

IT Governance and Management


Learning Objectives

- To be able to understand the scope and importance of information technology governance.
- To review the IT roles and responsibilities of users, the IT department, and senior management.
- To review the factors that enable sustained excellence in the application of IT.
- To be able to discuss the components of an IT budget and the processes for developing the budget.


Outline

- IT Governance
- Organizational effectiveness in IT
- IT budget


Governance Involves:

- Determining the distribution of decision making responsibilities
- Defining the roles that various organizational members and committees have for IT


Governance Involves:

- Developing processes for making decisions regarding:
 - IT strategy development
 - IT initiative prioritization and budgeting
 - IT project management
 - IT architecture and infrastructure management
- Defining policies and procedures that govern organizational use of IT

Governance Mechanisms Characteristics

- Fair and objective
- Efficient and timely
- Clear
- Adaptable

Five Major Components of IT Governance

Weill and Ross, 2004

- IT principles – high level statements about how IT is used
- IT architecture – set of technical choices to guide the organization
- IT infrastructure strategies – technical infrastructure needed to deliver reliable, secure and efficient services
- Business applications – process of identifying needed applications
- IT investment and prioritization – mechanism for making decisions about project approvals and budgets


IT Organization Responsibilities

- Developing and managing the architectural plan
- Developing IT standards
- Defining procedures to assess sourcing options
- Managing the portfolio of applications, infrastructure and services
- Managing the professional development of the IT staff
- Establishing communication mechanisms
- Maintaining relationships with IT suppliers

User Responsibilities

- Understanding the IT activities that support their function
- Ensuring that the goals of IT initiatives reflect the function's needs
- Developing specifications for IT projects
- Providing feedback to IT on implementation issues, application enhancements and IT support
- Ensuring that applications function properly
- Participating in developing the IT agenda and priorities

Senior Management Responsibilities

- Ensuring that the organization has an IT strategy
- Balancing the perspectives of users and IT
- Establishing processes for budgeting, acquiring and implementing applications and infrastructure
- Ensuring that IT purchases conform to policies and procedures
- Developing and modifying the responsibilities of IT and users
- Ensuring that IT applications and activities conform to relevant regulations and internal controls
- Encouraging IT experimentation


Specific Governance Structures

- Board responsibility for IT
- Senior leadership forum that oversees and guides IT
- Initiative specific committees and roles
- IT liaison relationships
- The Chief Information Officer

Example Board IT Committee Charter

- Review and critique IT application, technical and organizational strategies
- Review and critique overall IT tactical plans and budgets
- Discuss and provide advice on major IT issues and challenges
- Explore opportunities to leverage vendor partnerships


Two Major Forms of Senior Leadership Forum

- Executive committee with IT decision making responsibilities
- IT Steering Committee


IT Liaison Responsibilities

- Develop working relationships with user leadership
- Communicate the IT issues and needs of users
- Work with user leadership to ensure appropriate IT representation on task forces and committees
- Communicate IT plans and policies with user leadership


Lessons Learned on Effective Application of IT

- Individuals and leadership matter
- Relationships are critical
- The technology and technical infrastructure enables and hinders
- The organization must encourage innovation
- True innovation takes time


Lessons Learned on Effective Application of IT


- Evaluation of IT opportunities must be thoughtful
- Processes, data and differentiation form the basis of innovation
- Alignment must be mature and strong
- A robust IT Asset is critical

Budget Development Techniques

- Define budget categories
 - Support vs ongoing vs new
 - Operations vs strategic
- Set targets by category and overall

	Support Operations	Strategic Initiatives	Total
Ongoing			
New	9%	15%	11%
Support	3%	3%	3%
Total	4%	7%	5%

IT Budget and Agenda Development


Comments on IT Budget Development

- IT budget development is a highly imperfect process
- Business sponsors should defend their IT initiatives
- Do not separate the IT budget discussion from the overall budget discussion
- Ensure that there is a thoughtful balance between support and new/ongoing initiatives and between operational and strategic projects


Summary

- Well developed and maintained IT governance is a critical undertaking of senior leadership
- Leadership must take steps to improve the organization's ability to effectively apply IT
- One of the most important processes in managing IT is the development of the IT budget