

INTRODUCTIE

- \Arthur van Schendel
- \51 jaar, gescheiden, 3 kinderen
- \Werkt bijna 10 jaar bij Schuberg Philis
- \Is zeiler en bassist
- \Gedreven door een passie voor dingen anders zien, wordt blij van verandering, het onderzoeken van nieuwe mogelijkheden en het maken en uitvoeren van plannen om ze samen uit te voeren.

De mensen van ITbedrijf Schuberg Philis zijn erg batstekken bij hun werk en hun collega's. We noemen het wel eens een roest!

NIEUWS

BUSINESS

MANAGEMENT

LEIDERSCHAP

[HOME > DOSSIERS > MT DIGITAL 2015 »](#) IEDERE KLANT TEVREDEN MAKEN? HET KAN, BLIJKT AL 6 JAAR IN DE PRAKTIJK

Iedere klant tevreden maken? Al 6 jaar in de praktijk

09 okt 2015 | Charlotte van 't Wout

Alle klanten 100 procent tevreden. Die score haalt IT-bedrijf Schuberg Philis. Hoe kregen ze dat voor elkaar?

Duurzame inzetbaarheid

**'WIJ KENNEN
WEL WERKDRUK,
GEEN STRESS'**

Bij Schuberg Philis is een **Hall of Fame** gemaakt voor iedere hacker die het bedrijf verder op weg hielp.
FOTO FLOREN VAN OLDEN

De glijbaan in het hoofdkantoor van Google, waar werknemers één dag per week mogen besteden aan een zelfgekozen project.

Managers zijn volstrekt overbodig

Het geheim van een goede ICT'er

DOORGROEIEN STAAT NIET GELIJK AAN PROMOTIE MAKEN

Carrière zonder ladder

INHOUD

\Tijdperk van nu en Transformatie

\Wie zijn wij

\Aansporing tot verandering

\Basis van het succes

\Mangen zonder managers

\Transformatie en Data Analytics

DISRUPTIVE TECHNOLOGY

\Kodak

\Whatsapp

\Amazon

\Kranten

\UWV

\Tesla

\Energie Wende

\Software will eat the World !!!!

WIE ZIJN WE

\ IT outsourcing expert

\ 100% functionele beschikbaarheid

\ 6 jaar hoogste KTV

FTE

Omzet

2004

2006

2008

2010

2012

2013

Beschikbaarheid

Klanttevredenheid

99,99%

99,990%

100.00%

99.995%

8,1

8,9

8,9

150

162

175

42,5

56,3

56,4

40

65

101

30,4

6,5

13,2

42,5

42,5

2004

2006

2008

2010

2012

2013

FEITEN OVER IT IN DE MARKT

\Wijzende vinger

\Niet duidelijk

\Jargon

■ Ja
■ Nee

HET KAN WEL

\Verantwoordelijkheid

Op tijd

90

\Duidelijkheid

\Snelheid

Binnen budget

96

Ja

Nee

Heel tevreden

94

0% 20% 40% 60% 80% 100%

DE SUMMIT

WAT ZAGEN WE

The “Old” World

\ Win - Lose

\ Risico mijdend

\ 100% beschikbaarheid

\ Enterprise

\ Vendor lock-in

\ Dure licenties

\ Look back, conservatief

\ Volgend

De “nieuwe” wereld

\ Win - Win

\ Open

\ Snel

\ “Free”

\ Experimenteren

\ Bijdragen

\ Samen

\ Leidend

FASTER IS THE NEW FAST!

- \\ Processen van beheerders zijn belangrijker dan de communicatie tussen deskundigen
- \\ Frustratie neemt toe bij de deskundigen
- \\ Maatregelen die kunnen worden genomen om de risico's te verminderen worden genegeerd.
Risico's nemen toe
- \\ Doorlooptijden nemen toe
- \\ Stress neemt toe. Managers worden nerveus en gaan doen wat managers dan altijd doen:
meer controleren en meer stress en risico veroorzaken.

HOE DOET SBP DIT?

- \Eén Focus
- \Eén SLA
- \Eén team – geen management
- \Een fixed prijs – geen verrassingen
- \Eén verantwoordelijkheid – risico's nemen
- \Als het moeilijk is: vaker doen

FOCUS

Niet-kritische
applicaties

Kritische
applicaties

\Niet-kritische applicaties

- Standaardisatie/schaal
- Kosten versus gebruikersgemak
- Geringe impact op core business
- Besluiten op basis van escalatie
- Vaak gericht op eindgebruikers

\Kritische applicaties

- Specialisatie/complex
- Kosten versus risico
- Hoge beschikbaarheid
- Hoge impact op core business
- Real time besluitvorming
- Focus op bedrijfsdoelstelling

