

TAMEST *The Academy of Medicine,
Engineering & Science of Texas*

**INNOVATING
TEXAS**

TAMEST ★ 2020 Annual Conference

RESEARCH TO COMMERCIALIZATION

#TAMEST2020 **TAMEST.ORG/2020**

Transform to Innovate

January 9, 2020

Mamie Jones, Senior Vice President of Product Development

POWERING PROSPERITY AROUND THE WORLD

ONE **intuit** ECOSYSTEM

Personalized Experiences

Trusted Open Platform

Indispensable Connections

Transformation Journey - Playbook

What Drives the Need for Culture Change?

Challenges

- Slow to market
- Little to no innovation
- Little to no process
- Poor application performance
- Low employee engagement
- “Can’t” versus “can” mindset

Transformation is hard
Most Efforts Fail

Stage the Environment

Important Facts

Great Talent

Teams has achieved greatness & can do it again

Make a Statement

Help those who can't make the leap move on

Recognize Early

Many people desperately want the change

Leverage Change Agents

To accelerate change and influence others

Ingredients for Success

Autonomy

Safety net for tough decisions
Hiring, financial, technology, process, etc.

Fearless HR Partner

To help drive necessary change

A Clear Vision & Setting Grand Challenge

Do this broadly and frequently

Competence & Persistence

Demonstrate progress & know good things take time

*You hire
employees
and people
show up*

Listen & Learn

- Talk to every team member
- Use a script
- Make it safe
- Be genuine
- Assemble the themes
- Capture quotes

Culture Defined Through Quotes

"I'm stale right now."

"I have implementation fatigue."

"We know what we're doing, but leaders don't"

"Everything is a priority."

"Our cycle time is way too long."

"There is no collaboration or E2E thinking."

"We don't learn from our mistakes."

"We don't have the tech skills to build resilient apps"

"Every one of our releases, causes and outage."

222 Comments – These define a Culture

Kick Start the Journey

- Get people out of the office
- And out of their comfort zone
- Group teams to tackle issues together
- Bring Burning Platform to Life
- Vote on top 3 Issues to tackle
- Define Next Steps

- People
- Process
- Platform

Start with People

- Set expectations
- Make tough decisions early
- Let people shine
- Listen and adjust often
- Celebrate, recognize, & have fun

Process: Waterfall to Agile

- Create transparency
- Dedicate cross functional teams
- Embed Agile experts
- Listen to the teams' ideas
- Provide tools, systems & support
- Provide continuous education
- Reward experimentation
- Get out of the way!

Platform – Technology Transformation

Ecosystem – scaling beyond platform

Micro-services, 3rd Party Integrations

Security and public cloud

AWS, Adaptive Security Architecture, Standard Tools & Processes

Intelligent systems

AI/ML, Distributed Ledger, CUIs & VR/AR

Reduce tech complexity

Increased Efficiency and Productivity

... all in service to unleashing INNOVATION

Commitment to Stay the Course – It's a Journey

- Communicate, listen, & adjust when needed
- Develop your teams and leaders
- Be Customer Obsessed
- Showcase the team's innovation
- Recognize and celebrate team milestones and wins

After 18 Months

“We have passionate and committed people.”

“We are working better together.”

“The new infusion of talent is awesome!”

“We are constantly improving.”

“We have the right focus, on our customers.”

“We are starting to drive faster outcomes.”

“Love the shift!”

“The opportunity to innovate is awesome!”

Extraordinary Results in 18 Months

From...

- Siloed applications
- Vertical Scaling: 83% uptime
- Quality: 90% Assurance
- Process: 0
- Innovation: Limited to none
- Talent Growth: Stagnant
- Software: Proprietary
- QE/QA Ratio: 1:3
- No Analytics
- Employee Engagement: Low 70s

To...

- Platforms: QBOA, CTP
- Horizontal Scaling: 99.87%
- 90% Engineering
- 100% Agile with engineering excellence
- Quarterly Innovation Days (20-30 innovations)
- >40% team update; 100% leadership change
- Open Source
- QE/QA Ratio: 5.1
- Big Data and Data Lake
- Employee Engagement: High 80's

The Playbook Essentials – Successful & Repeatable

Create the Right Environment

- ❑ 100% leader support
- ❑ Autonomy to make tough calls/decisions
- ❑ Strong HR partnership to drive necessary change
- ❑ Competency to demonstrate progress & drive trust
- ❑ Frequent and consistent communication of vision and strategy
- ❑ Persistence...good things take time

Capture Hearts and Minds

- ❑ Talk to everyone, ask the same questions
- ❑ Make it safe and be genuine
- ❑ Capture quotes/themes
- ❑ Get out of the office and comfort zone
- ❑ Bring the burning platform to life
- ❑ Tackle issues in small teams; vote on top 3
- ❑ Get out of the way

Commitment: Stay the Course

- ❑ People:
 - Set expectations
 - Let people shine
 - Listen and adjust often
 - Celebrate, recognize, have fun
- ❑ Process:
 - Create transparency
 - Dedicate cross functional teams
 - Parachute in experts
 - Listen to teams' ideas
 - Provide tools, systems & support
 - Continuous education
- ❑ Platform/Infrastructure
 - Eco-system, scaling beyond platform
 - Security and public cloud
 - Intelligent systems
 - Reduce tech complexity

Recognize it's a Journey

- ❑ Communicate, listen, & adjust when needed
- ❑ Develop and invest in your teams and leaders
- ❑ Focus on Customer Driven Innovation & Designing for Delight
- ❑ Customer Obsession:
 - Customer Problem Statements
 - Deep Customer Empathy
 - Go Broad to Go Narrow
 - Rapid Experimentations with Customers
- ❑ Showcase the team's innovation
- ❑ Recognize and celebrate team milestones and wins

Intuit's Innovation Framework

Customer Driven Innovation
How we choose problems

Design for Delight
How solve problems

Why Texas Has a Great Culture for Innovation

Affordability

- Cost of doing business is up to 7% lower in DFW than the national average
- 0% personal & corporate income tax

Economic Diversity

- The DFW economy is 83% as diverse as the U.S economy

Workforce Scale & Quality

- DFW labor force: 3.95M
- Students in higher education: 380,000
- Annual population growth: 131,000

Education

- 353,825 students enrolled in higher education
- 44,849 Bachelor's, Masters, PhDs

Improving the Innovation Culture in Texas

Do more for underserved children through education and associations

- Girl Scouts STEM Center of Excellence & Girls Who Code After-School Club

Partner with the local Texas Chamber of Commerce

- Sponsorship opportunities available to fund up to 200 events a year, such as the Dallas Hackathon & Young Professionals Summit

Partner with other top companies who innovate to learn and share best practices

- Intuit, Texas Instrument, State Farm, Toyota, & AT&T

Partner with Universities such as UTD & UNT

- Capstone Projects, Hackathons, & Meet Ups

Questions?