EDUCAUSE Live! Participant Chat: Links and Abbreviated Transcript
Changing the Culture of an IT Organization, Whirlwind Style

April 11, 2013: 1:00 p.m. ET (UTC-4; 12:00 p.m. CT, 11:00 a.m. MT, 10:00 a.m. PT)

Session Links:
· ITIL in a Nutshell: http://www.techrepublic.com/blog/tech-manager/itil-in-a-nutshell/33

· Individual Development Planning — Career Growth Starts With a Simple Conversation: http://its.yale.edu/news/individual-development-planning-career-growth-starts-simple-conversation
· Individual Development Planning: http://www.yale.edu/hronline/idp/
Abbreviated Session Chat:
Bruce Campbell: 150

Betsy Tippens, UW Bothell: 31

Elizabeth Thomas, Roosevelt University: 35

Tom Marcotte - Skidmore: 38

Jim Bradley: 146

Chuck Lanham: 65

Jim: 50

Keith Jeffrey, U Saskatchewan: ~ 150

Lisa Wright, UT Austin: ~300

Gary @ Athens State: 10

Pat Falcon: ~ 180

MaryBeth Stuenkel, University of Michigan: 700

Patricia Barber - UNC Charlotte: 110

Joel Dunn, UNCG: 145

Melissa Jones: 80

Kris Sulzberger - Denison: 35

Mike Cyr: 65

Jim Bostick: 180

Rod Middleton: 7

Joy Mark: 3

Concordia: 12

R Arora: UTM: 33

Alan Wolf UW-Madison: 550

Jay Knape: 55

Sal Rosario, Princeton University: 380

Dean: 32

Frank Saraceno, Binghamton University: Binghamton University - 80 FTE

Steve Rholl - St. Olaf College: 24v3

Mark Ferguson-OU: 90

Chris Kielt - UNC-CH: 370

Sally Bradt UMD: 40

Kathy Gates (University of Mississippi): 95

Scott Delinger: 200 in central for 40000 students

OSU VetMed: 400

Calvin Wilson: 30

Appalachian State University: 81

Gabe Youtsey -UC Davis: UC Davis - 300

M Dieckmann - UWF: 50

Calvin College: 36

UWSP: 48

Mark Six, WVU: 149

R. Williams: Ualberta approximately 200

Dan Wittekind: 20

Bob Stango: 280

Pam Jablonicky: 8

Ahuvah Reese, Univ of Washington: 450-500

Kenneth Coon: 150

Joe Taylor - University of Utah: 450

Jonathan Kornberg: 89

TAMUCC: 50

Andrew Roderick (SFSU): SFSU: 150

Ahuvah Reese, Univ of Washington: how big is is Yale?

Scott Delinger: 200 more outside central for those 40000 students

Jim Dutcher: for SUNY 1500-200

Kathy Kuhns- UCF: 20 outside central IT

Gabe Youtsey -UC Davis: Assistant CIO

Jim Dutcher: Campus CIO

MaryBeth Stuenkel, University of Michigan: IT Program Manager

Mark Ferguson-OU: director, application services

Amin Shafie - U Cincinnati: Licensing & Business Relations

Scott Delinger: NOT JUST USA

Jim: Executive Director of ITS

Andrea McLarty: Jamaica

Andrea McLarty: University of the West Indies, Mona

guest: 3 outside of central IT

Ahuvah Reese, Univ of Washington: Yes

Lisa Wright, UT Austin: yes

Elizabeth Thomas, Roosevelt University: Oh, yes!

Kris Sulzberger - Denison: yes

Milos Topic: yes

Rochelle Newton-Brown: Yes.

