

The
Evolution

of the

**Office of the
CIO**

**How to create tech
products people love**

Galit Fein

EVP and Senior Analyst @ STKI

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Why OCIO?

Business

1990s: Business leaders owned discovery (they decided what to build)

IT/ OCIO v1 as an order taker

2000s: OCIO was born

OCIO

מטה - Office of the CIO

Align IT to the business
Make a holistic view on business demands
OCIO as an order taker

Business

IT

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

STKI.INFO

2017-2022: BRM was born

BRM

Business Relationship Manager

Better CX for new IT clients
 Cross-organizational new projects
 Customer-facing projects:
 Digital – Web, mobile, e-commerce, marketing

Business

BRMs were great and capable,
 but **not empowered**

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Even with the addition of BRM and OCIO, the project management process remained the same

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

The role of the BRM disappeared

As the demand for shortening the Time-to-Market increased – the roles of translators and controllers began to diminish

In reality of continuous planning, product evolvement
BRM has become a bottleneck - a bureaucratic station in a middle of the flow

OCIO remained responsible for IT roadmaps, resources, and budgets

Date-based Roadmap

THE PROBLEM:

Most companies rarely trust the committed dates and estimated costs anymore

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Why Your Budgeting Process is failing your Business

By Bob Pennisi Ph.D.

Budget-led Org

Focus on long-term planning and mitigate the risk by making sure that people work on the right thing

How? By building monitoring and controlling organizational year-based roadmaps

2 Do not remove source or attribution from any slide, graph or portion of graph

Plan VS Actual

A time-consuming process, not only to plan but also to follow up on how all parts of the org are doing compared to the plan.

Deviation from the plan
is the most important metric

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Locked Focus

No matter if the target moves away, the structures are set up to make sure you stick to the obsolete plan.

It does not allow new insights to impact what gets delivered and the org cannot have customer focus nor compete in a fast-moving market.

Most times people in the org spend most of their time trying to find ways to game the system to be able to have any success at all.

Budgeting

Traditional Budget Planning

Project's assumptions are made **in advance**

Discovery-driven Budget Planning

New ventures are **uncertain** from the start

OCIO v3 in Product-led Organization

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Organization

All the rest of the org is built to support the Product Teams and help their success, they are measured by it

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

OCIO v3:

Can we afford
to build, sell
and operate
a new product?

Do we have
the right skills?

14

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

STKI.INFO

Do we have the right skills?

OCIO/ IT HR

OCIO in Product-led Organization

OCIO Enables the Product Manager to get her work done

- By getting her resources (people or budget) on time
- According to product success evidence, based on predetermined OKRs

Copyright@STKI_2022 Do not remove source or attribution from any slide, graph or portion of graph

Thank you

Galit Fein
EVP and Senior Analyst
@ STKI

2 Do not remove source or attribution from any slide, graph or portion of graph