[image: image1.png]

Information Technology (IT) Infrastructure Questionnaire – Template

Overview

The purpose of this questionnaire is to gather information related to information technology infrastructure in advance of preparing the IT Risk Profile. In most entities, Information Technology is pervasive throughout the organization across the entire spectrum of the business and information flows. Information and information processing risks and related financial statement misstatement risks are usually evaluated at the critical process level. However, information about IT infrastructure and supporting IT processes needs to be gathered as essential background to this more detailed risk evaluation.

This document is designed to facilitate collection of information necessary for understanding the IT infrastructure. Completion of this document by a client in advance of a meeting to discuss its content may be practical. Instructions are provided on the following page to enable this to occur. In all cases, the completed document should be discussed with the client’s information technology management to ensure a complete understanding of the company’s IT infrastructure.

Instructions

To complete this document:

· Select appropriate responses when choices are given. In addition, provide brief narrative descriptions when applicable. Flowcharts, diagrams as well as policies and procedures can also be provided in support of descriptions.

· Information or documentation of a sensitive nature can be discussed verbally with Arthur Andersen personnel rather than included in written format as a response. For these areas, please indicate your preference for discussing this information as the response.

· Questions and areas that are unanswered will be addressed by Arthur Andersen personnel in subsequent meetings or discussions.

Section A: Organization and Management

	Company Name:

	Name/Position of IT Head:

	Phone Number:

	
	Fax Number:

	
	E-mail:

1. Describe where the IT organization fit in the Company’s overall organization structure? (Attach organization chart, if available)

2. Number of IT personnel devoted to the following IT functions?

	· Application Development and Maintenance
	

	· Computer Operations
	

	· Security Administration
	

	· Help Desk/PC Support
	

	· Network Administration
	

	· Training
	

	· Strategy and Planning
	

	· Others
	

3. How many management level people are included in the IT function and what are their positions. If you have an organizational chart of the IT department available, please attach it to this questionnaire.

4. What is your annual IT budget for the current year in the following areas:

	· Hardware
	

	· Software – external costs
	

	· Internal IT salaries/benefits
	

	· External consultants
	

	· Other
	

5. Does your organization utilize outside vendors for any of the following IT functions? If so, please indicate the vendor name:

	· Data center management
	

	· Programming Support
	

	· Application System Support/Development
	

	· Data Entry
	

	· Network Management
	

	· Remote Access Administration
	

	· Others
	

Section B: Information Technology Strategy

1. Document below any issues, which are currently of importance to the IT department or will be in the coming year and beyond (e.g. eBusiness, capacity planning, new services, changes in systems etc.). Indicate if any third parties are assisting you with any projects.

	Issue

	Comments

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

2. Do you have a written IT plan and strategy in place?

(Yes
(No

Section C: Systems Configuration

1. For each multi-user system, please provide the following information:

	
	Model of
Machine
	Operation System and Version
	Application
System(s)
	Primary Business / Systems Management Function(s)

	Ex.
	
	
	
	

	1
	
	
	
	

	2
	
	
	
	

	3
	
	
	
	

	4
	
	
	
	

	5
	
	
	
	

	6
	
	
	
	

	7
	
	
	
	

	8
	
	
	
	

	9
	
	
	
	

	10
	
	
	
	

2. What type of network operating systems does your company use? (Check all that apply)

	
	Novell Netware Version ?
	
	Windows NT 3.5x

	
	Banyan VINES
	
	Windows NT 4.0

	
	Windows 2000
	
	LAN Manager

	
	Other

3. What type of desktop operating systems does your company use? (Check all that apply)

	
	DOS
	
	Macintosh

	
	Windows 3.x
	
	Other

	
	Windows 9x
	
	XWINDOWS (Unix emulation)

	
	WINDOWS NT
	
	

4. Briefly described upcoming upgrades or migrations that are planned for any of the system configurations described above?

Section D: Application Environment

1. Does the organization have a high-level flowchart of application systems and interfaces?

(Yes
(No

If yes, please attach to the questionnaire.

If no, please provide a brief description of significant application interfaces.

2. Describe the extent of in house report customization by IT personnel and/or end users.

3. Describe any plans the organization has for converting application systems or establishing automated interfaces.

4. Describe the process for keeping your internal user base trained in the key applications.

Section E: Internet Connectivity/EDI

1. Does your company have a connection to the Internet?

(Yes
(No

2. If yes, how does your company access the Internet?

· Internal network (e.g., AT&T, MCI, Sprint, Bell South, etc.)

· Internet access provider / dial up via desktop (AOL, MindSpring, local ISP, etc.)

· Other

3. Does your company’s internal network have a firewall for Internet security?

(Yes
(No

If yes, please indicate the name of the firewall software package.

4. What is the company’s primary business purpose for Internet access:

Advertising

E-mail

Consumer / Business Partner Inquiries Only

Business to Business Electronic Commerce (Transactions)

Business to Consumer Electronic Commerce (Transactions)

Research (i.e., Internal employee browsing)

Application Systems

Other

5. Which of the Company’s principal application systems are made available through an Internet connection?

6. Does your company use electronic data interchange (EDI) or electronic funds transfer (EFT)?

(Yes
(No

If yes, briefly describe the type of business transactions that the technology is utilized for.

If yes, what EDI translation software is used?

	
	Sterling Software

	
	Premenous (Harbinger)

	
	Custom-developed software

	
	GenTran

	
	XML (Web-based)

	
	Other

Section F: Information Security

1. How is security administration organized with IT (e.g., software, people, processes)?

2. Describe what forms of access there are to key application systems (logical and physical access).

3. How many internal users can access key application systems?

Section G: Disaster Recovery and Business Continuity Planning

1. Does your location have a disaster recovery plan for the computer hardware and operations?

(Yes

(No

If yes, when was it last tested? __

2. Does your company have a business resumption plan in place for business operations?

(Yes

(No

If yes, when was it last tested? __

Section H: System Development and Change Control Methodologies

1. Does the IT department do any significant programming of systems?

(Yes
(No

2. Do you have a separate development, quality assurance, and production environment?

(Yes
(No

Section I: Computer Operations

1. Briefly describe the types of transaction processing and approximate volumes. (e.g.; on-line, batch, etc.)

2. Are Operations personnel staffed 24 hours a day, 7 days a week?

(Yes
(No

3. Does the IT organization perform performance monitoring as well as short and long term capacity planning for the system and network infrastructure components?

(Yes
(No

[image: image2.png]ANDERSEN

9

