisions that have a leveraging effect elsewhere, to others.”

Questions?