

The Problem of IT Mythology and Mystique - Bringing IT Audit Down to Earth

An industry characterized by failure

"19 out of 20 E.R.P. Implementations do NOT deliver what was promised"

Duncan McLeod

Extreme failures

- 1. Seven years and half a billion dollars -- international chemicals company
- 2. \$400 million -- multinational shoe corporation
- 3. Multinational entertainment giant -- \$878 million
- 4. Wajor supermarket chain -- \$195 million

Pending disaster

"I.T. is the next corporate disaster waiting to happen"

Pending epidemic

Is I.T. Audit delivering?

There is a need for a new approach

Engineers do not design bridges to stand up, they design them

not to fall down...

What is NOT an engineering approach?

Software as magic

The content is the same -- always -- binary code

Positioning this presentation Information technology can and should add value

What is strategy?

Strategy

Doing the right things

Tactics

Doing things right

17

Strategy -- doing the right things

19

Strategy -- doing the right things

Strategy -- doing the right things

Critical factors to manage to prevent failure

- 1. Information technology mythology (30%)
- 65% 2. Lack of executive custody and inappropriate policies (20%)
 - 3. Lack of strategic alignment (15%)
 - 4. Lack of an engineering approach (12%)
 - 5. Poor data engineering (10%)
 - 6. People / soft issues (8%)
 - 7. Technology issues (5%)

Critical factors for success

1. Executive Custody (25%)

2. Strategic Solution Architecture (18%)

3. Strategic Alignment (16%)

- 4. Business Integration and Optimization (14%)
- 5. Programme Schedule, Budet Ind Resource Management (12%)
- 6. Data Engineering 10%
- 7. Technology Con ponents (5%)

59%

What is IT -- Really?

Back to basics

Advanced technology is not necessarily the answer

Over 30 years old and four years older
Still flying and only in a museum
Lo tech and hi tech

Clean up your data

Organize your data

From chaos to order

Why do we need IT security and audits?

- 1. Occasional crime and fraud
- 2. Set basic standards
- 3. Basic disciplines
- 4. ... ?

No big deal?

Are we using a sledge hammer to crack a nut?

Is the hammer bogged down in red tape?

What is really needed?

- 1. Some practical policies
- 2. One page, no more than 7 to 10 points
- 3. Easily understood by all staff who use computers
- 4. Non-intrusive
- 5. Does NOT interfere with the business of the business

7. I.T. is ALL about people!

Retain your OS and Office Suite and use the <u>same</u> machines for 6 years+

E.R.P. -- Invest for 20 years

Sustainable I.T. and E.R.P. support

Give people the tools

Train I.T. staff to delight customers

"the customer is NOT an interruption of your day the customer is the reason for your day"

Make your I.T. staff an integral part of your business

Identify your core strategic drivers and then strengthen them

Align I.T. to support the core business

Business systems instead of I.T.

Executive custody -- OUR system

Leadership is 50% of success

Bringing IT Audit Down to Earth

- 1. I.T. operations are primarily an engineering and customer service function
- 2. Define and audit engineering standards
- 3. Define and audit customer service standards
- 4. Be practical -- enduring secret passwords with discipline -- do NOT change the lock every month
- 5. Short, practical, doable documents that people understand
- 6. Basic pragmatic measures, there are NO magicians out there
- 7. Educate users and executives and avoid mythology and jargon

Call to action

- 1. What is your single most important insight from this presentation?
- 2. What is the single most practical action that you can take tomorrow to apply I.T. more effectively?

New insight that does not result in action within 48 hours is wasted

Acknowledgement and dedication

James@JamesARobertson.com 083-251-6644

