

Learn Serve Lead

Creating Collaborative Culture through <u>Remote Work</u>

Group on Information Resources, Webinar

Panel Presenters: Jessica Chen, Ralph Zottola, Nicolette Franck, & Darwin VanDyke

Association of American Medical Colleges

Introductions, History, & Status of Telecommuting

Jessica Chen, Application Manager Clinical Research IS Penn Medicine

Ralph Zottola, AVP IT Research Computing University of Alabama at Birmingham

Nicolette Franck, Project Manager & Chair of DE&I Michigan Medicine

Darwin VanDyke, Director of Administrator Information Systems University of Texas Medical Branch

Remote Work Roadmap – UTMB.US/411

Download Guide at UTMB.US/411

In September-2019, **Gartner** said: By 2024, due to **remote work** <u>only</u> 25% of meetings will take place in person, down from 60% today.

Source: Zoom.us/Gartner

March Monopoly©

Analysis, Business Case, Sponsorship, Consultation

Despite these steps **previously** taking *months* & *years*... This pandemic has proven organizations *can* conduct these essential steps <u>very rapidly</u>

Normalization vs. *Special Circumstances (Stigma or Preconceptions)* +Attire, dogs, kids +Crisis connected humanity *virtually* +Shared Commonality

Emphasized the need for IT to support Accessibility & Inclusivity

Rapid Rollout created a "go-with-what-you-know" philosophy which has now already been enhanced, improved, and optimized

Steps to Building a Remote Team

1. Clear Communication

3. Define Clear Goals

2. Encourage & Enable Collaboration4. Build a Community

5. <u>Touch Base</u> *In-person* (when possible) 6. *Ask* for <u>Feedback</u>

Trust is

the stacking & layering of <u>small moments & reciprocal vulnerability</u> over time.

Trust & vulnerability grow together, & to betray one is to destroy both. -Brene Brown, <u>DaretoLead.BreneBrown.com</u>

Framework Poll – Remote Connectivity?

- When rapidly converting to remote, did your organization *primarily*..?
- A) Utilize *existing* toolsets
- B) Use existing toolsets & supplement new applications
- C) Adopt & implement new toolsets

Throughout the pandemic event, did your organization primarily..?

- A) Standardize to a specific set of applications by purpose
- B) Use a wide *variety* of similar platforms
- C) Prioritize preferred platforms by function or department accordingly

Framework – Meeting Solutions Matrix Example

Application	Skype for Business		ZOOM	Vebex Meetings
Vendor	Microsoft Skype for Business	Microsoft Teams	Zoom	Cisco Webex
Benefit	Organizational Standard	Comprehensive Solution	Ease of Use	dustry Leader
Purpose	IM, Meetings, Presenting	Chat, Meetings, Conversations, File Repository, O365 integration	Open Vielen 1eet gs. Prest ting ear	Meetings, Presenting
Insight	Legacy (converting to Teams)	Recommended for Staff	and the for Students	Limited usage organizationally
Licensing	Enterprise License	Enterprise License	Limi d E terprise License	Temporary Enterprise License
Pros	+Whiteboard, +Pop-out, +Polls, +Phone #	+Persistent Chat, +Wbit soard, +Offline Messaging - Mobile	 reak of Rooms, +Hand Raise, callery View, +Mobile 	+Industry Standard, +Unlimited time free
Cons	-Archived History, -Mobile, -Offline Messaging	-Pop-out, Preakout poms,	-Security (Zoom Bombing), -40 min free, -Persistent Chat	-Licensing
Metrics	300 participants	25 art pan 41 attendees	100 participants	100 participants (Free)
Training & Documentation		Vuice start Guide: <u>utmb.us/3WF</u> ide: Overviews: <u>utmb.us/3Y3</u>		
Resources	CA	New Teams to <u>ISHelp@utmb.edu</u> Online Courses: <u>utmb.us/3Y4</u>		
Information	Skype.co /Basiness	Teams.Microsoft.com	Zoom.us	Webex.com

