

Voorwoord

# Uit de sluimerstand

Door Hotze Zijlstra


Gaaf gevoel is dat, het idee dat je iets nieuws bent tegengekomen. Iets waar je energie van krijgt, waarmee je je identificeert. Een vibe die je net iets te lang niet meer had gevoeld.

Je zou het gezien mijn jeugdige uitstraling (\*kuch\*) misschien niet zeggen, maar ik draai al een tijdje mee in het wereldje van de 'hogere IT'. In de jaren '90 als uitvoerend manager, de laatste 15 jaar als betrokken journalist. In al die jaren heb ik aan zoveel managementboekengeneuzel blootgestaan, dat ik er gewoonweg immuun voor geworden ben. Wanneer ik tijdens een interview weer eens een executive tegenover me heb die begint over 'business driven IT', 'competitieve krachten' of 'added value', dan schakel ik automatisch in de sluimerstand. Na zin drie weet ik al wat de zinnen vier, vijf en zes worden. Ik knik vriendelijk, maak voor de vorm wat aantekeningen. Maar de woorden komen niet meer binnen.

Vijf jaar geleden bezocht ik gedurende een omgekeerde midlifecrisis (ik moest toch weer eens wat aan mijn carrière gaan doen) een voorlichtingsmiddag voor een MBA bij een gerenommeerd instituut. Maar na de presentaties van het handjevol opgelijnde docenten keerde ik gedesilluseerd huiswaarts. Ik had die middag eigenlijk helemaal niets nieuws gehoord. Ik vreesde vooral dat dit minder over mij vertelde, dan over de aldaar gebezigde blabla. Ik besloot te blijven doen waar ik mijn loopbaan mee was begonnen en wat ik alweer jaren deed: vragen stellen, feiten checken, verhalen maken, bladen en meer. In de hoop af

en toe een interessant verhaal of leuke mensen tegen te komen.

Het is nog te vroeg om te spreken van een trend, maar de laatste maanden lijkt er op het IT-speelveld een nieuw elan te ontluiken. Zo leer ik plotseling hippe mensen kennen die zich op bijna anti-corporate wijze bezig houden met enterprise architectuur, zo zie ik traditionele multinationals met succes werk maken van de digitale transformatie en krijg ik marktpartijen op de radar die met een fris élan echt iets nieuws te melden hebben. Mag ik reclame maken?

Laat ik het dan anders zeggen: hoe te gek is het om IT-vraagstukken belicht te zien worden vanuit het perspectief van een traditionele fabriek? Down to earth, pragmatisch, maar wel diep doordacht. Hoe gaaf is het om bij de inrichting van het IT-landschap het denken in hardware en oplossingen te laten varen, en vanuit een intelligent raamwerk aan de slag te gaan met standaard bouwblokken? Zaken te visualiseren met Lego? Hoe inspirerend is het om te zien hoe mensen zich vanuit hun visie en passie ontpoppen tot echte innovatieve leiders?

Lees dit boekje en ervaar zelf wat ik bedoel.

**Hotze Zijlstra** is freelance-journalist en gespecialiseerd in IT-vraagstukken op bestuursniveau.

Interview: Peter Schepers

# 'Denken in bouwblokken'

**Itility is een infrastructuur-consultancybedrijf met een unieke kijk op IT-dienstverlening. Op basis van de juiste principes en werkwijzen wordt IT net zo simpel als een utility, als water uit de kraan. "Vooruitstrevende organisaties staan steeds meer open voor deze fundamentele veranderingslag", vertelt Itility-directeur Peter Schepers, onlangs door CIO Magazine uitgeroepen tot meest innovatieve leider van Nederland. "Wij voorzien ze daarbij van de juiste handvatten."**

*Kun je in het kort aangeven waar Itility voor staat?*

"Wij onderscheiden ons door een radicaal andere kijk op IT. Leveranciers, maar ook traditionele IT-afdelingen denken vaak in totaalproducten. Ons idee is dat bedrijven niet langer een complete IT-functie of oplossing kopen, maar een optimale mix van onderdelen die tezamen de gevraagde service of dienst vormen. Eerder een recept dan een totaaloplossing. De IT-functie is volgens onze principes bovendien geen ouderwetse werkplaats meer, maar een moderne fabriek. We helpen CIO's, businessleiders en infrastructuurmanagers bij het veranderen van 'denken in hardware' naar 'denken in bouwblokken'."

*Hoe zet je dit denken om in handelen?*

"Een belangrijk hulpmiddel is ons SmartBuying Grid, een raamwerk dat helpt bij de bepaling welke delen van de infrastructuur je in huis houdt en wat je afneemt 'as a service'. We laten onze klanten radicaal anders naar hun IT-landschap kijken door het IT-infrastructuurlandschap te verkavelen, op te knippen in stukjes. Per applicatie bepaal je waar deze past in het totale plaatje. Kun je een 'm als SaaS afnemen? Dan puzzelen we hem volledig rechts in het raamwerk. Is de applicatie in-house ontwikkeld en moet hij daar vanwege kosten, innovatie, IP, dataprotectie of om andere redenen blijven, dan zetten we hem volledig links. Sommige zaken staan in het midden. Door de opkomst van de cloud zal het landschap steeds meer naar rechts verschuiven. Voordeel van de cloud is dat het aanspoort om te denken in catalogi, menukaarten, standaarden en automatisering van flows."

*Waar zie je het in de traditionele IT-wereld mis gaan?*

"De focus ligt er op de verkeerde zaken. Het vermogen om hardware neer te zetten in het datacenter is bijvoorbeeld van veel minder belang dan het verwerken van dynamiek in de demand, parallel te vernieuwen en vooral de fabriek te automatiseren en te optimaliseren. Bovendien wordt de IT-afdeling overspoeld met verzoeken vanuit de

business, wat al te vaak leidt tot een lappendeken aan IT-oplossingen. Een andere uitdaging is de immer groeiende consumptie van infrastructuur-resources: bandbreedte, rekenkracht en opslagcapaciteit. Het moet allemaal geleverd worden."

## "Vernieuwend principe: assembleren op basis van halffabricaten"

*Het innovatieve zit 'm in het idee van verkaveling?*

"In de IT wordt toch voornamelijk traditioneel gedacht in termen van 'alles of niets' en vakgebied-silo's. Verkavelen en opknippen zijn vernieuwende principes. Ook het denken vanuit de applicaties is anders. Ook dat is een voordeel, omdat infrastructuurspecialisten traditioneel niet gewend zijn om met applicatiemensen of eindgebruikers te praten. We kunnen deze silo's verlaten als we in staat zijn meer te redeneren vanuit standaard bouwblokken en halffabricaten in plaats van losse onderdelen. Die halffabricaten zetten we vervolgens just in time op voorraad."

*Kun je daar een voorbeeld van geven?*

"In plaats van het opleveren van een losse server, is het mogelijk deze gerobotiseerd op te leveren met virusagent, gebruikersrechten, juiste applicatiepackages in de juiste zoning, met daarop de juiste database. Ander voorbeeld is het automatisch configureren van een complete webomgeving. Publieke cloudproviders zijn ons hierin al voorgegaan. Zij werken met een hoge mate van automatisering, vanuit een catalogus die gestaag groeit qua items. De catalogi bieden halffabricaten zoals standaard servers en netwerkcomponenten. Maar ook databases, integratieoplossingen, IaaS, PaaS en SaaS."

*Lekker mixen & matchen en vervolgens draaien met de fabriek?*

"Dat wil zeggen: robotiseer de productie- en

maintenancelijn, en meet continu de performance, zowel tijdens assemblage als in de onderhoudsfase. Maar focus tegelijk op change! De demand aan de voordeur van de IT-organisatie is namelijk verre van statisch qua functionaliteit en resourceconsumptie. Just in time voorraadbeheer is een voorwaarde – veel kunnen we hiervan leren vanuit supply chain management."

*Hoe brengen jullie deze unieke kijk op IT over op jullie klanten?*

"Door ze te laten zien dat het werkt. Verder stimuleren we onze klanten om samen met andere klanten na te denken over de invulling van van het SmartBuying Grid. We organiseren onder meer 'customer dating avonden', waarin we bijvoorbeeld kijken naar klant-specifieke invulling van het raamwerk. In plaats van onze kennis en visie te zenden, stimuleren we onze klanten tot een onderlinge discussie over inrichting van hun IT-landschap. We brengen klanten bij elkaar die met dezelfde dingen bezig zijn, maar dat niet van elkaar weten."

*Bij Itility maken jullie veel gebruik van visualisatie, met welke reden?*

"In de wereld van de fysieke architectuur en wegenbouw zijn visualisaties heel normaal. Van 3D-tekeningen tot animaties en maquettes, ze helpen bij het doorgronden van de werkelijkheid. Binnen de digitale architectuur kom je dat maar weinig tegen. Wij hebben binnen Itility voor de bouw van een enterprise cloud stack eens een animatiefilm met legoblokken gebruikt om de klant te laten zien wat de precieze werking en achterliggende gedachte waren. Daarnaast werken we met BI en dashboards. Ook het SmartBuying Grid zelf is een vorm van visualisatie, je ziet precies waar je staat en wat je doet."

## "Een fabrieksmatige benadering van IT is nog niet eerder vertoond"

*Hoe belangrijk is een innovatieve aanpak bij IT-projecten?*

"Om de visie vanuit het SmartBuying Grid te vertalen naar tastbare resultaten hebben we een paar hulpmiddelen. Zo gebruiken we zoals gesteld menukaarten en een IT-catalogus, om te denken in standaard bouwblokken en 'pay per use'-achtige oplossingen te stimuleren. Daarnaast voeren we projecten uit volgens het concept van de 'IT Smart Factory'. Dit houdt in dat alle IT-projecten gebruik maken van concepten uit de wereld van fabricage

en de engineering. IT-dienstverlening wordt daarmee zo simpel als een utility, als water uit de kraan."

*De IT Smart Factory is nodig om van de oude naar de nieuwe wereld te kunnen migreren?*

"Het is de nieuwe wereld. Het opmerkelijke is dat fabrieksmatig werken in de manufacturing en de engineering al jaren wordt toegepast, feitelijk al sinds de T-Ford. Maar eenzelfde benadering van IT is nog niet eerder vertoond. IT wordt daarvoor door velen namelijk nog als te complex ervaren. Als Itility laten we onze klanten zien dat dit wel meevalt."

*Het stelt wel hoge eisen aan jullie teams, hoe neem je medewerkers mee in het smart-denken?*

"Je kunt ons type mensen niet kant-en-klaar van de universiteit halen, je moet er eerst echte productie-engineers van maken. Het Itility-DNA wordt daarbij op een niet-standaard manier doorgegeven. Onze zelf-ontwikkelde trainingen passen bij de visie van versimpelen, voelen, meemaken, vormgeven. De professionele rollen in onze Smart Factory worden bepaald op basis van technische know-how en gedragsvoorkeuren, wat een effectieve samenwerking tot stand brengt."

*Welke voor Itility relevante trends en ontwikkelingen voorzie je voor de nabije toekomst?*

"Bedrijven en IT-functies willen meer innovatie, meer automatisering, minder mensen, meer agility. De cloud brengt ons wat we al kenden uit de traditionele fabriekswereld: het slim inzetten van technologie, procescontrole, meten, modelleren en voortdurend optimaliseren. Ofwel een effectieve en efficiënte IT-fabriek, die we graag helpen vormgeven."


# Van hosting of sourcing naar 'SmartBuying'

## Puzzelen met infrastructuur en applicaties

Lange tijd was het 'slechts' de vraag of je de infrastructuurdiensten in huis diende te doen of naar een cloud moest brengen. Inmiddels puzzel je als CIO het volledige applicatielandschap en de bijbehorende IT-infrastructuur in een model. Per applicatie bepaal je hoe deze landt op een mix van in-house- en cloud-diensten. Welkom bij het SmartBuying Grid.

De beoogde mix kan gemaakt worden op basis van traditioneel in-house, in-house in de eigen private infrastructure as a service (IaaS), publieke IaaS of zelfs direct als functionaliteit via SaaS. Het SmartBuying Grid van Iflity kan van pas komen bij het samenstellen van applicaties en IT-infrastructuur. Achter elke cloud staat 'ijzer' (met software erop) te steunen op een vloer. Waar deze spullen staan, is evenwel minder interessant, zolang het geheel maar voldoet aan de specifieke businessbehoefte: elasticiteit, menukaart-mogelijkheden, multitenancy, pay-per-use en selfservice. Uiteindelijk in vele opzichten meer flexibiliteit en dus interessant. Techniek kan helpen wanneer is besloten om een eigen cloud te bouwen, of beter, te assembleren.

Zogenaamde 'stacks' bieden standaard halffabricaten t.b.v. IaaS – netwerk, rekenkracht, storage – en wellicht applicatie. Eigenlijk is dat een stukje consolidatie, verdere virtualisering en automatisering. Deze stacks vloeien in later stadium over naar publieke cloud.

