

MANAGING THE ORGANIZATIONAL TRANSITION TOWARDS CLOUD COMPUTING

T H E S I S

Master Business Administration

J.J. Pareja Roig

18-04-2017

UNIVERSITY
OF TWENTE.

 accenture
High performance. Delivered.

MANAGING THE ORGANIZATIONAL TRANSITION TOWARDS CLOUD COMPUTING

T H E S I S

*SOME PARTS OF THIS RESEARCH HAVE BEEN RESTRICTED
FROM PUBLIC DUE TO CONFIDENTIALITY ISSUE*

Student

J. J. Pareja Roig – student number: s1497820
Master of Science in Business Administration
University of Twente (UT), Enschede, The Netherlands
Email: j.parejaroig@gmail.com

Graduation committee

Prof. dr. ir. L.J.M. Nieuwenhuis
Dr. ir. A.A.M. Spil

External coordinator

Dhr. J. Kooiman

Preface

With this thesis I am completing my study Master Business Administration at the University of Twente. As I take a moment to reflect upon this, I feel pride and joy for the accomplishment of it. During my bachelor I questioned myself whether I would be capable of getting myself admitted to the Master by obtaining the Premaster International Business Administration that I enrolled too. Not only did I manage to finish the Premaster and Master with great grades, the steepness of my personal learning curve was unprecedented. The milestone in this part is being able to think academically, which allowed the development of my personality that contributes to my every day life. A major contributing factor to this achievement is the dedication and effort that I have put into play during the whole process. At the same time, at the end of my Master, I learned to appreciate 'the road' towards your goals more instead of only focussing on the horizon. Therefore, for now I would like to be thankful for the accomplishment of this milestone, before I head into a new chapter of my life.

Troughout the process of writing my thesis my supervisors played an important role in guiding me. First of all I would like to thank Jeroen Kooiman, my supervisor at Accenture. Jeroen provided me all the freedom of choice by supporting me in everything I did. It was such a pleasure to have Jeroen by my side and I will not forget his super friendly and enthusiastic outgoing personality. Next to that I could not get any luckier with the two supervisors from the University of Twente, Bart Nieuwenhuis and Ton Spil. Bart, my first supervisor, guided me by pointing out points of improvement in my research which I have not thought off by myself. Collaborating with Bart was really great as every time we met we had great conversations about the research. To the same degree my moments of contact with Ton felt very comfortable and he provided the necessary feedback that improved my research. I want to thank you both for your time and contribution to my research.

Lastly, I want to thank the people who are closest to me: my mother and sisters. Thank you sisters for believing in me. Thank you mother for providing me shelter, food and support when I asked for it so I could study. Without you I would never be able to come this far.

Jaime Julio Pareja Roig

Amsterdam, April 2017

Table of content

PREFACE	2
1.0. INTRODUCTION	7
1.1. PROBLEM INDICATION	7
1.2. PROBLEM STATEMENT AND RESEARCH QUESTIONS	8
1.3. RELEVANCE	9
1.4. SCOPE AND LIMITATIONS	9
1.5. THESIS STRUCTURE	9
2.0. METHODOLOGY	11
2.1. RESEARCH METHODOLOGY	11
2.2. SYSTEMATIC LITERATURE REVIEW	12
2.2.1. PLANNING	12
2.2.2. CONDUCTING THE REVIEW	15
2.3. INTERVIEWS	16
2.3.1. PLANNING THE INTERVIEW	16
2.3.2. CONDUCTING THE INTERVIEW	18
2.3.3. REPORTING THE INTERVIEW	19
3.0. THEORETICAL BACKGROUND	21
3.1. CLOUD COMPUTING	21
3.1.1. FIVE CHARACTERISTICS	23
3.1.2. SERVICE MODELS	23
3.1.3. DEPLOYMENT MODELS	24
3.1.4. CONCLUSION	25
3.2. ADVANTAGES AND CHALLENGES OF CLOUD COMPUTING	25
3.2.1. ADVANTAGES OF CLOUD COMPUTING	25
3.2.2. CHALLENGES OF CLOUD COMPUTING	27
3.2.3. CONCLUSION	29
3.3. ORGANIZATIONAL IMPACT OF CC	29
3.3.1. IMPACT ON THE STRUCTURE	29
3.3.2. IMPACT ON PROCESSES	31
3.3.3. IMPACT ON EMPLOYEES	32
3.3.4. CONCLUSION	33
3.4. RISKS OF MIGRATING TO CLOUD COMPUTING	35
3.4.1. CONCLUSION	37
4.0. ANALYSIS INTERVIEWS	37
4.1. CASE A	38
4.1.1. DEFINITION CLOUD COMPUTING	38
4.1.2. ADVANTAGES OF CLOUD COMPUTING	39
4.1.3. CHALLENGES OF CLOUD COMPUTING	39

4.1.4. RISKS OF CLOUD COMPUTING	40
4.1.5. IMPACT OUTSIDE THE IT DEPARTMENT	41
4.1.6. IMPACT ON THE IT DEPARTMENT	41
4.1.7. IMPACT ON PROCESSES	42
4.1.8. IMPACT ON EMPLOYEES	42
4.2. CASE B	43
4.2.1. DEFINITION OF CLOUD COMPUTING	43
4.2.2. ADVANTAGES	43
4.2.3. CHALLENGES	44
4.2.4. RISKS OF CLOUD COMPUTING	44
4.2.5. IMPACT OUTSIDE THE IT DEPARTMENT	45
4.2.6. IMPACT ON THE IT DEPARTMENT	45
4.2.7. IMPACT ON THE PROCESSES	46
4.2.8. IMPACT ON EMPLOYEES	46
4.3. CASE C	46
4.3.1. DEFINITION OF CLOUD COMPUTING	47
4.3.2. ADVANTAGES OF CLOUD COMPUTING	47
4.3.3. CHALLENGES OF CLOUD COMPUTING	47
4.3.4. RISKS OF CLOUD COMPUTING	48
4.3.5. IMPACT ON THE ORGANISATION	48
4.3.6. IMPACT ON PROCESSES	48
4.3.7. IMPACT ON EMPLOYEES	49
5.0. RESULTS	50
5.1. WHAT IS CLOUD COMPUTING?	50
5.1.1. CONCLUSION	51
5.2. WHAT ARE THE ADVANTAGES AND CHALLENGES OF CLOUD COMPUTING?	51
5.2.1. ADVANTAGES OF CLOUD	52
5.2.2. CONCLUSION	53
5.2.3. CHALLENGES OF CLOUD	53
5.2.4. CONCLUSION	54
5.3. WHAT IS THE IMPACT OF TRANSITIONING TO CLOUD COMPUTING ON THE ORGANIZATION?	55
5.3.1. IMPACT ON THE ORGANISATION	55
5.3.2. CONCLUSION	55
5.3.3. IMPACT ON THE IT DEPARTMENT	56
5.3.4. CONCLUSION	56
5.3.5. IMPACT ON THE PROCESSES	57
5.3.6. CONCLUSION	57
5.3.7. IMPACT ON THE PEOPLE	58
5.3.8. CONCLUSION	59
5.4. WHAT ARE THE RISKS OF TRANSITIONING TO CLOUD COMPUTING?	59
5.4.1. CONCLUSION	60
6.0. CONCLUSION	62
6.1. MANAGING THE TRANSITION TO CLOUD COMPUTING.	62
7.0. RESEARCH LIMITATIONS AND FUTURE OUTLOOK	64

7.1. LIMITATIONS	64
7.2. FUTURE OUTLOOK	64
REFERENCES	66
<hr/>	
APPENDIX	70
<hr/>	
I – ARTICLES SYSTEMATIC LITERATURE REVIEW	70
II – ADVANTAGES AND CHALLENGES OF CLOUD COMPUTING	73
III – INTERVIEW QUESTIONNAIRE	80
IV – TRANSCRIPT INTERVIEWS	81
CASE A	81
1. INTERVIEW #1	81
2. INTERVIEW #2	87
3. INTERVIEW #3	93
4. INTERVIEW #4	100
CASE B	103
5. INTERVIEW #5	103
6. INTERVIEW #6	110
7. INTERVIEW #7	114
8. INTERVIEW #8	119
CASE C	122
9. INTERVIEW #9	122
V – OPEN CODING	130

Acronyms

APIs	Application Programming Interfaces
BI	Business Intelligence
CAPEX	Capital Expenditure
CC	Cloud computing
CRM	Customer Relationship Marketing
CSA	Cloud Security Alliance
CSP	Cloud Service Provider
CSS	Cloud computing services
ERP	Enterprise Resource Planning
IaaS	Infrastructure as a Service
IoT	Internet of Things
IT	Information Technology
ITIL	Information Technology Infrastructure Library
ITSM	Information Technology Service Management
NIST	National Institute of Standards and Technology
OPEX	Operating Expenditure
PaaS	Platform as a Service
SaaS	Software as a Service
SLAs	Service-Level Agreements
SMEs	Small Medium Enterprises
SS1	Search string 1
SS2	Search string 2
SS3	Search string 3
SS4	Search string 4
USA	United States of America

List of figures

Figure 1 Data extraction form

List of tables

Table 1	Number of articles found per source through different phases
Table 2	Overview interviewees
Table 3	Step-by-step process for analysing qualitative data
Table 4	Advantages of cloud computing found in literature
Table 5	Challenges of cloud computing found in literature
Table 6	Risks of cloud computing
Table 7	Risks of cloud computing during different phases

1.0. Introduction

The emphasis of this chapter will be on explaining the context in which the foundation of the research is embedded. Next to that, the objective will be cleared out. Subsequently, the importance of the study and an outline of this paper is provided.

1.1. Problem indication

Critical Information Technology (IT) application infrastructures become more complex and must be increasingly flexible to keep pace with the innovations and developments in the market and the organization. Many large organizations are still running on legacy systems that are not designed to grow with today's needs and technologies. From the businesses perspective there is a growing demand for more flexible, innovative IT which is generating pressure for IT simplification and adoption of new technology solutions in which the “cloud” is one of them.

While initially being used by consumers via services such as Dropbox and Google Drive, enterprises have also found their ways to use cloud computing services (CCS) (Lin & Chen, 2012). Expectations are that the market will grow 18 percent reaching \$246.8 billion at the end of 2017 (Gartner, 2017). However, organizations are restrained in adopting CCS. There are still multiple challenges present concerning executives to adopt the emerging technology (Arlotta, 2013). Reconsiderations with regard to security, privacy and compliance policy of the organization should be made as the result of storing data on external data centers (Bisong & Rahman, 2011). It is Wei et al. (2014) stating that as a result of storing data externally there is a lack of trust in cloud. This makes the process of decision making on adopting a cloud solution instead of a more traditional IT service complicated (Morgan & Conboy, 2013).

What is striking is that most of cloud computing (CC) literature focuses on the adoption and implementation of it from a technical point of view (Khajeh-Hosseini, Sommerville, & Sriram, 2010; Marston, Li, Bandyopadhyay, Zhang, & Ghalsasi, 2011; Oliveira, Thomas, & Espadanal, 2014). However, Vogels (2009) asserts that CC is not solely a technical affair but rather a fundamental change in the way IT is provisioned and used. Decision makers within organisations should consider the benefits, risks and understand which organizational implications these changes will

have to take advantage of the technological innovation (Khajeh-Hosseini, Greenwood, & Sommerville, 2010).

However, Dutta, Peng, and Choudhary (2013) claim that the wide range of potential risks and challenges have not been sufficiently explored and studied by previous researchers. Additionally, according to Morgan and Conboy (2013) the perceived benefits and challenges of CC lacks strong empirical validation, as despite a small amount of research, the body of knowledge is comprised of position papers and relies heavily on anecdotal evidence found mainly in white papers, web articles, technical reports and practitioners papers.

According to Conway and Curry (2012) the adoption of cloud will have consequences for the structure of the organization, the processes, people and culture. Yanosky (2008) emphasized the changing role that the IT department will have from a provider to certifier, consultant and arbitrator. IT employees for example will have different roles as certain aspects within the department shifts away to the cloud provider. These changes will have a profound impact on employees. From their perspective CC is being seen as a threat to their job security (Raza, Adenola, Nafarieh, & Robertson, 2015). The IT workforce is having misconceptions about the notion of CC and is the major contributing factor in the slow adoption rate according to the authors as they oppose resistance towards the change that the technology entails while adopting it.

Given the uncertainties that are present within the domain of CC it does not come as a surprise that organizations are reluctant in the adoption of it. At the same time there is a clear focus on the technical aspect of the technology that can be found in the literature. While the usage of it has some organisational implications that have to be comprehended in order to reap the benefits of technology. Therefore, the goal of this thesis is to contribute to the body of knowledge on CC by bringing together the following aspects and aid organizations in their choice to adopt the technology: the concept of CC, its benefits, challenges, risks and the impact on the organization.

1.2. Problem statement and research questions

On the basis of the problem identification the following problem statement is formulated: “The concept of CC along with its benefits, challenges, risks and

implication of adopting it are poorly investigated and misconceived. Comprehending and interrelating those factors is necessary to maximize the value of utilizing CCS services and thereby assisting organizations to adopt it.” This acts as the basis for the following research question which subsequently is divided into three sub questions:

Research question

How to manage the transition to cloud computing amongst large enterprises?

Sub questions

What is cloud computing?

What are the advantages and challenges of cloud computing?

What is the impact of transitioning to cloud computing on the organization?

What are the risks of transitioning to cloud computing?

1.3. Relevance

Despite of the importance grasping adopting CC from an organizational point of view, merely eight percent of the published articles on CC between 2009 and 2014 are addressing the organizational dimension (Bayramusta & Nasir, 2016). From an academic perspective the relevance is clearly articulated. Next to that industry efforts are taken to shift to more responsive and agile organizations wherein CC will play a major role. The goal of this thesis can be helpful to decision makers in their choice to opt for this emerging technology.

1.4. Scope and limitations

Large enterprises are explicitly examined as Small Medium Enterprises (SMEs) are more likely to use the technology. As a reason can be argued that SMEs have less capital resources to invest in their own computing resources, which can be offered at lower cost through CC as a service. The impact of CC will be delimited to the organizational structure, processes, people and culture as these will be affected (Conway & Curry, 2012).

1.5. Thesis structure

The following chapter describes the methodology of this thesis. It describes what the approach towards answering the research question will be. The third chapter

comprises theory that will introduce the phenomena of CC by defining it and elaborating on its characteristics. Next to that, the benefits, challenges and risks of the technology are mentioned along with the implication on the organization with adopting it. In Chapter 4 the analysis of the interviews with various stakeholders will be presented. In Chapter 5 the theory will be compared with the analysis from the interviews and thereby answering the subquestions. The analysis will be carried out in the subsequent chapter. Chapter 6 will conclude the research by answering the main research question. In the final chapter the research limitations will be discussed and a future outlook will be provided to overcome these limitations.

2.0. Methodology

According to Kothari (2004) “*Research methodology is a way to systematically solve the research problem. It may be understood as a science of studying how research is done scientifically. In it we study the various steps that are generally adopted by a researcher in studying his research problem along with the logic behind them*”. Thus the emphasis of this chapter is on elaborating the steps that will lead to answering the research questions explained in chapter 1.2.

2.1. Research methodology

In research a distinction can be made between research that is either qualitative or quantitative. Kaplan and Maxwell (2005) argue that the goal of understanding a phenomenon from the point of view of the participants and its particular social and institutional context is largely lost when textual data are quantified. According to Bryman and Bell (2015), there are basically three important characteristics which separate qualitative from quantitative:

- An inductive view in which theory is generated by research.
- Epistemology based on interpretivism, which means that the understanding of the social world is based on the interpretations of those who are involved in it.
- Ontology described as constructionist, meaning that social properties are the results from interaction between individuals.

This research maintains a qualitative approach due to the social context in which the problem is embedded and hence the particular interest to grasp this.

There is a multitude of research methods that can be used in qualitative research such as ethnography/participant observation, qualitative interviews, focus groups, collect and analyse text and documents, et cetera. Two research methods will be used in this thesis. First, a systematic literature review will be conducted. The outcome of the literature review will act as input for the qualitative interviews which is the second research method. These methods are particularly being chosen due to the availability of external resources.

2.2. Systematic literature review

The initial literature review performed in this thesis identified that few research has been conducted towards the organizational challenges of CC. Faced with this scarcity of studies on the topic, a more extensive literature review was conducted at this stage. This systematic review followed the three phases outlined by Kitchenham (2004) who defines such a review as: “*a means of identifying, evaluating and interpreting all available research relevant to a particular research question, or topic area, or phenomenon of interest*”. The major advantage of conducting the systematic review in contrast to a traditional one is that it is of more scientific value as it synthesizes existing work in a more thorough and fair manner. The three phases are: planning, conducting and reporting the systematic literature review. These will be further specified in the following sections.

2.2.1. Planning

In the phase of planning two point of actions are present that are executed:

1. Identification of the need for a review.
2. Development of a review protocol.

The need for a systematic review.

The importance of carrying out a systematic literature review is necessary to gather all the information written about CC in a structured and unbiased manner. Indeed, there is already noted that little research has been done to CC from an organizational point of view. The results will be used to draw an overall conclusion and as input for the interviews will still take place.

Development of a review protocol.

In a review protocol, the used methods will be elaborated on used to conduct the systematic review. This reduces the chances of errors. The components that will be used in this review, will be the following:

1. The research questions that lead to carrying out the review that will answer those questions.
2. A search strategy that specifies search terms, sources and additional information that frames the search in order to identify primary studies.

3. A study selection criterion in which criteria for including and excluding studies from the review are determined.
4. A data extraction strategy that defines how information required from each primary study will be obtained.
5. A synthesis strategy that clarifies whether or not a formal meta-analysis is intended to use.

Research question identification.

The sub research questions from chapter 1.2. are the questions that are taken as the basis for the next steps in the literature review.

Sub question 1: *What is cloud computing?*

Sub question 2: *What are the advantages and disadvantages of cloud computing?*

Sub question 3: *What is the impact of migrating to cloud computing on the structure, processes, culture and employees of a large enterprise?*

Sub question 4: *What are the risks of migrating to cloud computing?*

Search strategy.

On the basis of the sub questions, the search terms will be determined. Thereby synonyms of the relevant words, and words that are not directly related to the research questions but are important for the scope of the search, are also included. The following are included: 'cloud computing', 'definition', 'meaning', 'perspective', 'benefits', 'advantages', 'pros', 'disadvantages', 'cons', 'impact', 'effect', 'adopting', 'migrating', 'change', 'organization', 'enterprise', 'company', 'structure', 'process', 'culture', 'people', 'employee' and 'workforce', 'risk' and 'threats'. A combination of using Boolean operators AND and OR will help frame the search string for each of the specified research questions. The database "Google Scholar", "Web of Science" and "Scopus" are being used and search strings will be applied for articles published between the beginning of January 2010 and the end of October 2016.

Study selection criteria.

Inclusion criteria:

- Articles published between January 2010 and the end of August 2016.
- Articles written in English and Dutch.

- Articles available in full text.
- Articles that are peer reviewed.
- Articles should be related to cloud computing.

Exclusion criteria:

- Articles not meeting the inclusion criteria.

Data extraction.

The objective of the data extraction stage is to set up a data extraction form – see Figure 1 – that accurately records the information obtaining from primary studies. The data extracted with behalf of this form will be used and analyzed to answer the research questions. An important note should be made with regard to any unpublished data, missing data and data requiring manipulation to recreate the data in found articles. As Kitchenham (2004) proposes, the researcher should contact the authors in such cases to retrieve the required information. Due to the amount of time available it is impossible to undergo such actions. However, if the lack of any important data is creating any obstacle this will be reported.

General information article	
Article title	Journal
Authors name	Peer reviewed yes/no
Published year	Language
Abstract	Organisation size/type of industry
Research methods	Date of data extraction
Additional notes	
Specific information article	
Cloud computing	Description of cloud computing.
	Advantages and disadvantages of cloud computing.
Migrating to the cloud	Impact on the organisation.
	Impact on the structure of an organisation.
	Impact on the culture of an organisation.
	Impact on the employees of an organisation.
	Risks related to migrating to the cloud

Figure 1: Data extraction form.

Data synthesis.

The data extracted from the found articles will be collected and summarized in the data synthesis stage. On the basis of the initial literature search done prior to this systematic literature review, it is already known that the outcomes of the studies are heterogeneous. A descriptive synthesis (non-quantitative) therefore will be performed using tables to highlight similarities and differences between study outcomes.

2.2.2. Conducting the review

The review protocol has served as a basis for carrying out the review. Very quickly it became clear that the amount of search terms from the review protocol was not practical and feasible as input for making one search string. In Google Scholar for example there is a limited amount of space available for characters that can be inserted. The amount of search terms is exceeding this limitation and hence cannot be used. As a solution to this problem, instead of conducting one search string, there will be one for each sub question. Search string 1 (SS1) will contain the search terms to find articles related to sub question 1. The same is true for search string 2 (SS2) that contain search words related to sub question 2. Search string 3 (SS3) and search string 4 (SS4) are related to sub question 3, respectively 4. In order to make sure that the results are CC related, each search string includes "cloud computing". The following search strings have been conducted:

SS1: "cloud computing" AND (definition OR meaning OR perspective)

SS2: "cloud computing" AND (benefits OR pro OR advantages) AND (cons OR disadvantages)

SS3: "cloud computing" AND (impact OR effect OR change) AND (migration OR transition OR adopting) AND (organization OR enterprise OR company) AND (structure OR process OR culture OR people OR employee OR workforce)

SS4: "cloud computing" AND (risk OR threats) AND (migration OR transition OR adopting)

All three databases have different options to fine-tune the search with. For example, Scopus has the ability to use the inserted search terms as an input to go through article titles, abstracts and keywords, in contrast to Google Scholar whereas only through full text or title can be searched. Each database is used as optimized as possible keeping in the review protocol with its inclusion and exclusion criteria.

The amount of articles found through the search are shown in table 1. Initially, executing the search strings resulted in thousands of articles. These results are not included in the table in order to keep a clear overview. Various filters were applied to these results to reduce the amount of found articles, depending on the options provided by the database. The combination "cloud computing" has been inserted with using parentheses, meaning that the search will only have a hit if these two words are found together in an article. Recurring articles are being omitted during the search as much as possible.

Table 1: Number of articles found per source through different phases.

	Google Scholar		Web of Science		Scopus		Total amount of articles per SS
	Search 1	Search 2	Search 1	Search 2	Search 1	Search 2	
SS1	213	27	232	23	257	28	78
SS2	109	38	57	17	194	10	65
SS3	302	50	62	10	88	10	70
SS4	193	33	198	7	95	9	49

The total amount of 262 collected articles were selected on the basis of title, abstract and conclusion in order to narrow down the scope of articles. A total amount of 37 articles were eventually used for the theoretical background in chapter 3.0 – see Appendix I for a full overview.

2.3. Interviews

Opting for interviews as a research method because it enables to capture depth, nuance and complexity in the data (Mason, 2002). The interview will consist of three phases: planning, executing and reporting.

2.3.1. Planning the interview

The interview that will be held will be qualitative. This offers the interviewee the opportunity to come up with their own perspectives (Bryman & Bell, 2015). In this way, possibly valuable information can be retrieved without the expectations of retrieving it. A type of interview is the so-called semi-structured interview which will be applied in this research. A characteristic of this type of interview is that there are several themes prepared in advance with the

corresponding questions. It does not always adhere to the order of the questions what makes this type of interview flexible. Questions that may come up during the interview, can be asked to better comprehend the answer to the previous asked question(s).

Selecting participants

The way interviewees will be selected will be based on nonprobability sampling. This include all methods in which units opportunities of being selected are unequally devided. One of these methods is purposive sampling which is a method of selecting units with specific characteristics (Dooley, 2000). Specific characteristics for this interview are: having experience in the migration of cloud computing technology, willing to participate in the interview and having experience working for a large multinational organization. Next to that, according to Khajeh-Hosseini, Greenwood, Smith, and Sommerville (2012) the most important key stakeholders involved with CC migration projects include technical, project, operations and financial managers. Therefore, three type of managers will be selected accordingly – except for financial managers due to their limiteded availability.

Number of participants

To determine the number of needed units, this will be done based on data saturation. This is reached when the collection of new data does not create further insight on the issue under investigation (Bernard & Bernard, 2012). Imaginary different participants will have different opinions regarding the specific research topic. Therefore, qualitative samples must be large enough to assure that most or all of the important opinions and clarifications are addressed. At the same time as a researcher you want to prevent having an abundance of participants as the effort of interviewing and analyzing qualititave data is very time consuming.

There is no fixed number of participants for reaching data saturation. However, Hyde states that *“it needs to be derived from a coherent and rigorous process of data condensation and interpretation that accounts for all possible scenario’s”* (Hyde, 2003). Guidance for the number of participants is on the basis of research

conducted by (Atran, Medin, & Ross, 2005) who are suggesting that in studies “as few as 6 to 10 informants are needed to reliably establish a consensus”. Next to that Guest, Bunce, and Johnson (2006) are stating that six competent participants can uncover 80% of the useful information to unravel the problem within a system. Hence, the aim for this research will be to interview between 6 and 10 participants to determine if data saturation is reached and consequently decide whether more participants are needed.

Research credibility

The flaw of purposive sampling is that it is based on the ability of the researcher to estimate that the unit is reliable and competent (Tongco, 2007). To increase the reliability, it is important to ask the questions properly. Questions that can be answered with ‘yes’ or ‘no’ should be avoided. These will be held as objective as possible as objective data is more reliable than subjective data.

A method that increases validity is the member’s check. According to (Plochg & Van Zwieten, 2007) this is incorporating the feedback given back from interviewees on the basis of the preliminary transcripts to verify specific findings or strengthen it.

2.3.2. Conducting the interview

Prior to conducting the interview, the context of the research will be explained in order to enhance the understanding of the interviewee – see Appendix III. The interviews will be recorded using a phone and documented. In table 2, details about the interviewees are provided.

Table 2: Overview interviewees

Technical stakeholders		
#Interviewee	Position	Industry
1	Infra. Delivery Associate Manager	IT Consultancy
2	Infra. Delivery Senior Manager	IT Consultancy
3	Infra. Delivery Senior Manager	IT Consultancy
4	Infra. Delivery Manager	IT Consultancy

Project stakeholders		
5	PP&SM Senior Manager	IT Consultancy
6	Service Management Associate Manager	IT Consultancy
7	Infrastructure Delivery Manager	IT Consultancy

8	Infrastructure Delivery Manager	IT Consultancy
---	---------------------------------	----------------

Operational stakeholders		
9	Cloud broker	Semiconductor
10	Self-employed external advisory consultant	High-tech

2.3.3. Reporting the interview

The recordings of the interview will be transcribed and enclosed in Appendix IV. Subsequently, it will be used to analyze and compare the results with the systematic literature review.

Qualitative data analysis

The data will be analysed on the basis of the transcripts. To do this, the article of Burnard (1991) will be used, in which a step-by-step process (see table 3 for the adjusted version of the process) for analyzing the qualitative data is outlined.

Table 3: Step-by-step process for analysing qualitative data – adjusted version (Burnard, 1991).

Stage	Description
1.	Transcripts are read through to get a feel of the content of the information.
2.	Transcripts are analyzed and as many necessary labels are written down to describe all aspects of the content.
3.	The list of labels is surveyed by the researcher and grouped together under categories. The aim, here, is to reduce the numbers of concepts by ‘collapsing’ similar items that are similar into broader categories.
4.	Lists of categories are then discussed and adjustments are made as necessary. The purpose of this stage is to attempt to enhance the validity of the categorizing method and to guard against researcher bias.
5.	Labels are analyzed alongside the completed list of categories in order to establish the degree to which the categories cover all aspects of the interviews. Adjustments too individual labels are made as necessary.
6.	Once the completed list of categories is defined, the writing process begins. The researcher starts with the first category, selects the various labels of data that have been filed under that category and includes observations that links the underlying data corresponding with the label

	together. Researcher then continues to the next category and so on, until the whole research is completed (Burnard, 1991).
--	--

3.0. Theoretical background

This chapter explores the subject matter by an in-depth literature research. This exploration includes an explanation and critical view on the related topics.

3.1. Cloud computing

In the year 2008 Oracle's CEO Larry Ellison stated: "The interesting thing about cloud computing is that we've redefined cloud computing to include everything that we already do.... I don't understand what we would do differently in the light of cloud computing other than change the wording of some of our ads." For a long period, and still, there seems to be a 'cloudy' vision on the understanding of the concept of this emerging technology.

This can be underpinned with the many attempts and multiple definitions that have been formed so far in the industry from the viewpoint of different stakeholders. Foster, Zhao, Raicu, and Lu (2008) for example captures it as the following: "*A large-scale distributed computing paradigm that is driven by economies of scale, in which a pool of abstracted, virtualized, dynamically-scalable, managed computing power, storage, platforms, and services are delivered on demand to external customers over the Internet.*" What is striking is that in this fashion the technology is viewed as a paradigm. This stems from the idea that computers and utilizing it will be viewed differently. Traditionally, investing in hardware and software provides ownership to the bought products. However, this will become obsolete with the advent of CC as this will be delivered on demand to customers with behalf of the Internet.

The definition brought by Misra and Mondal (2011) contains the characteristics of the abovementioned paradigm shift: "*CC can be defined as collection disembodied services accessible from anywhere using any mobile device with an Internet connection, provided by a type of parallel and distributed system of virtualized computers that are interconnected and that can be dynamically provisioned and presented as one or more unified computing resources based on Service-Level Agreements (SLAs) established between the service provider and the user.*" Importantly different from the description of CC by Foster et al. (2008) is the lack of

being a paradigm shift. Next to that is the addition of provisioning services based on SLAs. The latter is playing an important role in the interaction between cloud service providers (CSP) and end-users while negotiating about the provided services and the expectations both parties have to each other.

The abovementioned descriptions are from articles published in technical journals. Viewing the concept of CC from an organizational point of view is easier to comprehend, yet is lacking important features. Non-expert users of the services for example see it as bringing the services and tasks performed by computers to the web (Mualla & Jenkins, 2015). In the core it is true though it leaves much space left for interpretation, hence is insufficient concise in this fashion as it will not distinct itself from the other domains that are present.

Established domains such as utility computing, cluster computing, grid computing, distributed systems in general or general IT and internet of services share similarities and overlap with cloud (Foster et al., 2008; Sadashiv & Kumar, 2011; Lutz Schubert & Keith Jeffery, 2012). Its major distinction according to Lutz Schubert and Keith Jeffery (2012) is the full capability possessed by CC characterized by scalability/elasticity, availability with optimal resource utilization.

The definition of CC is worth a research on its own. The list of definitions is extensive and as the subject evolves over time it appears that the content is shifting with it as well. It is a dynamic concept which reflects the state in which it occurs and will as a result of our understanding of it adapt to it continuously. In its current state there is a general acceptance in the literature using the definition established by the US National Institute of Standards and Technology (NIST). For convenience, this research will use the following definition accommodated by NIST: *“a model for enabling convenient, on-demand network access to a shared pool of configurable computing resources (e.g., networks, servers, storage, applications, and services) that can be rapidly provisioned and released with minimal management effort or service provider interaction”* (Mell & Grance, 2011).

The abovementioned definition has three main components which consists of five key characteristics, three service models and three deployment models. An elaboration of these areas will follow in paragraph 3.1.1. to 3.1.3.

3.1.1. Five characteristics

On-demand self-service. Consumers with instantaneous demand for computing resources, such as network storage software use, etcetera, will automatically have access to it without interference of human interaction.

Broad network access. These resources are available over the network and can be used by various applications with a wide range of devices, such as mobile phones, PCs, laptops, tablets, etcetera.

Resource pooling. Computing resources are pooled together either using a multi-tenancy model or the virtualization model to serve multiple consumers, with different physical and virtual resources dynamically assigned and reassigned according to consumer demand.

Rapid elasticity. Resource provisioning can be released in any quantity at any time in order to meet peak requirement at any time.

Measured service. Despite the pooled and shared computing resources, the infrastructure enables measuring the usage of these resources for each individual consumer through its metering capabilities.

3.1.2. Service models

Software as a Service (SaaS). The capability provided to the consumer is to use the provider's applications running on a cloud infrastructure which support business related processes like CRM or ERP. Consumers do not have control over application design. Well known examples of SaaS are Salesforce.com, Gmail, Google Docs, and so forth.

Platform as a Service (PaaS). PaaS offers a development platform that hosts both consumer-created or acquired applications. It gives end users control over the design of applications. Examples of PaaS include Microsoft Azure and Google App Engine.

Infrastructure as a Service (IaaS). In the IaaS cloud consumers use IT infrastructures such as processing, storage, networks, and other fundamental computing resources, that are provided in the cloud. In order to respond ad-hoc to growing or shrinking resource demand by consumers, virtualization is extensively used. Amazon's EC2 is an example of IaaS.

3.1.3. Deployment models

Private cloud. The cloud infrastructure is provisioned solely within a single organization and managed by the organization or a third party despite the location of its establishment.

Public cloud. The cloud infrastructure is provisioned for open use by the general public and is the most dominant form of current deployments models. The cloud service provider has full ownership of the public cloud.

Hybrid cloud. In this deployment model the infrastructure is combined by at least two clouds operating as an unique entity and bound together by standardized or proprietary technology.

3.1.4. Conclusion

Currently the most common used definition is the one from NIST. However, there are still several visions going around. There is a clear difference between the view of an expert and a non-expert. Hence, this implies that dependent on the type of stakeholder it views the concept differently. Someone with a more technical background will have a more comprehensive extensible view. This is not a surprise as the majority of research conducted on the topic has a technical foundation. Considering the state of the technology – still relatively new and the slow adoption rate of it by organizations – the aforementioned stakeholders lack a sufficient amount of knowledge and hands-on experience. Therefore, business oriented stakeholder or non-expert will less likely be able to have the same extensible view. Summarized it can be stated that there is a discrepancy in how the concept is viewed between different stakeholders despite of one common used definition.

3.2. Advantages and challenges of cloud computing

The advantages and challenges that were identified from the systematic literature review can be found in the following paragraphs. Initially over 20 advantages and 30 challenges were found that for the majority were interrelated, had overlap and therefore merged together.

3.2.1. Advantages of cloud computing

The first batch of advantages were merged into 13 advantages represented in table 4. These are elaborated in Appendix II. As these are still prone to overlap, a second round of bundling these resulted in 5 main advantages. These can be found in this paragraph and will be elaborated on.

Table 4: Advantages of cloud computing found in literature.

Advantage	Source
Cost savings	[5], [15], [21], [25], [29], [37], [38], [56], [57]
Mobile access	[5], [15], [21], [29], [37], [38], [56]
Scalability	[5], [15], [21], [29], [37]
Resource utilization	[15], [29]
Collaboration	[15], [29], [38]
Reliability	[21], [29]

Unlimited storage capacity	[5], [56]
Allows to shift focus on core business	[5], [56], [57]
Efficient resource utilization/green computing	[18], [38], [56], [57]
Agility	[11], [25], [29]
Business continuity	[5], [15], [37], [38]
Ease of deployment	[5], [21], [25], [37]
Payments	[25], [38]

Cost savings

The traditional model of investing large sums of capital to retrieve the necessary IT resources is no longer applicable with the usage of CC. Instead, these resources can be obtained as a service delivered by the cloud service provider. This is based on a pay-per-use method, implying that you pay for the actual usage. Thus, organizations are able to more efficiently use their IT resources.

Working location independent

As long there is a device able to connect to the Internet, cloud users can access corporate data. This increases the productivity as well as the collaboration as cooperating can be done location independently.

On-demand scalability

At any time given there is the possibility to infinitely scale computing resources as demanded. Thus, in contrary to possessing a fixed data center, organizations can obtain data storage without the necessity of acquiring new hardware. The great advantage here is that as a CC user you are more flexible and can handle peak demand for additional resources.

