

HimSS

transforming healthcare through IT

architects of change

The Sky is the
Limit!


HimSS
CENTRAL/NORTH FLORIDA *Chapter*


Faster?


Equal, but different


www.dilbert.com scottadams@aol.com


9.12.06 ©2006 Scott Adams, Inc./Dist. by UFS, Inc.


© Scott Adams, Inc./Dist. by UFS, Inc.

Where have we been?


Where are we now?


Is there a 'glass ceiling'?


Is there a CIO wage gap?


Expect equality


Organizational fit


Raise your hand


If you don't
do it,
someone
else will first

Cultivate executive presence


IT enables business


Assertiveness styles


The struggle is real


Community engagement


Network with diverse groups


Get involved


Volunteer

Where the rubber hits the road


Advantage women

- Collaborative
- Caring
- Empathy
- Family atmosphere

Learning from men

- Confidence
- Take action
- Fail fast
- Don't overthink


You can't control how people see you, but you have 100% control of the image you project.

It's all relative


Ginni Rometty, IBM


Judy Faulkner,
Epic


Amy Hood,
Microsoft

Practical advice

- No project is too big or too small
- Don't expect recognition for everything
- Master the art of self-marketing
- Be ready to make a move
- Know your worth
- Stay in the power position
- Think carefully about employment gaps

Work/life balance


“Find what works and you can feel good about”

Where are we going?

"Valuing relationships is a force multiplier"

Thank you to our CIOs!

Paula Anthony – ETMC Regional Healthcare System
Pam Banchy – Western Reserve Hospital
Mitzi Cardenas – Truman Medical Centers
Eileen Clark – Charleston Area Medical Center
Allana Cummings – Children’s Healthcare of Atlanta
Myra Davis – Texas Children’s Hospital
Lisa Dykstra – Lurie Children’s Hospital
Deborah Gash – Saint Luke’s Health System
Michelle Edwards – Palmetto Health
Joyce Hanscome – Doctors Community Hospital
Kathleen Herald – Lexington Medical Center
Patty Lavley – Gwinnett Health System
Pam McNutt – Methodist Health System
Stephanie Reel – Johns Hopkins Medicine
Pat Skarulis – Memorial Sloan-Kettering Cancer Center
Tressa Springmann – LifeBridge Health
Deanna Wise – Dignity Health