### SmartBuyingGrid

Een gedegen sourcing en inkoop van diensten is cruciaal. Het is zaak om dit te doen op basis van een structuur. Het SmartBuyingGrid laat op tactisch niveau zien wat er in-house is belegd, verticaal is uitbesteed, en wat er zoal is aangewend op basis van een service. De structuur moet bovendien kun-


Figuur 1. SmartBuyingGrid, een bakjesmodel voor het inkopen van IT-componenten en -diensten.

nen aantonen dat er sprake is van een evolutie van in-house naar SaaS. Daarnaast moet de structuur verleiden tot ontkoppeling en derhalve flexibilisering van informatiesystemen. Op de verticale as van het raamwerk staat het mensmodel: TIM'ers, TAM'ers, FAM'ers en projectleden. Op de horizontale as staan vier manieren om naar de sourcingsmaak van een specifieke applicatie te kijken: volledig in huis, verticaal uitbesteed, via IaaS/PaaS, en tenslotte SaaS. Applicaties hebben veelal de neiging zich van links naar rechts te bewegen. Deze evolutie wordt onder andere gedreven door de cloudontwikkelingen. Uitgangspunt is dat het applicatielandschap 'in het grid wordt gepuzzeld' – voor nu en voor de toekomst. Dit leidt tot een roadmap. De kracht van het model schuilt 'm in de eenvoud.

### Mogelijkheden

Slim inkopen is 'in' en blijft dat voorlopig nog wel even. De nieuwe mogelijkheden die cloud de komende jaren gaat bieden, in combinatie met de zich op basis van de businessbewegingen verder ontwikkelende IT-consumptie, dwingen organisaties hun SmartBuying Grid regelmatig te evalueren en bij te stellen. Uiteindelijk wordt de IT-functie daarbij supply chain manager en integrator.

Een lastige fase overigens, want we praten in de IT-wereld nog vaak over techniek. We zijn druk met traditionele licentiemodellen en verliezen veel tijd met legacy-omgevingen. We staan met het linkerbeen in de in-housewereld en met het rechterbeen in de cloud. Dit zal nog geruime tijd zo blijven.

IT-organisaties zijn gewend om bij publieke 'as a service'-leveranciers te kopen van de menukaart. De klant gaat naar de portal en klikt vervolgens via menukaartopties een platform in elkaar. Ook al lijken de diverse aanbieders verschillend, het aanbod van de half-fabricaten netwerk, rekenkracht en storage komt toch vaak op hetzelfde neer.

### Anticiperen

Het kan toegevoegde waarde bieden om ook binnen de enterprise een eigen IaaS-menukaart te bedenken. Met deze menukaart kan geanticipeerd worden op de snel veranderende wereld aan de applicatiekant. Met de menukaart worden ook andere zaken zoals shoppingssessies geïntroduceerd,

waarin met de applicatieman (m/v) oplossingen worden gescremd. In value stream-analyses worden bottlenecks in de IT-leverketen geïlimineerd, en worden er bouwblokken ontworpen die weer op menukaart gezet gaan worden. Het lijkt allemaal voor de hand te liggen, maar te vaak wordt IT traditioneel benaderd: systeemdesign, waternet en maatwerk. Binnen de infrastructuur hoeft dat eigenlijk niet meer. Optimaal profiteren van de cloud en (interne) cloudtechnologieën vraagt om nadenken over de catalogus die de organisatie de business wil aanbieden. Welke menukaartitems zijn nodig voor de verschillende applicaties, en in welke standaardsmaken wil men ze aanbieden? Dat betekent nadenken over de applicatie-roadmap en daaraan gelinked de business strategie. Denk dus niet vanuit de infrastructuur, maar vanuit de applicatieman, en definieer de halffabricaten. Als we deze stap binnen de IT maken, dan rest slechts SmartBuying en het inrichten van de interne fabriek.

| Building block | Attributes | Amazon | Microsoft | Google |
|------------------------|-----------------------------------------------------------------------------------------|-------------------------------|------------------------------------|--------------------------|
| Compute | OS Type & Version, # of (v)CPUs, amount of Memory, I/O performance, Longevity, Location | EC2 Instances | Windows Azure Virtual Machines | Compute Engine Instances |
| Storage – block based  | Capacity, # of IOPS, RPO & RTO, Location | EBS (Elastic Block Storage) | Windows Azure Drive (Blob Storage) | Persistent Disks |
| Storage – object based | Capacity, RPO, RTO, Location | S3 | Windows Azure Blob Storage | Blobstore, Cloud Storage |
| Storage – file based | Capacity, RPO, RTO, Location | Not available | Not available | Not available |
| Networking – LAN | Data Transfer In/Out, Location | VPC (Virtual Private Cloud) | Windows Azure Virtual Network | Networks |
| Networking – WAN | Data Transfer In/Out, Location | AWS Direct Connect, VPC | Windows Azure Virtual Network | Routes Collection |
| Networking – Security  | Rules, Security Zones, Location | Security Groups, Network ACLs | Endpoints, Network ACLs | Firewalls |
| Networking – LB | Algorithm, Pools, Rules, Health Checks, Location | Elastic Load Balancing | Windows Azure Traffic Manager | Load Balancing |

Figuur 2. Vergelijk van IaaS-menukaarten.

# Blog

## IT-fabriek

Door jarenlange ervaring is de industriële productie de IT ver vooruit. Daar heeft men zich van de eerste lopende band van Ford via het Toyota Production Management systeem opgewerkt tot waardeketendenken en het elimineren van waste binnen Lean Manufacturing en het onderkennen van de bottleneck met de Theory of Constraints. Alles met het doel het productieproces sneller, slimmer en efficiënter te maken.

Kunnen we deze productieconcepten toepassen in IT? Bestaat er zoiets als een IT Smart Factory? Ja, dat bestaat. In ieder geval voor IT-projecten waarin een hoge mate van repeteerbaarheid te onderkennen valt, waar toegewerkt kan worden naar standaardisatie. Een voorbeeld uit de IT-beheer praktijk maakt het duidelijk. In een regulier data-center staan 800 servers, die allemaal ieder half jaar gepatched moeten worden. Door het gebruik van reguliere fabrieksconcepten is het mogelijk om in vijf stappen tot een patch-fabriek te komen: het definiëren van de sequence, het inventariseren van de voorraad, het uitgeven van productieslots, het bepalen van de takt-tijd en tenslotte het draaien van de fabriek.

### Sequence

Bij de eerste stap, het definiëren van de lopende band of 'sequence' worden de stappen bepaald waar iedere patch doorheen moet. Zijn er makkelijke en moeilijke patches? Moet de een door een change advisory board (CAB) en de ander niet? Moet de ene een reboot en dus functionele toestemming en kan het bij de ander tussen de bedrijven door? Het resultaat is één of meerdere fabrieksstraten.

Vervolgens gaat het om het inventariseren van de voorraad ofwel de 'stock-take'. Bepaal hier hoeveel voorraad er staat, in dit geval de te patchen servers. Welk OS draait erop? Wanneer werd hier voor het laatst gereboot? Wat was de laatste backup? Is het een virtuele- of een fysieke machine? Door welke fabrieksstraat moeten ze? Het resultaat: een master inventory-lijst.

### Productieslots

Bij stap drie wordt de doorlooptijd van een patch door een fabrieksstraat bepaald, alsmede de productiecapaciteit per tijdseenheid. Vervolgens kom je tot 'productieslots'. Laat de klant via een 'pull-mechanisme' de eigen slots uitzoeken. Daarna wordt vastgesteld hoeveel tijd iedere stap in een straat maximaal mag duren om de fabriek optimaal te laten draaien. Stel de 'rode-knop-


procedure' vast: na hoeveel tijd in een bepaalde stap haal je een patch uit de fabriek, omdat hij zijn takt-tijd dreigt te overschrijden? Komt hij dan in een later slot terug of gaat hij in de 'exception straat'?

Tenslotte: laat de fabriek draaien. Maak een productieplanning, zorg dat je orderportefeuille gevuld blijft, bewaak de uitzonderingen. Een andere manier van denken, met productiebeheersing in het achterhoofd. Een andere manier van uitvoeren, met een fabrieksmatige opzet voor ogen. En daarmee een ander resultaat: voorspelbaar, inplanbaar, efficiënt. De IT Smart Factory.

# Blog

## Verschillen

De IT Smart Factory gebruikt concepten uit de fabriekswereld om IT-projecten te runnen als een fabriek: de productie neerzetten in de vorm van een fabriekssequence met stations, standaard-assembly per station, voorraadbeheer, leveren volgens slotplanning. Zijn er ook zaken die heel anders gaan dan in een fabriek? Een vergelijking tussen de echte fabriek en de IT Smart Factory.

Een fabriek is een visuele wereld. Je ziet de productielijn lopen met een stapje per takt-periode. Voorraden naast de productielijn hopen zich op indien er niet volgens plan wordt geassembleerd. Je ziet het direct als een sub-assembly naar het verkeerde vervolgstation wordt gebracht. Niets van dit alles in de IT Smart Factory. Daar is vrijwel alles virtueel. Via het toetsenbord ga je de onzichtbare wereld in. Je ziet niet of de volgorde van het fabrieksproces logisch is. Geen visuele Kanban. Hoe groot zijn de voorraden? Je ziet ze niet. Ze worden vaak bijgehouden in een Excel-document, op zijn minst moet je het betreffende team raadplegen.

Een voorbeeld: het station 'technisch assessment uitvoeren' doet een aantal technische checks op een server die binnen de fabriek gepatched zal worden. Heeft de server genoeg memory om te patchen? Is er een recente back-up beschikbaar? Kan ik via out of band management remote bij de server komen? Staan de firewalls open? Al deze checks worden uitgevoerd via het admin-account en commando's op het toetsenbord. Iedere check vink je af in een Excel-lijst of een ticket. Dat is de enige manier waarop je ze 'ziet'.

### Conceptueel

Daarnaast is er het onderscheid manueel versus conceptueel. In een fabriek is het werk aan de productielijn vaak handwerk, al dan niet uitgevoerd door een robot. Denk daarbij aan voorraden aanleveren aan het station, assemblages aan elkaar koppelen, het eindproduct op pallets laden. In de IT Smart Factory bestaat het handwerk uit de toetsen die je aanraakt. Je configureert in een (softwarematige) virtuele wereld. De taken bestaan dus uit denkwerk. Iedere stap is een conceptuele, intellectuele uitdaging – met de focus op configureren. Scripts en 'if-then-else'-statements zijn nodig indien een stap geautomatiseerd wordt.

In een fabriek zijn stappen bovendien herhaalbaar en wordt zo veel mogelijk gestandaardiseerd. Daarmee wordt de output voorspelbaar. Voor hetzelfde type auto gaat een stuurwiel altijd op dezelfde manier in het dashboard, de versnellingsbak wordt altijd op dezelfde plek gemonteerd,

koekjes hebben hebben altijd dezelfde ingrediënten en dezelfde vorm. Hetzelfde geldt in de IT Smart Factory. Ook daar worden standaard routines en geautomatiseerde stappen gevolgd om van sub-assemblages tot een eenduidig eindproduct te komen.

### Verrassingsfactor

Vaak heeft de specifieke Smart Factory betrekking op onderhoud op een bestaande infrastructuur. Daar is sprake van een complicerende factor: changes op bestaande infrastructuur zijn niet voorspelbaar. De uitkomst van een configuratie-change of van een patch heeft elke keer weer een hoge verrassingsfactor. Iedere server is net iets anders ingericht dan de ander en heeft in de loop der jaren stukjes code en configuratie erbij gekregen. Er zijn wat handige tooltjes op geïnstalleerd, de firewalls zijn een keer voor een test voor een bepaald IP-adres dichtgezet maar niet meer opengezet. En dat allemaal weer in die virtuele wereld. Dus minder zichtbaar dan wanneer je je Jaguar naar de garage zou brengen en men hem niet eens in onderhoud neemt, omdat je er fietsbanden op gemonteerd hebt, het stuur op de achterbank hebt geplaatst en diesel in de benzinetank hebt gegooit.

Samenvattend: een IT Smart Factory heeft elementen die meestal niet in een reguliere fabriek voorkomen. Je leeft in een virtuele wereld met conceptuele taken die een hoge verrassingsfactor kunnen hebben als ze uitgevoerd worden. Intensieve communicatie tussen de stations en dagelijkse sturing vanuit de control room is daarom een must.

# Blog

## Kennisfabriek

Als je aan een fabriek denkt, dan komt al snel het beeld naar voren van een oude zwartwitfilm waarin een hele rij mannen monotoon steeds hetzelfde schroefje in hetzelfde moertje staat te draaien. Uur na uur na uur. Een IT Smart Factory lijkt niet op dergelijke lopende band, maar is een intelligente kennisfabriek waarin hooggespecialiseerd werk plaatsvindt.