Better resource utilization

Both technical and human resources are better utilized. From a technical perspective, there is multi-tenancy, which can create multiple users using the same hardware. There is an increase of 15% - 20% to 40% among traditional data centers because of the abovementioned. The given advantage is less energy waste.

From the perspective of human resources, the improvement is due to the change in the roles that employees will have. Fewer people are needed within the organization in

order to maintain the operations. Pure IT knowledge is also less required because of the shift of working tasks to the CSP. Therefore, other competencies are needed. Overall, in this fashion the usage of employees will be more effectively.

Business driven enhancement

Several identified advantages ensure that the organization can enhance its ability to drive more business effectively and efficiently. The CSP has a high reliability with respect to its data centers, security and disaster recovery. The data is often replicated, to be sure that in the event of an emergency the customer’s data is secure. Therefore, the business continuity increases. In addition, certain activities are moved to the CSP. This enables organizations to be able to focus more on their core activities. In addition, CCS services can be utilized using self-service interfaces which are up and running in no time. Consequently, the agility of an organization increases enabling it to respond more quickly to changes in the market.

3.2.2. Challenges of cloud computing

The 14 challenges that are represented in table 5 are united after the initial findings of challenges in the literature. For more detailed information concerning the extended list, see Appendix II. Also here the same procedure comparable to paragraph 3.2.1. is applied. Meaning that a total of 4 main challenges is the result after a second round of combining the challenges from table 5.

Table 5: Challenges of cloud computing found in literature.

Challenges	Source
Data privacy	[21], [38], [56]
Security	[5], [20], [21], [25], [37], [38], [56]
Data control	[56]
Service providers reputation	[56]
Vendor lock-in	[5], [25], [38], [56]
Lack of understanding	[21], [37], [56]
Legislation	[21], [25], [37], [56], [57]
Data breach	[20], [56]
Reliable internet availability	[5], [20], [25], [37], [38], [56]
Cloud ethical standards	[37]

Accountability	[21], [25], [37]
Auditing and full governance of IT services	[21], [37]
Data transfer rate and associated cost	[5], [25], [38]
Customization	[25]

Security

One of the biggest challenges of CC is its security. In the literature, multiple challenges have been found that fit under the umbrella of security related issues. Amongst them are data privacy, data control and data breaches. With cloud the data of an organization is stored at the CSP. That raises questions regarding the data privacy. To what extent will the data at the CSP be exposed? Once the data is out of reach of the organization, there is no control. Any breach that will occur at the CSP will jeopardize the privacy of client data.

Lack of understanding

Organizations do not completely comprehend the technology, its capabilities and hence the consequences of adopting it. Choosing the right CSP with its services is of great importance since it might be difficult to switch to another one afterwards. Known as vendor lock-in. Selecting the right CSP can be troublesome if there is no previous experience cooperating with the client. Next to that, understanding what these services actually comprise and how it fits to the organizational needs will be a cumbersome task.

Legislation and governance

Countries have different laws and regulations regarding the storage of data. The geographic location of where your data is stored is of great importance. For example, the government of the United States of America (USA) have the right under the ‘USA PATRIOT Act’ to access organizational data in case they feel the urge too. Having your data established in the USA can therefore have consequences for your business. As the way the organizations operate will change, it is important to allocate the right responsibilities to the right employees.

Unexpected additional costs

With CC, there is a possibility that costs will increase due to some circumstances that you have not foreseen. As a user you depend on the reliability of the Internet. If there is no connection or there is a delay, the performance of the business will decrease and thus costs will increase. This also accounts for acquired services that do not fully meet the demand of the needs of the business due to its standardization. In that case additional services have to be acquired which will be costly.

3.2.3. Conclusion

Advantages

Initially a broad range of advantages were found in the literature that were interrelated and overlapped each other. A logical next step is to merge together these advantages to create a clear and concise overview. Hence, these the notion of these advantages are easier to grasp. The following five emerged out of it: cost savings, operating location independent, on-demand scalability, better resource utilization and business driven enhancement.

Challenges

For the same reason, procedures that were applied to the advantages were used for the challenges of CC. The result is four main challenges which are: security, lack of understanding, legislation and governance and associated costs.

3.3. Organizational impact of CC

This paragraph will elaborate on the impact that CC has. According to Conway and Curry (2012) the organizational structure, processes, culture and employees will be affected with adopting the technology. For this research these areas will be explored except for the culture.

3.3.1. Impact on the structure

Understanding the changes that CC entail is a complex but important task for organizations in order to assess its advantages, risks and effects (Khajeh-Hosseini, Greenwood, Smith & Sommerville, 2012). This complexity is imbedded in the highly interconnected nature of legacy infrastructures, the political nature of IT facilitated

organizational transformation and the difficulties of aligning technical systems and organizations. This matter certainly accounts for large organizations, as they possess an infrastructure with multiple computing systems that is developed over the years. For CC to be valuable it should be in line with the organization (Khajeh-Hosseini et al., 2012). According to the authors, several changes take place within an organization in the area of accounting, security, project management, compliance, system support and the end-users working tasks.

Although some of these changes might hit several business units, the most affected one is the IT department. Traditionally the IT department is occupied with system administration, system maintenance and cost reduction and control (Al-lawati & Al-Badi, 2016). However, shifting towards CC will impact the IT department in the way it operates and is structured. This impact is explored in a case study amongst financial institutions held by, Al-lawati and Al-Badi (2016). It allowed the bank's IT department to have a centralized configuration. By moving the IT employees' roles from system administration to value-added activities its IT department changed in structure, role and responsibility without the loss of employees due to these changes. This results in employees being more strategic oriented than tactical and therefore allow them to be more involved in business analysis and strategic planning. The impact overall on the IT department is to become more involved in financial planning processes rather in technical issues according to the authors.

In a case study of a large telecommunications company, led by Akbar, Govindaraju, and Suryadi (2015) the impact of IT infrastructure transformation on the organizational structure and capability is examined. On the basis of the research three major effects have occurred.

1. *Business and IT organization restructuring.* The transformation allowed the organization to restructure from decentralized to centralized and a reduction in employees was possible for the billing and finance process.
2. *IT infrastructure and management capacity.* Positive benefits in administrative management due to shifts in capacity and usage and a significant reduction in the number of contracts and vendors.

3. *IT organization and personnel capability development.* It enables the organization to build IT skills and IT management quality to cope with the changes that the transformation entail, such as obtaining certifications.

Choudhary and Vithayathil (2013) conducted a research aiming to answer the question “*How does the adoption of cloud computing by a firm affect the organizational structure of its information technology (IT) department?*”. It answers this question by addressing the procurement of IT services at a certain price and quality from a CC vendor by an IT department and in its turn enhances these services for consuming units within the firm. By adopting CC the role of the IT department changes and consequently the IT governance structure of the department is affected by it. Although there are three major types of structures, the authors differentiate between the most common ones for the IT department: the cost center model and the profit center model. The cost center model offers no charges for IT services delivered to internal users and the quality of the services are determined by the firm. In contrast, the IT services in a profit center model come with a pricing schedule that internal users have to pay for, along with the quality of these services that are determined by the IT department. Depending on the type of CCS service delivered by the vendor, the IT department will gain more benefit by selecting one of the two structures. It is recommendable to organize the IT department as a cost center in the case of services that are infrastructure or commodity oriented. For higher value-added or differentiated cloud based services such as Enterprise Resource Planning (ERP), Customer Relationship Marketing (CRM) or Business Intelligence (BI), a profit center would be more recommendable.

Prasad and Green (2015) emphasis the changing risk profile of an organization if it adopts CC. To cope with this and derive value from CCS services, it acknowledges the development of competencies by reconsidering the IT governance structure. These competencies come in the form of cloud expertise, management of cloud services and associated arrangements and cloud relationship management.

3.3.2. Impact on processes

Independently of which form of CC will be implemented, it will impact the organization’s processes (Rebollo, Mellado, & Fernández-Medina, 2012). As CC

changes the way IT services are provisioned, the traditional approach to IT Service Management (ITSM) frameworks need to be reviewed (Karkošková & Feuerlicht, 2014). The goal of ITSM is to continuously improve the provisioning of services as it runs through several lifecycle phases during his life. The most used framework that captures service management processes is that of 'Information Technology Infrastructure Library' (ITIL) (Sahibudin, Sharifi, & Ayat, 2008). ITIL is a framework that enables planning, design, selection, operation and continuous improvement of IT services. It consists of five lifecycle phases with each its corresponding processes. According to Karkošková and Feuerlicht (2014) ITIL is primarily focused on on-premise solutions where resources are shared within a single organization. In order for the ITIL framework to cope with CC, their processes and the applications of ITIL principles to implementation and management of cloud services should be adapted.

Jansen (2012) addresses whether ITIL is applicable to CC and how the corresponding processes might change. Overall, most of the processes will be impacted by adopting the technology and need to be reconsidered. Some processes gain more importance, while others remain fairly the same. For example, the Access Management process needs more attention as some security mechanisms are based on an on-premises environment and hence do not properly fit in a cloud based environment. Subsequently, the organization should think about how it manages the access rights of the data and resources provided in the cloud. Next to that, the Incident, Problem and Event Management processes requires an integrative approach from both the cloud consumer and the cloud service provider. Al Mourad and Hussain (2014) and Almourad et al. (2014) however, acknowledges that all of the processes within the ITIL service strategy lifecycle and service design respectively should be adapted.

3.3.3. Impact on employees

Based on interviews with IT managers, security professionals and cloud technical professionals Akbar et al. (2015) conclude that there is a significant impact on the role of the IT worker. Traditional IT roles shift from the organization to the CSP. In addition, new roles within the IT department emerge which require specific expertise and new skill sets, both technical and business. Knowledge about the concept of CC, virtual servers and managing virtual storage in the cloud. Business skills include the ability to evaluate contracts, knowledge of industry trends and prices.

Mbuba and Wang (2014) conducted a theoretical study of the changes to IT workers' roles and responsibilities and the role of the IT department in implementing SaaS. The risks and challenges associated with this migration, including change in the IT governance ensures that changing the roles of employees to either a supporting role for business units or develop new skills for managing SaaS security issues and integration existing IT systems. In addition, the purchase of SaaS is no longer bound by the IT department, but it can be purchased by each business unit.

From the perspective of IT employees CC is being seen as a threat to their job security (Raza et al., 2015). The IT workforce is having misconceptions about the notion of CC and is the major contributing factor in the slow adoption rate according to the authors as they oppose resistance towards the change that the technology entails while adopting it.

Sultan and van de Bunt-Kokhuis (2012) conducted a research studying the implications of adopting CC on the organization and its culture. They conclude that “implementing this innovation is likely to require a fundamental and cultural change in how organizations view their IT resources, conduct their business and prepare for the future”. For example, a company which adopted a hybrid cloud began to see their IT infrastructure as a commodity service, instead of a strategic asset.

3.3.4. Conclusion

Structure

It is a daunting task for an organization to move to the cloud. The complexity lies within the alignment of technical, organizational and human related issues. Though it is important to comprehend the consequences of transforming to the cloud, little is known about the impact of cloud on the structure of the organization, as well as on the IT department. Areas such as accounting, project management and compliance are prone to changes. The greatest impact will be on the IT department. Considering the structure of the IT department, in two case studies it changed from decentralized to centralized.

Whereas in on of them – the case study of Al-lawati and Al-Badi (2016) – this change was the consequence of the shifting roles of employees. A more in-depth view at the structure of the IT department is conducted in a research by Choudhary and

Vithayathil (2013). In this matter the structure is based on the type of acquired services, either on the basis of commodity services or higher value-added services. Prasad and Green (2015) emphasis the changing risk profile of an organization and subsequently affirm the restructuring of the IT department on the basis of certain cloud related competencies.

At this moment little research is done regarding the impact of cloud on the structure of an organization. What becomes clear though is that the IT department changes from decentralized to centralized. Next to that, dependent on what kind of services are used, the department changes to either a profit-center model or cost center model. It can be stated that different starting points act as the trigger for the restructuring of the IT department.

Processes

The goal of ITSM is to continuously improve the provisioning of services. Considering the ITIL framework and its 26 processes, it is based on the on-premises infrastructure within organizations. Therefore, it can be stated that it has to be adjusted accordingly to CC technology. While some processes become more important and need more emphasis, other processes become less important. The latter depends on the type of cloud services being acquired and used.

People

The shift from on-premise IT infrastructure to CC will entail dramatic changes to the people. A part of the working tasks that traditionally occur will shift to the CSP resulting in the loss of certain jobs at the organization. There is however some unclarity regarding the loss of jobs as there are different scenarios found in the literature. So far it seems to be case dependent. Next to that, new jobs will emerge. Thus, the roles of employees will either change or dissappear. These changes come in the form of a role based on maintenance to a more business oriented one with a more strategic component. This switch-over demands organizations to provide their employees the necessary training to develop the competences and expertise that belong to it.

3.4. Risks of migrating to cloud computing

Incorporating CCS services forces organizations to consider the risks that it will be exposed to. Security and privacy concerns are amongst the risks that are most prevalent (Chou, 2015; Dutta et al., 2013; Wang, Wood, Abdul-Rahman, & Lee, 2016). In a research conducted by Aruna, Shri, and Lakkshmanan (2013) several technical risks have been identified – privacy and security, performance latency and reliability, portability and interoperability, data-breach through fibre optic networks and data storage over IP networks. The authors however assert that the privacy and security issues should be addressed from different levels to make sure that the technology can be incorporated. It distinguishes between a basic security level and infrastructure security level in which the latter is further divided.

Taking into account different levels of users for the design of specific security requirements can also be found in a research conducted by Zissis and Lekkas (2012). Underlying the three levels – application, virtual and physical – are unique security risks that have to be addressed in order to design and implement appropriate countermeasures: confidentiality, integrity and availability.

Confidentially. As CC can be used by different parties, through different devices and applications there is an increased risk on the present data. These issues arise due to multitenancy, data remanence, application security and privacy.

Integrity. There is an increased risk of unauthorized parties modifying, deleting, stealing or conducting data, software and/or hardware.

Availability. Despite of the occurrence of a security breach, the system should be available to authorized parties at any time.

Similar security threats were found on the basis of the Cloud Security Alliance (CSA) in a research conducted by Bamiah and Brohi (2011). However, instead of categorizing these risks, it differentiates between the most significant present threats. These are abuse and nefarious use of cloud, insecure interfaces and application programming interfaces (APIs), malicious insider, virtualized technology, data loss or leakage, account or service hijacking and unknown risk profile.

The aforementioned issues are technical related. However, migrating to CC stretches behind these boundaries. Wang et al. (2016) investigated the occurring dilemmas in the transition to and during the cloud from a project perspective of view. Project

managers are primarily concerned about data privacy, security, IT governance and local regulation in the transition to the cloud. Thus, not only technical issues are present, but can also be categorized as organizational (IT governance) and legal risks (local regulation). To manage these risks, plans of planning with regard to backup, change management and risk detailed plans are needed in advance.

Next to these technical, organizational and legal risks, Dutta et al. (2013) distinguishes operational risks. The authors divide these four main areas in 17 sub-categories – see table 6. It clearly articulates the extended scope of CC risks that are not only limited to security and privacy concerns. Throughout all levels of the organization these risks should be considered prior to migrating to CC. According to the authors the ten most critical risks are related to legal and technical issues.

Table 6: Risks of cloud computing according to Dutta et al. (2013).

Main identified categorized risks	Sub-categorized risks
Organizational risks	<ul style="list-style-type: none"> - IT governance - Compliance - In-house IT specialists - Business continuity and resiliency - IS risk planning and management
Operational risks	<ul style="list-style-type: none"> - SLA - Financial issues - Data and application movability - System users - Service reliability
Technical risks	<ul style="list-style-type: none"> - Data quality and maintenance - System performance - System integration - Data security
Legal risks	<ul style="list-style-type: none"> - Data privacy - Intellectual property - Contract

In contrary to dividing risks into categories, Chopra, Prasad, Alsadoon, Ali, and Elchouemi (2016) consider the three phases of migrating – prior, during and after – and allocate ten identified risks to it – see table 6.

Table 7: Risks of cloud computing during different phases according to Chopra et al. (2016).

Phases during migration	Risks during phase
Prior	<ul style="list-style-type: none"> - Scalability risk - Cost risk - Lock-in risk - Network interruption risk
During	<ul style="list-style-type: none"> - Data redundancy risk - SLA adequacy risk - Confidentially risk - Data integration risk
After	<ul style="list-style-type: none"> - Cloud outages risk - Latency risk

3.4.1. Conclusion

A multitude of risks are being identified during the literature review. However, there is a significant amount of research conducted towards the security risks that dominates the field. Under the scope of it, a multitude of technical related issues can be placed. Obviously this is the most prevalent risk with migrating to the technology. Next to technical risks – to a lesser extend – organizational, legal and operational risks are areas of concerns that should be considered by organizations with adopting the services. There is a distinction being made between certain risks during specific phases and an overall view on these risks. Due to the scarcity of these views no generalized finding can be stated leaving question marks regarding the main categorized risks and if these can be attached to different phases of the migration.

4.0. Analysis interviews

This chapter contains the analysis of the interviews which contributes to answering the research questions. To perform this the transcripts were coded – see appendix IV – enabling to simplify large pieces of text and thus creating the possibility of comparing the given answers between the interviewees.

4.1. Case A

The Case A interviews have been conducted with a group of IT professionals within a global IT consulting firm. These employees were chosen due to their technical background and their roles involved in cloud projects. Both senior management as mid management career levels are incorporated.

4.1.1. Definition of cloud computing

The meaning of CC seems to be a controversial subject. One of the interviewees highlights that this is a good question to ask. ‘What does it exactly mean?’ and ‘to what extent are the characteristics that are being named featured by the cloud?’ Some of these features named are public cloud, virtualization with unlimited scalability of resources, self provisioning and pay-per-use. A senior manager acknowledges that there are multiple definitions nowadays of CC. According to him, public cloud is the only true definition of CC. In the latter case, public cloud is being viewed consisting out of two components, a sourcing model and a technology. The sourcing model is pay-per-use and has the ability to unlimited scale. The technological part is the infrastructure that has transformed into software. These two components are inseparably connected to be called cloud. For the third participant in this case the main part is being a service model. In other words, the usage of IT resources that is provided by an external party on a pay-per-use basis. This same service model is stipulated as a as-a-service model by another interviewee, which in the basis is the same. Thus, obtaining IT as a service whereby additional services can be easily added since it is a standard product. From a technical perspective, virtualization is an important feature although this matter is more a concern for the CSP.

Considering the aspects that are being mentioned, there is a pattern that can be recognized. The two models that are being mentioned, public cloud and the service model, are basically the same. Since public cloud is delivered as a service by a CSP, which makes it a service model. Part of a public cloud is that it is on the basis of a pay-per-use, that is paying for the actual usage of the service. All participants

acknowledge that pay-per-use is being viewed as a component of CC. Next to that there is unlimited scalability of resources and the switch from Capital Expenditure (CAPEX) to Operational Expenditure (OPEX).

4.1.2. Advantages of cloud computing

Several benefits are brought about viewing the technology. The first aspect that stands out is the rate of speed in which you can have your services at your disposal. Another important point is the cost advantage. Amongst one of the participants, some doubt can be witnessed as to whether cost is an advantage or not. In order to see this as an advantage, the technology should be used efficiently by turning on and off the servers at the right time given. In this part the sourcing model is also being viewed as an advantage. The latter in combination with cloud being a standard product allows an IT organization to less likely build 'specials'. These specials are for example customized applications on the basis of requests within the company. Cloud though, delivers standard services which can not be tweaked. Thus, there is less worrisome about these IT services, according the participants. It is easier to purchase a service compared to building it by yourself and maintaining it. Also, due to the range of services delivered by the CSP there is a great freedom of choice to compose them. Another advantage mentioned is that less employees and less expertise are needed.

Overall, the costs are being appointed as a strong advantage. Though there are some differences being mentioned between the participants. One of the participant clearly articulates that in order to reap the costs advantage you have to optimize certain work flows. Next to that the switch from CAPEX to OPEX is cited as the most appointed advantage.

4.1.3. Challenges of cloud computing

Because the lack of knowledge and understanding regarding the phenomenon cloud, challenges behold the management and usage of these services. The cloud possesses a dynamic environment. It might be that functionalities can be added or removed without being noticed. Subsequently, organizations have to decide how to respond to it. Specifically, this means that you should monitor it and be able to anticipate to these changes. Another challenge is the maturity gap between the CSP and organizations. This is the most frequently cited one in this case. To elaborate on this matter some examples will be given. In the case that a service is not delivering according to the

expected performances, there is no possibility of contacting the CSP instantly. In contrary to keeping your data center on premises. Organizations have to be aware of this kind of scenarios prior to moving to the cloud. These organizational challenges require a different kind of organization with people who have a different set of skills. Next to that, it is important to manage the supplies. These services are easy to purchase, which people are more likely to do even if it is unnecessary or not even allowed to do. This is known as 'shadow IT'. If this occurs on a regular basis, your cost advantage will disappear. It is therefore important to build in a layer of control to prevent this. Also from a technical point of view, companies are not ready to make the switch. There are many applications that do not fit the cloud environment, which are predominantly SaaS oriented. These custom made applications and specific technologies are not yet offered by a CSP.

Unlike the preceding paragraphs opinions about the challenges are more diverse. Despite this, there are also some similarities. The majority within the case view that the maturity gap is a challenge and that there is an underestimation of the management and use of those services.

4.1.4. Risks of cloud computing

A number of specific risks which being appointed specifically are vendor lock-in, shadow-IT, security, maturity gap between businesses and CSP and rising costs. The most frequently cited risk is security. This is an item which apparently raises many questions. According to the first interviewee it is not necessarily only a cloud related risk. Security risks were always present, however due to the perception of people it might be more criticized nowadays as data shifts to an external party. Another interviewee states that it is not per se the cloud being less secure, but people not overthinking that the infrastructure demands some changes in order to run it in a cloud environment. The large CSP have all kinds of security specialists within their organizations that operate within a cybersecurity division and adhere with issues concerning the security of the cloud.

Except for one, all the risks that are being appointed – see Appendix V table 15 – can also be found in challenges. Although there seems to be that more participants agree upon the same risks.

4.1.5. Impact on the organization

Cloud enables the usage of another cost structure, meaning the financial department will be impacted. Traditionally, organizations acquire resources by investing large sums of capital into it. From an accounting point of view, this will be amortized spread out over a few years. Now with the cloud, you pay for what you use and you receive a bill at the end of each month. There is no need for large investments into resources. This is being delivered as a service. In this fashion the costs that the IT department incurs is becoming much more transparent, resulting in easier benchmarks between departments.

One of the senior managers though indicates that he is not yet completely convinced about the impact of cloud on other departments. Although he acknowledges the impact on the way costs are being computed.

4.1.6. Impact on the IT department

According some participants the most affected department within the organization will be the IT department. With cloud you can have access to services much faster compared to the original state whereas you had to contact diverent stakeholders within the organization to get things done. An important and relevant follow up question is 'how are the priveleges being set up and who controls it?'. Changes can be easily made if you do not reconsider these control mechanisms. It is therefore important to ensure that the purchase or usage of your infrastructure resources are coordinated effectively. If you do not think about these matters it will be very difficult to check whether these changes should have been approved prior or afterwards these changes. One interviewee states that the scope of impact depends on which cloud model you are shifting too. To give an example, if you apply a SaaS cloud solution, you do not have to manage the operating system and middleware layer. After all, this is done by the CSP. Concretely, it means that part of your IT department becomes abundant. What the technology furthermore allows is delivering applications much faster. Where it previously needed half a year to deploy, could be brought back now to a period of two weeks. According to one of the participants, however, is that organizations are not yet ready to handle that. One way to structure your organization so that cloud can be enabled is using Agile/DevOps. However, another senior manager is still not entirely convinced of the necessity that you should use

Agile/DevOps to exploit cloud completely. He believes that it is not necessarily required.

4.1.7. Impact on processes

A range of processes are being appointed that have to be adapted to the organization. Either they become more important or less or are eventually diminishing. Taking a look at ITIL processes and the transformation to cloud, this could sometimes be a bottleneck as they can be slow paced. In contrary to cloud whereas the rate of change increases. Thus, the change management processes will be different. In addition, you have the availability management processes and capacity management processes, which should be organized differently. One of the senior managers appoint ditto that the process should be modified, but it depends on the type of project at issue. It's a lot of customization. According to him, your procurement process and your security processes are arranged differently. Another interviewee appoints the capacity management, service level management and performance management process as they have to be adjusted.

Overall a broad range of processes are subject to change when switching to the cloud. Noticeably there is not much consensus on what kind of processes alter in wich way.

4.1.8. Impact on people

Where everyone in this case agrees on is that some IT roles are no longer needed. They cease to exist within the organization and shift to the CSP. This has a significant impact on the employee that either becomes abundant or can be used for another position within the company. A logical response is of course that people will resist the usage of cloud and try to prevent this. They will try to keep the traditional model intact of separated divisions within the company. Next to that, responsibilities will change as well. Some roles will become more managerial. This might be negotiating with the CSP on a purchase agreement established in contracts. Employees therefore need to gain knowledge and experience to be able to deal with these new kinds of circumstances.

Within the case there is much consensus regarding the impact on employees within the organization. It seems that cloud will affect the employees a lot in the way they operate or even make their role become abundant.

4.2. Case B

Within Case B, the participants are a group of IT professionals that work within a global IT consulting firm. These employees have experience in working with cloud projects and leading projects. Both senior management as mid management career levels are incorporated.

4.2.1. Definition of cloud computing

Also in this case it is clear that public cloud is being viewed as CC. Next to that, interviewees state the as-a-service model as one of the characteristics of it. One of the interviewees indicate that it is *“standardizing and virtualizing your hardware and software”*. If you extend that to an external party, you talk about public cloud. Additionally, in the basic it remains IT at the bottom, that is managing a data center, which will be done by the CSP. According to another participant it is the *“infrastructure that is not hosted physically at a company in the data center, but externally at a location that the company actually has no more access too and no longer responsible for it”*. A characteristic which is adding to the cloud concept is the ability to work location independent. If there is Internet connection, users can log in from anywhere.

Most typically within this case is that the concept of cloud is a public cloud, and that it acts as as-a-service model. Next to that half of the interviewees acknowledged that it is location independent.

4.2.2. Advantages of cloud computing

CSP have tremendous capabilities due to their economy of scale. An organization using the capabilities of a CSP discards itself from huge investments in IT resources and reap the benefits of the expertise that a CSP possesses. This economy of scale allows an organization to unlimitly scale its resources at any time give. The majority within this case view this is an advantage. One of the managers said that if you want to have a system you may realise it within a day. Therefore, peak moments in the usage of your systems can be underpinned easily with these services. Another advantage not being mentioned often though, is that it triggers organizations to modernize. Many applications are not yet able to go to the cloud, for example, because they still need to be upgraded. Therefore, in order to cope with this, organizations either are forced to make it work or acquire services from the CSP who are more up-to-date.

What is striking is that one of the participants see security as a benefit in contrast to companies who think that their data will be more secure in-house. This is due to the enormous expertise that these CSP have.

4.2.3. Challenges of cloud computing

One of the senior managers indicate that the challenges of cloud are not substantially different from running a data center within the organization itself. In addition, he indicates that the security is a frequently mentioned item but this does not have to be the case necessarily. For example, in a real life case of a governmental institution it appeared to be that a cloud solution was more secure then their own in-house application. According to the participant this was not very surprising given the size and expertise that a CSP has. Nevertheless, half of the interviewees in this case thinks the security is a challenge. Next to that is convincing your stakeholders. It is difficult to realize a cloud deployment if its not in favor of the management. *"Without management commitment you will not pull this off,"* said one of the managers. In addition, the topic is for a lot of people unknown. According to one of the managers people become redundant due to the fact that organizations do not have the right people to manage the public cloud. A challenge which is not named before is the investment an organization has to make. Not from a financial point of view, but rather the effort that has to be made in order to move to the cloud.

4.2.4. Risks of cloud computing

The most viewed risks within this case is the security. From the experience of some projects it appears to be that organizations underestimate that applications established in the cloud must meet certain conditions. There is a clear security policy required. Underestimating certain cloud conditions in order to make it work properly is not only reflected in security. A CSP provides IT services in which organizations still have responsibilities and duties to perform. Thus, it is important being able to understand what these services do and how to keep it working. If you can not control this your facing some risks of additional costs. You need trained and skilled employees to deal with this. However, organizations do not posses the knowledge and expertise at this moment to perform this. For that reason public cloud is often associated with outsourcing. Another risk is not being able to convince the business divison of a cloud solution. Conflicts may arise as a result between different parties.

4.2.5. Impact on the organization

An interesting remark by a senior manager is that he indicates the business will be able to instantly purchase IT. IT services will be offered in such a way that no specialized IT knowledge is required. He states that *“if you want to make the switch to the cloud you need to clarify a strategy in order to use the technology properly.”* That includes reconsidering the organizational policies and governance. IT must be seen as a service by the organization. Cloud will eventually make it happen that silos, or the boundaries between departments disappear. The technology ensures that *“the division between business, innovation and operations, will completely disappear. Quite simply, it means your organizational structure is going to be completely different.”* In addition, according to one of the managers the impact on the finance department is an important one. The latter is important for two reasons, computing your costs will be different and managing it as well. From the viewpoint of another manager the impact of cloud is dependent on the majority of the IT department of an organization. Although there is no elaboration on what this might be.

4.2.6. Impact on the IT department

An organization becomes lean and mean due to the shift of many activities to the CSP. A big difference between cloud solutions and the traditional in-house IT landscape is that the former is a standard product, while the latter is often customized. That is a change departments yet have to deal with. In other words, the customization will eventually be less present. Which has a side effect that your IT costs go down. Because these services are provided by the CSP an organization will spend less effort on IT. Also they offer solutions allowing you to be less innovative. It forces an organization to modernize as it triggers to apply automation. Thinking of automation is related to DevOps, according to one of the managers. This is merging your development and operational teams together. This accelerates the development of a code or application. *“If you look at public cloud, it ensures that this may be possible.”* Public cloud is in this fashion viewed as an enabler of the use of DevOps. Next to that you have to work with other platforms, tools and management interfaces. Through these new tools, you can deploy businesses more rapid within both infrastructure, testing and application development divisions.

4.2.7. Impact on the processes

Looking at the processes and specifically ITIL, those are people driven according to one of the senior managers. At a certain moment when IT is going to be mature enough that changes will be made instantly you will see that people will play a less prominent role in these processes. Things will run more automated and therefore the processes are becoming more lean and mean. Eventually processes will be applicable at a minimum. This however, is a future scenario if we are to believe a different view from a manager indicating that these processes will still remain. Although he acknowledges that these will be affected. There are a number of processes that are becoming more important such as availability management, financial management, service level management. Some though will have a completely different meaning because of the use of cloud. This also applies to the change management process. Changes can quickly and easily be made, so more changes to the systems.

4.2.8. Impact on people

The administrative activities both technically and functional will eventually expire. These are operational activities performed in a data center or in certain areas of cooling technology or climat control. Also, Windows admins and admins in general are no longer needed as applications will run in the cloud. Despite of this, the need for retaining employees who are monitoring the infrastructure is a must. These employees require specific skills to perform this task. A typical system admin could do part of this labor with his current skillset. On the other hand, there are also new tasks that will emerge which need either other employees, or current ones. What is important though is that it requires a different set of skills to perform these duties. Also another manager agrees that the move to the cloud causes a lot of people to become redundant. What is striking is that one of the participants actually appoints a number of roles that need to be fulfilled like 'cloud architect', 'cloud analyst', 'cloud administration' and 'cloud developers'. This is obviously the necessary expertise and skill required to fulfill that.

4.3. Case C

The last case consists of external participants that operate in the semiconductor and high tech industry which are both internationally oriented. These employees have experience in working with cloud and can be considered as the third type of

stakeholders, namely operation managers. They act on a mid management career level.

4.3.1. Definition of cloud computing

One of the characteristics mentioned fitting the scope of CC are self-service, thus having the possibility to manage your assets. This results in a part being transparent. In this way, the usage becomes immediately apparent. In addition, there is multi-tenant, pay-per-use and scalability.

What of course is striking is that the term public cloud and as-a-service model are not being mentioned here. In addition, the characteristics that are being mentioned were also named in case A and case B. The only thing not being discussed before is multi-tenant. Multi-tenant is that resources in the CSP can be used simultaneously by multiple clients.

4.3.2. Advantages of cloud computing

What strongly can be recognized as an advantage is that the technology entails a higher amount of innovation. As an organization, you are able to lift upon the services of an CSP. You can think of Internet of Things (IoT) or BI services. Instead of developing and building this bottom-up you can purchase these services. In addition, benefits such as scalability and cost savings are being mentioned. An important note made by the interviewee is that you have to set up your environment in such a way that you can actually reap the benefits of costs savings in the cloud.

4.3.3. Challenges of cloud computing

What is striking in this case is that there are not many challenges mentioned in the transition to the cloud. There is a clear consensus about applications not being ready to switch to the cloud. There is a clear consensus about applications not being ready to switch to the cloud. An example has been made by referring to certain licenses, where problems occur very often. If you buy a license for a certain amount of servers this conflicts within the cloud as this may fluctuate in the cloud. If a certain application is not working in the cloud you can overcome this problem by running it on other software. However, the software vendor often does not allow this, forcing you to pay the full price which leads to higher costs. Another aspect leading to higher costs is not efficiently managing your resources and developing software that is not optimized.

4.3.4. Risks of cloud computing

A range of risks that are being mentioned previously are also named within this case such as, cost, vendor lock-in and security. In addition to the security, it depends on which kind of cloud services you use. A CSP will be responsible for securely delivering the software in a SaaS solution. However, in a IaaS environment, the organization itself is responsible for the operating system and patching it. How and who will do it needs to be clarified within the organization. Basically, it is the same as you would run a virtual machine in your own data center. Therefore, the security issue is not specifically cloud related. Thus, a lack of control and responsibility within an organization will oppose the risk that certain departments or employees purchase services unwanted or not allowed. One of the participants indicate that you have to manage this from the central IT department.

4.3.5. Impact on the organisation

That things will look completely different within the organization is made clear in this case. It is, however depending on which type of cloud services you are using. Prior to agreeing upon a SaaS contract, you have to be able to comply with compliance checks, security and a IT check. These checklists have to be adjusted in order to work with the cloud. Within the organization of the participants there is an architecture board which reviews applications. If an application is running in the cloud there are other requirements needed for deploying it compared to deploying it on premises. On top of that, the transition from CAPEX to OPEX is also mentioned in this case.

Within this case the interviewees are explicitly mentioning that within their own organization not many things are changing because an outsourcing provider is responsible for the management of their IT systems. So most of the impact will be at the outsourcing provider.

4.3.6. Impact on processes

There is a clear consensus within this case that processes have to be adjust in order to cope with cloud. According to one of the participants it is important for organizations to realise that these processes have to be adapted in order to reap the benefits of cloud. Furthermore, all the participants within the case acknowledge that the financial management processes are becoming more important. This is due the change of the

cost structure model that cloud entails. Next to that, four kind of processes were mentioned that have to be adjusted. These are, the change management processes, capacity management processes, disaster and recovery management process and service level management process.

4.3.7. Impact on people

Roles will have a different meaning according to the participants. Previously from a traditional point of view you would had different layers of support in your IT operations, by integrating management, technical application management and application layer. What you will see with cloud is that these functions will merge together. The situation might turn out that instead of three different people, only one is necessary to carry out the same activities. Application developers need to have more knowledge of the infrastructure and available features associated with the cloud. You might be able to develop it in the traditional way but you do not get the full benefits of the cloud.

5.0. Results

Based on the analysis of the conducted interview a cross-case examination is done in comparison with the theory in order to draw useable conclusions. Hence, the subquestions that are being introduced in paragraph 1.2 are being answered.

