

INNOVATE OR GO EXTINCT

OVERVIEW

- Trends and Thoughts of the Future of IT
- 5 Critical Strategies for Innovation
- CAI's Journey
- Final Thoughts

STEVE JOBS

*Innovation distinguishes
between a leader and a
follower*

MARC BENIOFF

Fast-growth companies must keep innovating. Companies are like sharks – if they stop moving, they die

STEVE BALLMER

*The lifeblood of IT is R&D.
We have to continuously
create new innovation that
lets people do something
they couldn't do the day
before*

2010 HBR SURVEY

2010 Harvard Business Review article reported on a survey of 1,500 US CEOs.

The number 1 strategic objective of that group was innovation, and the majority of CEOs who prioritized innovation also stated that they believed their company **would no longer exist in 6 years** if their executive leadership could not promote innovation in the company.

THE FUTURE IS NOW

IT group will transition into a shared services group (much like HR and Finance has done) and **most will shrink by 75%.**

Source: The Future of IT & the CIO
Redux of the Dodo?
May 6, 2010 By Eric D. Brown

REMEMBER ME?

INNOVATORS WHO STOPPED INNOVATING

Bethlehem Steel

Atari

Polaroid

Kodak

Blockbuster Video

Hollywood Video

Readers Digest

Tower Records

Borders

News of the World

Pan Am

Circuit City

Lehman Brothers

Sharper Image

Woolworths

Christian Lacroix

Silicon Graphics

Global Crossing

http://en.wikipedia.org/wiki/List_of_business_failures

**DOES YOUR BUSINESS
CONSIDER YOU AN INNOVATOR**

2012 INFOWEEK SURVEY

60% of IT Professionals believe IT will be **MORE** important to business, and

60% of IT Professionals considered **THEMSLEVES** innovators, **BUT...**

43% of the Business side considered their IT department innovators

InformationWeek

SO NOW
WHAT

CIO PROCESS TRANSFORMATION

THE NEW GOLDEN TRANSITION

INNOVATE

- New markets, products, and services
- Business First

TRANSFORM

- Partnered goals with business
- Value Management

OPTIMIZE

- Well run shop
- Understand technology enablers

5 CRITICAL STRATEGIES

1. Establish a culture that entices innovation
2. Build a talent base of driven learners
3. Embrace experimentation / Accept some failures
4. Fund small amounts at a time
5. Highlight early wins and success stories

OUR QUEST

Be the best of class Information Technology organization providing value-added innovation and thought leadership for CAI!

CORPORATE NETWORK SERVICES (CNS)

CANT
NOPE
SORRY (CNS)

FUTURE FRIDAYS WEEKLY MEETING

- Established “Future Fridays” weekly meeting
 - Leadership team and other thought leaders throughout IT
 - Collection of “idea generators” and “builders”
 - 1 hr allocated to discuss any idea
 - All ideas gets logged
 - Formal vetting process – depending on value and interest may get POC’d
- Value
 - New ideas generated
 - Opportunity for learning and research

BUSINESS CHALLENGE EXAMPLE

- ✓ Minimum 6 week testing cycle for each product tested
- ✓ Every release added to the test cycle
- ✓ All manual testing
- ✓ Inconsistent testing techniques
- ✓ Out of phase defects continually discovered
- ✓ Relatively expensive

BUSINESS OPPORTUNITY

- ✓ Improve time to market
- ✓ Shorten overall development cycle
- ✓ Reduce dependence on human resources
- ✓ Improve final product
- ✓ Resolve defects much earlier in the development phase
- ✓ Reduce overall cost

THE SOLUTION

- ✓ Built customized UI around 3rd party shareware product- drastically simplifying the test automation process
- ✓ Re-engineered testing process
- ✓ Created/converted test scripts
- ✓ Integrated into development methodology

RESULTS

- ✓ Significantly reduced testing cycle
- ✓ Drastically improved testing consistency
- ✓ Defects found much earlier in the development cycle
- ✓ Reduced testing costs and time by 75%

Reduced
Costs

Reduced
Time

Improved
Quality

RESULTS

BEFORE

- ✓ 827 hours of manual testing
- ✓ 6 weeks testing duration

AFTER

- ✓ 67 hours of automated testing
- ✓ 2 weeks testing duration

RESULTS

OTHER EXAMPLES

Awarded 2 Software Product Patents

Applied for 4 more

OTHER EXAMPLES

Improved delivery from
\$110 per function point
hour to \$38 per function
point hour

OTHER EXAMPLES

Software deployment
timeline went from
entire weekend to less
than 2 hours

5 CRITICAL STRATEGIES

1. Establish a culture that **ENTICES INNOVATION**
2. Build a **TALENT BASE** of driven learners
3. Embrace **EXPERIMENTATION** / Accept some failures
4. Fund **SMALL AMOUNTS** at a time
5. Highlight early wins and **SUCCESS** stories

3 STEPS TO INNOVATION

1. One thing you can **STOP** doing...
2. One thing you can do **DIFFERENT**...
3. One thing you can **START** doing...

WHO IS COMPUTER AID

COMPUTER AID, INC. PROFILE

- 30+ Successful Years in I.T. Services
- 23+ Years in Managed Maintenance
- 120+ Managed Maintenance Clients
- High Customer Retention – “Operational Excellence”
- \$300M - Annual Revenue 2011
- 30 – Offices in the USA
- 6 International Offices (Philippines, China, Canada, Australia, UK, Argentina)
- 7 – Solution/Delivery Centers (3)-USA, (4)- International
- Key Industry Expertise – Manufacturing, Supply Chain, Health Care, Financial
- Key ERP Expertise – SAP, Oracle, PeopleSoft, JD Edwards, Lawson
- Service Level, Process and Metrics Driven
- Commercial and Public Sector Experience

CAI CLIENTS: FORTUNE 1000

a Johnson & Johnson company

Unilever

CAI CLIENTS: NGO / GOVERNMENT

QUESTIONS

Innovate or Go Extinct