Denk aan een fabriek die complexe machines maakt. Bijvoorbeeld voor kwalitatief hoge massavoedselverwerking, of miljoenen kostende machines in de semiconductor-industrie die zeer nauwkeurig microchips kunnen produceren. Wat maakt deze fabrieken tot een fabriek, anders dan slechts het gebouw waar de werkzaamheden plaatsvinden? Niet die lopende band met steeds dezelfde repeterende handeling. Het kost tenslotte meerdere maanden werk voordat iedere machine in elkaar zit, en geen enkele machine is geheel hetzelfde. Wel de assemblage van componenten tot een compleet geheel. Componenten, die netjes beschreven zijn. Die op een standaard manier, voorspelbaar, op bestelling geleverd worden op het moment dat het nodig is. De gedetailleerde voorraad- en logistieke planning maakt zo'n fabriek tot een fabriek. Deze planning zorgt dat alle componenten op tijd voor de assemblage gereed zijn en bij het juiste station liggen.

### Resourceplanning

Ook de resourceplanning is fabrieks-specifiek. Fabrieken maken gebruik van detailplanningen op basis van de binnenkomst van componenten en routings die bepalen hoeveel tijd nodig is om de componenten te assembleren. De volgorde van handelingen ligt vast in de productieplanning. Indien noodzakelijk maakt de fabriek gebruik van (deels) flexibele inzet van resources: een vast aantal uur per week, maar daarnaast de mogelijkheid tot overwerken of 'onderwerken' als de planning dat vereist. Eén van de bovengenoemde bedrijven heeft bijvoorbeeld in zijn CAO een zogenoemde urenbank afgesproken. Uren die men minder werkt in de week worden op een 'bankrekening' van uren gezet en deze uren worden opgenomen in de weken dat er overgewerkt moet worden om de productie voor een bepaalde klant te kunnen halen. Ook hier gaat de associatie met de lopende band mank. Fabrieken kunnen schalen en anticiperen op wisselende capaciteitseisen. Een andere mogelijkheid voor meer flexibel plannen is het op voorraad hebben van 'opvolwerk-

zaamheden', dat zijn taken die geen urgentie hebben en die op ieder moment opgepakt kunnen worden als er ondanks de strakke planning toch een component later bij de assemblage komt. Ook hier gaat de associatie van met de stugge lopende band mank. Fabrieken zijn elastisch, zij anticiperen op wisselende capaciteitseisen middels verfijnde bijstellingen in de gehele keten.

### Communicatie

Tenslotte kenmerkt de fabriek zich door veel regelwerk en heel veel communicatie. Met zoveel componenten die exact op de juiste tijd op de juiste plaats moeten zijn, om exact door de juiste kenniswerker geassembleerd te worden, moet er dagelijks en in detail gecommuniceerd worden over de planning, de gewijzigde planning, de issues en de acties. En hoe goed gepland ook, er zal altijd iets misgaan. Het hele belangrijke te leveren onderdeel staat bijvoorbeeld midden in België vanwege een geschaarde vrachtwagen. Dat er iets misgaat is een zekerheid, issues kun je oplossen. Daarvoor is er de 'control room' waar competenties van diverse afdelingen bijeen komen om issues direct het hoofd te bieden. Juist in een fabriek richt men zich op continue automatisering, om het complexe productieproces te ondersteunen en te besturen. Een goed lopende fabriek staat bol van de intelligentie en er wordt continu naar verbeteringen gezocht door productie-engineer, planner en capaciteitsmanager. De IT Smart Factory voldoet ook aan deze criteria. Er is sprake van assemblage van zo standaard mogelijke componenten. Daarnaast voorraadplanning, resourceplanning, productie- en capaciteitsplanning, tot en met flexibiliteit in inzet van resources. Binnen de IT Smart Factory wordt automatisering gericht ingezet voor het voorspelbaar leveren van de IT-diensten en verhogen van de kwaliteit. 'If you can automate it, automate it'. De control room is ook in de IT Smart Factory noodzakelijk. Vergeet de ouderwetse lopende band, focus op de slimme fabriek. De IT kan veel leren van echte fabrieken.

# Blog

## Visualiseren

We kunnen de hedendaagse IT-afdeling, zeker voor wat betreft repetitieve handelingen, vergelijken met een fabriek. Eén aspect maakt de vergelijking echter lastig. In een fabriek wordt er vaak actie genomen op wat je ziet. Olie op de vloer, een lopende band die stopt, een rij koekjes die ophoopt op de verpakingsband. In IT is echter vrijwel alles virtueel. Hoe kunnen we IT visualiseren?


Neem eens een kijkje in een virtuele koekjesfabriek. Het eerste wat je ziet is dat er allemaal paarse pantoffels op de vloer zijn geplakt. Je kijkt omhoog en ziet waarom: op het plafond is een kunstig stuk techniek gemonteerd waar koekjes vanuit treinwagentjes op het plafond in kleine doosjes vallen. Een behoorlijk percentage koekjes valt niet in een doosje maar vanaf het plafond naar beneden. Vandaar de pantoffels voor een zachte landing. Je wordt nieuwsgierig. Waar is de rest van de fabriek? Waar is het station waar de koekjes gebakken worden. Men kijkt je aan alsof je onnozel bent. In de schuilkelder natuurlijk, waar anders? Via een lift ga je onder de grond naar een bloedhete ruimte met dikke muren, waar een oven staat te branden. Een man in veiligheidspak loopt er omheen, om met vloeibare stikstof de temperatuur te verlagen. Uit de oven komen koekjes, die in een blaasbuis vallen en naar het plafond op de begane grond geschoten worden. Al zoekend kom je vervolgens op de tweede verdieping waar een soort husselmachine alle ingrediënten uren achtereen door elkaar mixt. Men vertelt je dat dit de bottleneck is. Er zijn minimaal acht husseluren nodig voordat alles aan elkaar plakt en tot koekje gevormd kan worden. Je durft al niet eens meer te vragen waarom er geen

deeghaken gebruikt worden, want de ernstig ogende man laat het klinken als een serieus door-dachte probleemoplossing.

### Zichtbaar

Vreemd voorbeeld? Voor een koekjesfabriek wel. Een productielijn is zichtbaar en laat visueel zien waar de routing onhandig is. Voorraad ligt zichtbaar beschikbaar in het magazijn en wordt zichtbaar naar een werkstation aangevoerd. Netjes geordend volgens de zichtbare lijnen op de vloer. Via zichtbare handelingen geassembleerd tot wederom een zichtbaar eindproduct. Via een zo kort mogelijke zichtbare route. In IT is vrijwel niets zichtbaar, maar alles virtueel. Een fabriek zou dus best volgens bovenstaand voorbeeld bedacht en ingericht kunnen zijn. Alleen dat ziet niemand. Het werkt, maar hoe het werkt is niet logisch visueel te maken. We moeten dus een manier vinden om onze IT-wereld zichtbaar te maken. Resultaten en statussen worden derhalve inzichtelijk gemaakt via monitoring-tools, scanning-software en helpdeskschermen. Big data, business intelligence, infographics en tooling voor automatische dashboards gaan ons hierbij verder helpen. Maar de vraag blijft: hoe kunnen we het voordeel dat echte fabrieken behalen uit de zichtbaarheid van hun productiestraten vertalen naar de wereld van IT?

# Jaguars

Een bezoek aan de Jaguar-fabriek leert dat alles er schoon, strak en rustig bewegend uitziet. Als een goed geoliede machine rolt alles in gepland tempo door de productielijnen. Qua logistiek is alles eveneens in orde. Geen boutjes en moertjes in voorraadkastjes, maar grote sub-assemblies die exact op het moment dat ze nodig zijn aangeleverd worden; een compleet dashboard bijvoorbeeld.


De logistiek is geheel uitbesteed aan DHL, dus de geelrode wagens rijden af en aan. Ook hier weer zonder stress, exact gepland en precies wetend wat waar hoe laat moet zijn.

Ook al is het een fabriek, niets is standaard. Elke op te leveren auto is maatwerk en is voorzien van een briefje. Bijvoorbeeld: sequence nummer 115 voor meneer Jansen uit Nederland – winterbanden, roodlederen bekleding, automaat, business gps-systeem et cetera. Al deze zaken, inclusief de sub-assemblies worden just in time in de fabriekslijn 'ingeclicked' door precies die engineer die daar de kennis en ervaring voor heeft. Het briefje dat op de auto geplakt is wordt na iedere handeling voorzien van een stickertje: handeling afgerond, check. Tenslotte is er de incident-afhandeling. Ook dit wordt op een rustige doordachte en geplande manier uitgevoerd. Is er een issue in de fabriekslijn, dan wordt op 'de rode knop' gedrukt en klinkt er een rustig melodietje. Ieder oplosteam heeft zijn eigen melodietje. Zodra mensen hun melodie horen, gaan ze naar de betreffende band en kijken of ze binnen de gestelde tijd de issue kunnen oplossen. Zo niet, dan halen ze de auto van de lijn voor verdere handmatige afhandeling, zonder de rest van de productie te beïnvloeden.

## Virtueel

Visueel gezien zal de IT-fabriek helaas nooit zo worden als de Jaguar-fabriek. De IT-wereld is

virtueel, digitaal, onzichtbaar voor het oog en alleen tastbaar via monitoring en scripting. Logistiek gezien zouden we de IT-stack als sub-assemblies kunnen zien: hardware, storage, OS, middleware, applicatie. Vaak komen deze van verschillende afdelingen en hebben we geen DHL ertussen zitten die just in time al die elementen bij elkaar aflevert. Een uitdaging voor de IT-fabriek om eens goed na te denken over een control room die deze logistiek op zich neemt.

Maatwerk via briefje? De IT-fabriek werkt met opleverdocumenten die van station naar station gaan. Uiteraard digitaal. Misschien terug naar de Jaguar-fabriekslogica en gewoon ouderwets een briefje met stickers van hand tot hand laten gaan?

## Melodietje

En incident-afhandeling? De IT-fabriek volgt hetzelfde principe van de rode knop. Vaak is echter de engineer die aan een station werkt tevens de persoon die de incidenten oplost. Het zou daarom goed zijn om een de flow van de reguliere productielijn in te plannen met één team, en daarnaast een additioneel oplosteam in te plannen voor de issues. Klinkt het melodietje, dan rukken deze brandweermannen uit om de issue op te lossen. Zijn er geen issues, dan werken zij aan belangrijke maar non-urgente zaken zoals documentatie en kwaliteitsreviews.

Interview: Beau Haverkort

# Frontloaden en supersizen

“Als Factory Planner doe ik in feite projectcoördinatie binnen de IT Smart Factory. Ik bepaal hoe het project eruit ziet, de scope, tijdslijnen en resources. Vervolgens voer ik het geheel planmatig uit, waarbij ik een vinger aan de pols hou voor wat betreft de voortgang en de communicatie binnen het projectteam en richting de stakeholders.”

“Bij een van onze klanten wordt IaaS aangeboden aan eindklanten via een geïntegreerde oplossing (FlexPod), die zowel server, netwerk als opslag in zich verenigt. Onze uitdaging was de uitrol van deze systemen zodanig te organiseren dat we snel konden beantwoorden aan de klantvraag. Binnen de IT Smart Factory kijken we daartoe planmatig vooruit en proberen we door ‘frontloading’ zo snel mogelijk capaciteit te leveren wanneer de klant daarom vraagt. Daarvoor zetten we van tevoren zoveel mogelijk zaken klaar, zodat we ze indien nodig meteen kunnen gebruiken.”

“In het geval van de FlexPods betekent dit dat we activiteiten die moeten worden verricht als klanten hun capaciteit willen verhogen zoveel mogelijk vooraf uitvoeren. Zo verrichten we bijvoorbeeld gelijk alle handelingen die nodig zijn om de FlexPod uiteindelijk op te schalen tot maximale grootte. Dat noemen we ‘supersizen’. Als de klant erom vraagt kunnen we de capaciteit in stappen van 25 procent of een veelvoud daarvan omhoog schroeven. Tot de maximale 100 procent is bereikt.”

## Visualisatie

“We volgen het IT Smart Factory-raamwerk overigens niet voor de volle honderd procent. Situaties zijn namelijk niet altijd hetzelfde en niet alle onderdelen zijn altijd even relevant. Zo maken we bij de oplevering van FlexPods geen gebruik van een slotplan met taken en doorlooptijden. Omdat we voortdurend moeten inspelen op de vraag van de klant, wordt het bepalen van de volledige scope lastig.”

## “Met behulp van Lego geven we de gehele FlexPod in fysieke vorm weer”

“Wel maken we waar mogelijk gebruik van visualisatie. Met behulp van Lego geven we de gehele FlexPod in fysieke vorm weer. Een poppetje

visualiseert daarbij de klant, met diens specifieke vraag en behoefte. Met blokjes geven we aan hoe het gesteld is met de capaciteit van de FlexPod, die bestaat uit een bepaalde hoeveelheid chassis en servers. Een andere stapel blokjes geeft aan hoeveel hardware er nog in het magazijn voorradig is. Vraagt de klant nog om tien servers en staan er nog maar vijf in het magazijn, dan moet er nieuwe hardware worden besteld. Ook de bestelling wordt gevisualiseerd met Lego.”

