

The 21st Century IT Org Chart: Reshaping your Department to Capitalize on the Cloud

David McNally IDC

The CIO Conundrum

- Top CIO challenges continue to be: Alignment, Innovation and IT Value
- Legacy Systems are a drag on innovation
- Cost pressures remain intense
- Demand is outpacing IT capacity
- "You're too expensive and too slow"
- SaaS is being adopted by the business
- IaaS is being adopted by developers
- IT risks losing relevance

The Future State CIO

CIOs want to redefine their roles

- Chief Innovation Officer
- Chief Information Architect
 - Service Broker

Cloud can enable the IT transformation

- Greater focus on innovation and business value
 - Agility via an Extended Architecture
 - Provide a range of Business and IT Services

IT was designed to Build and Operate

First Generation IT Silos

- Business Relationships owned by App. Dev.
 - Solutions defined by Legacy Development
 - Infrastructure silos block innovation
 - Customer Relationship shared with Ops

IT Service Management (ITSM)

ITSM adoption accelerating

- Driven by SOA development and Quality initiatives
 - Focus is on Infrastructure and Operations
 - Concepts apply to Business Services
 - Cloud Services will drive broader adoption

The ITSM goal should be Best-in-Class

- Internal IT Services
- External IT Service Providers
 - Shared Service Providers

Business Service Management

Dedicated Business Services Function

- Business Relationship Management
- Single point of contact for Customer Services

Customer Services

- Service Strategy
- Service Design / Owner
- Business Model and Process Mgt.
 - Program and Change Mgt.

IT Services Increasingly Competitive

Both Integrated & Discrete Infrastructure Services

• IaaS: Data Center, Hosting, Data, Network, Archive

• Infrastructure Management (e.g. Incident Mgt.)

Cloud Integration

All procured Internally or Externally

Gmai

The Services-based IT Organization

Realign Roles and Refocus Objectives

- Service Mgt. expands the Services Portfolio
- Architecture extends the Information Architecture
- Apps, Infrastructure & Ops are captive suppliers
- CIO can lead with Innovation via Cloud Services

Other Capabilities in Transition

IT Procurement & Risk Management

New contract terms & conditions for cloud services? <u>93%</u> No

Architecture and Strategy

- Cloud Architecture Standards? <u>21%</u> Yes, <u>50%</u> In Process
 - Cloud Migration Plan? <u>0%</u> Yes, <u>71%</u> In Process

Sourcing

Cloud first policy? <u>79%</u> No

IT Talent

Appropriate skills to support Cloud Adoption? <u>64%</u> No

Source: IDC's 2012 CIO Survey

Essential Guidance

- Business & IT Service Management Strategy
 - Vision of the IT Organization
 - Address the cultural challenge
 - Realign Roles, Responsibilities & KPIs
- Align third parties & SLAs to Service Framework
 - Define the Path for Legacy System
 - Take back the Offensive on Cloud Adoption!

Questions?

dmcnally@idc.com