ÉÉN SLA

- \Op tijd / faster than fast
- \100% gegarandeerde beschikbaarheid
- \Drang om het extreem goed te doen
- \Proactiviteit – het is ons risico
- \Automatiseren – kosten efficient

GEEN MANAGEMENT - ÉÉN TEAM

Plan > Build > Run met losse teams

VERANTWOORDELIJKHEID NEMEN

De hierarchische benadering: bij kritieke applicaties ontstaat een enorme tijd en kostenverhoging

- Generieke applicaties
- Kritische applicaties

Schuberg Philis team benadering

GEEN ANGST VOOR FOUTEN

MANAGEMENT METHODES

\ Waterval methodiek om doelen, tijdslijnen en budget te bepalen

 \ Kerstinkopen moeten op tijd!

\ Agile is lean

 \ Geen management overhead

 \ Overeenstemming aangaande prioritering

 \ Snel en efficient

 \ Best Value Delivery vermindert ongewenste management bemoeienis

\ Experts in control

 \ Transparantie vervangt management en controle

 \ Een gestandaardiseerde manier van werken is vereist

**A fool with a tool
is still a fool!**

WE HAVE SEEN THE FOLLOWING PROBLEMS IN OUR INDUSTRY:

- IT organizes skill sets in silos. Experts are required to contribute to a project through use of process.
- From requirement to result there are many steps in the process that do not attribute directly to design or build but are there merely to support the process of acquiring required experts.
- Application vendors are in a different silo. These experts are not allowed to talk to other experts.

THE IMPLICATIONS OF THESE PROBLEMS ARE:

- \\ Process by administrators takes command over communication between experts
- \\ Frustration rises, measures that can be taken to reduce risk are ignored Risk goes up
- \\ Cost goes up
- \\ Lead times increase
- \\ Business users resort to all kinds of MDC to achieve results, natural law takes over when results are not met so MDC increases, increasing risk more, costs go up more

SOLUTION OFFERED BY AGILE

- \\ Basis is LEAN so process and administrators are out.
- \\ Teams are approximately 7 people as this is natural law
- \\ The teams consist of only people that contribute and add value to solving the business requirement
- \\ No MDC. The teams themselves are responsible for managing the workload on a day-to-day basis.
- \\ Transparency is key

SCRUM MAKES BLIND SEE AND ACCEPTANCE OF W.W.W. INCREASES ACROSS COMPANIES

- ＼ Communication is vastly increased through daily 15 minute updates
- ＼ Role of coach (no MDC) is clearly defined, the scrum master
- ＼ Role of business manager (no MDC) is defined, he stands outside the team and may only prioritize deliverables not interfere with details, the product owner
- ＼ Weekly/biweekly demo or die meetings actually show and demonstrate the business and product owners what has been achieved.

Time

AUDIT OF PROJECT RESULT AT SBP

\ Scope:

- Projects with a value for man hours equal or larger than €150.000,- (thus excluding equipment and software costs from the overall project fee)
- Projects completed in the period January 1st 2009 to October 24th 2014

\ 3 Criteria:

- Customer satisfaction
- On time
- Within budget

WHAT WE FOUND

- \No evidence was found that indicates a consistent project management approach
- \No central repository was found
- \Outlook contained majority of data
- \We did not find formal project closure documentation (85%). This is also a major financial liability.

IMPACT OF BEST VALUE AT SBP

\Continue what we do best:

- Experts in control
- Fixed price
- Assume risk
- Take full responsibility
- Include other vendors

\Enhance our project management

- Gather dominant metrics by fully automate the project management process
- Include a periodic risk and exception report structure
- Use current best practice and existing tooling
- Maximize the ability to deviate when required

SCHUBERG PHILIS DATA ANALYTICS EXAMPLE

TRANSFORMATIE

Verbind

Innoveer
Los gekoppeld
Portalen
Data Analytics
Micro Services

FAIL EARLY = GOEDKOPER, MAAR VOORAL SNELLER !

FROM DATA SCIENCES TO 100% PRODUCTION

Prioritization/scheduling

- Prod vs DSG
- Interdependancies

Change management

- Integrity
- Automation

Monitoring

- Elements
- Basic applications
- Functional (joint)

Data Retention

- Warm/cold
- Backup

Security

- Authen./author.
- Data privacy

AWS compute financial control

Speed up "time to production"

- DevOps dependency

DATA SCIENCE PLATFORM (DSP)

\Stap 1

- Betaal per business case in een natuurlijk groeiend platform dat Data Scientists de gelegenheid geeft om verbanden te vinden en te voorspellen.
- De functionele vraag centraal stellen
- Per use case ontwikkelen
- Whole System In A Room

\Stap 2

- Gevonden verbanden omzetten in workflows en automatisering
- Kan je het DSP gebruiken hiervoor?

VRAGEN?