## Runbook

“Een ander hulpmiddel uit de IT Smart Factory is het runbook voor engineers en planners: een uitgebreid Excel-document waarin stapsgewijs wordt aangegeven wat er nodig is om een volledig proces te doorlopen. Hierin wordt aangegeven wie welke actie uitvoert en hoe lang deze duurt. Ook staat aangegeven aan welke collega een notificatie moet worden gestuurd als iemand zijn taak heeft uitgevoerd; meestal van de engineer naar de planner, die op basis daarvan weet dat de volgende stap eraan komt. Het proces zelf wordt onderverdeeld in fases en vervolgens acties, waarvoor een vooraf bepaald aantal mensen een eveneens vastgestelde tijd mee bezig is. Zo kun je het totale overzicht bewaren en goede planningen maken.”

“Het runbook wordt voortdurend geëvalueerd, waardoor het document steeds verder verbeterd wordt. Denk aan extra checks, extra processtappen of andere manieren van aanpak. Ook dat is een onderdeel van de IT Smart Factory.”


# Masterplanner

Het kiezen voor een fabrieksmatige aanpak zorgt dat IT voorspelbaarder, efficiënter en transparanter wordt. Kunnen we ook de specifieke planningsfuncties van een fabriek overnemen? Meer specifiek: de masterplanner?

In een fabriek is masterplanning een vakgebied, en de masterplanner speelt daarbij een belangrijke rol. Hij of zij is universitair geschoold, en praat op strategisch en tactisch niveau met de verantwoordelijken voor sales, operations, inkoop en de fabrieksmanager. Zijn hoofdtaak is de demand zo goed mogelijk voorspellen, en tegelijk supply zo flexibel mogelijk klaarzetten, zodat de verbinding zo snel en goed mogelijk gemaakt kan worden. In een fabriek is planning complex. Vele factoren, ondoorzichtigheden, knopjes om aan te draaien, gevoeligheden, die continu veranderen en zonder aankondiging de planning volledig in de war gooien.

Hoe zit dat bij IT? De complexiteit is in ieder geval gelijk. IT is ondoorzichtig, onvoorspelbaar en verandert waar je bij staat. Iedereen kent een stukje van het geheel, vrijwel niemand overziet het totaal. De overeenkomsten met de masterplanner lijken duidelijk. Maar schijn bedriegt. In IT is planning, als er überhaupt aan gedaan wordt, niet meer dan een bijproduct. Een projectleider of teamleider doet de planning erbij, maakt een leuke Gantt-chart en claimt resources. Vervolgens wordt gekeken hoe de werkelijkheid de plannen inhadt.

## IT-masterplanner

Een IT-masterplanner is een lastige maar noodzakelijke 'must-do'. Ieder IT-project is te zien als een nieuw product op een bestaande fabriekslijn. De IT-masterplanner berekent daarbij wat de optimale flow door de fabriekslijn is. Hij stelt daarbij diverse vragen. Wat zijn de diverse sequences (productiestraten, fabrieksstappen) waar een product doorheen gaat (patch, migratie, upgrade)? Wat zijn de routings per product? Dus wanneer moet welke stap plaatsvinden en welke hardware, software en resources zijn daarvoor nodig? Wat is de optimale move rate? Kent iedere speler zijn rol in het geheel en de impact op het eindproduct als zijn stukje niet volgens plan af is? Wat is er op voorraad en wat moet wanneer worden bijbesteld? Hoe de leveranciers te managen zodat ze hun rol in de supply chain zien en precies op tijd leveren? Zijn er safety buffers in te bouwen om flexibel op schommelingen in de planning te kunnen insprijngen?


Allemaal vragen die bij de masterplanner voortdurend door het hoofd schieten, maar die voor de IT-functie nieuw zijn. Laten we leren dezelfde vragen te stellen om daarmee het vakgebied van IT-masterplanning in te kunnen stappen.

# Issues

De IT Smart Factory gebruikt concepten uit de fabriekswereld om IT-projecten op te zetten als een fabriek. Hoe gaat die fabriek om met issues? Of komen die niet meer voor in de perfecte IT-fabriekswereld?

Vaak wordt de IT-fabriek verward met simpele werkzaamheden aan een lopende band. Geen problemen, volle vaart vooruit. Als er iets van die band afvalt, dan los je dat op met veeger en blik. Niet dus. In de IT-fabriek werken we met complexe items. Deze complexiteit verlagen we door het gebruik van de 80/20 Pareto-analyse, door het inzetten van draaiboeken met standaard stappenplannen en door tijdig een change af te breken; door op de rode knop te drukken indien problemsolving teveel tijd kost en de geplande takt-tijd overschrijdt. In de praktijk ben je meer dan 50 procent van de tijd bezig met achter problemen aanrennen, met issues oplossen. Denken als een fabriek betekent: anticiperen op die issues, voorkomen dat je de rode knop nodig hebt. Je laat je er niet door verrassen, want je wilt je optimale fabrieksflow niet door issues laten vertragen. Hoe anticipeer je op issues? Ofwel, hoe 'plan' je je issues?

**1. Inplannen van een change (een slot) ondanks issues** – In een IT-fabriek gaan we niet eerst alle issues oplossen alvorens een change in te plannen. Via een technisch assessment weet je al welke issues er zijn op je server, op je applicatie, en schat je in hoeveel tijd het gaat kosten om deze op te lossen. Deze tijd tel je op bij de reguliere fabriekstijd. Dat geeft je de eerst mogelijke slot-datum (go-live datum), die je met de functioneel eigenaar kunt inplannen. Deze plan je eerst tentative in (pre-firm), en een X aantal weken voor de geplande change weet je meer over het aantal opgeloste issues en kun je samen de slot datum vastleggen (firm maken).

**2. Zet een separaat 'brandblus-team' op issues** – Laat het fabrieksteam aan de standaard sequence werken, terwijl een ander team werkt aan de issues. Claim de tijd van dat team op basis van een verwacht aantal issues. Komen die issues, dan staat dat team klaar om 'de branden te blussen'. Zijn er geen issues, dan geef je de geplande tijd vrij voor andere werkzaamheden. Maak het issue-team tevens verantwoordelijk voor de 'fabrieks-firm-periode'. Hoe meer issues zij oplossen, hoe meer slots je van pre-firm naar firm kunt plannen, en hoe zekerder je planning is. Dat moet hun uitdaging zijn.

**3. Zorg voor voldoende 'wisselgeld' in de changes** – Wanneer er echt onoverkomelijke problemen zijn en de issue-oplostijd langer duurt dan gepland, zorg dan dat je changes kunt wisselen. Hierdoor blijf je de vasthouden aan de throughput (een X aantal changes per week).

**4. Bespreek dagelijks je issues in de control room** – In een fabriek start men elke ochtend met een control room meeting: alle koppen bij elkaar steken en de issues oppakken. Hetzelfde doen we in de IT-fabriek. Eerst kijken we naar de changes die op de planning staan voor de komende drie weken. Welke zaken moeten daarvoor nog worden opgelost? Wie gaat dat doen? Daarna worden de issues die vanuit de intake gesprekken naar voren zijn gekomen geïnventariseerd. Wat denkt een functionele beheerder ervan? Moeten we langs bij de leverancier? Tot slot bekijken we de resultaten van de technische assessments. Elk systeem dat een change ondergaat wordt volgens een checklist gecontroleerd op technische complicaties. Hangt het systeem netjes in de back-up? Is het systeem virtueel bereikbaar zonder dat je fysiek naar een datacenter toe moet? Kunnen we inloggen? Alle checkpunten zonder vinkje worden op de issuerij geplaatst en worden toegewezen aan leden van het issue-team.

Een fabriek zonder issues is utopie, dat moet je niet willen nastreven. Wat je in je fabriek wel moet nastreven is de planbaarheid van deze issues. Plan dus aparte issue-teams in, bespreek in de control room dagelijks zowel de reguliere fabrieksplanning als de issueplanning, en geef management inzicht in aantallen en status van issues.


# Blog

## Pareto

Het 80/20-principe werd voor het eerst in 1897 beschreven door de Italiaanse econoom Vilfredo Pareto. Hij observeerde dat 80 procent van het land in Italië eigendom was van 20 procent van de bevolking. Deze 80/20-verhouding bleek op heel veel aspecten toepasbaar te zijn.

Zo is 20 procent van de producten of klanten goed voor 80 procent van de omzet. 20 procent van de issues kost 80 procent van de tijd. 20 procent van de oorzaken ligt aan de basis van 80 procent van de fouten. En 20 procent van de applicaties is verantwoordelijk voor 80 procent van de incidenten.

### Andersom

De IT-fabriek moet zoeken naar de 20 procent die 80 procent resultaat levert. Zoek de repeterende zaken, de grote dingen, en breng die in de fabriek. Richt vervolgens alle effort erop om die 20 procent die je in je fabriek onderbrengt te standaardiseren, versimpelen en automatiseren. Daarnaast is andersom-denken een must in de IT-fabriek: hoe kan ik de zaken elimineren die mij 80 procent van de inspanning kosten en slechts 20 procent resultaat leveren? Juist in IT bestaat de neiging om met maatwerkoplossingen 100 procent van de requirements in te bouwen, waar we met 20 procent voor een fractie van de prijs ook een ruime voldoende scoren.

Nogmaals: zorg dat de IT-fabriek zich focust op de 20 procent die je 80 procent van het resultaat levert. Probeer hierbij het proces sterk te vereenvoudigen en vervolgens te automatiseren. Negeer in de IT-fabriek het werk dat 80 procent van de inspanning en het denkwerk kost, risicovol is en vaak het meeste incidenten oplevert. Behandel deze als fabrieksuitzonderingen en bepaal heel bewust per uitzondering wat ermee te doen. Bij voorkeur elimineren. Indien dat niet mogelijk is: standaardiseren. Ofwel onderdeel van de 20 procent maken, danwel versimpelen en handmatig oppakken.

### Stappen

**1. Verzamel de feiten** – Om te weten waar de 20 procent zit die 80 procent levert, moet je feiten verzamelen over wat er precies door de fabriek gaat lopen. Of het nu het aantal incidenten is met hun oplostijden, het aantal servers onder een applicatie; zoek de feiten en zet ze in een Excel. Sorteert die, bijvoorbeeld met een draaitabel, van groot naar klein.

**2. Bepaal de 20 procent die je in de fabriek gaat oppakken** – Bepaal op basis van de feiten uit de eerste stap waar de grote massa zit waar de fabriek zich op gaat focussen. Een voorbeeld ter illustratie: de totale fabrieksscope omvat 700 servers die een herinstallatie behoeven. Er is weliswaar een tool waarmee de installatie automatisch kan plaatsvinden, maar het kost programmeertijd om dit per applicatie te configureren. Maak dan een draaitabel van het aantal servers per applicatie, en pak alleen de 20 procent aan waar het aantal servers per applicatie groter is dan tien stuks. Dat blijkt in de praktijk lastig, want in de IT willen we juist de maatwerkjes oppakken. Vanuit die neiging zouden we starten met de heel complexe en schaarse applicaties. Als het moeilijkste is gedaan, dan is de rest per slot van rekening een eitje. En als je de complexe zaken oppakt, dan kun je je technisch inzicht gebruiken, issues oplossen door slim denkwerk en uren trial and error. Het brandweerman-gevoel! Herken die valkuil en communiceer vanaf het begin dat de fabriek er is voor alleen die 20 procent.

**3. Zoek de versimpeling** – Kijk naar je fabriek waarin alleen de 20 procent wordt ondergebracht. Deze wil je zo ver mogelijk automatiseren. De volgende focus is dus versimpelen, want complexiteit kost geld. Cultiveer vereenvoudiging. Verfijn het tot het niet eenvoudiger kan. Standaardiseer, maak zo universeel mogelijk. Haal alle toeters en bellen weg. Kijk of het aantal variaties omlaag kan. Kijk of je stappen kunt elimineren. Maak de kwaliteit zo hoog en uniform mogelijk.

**4. Automatiseer** – Herhalend dezelfde dingen doen om de grote massa op te pakken vindt niemand binnen een IT-afdeling leuk. Scripts maken om deze grote massa te automatiseren is echter wel weer interessant, want dit vereist denkwerk en intelligentie. Vraag de slimste IT'er om er een script voor te maken. Houd daarbij de derde stap in gedachten en spreek af dat er eerst een script komt voor de grote massa. Alle uitzonderingen daarop zullen vooralsnog niet dan wel handmatig gebeuren.

Vilfredo Pareto zou instemmend hebben geknikt.