Kent Covert - Miami University: Yes

Jim Bradley: of course

Dean: yes

Frank Saraceno, Binghamton University: yes

Joe Taylor - University of Utah: Yes

Appalachian State University: This could have been on our campus

UWSP: Yes

Gary @ Athens State: Yes

Keith Jeffrey, U Saskatchewan: absolutely

Gabe Youtsey -UC Davis: Absolutely

Scott Delinger: yes

R Arora: fairly similar

Jim Dutcher: yup

Kenneth Coon (University of Alaska): yes

Pam Jablonicky: absolutely!!

Jose G. Conde, University of Puerto Rico: Definitely, yes.

Jay Knape: yes

enc: yep

Chris Kielt - UNC-CH: You bet!

Chuck Lanham: Yes

guest: yes

Monica Aebly, Western WA Univ: yes!!

Bill Vilberg: Both positives and negatives

Jim: Absotively

Shannon Telling: Yes

Tim Logan - Baylor: si

Calvin College: just the good stuff ... just kidding

Cesar De Luna - TEC de Monterrey (México): yes

Dan Wittekind: absolutely

Garth McCormick: yes

Lisa Mackenzie: yes

John 2: yes

Jim Bradley: the key one i liked though was students were so positive

Jeff May, The University of Southern Mississippi: absolutely!

Morgan Balai: Yes, very much so

Sally Bradt UMD: absolutely

C. Brigid Welch: Absolutely

Andrew Roderick (SFSU): Yes, broad mix - fragmented comment resonates

Concordia: yes

John: sounds like our campus

Jonathan Kornberg: yes

Alex Taylor (University of Alaska, OIT): Yes, and no....

Don Erwin (Buffalo State): both poistives and negatives!

Mary Goff: yes and no

Scott Delinger: the students appeared pleased, staff less so.

Morgan Balai: I really felt that the students were pretty overall positive as opposed to the faculty and staff

Jose G. Conde, University of Puerto Rico: I agree with Scott.

Joy Mark: maybe it's a difference in expectation

Pam Jablonicky: Yes, would like slides

Rochelle Newton-Brown: Thank you.

Joy Mark: the difference between employees & students ,that is

Mike Cyr: yes

Frank Saraceno, Binghamton University: yes

Lisa Wright, UT Austin: yes

Gabe Youtsey -UC Davis: yes

Pam Jablonicky: no

Kris Sulzberger - Denison: yes

Dan Wittekind: yes

Morgan Balai: Yes

Jean Dailey: yes

Cesar De Luna - TEC de Monterrey (México): yes

Monica Aebly, Western WA Univ: no

Keith Jeffrey, U Saskatchewan: familiar with it

Alex Taylor (University of Alaska, OIT): Yes

Changing the Culture of IT: yes

Rochelle Newton-Brown: Yes and ServiceNow.

R Arora: yes

Garth McCormick: Using as well

Sally Bradt UMD: yes

Kent Covert - Miami University: yes

John: yep

Scott Delinger: Just won an ITSM award here from pink elephant

Jose G. Conde, University of Puerto Rico: No

Concordia: yes

Erin Morgan UT Arlington: yes

Jim: yes

Tom Marcotte - Skidmore: yes

Malik @ University of the Pacific: Yes

Jean Dailey: congratulations Scott D.

Scott Delinger: did you train the non-central IT as well?

Rochelle Newton-Brown: I can imagine.

Scott Delinger: thx

Rochelle Newton-Brown: Do you know the costs per incident?

Calvin College: How long was the new CIO o nboard before changes were made?

Chris Kielt - UNC-CH: Yes!

Amin Shafie - U Cincinnati: new CIO

Rochelle Newton-Brown: Can you answer my question?

Lisa Wright, UT Austin: all these things trigger change, really

Jim Dutcher: Are Yale IT Gov decions/resolutions binding or just advisory?

Jim: All of the above

MaryBeth Stuenkel, University of Michigan: yes, all of the above

R Arora: How long was spent on planning before changes were initiated?

Don Erwin (Buffalo State): @Jim ;)

Pam Jablonicky: can you provide a matrix that plugs in responses of the "masses" into categories?

