

Imagine that it's a beautiful day, the sun is shining, the birds are singing and You just went out for coffee in your garden

Suddenly, you saw a snake,

few meters from you

A desire to run a way

Want to hurt it

What is the reason for your feeling?

Millions of years of evolution

Millions of years of evolution have caused our brains to have an area in which all our instincts are stored in ... those automated actions designed to protect us and help us survive It's something physical Instinctual needs Recent studies have shown that a person's response to AUDIT triggers a reaction in the same area of the brain as reaction to fear

This means that the attitude toward AUDIT is instinctive

If this is the case then how can we make a change?

In my view, Audit beyond imagination is making a DNA change. changing the attitude toward audit

For me, Internal Audit beyond imagination is:

The need to change is clear

The time for the change is now

What do we need to do in order to make the change?

In 6 points

- 1 Look in the mirror
- **2** Change our State of mind
- 3 Modify our Tools and work processes
- 4 Improve our Reporting,
 Communication and Marketing
- 5 Measure the Internal Audit Effectiveness and Efficiency
- 6 Invest in our professionals/recruit talents

In 2 words

CREATIVITY

&

INNOVATION

What is Innovation & Creativity for me?

- > State Of Mind
- → Everyone has it
- → We Just need to use it
- → Be ready to make mistakes
- → Enjoy the process
- → Use the Start Up concept
- Encourage/reward/value creativity

In your Opinion How does the Auditee see the AUDIT?

1

The IA - SWOT

- → CAE's mind set
- → Nobody likes Audit
- → Bad reputation
- → Stagnation and slow changes
- → Long training process
- Difficulty to quantify our value
- → Marketing

- Organizations are looking for ways to improve efficiency
- → A change of Stakeholders expectation
- Stereotypes
- → Competition -Increase in the number of functions that refer to controls (Compliance Officer, Risk Manager SOX, CISO, Consultants, CPA)
- Fast changes that require new areas of expertise
- Organizations are looking for COST REDUCTION

CX

Customer Experience

Customer Experience is a personalemotional experience,
that a customer experience over the duration of his relationship with that supplier

A methodology that enable us to Walk In our customer's shoes, to learn how our costumers feels

REPLACE EVERY
"WHAT IF..." WITH
"WHY THE FUCK NOT!"

NEW TERM

Auditee Experience

Auditee Journey

Wisdom of Crowds

The wisdom of the crowd is the collective opinion of a group of individuals rather than that of a single expert.

A large group's aggregated answers to questions involving quantity estimation or general knowledge has generally been found to be as good as, and often superior to, the answer given by any of the individuals within the group

Questionnaires workshops

RM workshop

WNTBF workshop

Recommendation workshop

Root Causes

Wisdom of Crowds

Audit Within Irrational Conditions

A Taste of Irrationality

Dan Ariely.

Behavioral Economics

Classical economic theory assumes that individuals make decisions based on rational behavior

What's the innovation of behavioral economics? (Dan Ariely, Daniel Kahneman)?

A given
recommendation can
Save the
organization 2 Million
\$
How would the
Auditee respond?

People make decisions not necessarily based on rational considerations.

If this the case its possible to influence someone's behavior and decision making using psychological tools.

Assuming auditees are human beings – how do we take that information and use it in the Internal Audit work?

Behavioral Tools

- 1. Auditee Journey
- 2. People don't like to be surprised
- 3. People don't like to make decisions help them
- 4. Most people find it easier to accept an opinion that is based on authority and norms

- 5. People prefer to adopt their own ideas
- 6. Visual Communication has a major impact on decision making
- 7. Work on the "memory"
- 8. "Pain of Payment"

Agile

- Originally a software development methodology
- Agile aims to reduce costs and time to delivery, while improving quality.
- At first, it sounded crazy, but after I got out of my patterns (my box), and rely look into it, I found s real potential in the method

What does it mean for the Internal Audit?

Agile Internal Audit is the mindset an Internal Audit function need to adopt in order to focus on stakeholder needs, accelerate audit cycles, drive timely insights, reduce wasted effort, and generate less documentation.

More focus approach

Valuedriven Proactive approach rightproject at the right depth/focus

Less bureaucracy Continuous communication with all stakeholders

More,
Better and
Faster
Value to
our
stakeholders

Be quick and flexible vs. confined to a plan Sprint cycles vs. long and huge projects

Decide "as "you go

More audits in the same (or less) time

Visual Communication

Digital outcomes

(videos, messages)

Audit reports as Work of art

INFOGRAPHICS

WORKSHOPS

Risk management
Recommendations
prioritizing
Air removal

Constant communication with stakeholders

Visualization

AUDIT REPORT

Tools from the TED's world – that we need to use more

- The presentation is a journey where you take the audience from his current point to where you want to bring him...
- Use of the force of imagination and visualization
- Use a story (create a connection with the audience), Use of words, Eye contact / a smile
- Use humor but to a degree
- Keep your ego outside the room
- From simple to complex
- Light the spark of curiosity
- Use of metaphors, examples, visuals accessories, sound

Help my dream come true

Audit Professionals

Audit Professionals

- 1. We need auditors with New set of skills (less classic)
- 2. Recruitment and retention of employees
- 3. New generation of Auditors (different priorities)
- 4. Training processes

5. Do we need to change the skill set of IA Manager from Audit Expert to Project Manager?