# Dubbelspel

**In de IT Smart Factory werken twee verschillende vakgebieden samen die op het eerste oog volledig tegengestelde doelstellingen hebben. In de fabriek spelen zij samen een wedstrijd, als een tennisdubbelspel waarin de een goed is met zijn backhand vanaf de achterlijn en de ander excelleert aan het net.**

Wat zijn deze twee hoofdrollen in de IT Smart Factory? De fabrieksplanner zorgt voor de planning, voortgangsbewaking en rapportage over behaalde aantallen. De fabrieksengineer valideert de onderhanden te nemen IT-componenten zoals servers en operating systemen, voert de IT-changes uit, stelt runbooks op en automatiseert repeterende stappen.

Waar worden beide spelers blij van? Zou je de twee rollen in extrema karakteriseren, dan wordt de fabrieksplanner typisch blij van planmatigheid en voorspelbaarheid. Hij houdt van een analyse die leidt tot een planmatige opzet en controlemechanismen van alle uit te voeren stappen en controles. De fabrieksengineer wordt op zijn beurt blij van complexiteit, van onverwachte gebeurtenissen die een slimme oplossing vergen, van technische hersenkrakers over vreemdsoortige issues die nog nooit voorkwamen, van complexe troubleshooting.

## Planner

De fabrieksplanner streeft naar een voorspelbare planning, evenwichtig verdeeld over de tijd, met mogelijkheden tot voorraadvorming en/of front-loading waarmee risico's in het fabricageproces opgevangen kunnen worden. Hij werkt vanuit policies en masterplanning, waarin de optimale fabriek iedere week gelijke throughput levert op basis van een vooraf bepaald aantal slots. Hij plant en coördineert het werk en bepaalt samen met de klanten (functioneel beheer, technisch beheer en businessklanten) welke change er in welk slot gepland wordt. In theorie kiest deze klant graag een slot uit de beschikbare mogelijkheden. Liefst vroeger dan later.

In de praktijk wil de klant liever helemaal geen changes, dus men staat ook niet te springen om een slot te kiezen. De geplande slots blijken soms ook niet haalbaar, omdat er nog issues openstaan waardoor een item niet eens de fabriek in kan komen – of dat nu een missende back-up is, een nog nooit geteste restore, of noodzakelijk extra memory dat nog wacht op een budgetgoedkeuringsproces. Daarnaast kan ook een slot alsnog vervallen, bijvoorbeeld door uitloop van een andere change op dezelfde omgeving.


De planning zal dus nooit zo mooi uitkomen als de slotplanning in de sheet doet vermoeden. Dit los je op door voldoende 'opvulwerk' in te plannen in de fabriek. Enerzijds door als fabrieksplanner goed voor ogen te hebben waar er voorraad opgebouwd kan worden, anderzijds door ongepland werk op voorraad te leggen: zaken die niet urgent maar wel belangrijk zijn, die niet gepland worden maar op een lijst staan waaruit geput kan worden in tijden van leegloop.

## Engineer

De fabrieksengineer is de kenniswerker in de virtuele IT-wereld. Hij houdt van complexe dingen die hij kan uitzoeken, van zorgen dat het onwerkbaar gaat werken. Onze engineers hebben onder de noemer 'de IT engineer en hoe daarmee om te gaan' ooit een set regels opgesteld. De eerste regel is tevens een statement: verhoogde complexiteit leidt tot verhoogde interesse van de engineer. Repeteerbaarheid en overmatige simplificerbaarheid is taboe, zo luidt de tweede regel. Verder dient te worden meegenomen dat je in de engineerswereld respect niet verdient door rang, maar door kennis en kunde. De operations manager moet voorkomen dat de fabrieksengineer in de ogen van zijn collega's gedegradeerd wordt tot een simpele schroefjesdraaier. Betrek hem dus in vergaande automatisering van de productielijn. Andere regel: nieuw is gaaf. Nieuwe technologie wekt dus de interesse. Focus op nieuwe gereedschappen voor de automatisering van de te nemen stappen.

De IT Smart Factory-engineer heeft iemand nodig die hem op tijd uit zijn technische flow helpt en meer richt op het productieproces en de keten van IT-diensten. Ook het voor de engineer rekbare begrip tijd verdient aandacht. Wie namelijk dicht bij de oplossing is van dat complexe probleem, dat nog niemand vóór jou kon oplossen, gaat door. Vervolgens is dat ene uurtje werk opeens twee dagen, een week, een weekend. En 80 procent resultaat is niet genoeg, alleen de perfecte oplossing telt.

## Samenspel

Dit engineersprofiel lijkt nogal haaks te staan op de fabrieksplanner die voorspelbaarheid en standaarden zoekt. Maar dat is het juist niet, mits het samenspel tussen de twee vakmanschappen goed ingeregeld wordt. Want datgene wat voorspelbaar, standaard en steeds hetzelfde verloopt, dat is nu precies datgene waarop de engineer zijn vakmanschap kan richten en waarbij hij hard nodig is. Door slimme manieren te bedenken en het IT-productieproces steeds verder te automatiseren, met als resultaat kwaliteit in de IT-dienstverleningsketen.

Een IT Smart Factory is een zelf-innoverende fabriek waarin je steeds optimaler probeert te werken, met als doel de kwaliteit van de IT dienstverlening te verhogen. Gebruik dus de engineerskracht van uitvogelen en uitdenken. En vraag daar waar het kan steeds naar nieuwe manieren om te optimaliseren, standaardiseren en automatiseren.

Interview: Frank Wareman

# Pareto en planning

"In 2013 hebben we een zogeheten 'patchfabriek' opgezet. Hierbij hebben we van een groot aantal servers die geruime tijd geen update hadden gehad de security-instellingen moeten bijwerken."

## "Met 20 procent van de effort kun je 80 procent van het werk doen"

"Bij de aanpak hebben we alle servers op basis van vooronderzoek afhankelijk van de uit te voeren werkzaamheden ingedeeld in twee batches: makkelijk en moeilijk te patchen apparaten. Daarbij stuitte we al snel op het Pareto-principe: met 20 procent van de effort kun je 80 procent van het werk doen. Door een fabrieksmatige aanpak in dit project, en met behulp van de informatie uit het vooronderzoek, konden we met 20 procent van de inspanningen 80 procent van de machines patchen. Cruciaal bij de indeling waren de contacten met de eigenaren van de servers. Op basis van hun kennis hebben we in een vroeg stadium de beoogde indeling kunnen maken. In de praktijk waren de makkelijke servers veelal van de opdrachtgever zelf, of van klanten waarmee ze veel contact hadden."

### Tractie tonen

"Meestal wordt in dit soort projecten begonnen met de moeilijke gevallen, omdat dit het meest uitdagend is. Bovendien 'heb je het lastigste deel dan gehad', zo redeneert men. In de praktijk kom je evenwel nauwelijks op gang. Wij hebben dus eerst de batch makkelijk te updaten servers opgepakt, om tijdens de aanvang van het traject direct de nodige resultaten te boeken. Het mooie is dat je daardoor direct tractie kunt tonen. Zeker wanneer er binnen het project belanghebbenden zijn die sceptisch staan tegenover de aanpak is dat een groot voordeel."

"Doordat we snel inzichtelijk hadden waar de meeste complexiteit zat, konden we de scope en de benodigde acties goed overzien. Het was vervolgens een kwestie van op tijd beginnen, en al inwerkend kennis en informatie vergaren over de rest van het traject. Wanneer je vervolgens klaar bent met het eenvoudige werk en de restpunten kunt gaan aanpakken, ben je als projectorganisatie namelijk al behoorlijk ingewerkt. Je kent de

mensen, de te bewandelen lijnen en er is sprake van een vertrouwensrelatie met de klant. Dat helpt enorm wanneer je samen een moeilijk geval moet oplossen. In de praktijk blijken de laatste tien gevallen namelijk veelal echt lastig. Daar moet je vooraf in je planning wel rekening mee houden."

### Gemotiveerd

"Binnen dit traject hebben we feitelijk alle facetten van de IT Smart Factory toegepast, waaronder het maken van stationnetjes, bepaling van doorlooptijden, slotplanning en frontloading. Dat kon heel goed, omdat van tevoren bekend was wat er zoal gedaan moest worden. Bij het ad hoc inspelen op de klantvraag is dat soms lastiger."

"Belangrijk is dat iedereen binnen zo'n traject gemotiveerd blijft. Na het vaststellen van de scope, maakten we daarom gebruik van tussentijdse targets, om zo nu en dan samen met de klant een succesje te kunnen vieren. Eerst met cake, daarna taart en bij afronding een borrel. De factoryplanner hield daarbij voortdurend bij waar we stonden, de project-thermometer gaf aan wanneer er iets te vieren was. Op die manier ging het traject leven en kregen we alle mensen mee. Ook belangrijk was het tussentijds bijstellen van de planning. Je moet namelijk altijd de nodige flexibiliteit inbouwen om direct in te kunnen spelen op onverwachte werkzaamheden. De doorlooptijd van het gehele project is een aantal maanden en de operatie gaat door: er zullen veranderingen zijn, bijstellingen van verwachtingen, extra uitdagingen of andere invloeden."


# Blog

## Executie

**Een IT Smart Factory is een zelf-innoverende fabriek waarin je steeds optimaler probeert te werken, met als doel de kwaliteit van de IT-dienstverlening te verhogen. Een goed plan is daarbij het startpunt. Tegelijk is het plan je valkuil. Hoe zorg je dat je niet doorslaat in planning en vergeet te executen?**

In tegenstelling tot wat het woord fabriek doet vermoeden, bestaat de IT Smart Factory vaak uit onzekerheden en aannames. De opzet en uitvoering van de fabriek wordt gedreven vanuit een grove planning: op basis van ervaring en vakkennis schat je de mogelijke throughput in. Dit vertaalt zich uiteindelijk naar iets dat in fabriekstermen 'rough cut capacity plan' (RCCP) genoemd wordt. Op basis van dit plan wordt de Smart Factory ingericht.

### Detailplanning

Kun je jezelf committeren aan zo'n plan zonder detailplanning? Hoe weet je namelijk zeker dat dit plan haalbaar is? Hoe plan je iets wat je niet weet? Zou je niet eerst een detailplanning moeten maken voordat je je committeert aan dit plan? Het antwoord op de laatste vraag luidt 'nee'. De valkuil is teveel tijd te steken in detailplanning alvorens te starten, waardoor je door al het onbekende en alle onzekerheden helemaal vergeet over te gaan tot executie.

Juist in gevallen van hoge onzekerheid is het snel overgaan tot executie het belangrijkste. Commitment aan het grove plan is immers al gegeven. Tijdens de executie komen die zaken naar voren die je nodig hebt voor het kunnen invullen van een detailplanning. Analoog aan 'high mix, low volume'-fabrieken met een hoge mate van engineering kan het 'proto, pilot, release for volume'-principe in de IT Smart Factory toegepast worden.

### Fasen

In de profase wordt een werkend product opgeleverd. In deze fase is hoe je tot het product komt niet belangrijk. Het enige wat dient te worden bewezen is dat het werkt. In de pilotfase wordt bekeken of het prototype herhaalbaar is. Wat is het juiste proces om efficiënt tot een product te komen? Hierin wordt tevens de documentatie opgeleverd van een standaardproces of werk-instructie om tot het eindproduct te komen (in het geval van de Smart Factory: het runbook). In de 'release for volume'-fase kan fabrieksmatig geproduceerd worden. Het proces is bekend en capaciteit kan worden toegevoegd om het outputvolume te verhogen. Hier komt de fabriek in de

'planbare' fase.

Planningstechnisch is het dus van groot belang om de proto- en pilotfase snel te starten en te plannen. Aangezien hier een grote onzekerheidsfactor in zit, is dit alleen mogelijk door grof te plannen of te time-boxen. Zoals de Amerikaanse generaal George S. Patton ooit zei: "A good plan, violently executed now, is better than a perfect plan next week."

### Invulling

Pas als de fabriek is aangekomen in de release for volume-fase kan de detailplanning verder ingevuld worden. Je begint hierbij met een korte horizon (een firmness-periode van twee tot vier weken) die later verder wordt uitgebreid. Let wel op dat het detailplannen van een horizon langer dan twee tot drie maanden niet zinvol is. De planner zal zich dan enkel bezighouden met het herplannen van activiteiten – daar waar het doel juist is dat de planner zich bezig houdt met de uitvoering conform plan. Niet met het aanpassen van het plan conform uitvoering.

# Blog

## Bergop

**Een hoge berg zonder skillift, dat is waar je tegenaan hikt bij de aanvang van een IT Smart Factory-traject. Er is een berg werk te verzetten. Bijvoorbeeld 400 servers patchen, 500 servers migreren, 2.000 gebruikers overzetten naar een nieuwe workplace-omgeving. Veel werk, heel veel werk.**


Werk dat meestal al een tijd is blijven liggen, omdat het veel is en omdat het repetitief is. Niet supersexy, geen leuke brandjes die je kunt blussen, nee: veel van hetzelfde. Net zoals wanneer je een berg op moet; je weet dat je duizenden stappen moet doen voor je je doel bereikt hebt.