Rochelle Newton-Brown: Can you get back to us when you know this?

Elizabeth Thomas, Roosevelt University: I echo the "all of the above" responses to the poll

Pam Jablonicky: also, a way to measure?

Jay Knape: Change due to Leadership
Andrea McLarty: What is the name of the ticketing system?

Ahuvah Reese, Univ of Washington: where do I add my own?

Bernie: Andrea - ServiceNow

Scott Delinger: Andrea, UAlberta uses OTRS

Sal Rosario, Princeton University: Did you introduce a CRM system as part of this?

Gabe Youtsey -UC Davis: The UC use of ServiceNow is growing

Chris Kielt - UNC-CH: What was the cost per employee training budget?

Scott Delinger: Yale has nearly 4x IT staff/FLE of UAlberta

Pam Jablonicky: none

Mike Cyr: no

Kent Covert - Miami University: No

Tom Marcotte - Skidmore: 1x per semester

Kris Sulzberger - Denison: no

Cesar De Luna - TEC de Monterrey (México): nop

Jennifer Teig von Hoffman: Yes, monthly or quarterly

Appalachian State University: none

Gary @ Athens State: Don't have one

Ahuvah Reese, Univ of Washington: yes

Jim: Working on it

Frank Saraceno, Binghamton University: no regular method

Bruce Campbell: no

Alex Taylor (University of Alaska, OIT): No, but it's been discussed before

Bob Stango: quarterly

Jim Dutcher: quarterly news here

Rochelle Newton-Brown: We have the Daily.

Cheryl Watt - UC Irvine: Bi-monthly IT newsletter

Chris Kielt - UNC-CH: We have "comings and goings"

Keith Jeffrey, U Saskatchewan: no

Bill Freitas: Is there more data about the New IT Employee Orientation available?

Jeff May, The University of Southern Mississippi: monthly newsletter, social media

Alan Wolf UW-Madison: yes

Chuck Lanham: no

UWSP: daily campus announcement email

Sharyne Miller: campus news, including IT 2x a week

Andrew Roderick (SFSU): how do you resource weekly communications?

Dan Wittekind: Quarterly

Sally Bradt UMD: Monthly for the campus

Lisa Wright, UT Austin: we do, very top down, and then a general announcment list for any IT person

Scott Delinger: yes

Don Erwin (Buffalo State): nope

Elizabeth Thomas, Roosevelt University: We have a daily broadcast to the community that we can submit to

C. Brigid Welch: Nothing but occasional email updates

Concordia: no

Jose G. Conde, University of Puerto Rico: IIf ITIL is a framework used in the corporate world,how good is it for IT activities of the research, teachingand other communities that are unique to a university?

Bernie: monthly

Scott Delinger: includes notices of outages

Kos Breton: only hourly updates of system issues

Lisa Mackenzie: nd has regular communication

Sharyne Miller: Called campus grapevine

Rochelle Newton-Brown: How well are these received and/or attended?How do you get the word out about them?

Frank Saraceno, Binghamton University: What is the frequency of Lunch and Learn?

Scott Delinger: Teams Crews?

Scott Delinger: do you also have Communities of Interest?

Bill Vilberg: No Academic Support communities of practice????

Mark Clements: Technical Communities of Practice? Server admins, network admins,Desktop support

Pam Jablonicky: thanks for asking for me!

Pam Jablonicky: can you supply such a report or matrix?we are in process of restructuring the entire IT dept

Joshua Kim @ Dartmouth College: thanks

Jenny Mehmedovic: thanks, Susie!

Susie Henderson, EDUCAUSE: Hi Jenny!Glad to see you at ELive!

Shannon Smith, EDUCAUSE: Jenny, Josh, hey! :-D

Pam Jablonicky: what system is used for learning management and database management?are they integrated?

Kos Breton: what technologies support collaboration across these communities? (Jive, SF Chatter..?)

Andrew Roderick (SFSU): Wondering how Academic Technologies are integrated into the organizational change?