Additional info: utmb.us/42P

Framework

Critical Components

1. Internet Access Public Wi-Fi parking lots statewide across all of Alabama ISP & personal equipment dependencies

2. Virtual Private Network (VPN)

3. Communication Platform (Email) Skype, Zoom, Webex, Teams, Google, BlueJeans, etc.

4. Collaboration Platform Slack & Microsoft Teams & Google Cloud Platform etc.

5. Systems & Applications Leveraging primary systems for effort & objectives, etc.

Figure 1. Magic Quadrant for Meeting Solutions

Framework Assessment

Prepare for Life Post-COVID

Do you have **metrics** to assess what *works* and what does *not* in your org

How can you convert your *experience* to a **strategy**?

And **change** how IT (and your organization??) *works* forever more?

<u>Remote work</u> is here to stay.

Data from University of Michigan Information Technology & Services (ITS)

Guidelines & Pilot

Defining "Normal" and "Acceptable" Expectations: Management, Customer, Colleague (R)Evaluating & defining success - What is a Pilot?

Tips: Profile Pictures, Video!, Social Channel

- Training Curriculum for Working Remote
- Documentation & Knowledge Transfer is now essential

<u>Communication</u> is key throughout but critical here Share clear, concisely, succinctly, and consistently in various format

Insights & Adoption

Additional Resources:

WorkLife podcast by Adam Grant (Audio): utmb.us/42q Radical Transparency TED Talk by Ray Dalio (Video): utmb.us/42r Principles Excerpt Summary by Ray Dalio (PDF): utmb.us/42s

Increase? Decrease? Same?

How has **productivity** been affected?

How has **capacity** been affected?

How has **engagement** been affected?

How has your **job satisfaction** been affected?

Insights & Adoption

- Emphasis on IT but not everyone is ready for remote...
- Maintain a variety of application options App Rationalization as needed
- Speed of Adoption !? Push the limit, but monitor for stress & burnout
- Prioritize & Plan! Just like always
- Adaptability, Agility & Flexibility Change efficiently, Communicate often
- Collective Community Forums Channel based crowd-sourced feedback
- Leadership Leading Precedent of Remote Be transparent, set the tone
- Policy! Formal definition of Processes, Practices, & Procedures (FAQ's)
- Celebrate Success Show appreciation sincerely & compliment contributions

Expansion & Future Strategy

What is the ROI for *staying majority* remote?

How are you measuring this (experiment) to justify the ongoing <u>Business Case</u>? Are you assessing office **space reductions** or other cost saving changes? (Facilities)

Is your organization planning to return to the office? When & why?

Do you have valid *reason* to return, and if so, have you defined the <u>Guidelines</u>? Have you considered the impact **recruitment** & benefit of **retention**? (Human Resources)

Have you gathered feedback on WFH?

How could you conduct qualitative <u>Analysis</u> & quantitative <u>Insights</u> on perceptions of remote? Conduct **Survey** to validate eligibility & perception; Requires <u>Sponsorship</u> & necessitates <u>Consultation</u>

How are you sustaining meaningful connection & communications?

Has your team collaboration & morale changed? How are your customer relationships?

What action item will you commit to today?

We've attempted to give you a variety of different concepts & tactics, so we hope you can utilize them

Questions? & Comments?

Additional Resources

Remote Work Roadmap – utmb.us/411

TED – Why Working from Home is Good for Business – utmb.us/3UK

Farewell, Office. https://www.nytimes.com/2020/05/17/opinion/coronavirus-officetelecommuting.html

Telecommuting will be radically different & that's a very good thing https://www.computerworld.com/article/3541512/telecommuting-in-apost-covid-u-s-will-be-radically-different-and-thats-a-very-goodthing.html

Bonus Resources

A Conference Call in Real Life - youtu.be/DYu_bGbZiiQ

A Video Conference Call in Real Life - youtu.be/JMOOG7rWTPg

Quarantine Stereotypes by Dude Perfect - youtu.be/eZUKSxE2UZg

Ode to Zoom – Parody Medley - youtu.be/gEbLloJV3rw

THANK YOU for attending!