Wat is dan menselijk gedrag? Je gaat onderaan die berg plannen zitten maken over hoe je boven zou kunnen komen. In plaats van gewoon beginnen met de eerste stap en vervolgens stap voor stap omhoog gaan, ga je verzinnen hoe je een lift zou kunnen laten bouwen. Of een helikopter kunt inzetten. Of vanuit de Spaceshuttle een kabel omhoog kunt laten gooien. Of een tunnel door de berg maken om snel aan de andere kant te komen. Herkenbaar? Dit zijn de schitterende designs die in IT-projecten gemaakt worden om op een briljant-

slimme manier die berg te bedwingen. Kunnen we maanden mee bezig zijn en tonnen geld aan uitgeven. Terwijl die berg er nog steeds staat te staan, en je nog geen stap omhoog hebt gezet.

### Beginnen

We weten dat we omhoog moeten, dat is een gegeven. We weten ook dat we duizenden stappen moeten doen. We weten ook dat we dit kunnen. We hebben dit tenslotte al vaker gedaan, we zijn geoefende wandelaars die in de kast een rugzak hebben met high-tech equipment om de wandeling zo snel en efficiënt mogelijk af te leggen, zoals een gps-systeem met routes en lichtgewicht waterdichte schoenen. We kunnen ons daarom goed maar snel voorbereiden, en met een lichte rugzak met alleen de basisbehoeften op ieder moment de berg op. Binnen de IT: aan de slag met tooling, scripts en kennis van de infrastructuur. Dus in plaats van veel tijd spenderen aan designs, prototypes, toolvergelijkingen en uitgebreide proof-of-concept-omgevingen, beginnen we gewoon met lopen. Onze planning is kort. Waar is het doel? Daarboven, linksom via de klif. Dan een snelle Google – gaat er toch niet een bus of taxi? Nee, dus we moeten lopen. Vervolgens een haalbare throughput plannen: hoeveel stappen willen we per uur of per dag maken? Honderd per uur. Wanneer is ons evaluatiemoment om te kijken of we slimmer kunnen voortgaan? Over achtmaal honderd stappen. Natuurlijk kijken we of we onze stappen kunnen vergemakkelijken met een wandelstok of klimhaken, ofwel of we kunnen automatiseren.

### Skillift

Natuurlijk streven we ernaar uiteindelijk een skillift te hebben, zodat mensen in de toekomst snel en gemakkelijk omhoog kunnen. Dat doen we echter al omhoog stappend, door steeds palen te slaan, naar onszelf te kijken, en verbeteringen in onze weg omhoog te maken. Zodat we ondertussen wel die berg bedwingen, op weg naar de perfecte toekomstvaste oplossing. Zo werkt het ook binnen de IT Smart Factory: gestaag de berg op. Lean & mean, gewoon door te doen. En uiteindelijk sneller bij het doel te komen.

# Blog

## Constraints

Eli Goldratt's Theory of constraints (ToC) komt uit de fabriekswereld. Ieder station aan een lopende band heeft een bepaalde capaciteit, en er is altijd een station de beperkende factor voor de gehele fabriekslijn. Ook in IT kunnen we leren denken als Goldratt.

Als de koekjes-afbakmachine slechts 100 koekjes per dag kan afbakken, heeft het bijvoorbeeld geen zin om in de deegkneed-machine voor 600 koekjes deeg te maken. De afbakmachine is dus de bottleneck voor het gehele traject. Het identificeren van de beperkende factor is stap één. Daarna ga je kijken hoe je deze optimaal inzet en zorg je dat alle overige processen aangepast worden aan het beperkende proces. Ofwel: na het maken van deeg voor honderd koekjes de deegmachine stopzetten, onderhoud aan de koekjes-afbakmachine 's nachts uitvoeren, een 24/7 shift-verdeling maken zodat de afbakmachine altijd een operator aan de machine heeft staan. Vervolgens eventueel de beperkende factor uitbreiden, zoals een extra oven ernaast zetten.

In IT-projecten maken we graag alles groot. En complex. We plannen het als een alomvattend project. We pakken de totale hoeveelheid werk, verdelen dat over de benodigde resources en zetten het uit in de tijd. Et voilà: een schitterende Gantt-chart rolt uit de printer en daar gaan we op sturen. Uitloop in balkje-één van de Gantt betekent uitloop in alle opvolgende stappen. Een bottleneck? Het hele project is de bottleneck.

### Crunchen

In een IT Smart Factory denken we anders. Daar gaan we eerst crunchen in ons hoofd: kunnen we het werk (de stapjes in de Gantt-chart) logisch in stations verdelen? We kijken naar de stappen als naar de werkstations van een lopende band en bedenken hoeveel effort en doorlooptijd er per station nodig is.

Die eerste crunch resulteert in een sequence: de fabriekslijn. Deze geeft de diverse stations weer waar een item doorheen gaat. Met de berekende totale doorlooptijd en effort om een item door de fabriek te laten gaan. De volgende crunch is om deze berekening uit te voeren voor de totale benodigde productie – bijvoorbeeld 200 te patchen servers, 300 te installeren werkplekken. Die zetten we in de tijd op basis van een eerste verdeling in de tijd, bijvoorbeeld iedere week tien servers. Dit resulteert in een fabrieksplan met totale 'resource need' per type resource.

### Denken

Dan volgt de leukste crunch: denken als meneer Goldratt. Wie of wat is onze constraint? Kan de change advisory board maar vijf changes per week aan? Dan zou dat de constraint kunnen zijn waaromheen je alle andere stappen inplant. Is er voor een specifiek station specialistische kennis nodig die maar bij een of twee personen aanwezig is? Dan is de constraint waarschijnlijk hun beschikbaarheid per week en gaan we de overige stations op die capaciteit inplannen. Een nuttige manier van denken. Een manier van denken vooral die je gehele planning meer oorspelbaar, betrouwbaar en haalbaar maakt.


# Blog

## 4-2-1-tapas

Om in de IT Smart Factory de doelen van de klant goed in het vizier te houden, denken we in 4-2-1. Wat is het tastbare resultaat dat over vier weken aan de klant wordt opgeleverd? Welke acties moeten daartoe over twee weken opgestart worden? Wat moet ik deze eerste week dan al gaan regelen?

In IT zijn tastbare resultaten soms lastig te definiëren, omdat je in een virtuele wereld leeft, waarin alles vanuit de computer bestuurd wordt en uiteindelijk ergens anders plaatsvindt dan waar de engineer zich bevindt: in het datacenter, aan de serverkant. Hoe anders is dat tijdens een kookworkshop? Daar is de wereld juist geheel tastbaar, zowel zichtbaar als proefbaar. Je ziet bovendien direct resultaat van datgene wat jouw handen doen. Het IT Smart Factory-team ervoer het in de praktijk. Werken in teams, aan stations, volgens recepten (runbooks). De '4' was dus niet moeilijk te definiëren, dat was de tapa die je over 40 minuten klaar moest hebben. Echter, wel beschreven in zijn meest tastbare vorm: wat gaat deze crostini, dit lamskoteletje, deze gevulde portobello aan smaaksensatie opleveren als de klant hem eet? Voor de '2' en de '1' waren de receptenregels door elkaar gehusseld en moest je als team de volgorde bepalen. Wat moest je, om de lamskotelet te bereiken, over 20 minuten allemaal aan afrondende acties opstarten? En waar moest je nu qua voorbereidingswerk aan beginnen?

### Andere bril

Binnen de IT Smart Factory gebruiken we diverse concepten uit de supply chain, lean-methodologie en de engineering. Tijdens de kookworkshop leerden we met een andere bril te kijken: welke concepten die we in de Smart Factory gebruiken komen terug bij het maken van tapas in teams? Een aantal zaken was daarbij een gegeven, daar was vooraf al over nagedacht. Er waren bijvoorbeeld maar drie slots uit te geven – voor de voorgerecht-tapas, de hoofdgerecht-tapas en de nagerecht-tapas. Ieder slot kreeg zijn optimale aantal items per slot mee: er moesten exact 30 producten door de straat heen, want er waren 30 eters.

De taktijd was in de gekozen gerechten ook al berekend: ieder station c.q. team had 40 minuten om zijn tapa voor te bereiden, te 'assembleren' en 'af te configureren' om aan tafel te serveren. Een aantal zaken werd per team vastgesteld en geoptimaliseerd. Het runbook kwam direct en door het gehele proces naar voren: welke stappen moet

ik in mijn recept uitvoeren, in welke volgorde, en welke items heb ik hiervoor nodig? Het runbook bleef door het hele tapas-traject de handleiding waarmee van voorraad naar eindproduct werd gewerkt.

### Stappen

Stap één was voor ieder team vervolgens het in kaart brengen van de inventory: welke ingrediënten zijn nodig om mijn recept voor 30 personen uit te voeren? Waar haal ik die vandaan? Hoe leg ik die op zo makkelijk mogelijke manier bij mijn werkstation, zodat er zo min mogelijk fysieke verplaatsing plaatsvindt? En vervolgens frontloaden: kunnen sommige stappen al eerder worden uitgevoerd en klaargezet om te zorgen dat er later in het proces zonder wachttijd uit die voorraad kan worden gepuf? Het gehele team dat gehaktballetjes moest maken ging in dit kader ballen draaien. Ook het dessertteam deed aan frontloading: een hele rij glaasjes werd al gevuld met fruit, in afwachting van de cheesecake die daar later bovenop geschept zou worden.

Tijdens de workshop kwam helaas ook de rode knop naar voren. Iemand sneed zich in de vingers, waardoor de sequence tijdelijk stilgezet moest worden. De vertraging aan leadtime werd uiteindelijk ingehaald door extra frontloadingwerk door het hele team.

Een kookworkshop tapas-maken geeft dus een mooie zichtbare fabrieks-sequence, waarin een groot deel van de IT Smart Factory concepten zichtbaar en tastbaar terugkomt. Het 4-2-1-principe in de praktijk.

# Blog

## GTD-bakjes

**Getting Things Done (GTD) van David Allen gaat over een systeem opzetten voor je acties, om je hoofd leeg te maken en op de juiste momenten en alleen dan aan je acties te denken. Veel zaken doen denken aan hoe we in de IT Smart Factory acteren.**

Een mooi begrip in GTD is stuff: alles wat gedurende de dag tot je komt en waar je iets mee moet doen. Vuistregel is alles maar één keer aanraken. Je pakt het vast en bepaalt direct in welk bakje het thuishoort en vanuit daar pak je de actie op wanneer de tijd daar is. Hier is een aantal slimme regeltjes voor bedacht. De focus ligt op een zo makkelijk mogelijk verloopend proces, om de stroom van stuff zo snel mogelijk te verwerken. Doel is gestructureerd en gepland acties uitvoeren en te voorkomen dat je leeft vanuit je e-mailprogramma: dat is leven in de waan van de dag.

### Stappen

Dit lijkt erg op het gedachtengoed van de IT Smart Factory. We leggen de flow van GTD naast die van de IT Smart Factory (SF) en doorlopen achtereenvolgens de vijf stappen verzamelen, beslissen, organiseren, doen en onderhouden. Stap één bij GTD is al je stuff te verzamelen op een centrale plek (het stuff-bakje). De eerste stap in de SF is het in een scopelijst verzamelen van de items die door je fabriek heen gaan. Bij GTD wordt ieder stuff-item opgepakt om te bepalen of je er wat mee moet, en zo ja wat. Per item wordt de actie en de gewenste uitkomst beschreven. Op basis daarvan worden ze in het juiste bakje gestopt. Niet iedere minuut, maar op momenten die werkbaar zijn: bijvoorbeeld een keer per uur, twee per dag of een keer per dag. De bakjes zijn:

- Hoef ik niets mee te doen: weggooiden.
- Moet ik iets mee doen, maar kan binnen twee minuten: direct afhandelen.
- Eerstvolgende acties: deze week doen.
- Projecten: meerdere acties, waarvan de eerste in de eerstvolgende actielijst staat.
- Agenda-acties: op een bepaalde datum doen.
- Later/misschien-acties: ooit doen.
- Wachten op acties: dingen gedelegeerd aan anderen.
- Archief: wellicht moet ik dit ooit terugvinden.

Bij de SF is de tweede stap het van de items in de scopelijst bepalen in welke sequence ze behoren, op basis van de gewenste uitkomst. Bijvoorbeeld

analyseren, uifasieren, migreren of herinstalleren. Ofwel: ze worden in het juiste bakje gestopt. Acties van je afschrijven en in bakjes stoppen geeft rust. De IT Smart Factory werkt met runbooks en checklists, zodat alles wat moet worden gedaan is terug te vinden als checks. Kortom, je hoofd is leeg. Stap drie in GTD: bakjes bijwerken, de items vertalen naar heldere acties, ofwel actionable maken. Sorteert bijvoorbeeld de eerstvolgende acties op context: telefonisch afhandelen, verwerken op de computer, doen op kantoor. Zet niet meer eerstvolgende acties in de lijst dan je in een week aankunt. Mocht het meer zijn, dan verschuiven er zaken naar de 'later/misschien'-lijst. Interruptions zijn killing. Plan in blokken om ongestoord aan langer durende acties te werken.