5.1. What is cloud computing?

Taking a look at table 8 in Appendix V, some similarities and differences can be noticed between the three cases. In terms of scope, clearly case A has mentioned a wide range of characteristics that belong to the cloud. These characteristics can be also seen in case B, but to a lesser extent. Case C though has mentioned the least of all, and lack mentioning two important terms which have been mentioned in the other two, namely public cloud and as-a-service model. Note that it is not the amount of terms mentioned that is important in this case, but the view on the concept between these cases what makes it interesting. There are noticeable some differences which can be related to the theory in which multiple definitions of the concept exist and hence the link to the unclarity of it. One of the senior managers acknowledges that there are multiple definitions currently around and that it is still a relevant question, ‘what is cloud?’.

Within the literature the most common used definition is that of NIST, which is introduced back in 2010. It consists of five key characteristics, three service models and four deployment models. If we compare this with the interview the following can be stated:

Characteristics

Two characteristics can be traced back to the interviews, which is *on-demand self-service* and *rapid elasticity*. Although the term used in the interview is not exactly the same – *self-service* and *unlimited scalability* respectively, their meaning is the same. *Broad network access* is mentioned as *location independent* but mentioned only once in case B. The last two characteristics seem to deviate more from what the participants view as cloud. *Resource pooling* what is basically *multi-tenant*, is mentioned only once. Presumably why it might be mentioned only once is that this is a matter concerning the CSP and the way it has set up internally its IT resources. From an external organizational point of view you might question whether this is even interesting to know since it’s a technical affair. This also accounts for *measured*

services, which can be compared to *pay-per-use*. Though the latter is clearly an aspect that several participants acknowledge as a part of cloud.

Service model

The participants who participated in the survey are more IaaS and SaaS oriented and hence view cloud from that view and experience. Regarding the service model, no specific distinctions were made during the interviews. Although there is a strong consensus cloud is a service model.

Deployment model

During some interviews participants explicitly mentioned that they do not see private cloud as a cloud. *“I don’t really see private cloud as cloud computing. In my opinion because in 9 out of 10 cases a client runs it’s own data center”*. Thus, it is important that an external party is involved. A senior manager states that *“eventually the true definition in my opinion can only be public cloud. Because public cloud is a sourcing model and it’s a technology. You don’t have this in a private cloud environment.”* Furthermore, no remarks were made with regard to hybrid cloud.

5.1.1. Conclusion

Some of the characteristics of the definition from NIST are having a rather technical perspective. A person with a more technical background is more likely to comprehend the technology. Case A is therefore more capable of mentioning a broader range of features compared to case B and case C. It can be stated that there is a difference in the way different stakeholders view the concept CC. Clearly in the theory there is a consensus about that the people do not understand the technology. In order to ensure that the concept of cloud becomes more clear to all kind of stakeholders and easier to comprehend, the definition of NIST should be simplified. Therefore, the following definition is proposed, answering the first subquestion *“what is cloud computing?”*: *“The delivery of a range of unlimited and on-demand IT services through a network access point on a pay-per-use basis, which can be utilized with minimal management effort.”*

5.2. What are the advantages and challenges of cloud computing?

Both the advantages as the challenges will be elaborated on in the subsequent paragraphs.

5.2.1. Advantages of cloud

Considering table 9 in Appendix V no outliers can be found with regard to the diffusion of the mentioned benefits. The only point that can be mentioned is that in terms of quantity case C deviates from the other two. Most common advantages according to the interviews are ‘innovation of services’, ‘scalability’, ‘the rate of speed in which you can have access to your services’, ‘from CAPEX to OPEX’, ‘costs savings’ and ‘pay-per-use’. Taking a look at the costs savings, several participants are stating that you can have these savings only if you are able to set up your environment efficiently.

Initially a broad range of advantages were found in the literature, upon the following five advantages were formulated: Cost savings, working location independent, on-demand scalability, resource utilization, business driven enhancement.

Costs savings. Despite being mentioned throughout the interviews, case B is not fully representative for this statement. This could be related to the point that it is dependent on how you organize your business around it.

Working location independent is surprisingly not mentioned by anyone. Arguably it might be that at this point, it became common sense to think that cloud is accessible from anywhere.

On-demand scalability, although from a theoretical perspective this tends to be considered one advantage, it clearly became apparent during the interviews that the participants divide this in two parts ‘the rate of speed in which you can have access to your services’ and ‘scalability’. Both of them are reflected throughout the interviews across all cases.

Resource utilization, both from a technical point of view – multi-tenant – and the human point of view – you need less human resources – are not explicitly mentioned by the interviewees.

Business driven enhancement, this is a broad concept consisting of multiple advantages. Several of those were mentioned during the interview, of which the security within case B is one of those. Remarkably, no one speaks of the agility that comes up when using the cloud. Although indirectly, one spoke of the capability of the cloud to develop and deploy applications more rapidly. Hence, it allows an organization to respond faster to changes in the market. An important finding what

has emerged from the interview is the ability for organization to become more innovative. This was found throughout all cases. Although this part was not mentioned in the theory, it certainly fits under the scope of business enhancement.

5.2.2. Conclusion

On the basis of the analysis of the interview in comparison with the theory, four major advantages can be pointed out as the advantages of CC. These four are: cost savings, on-demand scalability, business driven enhancement and resource utilization. Though the majority agreed upon cost savings being an advantage, several participants clearly pointed out that in order to exploit this advantage, an organization have to make sure that the usage of the technology will be done in an optimized form. For example, by turning on and off the servers only when its needed too. The advantage on-demand scalability does not need any more elaboration since the two components were mentioned separately multiple times by the participants. The business driven enhancement advantage is overarching a couple of benefits such as the security, the availability of the services and the complementation of the increased innovation at the organization. Regarding the resource utilization, only the human aspect of needing less expertise at the organization is being mentioned.

5.2.3. Challenges of cloud

A diverse range of challenges are present within case A. The majority within the case view the maturity gap as a challenge along with underestimating managing and using these services. In contrary to the aforementioned case, the other two are less diverse and do not show much similarities. Case B named the following challenges: ‘lack of knowledge and understanding’, ‘management and usage of the services’, ‘convincing your stakeholders’ and ‘security’. The most frequent challenges according to case C are ‘no optimization leads to higher costs’, ‘applications do not fit the cloud’ and ‘negotiations with the CSP’.

Similar to the advantages in the literature, an abundance of challenge were found upon four major ones were conducted: security, lack of understanding, legislation and governance, associated costs.

Security. Case B clearly sees the security as a challenge. Though one senior manager clarifies that this might not explicitly be the case. What he witnessed in practice at a governmental institution is that during a security test, the cloud solution of an

application was more secure than the in-house application. Striking enough only one participant in case A highlighted the security as a challenge and in case C not even one.

Lack of understanding. This challenge is an important one as it has a lot of related challenges and consequences. Think of a couple of matters such as lacking knowledge, vendor lock-in, the management and usage of these servers. Considering the interviews, a lot of these issues were mentioned. Predominantly, the management and usage of these servers were mentioned. A technical manager mentioned the following about the services of the cloud: *“The real basis is that you get an empty server and then there are many other issues in the cloud that cloud providers offer where you really only need to do a couple of settings. For each service you have to actually figure out whether you have to do something for continuously in the future. Or is it something I need to administer, or that it is fully managed. Which varies by service.”* Comprehensible this considered as a challenge since there is a common agreement upon people not understanding what the cloud exactly is.

Legislation and governance. During the interviews no remarks were made explicitly with regard to this challenge.

Unexpected additional costs. This is an interesting aspect of the challenges since costs savings is one of the most common and greatest advantages of cloud. Thus, while cloud enables an organization to save costs, at the same time it can entail unexpected costs. This view is shared throughout all cases. Some participants therefore claim that this is a pitfall if you do not establish cloud in the right way. This can be due to unoptimized software applications, or not managing the usage of servers properly.

5.2.4. Conclusion

From theory it is made clear that unexpected additional costs can rise due to some random events. These can be caused because of several issues such as delays or interruptions of internet connection or unoptimized applications running in the cloud. Next to this, the most frequent mentioned challenges are security, the lack of knowledge and understanding and maintenance and usage of these servers. Interesting, the security is most often mentioned by the group of project stakeholders.

While in theory, it seems that there are multiple technical related challenges to it. One of the senior managers however strongly believes that it is not necessarily the case that the security is a challenge as he witnessed in practice that a certain cloud solution was more secure than the on-premises application of the governmental institution.

Overall, except for legislation and governance, all of the remaining challenges derived from theory – security, lack of understanding and unexpected additional costs – were mentioned during the interviews as well which can be considered as the most prominent ones.

5.3. What is the impact of transitioning to cloud computing on the organization?

This paragraph will elaborate on the impact of cloud on the structure, its processes and the employees.

5.3.1. Impact on the organisation

Three areas of interest can be recognized, considering – see table 11 in Appendix V – the impact on the organization outside the IT department. Across all three cases it becomes apparent that cloud affects the financial department, enables having a different cost structure and will make silos within organizations disappear. Thus, the financial department will be affected mostly outside the IT department. Having a different cost structure is due to the change from CAPEX to OPEX and pay-per-use model as we already have noticed in the previous paragraphs. There are of course more areas where cloud will noticeably play its role. However, these areas are mentioned by participants independently making its credibility questionable. One senior manager for example, is stating that the technology enables the business to directly use these services without any interference of the IT department. Although this eventually might be the case, some key issues arise when such a thing would happen. If a department other than the IT department is able to directly purchase cloud services, issues such as accountability and having control over all the different flows of work tasks should be well overthought.

5.3.2. Conclusion

The abovementioned can be compared with what is mentioned in theory, namely that the impact outside the IT department will predominantly hit the finance department. This is due to the shift of the CAPEX to OPEX model and the pay-per-use model. Also

because of the simplicity of the cloud and the delivery of its services, eventually it will be possible for the business to acquire these services without the interference of the IT department. Although this is something that will not be possible in the short term due to the organizational boundaries. Next to that, silos or boundaries in between departments will disappear due to the shift in working tasks, shifting roles of employees and its disappearance. How the organizational structure will look like is not made clear within the interviews.

5.3.3. Impact on the IT department

Considering the findings in the cases similar results can be found between case A and B, with case C indicating less issues of interest. The greatest impact of cloud will be on the IT department. Both theory as the interviews confirm this. What the cases clearly reflect is the impact of having faster access to services. The deployment of applications become more short cyclical while ensuring that there is more room for experimentation, by applying more trial and error. Because the services of cloud are standard, customization within the organization will eventually disappear. Next to this, an IT department is less likely to appeal to its innovative capabilities. The CSP provides innovative services which an organization can lift on. In terms of structure, several participants speak of Agile/DevOps. Due to the technology, the separation in divisions between business, innovation and operations will disappear. Therefore, the entire organizational structure must be reformed, according to one of the senior managers. In practice this is accomplished by launching an Agile/DevOps project, that act as an enabler of the technology.

5.3.4. Conclusion

Considering the changes that will arise with using the cloud within the IT department, it can be said that it will operate completely different. To cope with these changes another IT department structure will be necessary. This comes in the form of an IT department that is more lean, able to respond to quick changes in the market as the technology enables delivering services very rapidly. Next to that, less people are needed and less expertise within the IT department, resulting in less separated departments. Some of the interviewees explicitly mentioned the usage of Agile/DevOps formations as a new structure for the IT department. Though this is not mentioned by all cases and by many participants. Considering the theory, it stated the

involvement of employees with more financial planning processes rather than with technical issues. It indeed becomes less involved with technical issues, and more with managerial tasks such as the negotiation with CSP regarding contracts and monitoring the services being delivered. Nothing specifically was mentioned concerning more financial planning processes activities.

5.3.5. Impact on the processes

From the premise ITSM in the theory, thus managing your IT, the framework should be reconsidered. That includes a whole range of processes within the organization. Looking at the interviews, the majority agreed upon that processes have to adjust to cope with cloud. Considering table 13 in Appendix V, it can be said that case B has the largest share when it comes to naming a diverse range of processes that are affected by the technology. Furthermore, no special differences between the cases are worth mentioning. Several processes were explicitly pointed out by the participants affected by the cloud. These are change management process, process availability management, capacity management process, service level management process and financial management process. The change management process will become more important as the cloud increases the rate of change within organizations. It is more easily to implement and adjust changes to your system. From the experience of a manager indications are that the capacity management process often lack proper structure in organizations since there is few alignment between the departments. With the cloud, you can simply upscale or downscale your needed capacity. For that matter, this process becomes less important. According to another senior manager this process even becomes completely obsolete abundant. Another example is service level management process. Suppose you guarantee your customers 99.9% availability and uptime but a disaster crashes your in-house data center. To what extent are you able to reach that service level? To back this up you as an organization need to reconsider having a disaster recovery site. This can be time consuming and costly. With the cloud, you can tackle that problem by agreeing upon using multiple storage locations managed by the CSP.

5.3.6. Conclusion

There is a lot of consensus between theory and the interviews regarding the impact on the processes. One remarking insight from the interviews is that eventually the

processes will disappear due to automation, though this is far from reality. What became apparent is that overall the processes within the organization should be adapted to cloud to make it work. The most specific processes that will play a key role are change management processes, capacity management processes and financial management processes. Change management becomes more important as the organization is able to incorporate changes more rapidly. Concerning the capacity management processes, this will be less important as the cloud enables the delivery of resources that can be unlimited scaled. The financial management processes are becoming also more important due to the change from CAPEX to OPEX and the pay-per-use model.

5.3.7. Impact on the people

The most significant impact of CC will be on the people according to the theory. This also seems to be the case when we look at table 14 in Appendix V. In total no other subject managed to reach the same amount of mentioned categories by all the participants. If we look at the theory, there are some remarkable findings which is also reflected in the interverviews. Traditional roles shift from the organization to the CSP. In addition, the emergence of new roles within the IT department requires specific knowledge and new skills, both from a technical and business perspective. This knowledge includes specific knowledge about the concept of CC, virtual servers and maintaining storage. Next to that, being aware of industry trends and market prices. Regarding the required skills, an employee should be able to negotiate with the CSP and evaluate contracts. All these aspects are clearly articulated across all the cases. The most prominent impact on employees according to almost all participants, will be the disappearance of IT roles. Despite of both theory and practice acknowledging that these roles will disappear, interviewees at the same time indicated that some adminstritative roles will continue to exist. Servers deployed by the cloud need to be monitored and patched in necessary. The servers of the cloud should still be monitored and patched if necessary. Thus, regarding your responsibilities there will be some important changes too that have not been addressed in the literature. There is a misconception that once a cloud solution is deployed, everything will be run by the CSP.

5.3.8. Conclusion

Some key findings can be stated regarding the impact of cloud on employees. First of all, traditional roles within the organization will shift to the CSP. Hence, certain jobs such as windows administrators, administrators, data center administration will disappear. Secondly, at the same time new jobs will emerge such as cloud architect and cloud. To fulfill these roles specific cloud knowledge and skills is needed. Third, within the IT department roles that will remain, will become more managerial. For this change certain skills should be developed such as the ability to negotiate with CSP, evaluate contracts and know how to deal with issues relating the negligence of the CSP.

5.4. What are the risks of transitioning to cloud computing?

No strange deviations were found considering table 15 in Appendix V. As a matter of fact, across the three cases there is a lot of consensus on what the risks concerning cloud are. Without any doubt the number one risk is the security according to almost of the participants. Next to that frequent mentioned risks are vendor lock-in, underestimation of taking care of issues, more costly than expected, organizational conflicts due to exporting data outside domestic borders and shadow-it. Comparing this with the four main categorized risks that have been found in the literature, - organizational, operational, technical and legal, with each having different sub-categories – some points of discussion can be made.

Technical risks. There are all kind of security risks and interviewees have different thoughts about it. One manager claims that there is a security risk but that it is not per se cloud related. Before there was cloud these risks were already present. The point is that because of placing your data externally at another party, the criticism increases regarding the security of it. Also the consequences of not understanding exactly what deploying your application in a cloud environment entails security risks increases. A CSP obviously argues that its security is better than organizations can offer themselves. This view is also acknowledged by one of the senior managers who gave an example of a real life case in which a cloud solution was more secure compared to the on-premises applications of the governmental institution.

Organizational risks. Its very obvious that cloud entails a range of organizational risks, considering the views of the interviewees. The most present ones are vendor lock-in, underestimation of taking care of issues, the maturity gap between the organization and CSP, shadow-IT, availability of the right employees and not being able to convince the business to cope with cloud. These risks do not match one-to-one with the sub-categories within this area, therefore the following ones are missing: IT-governance and IS risk and planning management.

Operational risks. A big concern being viewed as a risk are the additional costs that cloud might entail. Across all cases, participants are acknowledging this. Next to that, one participant mentioned that applications need to meet certain requirements which is a risk. Overall there is a consensus about the risk that employees are underestimating the tasks they have to take by themselves.

Legal risks. Speaking of legal risks, in this domain few risks were mentioned during the interviews. Only case A and C mentioned organizational conflicts due to exporting data outside domestic borders.

5.4.1. Conclusion

In agreement with what is discussed in the theory, the most obvious mentioned cloud risks are technical related. Within this domain one risk stands out as it is named by almost all of the participants, the security. In the core it is a risk, although there are some indications that this might not necessarily be the case. Some participants indicate that these security risks were always present, but now with the features of cloud people tend to criticize it more – establishing your data outside the company. Also, one senior manager specifically mentioned a case in which the security of the CSP was better than the on-premises applications of the organization. To a fewer extent, operational risks were mentioned. Surprisingly it seems that there is not enough support to conclude the main category legal risks. Although some specific risks were mentioned such as the rise of organizational conflicts due to exporting data outside the domestic borders. Also no specific risks were appointed to certain phases of the migration. Summarized, the migration to cloud entails the following major categorized risks: technical, organizational and operational.

6.0. Conclusion

In this chapter the main research question – *‘How to manage the transition to cloud computing amongst large enterprises?’* – formulated in paragraph 1.2. will be answered. This will be done on the basis of the answers to the subquestions that can be found in chapter 6.0. Next to that, the research limitations will be discussed.

6.1. Managing the transition to cloud computing.

The human aspect in the migration to the cloud plays a significant role. Starting with how people perceive the concept. At this moment organizations are hesitant to use it because of being unfamiliar with it. Different stakeholders have different views on what the concept is. There is a lack of knowledge and understanding related to the services. To respond to this, the concept which is currently quite technical in nature should be simplified by modifying the definition of NIST and focus more non-technical people. This should act as the basis for organizations in order to transit to CC. Simplifying the definition is aligned with where cloud is focusing on: ensuring that IT can be comprehended by a non-expert and obtained and used quickly. This is what the basis of cloud comprises, providing a broad scale of IT services – such as storage, networks, servers, etc. –as a service over the Internet.

If you are able to comprehend the technology you can trade-off the advantages versus the disadvantages. There are currently more advantages than disadvantages recognized, although some of these advantages can only be exploited if you know how to. For example, considering the cost advantage, this will only be possible if you know how to optimize the integration of applications with cloud and efficiently using these cloud services. As a matter of fact, not being able to optimize the usage of these services will increase the cost of the cloud more than expected.

IT should no longer be seen as property, but as a service. This means that the traditional way of buying IT resources will become obsolete. Organizations do not longer need to invest large sums of capital into IT resources, hence acquiring them and maintaining it. Instead, on the basis of pay-per-use these services can be acquired from external parties. However, to go through this change organizations have to be prepared. From a technical perspective, by making sure that the existing IT landscape is cloud-ready. From an organizational perspective, the structure and processes have to be adjusted and more importantly, engaging the people. Particular the latter is a cumbersome part since a lot of traditional administrative roles will disappear. These

people are either redundant or will have to be appointed to fulfill a different role. At the same time new roles will emerge, which need specific cloud knowledge and skills. Overall the impact at the IT department will be more than significant, dependent on the the type of services and organization. Eventually the whole IT landscape have to be transformed to the cloud by considering all the abovementioned aspects on a step-by-step basis. The IT department will be come more lean as certain working tasks are no longer needed and the integration of divisons within. Hence, managing the transition to the cloud is an organizational change enabled by the technology.

7.0. Research limitations and future outlook

This chapter consists out of two paragraphs. In the first paragraph the limitations of the research will be highlighted. The second paragraph contains the future outlook, which provides some guidance for future research.

7.1. Limitations

Two restraining factors are present causing limitations within this research. To start of with the main research question, it is formulated rather broad which caused some difficulties during the process as scoping the research was not well articulated. The research was predominantly focused on the user of the cloud, in this case organizations and its employees. However, in both theory and during the interviews there were some findings based on the perspective of view from the CSP or from an intermediary party. This might have caused some limitations for the results of the research as a more concise scope would both deliver better findings within the theory as well as provide better guidance within the interviews.

Next to that, the theory pointed out that between 6 and 10 participants should be sufficient to reach the point of information saturation. Although 10 interviewees participated in the research, case C consists out of two participants what could lead to some issues regarding generalizing the findings as the interviewees are external operational managers. More external operational managers within this case would be recommendable. However, due to time constraints this was impossible to realise.

7.2. Future outlook

Some important remarks can be made for future research purposes. Overcoming the abovementioned limitations can be done by narrowing done the focal point of research. This can be done by differentiating between the type of cloud environments and zooming in on one of them. During the research some participants mentioned the absence of experience working within a PaaS environment. Besides, real life examples that were given were predominantly IaaS or SaaS focused. Therefore, as a follow up it is advisable to consider the state in which these different cloud environments are established and investigate it accordingly.

Next to that, qualitative research is a great way of gathering in depth information though has its limitations with regard to its research credibility. This is specifically the case for the found advantages, challenges and risks. In order to justify that these are

reliable and valid, applying quantitative reserach will be a great method of measuring it.

References

- [1] Akbar, R., Govindaraju, R., & Suryadi, K. (2015). *The effects of IT infrastructure transformation on organizational structure and capability in the cloud computing era: Beyond IT productivity paradox: A case study in an Indonesian telecommunication company*. Paper presented at the Electrical Engineering and Informatics (ICEEI), 2015 International Conference on.
- [2] Al-lawati, A., & Al-Badi, A. H. (2016). *The impact of cloud computing IT departments: A case study of Oman's financial institutions*. Paper presented at the 2016 3rd MEC International Conference on Big Data and Smart City (ICBDSC).
- [3] Al Mourad, M. B., & Hussain, M. (2014). The impact of cloud computing on ITIL service strategy processes. *International Journal of Computer and Communication Engineering*, 3(5), 367.
- [4] Almourad, M. B., Hussain, M., Marešová, P., Kuča, K., Huang, K.-F., Tang, Y.-L., . . . Ying-Rong, C. (2014). The Impact of Cloud Computing on ITIL Service Design Processes.
- [5] Apostu, A., Puican, F., Ularu, G., Suciu, G., & Todoran, G. (2013). Study on advantages and disadvantages of Cloud Computing—the advantages of Telemetry Applications in the Cloud. *Recent Advances in Applied Computer Science and Digital Services*. New York: Wseas, 200, 118-123.
- [6] Arlotta, C. (2013). CIOs say cost reduction potential drives cloud adoption. Retrieved from <http://mspmentor.net/cloud-computing/cios-say-cost-reduction-potential-drives-cloud-adoption>
- [7] Aruna, E., Shri, A. A., & Lakkshmanan, A. (2013). *Security concerns and risk at different levels in Cloud Computing*. Paper presented at the Green Computing, Communication and Conservation of Energy (ICGCE), 2013 International Conference on.
- [8] Atran, S., Medin, D. L., & Ross, N. O. (2005). The cultural mind: environmental decision making and cultural modeling within and across populations. *Psychological review*, 112(4), 744.
- [9] Bamiah, M. A., & Brohi, S. N. (2011). Seven deadly threats and vulnerabilities in cloud computing. *Int. J. Adv. Eng. Sci. & Techs*(9), 87-90.
- [10] Bayramusta, M., & Nasir, V. A. (2016). A fad or future of IT?: A comprehensive literature review on the cloud computing research. *International Journal of Information Management*, 36(4), 635-644.
- [11] Bernard, H. R., & Bernard, H. R. (2012). *Social research methods: Qualitative and quantitative approaches*: Sage.
- [12] Bisong, A., & Rahman, M. (2011). An overview of the security concerns in enterprise cloud computing. *arXiv preprint arXiv:1101.5613*.
- [13] Bryman, A., & Bell, E. (2015). *Business research methods*: Oxford University Press, USA.
- [14] Burnard, P. (1991). A method of analysing interview transcripts in qualitative research. *Nurse education today*, 11(6), 461-466.
- [15] Carcary, M., Doherty, E., Conway, G., & McLaughlin, S. (2014). Cloud Computing Adoption Readiness and Benefit Realization in Irish SMEs—An Exploratory Study. *Information Systems Management*, 31(4), 313-327.
- [16] Chopra, A., Prasad, P., Alsadoon, A., Ali, S., & Elchouemi, A. (2016). *Cloud Computing Potability with Risk Assessment*. Paper presented at the 2016 4th

- IEEE International Conference on Mobile Cloud Computing, Services, and Engineering (MobileCloud).
- [17] Chou, D. C. (2015). Cloud computing risk and audit issues. *Computer Standards & Interfaces*, 42, 137-142.
- [18] Choudhary, V., & Vithayathil, J. (2013). The impact of cloud computing: Should the IT department be organized as a cost center or a profit center? *Journal of Management Information Systems*, 30(2), 67-100.
- [19] Conway, G., & Curry, E. (2012). *Managing Cloud Computing-A Life Cycle Approach*. Paper presented at the CLOSER.
- [20] Coppolino, L., D'Antonio, S., Mazzeo, G., & Romano, L. (2016). Cloud security: Emerging threats and current solutions. *Computers & Electrical Engineering*.
- [21] Dua, I. S. (2014). Benefits and Security Concerns of Cloud Computing. *Int. J. Sci. Eng. Res*, 5(1), 404-411.
- [22] Dutta, A., Peng, G. C. A., & Choudhary, A. (2013). Risks in enterprise cloud computing: the perspective of IT experts. *Journal of Computer Information Systems*, 53(4), 39-48.
- [23] Foster, I., Zhao, Y., Raicu, I., & Lu, S. (2008). *Cloud computing and grid computing 360-degree compared*. Paper presented at the 2008 Grid Computing Environments Workshop.
- [24] Gartner. (2017). Gartner says Worldwide Public Cloud Services Market to Grow 18 Percent in 2017. Retrieved from <http://www.gartner.com/newsroom/id/3616417>.
- [25] Géczy, P., Izumi, N., & Hasida, K. (2011). *Cloud services: Do risks outweigh benefits*. Paper presented at the 2011 2nd International Conference on Economics, Business and Management IPEDR.
- [26] Guest, G., Bunce, A., & Johnson, L. (2006). How many interviews are enough? An experiment with data saturation and variability. *Field methods*, 18(1), 59-82.
- [27] Hyde, C. A. (2003). Multicultural organizational development in nonprofit human service agencies: Views from the field. *Journal of Community Practice*, 11(1), 39-59.
- [28] Jansen, M. (2012). Will Cloud Computing Change Standards in IT-Service Management? *Journal of Communication and Computer*, 9(7), 813-823.
- [29] Joe, V. (2015). A STUDY ON THREATS AND ADVANTAGES IN CLOUD COMPUTING. *International Journal of Current Research*, 7(5).
- [30] Joshua, A., & Ogwueleka, F. N. (2013). Cloud Computing with Related Enabling Technologies. *International Journal of Cloud Computing and Services Science*, 40-49.
- [31] Kaplan, B., & Maxwell, J. A. (2005). Qualitative research methods for evaluating computer information systems *Evaluating the organizational impact of healthcare information systems* (pp. 30-55): Springer.
- [32] Karkošková, S., & Feuerlicht, G. (2014). ITIL AS A FRAMEWORK FOR MANAGEMENT OF CLOUD SERVICES. *International Journal of Research in Engineering and Technology*, 03(17).
- [33] Khajeh-Hosseini, A., Greenwood, D., & Sommerville, I. (2010). *Cloud migration: A case study of migrating an enterprise it system to iaas*. Paper presented at the 2010 IEEE 3rd International Conference on cloud computing.
- [34] Khajeh-Hosseini, A., Sommerville, I., & Sriram, I. (2010). Research challenges for enterprise cloud computing. *arXiv preprint arXiv:1001.3257*.

- [34] Khajeh-Hosseini, A., Greenwood, D., Smith, J. W., & Sommerville, I. (2012). The cloud adoption toolkit: supporting cloud adoption decisions in the enterprise. *Software: Practice and Experience*, 42(4), 447-465.
- [35] Kitchenham, B. (2004). Procedures for performing systematic reviews. *Keele, UK, Keele University*, 33(2004), 1-26.
- [36] Kothari, C. R. (2004). *Research methodology: Methods and techniques*: New Age International.
- [37] Kouatli, I. (2016). Global business vulnerabilities in cloud computing services. *International Journal of Trade and Global Markets*, 9(1), 45-59.
- [38] Lahiri, M., & Moseley, J. L. (2013). Migrating educational data and services to cloud computing: Exploring benefits and challenges. *Educational Technology*, 53(1), 20-30.
- [39] Lin, A., & Chen, N.-C. (2012). Cloud computing as an innovation: Perception, attitude, and adoption. *International Journal of Information Management*, 32(6), 533-540.
- [40] Marston, S., Li, Z., Bandyopadhyay, S., Zhang, J., & Ghalsasi, A. (2011). Cloud computing—The business perspective. *Decision support systems*, 51(1), 176-189.
- [41] Mason, J. (2002). *Qualitative researching*: Sage.
- [42] Mbuba, F. H., & Wang, W. Y.-C. (2014). Software as a Service Adoption: impact on IT workers and functions of IT Department. *國際網路技術學刊* 15(1), 103-113.
- [43] Mell, P., & Grance, T. (2011). The NIST definition of cloud computing.
- [44] Misra, S. C., & Mondal, A. (2011). Identification of a company's suitability for the adoption of cloud computing and modelling its corresponding Return on Investment. *Mathematical and Computer Modelling*, 53(3-4), 504-521. doi:10.1016/j.mcm.2010.03.037
- [45] Morgan, L., & Conboy, K. (2013). Factors affecting the adoption of cloud computing: an exploratory study.
- [46] Mualla, K., & Jenkins, D. (2015). *Evaluating Cloud Computing Management Challenges for Non-Expert Clients*. Paper presented at the The Second International Conference on Data Mining, Internet Computing, and Big Data (BigData2015).
- [47] Oliveira, T., Thomas, M., & Espadanal, M. (2014). Assessing the determinants of cloud computing adoption: An analysis of the manufacturing and services sectors. *Information & Management*, 51(5), 497-510.
- [48] Ploch, T., & Van Zwieten, M. (2007). 6 Kwalitatief onderzoek.
- [49] Prasad, A., & Green, P. (2015). Governing cloud computing services: Reconsideration of IT governance structures. *International Journal of Accounting Information Systems*, 19, 45-58.
- [50] Raza, M. H., Adenola, A. F., Nafarieh, A., & Robertson, W. (2015). The slow adoption of cloud computing and IT workforce. *Procedia Computer Science*, 52, 1114-1119.
- [51] Rebollo, O., Mellado, D., & Fernández-Medina, E. (2012). A Systematic Review of Information Security Governance Frameworks in the Cloud Computing Environment. *J. UCS*, 18(6), 798-815.
- [52] Sadashiv, N., & Kumar, S. D. (2011). *Cluster, grid and cloud computing: A detailed comparison*. Paper presented at the Computer Science & Education (ICCSE), 2011 6th International Conference on.

- [53] Sahibudin, S., Sharifi, M., & Ayat, M. (2008). *Combining ITIL, COBIT and ISO/IEC 27002 in order to design a comprehensive IT framework in organizations*. Paper presented at the 2008 Second Asia International Conference on Modelling & Simulation (AMS).
- [54] Schubert, L., & Jeffery, K. (2012). *Advances in clouds. Report of the Cloud Computing Expert Working Group. European Commission*.
- [55] Schubert, L., & Jeffery, K. (2012). *Advances in Clouds: Research in Future Cloud Computing, Expert Group Report*. Retrieved from Belgium:
- [56] Shanbhog, M., & Singh, M. (2013). Benefits and Challenges that Surrounds Around Adopting Cloud Computing in E Commerce. *International Journal of Science and Research, 4*(8).
- [57] Shayan, J., Azarnik, A., Chuprat, S., Karamizadeh, S., & Alizadeh, M. (2014). Identifying Benefits and risks associated with utilizing cloud computing. *arXiv preprint arXiv:1401.5155*.
- [58] Sultan, N., & van de Bunt-Kokhuis, S. (2012). Organisational culture and cloud computing: coping with a disruptive innovation. *Technology Analysis & Strategic Management, 24*(2), 167-179.
- [59] Tongco, M. D. C. (2007). Purposive sampling as a tool for informant selection.
- [60] Vogels, W. (2009). CTO roundtable: cloud computing.
- [61] Wang, C., Wood, L. C., Abdul-Rahman, H., & Lee, Y. T. (2016). When traditional information technology project managers encounter the cloud: Opportunities and dilemmas in the transition to cloud services. *International Journal of Project Management, 34*(3), 371-388.
- [62] Wei, L., Zhu, H., Cao, Z., Dong, X., Jia, W., Chen, Y., & Vasilakos, A. V. (2014). Security and privacy for storage and computation in cloud computing. *Information Sciences, 258*, 371-386.
- [63] Yanosky, R. (2008). From users to choosers: The cloud and the changing shape of enterprise authority. *The tower and the cloud*, 126.
- [64] Zissis, D., & Lekkas, D. (2012). Addressing cloud computing security issues. *Future Generation computer systems, 28*(3), 583-592.

Appendix

I – Articles systematic literature review

Al-lawati, A., & Al-Badi, A. H. (2016).

The impact of cloud computing IT departments: A case study of Oman's financial institutions.

Al Mourad, M. B., & Hussain, M. (2014).

The impact of cloud computing on ITIL service strategy processes.

Almourad, M. B., Hussain, M., Marešová, P., Kuča, K., Huang, K.-F., Tang, Y.-L., Ying-Rong, C. (2014).

The Impact of Cloud Computing on ITIL Service Design Processes.

Apostu, A., Puican, F., Ularu, G., Suciu, G., & Todoran, G. (2013).

Study on advantages and disadvantages of Cloud Computing—the advantages of Telemetry Applications in the Cloud.

Aruna, E., Shri, A. A., & Lakkshmanan, A. (2013).

Security concerns and risk at different levels in Cloud Computing.

Bamiah, M. A., & Brohi, S. N. (2011).

Seven deadly threats and vulnerabilities in cloud computing.

Carcary, M., Doherty, E., Conway, G., & McLaughlin, S. (2014).

Cloud Computing Adoption Readiness and Benefit Realization in Irish SMEs—An Exploratory Study.

Chopra, A., Prasad, P., Alsadoon, A., Ali, S., & Elchouemi, A. (2016).

Cloud Computing Potability with Risk Assessment.

Chou, D. C. (2015).

Cloud computing risk and audit issues.

Choudhary, V., & Vithayathil, J. (2013).

The impact of cloud computing: Should the IT department be organized as a cost center or a profit center?

Conway, G., & Curry, E. (2012).

Managing Cloud Computing-A Life Cycle Approach.

Coppolino, L., D'Antonio, S., Mazzeo, G., & Romano, L. (2016).

Cloud security: Emerging threats and current solutions.

Dhar, S. (2012).

From outsourcing to Cloud computing: evolution of IT services.

Dua, I. S. (2014).

Benefits and Security Concerns of Cloud Computing.

Dutta, A., Peng, G. C. A., & Choudhary, A. (2013).

Risks in enterprise cloud computing: the perspective of IT experts.

Foster, I., Zhao, Y., Raicu, I., & Lu, S. (2008).

Cloud computing and grid computing 360-degree compared.

García-Valls, M., Cucinotta, T., & Lu, C. (2014).

Challenges in real-time virtualization and predictable cloud computing.

Géczy, P., Izumi, N., & Hasida, K. (2011).
Cloud services: Do risks outweigh benefits.

