

Twin Data Centers

How to blend IT lifecycle management with LEAN

Monika Milla Horvath
KBC Group – CE DC Services Support

Daniel Breston
BrestonIT

- The Client and context
 - K&H Group / KBC Bank – green-field infrastructural investment
- Reality vs. perception
 - Classic ITIL issues: from lack of integrated management strategy to an inadequate mixture of processes, tools and people
- Strategy and model to resolve issues and move forward
 - ITIL = fix the basics
 - LEAN = challenge staff to improve
 - COBIT5 = drive framework to common strategy
- Conclusion: creation of value?
 - Engaged teams
 - Integrated approach to handle dynamic environment

Client and the context

Organisation scheme

K&H – KBC – CE DC in Hungary

Business Challenge

Previous – current Data Centre Infrastructure in CEE

- 23 data rooms in 18 office buildings
- Facility Resilience Level varies from TIER 1 to TIER 3
 - facility downtime between 29 & 1,6 hrs

- A programme was created to build the organisation:
 - over 100 services and 30 processes were implemented in 15 months across 5-countries
 - Majority of staff were newly hired to the DC: no “joint” history
 - Documentation and common understanding due to distance were key
 - Due to ongoing consolidation immature organisation meets with dynamically changing environment
 - Result: SME size and flexibility organisation with multi-national company background

KBC data center @Baracska

Reality vs. perception

- Exceptional situation: regional infrastructure consolidation creates challenges the entire KBC-Group (daughter company knowledge transfer -> HQ)
- Not infrastructural question, but cultural change management
- Growing operational responsibility and scope
 - Handle / sell over-capacity due to reduced demand
 - move BE-capacities to CE
- Fundamentally changed business and external environment
 - CE DC offers niche services to external customers
 - Alignment between CE DC and BE DC-s
 - Service evolution (platform as a service)
- Implementation of performance culture / LEAN across all KBC business and IT units
 - CE DC Operative level objectives met with KBC Group-level objectives

Strategy and model to resolve issues and drive forward

Create an approach for multi-level improvement intervention

- Daily operational pressure on CE DC
 - Introduce separate change management process (involve internal clients input in process design)
 - Selected (!) steering of operation based on KPI's
 - Bottom-up approach: changes impacting multiple players within the Group, were (are) tackled at service design-level: DRP, vendor management, financial management
- Conscious effort on staff and management development
 - Reflecting service improvement also on staff level
 - Staff and management are expected to be not just „ICT Operation“ guys, but staff with pre-sales skills
 - Understanding or performing your activity was not enough, staff and management was expected to understand the entire value chain
 - Culture shock of being from the „cool new guys on the block“ to facing challenges and cuts
- Provide framework for the various change initiatives
 - Ensure that CE DC strategy corresponds with other entities and business“ strategy

A Target Operating Model

Processes mapped to Data Centre management example

I

Integrated approach to value creation

- Improvement scope is wider than processes or services
- You train your staff and improve their competences
- Link it to HR-targets and strategy goals
- You convince your customers and staff that you're improving
- KPI structure provides a „common language“: ICT Operation is understandable (-> transparent) to senior management and business executives
- Create an integrated E2E structure:
 - Make sure it makes sense to you
 - Make sure you like it
 - Be able to answer the question: what's in it for me?

Flow leadership model

FLOW LEADERSHIP MODEL®

Member of the KBC group ● Société du groupe KBC ● Een onderneming van de KBC-groep ● Ein Unternehmen des KBC-Konzerns