Bij SF is stap drie hetzelfde als bovenstaand. Het streven is een weekindeling volgens een optimale throughput: een maximaal aantal items per week, het zogenoemde aantal slots. De komende slots worden maximaal vier weken vooruit gepland, waarbij het item 'pre-firm' is (er is nog een eerstvolgende actie nodig alvorens te kunnen gaan uitvoeren) of 'firm' (alles is afgestemd en klaar voor actie). In principe geldt 'een man een taak', zodat resources ongestoord in een flow kunnen werken.

### Oppakken

De volgende stap is makkelijk: werk de 'eerstvolgende actie'-lijst af op ieder moment dat daar tijd voor is. Elke keer bepaal je de actie die je het best kunt oppakken gezien de context, de tijd die een actie zal kosten, de mate waarin je met jouw actie een set vervolgacties in werking kunt stellen. In de Smart Factory (maar ook binnen Scrum) doe je hetzelfde: je kijkt naar de werkvoorraad van je weekslot, en pakt ze stuk voor stuk op. De laatste stap in GTD: één keer per week naar al je lijsten kijken en herorganiseren. Niet vaker, anders ben je de hele week bezig met je lijstjes en ben je aan het boekhouden in plaats van acties aan het uitvoeren. Een keer per week kijk je dus welke acties deze week gepland waren en af zijn. Welke zijn niet gelukt en moeten naar volgende week? Welke acties kunnen er van 'later/misschien' naar de 'eerstvolgende acties'? De IT Smart Factory kent


eenzelfde ritme. Aan het eind van de week wordt het slotplan bijgewerkt. Welke items zijn delivered? Welke items staan voor volgende week op de slotplanning? En de zaken op het 'tadaa lijstje': de dingen die fijn afgevinkt zijn als klaar, afgerond?

Die rapporteren we iedere week in de 'one pager': zoveel throughput was de target, en zoveel is er gehaald. In een Smart Factory moet je denken en werken in bakjes.

## Interview: Hajo De Groot

# Fabrieksmatige aanpak

“Voor een klant hebben we een groot serverpark gepatched, dus gezorgd dat op alle servers de meest recente updates van het besturingssysteem waren geïnstalleerd – met name met oog op security. We hebben dit volgens de IT Smart Factory-principes aangevlogen en op basis van een door-dacht stappenplan een patchfabriek neergezet.”

“Een fabrieksmatige aanpak binnen IT valt of staat bij het goed definiëren van zogeheten slots: tijdseenheden waarin bepaalde taken of stappen moeten worden uitgevoerd. De belangrijkste uitdaging was dat er bij diverse stappen in het proces een sterke afhankelijkheid was van andere partijen. Dat had te maken met het feit dat het serverpark weliswaar op één locatie stond, maar in de aard nogal versplinterd was. Sommige systemen waren nieuw, anderen draaiden al jaren en niet alle eigenaren van de applicaties waren even eenvoudig te vinden. Het was al met al lastig om het slotplan, met vooraf bepaalde doorlooptijden en de daarbij in te zetten resourcing, strak neer te zetten.”

### Flexibiliteit

“De oplossing was het principe van frontloading: het aanleggen van een voorraad om bij eventuele issues toch de slots te kunnen vullen. Daarmee creëerden we extra flexibiliteit als het proces in een van de slots onverhoopt stil viel. Als de beoogde stap niet kon worden uitgevoerd, dan konden onze mensen gewoon een andere taak uitvoeren. Frontloading is eigenlijk een extreme vorm van voorraadbeheer, het zorgt dat je binnen het proces altijd vooruit kunt.”

“Om goed te kunnen fontloaden deden we twee dingen. Allereerst gingen we op zoek naar de eigenaren van de applicaties die op de te patchen servers draaiden. We zijn daarbij zo vroeg mogelijk de organisatie ingegaan om intakegesprekken te voeren en de werkzaamheden in te plannen. Daarmee creëerden we alvast een behoorlijk stapel. Het tweede onderdeel was meer technisch van aard. Onze tooling stond in één van de vele netwerken die het serverpark rijk was. We moesten dus vooraf zorgen voor de juiste connectiviteit, waarbij alle servers ook vanuit een ander netwerk gepatched konden worden.”

### Efficiënter

“Een ander project was de onboarding van een clouddienst die voor de klant van onze opdrachtgever is af te nemen als ware het een nutsvoorziening. Wij hebben daarbij gezorgd dat de afdeling als geheel efficiënter werkte. De uitdaging was dat de klantvraag groot en uiteenlopend van aard was. Daardoor moest de organisatie, en met name de architecten en engineers, veel gefragmenteerd werk verstouwen.”

### “Als de fabriek eenmaal staat is het verder redelijk straightforward”

“De oplossing was het bouwen van een fabriekje, waarbij allereerst de sequence werd bepaald van veel voorkomende klantvragen, zoals het installeren van een server of de afname van storage. De structuur zat 'm erin dat we per rol hebben vastgesteld hoeveel tijd er aan een bepaalde opdracht werd besteed. Daarbij hebben we op basis van twee variabelen vastgesteld hoe makkelijk of moeilijk een individuele opdracht was: de grootte van de order en of het een nieuwe of bestaande klant betreft. Op basis hiervan plotten we de opdracht in een tabel met vier complexiteitsniveaus. Door voor elk niveau de doorlooptijd te visualiseren met 'blokjes', kunnen we eenvoudig overzicht houden over de pijplijn en planning. Als de fabriek eenmaal staat is het verder redelijk straightforward.”


# Doel-middel

**De IT Smart Factory gebruikt tools om het fabrieksproces te sturen en inzichtelijk te maken. Hoe voorkomen we dat de tools een doel op zich lijken te worden, in plaats van een middel om de optimale flow te bereiken? Welke tools zijn er zoal? En wat is hun valkuil?**

De te doorlopen stappen tekenen we als stationnetjes in een sequence. Dit is de eerste praatplaat om met iedereen overeenstemming te bereiken over hoofdstappen en timing. De valkuil is dat we maar blijven praten, praten, praten. En dat we proberen ieder detail en iedere uitzondering in te bakken in de praatplaat. Het doel dat voor ogen moet blijven: high-level bakjes voor high-level stappen.

We berekenen de optimale verdeling van items over de sequence en bepalen de productie-slots en throughput. De valkuil: we rekenen ons helemaal een breuk en spenderen dagen en dagen aan een verdeling die net dat tikje optimaler is. Andere valkuil: we tekenen het werk in de slots uit, schrikken van de doorlooptijd of lage throughput per slot, en snijden in Excel een paar bochten af. Nooit doen! Bochten afsnijden doe je alleen in de praktijk. Blijf conservatief in je initiële slotplanning. Je zult de slack later nodig hebben.

## Runbook

Vervolgens maken we een runbook: onze checklist van volgordelijke stappen. De valkuil is dat we het runbook perfectioneren voordat we zelfs maar een item door de fabriek hebben laten gaan. Weken slim denkwerk, druk bezig dat runbook echt helemaal optimaal te maken alvorens in de praktijk uit te proberen. Niet doen! Maak een eerste versie in zo kort mogelijke tijd. Vul die aan in de praktijk van je eerste runs door de fabriek. Wel doen: het runbook printen en op papier lekker alle stappen en quality checks afvinken. Het gevoel van het oude vertrouwde to-do-lijstje.

Laat je dus niet in de valkuilen der tools slepen. Ze zijn slechts een middel om je doel te bereiken. Start simpel, verfijn later.


# Analyse

**Een fabriek kent systemen voor planning en dataverwerking, zoals ERP en manufacturing execution systemen (MES). Men is gewend om met grote hoeveelheden data om te gaan; gegevens gestructureerd opslaan, delen, weergeven, financieel maken. Als een soort contradictie in terminis zijn we in IT slecht in de omgang met data. Dat is vreemd, want IT is data. IT genereert, beheert, transformeert grote hoeveelheden data.**

Data genoeg in IT. We hebben masterdata, onze CMDB waar de configuratie in staat. Bijna een soort bill of material: IP-nummer, systeemnaam, OS-versie. Wellicht aangevuld met de markering virtueel of fysiek, type machine, dienstnaam, naam van de technisch beheerder.

Maar wat doen we als we voor een project de scope moeten bepalen? Dan gaan we eerst weken inloggen op alle systemen om de masterdata en de samenhang boven water te krijgen, want de CMDB vertrouwen we niet. Met reden, want gaandeweg komen we systemen tegen die wel in de CMDB staan, maar die we nergens kunnen vinden. Of een functioneel beheerder die vertelt dat we behalve systeem X ook nog systeem X1 en X2 moeten doen. We konden deze nergens in de CMDB terugvinden, maar ze blijken toch al jaren te draaien in een hoek van een wat kleiner datacenter.

## Logging

In IT hebben we ook veel statusdata: onze logging. We maken mooie designs om op een slimme manier data uit systemen te trekken en op te slaan. SysLogs, applicatielogs, errorlogs, IP table-logs. We zetten zware hardware in met grote hoeveelheden storage om al die logfiles op te slaan. Via mooie scripts sturen we er zoveel mogelijk data naartoe. Trots op de tera's of zelfs peta's die we ermee vullen. We analyseren in IT ook data. We monitoren onze systemen met een diversiteit aan goede monitoring-tools. Mooie lampjes kleuren rood als de voorgeprogrammeerde levels van CPU usage, memory load, I/O of latency een bepaalde limiet overstijgen.

Er is dus veel. Toch ligt het niet in de natuur van IT om de data van het eigen proces belangrijk te vinden. Laat staan dat structureel op te slaan, te analyseren en te visualiseren. We zijn ver verwijderd van de procesindustrie. Wellicht zijn er ook te weinig IT-infrastructuuranalisten.

## Inzichtelijker

Voor IT Smart Factory-planners is het hebben en regelmatig analyseren van data van groot belang. We zwoegen onze rapporten bijeen in grote Excel-bestanden. We houden zicht op de omgeving via een verrijkte dump uit de CMDB. We configureren de fabriek met plandata zoals slot-datums, last possible start-datums, clean-up-datums. We voegen checkboxes toe uit technische assessments. Is er bijvoorbeeld genoeg memory om een patch uit te voeren? Hangt het systeem in de back-up voor het geval een patch verkeerd gaat? En kunnen we via een ILO of ALOM het systeem bereiken? We zijn de hele dag bezig statusdata te updaten. Bijvoorbeeld of een item pre-firm gepland is, firm geworden is, in progress is, delivered of delayed. Heel veel gegevens. Data. Wordt het niet eens tijd dat we Excel verlaten en gaan kijken naar IT-tooling? Kunnen data-analyse en business intelligence de IT Smart Factory efficiënter en sexy maken? In ieder geval inzichtelijker.


# Blog

## Robotiseren

**De IT Smart Factory gebruikt concepten uit de supply chain. Door standaardisatie van stappen, draai-boeken en slotplanningen wordt een efficiënt proces gedraaid met een voorspelbare throughput. Is het mogelijk om daar robots aan toe te voegen en grote delen van het proces te automatiseren?**

Bij de eerste fabrieken van de industriële revolutie werden machines ontworpen. Door samenvoeging van meerdere handelingen in een proces, en de ontwikkeling van een hulpmiddel om het proces af te ronden, werd de fabriek sneller en efficiënter. Later werd in de auto-industrie bij Ford de lopende band toegevoegd.

Robots vormen hierbij een belangrijke extra component. Waar automatisering nog uitgaat van een mens die een bepaalde trigger geeft, zoals het drukken op een knop, herhaalt de robot deze stap continu in een eigen voorgeprogrammeerd patroon. Heden ten dage zijn deze patronen helemaal uitgewerkt; alle stappen zijn voorspelbaar en het product beweegt snel door de productielijn.

### IT-robots

Een robot is een kernonderdeel in het uitvoeren van repeterende, foutgevoelige stappen. Door goede programmering wordt een gecompliceerde productiestap veranderd in een voorspelbare en betrouwbare levering. In de IT is een robot een entiteit die in staat is een serie van taken achter-eenvolgens uit te voeren op basis van input aan het begin of gedurende het proces. Zolang de acties consequent zijn bij een bepaalde trigger of na bepaald gedrag, kan er een oplossing worden geprogrammeerd.

De nieuwe generatie grote IT-fabrieken, zoals Amazon.com of Microsoft Azure, leveren cloud-diensten. Via een website kan de klant een gestandaardiseerd IT-product bestellen in deze enorme IT-fabrieken. Het is echter ook mogelijk een bouw-het-zelf-IT-fabriekspakket aan te schaffen. Dit is terug te zien bij vele leveranciers van IT-infrastructuur oplossingen zoals VMWare, HP en Microsoft. Microsoft levert de suite System Center 2012: een softwarepakket waarmee een private of hybrid cloud gemaakt kan worden. Met andere woorden: een IT-fabriek.

De inzet van cloudtechnologie in de IT Smart Factory kan IT een vergelijkbare boost geven die de robot de auto-industrie gaf.