Jansen, M. (2012).
Will Cloud Computing Change Standards in IT-Service Management?

Joe, V. (2015).
A study on threats and advantages in cloud computing.

Joshua, A., & Ogwueleka, F. N. (2013).
Cloud Computing with Related Enabling Technologies.

Karkošková, S., & Feuerlicht, G. (2014).
ITIL AS A FRAMEWORK FOR MANAGEMENT OF CLOUD SERVICES.

Khajeh-Hosseini, A., Greenwood, D., Smith, J. W., & Sommerville, I. (2012).
The cloud adoption toolkit: supporting cloud adoption decisions in the enterprise.

Kouatli, I. (2016).
Global business vulnerabilities in cloud computing services.

Lahiri, M., & Moseley, J. L. (2013).
Migrating educational data and services to cloud computing: Exploring benefits and challenges.

Mell, P., & Grance, T. (2011).
The NIST definition of cloud computing.

Misra, S. C., & Mondal, A. (2011).
Identification of a company's suitability for the adoption of cloud computing and modelling its corresponding Return on Investment.

Mualla, K., & Jenkins, D. (2015).
Evaluating Cloud Computing Management Challenges for Non-Expert Clients.

Sadashiv, N., & Kumar, S. D. (2011).
Cluster, grid and cloud computing: A detailed comparison.

Schubert, L., & Jeffery, K. (2012).
Advances in Clouds: Research in Future Cloud Computing, Expert Group Report

Shanbhog, M., & Singh, M. (2013).
Benefits and Challenges that Surrounds Around Adopting Cloud Computing in E Commerce.

Shayan, J., Azarnik, A., Chuprat, S., Karamizadeh, S., & Alizadeh, M. (2014).
Identifying Benefits and risks associated with utilizing cloud computing.

Wang, C., Wood, L. C., Abdul-Rahman, H., & Lee, Y. T. (2016).
When traditional information technology project managers encounter the cloud: Opportunities and dilemmas in the transition to cloud services.

Yoo, C. S. (2011).
Cloud computing: Architectural and policy implications.

Zhang, L.-J., Zhang, J., Fiaidhi, J., & Chang, J. M. (2010).
Hot topics in cloud computing.

Zissis, D., & Lekkas, D. (2012).
Addressing cloud computing security issues.

II – Advantages and challenges of cloud computing

Advantages

Cost savings

Cost savings can be seen as a strong advantage as it is a benefit that most of the articles are acknowledging. Costs are being reduced since acquiring, delivering and maintaining computing power differs extensively. Instead of the traditional investments made by organizations, the cloud provider facilitates computing power as a service on the basis of a ‘pay-as-you-use’ method. Thus instead of paying hardware or software and possessing the bought good, you pay for the amount of service – hardware or software – your using.

Mobile access

To use these services there are two components needed: a device and Internet connection. Thus users are location and device independent enabling them to work anywhere with high-end technology.

Scalability

Instead of the limited capacity that on premises IT hardware and software contains, the cloud enables to infinitely scale computing resources as needed efficiently and expediently. This way you can better anticipate peak times of usage as they arise without large capital investments.

Human resource utilization

By going to the cloud organizational changes will take place. Because there is no need for maintenance and non-core activities there are no or fewer employees longer needed. As a result, they are available for other activities and the development of core skills and competences. This may solve the problem of unqualified IT staff that a lot of organizations deal with.

Collaboration

Users can develop software-based services that facilitates and enhances collaboration as information sharing is made very easy. A great example of this is Dropbox or Google Docs.

Reliability

Utilizing the services is better enabling to support the business as the cloud service providers have more reliable data centers, high safety measures and better disaster recovery.

Unlimited storage capacity

Instead of the fixed data capacity that organizations possess with their on premises data storage capacity, there is an unlimited amount of storage space available.

Allows to shift focus on core business

Cloud service providers are accountable for the maintenance of the services as they facilitate this. Users therefore are provided with an up-to-date environment and thus they do not need to be concerned about software versions and update issues. This along with the disappearance of working tasks makes it easier for organizations to shift their focus more to its cores business.

Efficient resource utilization

Conventional data centers tend to suffer from low usage of resource utilization with estimates ranging between 15-20%. Cloud computing data centers have multi tenants and sharing resources for many customers which increases the resource utilization to 40% by load sharing over time zones, mature virtualization leveraging and fostering more diverse user bases. One virtual server can handle work of at least 2.5 typically utilized servers. Thus, less IT resources are needed. Consequently, higher utilization means less power wasting and utilizing valuable power efficiently, which also refers to “green computing”. On top of that, cloud service providers effectively manage voltage conversion, spending less on cooling by locating data centers in cooler places and having better cooling facilities and also lower electricity rates – they tend to cluster near hydropower. Geographically are they often located on places where natural facilities help them do cooling easier and with less energy consumption.

Agility

The on-demand self-service capability allows users to automatically provision and release the computing resources they need. Thereby, resulting in an IT system that is

nimble and able to meet the computing and storage requirements of the businesses. Its inherent agility means that specific processes can be easily altered to meet shifting agency needs, since those processes are typically changeable by making a configuration change, and not by driving redevelopment from the back-end systems.

Business continuity

Cloud service providers have all kinds of mechanism build in their organization to ensure that the data of clients are save. Such are data protection, fault tolerance, self-healing, and disaster recovery mechanisms. To ensure that the loss of one or several data centers will result in the loss of their clients, this data is often replicated. From the organizations perspective this result in significant cost savings as it no longer need to worry about these kind of risks.

Ease of deployment

General speaking cloud computing services can be used very quickly after requesting it. The cloud services providers take care of the technical part such as servers, network devices, storage devices, etc. However, this is the case of adopting previously unused services. Transfer of existing organizational services is typically more complex.

Payments

The pay-as-you-use method is beneficial to organizations that do not have the financial assets needed to do large investments. Next to that, payments may be segmented into several instalments (e.g. monthly, quarterly, or semi-annually). A steady stream of payments is more likely to benefit the short-term planning, as the future-term costs can be estimated more accurately.

Challenges

Physical security

A challenge not often heard is that of the physical security of data. These data centers are geographically located remotely and has to be protected from several possibly occasions that might occur and jeopardize the data centers ranging from nature phenomena to unauthorized intruders.

Data privacy

A great issue deals with the privacy of sensitive data. As the data will be stored somewhere else, questions with regard to the protection and careful use of sensitive data of customers will rise. Confidential and integer use of data needs to be ensured by the cloud service provider to avoid misusing customer's data deliberately or accidentally.

Security

Security is one of the if not the biggest challenges when it comes to migrating to cloud computing. By transitioning to these services, the organization is shifting away its properties to an external party. CSP must ensure that they apply proper security mechanism, user authentication and the latest encryption techniques to protect this data. The multitenant environment is prone to attackers as they could potentially exploit vulnerabilities in the hypervisor and gain access to the physical host where other virtual machines reside. Thus it is of great importance that the service provider is a reliable party with a good reputation in the protection of its client data.

Data control

Using the services will have impact on the control of your data. The user will still own the information, however there is no control over the data and its visibility. Geographically it can be stored anywhere in the world. The organization should be aware of the consequences of it and know how to act upon it.

Service providers reputation

There are many cloud service providers with alternative services to choose from. It can be a cumbersome task to pick one since they all allege to offer the best possible choice.

A more manageable approach would be to rely on the reputation of the provider, although it is still difficult to determine how established its security, performance and reliability is. Third-party evaluations can be aid full in this search.

Vendor lock-in

Vendor lock-in is what the name suggesting it is. Switching between vendors or even bringing back in-house data/services is often made troublesome and costly. Thus shifting the service to another provider and facing difficulties can force organizations to stay with the present service provider. This will eventually lead to customer demoralization.

Lack of understanding

Organizations are not fully aware of the consequences of adopting cloud computing and they do not fully comprehend the technology. As a result of this, some important aspects are being neglected, either intentionally or not. One example is backing up your data preventively in the case the cloud service provider fails to recover any lost data. Also as these services are accessibly from anywhere, with any device, the odds are very big that mobile devices will be attacked by hackers. The lack of training and awareness amongst employees with regard to the security risks of utilizing these services will increase its vulnerability.

Legislation

Issues arise with the global movement of data, crossing boundaries as there applies different rules and regulations for the same data. In January of 2012, the Los Angeles Police Department refused to change to a Google based cloud system for its e-mail services as Google failed to meet the FBI security requirements. Soon thereafter, the FBI declared that cloud vendors must comply with the FBI's Criminal justice Information System in order to sell these products and services to US law enforcement authorities. Organizations have to emphasize the importance of creating business policies that comply with these kind of problems.

Data breach

A data breach is the action of stealing sensitive data, such as personal or credit card information. Several possibilities can cause this event to occur. Accidental data loss, malicious intrusive actions or outside hackers that either hijack accounts or service traffic can cause data breaches. Nowadays many devices are able to connect to the internet, which are not 100% secured, providing an enormous 'playfield' for hackers to breach in any data.

Reliable internet availability

A reliable and available internet connection is mandatory for organizations to operate in as soon as they are using cloud computing services. Any failure in internet connection, either delay or completely out of service will result in business discontinuity or decrease performances during that downtime period. Thus, it is critical that internet is available twenty-four hours per day.

Cloud ethical standards

Ethical behavior captured in rules are not well developed yet within the cloud. Any issues that possibly can occur should be prevented by documenting certain standards. For instance, an IT professional can serve two clients that are each other competitors. This might raise an ethical dilemma as the professional holds information about the parties and can be exposed as the professional act as the intersection link between them.

Accountability

Organizations should be aware of the accountability for security and privacy related concerns that not merely can be appointed to the vendor. Before adopting any solution, organizations have to conduct careful planning for these matters. Fully understanding of the accountability of the cloud computing environment is necessary. Possibly a team should be formed appointing the individual's role, their responsibilities and the organizational expectations should be clearly articulated among them.

Auditing and full governance of IT services

Adopting cloud computing requires the organization to imbed good control of IT governance and access security for the sake of unwarranted access of services by employees. Cloud service governance frameworks are recommended to prevent employees accessing information or services that they do not have the permission for.

Next to that, auditing cloud computing requires identification of risks, evaluates mitigating controls and audits the risky objects.

Data transfer rate and associated cost

Initially, the costs of utilizing cloud computing might appear way lower. However, according to Gartner in most cases must commit to a predetermined contract independent of the actual use. This way, the pay-as-you-use method seems to not work out as intentionally meant. Thus, it is of importance that the delivered services meet the organizational needs as it might turn out that the additional costs can increase. Some of these additional costs might occur if data needs to be transferred to an incompatible environment, or when enormous amount of data takes an unacceptable amount of time.

Customization

The majority of the services are standardized and provide limited or no customization. Meaning that it might not fully meet the demands of the needs for particular services. Hence, there are notable re-training and adjustment costs.

III – Interview questionnaire

Introductie.

Mijn naam is Jaime Pareja Roig, student Master Business Administration aan de Universiteit Twente. Ter afronding van de opleiding ben ik een scriptie aan het schrijven dat gaat over cloud computing. Daarbij doe ik onderzoek naar de hoofdvraag “*how to manage the transition to cloud computing amongst large organizations?*”. Om hier antwoord op te kunnen geven houd ik onder andere interviews. Deze is erop gericht te achterhalen hoe men cloud computing ziet en wat de impact van cloud computing is vanuit een organisatorische perspectief.

Achtergrond geïnterviewde.

1. Kan je me wat over jezelf vertellen?
 - a. Naam
 - b. Leeftijd
 - c. Opleiding

2. Kan je me wat over je professionele werkervaring vertellen?
 - a. Voorgaande/huidige functies
 - b. Aantal jaren ervaring

3. Kan je aangeven wat je ervaring is met cloud computing?

Algemene perceptie ten aanzien van cloud computing.

4. Wat versta je onder cloud computing?

5. Wat zijn de voordelen van cloud computing?

6. Welke uitdagingen brengt cloud computing met zich mee?

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

8. Wat is de impact van cloud computing op je organisatie?
 - a. Impact op structuur, processen en werknemers – zowel binnen als buiten de IT afdeling.

IV – Transcript interviews

Case A

1. Interview #1

Date: 03-01-2017
Company: IT Consultancy
Duration interview: 40 minutes

1. Kan je me wat over jezelf vertellen?

Mijn naam is X, 34 jaar en 9 jaar werkzaam bij Accenture Infrastructure Consulting. Daarvoor heb ik elektrotechniek gestudeerd aan de Universiteit Delft. Inmiddels woon ik in Eindhoven en daarvoor heb ik in de Randstad gezeten.

2. Kan je me wat over je professionele werkervaring vertellen?

Bij Accenture ben ik Associate Manager zoals men dat zo mooi noemt. De laatste paar projecten heb ik veel met cloud te maken gehad. Op dit moment zit ik bij X om een keuze te maken of zij SAP gaan deployen of toch op een cloud achtige manier.

3. Kan je aangeven wat je ervaring is met cloud computing?

Voornamelijk heb ik ervaring met de Amazon cloud. Wat ik de laatste jaar a anderhalf jaar heb gedaan is grotendeels het project bij X. Dus bij X de implementatie van cloud en een stuk PCP, dat is een andere tool ook op de Amazon cloud. Daarbij ook nog een andere applicatie dat op de Azure cloud draaide. Een groot gedeelte van mijn certificering komt ook van AWS af. Tussendoor heb ik nog een aantal cloudtrajecten gedaan waaronder de X en de X. In november heb ik nog bij de X gezeten om te helpen met de cloud landing zone. Helaas is dat project de ijskast in gegaan want dat is wel interessant.

4. Wat versta je onder cloud computing?

Haha, dat is altijd een goede vraag. Voor mij is eigenlijk cloud computing tegenwoordig echt wel de public cloud. Alles gevirtualiseerd met ongelimiteerde schaalbaarheid van resources. Voor mij zijn de belangrijkste kenmerken om iets cloud te kunnen noemen dat je een deel zelf wel controle kunt uitoefenen, zelf provisioning, schaalbaarheid en pay-per-use. Dat zijn de kernpunten. En dan kom je eigenlijk uit op de drie grote cloud platformen. Google cloud, nog vrij klein en dan heb je de grotere Amazon en Azure. Eigenlijk doen veel bedrijven iets met de cloud, of 'as-a-service'. Het is altijd een beetje proberen te achterhalen wat houdt dat nu in en in hoeverre sluit het aan bij de cloud.

5. Wat zijn de voordelen van cloud computing?

De snelheid waarmee je je infrastructuur tot je beschikking hebt. De innovatie van je diensten want er komen continue nieuwe functionaliteiten bij. De beschikbaarheid over het algemeen. Als het eenmaal werkt, dan werkt het ook best wel goed. Dus je hoeft zelf minder na te denken over hoe je de details inricht. De kosten worden altijd genoemd, ik denk dat het uiteindelijk ook wel waar is. Het is een makkelijk pay-per-use model. Wat het vooral doet en dat is interessant voor later denk ik, het stelt organisaties in staat dat degene die de systemen gebruiken daadwerkelijk laat zien wat die systemen kosten. Dat is anders bij het traditionele waar het een keer een investering is en dus een keer een handtekening halen en daarna hoeft je er niet meer naar om te kijken. Nu krijg je elke maand netjes de rekening. Om overigens wel gebruik te maken van die kostenvoordeel moet je wel een optimalisatieslag maken door de servers aan en uit te zetten. Als je zelf een service koopt worden vaak de kosten van het beheer ervan daarom heen vaak niet mee gerekend.

6. Welke uitdagingen brengt cloud computing met zich mee?

De grootste uitdagingen zitten in het gebrek aan begrip en kennis. Als mensen een data center gaan bouwen weten ze dat ze allerlei lagen moeten bouwen. Je hebt een gebouw nodig. In je gebouw moet je een plek hebben waar je die servers neer gaat zetten. Dan ga je kiezen welke servers je hebt en hoe je het netwerk inricht. Dan bepaal je hoe de mensen van buitenaf erbij kunnen komen en of ze erbij moeten kunnen. Al dat soort zaken worden dan een keer gedaan en dan staat dat. En zo'n datacenter blijft dan 5 tot 7 jaren staan zonder grote wijzigingen. Als je de cloud omgeving gaat inrichten, virtual private cloud heet dat, je eigen omgeving, dan moet je eigenlijk al die vraagstukken weer langs. Het gebouw zelf, dat is je cloud provider dus daar heb je geen omkijken meer naar. Maar alle lagen daarbinnen, hoe sluit je het aan op je bedrijfsnetwerk, hoe kom je er van buitenaf bij, hoe ga je het beveiligen, anti-virus, monitoring, etc. Daar moet je goed over nadenken. Soms kan je kopiëren van wat je al hebt en soms moet je het opnieuw inrichten. Daarnaast heb je ook nog een operationeel gedeelte. Mensen begrijpen niet goed wat de cloud provider doet en wat ze dan zelf moeten gaan doen. Heel specifiek neem je een virtuele server af, mensen denken dan dat ze zich geen zorgen meer hoeven te maken maar het onderhoud ligt toch echt bij hun. Tot aan de virtualisatielaag doet de cloud provider het. Dat is hetzelfde als met de security. Je krijgt een grote toolbox die je niet hoeft in te richten, maar je moet het wel goed inrichten. Met andere woorden, standaard is waar zij verantwoordelijk voor zijn goed geregeld, alles daarboven heb je in eigen hand. Nu voornamelijk heb ik het meer over de traditionele kant dat praat wat makkelijker. Maar over het algemeen is het gewoon een server in de cloud. En ze hebben nog allerlei manage services, dus diensten. Je hebt een Database-as-a-Service, dan hoeft je niet meer te zorgen voor je upgradingsysteem eronder, niet meer voor je database management software. Alleen nog maar echt voor je database. Dan moet je nog wel onderhoud op je database houden met tabellen en nog een aantal andere dingetjes. Er zijn nog een paar andere diensten, NoSQL database, dan hoeft je echt niets te doen behalve je tabel aan

te maken en je data erin te duwen. Je hebt daar nog wel verschillende modellen in. De echte basis is dat je een lege server krijgt en dan zijn er heel veel andere zaken in cloud die cloud providers aanbieden waarbij je echt alleen maar een paar settings hoeft te doen. Bij elke dienst moet je eigenlijk uitzoeken of weten of je op termijn er continue iets aan moet doen. Of is het iets waar ik moet beheren of dat het volledig beheert wordt. Dat wisselt per dienst. Je kan een load balancer nemen, dat is ook een lekker technisch voorbeeld. Dus als ik een request indien dan bepaald een load balancer of het naar server A, B of C gaat. Meestal gaat dat random en of ze beschikbaar zijn. Zo'n load balancer kan ook voor jou filteren welke protocollen wel of niet mogen. Als je dat eenmaal aanmaakt dan krijg je de laatste set. Maar een aantal keren per jaar komt er een nieuwe update uit waardoor je toch iets moet doen om te zorgen dat wat je gemaakt hebt het blijft doen. Dat wordt niet automatisch gedaan, daar moet je iets voor doen. De uitdagingen is dus het beheer en gebruik van die diensten aangezien er in de cloud continu wat gebeurd. Je moet continu de diensten in de gaten houden. Bepaalde functionaliteiten van een dienst waarbij extra settings worden toegevoegd die je moet reviewen. Functionaliteiten die verwijderen van een dienst of worden verbeterd. Het is aan jou dan om te bepalen wat je gaat doen. Soms is het voordeliger om van dienst A naar B over te stappen. Dat betekent dus dat de huidige beheer organisatie er niet op is ingericht om goed door te hebben hoe een applicatie werkt binnen de cloud en welke diensten er worden gebruikt en hoe die met elkaar verbonden zijn en dus inderdaad al die wijzigingen op die diensten in de gaten houdt. Dat is wel belangrijk dat ze dat gaan inrichten vanuit een technisch beheer perspectief. Hier zou DevOps een mogelijke oplossing voor kunnen zijn. Hier wijzen we meestal op. De meeste trajecten die richting de cloud gaan, daar komt meestal een nieuw beheer team bij. We sturen dan aan op het in de gaten houden van die wijzigingen en dat ze via het internet op een of andere manier de security risks in de gaten houden. Het concept van een DevOps achtige opzet is wel heel ideaal. Dan heb je een team dat zowel ontwikkeling als een stuk beheer doet. Die mensen moet je dus ook in een 'agile way of working' krijgen, die moeten die technologische vernieuwingen in die 10% continues improvement meenemen. Je moet het als kleine opdrachtjes aan je team meegeven.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Een van de risico's en de vraag is hoe groot die is, is dat je je afhankelijk maakt van een partij en in hoeverre zit je daaraan vast. Hoe meer je van specifieke diensten van een cloud provider gebruik maakt, hoe afhankelijker je van die cloud provider wordt. Dus je krijgt een soort van vendor lock-in op je provider. Als Amazon zegt "morgen stoppen we" of "morgen wordt het 100 keer zo duur", dan ben je niet 1, 2, 3 weg. Dus dat is een stukje risico van pure binding. Dan is er nog het risico waar we het net gedeeltelijk al over hadden, je moet wel in de gaten houden wat je aan het doen bent. Dus dat de diensten veranderen waardoor je van een redelijk statische omgeving naar een dynamische omgeving gaat. Daar moet je je op aanpassen. Ik zit hard op te denken of er een security risico is, dat zit er wel want je moet het goed inrichten. Maar ja dat is niet cloud specifiek. Security risico is in mijn optiek niet heel anders van wat je al had. Het is alleen dat het zwaarder weegt omdat

mensen het zo ervaren. Ze worden kritischer over beveiliging en security zodra ze naar de cloud gaan. Waarbij het de vraag is of het ook zo daadwerkelijk is. Je hebt eigenlijk een security policy specifiek nodig voor de cloud. Dat heb je niet als je nog geen cloud gebruikt. Als je een goede security policy implementeert met de start van je cloud en alles volgens dat inricht dan is de kans dat er problemen ontstaan klein. Wat wel een cloud specifieke risico is, juist omdat je veel servers kan gebruiken via een webinterface, is het risico beheerbaarheid en wildgroei. Dus hoe dwing je af dat applicaties goed opgezet zijn. Daar moet je een interne proces voor hebben, iemand die dat kan zien. Maar ook je account, want in principe kan iedere business manager met een credit card een Amazon of Azure account aanmaken, een zogenaamde 'shadow-it', dan weet je helemaal niet meer wat er gebeurt. Dus je moet als IT of als IT governance of als bedrijf, ben er nog niet helemaal over uit waar je dat het beste onder kan brengen, maar je moet een structuur hebben. Een soort van central billing account of master account en het moet wel makkelijk zijn intern om een account aan te vragen voor je project. Daarbij moet het wel duidelijk zijn dat je een account aanvraagt voor je project, dan moet je bij persoon 'x' zijn en dan is er een vraagbaak waar je terecht kan en dan zijn er een aantal checks op een of andere manier voordat je live gaat. Traditonele bedrijven hebben toch altijd wel een soort change control process of release process, een lijst met allerlei dingen waar je aan moet voldoen voordat je iets als productie mag gaan gebruiken. Dus als je iets nieuws bouwt of een wijziging doorvoert dan moet je aan een aantal eisen voldoen. Er moet een architectural review geweest zijn, er zijn bepaalde security eisen en er moeten bepaalde testen worden uitgevoerd. Vaak is dat een hele lange lijst. Iedereen heeft er een hekel aan. Als men het kan omzijlen dan wordt dat gedaan. Zo'n cloud biedt wel de mogelijkheid daartoe. Als je een account bij IT moet aanvragen en ze zijn er een week mee bezig en je moet 10 formulieren invullen en mensen doen moeilijk dan pak je de afdelings credit card wel en gebruikt die. Maar goed als je dan niet over de security hebt nagedacht en de data is weg dan heb je een probleem. Zowel voor de afdeling als voor het bedrijf. Dus shadow-it is zeker een groot risico. Er is het gemak van makkelijk kunnen bouwen maar tegelijkertijd het gebrek aan controle bij de cloud. Dat is iets wat nog moet groeien en dat begint met een goede structuur. Ook met een goede interne service catalogus. Als het via de interne route net zo makkelijk loopt en de architecten en de security mensen als consultant intern als advisor gaan handelen door te willen helpen en meedraaien in een project om ervoor te zorgen dat het project verder gaat in plaats van te sturen op bepaalde controls en dwars gaan liggen wat er traditioneel nog wel eens was. Dat is een shift denk ik die nog wel moet worden gemaakt in de support organisatie.

8. Wat is de impact van cloud computing op je organisatie?

Ik denk dat de eerste impact op de IT afdeling is. Daar hebben we het net eigenlijk uitvoerig over gehad. Security, architecten, change process, wie heeft nou de controle? Wie heeft de sleutel om iets te doen? Dat verandert. Want als je een project toegang geeft tot een bepaald account dan kunnen ze vrij veel zelf. Vroeger moesten ze daarvoor naar veel verschillende mensen toe. Dus dat gaat sneller maar moet ook op een andere manier worden ingericht. Wat je vervolgens ziet is dat er een andere kosten structuur uit komt.

Want je kan als je je basis platform – je landing zone om het even zo te noemen – goed inricht, dan krijg je daar kosten per project. Dus ook aan de financiële kant is er de vraag, gaat de IT op een grote hoop, zoals dat vroeger ging op een bepaalde manier, of ga je de kosten alloceren naar project of business line. Dan hebben die mensen in een budget discussie er rekening mee gehouden dat je weet hoeveel euro's extra operationele kosten gaat komen vanuit het cloud platform in plaats van of naast de IT kosten die ze al normaal hadden. Dat is dus een stukje financiële organisatie impact meer op projecten en business lines. Dat is eigenlijk de tweede secundaire impact. Eerst merk je dat de IT er last van krijgt, dan krijg je die business kant. Ik zit even hardop te denken... Het zelfde soort merk je toch ook wel eigenlijk aan de security, compliance en audit achtige kant. Die mensen hebben andere standaarden nodig. Andere guide lines om die omgeving in de gaten te houden. Het is voornamelijk security, audit, monitoring iets minder. Dat is iets meer IT. Je merkt heel erg omdat wijzigingen sneller en makkelijker kunnen dat het veel impact heeft aan de IT kant en wat de IT'ers doen. Want eigenlijk hoeven ze heel veel niet meer te doen. IT changes, IT operations, management, het processen kant, daar zou ook wat druk op komen te staan. Omdat wijzigingen makkelijker kunnen is het lastiger te controleren of het nou van te voren goed gekeurd was of dat het achteraf goed gekeurd had moeten worden. Heel veel hoeven ze niet meer te doen. Ik denk dat het een hele interessante is die kostenstructuur, want die gaat uiteindelijk verder de organisatie in. En dat geeft een interessante dynamiek omdat kosten in de hele IT wereld wel altijd belangrijk zijn geweest maar nog nooit zo zichtbaar waren. Je moet normaal tig miljoen investeren om een data base te bouwen, die schrijf je in 5 jaar af en over 7 jaar moeten we weer investeren. Dus je hebt altijd een cyclus van een moment dat je een hele bak geld hebt, dan weer een tijd niets. Dan word de operatie een keer per jaar aan het eind van het jaar afgerekend op het budget waarover dan discussies ontstaan. Dat moet dan goedkoper en uiteindelijk komt dat wel goed en gaat het dan door. Terwijl nu het heel duidelijk wordt als je bijvoorbeeld 10.000 euro per maand betaald voor een applicatie waar we alleen onze tijd aan willen schrijven. That doesn't make sense. Dan krijg je dat soort discussies. Dus je krijgt uiteindelijk vanuit die kosten denk ik over het gehele applicatie landschap, enterprise architectuur en business functies veel interessante discussies. Elk jaar is er een budget ronde waarin je aangeeft verwacht te gaan uitgeven aan infrastructuur, manuren aan beheerskosten, aan licentie vernieuweingen, upgrade van licenties. Allerlei kostenposten. Dus zodra je de cloud gebruikt dan zie je ook echt wat de kosten zijn van je infrastructuur, wat je gebruikt. Daardoor krijg je een shift in mindset van hoe je je omgeving kan gaan beheren. Dus dan wil je bijvoorbeeld niet dat het 10.000 euro per maand kost, maar 1.000 euro. Je ziet ook bijvoorbeeld de kosten van security terug. Dat hadden we onder andere bij de X, daar hadden we een paar kleine servers staan voor de proefapplicatie. Daar was een proefwebsite waar mensen konden inloggen en op een nieuwe manier door schermpjes heen konden. Een hele simpele applicatie, maar dan moest opeens een vrij dure anti-virus oplossingen naast komen te staan. En ze wilden daar nog een key-management systeem bij. Er waren heel veel punten waardoor opeens die kosten de pan uit rezen. Stel je wil een website de lucht in doen waarmee je 100.000 euro denkt te gaan verdienen. Maar als de kosten van je website en de beheerskosten meer dan

100.000 euro zijn dan heeft het misschien ook geen zin om überhaupt die website in de lucht te brengen. En de grap is ook dat je kan sturen op het aan en uit zetten van je applicatie. Dat hadden we bij X gezien, zij hadden wel gewoon die sturing. Er zijn meerdere factoren die de prijs bepalen dus het is niet makkelijk om een forecast te doen van wat je in die komende maand gaat doen laat staan het komend jaar en wat dat dan gaat kosten. Dus je gaat een grote afwijking zien van kosten, dat zijn financiële afdelingen niet gewend. Wat je ook krijgt met beheer, vroeger had je dat je zei we hebben ongeveer een x aantal servers, dus we hebben 6 man minder beheer. Dus dan heb je 6 FTE, het hele jaar en dit is het bedrag, klaar. Nu heb je, je hebt een server, zoveel dollar per uur dat die aanstaat voor die service fee. Maar die kan ook uit en die kan ook aan, heb je zoveel extra dan komt dat erbij dus dat wordt ook allemaal veel flexibeler. Dus de financiële afdeling, ik heb nog geen concrete voorbeelden gezien, maar dat gaat een interessante dynamiek opleveren. Je kosten voorspelling wordt wat onzekerder, in ieder geval in eerste instantie. Als je de cloud hebt staan in een grote omgeving dan middelt dat wel weer uit. Maar bij de eerste stapjes dan weet je zelf nog niet echt wat het doet en wat de karakteristieken zijn wat bepaald of je nou veel of weinig kosten hebt wat het moet moeilijk voorspelbaar maakt. Hierdoor zul je zien dat voorspellingen en werkelijke kosten veel meer uit de pas lopen, er zullen grotere afwijkingen zijn. Als we kijken naar de ITIL processen, dus hoe je je IT beheert, ik denk dat het met de cloud nog steeds van toepassing is. Je hebt nog steeds events, incidenten, nog steeds changes en releases. Dus ik denk dat in die zin dat die veel meer geïmpact worden als je agile/DevOps werkt dan dat als je naar de cloud gaat. Ik denk dat het grootste risico in ITIL processen is als je naar de cloud gaat dat je rate of change nog groter wordt. Je kan nog makkelijker en sneller wijzigingen doorvoeren. En die processen hebben wel eens de neiging om stroperig te gaan. Processen zoals change management, dat veranderd. Dat is een van de grotere. Dan is er ook iets dat availability management heet, dat heeft wat andere karakteristieken dus daar zal ook wat gaan veranderen. Er is een process wat capacity management heet, dat gaat anders ingericht worden. Het is meer een uitdaging in het inrichten van die processen. Maar het idee over de zaken die in ITIL benoemt worden waar je rekening mee moet houden of die je op een of andere manier moet managen, die zijn nog steeds van toepassing. De implementatie ervan, dus hoe je dat doet, en de tools die je tot je beschikking hebt om dat te doen die veranderen natuurlijk. Op sommige niveaus kun je meer gaan zien, op andere niveaus heb je waarschijnlijk wat minder zicht op wat er gebeurd. Over het algemeen is het lastig te zeggen wat voor impact het heeft op je werknemers. Het hangt ervan af hoe je je zaken inricht. De beheerders zullen echt een andere rol krijgen. In het begin zal dit voornamelijk op de beheerders en security mensen zijn. Maar meer dat ze een flinke stap in hun ervaring of kennis moeten maken. Het zijn andere concepten, die mensen moeten getraind worden en ervaring opdoen. Bij voorkeur zoveel hands-on mogelijk. Ik zie niet direct in dat zaken compleet verdwijnen, behalve dan op de IT, het data center beheer. Maar dat zijn vaak al gecombineerde rollen in de meeste bedrijven. Dus er zullen wel wat rollen verschuiven en verantwoordelijkheden. Tot een aantal zaken nog iets meer in een managing rol, het in de gaten houden van wat de cloud dienst doet en hoe je als bedrijf zijnde er dan op moet inspelen. In plaats van het echte hands-on

technische werk waarbij je op een server inlogt en allerlei zaken doet. Maar dat wisselt ook heel erg, afhankelijk van hoe je het inricht.

2. Interview #2

Date: 26-01-2017
Company: IT Consultancy
Duration interview: 38 minutes

1. Kan je me wat over jezelf vertellen?

Mijn naam is X, ik werk nu bijna 11 jaar voor Accenture. Voor Accenture heb ik twee keer gewerkt bij een aantal start ups. Eerste start up was in de chip industrie, daar ben ik internationaal project manager geweest. Daar heb ik projecten gedaan voor onder andere X, in Nepal, Singapore en de Filipijnen. Toen heb ik de overstap gemaakt naar de IT. Daar heb ik mee gedaan met een stukje management buy out van een afdeling mineraat. Die richtte zich toen in eerste instantie op CAD/CAM systemen, dat had je toen in opkomst. Toen zijn we met 10 man door gestart. We hebben dat bedrijf in 10 jaar tijd uitgebouwd tot 120 man, 25 miljoen omzet. Toen was ik al bezig met het idee van, 'hoe we IT doen, dat moet slimmer kunnen'. Ik probeerde een aantal van die productietechnologieën over te brengen naar de ICT. Maar dat bleek behoorlijk lastig te zijn. Omdat je vanuit de infrastructuur eigenlijk niet op de juiste niveau aan de tafel zat. Dat gaat niet zo goed. Dus ik heb bewust de overstap gemaakt naar Accenture. Omdat je vanuit Accenture veel meer vanuit de business value en de business strategie kunt werken. Je moet daar ook relaties hebben. In de hoop dat het dan wel ging gebeuren, maar uiteindelijk heeft het jaren geduurd voordat het zover was. Dus eigenlijk zijn we de laatste paar jaar pas bezig met hetgeen waarvan ik 10 jaar geleden dacht te kunnen zijn. Toen ik binnen Accenture begon was infrastructuur as a service 10 man. Dan begin je ook als een startup, maar dan binnen een groot bedrijf. En ondertussen zijn we uitgegroeid tot bijna 500 a 600 man. Daarbij zijn er allerlei afdelingen afgesplitst en zelfstandig door gegaan. Net zoals ook recent security binnen onze afdeling. We zitten nou dus met een team van 80 a 90 man binnen Infrastructuur die zich primiere foccusen op cloud, IT processen en het netwerk stuk. Ik ben een jaar lang verantwoordelijk geweest voor de consulting practice. Daarna voor de cloud practice. En sinds dit jaar richt ik mij op de financiële markt. Bij klanten ben ik met name project programma manager van grote transformaties. Een aantal jaren terug hebben we de splitsing van X naar X gedaan. Bij die splitsing had X geen IT afdeling dus die hebben we in 9 maanden opgebouwd. En nu dus programma directeur bij X om X de hele organisatie verandering door te helpen maken. Het is totaal een programma van een goede 70 miljoen euro. Dat moeten we in 2 a 2,5 jaar realiseren. Uiteindelijk ben ik eindverantwoordelijk voor het programma en moet ik ervoor zorgen dat alle business stakeholders – raad van bestuur, raad van commissarissen, maar ook de directeuren van de business units – snappen

waar we mee bezig zijn. Hoe we risico's managen, welke dat zijn en hoe we de voordelen eruit kunnen halen. Dus dat is een stukje stakeholder management. Aan de andere kant ben ik ook verantwoordelijk voor puur delivery en moet ik ervoor zorgen dat er de juiste keuzes worden gemaakt. Dat we binnen de kaders van het hele programma blijven. Ik ben vorig jaar ook met name meer verantwoordelijk geweest voor de hele shaping en estimating van hoe ons programma eruit moet komen te zien. Welke onderdelen moeten erin komen te zitten. Welke moeten we van te voren uit proberen om te kijken hoe we onze estimates goed krijgen. Welke risico's liggen er. Stakeholder management moeten we goed doen. En dat is in mijn ogen waar het ook vaak fout gaat met dit soort programma's. Te vaak wordt het als een ICT of technologie project gezien. Maar je moet die organisatie gaan veranderen. Als je de organisatie niet meeneemt dan gaat zo'n project enorm stagneren. Mensen zien het alleen maar als een last, als een ICT speeltje. Dat is dan ook bewust de reden dat we het in de hele organisatie verankert hebben. Op level 3 niveau, op level 2 niveau met de business directeuren en dan op level 1 niveau met de board, de CEO, COO, CFO en ook de RvC. Die zijn allemaal betrokken met dit programma, juist omdat het niet technologie change is. Maar organisatie change dat enabled wordt door technologie. Je haalt je benefits pas als je je organisatie change succes doorboekt. Als je het gaan zien als een technologie change wordt het just another technology. Dan ga je best wel besparingen halen maar die zitten aan de ordergrootte van 10 a 15%. Als je echt organisational change doet, dan haal je besparingen van 30 tot 50%. Dat is waar we premiere op sturen.

