

Building your IT strategy

Welcome

- Today we'll look at some tips for building your IT strategy
- As we go through please keep note of any tips you would like to share with the audience after the presentation

HAVE I GOT NEWS FOR YOU

- 2013 is the year of large scale adoption of big data technologies.
- By 2015, 20% of Global 1000 orgs will have a strategic focus on information infrastructure equal to that of application management.
- Most enterprises have yet to explore the possibilities of an expanded Internet and are not ready for it.
- The smart machine era will be the most disruptive in the history of IT.
- Large cloud services providers such as Amazon are re-inventing the way in which IT services can be delivered.

What is strategy?

- Business Strategy – “a plan of action designed to achieve a long-term or overall aim”
- Garner: “IT strategy is how IT will help the enterprise win. This breaks down into IT guiding the business strategy, and IT delivering on the business strategy.”
- Broken down into three areas
 - **IT operating model**
 - **IT sourcing strategy**
 - **IT capabilities**

Steps

- Discovery
- Analysis
- Development
- Approval
- Delivery
- Review

Ground rules for success

- Review the business strategy if exists... IT strategy should always underpin this
- If it doesn't exist, work with key business stakeholders to agree general principles
- Innovation runs across all areas and is rarely something that is done in isolation... however make sure you have permission....
- Be clear about your “what’s” and “how’s” – more later
- Be disruptive

IT Operating Model

Customers & stakeholders

- Customers
 - Supporting customer service initiatives is key
 - Be clear about the scope of the service you provide
 - Smart-phones, tablets, online expectation
 - Digital inclusion
 - Apps, photos, social media, SMS, Whatsapp
- Stakeholders
 - Requirements and desired outcomes
 - Problems, challenges, efficiencies, opportunities
 - Don't shy away from asking for feedback
 - Look at yourself “outside in”

Governance

- Gartner defines "as the processes that ensure the effective and efficient use of IT in enabling an organisation to achieve its goals."
- Review your IT Governance maturity using appropriate frameworks.
 - e.g. frameworks - ISO 20000, ISO 27001, ITIL & COBIT
- Plan to deal with shadow IT
- Prioritisation, approval and progress
- Good governance = confidence... which usually helps with investment

Service Delivery

- Look for gaps where business capabilities do not meet with existing service provision
 - People, training, processes, reporting, measurement, delivery, tools
- Benchmark using frameworks
- Create programme to deliver improvements
- Measure progress – balanced scorecard

Change Delivery

- Programme Management
- Delivery methodology
- Be transparent
- Top up internal capabilities with third parties
- Create virtuous cycle

Information Security, Risk & Compliance

- Information Security (ISO 27001)
- Data Protection
- Business Continuity / Disaster recovery
- Contractual obligations

IT Sourcing strategy

Sourcing strategy

- In-House, Managed Services, Outsourcing, Multi-sourcing, co-sourcing or in the cloud?
- Selecting the right third parties
- If you're not clear then complete a review to give you the strengths and weaknesses

Budget

- A solid budget is key to delivering change
- Include contingency
- Budget at the macro level rather than the micro level
- Budget without business case – release budget with business case
- Work closely with finance team
- Tip: structure your budget to allow easy monthly reporting against budget

Procurement & value for money

- Tendering for big ticket items
- Buying smartly for smaller items
- Measure and demonstrate
- Build confidence to release more budget
- Get your suppliers working for you
- Sourcing needs managing

IT Capabilities

Enterprise Architecture

- Business outcome driven enterprise architecture helps align IT strategy with Business strategy
- City building vs House building
- Lots of tools / frameworks. E.g. Business capability modelling

Business Capability Modelling

- Business Capability model useful for documenting the “what”
- Describes what the business does (outcomes and service levels)
- Abstracts and encapsulates people, process and technology into building blocks

Your team capabilities

- Be clear on the role of your team – support, project delivery, integrator, etc
- Talent strategy
- Restructuring?
- Training & development plan
- Complement skills (or fill skill gaps) using 3rd parties
- Resource up or deliver what you can with existing team?
- When planning don't over allocate your team! (80% rule)

Applications

- Look for gaps where business capabilities not met with IT or has excessive complexity or manual data flow
- Develop future state where business capabilities are met in a consolidated, simplified, automated and appropriate way
- Look at business process automation as a way of automating activities and data flow
- "As is" and "future state" application mapping & application catalogue

account credit card
web information excel
telephone customer database
business rsl housing
resident value bank social
site arrear protection number
data security big rent
extracting intelligence strategy

- Big Data
- Business Intelligence
- Master Data Management
- Compliance
- Extracting value

Mobility & Social Media

- Both internal and external
- Large growth area
- It will not be long before the principal tool of a RSL and resident / customers is a smart phone (B2B)
- Residents want to consume via smart phone technology (B2C)
- Huge opportunities to innovate and standout
- Social media = public stage to succeed or fail

Putting it all together

- Differs greatly per business
- Some Powerpoint deck, others report or brochure
- Aimed at an IT and non-IT audience = Business language
- Usually visually rich
- Include strategic principles & outcomes
- 36 month investment plan & budget
- Always shows link between IT and Business strategy
- Could be customer facing...? (In the form of simple pledges)

Putting it
all together

What's hot in Housing....

What's hot in Housing

- Application Consolidation, CRM, BPM
- B2C
- Digital Inclusion
- Apps
- Cloud
- Data
- Information Security
- BYOD

Any questions?

Please feel free to connect with me on Linked-in or email me:

E: dan.simms@brightconsult.co.uk

L: www.linkedin.com/in/dansimms