# Blog

## Metten

**Het door Frederick Taylor (1856-1915) ontwikkelde scientific management is een honderd jaar oude managementtheorie die het aansturen van bedrijfsprocessen rond de werkvloer op wetenschappelijke wijze aanpakt. Niet werken met vuistregels en ervaringskennis, maar met de stopwatch in de hand bepalen wat de beste manier van werken is. Het doel is een maximale productiviteit voor de fabriek.**

Je hoeft meetkundig niet zo ver te gaan als Taylor om de nodige vruchten te plukken van zijn werk. Elementen als: bepaal de beste methode om iets te doen, leg het vast, ontwikkel daar de juiste instrumenten bij, scheid planning en uitvoering en blijf dat verbeteren, zijn elementaire verbeterpunten wanneer het werk ook maar enige wederkerigheid kent.

**1. Bepaal de beste methode** – Taylor gebruikt het voorbeeld van een chirurg: die staat vele jaren onder supervisie van meer ervaren chirurgen en krijgt lering in de beste manieren om iets aan te pakken. Dat is geenszins beperkend voor de chirurg, want hij beschikt na korte tijd over de meest ontwikkelde kennis en kan zijn eigen vernuft gebruiken om daadwerkelijk nieuwe ideeën toe te voegen, in plaats van het wiel opnieuw uit te vinden. In de IT-fabriek geldt hetzelfde. Werk met de ervaren chirurg (architect en engineer) om te kijken naar een repeterende activiteit en vervolgens de beste manier te bepalen voor de uitvoer hiervan.

**2. Leg vast** – Iedereen is in IT de brandweerman die inspringt bij de vele brandjes. Incidenten worden ad hoc opgelost. Voor consciëntieus en proactief beheer is meestal geen tijd, voor documenteren vaak nog minder. Werkinstructies en wiki's bijwerken blijven het ondergeschoven kindje van de IT-afdeling. Met Taylor in het achterhoofd is documentatie juist van groot belang in de IT-fabriek. Beschrijf de stappen voor een activiteit in detail in een draaiboek. Draai een proof of concept en ga meten hoeveel tijd iedere stap kost en door wie deze uitgevoerd moet worden. Voeg dat vervolgens toe aan het draaiboek.

**3. Ontwikkel daar de juiste instrumenten bij** – In een IT-afdeling zijn genoeg engineers te vinden die het leuk vinden scripts te maken om repeterende werkzaamheden te automatiseren. Vergelijkbaar met een collega van Taylor, die het werk van metselaars optimaliseerde door een tafel te ontwerpen die de afstand tussen stenen, emmer met specie en muur zo klein mogelijk maakte.

**4. Scheid planning en uitvoering** – Maak een fabrieksplanning op basis van het verwachte aantal repeterende acties. Geef de engineers de ruimte om te doen waar ze goed in zijn: het werken in een technische omgeving. Zorg dat alle randvoorwaarden goed ingevuld zijn. Zaken als change-windows, IP-adressen, nieuwe hardware et cetera moeten beschikbaar zijn. Zo kan er 'aan de lopende band' een focus zijn op het opleveren van de systemen die in de fabriek worden bewerkt.

**5. Blijf verbeteren** – Gebruik de meetresultaten (de facto: doorlooptijden), issues en oplossingen daarop, ervaringen van de uitvoerende engineers, om continu te blijven sleutelen aan het wiel. Dus niet opnieuw uitvinden, wel nog ronder te maken.

# Blog

## Lego

**In IT zijn steeds minder zaken visueel en tastbaar, de meeste dingen zijn virtueel. Actie nemen op wat je ziet bestaat uit kijken naar monitoring- en event-reports. Ofwel, reageren op rode bliepjes en stuitende grafiekjes. Daaraan is in de IT Smart Factory inmiddels een extra stap toegevoegd: zichtbaarheid via Lego. Virtueel of fysiek en altijd bruikbaar.**

Neem het bouwen van een enterprise cloud, waarbij uiteindelijk toch gewoon een verzameling fysiek ijzer wordt neergezet. In een datacenter staat een kast c.q. rack waarin acht chassis (schappen) passen, en in ieder chassis passen vervolgens weer acht servers (blades). Allemaal strak aan elkaar geknoopt met netwerktouwjes, via de fabric interconnect. Eindelijk dus iets zichtbaars, tastbaars, visueels. Met daarbovenop alsnog een virtuele laag van servers, switches en storage. Na het fysiek inbouwen is elke actie weer softwarematig. Alles wordt vanuit de console geconfigureerd.

### Opschalen

Behalve bouwen moeten we ook opschalen: schappen erbij, extra blades op de schappen, een grotere fabric interconnect waardoor de kast op eens draadjes heeft voor twaalf in plaats van acht schappen. Uiteindelijk is het fysieke stuk dus niet te onderschatten: een cloud draait op ijzer, en het opschalen van een cloud is derhalve fysiek werk. Het stomme is dat we het opschalen allemaal bedenken in Excel. In cellen, rijen en kolommen houden we bij hoeveel er op voorraad ligt in het magazijn, hoeveel er in bestelling is, hoeveel er al ingebouwd is, hoeveel er nog bijgebouwd kan worden, welke klanten extra capaciteit willen.

Aangezien de voorraad prijzig is, moeten we diverse scenario's voor inbouwen vanuit de beschikbare voorraad naspelen. Ook dat deden we in Excel, want dat waren we zo gewend. Dat maakte slimme besluiten nemen moeilijk, want die bestanden zijn zo lastig leesbaar. Zelfs nadat we een mooie visualisatie hadden gemaakt van volle en lege schappen in de diverse kasten via een gekleurde staafdiagram.

### Zichtbaarheid

Hoe kunnen we het voordeel dat echte fabrieken halen uit de zichtbaarheid van hun productie-straten vertalen naar de wereld van IT? Door scenario's na te bouwen in Lego! Dat gaat snel, veel sneller dan met Excel. De bouwplaat, dat is de kast, waarop een aantal chassis passen. Links en rechts van de plaat, want ieder virtueel te bouwen datacenter bestaat uit twee identieke silo's

(kasten-setjes) op een verschillende locatie. Het looppad tussen kasten geeft de fysieke scheiding aan. Voor de uitwijk en redundantie. Een chassis, dat is een groen Legoblok van acht bolletjes. En daarop kunnen dus acht kleine eenpitsblokjes voor de acht blades die in een chassis passen. Geel als het om ESX-blades gaat, om virtuele machines te kunnen leveren. Rood als het gaat om fysieke bare metal blades.

De bouwplaat wordt volgebouwd met wat er op het moment staat. In de praktijk wordt bijvoorbeeld zichtbaar hoe het virtuele tweede datacenter (VDC2) helemaal tot de nok toe groen is volgebouwd met chassis, terwijl het net opgeleverde virtuele derde datacenter (VDC3) het met slechts tweemaal drie groene blokjes moet doen. De chassis kunnen worden volgestopt met de 'blades' en al snel zitten alle groene blokken vol met kleine geeltjes of kleine roodjes. Eén kleur per bouwplaat, dat is de regel: 'gij zult geen virtueel en fysiek op één silo mixen'. Maar wat vreemd: er schemert wat groen onder het rood en geel! In de Excel-sheet nooit opgevallen, tijdens het plaatsen van de Legoblokken zeer zichtbaar. Blijkbaar zijn nog niet alle chassis volgebouwd met het maximaal aantal blades.

### Voorraad

Het visualiseren van de voorraad levert het volgende op: drie groene blokken, 15 rode blokjes en 40 gele blokjes liggen te wachten op het bouwblok. Vier groene blokken, een klein bouwplaatje en 45 gele blokjes staan op een karretje in bestelling. Vervolgens de klantvraag. De naam van de klant wordt op de kleine, middelgrote en grote legomantjes gezet (de grootte wordt bepaald door huidig aantal servers). De legomantjes worden voor het virtuele datacenter gezet waarop hun servers draaien. De rode danwel gele blokjes die hun huidige bestelling/forecast visualiseren worden voor hun voeten geplaatst.

En dan komt het leukste: het naspelen van de scenario's. Begonnen wordt met klantvraag-gebaseerd bouwen; de vraag van grootste klant eerst. Dat past goed. Echter al bij de volgende


klant ontstaan er problemen. Er zijn wel genoeg rode blokjes om aan de vraag te voldoen, maar geen groen blokje om ze op te plaatsen. Bestelling is dus hard nodig. Ander scenario: bouwen op tijd van bestelling. Ook daar is sprake van een fysieke uitdaging: voor klant A zijn er wel genoeg groene en rode blokken, maar er is geen bouwplaatruimte meer over. Er wordt in korte tijd veel geleerd.

### Eenduidig

Het praten in blokjes en kleuren ('we hebben nog maar drie groene') zorgt voor een eenduidige taal en perceptie. Zichtbaar maakt bespreekbaar, de discussie over wat bouwen en wat bestellen verloopt veel makkelijker. Schuiven met blokjes maakt

bovendien onzichtbare regels zichtbaar. Waarom mag je bijvoorbeeld geen geel blokje bij een rood blokje op een groen groot blok plaatsen? Waarom kun je niet een klantblokje van het ene virtuele datacenter naar het andere datacenter verplaatsen om ruimte te maken voor grotere vraag? Waarom niet een grotere blade gebruiken? Een vierpits geel blokje blijft toch best hangen op één groen bolletje?

Kortom, IT visualiseren is mogelijk. Op naar de speelgoedwinkel!

Interview: Geert Vorstermans

# Optimaliseren en automatiseren

"Mijn eerste project binnen Iflity was een grootschalige Red Hat-upgrade. Het was een traject waarbij we zijn gestart met de Smart Factory-principes van een fabrieksmatige aanpak: het denken in sequences met zogenoemde 'stations', om vervolgens per station de benodigde handelingen te bepalen. Bij latere projecten hebben we veel voorkomende stappen ook nog eens zoveel mogelijk geoptimaliseerd en geautomatiseerd."

"Bij het Red Hat-project draaide het om het upgraden van 150 servers. De belangrijkste stations waren daarbij het vinden van de eigenaren, het bepalen welke applicatie erop gezet moest worden, een afspraak maken wanneer de update kan plaatsvinden, de boel installeren, configureren, gebruikersdata overzetten, testen en acceptatie. Per station werden zowel de benodigde effort als doorlooptijden bepaald, waarmee de fabrieksstraat uiteindelijk een feit was."

## "De virtuele machines worden nu automatisch kant-en-klaar geprovisioned"

### Opgedeeld

"Alle servers zijn op deze manier verwerkt. Toch hebben we de 150 servers opgedeeld in groepjes van vergelijkbare systemen, waardoor we batches konden maken. Daarbij bleek dat de update van zo'n honderd systemen wat moeilijker zou uitvallen. We hebben besloten om daarop te focussen. Wanneer we om wat voor reden dan ook even opgehouden zouden worden, konden we zo aan de slag met de eenvoudiger te upgraden servers. Ook hebben we gedifferentieerd in contactpersonen. Systemen van eigenaren die aangaven dat het niet uitmaakte wanneer de upgrade uitgevoerd zou worden, paktten we op als de fabriek door omstandigheden even stil kwam te staan."

"We werkten daarbij volgens het principe van 'frontloading', het opbouwen van een voorraadje om risico's in het proces op te vangen. Het gebeurt namelijk regelmatig dat er iets mis gaat op het moment waarop een upgrade is ingepland. Mensen worden ziek, er zijn andere prioriteiten, noem maar

op. Dan is het goed wanneer je op de andere stappen in het proces een alternatief hebt klaarstaan om uit te voeren. Zo wordt alle beschikbare tijd effectief benut."

### Automatisch

"Na het optimaliseren van het proces, zijn we ons later gaan richten op het zoveel mogelijk automatiseren ervan. Een praktijkvoorbeeld is de oplevering van de zogenoemde FlexPods: een product dat zowel server, netwerk als opslag in zich verenigt. De klant kan hierop desgewenst virtuele machines draaien. Voor de klant zorgen wij dat deze virtuele machines, die voorheen één-voor-één handmatig aangemaakt werden, nu automatisch kant-en-klaar 'geprovisioned' worden."

"Ook bij de FlexPods passen we frontloading toe. Op veel systemen moeten behalve de virtuele machines ook de nodige applicaties worden geïnstalleerd. Bij de Red Hat-upgrade ging dat allemaal handmatig, terwijl we nu bij de PlexPods snel en geautomatiseerd 60 servers met software kunnen opleveren."

"Door de stappen die in de fabriek veel voorkomen te automatiseren, wordt de IT Smart Factory gaandeweg steeds slimmer. Planning, het bepalen van stations, sequences, effort en doorlooptijden zijn daarbij fundamenteel. Voor de klant is het hele proces hierdoor efficiënt en voorspelbaar. Door middel van een rapportage-dashboard op de mobiele telefoon heeft men bovendien voortdurend inzicht in de voortgang."