2. Kan je me wat over je professionele werkervaring vertellen?

Vraag al beantwoord.

3. Kan je aangeven wat je ervaring is met cloud computing?

Ja alles. Ik heb wat we tegenwoordig cloud noemen, vroeger heette het next generation data center of automated. Er zijn heel veel termen geweest. Ik heb heel veel private cloud gebouwd. Public cloud zie je de laatste twee jaar steeds meer. Ik ben bij Amazon geweest, ik ben bij Azure bij de data centers geweest. Ik heb daar samenwerkingsverbanden. We zijn bezig met applicatie leveranciers. Zorgen dat die snappen hoe de cloud gaat werken. Wat de benefits zijn. Een hele organisatorische business case die erachter zit. Dus end-to-end heb ik daar ervaring mee.

4. Wat versta je onder cloud computing?

Er zijn heel veel mooie definities te vinden in de wereld natuurlijk. Uiteindelijk denk ik wat de echte definitie van cloud is, dat kan in mijn ogen alleen maar public cloud zijn. Omdat public cloud twee dingen is: het is een sourcing model en het is een technologie. Qua technologie is voor mij de basis cloud

software defined infrastructure. Dus uiteindelijk is de infrastructuur ook code geworden. Net zoals je applicatief een code hebt. Dus als je een website bouwt in HTML, dan heb je een HTML code, die kun je debuggen. Iedere keer als je dan een website in HTML neerzet doet die hetzelfde. Met infrastructuur was dat heel lang niet zo. Je moest servers binnen halen, je moest netwerken maken, je moest het allemaal fysiek aan elkaar koppelen, je moest allerlei dingen configureren, patchen en drivers. Voor mij is een cloud als dat ook allemaal software is geworden. Dat heb je eigenlijk effectief alleen maar als je met Amazon of Azure werkt of als je een vergelijkbare stack intern maakt. Als je het intern maakt mis je een van de grote voordelen van cloud, en dat is het sourcing model. Voor mij is een cloud sourcing model pas echt effectief als het pay-per-use is. Dus als je het uitzet, dan heb je 0 kosten, en dat je vrijwel unlimited kunt scalen. Dat kan in een private cloud omgeving nooit. En de klant moet een bepaalde investment doen om een bepaalde footprint neer te zetten. En die investment, of je het nu gebruikt of niet, dat kost gewoon geld. Dus het is eigenlijk het verschil tussen het kopen van bijvoorbeeld een wagenpark en het huren van auto's. Als je het huurt, kun je het opzeggen, heb je geen kosten meer. Heb je 100 auto's nodig dan huur je er 100 morgen. Als jij 50 auto's koopt. Dan zul je de komende paar jaar 50 auto's moeten hebben, of je ze nou nodig hebt of niet, want anders kun je ze niet afschrijven en wordt het heel erg duur. Dus daar zit het stukje balans. Daarom zeg ik, voor mij is cloud software defined in combinatie met een stukje sourcing model waarbij je volledig pay-per-use betaald. Uiteindelijk als je kijkt naar de workload die een organisatie heeft en je kijkt waar je nu staat, zullen een heleboel financiële bedrijven substantieel een deel in de private neerzetten omdat het een workload is die ze soort van permanent nodig hebben. In het kader van privacy en regulations is het gewoon handiger om het in hun eigen omgeving te houden. Of een andere dedicated outsourced omgeving. Je ziet dat de flexibele voorkant van de organisatie, de portals, de apps, waarmee ze met de consumers communiceren, dat wat een flexibele load heeft. Dat ze die veel meer naar de public gaan brengen. Mijn visie en verwachting is wel dat ze uiteindelijk alles naar de public gaan brengen. De economy of scale wat een Microsoft, Google, Alibaba kunnen halen is zo velen male groter dan wat het gros van de organisaties nodig heeft.

5. Wat zijn de voordelen van cloud computing?

De belangrijkste voordelen van cloud computing is dat je geforceerd wordt in een standaard product. Waar een eigen IT organisatie altijd de neiging heeft specials te bouwen. De business denkt altijd dat ze iets speciaals doen en dat altijd graag willen zien in een speciale IT oplossing. Terwijl public cloud een all you can eat model is. Dit is wat het is, take it or leave it. Daar gaat het ook vaak mis als je naar een private cloud provider gaat, dus outsourced private cloud, die heeft ook de neiging het klant specifiek te maken. Dan krijg je een lock-in op de klant dus dan kan die een hoger bedrag vragen. En dus daar heb je ook die prikkel om het klantspecifiek te maken want dan wordt het weer duurder. Waar het juist om gaat is dat het een standaard product blijft.

6. Welke uitdagingen brengt cloud computing met zich mee?

De lock-in is overigens afhankelijk van welke laag je cloud computing insteekt. Je kunt cloud computing insteeken op de IaaS laag, ik denk niet dat je daar lock-in hebt. Je hebt voldoende portability, er zijn allerlei tools beschikbaar om die virtuele machines van de ene cloud naar de andere en terug te kopiëren. Daar is geen lock-in. Als je naar PaaS gaat kijken, daar zijn natuurlijk wel platform specifieke dingen. Als je een dot.net omgeving hebt binnen Azure, die omgeving bestaat niet binnen de Amazone. Als jij een winstall omgeving hebt binnen Amazone, dat heb je niet binnen Azure. Die lock-in is er nu ook al. Als ik een bedrijf nu kies om applicaties te gaan ontwikkelen op basis van een bepaald platform hebben ze daar ook die lock-in. Kijkend bijvoorbeeld naar C++ en nu de omzet naar Java, dat zijn ook transities geweest waarbij er sprake is van lock-in. Hoe hoger je in de stack gaat, krijg je altijd een vorm van lock-in. Als jij in de traditionele manier SAP implementeert, zo'n implementatie kost al gauw 30 tot 60 miljoen euro, heb je daar ook een dusdanige investering inzitten dat je er 10 jaar lock-in op hebt. Dat is hetzelfde als jij SaaS uit de cloud haalt. Als jij Salesforce gaat gebruiken, of je gaat een ander pakket als SaaS service nemen, dat is gewoon een pakket implementatie. Die ga je niet zomaar overzetten. Hoe lager je in de stack zit, hoe meer portabiliteit je hebt. Het is de vraag echter of die bovenkant nou zo erg is. De reden dat het een probleem is en dat het zo'n grote implementaties zijn is omdat we um heel ergens normaliter implementeren. We implementeren volledige CRM systemen. We implementeren volledige ERP systemen. Er zitten zoveel bedrijfsprocessen in dat het heel veel tijd en moeite kost om het op de juiste manier geïmplementeerd te krijgen. We moeten eigenlijk steeds meer toe naar het bouwen van microservices. Ik bouw gewoon een service die NAW gegevens voor mij kan administreren. Elk ander process wat NAW gegevens nodig heeft kan daar via API op de interface. De grootste uitdaging zit aan de bovenkant van de stack. Daar waar dat applicatieve landschap normaliter, moet worden omgebouwd naar microservers. Gezien het geïnvesteerd vermogen wat bedrijven in dat normaliter hebben zitten, wat 10 tot 15 jaar gaat duren. Het is wel belangrijk dat als je cloud ontsluit je het op die microservers gedachten gaat houden. Dus ja, een vorm van lock-in op dat niveau is er altijd. Maar dat is er nu ook en in het verleden ook. Als je een nieuwe Oracle omgeving hebt, zet je die niet zomaar om naar een Microsoft omgeving. Dus dat is in de cloud eigenlijk niet anders.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Het grootste risico wat je met cloud computing hebt is aan de ene kant ben je afhankelijk van een bepaalde provider. Omdat de meesten niet zo'n grote footprint hebben dat het efficiënt is om het bij meerdere providers te doen. Dus je krijg daar een lock-in op. En het grootste verschil in maturity. Een cloud provider levert een standaard product. Dus je moet gewoon zorgen dat je je shit op orde hebt als je het erna toe brengt. Dat is de grootste slag. Want nu als het even niet werkt, loop je even bij je buurman langs en vraag je of hij het even kan maken. Die regelt het dan even, wat een tijdelijke oplossing is. Terwijl in zo'n publieke omgeving er is niemand die bij Azure je even kan

bellen met dezelfde vraag. Je moet gewoon zorgen dat je binnen de standaarden de juiste dingen blijft doen. En dat is de grootste uitdaging. Er zit een maturity gap tussen waar de meeste bedrijven zitten en waar de cloud provider zit. Dat is vooral een organisatorische probleem die je moet zien te overbruggen.

8. Wat is de impact van cloud computing op je organisatie?

Heel makkelijk. Een heel stuk verdwijnt want dat doe je niet meer. Het is een outsourcing model. Dus als je IaaS afneemt, heb je alle beheer wat onder de hypervisor zit, dat zit niet meer bij jou. Dat zit bij de cloud provider. Dus mensen die zich daarmee bezig houden zijn uit de organisatie. Als je SaaS afneemt, zit ook de hele operating systeem, middleware laag, dat hoef je niet meer te beheren. Want je neemt alleen je applicatie af. Dus afhankelijk van waar je uit de cloud het model afneemt, betekent het dat een heel deel van je organisatie niet meer nodig is. Dat is een rechtstreekse impact. Als je ook kijkt naar de ontwikkelkant van het verhaal. En je wil daar de echte benefits gaan benutten met zo 'n hoge gestandaardiseerde volledig software defined dus automatiseerbare omgeving wil halen. Dan moet je naar continuous delivery, continuous integration achtige modellen gaan, Agile/DevOps. Betekent een compleet andere organisatie ook. Dus dat is het grootste organisatorische impact. Daar zit ook de grootste voordelen in. Waar het voorheen als jij een set business requirements wilde implementeren, dan werd er een release gepland. Applicaties hadden maar 1 of 2 releases per jaar. Dan werden dus de requirements gesteld en 6 maanden later werd er iets opgeleverd. Dan had de business ondertussen al door gevalueerd. Dus tegen die tijd had de business het al niet meer nodig omdat ze wat anders nodig hadden. Dan moest je dus weer wachten op de volgende release. Daar gaat dus heel veel op mis. Nu wordt het veel kort cyclischer. Omdat het meer en meer geautomatiseerd is en minder moeite kost. Nu heb je te maken met cyclussen van 2 weken, of zelfs een dag. Als je volledig mature ben krijg je meerdere release momenten per dag. Kun je dus heel snel ergens op reageren. Je ziet dus dat soort modellen zie je ook doorvoeren aan de andere kant van de rit. Als je kijkt naar hoe Tesla omgaat met een auto en een traditionele autofabrikant zie je daar hetzelfde verschil. Omdat die ontwikkelcycli zo kort zijn hoeft het product niet 100% goed te zijn op het moment dat je het introduceert. Want je kunt heel snel daarna je aanpassingen doen. Omdat het minder geld kost om iets uit te proberen kun je veel meer trial and error doen. Dan kan je feedback loopjes inbouwen voor vragende partijen. Dat is eigenlijk wat je ziet wat Tesla ook doet. Tesla zet een platform neer en daarna gaan ze het beter maken. De traditionele autofabrikant gaat 3 jaar lang researchen en designen, prototypen uittesten. Vervolgens gaan ze 5 jaar lang hetzelfde ding maken. Dat is heel anders. Dus diezelfde verandering ga je ook in je IT organisatie zien. Je moet het niet aanvliegen als een technologisch project. Je moet het inzien als een organisatorische change. Dus je moet vanaf begin af aan er duidelijk over zijn dat rollen veranderen, de manier van samenwerken verandert, de skillset die mensen hebben gaat veranderen, dus je moet en begeleiden en erin gaan trainen en erop gaan sturen. Anders ga je je benefits niet halen. Je kunt verschillende modellen zien. De meest extreme vorm is een startup. Als je nu een nieuwe bedrijf gaat starten. Dan begin je gewoon vanuit de cloud. Dus je

hoeft niet vollop te investeren, etc. Je begint gewoon klein, dus je gaat je product maken en op het moment dat je gaat groeien kun je unlimited schalen. Dus dat gaat bijna automatisch. Aan de andere kant van het spectrum heb je het traditionele model. Een hoop investeringen waarvan je hoopt dat je dat over 10 of 20 jaar terugverdient. En daar een stuk rendement op te maken. In het verleden waren de gene die grote investeringen konden doen degene die bedrijven konden neerzetten en er winst op konden halen. Dat is tegenwoordig niet meer nodig. Als jij een marginaal startkapitaal hebt kun je al een best complex IT omgeving voor weinig geld de lucht in hijsen. En ergens ligt daar een optimum tussenin. Maar dat heeft er mee te maken waar het bedrijf zit in z'n economisch context. Wat zijn z'n peers. Dus uiteindelijk is het reageren op de omgeving. Nou hier in deze pensioen omgeving verwachten ze dat die wereld gaat veranderen. Ze zijn nu redelijk 1 van de eerste die daarop willen inspelen door hun organisatie te gaan veranderen. Nu hebben ze nog een keuze, nu hebben ze nog tijd om zich aan te passen. Als ze dat niet doen lopen ze het risico dat er dadelijk een aantal fintechs aankomen die een betere en significant betere propositie in de markt neerzetten. Voor dat je het weet ben je out of business. Dus daar heeft het mee te maken. Dus in welke speelveld in een organisatie zit. En hoeveel tijd ze hebben om die change te maken. Bijvoorbeeld X heeft om die reden in het verleden X opgericht. Want ze zagen dat ze het lastig hadden en hadden een paar keer onsuccesvol hun organisatie omgezet naar een online organisatie. In plaats van de bestaande organisatie proberen te transformeren hebben ze binnen hun eigen bedrijf een startup gedefinieerd. Waarbij ze van scratch een nieuwe organisatie hebben opgebouwd. Dat hebben ze heel snel heel succesvol kunnen maken. Dus je maakt of iets nieuws of je gaat iets transformeren, afhankelijk van de urgency in de markt. Als je kijkt binnen de financial services organisaties lijkt het allemaal wel een beetje op elkaar. Ooit is IT begonnen binnen de financiële wereld omdat daar heel veel boekhouding was. Dus daar zijn de eerste mainframes ooit neer gezet. Dus daar zit heel veel oude technologie. Als je naar een bank kijkt, de core banking systeem is vaak een COBOLT dingetje wat ze ooit 30 jaar geleden in zo'n mainframe hebben gebouwd. Daar komen ze maar niet vanaf omdat het niet voldoende is gedocumenteerd, helemaal uitgekristalliseerd en uiteindelijk stabiel. Dat durft niemand na te bouwen. Ja je ziet ondertussen wel startups ernaast komen te staan zoals Bunq die eigenlijk hun bank alleen in een app hebben zitten. Verder is er niets. Die kunnen heel snel nieuwe features uitrollen. En het wisselt ook een beetje qua cultuur. Je ziet in retail landschap, daar lopen ze niet heel veel risico dus daar hebben ze niet veel te maken met regulatory en audits. Dus dan is het makkelijker om snel te schakelen. Dus je ziet dat retail en de producerende industrie branches, die maken sneller de leap in een keer naar public cloud. Het heeft er ook altijd mee te maken dat de overheid het erop kijken nahoudt. De technologie gaat zo ontzettend snel. Het aanpassen aan wet en regelgeving heeft vaak een cyclus van 10 jaar. Als je nu 10 jaar terug kijkt, toen bestond de smartphone nog niet. Dus als je ziet wat er in 10 jaar verandert, daar zal de overheid zich ook op moeten aanpassen. Daar hebben bedrijven, en zeker in de financiële wereld, mee te maken. Dus je ziet dat tegenwoordig steeds meer hinder is door de overheid omdat ze traditioneel nog heel erg dingen proberen vast te houden. Plus er zijn ook nog heel veel overheden die niet toestaan dat financiële organisaties hun gegevens buiten de landgrenzen opslaan. Dat is

wel iritant als je een flexibele public cloud omgeving wil gebruiken. In Nederland is het wat minder specifiek. Uiteindelijk gaat het erom dat jij aantoonbaar de security op orde moet hebben. En dat kun je met zaken zoals encryptie doen. Dat sluipt er ook langzaam in he. Je ziet dat via de kantoor omgeving, zoals een Office 365. Dat is een paar jaar terug al vrij gegeven voor financiële organisaties. Je ziet nu generiek, dat de public cloud, mits je qua security alles goed heb ingericht, de overheid steeds meer toestaat. Maar er zijn heel veel andere landen die veel protectionistischer zijn. Duitsland mag dat soort data de landgrenzen gewoon niet over. Turkije idem dito. Amerika ga je misschien dezelfde trend zien. Je moet het niet puur doen als een technologie implementatie, je moet er bewust van zijn dat het een organisatorische change is. Je hebt mensen met andere skillsets nodig, je moet een nieuwe manier van werken aanwenden om het goed te kunnen benutten. En om dat soort veranderingen goed door te voeren zul je uiteindelijk je stakeholders door de hele organisatie moeten managen, tot aan de board. Als je het als een overall bedrijfsdoel ziet, niet alleen als een ICT feestje want anders gaat het of veel te langzaam of het wordt totaal niet succesvol. Een legio aan bedrijven die puur vanuit ICT deze prachtige private cloud omgeving hebben neer gezet, waar nauwelijks load op zit. Als je dit succesvol wil doorvoeren en zowel de benefits financieel en qua agility wil kunnen halen, zul je het door de hele bedrijfskolom moeten doorvoeren. Je moet het echt zien als een organisatorische change en niet alleen als een technologie. De technologie is een enabler, de organisatie change gaat je de benefits brengen. Dat zijn de belangrijkste indicatoren. Daar gaat het uiteindelijk ook vaak mis. Als je puur mooie technologie neerzet wordt dat nooit succesvol. Dan krijg je just another technology en daar is waar de bedrijven vaak op nat gaan. Al heel lang ook in het verleden. Er komt iets nieuws, ow dat vinden we leuk, laten we dat neerzetten, met alle goede bedoelingen. En dan krijg je er gewoon weer eentje bij. Kijk maar naar de bank. De mainframe waar ze ooit mee begonnen zijn dat staat er bij al die banken nog steeds.

3. Interview #3

Date: 07-02-2017
Company: IT Consultancy
Duration interview: 50 minutes

1. Kan je me wat over jezelf vertellen?

Ik ben verantwoordelijk voor netwerk services binnen infra consulting. Ik werk bij Accenture nu 5,5 jaar meestal in het kader van infra consulting, solution architect. Het liefst programma management als het nodig is. Voor de implementatie van oplossingen met name op het gebied van infra consulting of infra outsourcing. Daarvoor heb ik veel gewerkt bij telecoms en netwerk bedrijven zoals AT&T en IBM. Ik heb heel lang als netwerk engineer gewerkt bij IBM en daarna meer als solution architect gewerkt.

2. Kan je me wat over je professionele werkervaring vertellen?

Vraag al beantwoord.

3. Kan je aangeven wat je ervaring is met cloud computing?

Cloud is in principe voor mij het voornaamste ervan dat het een service model is. Pay as you use. De ervaring is dat heel veel veranderingen dat wij hebben meegemaakt met technologie is dat iedereen denkt dat we zover zijn en dat het heel snel zou gaan. Maar dat in de dagelijkse praktijk bij de klanten waar wij over de vloer komen blijkt het toch heel lastig te zijn. Heel veel klanten hebben veel moeite om de waarde te begrijpen en te kunnen te gebruiken. Het is nog steeds een hele grote worsteling voor veel van onze klanten om het gebruiken en ook voor onszelf. Het is heel makkelijk om additionele resource bij Amazone in te kopen. Maar er zijn nog weinig klanten die echt goed en precies weten hoe ze de waarde ervan zo groot mogelijk kunnen maken. Het is lastig om business cases te maken. Het is lastig om de transformatie naar cloud enabled infrastructre te maken. En het zal zeker 10 jaar duren voordat cloud gemeengoed is. Iedereen denkt natuurlijk aan Facebook en Google omdat zij cloud zowat hebben uitgevonden. Maar dat zijn uiteraard niet de klanten waarmee wij te maken hebben. Die hebben er veel meer moeite mee dan de grote techbedrijven. Dat maakt het ook lastig voor ons omdat aan de ene kant de verwachting erg groot is om alles in de cloud te krijgen. Maar de dagelijkse praktijk is gewoon heel erg weerbastig. Voor techbedrijven is het redelijk makkelijk. Maar de meeste van onze klanten zijn geen techbedrijven. Techbedrijven zijn vaak de bedrijven die ons niet nodig hebben. En Google die heeft ons niet nodig, althans niet voor het technische gedeelte. Andere bedrijven waar de IT alleen maar een afdeling is maar waar niet hun core competencies ligt, zoals een bank of een Ahold of een Schiphol. Daar is het heel lastig om een cloud tastbaar te maken en bedrijfseconomisch interessant te gebruiken. Dus ik doe dit met de cloud op deze manier omdat a, mijn dienst verlening wordt beter of b het wordt goedkoper. Het allerliefst krijg je beide. Heel veel klanten krijgen nog het een nog het ander voor elkaar. Het is vooral nog steeds een feit dat het voor bedrijven niet makkelijk is het te implementeren. Dat is mijn voornaamste ervaring. En heel veel klanten doen daarom ook een stukje bij beetje. Daarnaast als ik kijk naar het aantal opportuniteiten wat lopen, dan geven klanten aan 'ik wil naar de cloud'. Het eerste wat klanten dan sowieso doen is een assessment. Dus niemand zegt 'ik weet dat ik het wil, dus doe het maar, we beginnen direct met de transformatie'. Wat we dan ook zien aan de hand van de uitslag van zo'n assessment is dat er geld mee te besparen valt maar dat de business case niet keihard is. Dus dat je niet 100% kunt garanderen dat je ook echt daar 2 miljoen per mee verdiend. Wat we dan ook zien is dat de grote transformatie projecten beginnen en redelijk snel worden gestopt. Of het wordt direct een stukken kleiner. Van we doen alles naar de cloud naar we beginnen met 2 applicaties. Over 2 jaar willen we al die data centers niet meer hebben en dan zeggen ze 'nee laten we maar over 3 jaar gaan praten'. X is een heel goed voorbeeld. Ze gaven 3 jaar geleden aan naar de cloud te willen gaan. Toen

hebben we een business case gemaakt en hebben ze uiteindelijk aan gegeven doe maar niet. Dit omdat ze de organisatorische verandering niet aan wilden gaan. En een heel concreet probleem vaak is het ontslaan van mensen. Je gaat naar de cloud dus je hebt geen data center meer nodig. Dus je hebt heel veel system administrators niet meer nodig. Dan weet je dus als je dat nu gaat doen dat je de vakbonden er hebt staan. Dan krijg je lastige discussies en zegt zo 'n CEO dan valt mijn business case in deugen. Omdat ik met al die mensen iets moet. Dan wordt het duur en om een ROI te hebben over een jaar of twee gaat niet lukken. Dus heeft X gezegd dat ze het niet gaan doen. X hetzelfde verhaal. X is nu in de tweede aanloop om naar een data center van X te gaan en niet naar de cloud. Alles omdat de transformatie naar de cloud gewoon veel lastiger is en duurder dan mensen denken. Het is voornamelijk management, procurement en de business die dan graag wil dat de organisatie naar de cloud gaat. De business als gebruiker van de interne IT afdeling die zegt dat zij naar de cloud moeten gaan omdat het dan voor de business sneller, makkelijker en goed wordt. Althans dat is wat zij denken. De CEO hoort en ziet dan natuurlijk ook wel dat het de toekomst is. Maar goed de werkelijk is hakkelijker dan men initieel denkt. 20 jaar in de IT heb ik al vaker meegemaakt dat men denkt, nu gaat het gebeuren, dan gebeurd het ook maar 10 jaar later. Ik denk dat het bij de cloud precies hetzelfde is. Dat vind ik ook mooi aan een van de dingen aan jou scriptie omdat je een keer niet naar de technische mogelijkheden kijkt maar gewoon naar het bedrijfsimpact. Dat is denk ik wel een heel belangrijk punt die we vaak over het hoofd zien.

4. Wat versta je onder cloud computing?

Voornamelijk is cloud het gebruik van resources, infra resources op een pay-as-you-go basis. Iemand stelt jou resources ter beschikking als en wanneer jij ze nodig hebt. In plaats van dat jij zelf ervoor zorgt om het te maken. Het grootste en beste voorbeeld is altijd nog het voorbeeld van elektriciteit. Het laat zien dat vroeger ieder fabriek een eigen elektriciteitsvoorziening. Dus iedere fabriek maakte hun eigen elektriciteit. Ondertussen kwam er de stopcontact. Dat is precies wat er ook met infra resources gaat gebeuren. Nu koopt iedereen als ware zijn eigen servers, zijn eigen storage en zijn eigen netwerk. Net zoals vroeger elk bedrijf een eigen stoommachine had. De grote verandering is dat de resource door iemand anders beschikbaar gesteld wordt. En jij koopt gewoon in op basis van je behoefte in plaats van zelfvoorzienend zijn.

5. Wat zijn de voordelen van cloud computing?

Voordelen van cloud is gewoon dat je er geen omkijken naar hebt. En uiteindelijk wordt het goedkoper omdat het makkelijker is de dienst af te nemen in plaats van het zelf in beheer hebben van die resources. Je hebt schaalvoordeel en efficiëntie voordeel waar je dan gebruik van maken. En je hebt geen investering nodig. Als je een week heel veel nodig hebt kan je dat dan ook inkopen. Dus die flexibiliteit van fluctatie en een wisselend aanbod, 'consume when you need it and only pay when you need it'. Dat is velen male makkelijker omdat het tot een flexibelere kosten structuur leidt. Het klassieke

voordeel is natuurlijk Amazone die hun hele cloud hebben opgebouwd om alleen de golf van kerst inkopen te kunnen opvangen. En de rest van het jaar staat het gewoon maar niets te doen. Dat is natuurlijk het voordeel van cloud. Omdat je natuurlijk altijd iemand ergens hebt die resources nodig heeft terwijl iemand anders dat niet nodig heeft en je daar dus van kan profiteren. Voor een organisatie is het voordeel dat je minder mensen nodig hebt. Het idee is dat je die toegang tot resources hebt met minder mensen en vooral veel sneller. Dus je moet niet echt een project opstarten om 10 servers te kopen. Je draait gewoon de schakelaar open en dan heb je de compute power van 10 extra servers op een dag beschikbaar. Het is sneller en goedkoper. Dat is het. Uiteindelijk wat het zal opleveren. En dat is denk ik ook waarom het een goed concept is en het idee en de technologie volwaardig.

6. Welke uitdagingen brengt cloud computing met zich mee?

De organisatie uitdaging. Je moet een andere organisatie hebben. Je hebt minder mensen nodig maar je hebt ook andere mensen nodig. Je produceert iets niet meer zelf maar je koopt het in. Dus je hebt minder engineers nodig maar meer service managers. Dat vergeten veel klanten ook. Als je iets inkoopt moet je ook je supply gaan managen. Dus als je een organisatie hebt dat voornamelijk uit engineers bestaat, dan kan je niet zomaar supply managers van maken. Dat is een andere tak van sport. Dus dat wordt lastig. Het feit dat dingen veel sneller kunnen vergroot ook de verwachtingen omdat de technologie wel sneller is, maar de processen niet noodzakelijkerwijzer ook. Dus je moet ook ervoor zorgen dat je processen worden aangepast om de technologie mogelijk te maken. Dat is een ook stap die bedrijven overzien in eerste instantie en er vervolgens tegenaan lopen. Dan wil je wel naar de cloud maar zijn de processen nog geeïd volgens het oude model en duurt het maanden voordat je een server hebt. Terwijl de technologie het mogelijk maakt dit in een half uur te verkrijgen. Het processmodel heb je niet op de mogelijkheden aangepast. Dus ja dat zijn de twee voornaamste problemen. Bij een stukje supply management is ook vaak iets dat we zien bij klanten dat ze niet beseffen misschien ook dat je moet gaan controleren. Een van die problemen is dat als het makkelijk wordt om ergens iets in te kopen via de cloud ze het ook gaan doen. Ook al is het niet nodig en daarom zien wij vaak dat het kostenvoordeel volledig teniet wordt gedaan. Mensen zeggen al heel snel dat het gemakkelijk is en niet duur en daarom niet zorgvuldig nadenken en makkelijk inkopen via de cloud. Maar aan het einde betaal je net zoveel. Daar moet je je bedrijf op inrichten en heel veel bedrijven hebben dat niet. Een klassiek voorbeeld is dat je een charge back hebt. Zodat je aan het einde van de maand kunt zien dat finance bijvoorbeeld een x aantal servers heeft ingekocht. Maar daar heb je software voor nodig. Omdat als iemand bij finance een kredietkaart heeft dan kan die bij Amazone dingen kopen en dan is het er gewoon zonder dat iemand daar weet van heeft. Die controle laag daarom heen, om de cloud en de verschillende clouds, om dat bij te houden heeft een klant niet. Ook wel cloud governance of cloud management genoemd. Je hebt cloud policies nodig. En klanten hebben dat heel vaak niet. Je moet je processen anders inrichten, je hebt extra software nodig, je inkoop processen moeten anders, je security processen. Maar het is afhankelijk van het project waarover het gaat. Het is veel maatwerk.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Ja de twee grootste risico's, wellicht drie, dat is ten eerste dat het duurder wordt dan je denkt. Dat dingen niet meer werken. En security. Security is een probleem niet zozeer omdat de cloud minder secure is, maar omdat mensen niet nadenken over dat zij hun infra moeten aanpassen om alles in de cloud mogelijk te maken. Maar ik denk dat het grootste probleem, of grootste risico is dat je uiteindelijk in een situatie terecht komt dat alles wat je had nog steeds is, plus cloud. Terwijl het initiele idee was dat je er na alleen nog maar cloud zou hebben. Het zou wel kunnen, maar dat duurt nog heel lang. Uiteindelijk beseffen klanten niet dat de cloud wel heel veel kan, maar niet alles. Dat je applicaties moet aanpassen voordat je ze in de cloud kan zetten. Dat mensen niet meer voldoende beseffen. Dat wordt vaak onderschat. Dan loop je uiteindelijk het risico dat het project niet opleverd waar je op hoopte en de bedoeling was. Uiteindelijk probeer ik niet te zeggen dat klanten niet begrijpen dat cloud lastig is, maar zie ik dat klanten heel goed beseffen. Het is ontzettend lastig. Je zet het niet zomaar over die transformatie. Niet zozeer dat klanten het niet begrijpen en aangeven je moet naar de cloud, nee het is eerder andersom dat wij naar de klant gaan en zeggen je moet naar de cloud. Het is een hele lastige process om daar klanten bij te helpen. Dan heb ik het over IaaS en SaaS. PaaS is denk ik nog wel wat lastiger alleen heb ik daar zelf nog geen ervaring mee. Of ik zie IaaS of SaaS. Met betrekking tot de security is het probleem tweeledig. Aan de ene kant gaat alles over het internet. Je hebt dus ergens een connectie nodig en dat gaat over het internet. Dus je moet je eigen netwerk open stellen voor het internet. Dat moet je voldoende beschermen. Wat vroeger heel makkelijk was, je hebt 1 internet toegang voor het hele bedrijf en die zit ergens op een data center. Ondertussen wil iedereen toegang tot het internet hebben, vanaf huis, vanaf welke locatie dan ook via je device. Dus die centralisatie van internet toegang is niet meer haalbaar. In Nederland zou het nog kunnen gaan. Maar stel dat je in New York zit en je kantoor zit in San Fransisco, dan wil je niet iedere keer daarheen hoeven gaan als je een word document nodig hebt. Dus je moet je hele bedrijfsnetwerk, je bedrijfs infra daarop toepassen. Daar moet je ook geld in investeren om overall die security mogelijk te maken. Waar mensen ook wel mee zitten is dat je gegevens de deur uit gaan. Die staan daar in de cloud, je klantgegevens. Mag dat kan dat. De security in de zin van bescherming tegen hackers, dat is 1. De security in de zin van compliance is natuurlijk het 2^e. Wat gebeurt er met mijn gegevens. Ik zet die gegevens bij een Microsoft neer of een ander bedrijf en wat nou als dat bedrijf failliet raakt. En de deurwaarde zet de deur op slot en de gegevens staan er nog. Het is echt gebeurd. Dan heb je natuurlijk wel een probleem. Omdat je je bedrijfsgegevens kwijt bent. Althans, je kan er niet bij. In die zin is cloud nog steeds tricky. Niet alles mag. Je hebt ook weer nieuwe richtlijnen gekregen vanuit de EU. Dat dat zijn allemaal security implicaties. Je zou er dan zelf voor kunnen kiezen om zelf voor een backup te zorgen. Als jij je gegevens bij een Amazone hebt staan, dat je die gegevens ook bij een Microsoft hebt staan om dit soort risico's te minimaliseren. Of je moet van tevoren zeggen dat je nog een back-up in je eigen data center hebt staan. Daar moet je over nadenken. Sommige gegevens van bedrijven gaan ook bewust niet de cloud in. Alhoewel uiteindelijk en dat was altijd een interessante discussie

met klanten, zij beweren dat hun gegevens veiliger staan in hun eigen data center. Maar als je erover nadenkt dan heb je feitelijk een data center wat je zelf bouwt. Je huurt zelf een gebouw, koopt servers, zet ze er neer en jij beschermt het zelf. Denk je echt dat je dat beter kan als Microsoft? Tuurlijk niet! Zij doen dat gewoon de hele dag en hebben de mensen in huis die er kennis van hebben. In principe is dat vraagstuk security 'zijn mijn gegevens veilig voor hackers'. Die discussie is inmiddels een vraagstuk wat in het verleden ligt. Inmiddels begrijpt iedereen dat het minder relevant is. Maar het zijn meer de bedrijfseconomische problemen. Of dat regelgeving niet toelaat wat jij wil doen. Omdat je natuurlijk ook niet altijd weet waar de cloud is. Het is alleen feitelijk maar een data center. Maar als die in de VS staat, of Moskou moet je wel nog even goed bepalen waar je ze wil hebben staan. Intussen heeft iedere cloud provider de mogelijkheid om aan te geven waar je je data wil hebben staan. Dat was in het begin niet zo. En ook niet weet ik niet of dat altijd voor alle cloud providers opgaat. Volgens mij kan het intussen wel. Volgens mij kan je niet expliciet aangeven dat je het bijvoorbeeld in Frankrijk wil hebben staan, maar wel in de EU. Dan verlies je overigens ook een stuk van het prijsvoordeel. Het is ook onderdeel van het aanpassen van het bedrijfsproces dat veel klanten niet hebben, namelijk data classificatie. Als alles in je eigen data center staat heb je geen data classificatie nodig. Maar als je data naar de cloud gaat moet je nadenken over welke data naar de cloud gaat. Heb ik een data classificatie? Heb ik er 3, misschien wel 5? Hoe beschrijf ik die en kan ik al die gegevens in al die data bases in die 5 categorieën plaatsen zodat ik naar de cloud kan? Dat alleen is een exercitie van 3 a 5 maanden. Dat soort zaken zijn belangrijk om over na te denken want daar ga je tegenaan lopen als je naar de cloud gaat.