Joshua Kim @ Dartmouth College: Can you talk about the balance between Academic IT and Administrative IT?

Ahuvah Reese, Univ of Washington: Will you be talking more about your ServiceNow implementation?

Malik @ University of the Pacific: What's your preferred resource for ITIL training?

Andrea McLarty: talk a bit about governance - what issues were you trying to address - what were the major changes ... and so on

Jon - Notre Dame: why did you choose to separate this from the performance review process?

Jenny Mehmedovic: research shows the highest point of contribution is the intersesction between talent/market/passion...sounds like you're on the right track!I'd love to hear more about the specific questions that guide those IDP conversations as a resource added to your session proceedings! :)

Scott Delinger: we do this: in the third or fourth year, it's hard to get nominations made.

Lisa Wright, UT Austin: We have struggled to get an employee recognition program in place

Andrew Roderick (SFSU): We used Pink Elephant as well for Foundation training.

Greg Alstad (MacEwan University): The Apollo 13 simulation for ITIL is pretty good

Lisa Wright, UT Austin: Academic support is pretty separate for our IT org, so it's not integrated for everyone

Lisa Wright, UT Austin: we have integrated academic and research IT into our governance process, however

Joshua Kim @ Dartmouth College: None of the 6 Organizational Priorities were around innovation in teaching and learning - so that is why I asked.

Rochelle Newton-Brown: How much was your overall budget for this?

Scott Sorenson - UAB: Did you reduce positions or eliminate services as part of this initiative?

Scott Delinger (UAlberta): Auditor General of the province is driving institutions to better governance (IT included)

Joshua Kim @ Dartmouth College: Also not organizational priorities around leveraging IT for innovation in learning / research - and it does not look like issues of increased productivity (higher quality at lower costs) are in the priorities

Chip: Did you find a good way to communicate with faculty

Joshua Kim @ Dartmouth College: Is IT at Yale thought of as a "support" or as partners and collaborators in strategic leadership at the institution?

Scott Delinger (UAlberta): Who does your CIO report to? CFO? CEO/President/Rector/whatever?
Scott Delinger (UAlberta): "eat the dog food"

Greg Alstad (MacEwan University): that sounds kinda ruff

Scott Delinger (UAlberta): if the minister leaves us any dog food...

Mary Ryan: Do you have any recommendations on how to push out ITIL awareness if you don't necessarily have the training budget for formal training and certification for all staff?

Calvin College: Have your/will you go back and poll campus again to measure success and look for additional improvements?

Pam Jablonicky: would really like to see report that was presented to "powers that be" to implement change - surveys, measures, recommendations.Is that possible?We are currently in-flux, right at the beginning of change - in the identifying of issues phase!

Joe Mailander: Any downsides from adopting the ITIL (presumably more structured) framework?Curious...

Lisa Wright, UT Austin: Do you have any information to share about how you manage the communities of practice?

Scott Delinger (UAlberta): Joe Mailander: there's a point during the switchover that we had all management and no change occuring, but then things started flowing again.

Jenny Mehmedovic: @ Lisa, great idea.I'd like to see that as well.also how the charges/tasks for the PIT teams were outlined. specifically teh staff development and innovation ones

Joshua Kim @ Dartmouth College: How do you guys think that Yale needs to change, how higher ed needs to change, going into 2020?

Joshua Kim @ Dartmouth College: And what role will higher ed IT play in leading these changes?

Lisa Wright, UT Austin: .@Jenny yes. Both of these are cross-unit efforts and I know our org finds those things challenging!

Scott Delinger (UAlberta): thx!

Scott Delinger (UAlberta): just like us.

Garth McCormick: ITIL is a framework that identifies what needs to be done, but not how to do it.Strong process change management plans are key to acheive success.

Scott Delinger (UAlberta): sometimes I feel that leads to Research, Facilities, Housing, Parking going off on their own.