8. Wat is de impact van cloud computing op je organisatie?

Het voorbeeld van minder engineers, meer service managers, dat is zeker een probleem. Je moet ervoor zorgen dat de inkoop, of het gebruik van infrastructuur resources gecoördineerd verloopt. En je moet je bedrijfsstructuur wel zo aanpassen dat je optimaal gebruik kunt maken van de cloud. Vaak hoor je dat je pas volledig de cloud kan benutten als je begint te werken met DevOps en Agile. Ik ben er voor mezelf nog niet helemaal overuit of het echt nodig is. Ik denk dat het eerder andersom is. Maar het is zeker handig om iedere afdeling na te lopen en te beoordelen of dat alles wat zij doen nuttig is als je je infra uit je cloud haalt. Wat betreft structuur vind ik het een lastige. De hoofdzaak voor mij is meer de processen en de capabilities van mensen. Bijvoorbeeld hoe je infra resources aanvraagt en hoe je ze ter beschikking stelt aan de business. Kijk gewoon standaard workflows worden anders. Als 1 van de servers bij Amazone down gaat moet je ook een ander proces gaan inregelen vergeleken met als 2 data centers in je eigen organisatie down gaan. Dus op alle lagen moet je cloud integreren in je dagelijkse work flow. En je moet veel bekwamer worden in het managen van je leverancier. Denk aan onderhandelen van prijzen. Als je bijvoorbeeld naar het capacity management proces kijkt is dat met de cloud overbodig. Want als je meer nodig hebt koop je dat, heb je minder nodig dan zorg je voor minder. Het is er altijd voldoende aanwezig. Feitelijk klopt dat eigenlijk niet. Maar capacity management is minder belangrijk. Performance management wordt

daarentegen wel belangrijker. Want je wordt veel meer afhankelijk van de performance van het bedrijf. Je kan die mensen niet meer rechtstreeks aansturen. Je moet heel goed nadenken over SLAs. Wat is nou echt belangrijk voor je. Hoe zet je dat in het contract en hoe monitor je dat. Hoe zorg je ervoor dat je als klant ook een stok achter de deur hebt als de leverancier niet presteert. Als je eigen mensen van je bedrijf niet presteren kan je er wat aan doen. Die kan je ontslaan of een cursus geven of met de manager laten praten. Maar als een cloud provider niet performt, dan moet je hele andere middelen of processen om kunnen gaan. Omdat al je data daar staat en je processen erop zijn ingericht. Dus je kan ook niet zomaar makkelijk weg. Dus je moet goed zijn in het managen van providers om de kwaliteit van dienstverlening te verkrijgen. Dus het is ook een mindset, maar goed dat heb je eigenlijk voor alle stukken van dienstverlening. Terugkomend op het verhaal van DevOps, deze is erop gericht om de silo's aan te pakken. Maar dan op IT vlak. Dus ik heb niet gehoord dat het ook van toepassing is op andere afdelingen. Het is echt een IT ding, netzoals agile. Maar goed wat ik bedoel is dat ik niet zeker weet of het noodzakelijk is als je naar de cloud gaat. Volgens mij is het niet noodzakelijk om een DevOps organisatie op te bouwen als je naar de cloud gaat. Volgens mij kan je ook naar de cloud gaan en die silo's aanhouden. Maar goed, ik heb daar niet veel ervaring mee dus ik durf het niet keihard te zeggen. Als je het goed doet zullen alle afnemers van IT zien dat het sneller gaat en minder kost. Dat zij zich ook aan moeten passen zie ik niet zo voor me. Het zou transparant moeten zijn. Wel kan je bijvoorbeeld binnen de afdeling je charge back gerichter organiseren. Voorheen had je een data center wat je 100 miljoen kostte. Uiteindelijk zei je tegen alle afdelingen, je budget is 10 miljoen. Als je meer nodig had dan moest je bijbetalen. Met cloud kun je met veel nauwkeuriger en gedetailleerde alloceren. Dan kan je specifiek aankarten dat een bepaalde afdeling een bepaald bedrag heeft gekost. Dan kan je zien waar die kosten vandaan komt. Dat kan je op afdelingsniveau en binnen de afdeling op applicatie niveau uitsplitsen zodat iedereen weet wat de kosten van het project zijn. Die kosten allocatie wordt makkelijker en transparanter. Dus je kan veel nauwkeuriger bijsturen en je kan de business ook sneller erop attenderen dat hun kosten vergeleken met de kosten van een andere afdeling drie keer zo veel zijn, om als voorbeeld te geven. Dan moet die business zich verantwoorden en uiteindelijk aangeven dat er een business case daarvoor is. Dan kan het zijn dat ze wel drie keer zoveel uitgeven aan IT, maar ook 5 keer zoveel geld in brengen. Dus je kan wel die kosten allocatie op project niveau, of bedrijfsafdeling niveau veel nauwkeuriger maken en veel transparanter zijn. En daardoor beter aansturen. In principe is dat hetzelfde als wat Accenture doet met mobile gebruik. Je kan gewoon aan het einde van de maand een overzicht krijgen met de kosten tot op de eurocent nauwkeurig. En dat kan je vergelijken met je collega's. Die mogelijkheid had je voorheen niet en met cloud wel omdat iedere supplier aan jou moet factureren en per definitie die getallen op order heeft. Dus die transparantie krijg je er uiteindelijk gratis bij. Die had je in je eigen data center niet. Dan kreeg je gewoon 1 keer per jaar een rekening van de data provider. 1 keer per jaar een rekening van X en van X en dan had je nog je personeelskosten en dat was het dan. Maar hoeveel storage er nu door finance gebruikt was wist je niet. Dat maakte ook niet uit maar goed. Maar dat is wel een extra stap om bedrijfseconomisch meer inzicht te creëren.

4. Interview #4

Date: 17-02-2017
Company: IT Consultancy
Duration interview: 47 minutes

1. Kan je me wat over jezelf vertellen?

De naam is X, manager ondertussen. Eigenlijk bij de X begonnen namens Accenture. Daar zit ik bijna 7 jaar nu. Toen ben ik gelijk in de infra hoek beland. En eigenlijk vanaf begin af aan al betrokken geweest met voornamelijk technische infra projecten. Denk met name aan migratie projecten. Wat je eigenlijk ziet is dat vele klanten waaronder waar ik nu zit X, zij zijn dingen aan het consolideren en aan het migreren. In het verleden was dat vanuit het belang van oude data centers consolideren, migreren. In het verleden ben ik ook wel eens betrokken geweest bij 'divesten'. Dat was bij X. Die ging de X afstoten en er moest natuurlijk ook gemigreerd worden. Dat was niet helemaal gerelateerd aan cloud maar had wel raakvlakken. Meer recent kijkend naar dit soort migratie trajecten, kijk ik vooral naar het typische hot topic cloud computing. Dat is iets wat we vanuit Accenture 3 a 4 jaar geleden al hebben geroepen. Als zeg maar een visie waar bedrijven mee te maken hebben. Dat is nu gewoon een hele actuele topic. Dat is nu waar ik dagelijks mee bezig ben.

2. Kan je me wat over je professionele werkervaring vertellen?

Vraag al beantwoord.

3. Kan je aangeven wat je ervaring is met cloud computing?

Als je het in de breedste zin van het woord ziet heb ik nog wel wat met Service Now gedaan. Dat is natuurlijk meer een SaaS achtige ding. Daarnaast ben ik betrokken geweest bij wat assessments. En nu dus bij X.

4. Wat versta je onder cloud computing?

Voor mij is eigenlijk cloud computing as-a-service model van generieke IT diensten. Je bent niet meer de eigenaar van je eigen IT, maar je neemt het af als een dienst. Everything as a service. Het is ook een stukje self service. Cloud computing is ook omdat het zo standaard is dat je het ook redelijk makkelijk kunt uitbreiden. Als je meer wilt krijg je zo meer. Een bijbehorende technologische eigenschap is dan natuurlijk virtualisatie. Omdat jij eigenlijk als je een dienst afneemt van een cloud provider, dan regelen zij de onderliggende capaciteit en de hele IT. Afhankelijk van het model wat je kiest neem je de set van diensten af afhankelijk van je behoefte. Omdat je die diensten afneemt betaal je uiteindelijk niet meer voor het bezitten van je gehele IT maar op een pay-per-use basis. Dus je betaald voor wat je gebruikt.

Eigenlijk heb je meerdere modellen. Je hebt saas, paas en iaas. Er zijn verschillende modellen die je kan afnemen.

5. Wat zijn de voordelen van cloud computing?

Als je kijkt naar de voordelen, je hebt veel meer keuze als je het zelf zou opbouwen. Als je het zelf moet gaan ontwikkelen om al die diensten te kunnen afnemen, met name in de public cloud, zijn er bedrijven die zich daarin specialiseren. De grote providers Microsoft en Amazone, zijn zo gespecialiseerd in het maken van die diensten dat zij ervoor kunnen zorgen dat ze daar efficiënt in zijn. Ze kunnen doorontwikkelen, uitbreiden, waardoor er een hele pallet aan diensten ter beschikking komen. Daarnaast, omdat zij zo gespecialiseerd zijn kan je het direct afnemen en kan je het redelijk snel uitbreiden. En verder de pay-per-use model. Het is belangrijk omdat als je nou een bepaalde dienst afneemt en je gebruikt het sporadisch, dan hoef je er ook maar sporadisch voor te betalen. In tegenstelling tot het klassieke model waarbij je een investering doet, je moet dan alles beheren ook al doe je er niets mee.

6. Welke uitdagingen brengt cloud computing met zich mee?

Wat ik in de praktijk zie nu is dat de meeste klanten er nog niet klaar voor zijn. Dat is er 1. Ze hebben nog gewoon zoveel oude applicaties die niet passen in de cloud. Custom applicaties maar ook specifieke technologieen die een standaard cloud provider niet biedt. Dan denk ik voornamelijk aan de public cloud. Wat ze dan vaak doen dan is dan houden ze een private cloud. Dan heb je meer vrijheid en kunnen ze meer hun eigen ding opzetten. Dan zit je wel weer meer vast aan je eigen grondstoffen en hoe je je dingen moet opzetten. Dus je eigen netwerk opbouwen, eigen storage, eigen compute. Een ander nadeel van cloud computing is dat het niet altijd goedkoper is. Sommige mensen denken dat wel. Maar het is afhankelijk van hoe je het inricht. Zoals ik net aangaf, het pay-per-use model, als je continue alles aan laat staan en het dus niet goed inricht heb je voordat je het weet alles continue aanstaan. Met name in de iaas en paas modellen. Als je dat doet kan het uiteindelijk flink in de kosten oplopen. Verder heb je ook dat los van de technologische beperkingen, aangezien de cloud standaard diensten levert, kan het ook zijn omdat je applicaties zo custom zijn dat je deze niet in de cloud kan opzetten. X heeft bijvoorbeeld specifieke IT waarbij het kan zijn dat oplossingen niet vanuit de cloud aangeboden kunnen worden.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Het risico is dat bedrijven er nog niet helemaal klaar voor zijn. En dat ze er half in stappen en dan het niet helemaal goed doen. Als je het niet helemaal goed aanpakt zorgt het ervoor dat je uiteindelijk duurder uit bent. Als je kijkt naar de nieuwe bedrijven zoals een Netflix, Uber, AirBnB, die zijn vanaf de grond opgebouwd om gebruik te maken van de cloud. Die kunnen daardoor ook super snel uitbreiden. De wat oudere bedrijven waar wij voornamelijk voor werken hebben daar veel meer moeite mee. Die krijgen het niet voor elkaar. Die hebben grootschalige transformatie projecten nodig, veel

consulting nodig, veel projecten nodig om het van de grond te krijgen. Dat is denk ik wel een risico. Het laten landen van cloud computing. Security overigens kan een risico zijn. Je ziet wel dat er redelijk misconceptie over is. Men denkt dat als de data in de cloud staat dat je die dan kwijt bent. Het is heel afhankelijk van wat je hebt en wat je neemt. Wat je ook heel erg ziet in de praktijk en dan met name in de public cloud, die zijn gespecialiseerd in het leveren van diensten. Als onderdeel van die diensten is er een hele cyber security lijn opgezet. Binnen IT security heb je natuurlijk allerlei compliances, met ISO checks en dat soort dingen. Het is vaak een argument. Het komt ook vaak voort uit het niet begrijpen van cloud computing en wat het nou precies inhoudt. Een punt van aandacht is wel als je kijkt naar de Patriots Act, dat de Amerikaanse regering legaal rechten heeft om bepaalde data in te zien. Daar moet je als bedrijf zijnde rekening mee houden als je je data buiten de deur zet.

8. Wat is de impact van cloud computing op je organisatie?

Het biedt je de mogelijkheid om razendsnel IT te krijgen. Je kunt natuurlijk ook vanuit je agile/devops manier sneller ontwikkelen tot een concrete applicatie wat je weer kan gebruiken om te vermarkten vanuit je eigen bedrijf. Betekent dus wel dat je daar ook voor ingericht moet zijn. Dat is vaak iets wat met name de IT afdelingen binnen grote bedrijven moeite mee hebben. Dus ze zijn gewend als 1 of andere business afdeling binnen de bedrijf een mooi idee heeft om iets te kunnen vermarkten, dan willen ze snel IT hebben. Als je kijkt naar de IT afdeling, en typisch gezien in de oude wereld duurde het een tijdje voordat je IT had en kwam je er dan achteraf achter dat het meer ging kosten en dat je meer functionaliteiten nodig had. Dus dan duurde het nog langer. Terwijl consumenten tegenwoordig veel sneller willen zien willen krijgen en gebruiken. Dus als je kijkt naar de impact van de organisatie, dan is die er nog niet klaar voor. De IT afdeling is er nog gewoon niet klaar voor. Een deel in de processen niet. Je moet vanuit een klassiek Waterfall methode eerst plannen, dan designen, dan pas bouwen en dan pas testen om deze vervolgens live te brengen. Zit een hele cyclus achter waar een hele IT afdeling op is ingericht terwijl de business gewoon iets snels wil hebben. Ze zien het als een proeftuin. Die processen moeten dus worden aangepast als je gebruik wil maken van de cloud. Het is ook een people process technology gebeuren. We zorgen ook dat alles klaar staat zodat cloud gebruikt kan worden door de business. En vandaar uit oplossingen bedenken die je op de markt wil brengen voor de klant. Je ziet daar overigens een risico wat je ziet. Als de business niet kan krijgen wat ze nodig hebben gaan ze zelf dingen doen. En dat is eigenlijk ontstaan uit onvrede over de eigen IT afdeling. En daarom moet je met name vanuit de IT afdeling ervoor zorgen dat je dat voor bent. En zeggen dat je die diensten kan aanbieden aan de business. Je moet dus zorgen dat je vanuit de IT controle krijgt om dit te voorkomen. Ik geloof niet dat de business precies weet wat ze willen met IT. Ze willen snel kunnen innoveren. Als je dat met de IT afdeling voor elkaar kan krijgen dan zal je niet meer van dat soort rare constructies krijgen. De klassieke afdeling heeft allerlei beheerders waarbij je dus minder mensen nodig hebt. Anderzijds is het ook meer die processen alignen en het als een service kunnen aanbieden aan de eigen business. Het beheer zal er nooit helemaal uitgaan natuurlijk. Als je de servers hebt staan

moet je natuurlijk wel ervoor zorgen dat er patches komen voor het geval als het omvalt dat de dingen gewoon wel runnen.

Case B

5. Interview #5

Date: 06-01-2017
Company: IT Consultancy
Duration interview: 41 minutes

1. Kan je me wat over jezelf vertellen?

Ik ben inmiddels 12 jaar actief voor Accenture. Vanaf het begin af aan ben ik actief geweest als een Service Delivery Manager. In deze heb ik ook gezien dat het speelveld van oude wets Service Delivery Management, dus zeg maar contracten en processen managen helemaal is veranderd naar agile, integratie met operatie. En daarnaast ook een situatie waarin je direct waarde moet gaan leveren aan een business. Niet meer aan IT organisaties binnen de klanten die wij op dit moment dienen. Dus ja bepaalde veranderingen die in de afgelopen 12 jaar plaats zien vinden, eigen de gesilode situatie tussen business, innovatie en operatie die zien we langzaam verwijden. Dus dat is een hele interessante ontwikkeling.

2. Kan je me wat over je professionele werkervaring vertellen?

Vraag al beantwoord.

3. Kan je aangeven wat je ervaring is met cloud computing?

Als je het hebt over de agile/DevOps ontwikkeling die eigenlijk een uitval zijn van die silos die gebroken moeten worden. Dat komt eigenlijk voort uit technologische ontwikkelingen. Technologische ontwikkelingen zijn allerlei applicaties maar ook hardwarematige oplossingen die steeds meer gevirtualiseerd worden. Dat geldt dus ook voor je infrastructuur. Je infra gaat steeds meer toe naar het laagste niveau, commodity hardware en daar bovenop de compute netwerk en storage laag, die is gevirtualiseerd. Met een mooi woord als je dat doet on-premises. En als je dat naar een andere partij overbrengt dan noemen we dat de cloud. Dat is eigenlijk wat er gebeurt. En die ontwikkelingen zorgt er eigenlijk voor omdat steeds meer zaken gevirtualiseerd worden en centraal geregeld kunnen worden. En ook eigenlijk vanuit hardware wordt het steeds meer software. Dus je krijgt ook 'infra as scope'. Wat dus in gaat houden dat je steeds meer zaken ook kan gaan automatiseren. Het hele DevOps acceleration is eigenlijk het automatiseren van. Het krijgt nu ook een vervolgslag binnen de business activiteiten. Dat is dat er middels allerlei robot activiteiten dat er allerlei processen geautomatiseerd kunnen worden. Als je dat afteld naar echt wat voor IT is dat die robot dan is dat weer dood ordinaire DevOps tooling, dus dat is wel

interessant om te zien. Maar je ziet dus eigenlijk dat het hele fenomeen cloud voorkomt uit technologische ontwikkelingen en IT die steeds meer volwassen wordt en er dus een hele andere manier van werken plaats gaat vinden waarbij je langzaam eigenlijk weer terug gaat naar waar IT as a service afgenomen kan worden door de business. Het wordt volwassener, waardoor het steeds transparanter en makkelijker voor business mensen met minder IT kennis wordt om gebruik te kunnen maken van die IT services.

We hebben voor de X wat gedaan, recentelijk ook iets voor de X. En we doen zaken voor X en bij X is ook een hele groot transformatie traject bezig waarbij de kritische applicaties gaan migreren naar een cloud oplossing. Als ik kijk naar de X en de X ben ik faciliterend als er een vraag komt. Men roept dan om een applicatie die men snel gerealiseerd wil hebben in een oplossing. Waarin men denkt aan cloud. Dus eigenlijk is dan de vraagstelling vaak – noem het maar relatief vaag. En merk ik dat klanten in die situatie opzoek zijn naar dat ze heel snel iets kunnen bewerkstelligen en willen aantonen dat dat werkt. Dat snel kunnen realiseren is met een externe cloud oplossing ook mogelijk. Dat is eigenlijk wat de Amazon cloud inhoudt. Je kan heel snel functionaliteiten beschikbaar maken en ook schaalbaar. En daarnaast, en dat is ook een beetje de onderschatting die momenteel plaats vindt, dat is dat de cloud omdat het zo makkelijk is af te nemen en ook zo makkelijk in te richten is, is dat het daarna alle complexiteit en problematiek die we in het verleden kenden middels infrastructuur data management, dat die weg zijn. Die zijn sterker nog in een meer complexe situatie aanwezig. Omdat je met de cloud heel goed moet nadenken over je policy, over je security, hoe je omgaat met je data. Dat maakt het een heel stuk complexer. Maar je moet ook nadenken over je exit strategie. Wat als je op een gegeven moment wil verhuizen naar een andere cloud provider of weer terug naar on-premises. Men heeft gehoord dat het makkelijker kan en het kan goedkoper waardoor er makkelijk een aantal stappen worden overgeslagen terwijl je daar goed over na moet denken. Als je binnen je IT naar een cloud strategie gaat dan zal er zoveel plaats vinden op dat moment waar je goed over na moet denken. Je moet oppassen dat je niet heel snel de voordelen ziet en daar instapt en vervolgens in een lock-in situatie zit waarbij je niet zo makkelijk uit de cloud komt.

4. Wat versta je onder cloud computing?

Je hebt natuurlijk de cloud situatie binnen je bedrijf. Dat houdt in dat je al je data center qua hardware en software gaat standaardiseren en virtualiseren. Dat is eigenlijk wat je doet. Dan krijg je een cloud situatie. Je zet een applicatie op een platform en eigenlijk weet je niet meer op wat voor server die draait. Waar precies je data staat is onduidelijk want het is gevirtualiseerd. En ook de manier waarop je je netwerk hebt ingericht is volledig een gevirtualiseerde situatie. En als je dat brengt naar een externe partij dan ga je naar de public cloud. Eigenlijk is dat dan weer hetzelfde. Je applicatie land dan op een gevirtualiseerde platform bij een externe partij. Nogmaals, ten alle tijde on side en bij een externe partij, het blijft gewoon IT met aan de onderliggende kant gewoon een data center die je moet gaan managen. Nou dat managen laat je in de public cloud situatie over aan een andere partij.

5. Wat zijn de voordelen van cloud computing?

De voordelen zijn dat je investeringen zeg maar, je management, dat verschuif je op dat moment naar een partij die daarin gespecialiseerd is. Dus je hebt minder expertise in huis nodig om je eigen data center te gaan beheren. Want dat geef je over aan een andere partij. Die andere partij heeft een dermate hoge schaalgrote dat je daar gebruik van kan maken. Dus de capaciteit die zo'n partij heeft maar ook de kennis in huis. Als je het eigenlijk gaat bekijken zoals auto rijden dan ga je zelf ook niet zo'n auto ontwikkelen. Dus dat laat je over aan een andere fabrikant die dat grootschalig kan doen gestandaardiseerd en op een goede manier volgens bepaalde richtlijnen die een auto kan gaan leveren die aan bepaalde kwaliteits eisen voldoet. En dat is ook eigenlijk de situatie waarin je nu zit. Je gaat steeds meer naar partijen toe die gespecialiseerd zijn in het weven van IT en dat ga je afnemen. Dus het model verplaatst zich in van we doen het zelf en we kopen producten en we zijn verantwoordelijk voor of die producten het op de juiste manier gaan doen en wat voor kwaliteit die producten gaan leveren. Naar een situatie waar je eigenlijk een service afneemt. En het hele kwaliteits aspect over laat aan een partij die daar gespecialiseerd in is. Het is natuurlijk ook maar net wat je wil gaan bewerkstelligen met cloud. Je kan het nog steeds blijven doen maar nogmaals je moet al die expertise inhuren. Je hebt niet de voordelen van de schaalgrootte van een cloud leverancier. Dus je zal altijd een bepaalde overcapaciteit hebben die je niet kan gebruiken voor andere zaken omdat als je als bedrijf zijnde zelf die data center opbouwt jij de enige bent die daar gebruik van kan maken. Tenzij je zelf ook de omvang krijgt als een Google, Amazon of Microsoft. Maar ja, dat zijn dermate grote partijen, ik denk dat dat speelveld al wel verdeeld is. Daar kom je niet zomaar meer tussen. De vraag is waarom zou je het zelf blijven doen als er gespecialiseerde partijen zijn met een bepaalde expertise en met alle voordelen die het met zich mee brengt.

6. Welke uitdagingen brengt cloud computing met zich mee?

Als je kijkt naar wat voor uitdagingen cc geeft, dan zijn het eigenlijk ook de uitdagingen die je op dit moment ook al hebt als je het op je eigen data center binnen een bepaalde organisatie draait. Daarin is het eigenlijk niet anders. De security is een vaak genoemde item. Ik denk niet dat dat specifiek het geval is. We hebben dat bij de X gehad. Die hebben eigenlijk gezegd, een cloud oplossing, laat maar zien hoe secure dat is. Dus uiteindelijk hebben ze een test gedaan. Daar kwamen een aantal puntjes in terug. Maar dat was minimaal. Het was helemaal conform eigenlijk de hele hoge criteria richtlijnen van de X. En daar waren ze eigenlijk wel een beetje van geschrokken. Ik weet dat ze daarna een pen test hebben gedaan op hun eigenlijk applicaties, hun eigen data center. Daar kwam een hele waslijst uit van gaps. En dat is eigenlijk ook niet zo gek. Een Amazone die is gespecialiseerd in cloud oplossingen. Die zorgen ervoor dat die oplossingen secure zijn. Die hebben hun standaard vele vele malen hoger liggen dan bedrijven zelf kunnen leveren. Je merkt dat het een misvatting is om te denken dat cloud oplossingen niet secure zijn. Sterker nog, de standaard die een Amazone kan leveren is onhaalbaar voor partijen

die het zelf willen doen. Het feit dat een FBI en CIA ook in de Amazone cloud zit, zegt wel genoeg. Het is alleen wel zo dat je zelf moet gaan nadenken over wat jij verstaat onder wat je belangrijk vindt onder bijvoorbeeld security en data protectie. Maar nogmaals ook daar past een partij als een Amazon en Microsoft zich aan door het in een bepaalde data center te laten draaien wat in Europa staat of een bepaalde land. Want je hebt natuurlijk ook met de regelgeving van bepaalde landen te maken. Dat zie je heel vaak in de media, "ja in de cloud weet je niet waar je data staat". Dat is ook niet helemaal waar. Daar spelen bepaalde cloud providers ook gewoon op in. Je kan gewoon zeggen van oke, zet mijn applicatie en data neer in bijvoorbeeld een Microsoft Azure cloud en dan staat het in een Amsterdamse data center. Daar kan je gewoon een audit op laten plaats vinden, je kan gewoon opvragen waar die data staat. En dat is ook wel nodig aangezien er bedrijven met kritische klant data zijn, dat zijn zo 'n beetje alle bedrijven tegenwoordig omdat ze allemaal klant data hebben. Dan moet je kunnen aantonen hoe er met die gegevens worden omgegaan en waar die staat. Dus op dat vlak is het fenomeen waar staat mijn data, niet waar. Je weet donders goed waar die data staat. Je hebt binnen Amazon gewoon bepaalde availabilities zones en dan kan je aangeven welke je wil gebruiken. Dan staat er gewoon bij dat het bijvoorbeeld in Dublin staat, dat staat er precies bij. Waar al die ophef vandaan komt is denk ik gewoon een hoop misvatting. Ik denk in het verleden wel zeg maar dat men in eerste instantie dacht, je data gaat de cloud in en je weet niet waar je data staat. Dat was in het begin wel zo. Maar op dit moment wordt daar heel duidelijk op ingespeeld dat je data traceerbaar is en welk data set op welk platform staat.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Ik denk dat de risico's die we ook gezien hebben bij een aantal projecten, is dat er onderschat wordt als je een aantal applicaties in de cloud zet dat dan ook aan een aantal bepaalde voorwaarden moet voldoen. Dus je moet ook wel een duidelijk security policy beleid hebben op dat vlak. En je moet je ook realiseren dat een cloud provider eigenlijk een IT oplossing biedt. En dat je eigenlijk alles zelf nog moet gaan regelen. En je kan op een gegeven moment wel gebruik maken van een managing service, maar dan moet je wel goed begrijpen wat je precies afneemt. Een cloud provider, omdat meerdere partijen gebruik maken van hun oplossing, in principe geven zij gewoon geen SLA's af. De kans dat zij een bepaalde beschikbaarheid of performance niet gaan halen is heel klein maar ze geven geen garanties. Zij geven een beschikbaarheid namelijk die zo hoog is dat je denkt waarom zou je daar een afspraak over gaan maken. Je kan zelf op een gegeven moment bepalen, oke ik heb een hele hoge beschikbaarheid nodig. Dan zet je je applicatie neer in verschillende data sets van de cloud provider. Dan heb je een hele hoge beschikbaarheid en dan is de kans dat het mis gaat heel klein. Dat wordt ook heel vaak onderschat. Dat je zeg maar ook met een cloud provider zelf moet gaan doen, zelf moet gaan regelen.

8. Wat is de impact van cloud computing op je organisatie?

Nou ja wat je wel ziet is een verschuiving als je naar de public cloud gaat. Mensen die uitvoerende werkzaamheden doen bijvoorbeeld in een data center. Of in bepaalde ruimtes, van koelingstechniek tot aan klimaatbeheersing, stroomvoorziening en accuvoorziening. Maar ook als je kijkt naar het beheren van opslag, netwerken en operating systemen. Hoe meer je toegaat naar IaaS, PaaS, SaaS, al die behorende activiteiten, technisch en functioneel komen uiteindelijk dus te vervallen. Je IT organisatie wordt heel lean en mean waardoor je naar een situatie gaat waarin je heel goed moet begrijpen wat voor functionaliteiten die applicaties bieden en hoe zit het met de data integriteit. Dat is het enige wat je nog in huis moet hebben. De rest van de expertise die zit gewoon bij de cloud provider. De manier waarop je zaken managed die ligt in die aard, dat je hele duidelijke afspraken moet maken met je cloud provider over wat voor service neem je nou precies af. En je moet begrijpen van wat je afneemt, waar je zelf verantwoordelijk voor bent en waar je zelf invulling aan moet geven en wat je afneemt As-a-Service. Wat ik nogal zie is – en daar hebben wij in het verleden nogal werk aan gehad – is dat je van alle kanten zit te customizen en cloud oplossingen zijn best wel standaard. Dat is een omslag die bedrijven steeds meer moeten gaan maken. Automation ook. Alles gaan automatiseren is natuurlijk alleen maar mogelijk als je alleen maar gebruik maakt van standaard voorzieningen. Dus die customization gaat er steeds meer uit. En dat is wel een verandering die plaats vindt. Waardoor – en dat is natuurlijk weer een side-effect – je IT kosten weer gaan dalen. Maar ook je effort die je aan je IT besteedt die gaat steeds meer omlaag. Want heel veel innovatie en allerlei innovatieve activiteiten om IT aan te passen zijn niet meer nodig als je oplossingen aan het afnemen bent van zo 'n cloud provider. Het afgelopen jaar hebben we natuurlijk een hele duidelijke situatie gehad waarin business niet zelf bepaalde waar IT naartoe ging. Er zaten een hele hoop afdelingen boven de business met allerlei deskundigen die begrepen wat IT inhoudt en hoe zich dat vertaalde in IT gebruik aan de business kant. En wat je in de toekomst zal gaan zien is dat je naar een situatie toe gaat waarin eigenlijk de business direct IT aan het afnemen is. Omdat zij heel goed gaan begrijpen hoe de IT werkt en wordt afgenomen als een service. Maar eigenlijk de IT bedrijven en de cloud providers zullen steeds meer direct hun services kunnen gaan leveren die begrijpbaar is voor afname vanuit de business. Waarin het afnemen van een bepaalde IT service niet allerlei gespecialiseerde IT kennis noodzakelijk voor is. Vergelijk het een beetje met een auto. Een aantal jaren geleden had men best wel veel verstand van een auto. Als er iets aan mankeerde kon je zelf nog wel kijken wat er eventueel mee was. Het is nu volledig elektronsich geworden. Een auto rijden is nu best wel op het niveau van hoge maturity. Je hoeft niet meer continue naar een garage. Hij wordt op afstand uitgelezen. Hoe die auto werkt. Sterker nog, als je kijkt naar Tesla, die wordt op afstand getest. Het is gewoon een computer aan het worden. Op dat vlak, als je dat vergelijkt met de autoindustrie zie je dat de IT steeds volwassener aan het worden is. Dat houdt ook in eigenlijk dat je, het component eigenlijk ervoor zorgen dat IT in beweging blijft, dus de operations activiteiten, maar ook het continue aanpassen van de innovatieve activiteiten voor IT, wordt een steeds krimpende factor daarin. Dat gaat dus ook betekenen dat de IT afdelingen binnen organisaties steeds kleiner worden. Wat dus weer impact heeft op de IT werknemer. Het aspect IT'ers, en uiteraard verschuift die wel hoor, je ziet nu steeds meer dat het implementeren van

automation en roboting steeds meer aan de orde is. Maar je zal op een gegeven moment zien dat windows administrators en admins en linux admins, niet meer nodig zijn als al die applicaties de cloud in gaan. En je hebt alleen nog maar een beperkte groep aan zware specialisten nodig die voor al die cloud providers gaan werken. Maar het verschuift en we zijn er nog niet. Het gebrek aan IT'ers is nog wel aanwezig. We schuiven natuurlijk wel heel veel onder IT. Die golf die er nu aankomt met allerlei applicaties en apparaatjes die met het internet gaan communiceren, dat is in een beginstadium en dat is behoorlijk complex. Daar heb je heel veel IT'ers voor nodig. En je ziet ook zeg maar dat de ordinaire kantoor automatisering en business applicaties binnen organisaties en data centers en het beheer daarvan, dat schuift naar een cloud oplossing. Maar er komt gewoon natuurlijk weer een volgende golf aan met Internet of Things en roboting en daar zijn ook weer heel veel IT'ers voor nodig en die gaan gewoon dezelfde maturity slagen door. Het verschuift gewoon en dat is wat je ziet. Gebrek aan mensen met kennis van zaken dat blijft de komende jaren nog wel aanhouden, die heb je gewoon nodig. Als je kijkt naar de ITIL processen, op dit moment zijn die nog mens gedreven. Heel veel mensen spelen een rol in uitvoerende en controlerende activiteiten. ITIL is er eigenlijk voor dat als er problemen zijn dat die worden opgelost en dat er wijzigingen doorgevoerd kunnen worden. Als IT steeds volwassener gaat worden en wijzingen on the fly doorgevoerd kunnen worden zonder dat er zich problemen voor doen dan zul je gaan zien dat de mensen die acteren in die ITIL processen dat die zwaar gaan afnemen. Dat er steeds meer zaken geautomatiseerd gaan worden. Dat die ITIL processen steeds meer lean and mean gaan worden. Dus processen zullen er altijd zijn maar ze zullen steeds meer voor geautomatiseerde plaats vinden en heel transparant en lean zijn. Uiteindelijk als IT een dusdanige volwassenheid heeft bereikt en bijna geen uitval of incidenten plaats vinden, ja dan zal je zien dat het heel minimaal gaat worden. Ik denk wel dat je als je het over cloud hebt dat je een hele duidelijke strategie moet neerleggen. Dat moet je vertalen naar, wat houdt het in voor mijn organisatie. Wat heb ik nodig om op de juiste manier gebruik te maken van cloud. Dat houdt in dat je naar je governance gaat kijken en naar je policies. Dat je dingen gaat toetsen en dat je je organisatie moet gaan omvormen naar dat je eigenlijk IT als een service gaat zien. Dat heeft behoorlijke consequenties. Eigenlijk houdt dat ook in dat je omdat die technologie op een gegeven moment ervoor zorgt dat de verdeling tussen business, innovatie en operations, die valt gewoon volledig weg. Binnen organisaties heb je een infrastructuur afdeling, je hebt een applicatie afdeling die doet operations en innovatie. En al die silos zijn aan het verdwijnen. Dat houdt ook in dat die hele organisatiestructuur volledig op de kop gaan. Dat is voor bedrijven nog best wel lastig om die wijziging door te voeren. Omdat er natuurlijk allerlei mensen zitten waarvan hun bestaansrecht is dat het allemaal onderverdeeld is in allemaal verschillende afdelingen en die proberen dat in stand te houden. En dat hele change process dat is eigenlijk wat we met de transformatie naar Agile/DevOps eigenlijk doen. Je brengt alles bij elkaar in een afdeling. Het is eigenlijk een soort vehikel om na die transformatie toe te gaan werken. En die wordt eigenlijk gedreven door technologische ontwikkelingen. Dat is eigenlijk wat er plaats vindt. En dat is eigenlijk wat we met een mooi woord cloud computing noemen. Zo zie je dat dat bij elkaar gaat komen. Dus je ziet eigenlijk dat de technologie zich

ontwikkeld, het wordt steeds transparanter maar eigenlijk het onderscheid tussen infrastructuur en applicaties is bijna niet meer te maken. Het is heel moeilijk voor mij om het onderscheid te maken tussen werkplekbeheer, data center beheer, applicatie beheer. Het is er gewoon niet meer. Dat houdt dan ook in dat je een hele andere IT'ers krijgt en een hele andere organisatiestructuur. Die transformatie die je daarvoor nodig hebt daarvoor gaan we een Agile of DevOps project opstarten. Maar eigenlijk hetgeen wat je doet is ervoor zorgen dat je je processen, je mensen en je technologie bij elkaar brengt wat ervoor zorgt dat je die transformatie doormaakt en waarin je leert te acteren op een efficiënte en effectieve manier met de nieuwe technologie die er op dat moment beschikbaar is. Dat is wat er gebeurt.

6. Interview #6

Date: 23-01-2017
Company: IT Consultancy
Duration interview: 67 minutes

1. Kan je me wat over jezelf vertellen?

Mijn naam is X, ik ben 48 jaar. Ik woon in Gilze, vlakbij de Belgische grens. Ik werk nu iets meer dan 3 jaar bij Accenture. Daarvoor heb ik een hele lange tijd bij X gewerkt in het zuiden van Nederland. Voornamelijk als webmaster en service manager, SAP service manager. Bij Accenture ben ik voornamelijk ook service manager geweest, transitie manager en service delivery manager. Momenteel ben ik incident problem manager in België waar ik verantwoordelijk ben voor global network and services. Ik ben daarnaast getrouwd en heb vijf kinderen. Als hobby heb ik fotografie, in mijn vrije tijd ben ik fotograaf en cameraman bij de lokale plaatselijke omroep. Daar maak ik rapportages.

2. Kan je me wat over je professionele werkervaring vertellen?

Ik werk in de Nederlandse Delivery Centre in Almere. We hebben daar een aparte club PPSM. Dat is Program Project Service Management. Binnen dat cluster zit ik in de SDM Sell. Dat is Service Delivery Management Sell. Met 40 a 50 mensen hebben worden we ingezet op klussen zoals ik dat net benoemd heb, dus service management, transitie management, en ook projectmanagement. Als een van mijn rollen binnen dat cluster ben ik ook lid van het training team. Ik geef ook de ITIL foundation certificering trainingen. Sinds dit jaar ook de PSM 1, dat is de Professional Scrum Master training.

3. Kan je aangeven wat je ervaring is met cloud computing?

Bij diverse klanten heb ik te maken gehad met cloud computing. Waar ik met name mee in aanraking ben geweest is bij Shell, waar ik twee jaar transitie manager ben geweest van diverse projecten. Waarbij we grote delen van de infrastructuur in de cloud bestelden. In de AWS cloud nota bene. Daar ben ik wel verantwoordelijk geweest voor het bestellen en berekenen van de kosten van de cloud server infrastructuur. Daar heb ik dan het budget voor moeten regelen en dus goedkeuring voor moeten krijgen. In die rol heb ik wel heel veel van de server infrastructuur gezien, de mogelijkheden en onmogelijkheden ervan. Maar dat was puur infrastructuur gerelateerd. De afgelopen jaar ben ik een jaar bij X werkzaam geweest als service manager voor een aantal rollen. Een van die rollen had dan betrekking op content management. Met name digital asset management en product information management. Dat waren applicaties die allebei in de cloud draaiden. Dus de een op een AWS infrastructuur en de ander op een Azure infrastructuur. Die ook met een interface met elkaar verbonden waren. In die hoedanigheid heb ik

ook veel gezien van de mogelijkheden van de cloud op applicaties service gebied met middleware componenten. Ook heb ik infrastructuur as code gezien. Ik heb het niet zelf gedeployed, maar ik heb wel gezien hoe dan iedere dag de omgeving gedestroyed werd en dat dan weer werd opgebouwd de volgende dag op basis van scratch. Dat was in ieder geval wel heel interessant om te zien. En ook de import en export van data doormiddel van een interface naar de verschillende externe applicaties buiten de cloud. Dus daar heb ik wel heel veel van gezien.

4. Wat versta je onder cloud computing?

Ik zou zeggen, de infrastructuur die niet meer fysiek bij een bedrijf in de data center staat, maar extern gehost wordt op een locatie waarvan het bedrijf eigenlijk geen toegang meer heeft en daar ook niet meer voor verantwoordelijk is. Maar goed opzicht, is die configuratie of is die data center waar die computers staan, daar heb je als klant wel veel invloed op. Wat de locatie is, waar die infrastructuur staat, of die bij jou in de regio staat of niet, of ergens anders in de wereld met de daarbij behorende prijzen. Want dat bepaald ook de prijs natuurlijk. Het concept cloud is voor mij, alles is virtueel en niet meer afhankelijk van de locatie van de klant.

5. Wat zijn de voordelen van cloud computing?

De voordelen zitten voornamelijk in de schaalbaarheid en de flexibiliteit. Nu is het misschien bijna niet meer voor te stellen. Maar als je al die bedrijven ziet waarbij je afhankelijk bent van de infrastructuur afdeling voor de support en planning van je projecten, dat verdwijnt nu gewoon in een klap. Omdat je zelf alles bepaald. Wanneer je die systemen wil hebben heb je dat binnen een dag, dan is je hele landschap beschikbaar. Uiteraard ook die schaalbaarheid, afhankelijk van de drukte op je systemen en het verkeer kunnen daar wijzigingen in worden gebracht die op hele korte termijn operationeel zijn. Dus dat zie ik als 2 hele grote voordelen. Wat enigzins ironisch lijkt te zijn, is dat de security in de cloud omgeving ook gewoon goed is ingericht. Dat is althans de ervaring toch wel nu na een aantal jaar. Terwijl grote bedrijven die daar toch heel erg huiverig voor zijn en het ze ervan weerhoudt om naar de cloud te gaan. Omdat ze denken dat alles wat in het eigen data center staat is gewoon veel veiliger en dan kan er niemand bij. Terwijl die shared omgevingen ergens in een virtual data center staan, dat zien bedrijven veel meer als een risico en een bedreiging van hun voortbestaan. Als die data natuurlijk in verkeerde handen komt. Ja het is absoluut een risico, je moet het ook wel zien als een risico omdat het een mogelijke risico is. Je kan en moet het risico afdekken. Ik zie het echter niet als dusdanig dat je niet naar de cloud moet gaan. Maar dat je gewoon op basis van de keuzes die je maakt en type servers die je besteld en de infrastructuur gewoon je reguliere batching process op orde hebt. Ook in die omgeving. Want je moet wel gewoon normaal beheer doen op die servers. Dan kan je dat risico wel afdekken of minimaliseren.

Zelf ben ik wel grote voorstander van de cloud infrastructuur en organisatie.

6. Welke uitdagingen brengt cloud computing met zich mee?

Persoonlijk denk ik dat de grootste uitdaging is om je stakeholders mee te krijgen. De grootste uitdaging is dat het hoger management het moet zien zitten. Als zij er huiverig voor zijn, of zij het niet willen, of achterhaalde ideeën hebben, dan wordt het heel lastig om bottom-up een cloud implementatie te doen. Dus ik zie wel dat het echt een top-down process is. Zonder management commitment kom je niet van de grond. Daarnaast is het ook onbekendheid met wat het is en wat het kan en wat het oplevert met name. Wat het management wel heel erg opzoek naar is, dat zijn kostenbesparingen. Het hoeft niet per se zo te zijn dat cloud kostenbesparend werkt. Maar dat er wel mogelijkheden zijn om die kosten op een bepaalde manier te managen. Als je op een hele flexibele manier, op het moment dat je naar de cloud gaat. Dus je hebt je flexibiliteit en je kan de business veel makkelijker bedienen. Projecten en verbeteringen gaan vele malen sneller waardoor je service naar klanten toe beter wordt, zowel intern als extern. Dat is denk ik ook wel iets waar ze heel erg gevoelig voor zijn. Als je dan verder kijkt naar de uitdagingen die liggen op security, en management, buy-in.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Ik zie kosten ook met name als een risico. Als je de cloud infrastructuur niet goed managed dan rijzen de kosten de pan uit. Dan ben je zelfs nog duurder uit dan voorheen. Dat betekent ook dat het management van die omgeving getraind en geskild moet zijn om daarmee om te gaan. Vooruit lopen op wat mensen dan moeten doen. Die moeten die ervaring hebben, zo niet dan loop je daar een enorm risico in de implementatie en beheer. Als je daar nooit mee te maken hebt gehad dan kost dat veel tijd om in te halen. Dan is het verleidelijk om een externe partij erbij te betrekken met wel de ervaring. En dus in staat is om die omgeving wel goed te managen.

8. Wat is de impact van cloud computing op je organisatie?

Er zijn een hele hoop partijen die door zo 'n move naar de cloud wordt geraakt. Bijvoorbeeld inkoop, zou in principe het een stukken makkelijker moeten hebben en het met minder resources afkunnen. Je zou op een veel efficiëntere manier je infrastructuur kunnen aanschaffen en uitbreiden. Je hebt facility management en de mensen die de data centers gebouwen beheren. Die zullen ook minder noodzakelijk zijn binnen de organisatie. Je hebt de IT afdeling waarbij het helemaal duidelijk is, als je daar mensen hebt die ook die data centers beheren. Dat zal ook een rol zijn die daar niet meer nodig is. Wat je nog wel nodig hebt, zijn de mensen die daadwerkelijk de infrastructuur binnen de cloud beheren. Dat blijft gewoon bestaan. Daar zijn wel andere skills voor nodig. Vaak kan je nog wel met je normale systeembeheer skills een gedeelte van een traject doen. Aan de andere kant komen er ook wel andere type werkzaamheden bij, andere platforms, andere tools, ander management en interfaces. Daar zul je ook gewoon heel veel nieuwe kennis voor op moeten doen. Ook binnen de IT organisatie. Ook je applicatie ontwikkeling, dat zijn

ook allemaal componenten die veranderen. Heel veel nieuwe skills heb je dus nodig om uiteindelijk je dienstverlening op peil te houden. Er is nu een hele sterke drive bijvoorbeeld naar Java, allerlei test automations, die geautomatiseerde server deployments, je hebt allerlei nieuwe tools om zaken veel sneller te kunnen deployen zowel binnen infrastructuur als binnen testing als binnen applicatie ontwikkeling. Het hele DevOps verhaal speelt daar ook een rol in. Dus de hele geautomatiseerde, continuous delivery, dat je veel sneller zaken live kunt brengen naar productie, maar wel op een gecontroleerde en geteste goed gekeurde manier. Dat is in feite op basis van de cloud, er word een hele functionaliteit en tools en applicaties beschikbaar gesteld. Daar heb je dus mensen voor nodig die die kennis hebben. En de ontwikkeling gaat zo snel dat je binnen een jaar achterop loopt met betrekking tot wat er mogelijk is. We zitten in de cloud, dat is de basis, wat kunnen we ermee. Continuous delivery, dus veel sneller zaken naar productie brengen. Dat hoeft niet a la minute, maar je kan daar zelf je tempo enigzins in bepalen. Je merkt wel dat op het moment dat die mogelijkheden er zijn dan wil je je ook niet helemaal in een keurslijf laten gieten door bepaalde processen die voorheen golden. Dan kom je op het change en release process, daar moet grondig naar gekeken worden hoe dat dan uiteindelijk in zo'n continuous delivery cloud based model eruit moet komen te zien. Kijkend naar de ITIL processen, blijven deze allemaal wel bestaan. Daar verandert niets aan. Wat je wel merkt als je naar al die processen kijkt worden die absoluut wel beïnvloed als je naar de cloud gaat. Bijvoorbeeld, disaster and recovery management, wat voorheen een heel omslachtig en duur proces was om te realiseren, disaster recovery testing en fail over, om dat allemaal te regelen dat is met zo'n cloud oplossing heel simpel. Het is bijna dat je een vinkje aanvinkt in een management console en je zegt, oke je wil een bepaalde omgeving hebben voor een bepaalde type server, daar hangt dan wel een prijskaartje aan en op het moment dat je dat gewoon betaald dan heb je die omgeving gewoon op basis van de servers level die je hebt ingeregeld. Dat is een enorm verschil met voorheen waarbij je een jaar bezig was. Het is nu gewoon on the fly geregeld. Dat is zeker een van de voordelen van cloud computing. Dat is dus de zekerheid van je service verlening, dat je die kunt garanderen. Een heel belangrijk ITIL process is service level management. Jij garandeert naar je klanten een bepaalde availability en uptime, 99,9% zeg maar. Maar wat nu als er een ramp gebeurt, als er een vliegtuig op je data center land. In hoeverre ben je dan nog in staat om die service levels te halen. Op het moment dat je erover gaat nadenken met je eigen data center, dan moet je al een uitwijk locatie hebben van je data center waar ook een gedeelte van de infrastructuur staat. Je moet zeg maar je data daar na toe brengen, je backups. Laten we zeggen dat je dat 1x per week. Je moet het testen en je moet die omgeving natuurlijk ook betalen. Op het moment dat je in de cloud zit dan staat die infrastructuur natuurlijk ook in een data center uiteindelijk. Dan kan je er nog voor kiezen dat die op meerdere continenten bewaard blijft. Of meerdere landen, afhankelijk van het prijskaartje. Dan heb je wel die zekerheid, zonder dat je daar operationeel last van hebt. Je betaald natuurlijk wel de prijs dat je gegarandeerd die omgeving beschikbaar hebt. Wat ook heel belangrijk wordt is financial management. Dat wordt ook heel anders. Want de kosten van die infrastructuur die zijn nu gewoon op een hele andere manier bepaald dan voorheen als je het in je locale data center hebt staan. Dan heb je

gewoon de drie jaarlijkse afschrijving van je producten, je hebt de ruimte die je huurt, al dat soort componenten. En bij de cloud worden die berekeningen gedaan op basis van wat is je up-time van je infrastructuur, moet die alleen tijdens kantoor uren open zijn. Of 24 uur per dag, of per seconde, per CPU cycle of per memory gebruik. Je kosten worden op een hele andere manier bepaald. Dat betekent dus ook dat jou management van het infrastructuur op een hele andere manier gedaan moet worden. Ook moeten er hele andere processen opgezet worden. Je availability management wordt bijvoorbeeld een hele belangrijke process. Vraag maar aan je klant hoelang die server online moet zijn. Als dat altijd is hangt daar natuurlijk een prijskaartje aan vast. Uiteindelijk belast je die kosten ook door aan de klant. Dus de klant bepaald wat het mag gaan kosten. Het moet altijd zo min mogelijk kosten. Dan heb je zoveel meer mogelijkheden om die kosten te reduceren. Hetzelfde geldt ook bij die infrastructuur, wat een enorm belangrijke component van die kosten was, was de duur van het contract. Als jij een subserver had die je iedere dag kon opzeggen dan betaalde je daar heel veel geld voor op jaar basis als je die pas naar een jaar uit zet. Als je een server besteld voor een jaar dan betaal je veel minder. Dan heb je het echt over 10% a 20% van de originele kosten. Om een bepaalde business case te realiseren moest je ook gewoon heel erg opletten en afspreken over de factoren die die kosten kunnen beïnvloeden en welke keuzes je erin maakt. Het hele financial management van de cloud is een enorme component. Zowel om kosten te besparen en om te voorkomen dat deze de pan uit rijzen. Dat is ook een onderdeel van ITIL, financial management. Over al die processen valt wel iets te zeggen hoe die beïnvloed worden door de move to the cloud. Je ziet het ook terugkomen bij bedrijven. Op het moment dat je naar de cloud gaat moet je over bepaalde zaken goed nadenken. Anders leidt het uiteindelijk tot kostenverhoging. In principe werd de move naar de cloud in het begin verkocht als kosten besparend. Mits je het goed managed kan dat ook. Maar dat hoeft helemaal niet. Je hebt nog steeds veel mensen nodig om die cloud te managen.

7. Interview #7

Date: 10-02-2017
Company: IT Consultancy
Duration interview: 34 minutes

1. Kan je me wat over jezelf vertellen?

Mijn naam is X, bijna 32 jaar. Ik heb gestudeerd aan de VU in Amsterdam, bedrijfskunde. Ik werk nu 3 jaar bij Accenture komende week exact 3 jaar bij infrastructure services. Ik ben daar manager sinds anderhalf jaar. Ik hou me veel bezig met cloud migratie werk, cloud assessments en data center transformaties. Ik woon in Utrecht, ik speel zaalvoetbal, af en toe wat hardlopen en fitnessen en dan is de week al redelijk op.

2. Kan je me wat over je professionele werkervaring vertellen?

Binnen infrastructure services zit ik in de cloud service lijn. Binnen die lijn zie je 2 a 3 tal grote topics. 1 is cloud migratie assessments, cloud migraties en zeg maar overnemen van een run. Je ziet ook af en toe dat we outsourcing deals maken vanuit India om daar het nieuwe data center van een klant te gaan beheren wat in een private of public cloud kan draaien. 2 is wat we zien heel veel DevOps. DevOps trajecten waarin klanten steeds meer Agile en lean gaan werken. En ik zit met name meer in die eerste hoek. Op dit moment zit ik bij Liberty Global waarin we niet direct doen met cloud maar wel met data center transformatie werk. Dus daar patchen we een infrastructuur, upgraden we een infrastructuur, het automatiseren van een infrastructuur, het automatiseren van patch deployments door patching teams. En nu ben ik bij X de zorgverzekeraar bezig met een cloud migratie. Ze hebben daar 2 maanden terug een assessment verkocht aan een aantal van onze collega's. En we hebben daar nu gesprekken over het vervolg werk om de infrastructuur van de data centers van X naar een public cloud te migreren. We zijn nu aan het kijken wat de opties daarvoor een zijn. Om er een business case omheen bouwen en te kijken hoe we het in de cloud kunnen laten landen. De afronding van de assessment is aan het einde van deze maand. Dan hebben we inzichten in wat er allemaal in het data center draait. Dan weten we wat het kan gaan opleveren om het in de public cloud te laten draaien, de kosten van de migratie en te kijken naar het beheermodel. Dan gaan kijken of X dat intern wil gaan doen. Of er mensen omgeschoold moeten worden of dat we extern gaan kijken. Dat zou dan via ons kunnen maar het kan ook via een andere 3^e partij. Dat is een beetje de stand van zaken. De migratie zelf daar gaat nog wel een aantal maanden overheen voordat er contract approvals zijn en dat soort zaken. Eerst moeten ze bevestigen dat ze met ons verder willen natuurlijk. Dan hebben we het over een traject van 6 tot 9 maanden. Het gaat om ongeveer 1000 servers en we kijken naar Azure en Amazone. Dus daar lopen gesprekken mee.

3. Kan je aangeven wat je ervaring is met cloud computing?

Verder heb ik bij X, toen starte ik bij Accenture, toen hebben we een private cloud migratie gedaan. Eigenlijk ging X toen insourcen, dus ze hadden een data center bij X draaien. X is een bedrijf, onderdeel van RWE, een Duitse energiebedrijf. Die hadden hele grote data centers staan. Dus ze hebben ervoor gekozen om alles weer te gaan insourcen. Beheer door RWE en X zelf. En die data centers bij RWE waren private cloud. Zaten een hoop VM ware lagen tussen, hypervisors en dat soort zaken. Dus een hoop fysiek hebben we naar virtueel gemigreerd. En uiteindelijk hebben ze hun eigen private cloud gehad. Ik geloof dat 90% virtueel is en 10% fysiek. We hebben 150 applicaties overgezet. Het was een hele B2B en B2C landschap. Dus dat hebben we toen in een weekend gemigreerd. Alles down bij X inclusief callcenters, dus dat had wel impact. Maar het was een cool project. Dus private cloud 2 a 3 keer ervaring mee, public cloud wordt dit eigenlijk de eerste klant. Dat is ook gelijk het punt je ziet nog niet zoveel public cloud klanten in Nederland. Je ziet wel een aantal wat kleinere partijen, maar grote klanten zie je toch nog wel wat strubbelingen hebben om risico's met waar staat mijn data, hoe zit het met de kosten. Ook gezien de spanningen in de wereld zie je dat ze niet altijd het

overwegen. En dat ze soms eerst naar een private of hybrid kijken en dan pas voor een public cloud gaan. Dus dat wordt wel een uitdaging bij X bijvoorbeeld om ook productie in de public cloud te krijgen. Misschien dat ze eerst O en T willen en dan A en dan P.

4. Wat versta je onder cloud computing?

Cloud computing heeft een aantal drivers onder. 1 daarvan is dat de klant van een CAPEX naar een OPEX model willen. 2 dat je data center infrastructuur as a service krijgt, dus consumptie gebaseerd en niet capaciteit gebaseerd. En je ziet vaak dat een organisatie schaalbaarder wil worden. Dus ook de schaalbaarheid van je infrastructuur. Als je een inhouse data center hebt dan koop je in 1 keer je spulleboel en dat is vaak niet schaalbaar. Tenzij je gelijk allemaal virtuele machines koopt maar je hebt dan nog steeds je storage en nog steeds je eigen investering die je daar op voorhand hebt gedaan. Als je kijkt naar cloud computing heb je nog steeds 3 varianten, public, private en hybrid. Public is dat je je volledige infrastructuur bij een hosting partij afneemt. Bijvoorbeeld Amazone, Azure, Google cloud en Oracle cloud. Dat zijn een beetje de grote 4. Private cloud zie ik niet echt als cloud computing. Omdat naar mijn idee een private cloud een klant in hun eigen data center 9 van de 10 keer hun spulleboel heeft draaien. Ze noemen dat private cloud, maar het is eigenlijk dat de organisatie z'n eigen data center beheert en daar de kosten voor draagt. Wat verder private cloud kenmerkt is dat er wel provisioning tools wat ervoor zorgt dat er wel op -en afgeschaald kan worden. Ik heb bij X ook gewerkt ook vanuit Accenture waar toen ook een private cloud werd in gericht. Ze gingen naar viruele servers toe. Je had toen 10 afdelingen die capaciteiten hadden op 1 server, met storage en dat soort dingen. Dat noemen ze een tenant structuur. Dus elke capacity manager uit dat team kreeg een quota. Dus je krijgt zoveel CPU over memory over storage. En dan moet je aangeven wat je verwacht nodig te hebben. En met tooling kan je gewoon op en afschalen. Dus je infrastructuur werd niet compleet 100% gebruik, kon ook 80% of 90% of 70% zijn. Dat noemen ze private cloud. Nog steeds wel schaalbaar maar je hebt wel je eigen spulleboel in je data center staan. Dan heb je nog een hybrid cloud dat zit er tussenin. Je hebt klanten die zeggen ik wil naar de public cloud gaan maar ik doe alleen eerst ontwikkel en test en ik laat acceptatie en productie inhouse staan. Dan moet je je inhouse data center eerst wel configureren naar een private cloud. Want je private cloud moet kunnen praten met je public cloud omdat je O, T, A en P met elkaar moet kunnen connecten. Dat is wel een saus die je veel voorbij ziet komen op dit moment, hybrid cloud. De public cloud zien we in Nederland nog niet zoveel als in andere delen van de wereld en europa. En zeker in Amerika ook niet, heeft ook deels te maken met de Patriot act. Wat we in het verleden hebben gezien is dat we bang zijn dat Amerika, als je verdacht wordt van terroristische activiteiten dan hebben ze toegang tot je data. En daarom zie je dat Amazone en Azure significant veel data centers in Europe hebben gebouwd. Een van de topics is cloud data security. Je kan voor Amazone kiezen om je data over 2 data centers te verspreiden. Zo kan je bijvoorbeeld Frankfurt als actief data center te kiezen en Amsterdam als back-up. Maar je data wordt op de achtergrond geencrypt en die wordt eigenlijk als stukken van je data worden die verdeeld over meerdere data centers op de achtergrond

waardoor eigenlijk het voor hackers nog stukken moeilijker is data in een public cloud te hacken dan wanneer het in een data center van een organisatie zelf staat. Heel veel klanten zien het zo nog niet. Die denken dat als ze het in de achtertuin hebben staan dat het veiliger is dan als ze het ergens verderop hebben staan waar ze het niet kunnen controleren. Dat zijn veel discussies die we hebben over security.

5. Wat zijn de voordelen van cloud computing?

Voor Accenture uiteraard dat het veel consulting werk is. We kunnen de klant meenemen in die reis. Zit een hoop advies werk in en migratie werk, dus commercieel voor ons ook interessant. En het helpt klanten relevant te blijven. Klanten die dat niet gaan doen, die geen schaalbare infrastructuur hebben die gaan op een gegeven moment achter lopen met time to market. Dus het duurt langer om applicaties te ontwikkelen, om code naar productie te deployen. Je wordt er minder innovatiever van. Neem Spotify, Facebook, Netflix, Uber, die draaien volledig op public cloud. Als je Netflix thuis hebt, je hebt nooit storing op Netflix. Dus dat is gewoon super strak ingericht op de achtergrond. Het is altijd up, het draait op de public cloud. Dat zijn een beetje de parade paardjes op dit moment. Voor klanten zijn het 3 a 4 voordelen. 1 is vaak dat klanten van een CAPEX naar een OPEX model kunnen gaan. Dus CAPEX is dat je je investering op voorhand doet. Dus hardware, software en licenties, dat vaak over 2 a 3 jaar wordt afgeschreven. Public cloud is volledig OPEX. Behalve voor je storage. Maar als je wat compute kan je dat gewoon met je credit card afrekenen, als jij een server in Amazone hebt draaien en je zet die uit in het weekend hoeft je niet voor je CPU/memory te betalen. Als je um in je eigen data center koopt, of die nou wel of niet daar staat. Je hebt wel je investering gedaan. Dus het maakt bedrijven schaalbaarder en stabiel. Vaak zie je als je naar de public cloud gaat dat er eerst een modernisering moet plaats vinden van applicaties. Je ziet dat een hoop klanten een hoop legacy hebben. Dus applicaties die al een tijd lang niet geupgrade zijn en er nog met een oude versie van Oracle database gewerkt wordt. Maar vaak willen ze daar niet aan omdat het risico's heeft en het getest moet worden en de business moet er mee akkoord gaan. Als je naar public cloud gaat dan moet je wel. Want een Amazone zegt niet, we ondersteunen Oracle 7 en 8 in de public cloud. Dan moet je gewoon naar de juiste versie van dat moment. Dus het triggert ook een klant om te moderniseren. Dus dat zijn wel de grote voordelen.

6. Welke uitdagingen brengt cloud computing met zich mee?

De mindset van de klant. Dus zeg maar dat stukje van hoe secuur is de data in mijn cloud. Als je geen goede business case maakt kost het vaak een hoop geld. Zoals je ziet bijvoorbeeld, als je naar de public cloud wil gaan en je OTAP omgeving laat je 24 x 7 aanstaan, dan is er vaak geen case te maken. Dan betaal je soms meer dan toen je je eigen data center had. Maar O en T, dat is vaak tijdens kantoor tijden, 5 dagen in de week. Dan hoeft je geen 24 x 7 je servers aan te hebben staan. Dus dat is vaak lastig. 3 beheer modellen. Je ziet vaak dat klanten traditionele manier van data centers, dat die niet het

personeel hebben dat de public cloud kan beheren. Dus moet er vaak naar outsourcings modellen worden gekeken. Dan zie je vaak de mensen die overbodig worden, de cultuur barrières. Bijvoorbeeld bij X hebben we nu, dat is een Nederlands bedrijf, dan wordt het lastig om een Indische oplossing neer te leggen. Dan krijg je taal en cultuur barrières. 3 je data security en 4 de investering die een klant moet maken daarvoor. Je zult eerst zien dat het vaak werkt, doormiddel van een 'poc'. Uiteindelijk kom je vaak in hybride oplossingen voordat je die verdere fasering ingaat. Wat vaak helpt zijn credentials. Dus vaak als wij een CMT klant hebben waarvoor wij zoiets al gedaan hebben, dan trekt dat andere klanten al makkelijker over de streep. 3 is zeg maar de partnerships die wij hebben vanuit Accenture met Microsoft, Oracle, Amazone. Met allemaal grote automatiserings tool leveranciers. Dat is vaak wat de klant aanspreekt om met ons samen te werken. Dat ze dus ons als hoofdaannemer hebben en niet te maken hebben met al die onderaannemers.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Data verlies, dus je moet echt goed je data migratie strategie bepalen. Waar namens je naar je acceptatie en productie gaat kijken. Risico is dat de business niet voldoende downtime window geeft. Het voordeel is dat als je een klant als X hebt, die hebben 3 maanden per jaar een najaars campagne wat betekent dat alle mensen van verzekeringspolis kunnen overstappen en dingen kunnen wijzigen aan hun pakketten. Dan is er heel veel loads op het landschap, dus je moet die periode geen migratie in gaan plannen. Een derde risico is om de business mee te krijgen in zo'n transformatie. Als de business zoiets heeft van 'maar mijn applicatie draait toch, af en toe een issue maar that's it', terwijl het voor IT een hele andere aangelegenheid is. IT wordt er veel schaalbaarder door, de regie in de organisatie wordt heel anders ingericht, mensen worden in plaats van echte engineers, heb je juist meer capacity managers nodig die een cloud omgeving kunnen gaan managen. Dus de grote uitdaging is ook cultuur change bij de klant. En vaak zie je daarom dat public cloud samengaat met outsourcing. Omdat de klanten over het algemeen niet dezelfde skills hebben om een cloud te gaan migreren en te beheren.

8. Wat is de impact van cloud computing op je organisatie?

De meeste impact zit bij de IT organisatie. Dus je ziet dat een public cloud, omdat je op nieuwe technologieën gaat draaien, het gaat gemoderniseerd worden, nodigt het uit om automatisering toe te passen. Dus als je kijkt naar DevOps, dat betekent dat je je development en je operationele team samenvoegt. Die kunnen dan samenwerken aan het versnelt ontwikkelen van de code, of een applicatie en die deployen naar productie. Als je kijkt naar public cloud dan zorgt het ervoor dat het mogelijk kan zijn. Dat is heel wat anders dan de traditionele manier waar operations en development gescheiden teams zijn en waar je silos hebt. Daar zie je doorlooptijden van 4 tot 6 weken om een code te deployen naar productie. Met public cloud zie je soms 2 tot 3 dagen. En het kan soms ook nog eens geautomatiseerd. Dus zet daar een business case achter zodat je effort weg kunt halen. In principe

worden dan een hoop mensen overbodig gemaakt. Of dat je ze een andere rol aanbiedt. Dus dat nodigt het vooral uit, automatisering, standardisatie, flexibiliteit en dat soort dingen. Kijkend naar de processen die geraakt worden zijn dat change management. Wat je ziet is dat je sneller en makkelijker kunt deployen, dat je meer changes zult krijgen. Dus meer verandering op systemen. Incident management zul je verwachten dat het gaat dalen omdat je naar een state of the art infrastructuur gaat. Hogere uptime beschikbaarheid vanuit public cloud providers. De 3^e is wat ik al aangaf, capacity management. Vaak zie je dat bij klanten capacity management nog niet goed ingeregeld is. Omdat er niet voldoende alignment is tussen afdelingen. Dus infrastructuur beheer team, infrastructuur operationele teams, applicatie teams. Daarboven heb je vaak nog een architectuur team zitten. En die architecten, die zouden met de DevOps teams kunnen zien in hoeverre de infrastructuur gebruikt wordt en daarop kunnen mappen. Zo van, in die maand hebben we zoveel nodig en in een andere maand weer zoveel. Public cloud die levert die diensten gewoon. Je kunt bij Amazone kun je gewoon dienstverlening inkopen zodat je dat ziet wat je verbruikt per maand. Dan kan je zelfs automatisch op- en afschalen instellen. Dus je kunt zeggen met capacity management, de staatsloterij bijvoorbeeld, van maandag tot en met vrijdag gebeurt er niets. Zaterdag heb je de eindejaarsloterij, dan kan je verwachten dat er veel mensen op het systeem gaan landen en op die applicatie gaan inloggen. Dan is er veel meer rekenkracht nodig op die servers die die applicatie host.

8. Interview #8

Date: 17-01-2017
Company: IT Consultancy
Duration interview: 38 minutes

1. Kan je me wat over jezelf vertellen?

Mijn naam is X, 30 jaar. Na mijn studies Technische bedrijfskunde en Organizatie, Communicatie & Beleid ben ik in 2009 bij Accenture gaan werken. Ik ben Consultant binnen de afdeling Infrastructure Consulting.

2. Kan je me wat over je professionele werkervaring vertellen?

Mijn werkervaring is met name gericht op het doorvoeren van IT Transformaties op het gebied van datacenters. Hierbij kan je denken aan het bouwen en migreren van datacenters en het inrichten van de organisatie met de bijbehorende processen die nodig zijn om IT te beheren.

3. Kan je aangeven wat je ervaring is met cloud computing?

In de afgelopen jaren heb ik in diverse sectoren gewerkt van Banking, Insurance, Retail, Fast Moving Consumer Goods tot Broadcasting. In de afgelopen jaren heb ik op diverse projecten gezeten waarbij er sprake was van het virtualiseren van fysieke hardware naar een private cloud in een eigen datacenter. Daarnaast heb ik projecten gedaan waarbij de private cloud geupgrade of geoptimaliseerd moest worden. Bij een bedrijf wat bekend is van lampen heb ik public clouds Azure en Amazon geïmplementeerd.

4. Wat versta je onder cloud computing?

Een verzameling van hardware en software waarbij er sprake is van een hoge mate van standaardisatie in de infrastructuur stack. Bedrijven kunnen kiezen uit diverse leveranciers van public clouds. Als de basiscomponenten van cloud computing zijn ingericht kunnen gebruikers gemakkelijk vanuit elke plek met een internetconnectie inloggen op hun omgeving. De klant hoeft zich niet druk te maken op welke infrastructuur de applicatie draait. Het type support wat een klant krijgt is onder andere afhankelijk van de dienst die geselecteerd wordt bij de cloud provider. Veel van de support activiteiten kan een bedrijf beleggen bij de cloud provider, waardoor er een kleinere IT organisatie nodig is voor het beheren van de omgeving.

5. Wat zijn de voordelen van cloud computing?

Standaardisatie van infrastructuur omgeving, flexibiliteit in opschalen en afschalen van infrastructuur capaciteit, beschikbaarheid, toegankelijkheid, alleen betalen voor wat je gebruikt.

6. Welke uitdagingen brengt cloud computing met zich mee?

De implementatie van cloud computing levert uitdagingen op voor mensen, processen en technologie. Mensen moeten op een andere manier gaan werken om de technologie te gaan beheren en gebruiken. Hiervoor moeten ook processen worden aangepast. Om de impact van deze uitdagingen te kunnen minimaliseren wordt er meestal gestart met een aantal proof of concept migraties naar de cloud. Hiervoor is een basis set-up in de cloud opgezet. De resultaten hiervan dienen dan als input voor de grotere uitrol.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

Gebrek aan controle op authenticatie, autorisatie en controle op toegang is een risico. Dit is gerelateerd aan security risks. Deze risico's kunnen worden gemitigeerd door een goed design te maken en een cloud policy op te stellen die beschrijven hoe hiermee om te gaan. Naast het security risico is er ook een risico dat het onbekend is waar de data van het bedrijf opgeslagen wordt in de wereld. Een bedrijf kan de cloud leverancier vragen de data op te slaan in specifieke zones, waardoor dit risico gemitigeerd zou kunnen worden. Er is een risico op gebied van compatibiliteit. Sommige applicaties kunnen niet 1 op 1 gemigreerd worden naar de cloud omdat ze niet direct compatible zijn om op de cloud infrastructuur te landen. Overleg met de applicatie leveranciers is vaak nodig om dit risico te mitigeren. Beschikbaarheid van mensen met de

juiste kennis om de cloud te kunnen implementeren en beheren is ook een risico. Dit kan onder andere gemitigeerd worden door mensen om te scholen, nieuwe mensen aan te nemen of kennis van buitenaf in te huren.

8. Wat is de impact van cloud computing op je organisatie?

De implementatie en het gebruik van cloud computing heeft impact op veel onderdelen van de organisatie. Je kan hierbij denken aan: Inkoop, Finance, Security, Legal, Architecten, IT Beheerorganisatie, Applicatie leveranciers, Applicatie support partijen etc. De impact op de organisatie hangt onder andere af van in welke fase van cloud computing implementatie een organisatie zit. Als er nog helemaal geen cloud diensten gebruikt worden is de impact het grootste, omdat dan alle basis elementen nog ingericht moeten worden. De basis structuur moet worden opgesteld door middel van het opstellen van diverse designs. Hierbij kan je denken aan designs op gebied van security en architectuur. Op basis van deze input kan er door de finance afdeling een contract worden opgesteld die aansluit bij de behoeftes. De afdelingen finance en inkoop moeten vervolgens volgens deze nieuw opgestelde contracten een structuur implementeren die de business het beste faciliteert. Bij de werknemers binnen deze afdelingen in de organisatie moet bekend zijn wat er van hun verwacht wordt in het proces om deze diensten aan te kunnen bieden. Er kan onderscheid gemaakt worden tussen ondersteunende medewerkers (zoals finance, legal, architecten) en werknemers die betrokken zijn bij de inrichting en opleveren van cloud diensten voor de business (zoals IT beheer organisatie). Zodra de oplevering van de basis elementen is afgerond, moeten de medewerkers die verantwoordelijk zijn voor de verdere installatie en configuratie kunnen connecten naar de omgevingen. Sommige van deze medewerkers hebben training en begeleiding nodig. Nadat de infrastructuur getest en geaccepteerd is door de business, moet het geheel beheerd worden door een beheerafdeling. Medewerkers binnen deze afdeling moeten ook getraind worden op deze andere manier van werken. De bestaande bedrijfsprocessen moeten aangepast of aangevuld worden bij implementatie van cloud computing. Binnen de eerder genoemde afdelingen (Inkoop, Finance, Security, Legal, Architecten, IT Beheerorganisatie, Applicatie leveranciers, Applicatie support partijen etc) veranderen er processen. Voorbeelden van aanpassingen van processen zijn: Inkoop en finance moeten hun processen voor inkoop en financiële afhandeling aanpassen. Legal moet Terms and conditions afstemmen en contracten aftekenen. Architecten moeten in het proces van het maken van een design de opties van cloud diensten afwegen ten opzichten van het overall design. De IT afdeling moet veel processen aanpassen, hierbij kan je denken aan processen voor aanvragen van infrastructuur tot en met oplevering van infrastructuur diensten. Kijkend naar de IT afdeling, deze krijgt een hele andere governance structuur. De traditionele silo's binnen de IT afdelingen komen te vervallen. Aanvragen moeten getoetst worden tegen afgesproken architectuur designs. Opleveren van infrastructuur gaat bijvoorbeeld via de portal van een cloud leverancier. Als de structuur binnen de IT afdeling goed is ingericht, zou de business flexibeler om moeten kunnen gaan met de bestaande of de nieuw aan te vragen omgevingen. Kijkend naar de diverse ITIL processen, deze moeten worden aangepast, zoals Capacity Management en Incident/problem/change

Management. Er is sprake van een hogere mate van automatisering, waardoor er sprake zou moeten zijn van een snellere dienstverlening. Werknemers: Een aantal van de traditionele rollen komen te vervallen omdat deze diensten bij de cloud leverancier worden afgenomen. Medewerkers zullen skills moeten hebben waardoor ze de volgende rollen kunnen vervullen: cloud architect, cloud analyst, cloud beheer en ontwikkelaars. Het niveau van vaardigheden van medewerkers moet omhoog, dit kan door middel van training of het aannemen van medewerkers met een hogere opleiding. Het kennisniveau van de medewerkers moet continue geupdate worden om de laatste ontwikkelingen bij te kunnen houden.

Case C

9. Interview #9

Date: 30-01-2017
Company: Semiconductor + high tech
Duration interview: 52 minutes

1. Kan je me wat over jezelf vertellen?

X1. Mijn naam is X1. Ik ben 2 en een half jaar werkzaam bij X. Ik werk voor de IT afdeling, voor de infrastructuur team. Ik hou me bezig met cloud computing eigenlijk binnen X. En dan niet alleen zozeer IT gerelateerd maar ook business projecten. En het doel is om het cloud portofolio uit te bouwen. Dus meer workloads op cloud te laten landen, dat is eigenlijk het primaire doel. Ik ben 37 jaar, heb 2 kinderen. Ik heb hoger informatica gedaan in Eindhoven. Voor X zoals velen van X heb ik voor X gewerkt. Ook in de infrastructuur club. Daar ook wat cloud projecten gedaan totdat deze vacature bij X vacant kwam. Deze job is eigenlijk veel breder dan wat ik bij X deed. Bij X zat ik met name in de Office 365 hoek. Microsoft Online, Skype, Sharepoint en dat zijn ook cloud toepassingen, alleen binnen X is het veel breder omdat we ons richten op de infrastructuur cloud platformen, Microsoft, Azure en Amazone webservices. Op die beide platformen willen we workloads laten landen. Dat kan dus van alles zijn, dus in die zin is het breder dan dat als je je alleen focust op de cloud van een platform.

X2. Mijn naam is X2. Ik ben externe consultant. Ik werk zowel voor X als voor X. Daar ben ik betrokken bij cloud projecten. Bij X voor content health tech cloud. Daar heb ik cloud content gemigreerd naar Microsoft en Azure. Hier bij X, dat is de spin off van de standaard producten van X, ben ik betrokken bij het project om de hele content omgeving voor op te zetten. Dat is dus een kopie van de huidige omgeving van X. En dat is volledig in Amazone opgezet. Hiervoor heb ik bij X gewerkt. Daar ben ik betrokken geweest bij meerdere cloud projecten.

X1. Je moet je eigenlijk voorstellen, je hebt X en er wordt op een bepaald moment een divisie afgestoten. En die divisie gaat zelfstandig verder. Maar die hebben natuurlijk nog helemaal geen IT diensten, helemaal niets. Geen een data center beheren ze. Dan is natuurlijk het super krachtig als je gebruik kan

maken van cloud infra diensten. Want dan kan je zeggen oke, we hebben een bepaalde workload, bepaalde diensten en die moeten ergens gehost worden. Dan kan je dat op de Amazone cloud doen, dan huur je ergens een data center. Zonder dat je eerst allerlei investeringen gaat doen in servers en noem maar op.

X2. De belangrijkste reden is eigenlijk ook controle geweest en snelheid waarmee je dus omgeving kan opzetten. Omdat we iets minder afhankelijkheid hadden bij de infrastructuur club van X die al overloaded was om zeg maar test omgevingen op te zetten. Plus want op dit moment worden er nog vrij weinig echte cloud functies gebruikt. Maar het is wel de bedoeling nu het eigenlijk ook onder controle is van de marketing en sales club om dat te gaan optimaliseren. Het voordeel nu is dat je er volledig controle over hebt als business owner.

2. Kan je me wat over je professionele werkervaring vertellen?

Vraag al beantwoord.

3. Kan je aangeven wat je ervaring is met cloud computing?

Vraag al beantwoord.

4. Wat versta je onder cloud computing?

X1. Allereerst, self service. Dus je moet de mogelijkheid hebben middels een portal of iets dergelijks assets te kunnen beheren. Dan wel te kunnen opstarten, upscalen, downscalen. Dus dat is 1. Pay per use, dus dat je diensten opstart in de cloud en je wordt gefactureerd naarlang het gebruik. Multi tenant, dus dat niet specifiek 1 dienst speciaal voor X wordt neergezet. Maar dat het eigenlijk een multi tenant fabric is. Dus dat er meerdere customers gebruik van kunnen maken.

X2. Hier op aanvullend, een stukje transparantie. Dat slaat ook op het self-service. Dus je hebt direct zichtbaarheid op hetgeen wat je gebruikt. Cloud computing wat ik daar nog extra belangrijk in vind. Dat is de additionele diensten die je daar nog hebt. Dus in dit geval wederom, Amazone ken ik dan beter dan Azure, is dat je daar zeg maar automatisch je omgeving up en down kan scalen. Je services daarop kunt inrichten, het is steeds meer geïntegreerd met je applicatie landschap. Wat het heel krachtig maakt.

X1. Dus scale up scale down, schaalbaarheid. Ik denk dat dat die 4 a 5 punten het belangrijkste zijn. Dat maakt de definitie cloud computing.

5. Wat zijn de voordelen van cloud computing?

X1. De voordelen is schaalbaarheid. Dus op het moment dat je een behoefte hebt, dat je makkelijk kan opschalen. Maar ook downscalen. Als je het vergelijkt met je onpremise infrastructuur, in je eigen data center, ik kan wel

een voorbeeld noemen. De nationale postcode loterij, dat is iets wat op de Microsoft cloud draait. Daar werd een mooie showcase voor gemaakt. 1 a 2 keer per jaar vindt zo'n trekking plaats. Dan gaat half Nederland naar die website dus dan moet Microsoft er toch voor zorgen dat er voldoende capaciteit is. Niet dat je naar die website gaat en dat deze niet werkt. Dus altijd, voldoende capaciteit. Voor die pieken schalen ze infrastructuur op. Is de trekking klaar dan kunnen ze weer downscalen. Daar betaal je dan ook voor. Voor de pieken betaal je en op het moment dat je minder gebruikt betaal je ook minder. Je kan met autoscalers het zelf helemaal automatiseren. Op het moment dat er 100.000 request zijn wordt die infrastructuur op geschaald. Het is dus een onderdeel van cloud computing dat je het kan automatiseren.

X2. Wederom dat stukje transparantie een belangrijk voordeel maar dan moet ik er wel bij zeggen dat je dat heel goed moet inrichten en goede regels moet installeren. Dan kan het uiteindelijk heel veel kosten gaan besparen. Maar dat houdt echt in dat je de omgeving goed moet monitoren. Want als jij geen duidelijke regels stelt dan kan die ook zomaar upscalen. En dat kan gewoon een fout in je software zijn maar dat kan meteen tot heel veel kosten leiden. Een voorbeeld heb ik aan de hand van X. Een aantal functies bleven daar hangen en telkens werden daar nieuwe omgevingen voor opgespint, als je daar geen goede regels bij had zitten dan kon je blijven doorgaan. Maar, in de basis zijn die kosten lager daarnaast zijn het ook gewoon stockprijzen eigenlijk waarmee je te maken hebt. En wederom dus heel transparant. En een derde punt is zeker de voordelen. De additionele functies die je krijgt.

X1. Dat is meer innovatie he. Want we hebben nu over virtual machines. Maar het is ook zo dat Microsoft en Amazone die innoveren op hun dienst. Dus die zorgen er ook voor dat naast virtual machines dat er allerlei nieuwe services bijkomen. Neem nu zoiets als IoT bijvoorbeeld. Als je die diensten on premises zelf moet gaan ontwikkelen of moet gaan inkopen is dat natuurlijk harstikke duur. Dus je lift eigenlijk ook mee met de diensten die de leverancier beschikbaar stelt. In plaats dat je het zelf moet gaan uitvinden. Het is met name flexibiliteit, de voordelen plus innovatie.

X2. Als je kijkt naar bijvoorbeeld het geheugen dat is direct beschikbaar op de website, dat is bepaald door vraag en aanbod.

X1. Je moet je het eigenlijk zo voorstellen. Amazone die heeft een infrastructuur ontwikkeld die ze wereldwijd beschikbaar stellen aan bedrijven of particulieren. En dat hebben ze op zo'n grote schaal gedaan dat op het moment dat jij een virtual machine huurt dat de prijs die jij ervoor betaald. Dat is een prijs die bepaald wordt door de markt. Het wordt wereldwijd zoveel gebruikt dat het de kosten drukt. Zo moet je het eigenlijk zien. De term is economy of scale, uiteraard.

X2. Je zou daar een contract voor kunnen afsluiten. Hoeft niet per se. Je kunt een bepaalde capaciteit huren voor een jaar, of drie jaar. En in de meeste gevallen voor die productieomgeving wordt er voor een vast jaar gekozen. En dan wordt er in ieder geval gegarandeerd dat die capaciteit beschikbaar

wordt gesteld. En als je dan kijkt met on demand prijzen dan zit je met ongeveer 30% kosten reductie. Bij X hebben we dat absoluut wel gedaan.

X1. Dus je kunt beslissen hoe je die diensten inkoop. Als je je commit, krijg je korting, als je het on demand doet betaal je de hoofdprijs. Die on demand prijzen zijn 30 a 40 % duurder.

X2. Maar ook daar, on demand heeft als je naar een ontwikkel, test, acceptatie en productie omgeving kijkt, dan heb je niet alle omgevingen fulltime nodig. Dus dan is on demand als je dat middels script inricht, dan kan je sommige omgevingen op een bepaald tijdstip uitzetten. Dan is het interessant.

6. Welke uitdagingen brengt cloud computing met zich mee?

X1. Als je spullen niet uitzet terwijl je ze niet nodig hebt verspil je geld uiteraard. Want je betaald wel voor al die assets die je hebt draaien op de cloud. Dat is dus nog het grootste valkuil. Andere valkuilen zijn in het verlengde daarvan, als je zelf software schrijft maar het is niet geoptimaliseerd, dan kan dat ook tot hogere kosten leiden. Omdat je natuurlijk meer van de cloud capaciteit gebruikt dan noodzakelijk. Dat is een valkuil.

X2. Sommige omgevingen zijn daar ook niet goed voor ingericht. Dus je hebt een hoop applicaties die eigenlijk nog niet zijn ontwikkeld voor cloud omgevingen. Dus software leveranciers zullen er wel in mee moeten gaan zou het voor de toekomst nog interessant willen blijven.

X1. Dat is een hele goede. Bij licenties zie je het vaak. Je koopt een licentie voor een applicatie waarvan de leverancier zegt onze licentie is gebaseerd op een aantal servers. Maar, in de cloud kan dat nogal fluctueren. De ene keer is dat 2 de andere keer 10 of 50. Dus zo 'n licentie moet eigenlijk ook aangepast worden aan cloud computing. Daar zie je vaak dat het nog achter loopt.

X2. Om een praktijk voorbeeld te noemen, van Oracle. Oracle had een licentieprobleem bij X. Het was zo dat Oracle de applicatie in dit geval van een bepaalde omgeving niet kon werken met relationele database servers. En dat was de enige manier waarop je bij Amazone zeg maar Oracle kunt kopen met license included. Als je applicatie daar niet op draait is je enige andere optie om Oracle te installeren op een Ec2 machine. Maar daarvan zegt Oracle, dat accepteren we niet. In het ergste geval is het zo dat als jij Oracle dan installeert in je data center, dat je voor die hele data center moet betalen. Hoe dat dan precies werkt weet ik ook niet. Maar dat was dus een probleem bij Oracle. Uiteindelijk heeft de applicatie leverancier iets moeten doen aan zijn applicatie zodat het wel bij AWS werkt. Dus dat is wel echt een probleem geweest. Plus dan zie je bij de applicatie ook, een ander belangrijk probleem, dat ze niet zijn ingeregeld voor een cloud omgeving. Wat weer inhoudt dat ze niet schaalbaar zijn. Dus er zijn echt nog wel haken en ogen aan.

7. Welke risico's brengt het implementeren van cloud computing met zich mee?

X1. *Kostenbeheersing. Het tweede risico is dat je bepaalde data in de cloud host die mogelijk op andere plekken terecht komt in data centers die je zelf niet meer onder controle hebt. Ik noem maar iets, Gmail, bijvoorbeeld die zorgt ervoor dat je overal ter wereld super performance hebt. Maar dat betekent dat je data gereduceerd wordt over alle Google data centers ter wereld. Daar heb je geen invloed op. Als er bepaalde aspecten zijn dat er vanwege bedrijfsbelangen bepaalde data niet geëxporteerd mag worden naar een ander land, dan heb je daar een probleem. Dus dat zijn risico's.*

X2. *Ik heb ook nog wel wat management acceptatie probleempjes gehad. Dus bij X en hier ook wel. Dat is meer dat men het gevoel nog heeft dat het niet helemaal onder controle is. Vaak zijn dat toch wel eigenlijk oneigenlijke argumenten. Dus als je dat goed kunt in beeld kunt brengen, dat kost ze extra effort. Dan lukt dat wel. Dat is zeker aan de orde geweest bij X. En hier bij X hebben we dat ook gehad. Dat mensen toch bang waren. Bijvoorbeeld, en dat was een slecht argument, is dat men zegt 'wij garanderen geen bepaalde uptime', maar een ander hosting partij zei 'dat doen wij wel, alleen kan daar 10% variatie in zitten'. Maar een Amazone bijvoorbeeld die zegt, wij verwijzen naar de historische statische gegevens en op basis daarvan kan je bepalen of het wel of niet betrouwbaar is zo'n omgeving. En ik persoonlijk denk dat dat betrouwbaarder is dan dat je ergens nog zegt 'wij garanderen 99,9%, maar voor 10% van de gevallen weten wij het niet zeker'.*

X1. *Een ander risico is exit strategy. Op het moment dat je weg wil van die leverancier of naar een ander of alles onpremissis wil halen. Dan zijn bij veel cloud leveranciers niet duidelijk hoe je de data aangeleverd krijgt. In welke vorm, binnen welke tijd, tegen welke kosten. Op het moment dat je daar heel veel storage hebt staan en je als je dan weg wil is het echt onduidelijk.*

X2. *En omdat het echt nog redelijk nieuw was. Bij X wat je had is dat je nog geen reference architectuur had. Dus er zijn omgevingen nu opgezet wat nog niet optimaal is. Die zijn ook redelijk nieuw voor enterprise omgevingen. Waarbij je soms nog achter die fouten aan loopt. En dat andere is ook nog wel een punt. Omdat het zo gemakkelijk is op te zetten, het organiseren. Kan het voor een enterprise nog wel eens lastig zijn om dan het overzicht te behouden van wat er allemaal nog loopt. Dus dat kan nog wel eens een punt zijn. Om daarmee over weg te kunnen zou je dat eigenlijk vanuit de centrale IT moeten gaan zien. Ik denk dat je daar nog wel goede governance moet hebben. Waarbij je infrastructuur architectuur echt wel iets meer dan alleen een adviesrol zou moeten hebben. Dus dan zouden ze iets moeten kunnen afdwingen binnen de business. Maar dat is vaak een spel want de business heeft altijd geld.*

X1. *Tuurlijk security is nog steeds een risico. Als je het Amazone zelf vraagt dan zeggen ze onze data centers zijn eigenlijk meer betrouwbaarder dan je eigen data center. Het is ook de manier hoe je dat koppelt. Als voorbeeld, je hebt je eigen data center en je hebt Amazone data center. Een directe lijn. En dan kan je eigenlijk als het ware een netwerk creëren, een hybrid netwerk over je eigen data center naar de Amazone cloud. Dat is een volledig beschermde omgeving dus het hangt er ook af van hoe je je applicaties deployed naar een*

cloud provider. Ja de security is een risico. Maar het hangt er volledig vanaf hoe je de applicaties ontwikkeld en hoe dat de cloud leverancier omgaat met bepaalde security requirements. Dat geldt bij ons ook. Op het moment dat wij iets deployen binnen X dan wordt dat getoetst door onze cyber security department, of het voldoet aan de standaard.

X2. Ik denk dat dat een cloud partij prima aan die security eisen kan voldoen. Dat houdt dus in dat je het juist inricht dus daarnaast kunnen zij ook certificeringen overleggen en daar vraagt legal en security absoluut ook na. Dus die houden gewoon in de gaten zijn alle processen in orde. Worden ook de ISO standaarden nageleefd. Dat moeten ze kunnen overleggen. Als ze dat kunnen, dan heb je ook het bewijs dat je het eenmalig goed heb gedaan.

X1. Het hangt ook volledig af van welke dienst je afneemt. Als je bijvoorbeeld kijkt Office 365, dan heb je een SaaS oplossing. Dat is subscription based. Je betaald per gebruiker en Microsoft levert de dienst. Je krijgt dan e-mail, sharepoint, skype. En Microsoft zorgt ervoor dat hun software betrouwbaar is. Maar op het moment dat je diensten afneemt van de Amazone cloud dan is dat veel meer infrastructuur, dus je huurt een virtual machine en je moet eigenlijk als beheerder van die machine moet je zelf zorgen dat jou besturingssysteem gepatch wordt. Op het moment dat je een Windows 2012 server afneemt en Microsoft komt met een nieuwe patch releases dan moet je dat zelf gaan installeren. Dat gaat Amazone niet voor jou doen. En dat zijn security risico's maar dat is niet anders dan als jij op je eigen data server een virtual machine host. Dan moet je ook zorgen dat je patch management onder controle is. Dat soort dingen moet je als organisatie goed beschrijven waar die rollen en verantwoordelijkheden liggen.

X2. En ik denk zelfs dat een cloud partij daar een hele goede partner in is. Want zij doen gewoon een benchmark van je omgeving. Ze brengen dan een rapport uit. Dat is ook iets wat we bij X doen. Dat is iets wat je bij je eigen omgeving vaak niet hebt.

8. Wat is de impact van cloud computing op je organisatie?

X1. Dat verandert afhankelijk van welke type cloud dienst je afneemt. Bij een Office 365 is een compleet ander management nodig dan als je diensten afneemt bij de Amazone cloud.

X2. Maar dat is meer een SaaS omgeving.

X1. Maar ook bij een SaaS omgeving veranderen er dingen in je organisatie. Want je moet opeens die leverancier aansturen. Tickets submitten gaat op een andere manier. Alles verandert.

X2. Het is dat zo als je kijkt naar de onboarding van een SaaS omgeving, daar zijn IT mensen bij betrokken. Bij SaaS neem je eigenlijk een volledige dienst af. Vaak neemt de business die af. Maar op het moment dat je zo'n contract aangaat moet je door een aantal compliance checks heen gaan. Je security

moet afgestemd zijn, je moet ook een IT check hebben. Alhoewel het qua compliancy check het volgens mij nog wel meevalt. Het is voornamelijk legal en security wat er echt hard in wordt meegenomen. En volgens mij voor de rest qua IT valt het wel mee.

X1. Je wilt niet bijvoorbeeld dat onze SaaS applicaties aangekochten worden die niet aan onze identity and access management service gekoppeld zijn. Elk account wat binnen X opgevoerd wordt moet automatisch geprovisioned worden naar al die SaaS diensten. Dat als iemand binnen X uit dienst gaat ook rechten uit alle applicaties onttrokken wordt.

Een ander ding schiet me nog te binnen want je vroeg naar de risico's. Er is nog een risico namelijk shadow IT. Dus dat er SaaS diensten of cloud diensten in het algemeen aangekocht worden met behulp van een credit card waar wij geen weet van hebben.

X2. Die compliancy check daar zit nog een groot risico aan vast, de export control. Dat is met name aan de data kant. Dus als jij daar weinig weet van hebt dan kan het zo zijn dat je een cloud dienst aanschaft in Amerika of een Thailand. Dan zet je daar je data neer. Vervolgens gaat men ervan uit dat daar waar de data vandaan komt, vanuit dat land dan zijn ook de wetten van dat land van toepassing op je organisatie. Stel dat er iets gebeurd met een applicatie uiteindelijk in Thailand, dan is het zo dat je daar persoonlijk voor aansprakelijk gesteld kan worden wat zware consequenties kan hebben. In Amerika heb je de Patriot Act waarbij je je privacy gewoon niet meer telt. De gegevens van personen kunnen gewoon naar boven worden gehaald. Dus daar moet je allemaal op letten. Je moet dus voordat je met 1 van die modellen aan de gang gaat, weten wat je compliancy checks zijn. Opzicht, je moet je daarwel gewoon aan houden.

X1. Nou we hebben een outsourcing provider. Die outsourcing provider die is eigenlijk verantwoordelijk voor beheer van onze IT systemen. Dus als je kijkt naar wat is dan de impact op rollen en organisaties dan zou ik zeggen de meeste impact zie je bij die outsourcing provider. Zij moeten uiteindelijk in staat zijn om een dienst te leven. Al dan niet, geoutsourced bij een cloud provider. Als je kijkt binnen X wat de veranderingen zijn, we hebben een architecture board. Dus alle applicaties die gedeployed worden, worden door die board gereviewed. Komt er een applicatie voorbij die in de cloud draait dan moet dat ook gereviewed worden. Alleen daar zijn weer andere requirements van op toepassing dan dat je het onpremissis gaat deployen. Dat is het meeste wat ik mij kan bedenken. Plus het kostenmodel verandert. Je gaat van een CAPEX model naar een OPEX model. CAPEX is dat je geen kapitaal investeringen meer nodig hebt, maar je hebt operationele uitgaven.

X2. Een belangrijk ander aspect wat ik daadwerkelijk in rollen zie veranderen. In het verleden traditioneel had je gelaagdheid in je IT ondersteuning. Dus integratie management, technical application management, applicatie laag. Die laatste 2 die integreren heel erg. De applicatie bouwers moeten veel meer van de infrastructuur en de functies die

beschikbaar zijn daar afweten. Dat is absoluut nu iets wat verandert. Dat kun je nu niet meer ontkoppelen van elkaar.

X1. Als je echt gaat inzoomen op die outsourcing provider dan had je natuurlijk in het verleden een aparte systeembeheerder, en je had een netwerk man. Terwijl nu moeten zij kennis hebben van hoe die infratructuur cloud werkt bij Amazone. In plaats van 3 verschillende personen heb je misschien nu 1 persoon die zowel storage kan als networking en dat kan beheren op de Amazone cloud. Dat is iets wat realiteit is hier. Aan de beheerkant zie je dus verandering. Het is maar net hoe dat de organisatie ervoor gekozen heeft om dat beheer op te zetten. Wij hebben het uitbesteed. Als je kijkt naar een applicatie bouw, dus de development van een app. Dan zul je zien dat op het moment dat je gaat ontwikkelen voor de cloud dat je op een andere manier je app moet ontwikkelen dan dat je het on premesis doet. Je kan het wel op dezelfde manier doen maar dan haal je niet de benefits eruit die die cloud beschikbaar stelt.

X2. Als we weer teruggaan naar schaalbaarheid en die aspecten. Dan moet je van alles wat weten. Dus dan moet je een stukje infra ook echt kennen. Anders kun je niet op de juiste manier het ontwikkelen.

X1. Alles kun je wel deployen naar de cloud. Maar wil je de benefits eruit halen dan zul je ook echt applicatie specifiek moeten gaan ontwikkelen.

X1. Nou er is wat meer begrip. Op het moment dat je zegt dat je gebruik gaat maken van Office 365, en er komt een verzoek van 'we willen dit knopje niet blauw hebben maar groen', dan kan je zeggen 'we nemen dit af als standaard dienst en onze leverancier stelt dat niet beschikbaar'. Terwijl op het moment dat je het zelf gaat bouwen of zelf host, dan kan je het gaan customizen.

X2. Het enige wat me nu nog te binnen schiet wat een risico is dat je veel afhankelijker kan gaan worden als je meer cloud applicaties gaat ontwikkelen van een bepaalde cloud partij. Want een hoop diensten worden door bepaalde cloud providers aangeboden. Als je die gaat gebruiken voor je applicaties heb je geen alternatief meer.

X1. Dan kan je niet meer heel makkelijk die ene applicatie maken en ergens anders gaan hosten. Ja, dat klopt.

V – Open coding

Table 8: Concept of cloud computing

Concept		Case A				Case B				Case C		Total			
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count
Omschrijving cloud computing.	Public cloud	x			x	2	x	x	x		3			0	5
	Deel zelf wel controle uitoefenen	x				1					0			0	1
	Alles gevirtualiseerd	x		x		2	x	x			2			0	4
	Ongelimeerde schaalbaarheid van 'resources'	x			x	2			x		1	x	x	2	5
	Zelf 'provisioning'	x		x		2					0	x	x	2	4
	Pay-per-use	x	x	x	x	4					0	x		1	5
	Standaardisatie				x	1	x		x		2			0	3
	Software defined'				x	1					0			0	1
	Multi-tenant					0					0	x		1	1
	Additionele diensten			x		1					0	x		1	2
	Van CAPEX naar OPEX		x	x		2			x		1			0	3
	Locatie onafhankelijk					0			x	x	2			0	2
As-a-service' model		x	x		2			x	x	3			0	5	

Table 9: Advantages of cloud computing

Concept		Case A				Case B				Case C		Total			
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count
Voordelen cloud computing	Sourcing model				x	1					0			0	1
	Snelheid beschikking tot diensten	x	x	x		3		x			1			0	4
	Innovatie van je diensten	x		x		2			x		1	x	x	2	5
	Beschikbaarheid over het algemeen/stabieler	x				1			x	x	2			0	3
	Minder kosten	x	x			2	x				1	x		1	4
	Minder expertise in huis nodig		x			1	x				1			0	2
	Schaalbaarheid		x			1		x	x	x	3	x		1	5
	Security					0		x	x		2			0	2
	Flexibiliteit		x			1		x			1			0	2
	Standaard product				x	1				x	1			0	2
	Transparantie/toegankelijkheid					0				x	1		x	1	2
	Van CAPEX naar OPEX		x	x	x	3			x		1			0	4
	Pay-per-use		x	x		2				x	1			0	3

Table 10: Challenges of cloud computing

Concept		Case A				Case B				Case C		Total			
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count
Uitdagingen cloud computing	Gebrek aan kennis en begrip	x	x			2		x	x	x	3			0	5
	Beheer en gebruik van die diensten	x	x			2		x	x	x	3			0	5
	Je stakeholders meekrijgen					0		x	x		2			0	2
	Security		1			1	x	x	x		3			0	4
	Maturity gap		x	x	x	3					0			0	3
	Lock-in				x	1	x				1			0	1
	Geen optimalisatie leidt tot hogere kosten	x		x		2			x	x	2	x		1	5
	Applicaties zijn nog niet ingericht voor de cloud			x		1					0	x	x	2	3
	Onderhandeling met CSP					0					0	x		1	1
	Minder mensen nodig		x			1				x	1			0	2
	Processen aanpassen om de technologie mogelijk te maken		x			1					0			0	1
	Shadow-it		x			1		x			1			0	2
	Bedrijfseconomische problemen		x			1					0			0	1
	Regelgeving		x			1					0			0	1
	Investering die een klant moet maken					0			x		1			0	1

Table 11: Impact of cloud computing outside the IT department

Concept		Case A				Case B				Case C		Total				
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count	
Impact buiten de IT	Impact op de financiële afdeling	x				1	x	x		x	3			0	4	
	Impact op de business	x				1					0			0	1	
	Business gaat direct IT afnemen					0	x				1			0	1	
	Silos binnen de organisatie verdwijnen			x		2	x	x			2	x		1	4	
	Impact op compliance	x				1	x				1		x	1	3	
	Impact aan de audit kant	x				1					0			0	1	
	Impact op de governance					0	x		x		2			0	2	
	Andere kostenstructuur	x		x		2		x			1		x		1	4
	Verandering afhankelijk van type cloud dienst die je afneemt		x			1			x		1		x	x	2	4
	Organisatie moderniseert					0			x		1				0	1

Table 12: Impact of cloud computing on the IT department

Concept		Case A				Case B				Case C		Total				
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count	
Impact op de IT afdeling	Impact op de IT afdeling	x				1	x	x		x	3			0	4	
	Impact op security	x				1					0		x	1	2	
	Oplevering wordt kort cyclischer		x			1		x	x		2			0	3	
	Meer ruimte voor trial and error		x	x		2					0			0	2	
	Sneller toegang tot diensten	x		x	x	3		x	x	x	3			0	6	
	Geen customization					0	x				1			0	1	
	Innovatie wordt overbodig					0	x				1			0	1	
	Impact op de bouw van applicaties					0					0		x		1	
	Enabled het gebruik van Agile/DevOps		x			1	x				1				0	2
	Je wordt afhankelijker van de performance van je CSP				x	1					0				0	1
	Cloud nodig om Agile/DevOps te benutten				x	1					0				0	1

Table 13: Impact on the processes

Concept		Case A				Case B				Case C		Total				
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count	
Impact op de processen	Impact op change management process	x				1		x	x	x	3		x	1	5	
	ITIL processen moeten veranderen	x				1	x	x		x	3		x	1	5	
	Impact op availability management process	x				1		x			1			0	2	
	Capacity management process veranderd	x		x		2			x	x	2	x		1	5	
	Impact op release processen					0		x			1			0	1	
	Disaster and recovery management process wordt makkelijk					0		x		x	2	1		1	3	
	Impact op service level management process wordt belangrijker			x		1		x			1		x	1	4	
	Nieuwe processen moeten worden opgezet					0		x			1			0	1	
	Financial management process wordt belangrijk					0		x		x	2		x	x	2	4
	Impact op performance management process			x		1					0				0	1
	Incident management process wordt minder belangrijk					0			x	x	2				0	2
	Processen moeten worden aangepast		x	x	x	3		x		x	2		x		0	5

Table 14: Impact on the people

Concept		Case A				Case B				Case C		Total			
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count
Impact op de mensen	Werknemers moeten ervaring en kennis opdoen	x	x			2	x	x		x	3	x	x	2	7
	Rollen verschuiven en verantwoordlijkheden	x	x	x		3	x		x	x	3		x	1	7
	Gebruik van inkoop/resources coördineren	x		x		2	x				1	x	x	2	5
	Bepaalde IT rollen zijn niet meer nodig straks	x	x	x	x	4	x	x	x		3	x		1	8
	Beheer van infra blijft bestaan, andere skills voor nodig					0		x			1	x		1	2
	Nieuwe werkzaamheden komen erbij			x		1		x	x		2		x	1	4
	Weerstand van mensen om die silos in stand te houden		x			1	x				1			0	2
	Stakeholders management doorvoeren		x			1					0			0	1
	Manier van samenwerken verandert		x			1			x		1			0	2
	Ander management nodig afhankelijk van cloud	x				1					0	x		1	2
	Je moet bekwaam worden in het managen van je leverancier	x		x		2					0		x	1	3
	IT gespecialiseerde kennis niet meer nodig					0	x				1			0	1
Organisatie omvormen naar IT als een service zien					0	x				1			0	1	

Table 15: Risks of cloud computing

Concept		Case A				Case B				Case C		Total			
Main concept	Category	1	7	10	4	Count	2	3	8	9	Count		5	6	Count
Risiko cloud computing	Vendor lock-in	x			x	2					0	x	x	2	4
	Zelf regelen van zaken wordt onderschat	x				1	x	x		x	3		x	1	5
	Applicaties moeten aan bepaalde voorwaarden voldoen					0	x			x	2			0	2
	Duurder dan verwacht		x	x		2		x			1	x		1	4
	Maturity gap tussen bedrijven en CSP			x	x	2					0			0	2
	Bedrijfsverstrengelingen vanwege data export naar het buitenland		x	x		2				x	1	x		1	4
	Gevoel van geen controle hebben					0					0		x	1	1
	Security	x	x	x		3	x	x	x	x	4	x	x	2	9
	Shadow-it	x		x		2					0	x		1	3
	Het project levert niet op wat je verwacht had		x			1		x			1			0	2
	Business niet mee kunnen krijgen in de transformatie					0			x		1			0	1
	Beschikbaarheid van de juiste mensen					0		x	x		2			0	2