

Digital Mastery – A journey through the clouds

Datum: 30th June 2016

Spreker: Onno Franken & Paul Kerseboom

Agenda

-
- **Introduction**
 - **7 Key challenges to Accelerate the Journey to Digital leadership**
 - **A Re-cap**
 - **Questions & more Information**
 - **Evaluation**

Introduction

1. Why does the cloud matter ?

1. Why does the cloud matter ?

FOLLOW THE MARKET

**Agile
DevOps**

CHANGE THE MARKET

1. Why does the cloud matter ?

IMPROVE BUSINESS PERFORMANCE

IMPROVE BUSINESS AGILITY

RATIONALIZE A LEGACY APPLICATION ESTATE

IMPROVE QUALITY OF APPLICATION SERVICES

LOWER THE IT COST BASE

2. Which cloud solution for which business capability?

Mission criticality

3. How to deal with the impact on business & IT interaction ?

What are we doing

- Full lean start-up innovation & DevOps
- Full function PaaS in production
- Full containerization & micro services
- Monolithic code trunk
- Automated provisioning
- Cloud in dev, test, pre-prod, prod

What does it look like

- New / increased top line growth
- Click to build, test & deploy
- Near real-time app development / deployment in production
- Real-time customer & business feedback

What are we doing

- Agile improvements + build & deployment automation: CI / CD
- PaaS like production environment
- Some use of containers & micro services
- Automated provisioning
- Cloud in dev, test, pre-production

What does it look like

- More & better satisfied customers
- Better business processes
- Click to build, test & deploy up to pre-prod
- Extensive app behavior & performance feedback
- Cross-functional software delivery teams

What are we doing

- Build & Deployment automation
- Automated provisioning
- Cloud in dev and test

What does it look like

- Performance improvement in operations
- Click to build and deploy
- App health monitoring

3. How to deal with the impact on business & IT interaction ?

innovate

Fast & furious innovation mode – daily / weekly business outcomes

differentiate

Continuous delivery mode -

sustain the foundations

Release plan delivery mode

4. What routes can you follow on your journey ?

BUSINESS VISION
and
DIGITAL / CLOUD STRATEGY

ENABLE THE CLOUD THROUGH
GOVERNANCE, SOURCING STRATEGY,
WORKFORCE, ARCHITECTURE, METHODS
AND PROCESSES

DELIGHT CUSTOMERS AND IMPROVE
BUSINESS OPERATIONS WITH CLOUDS.
Retire, replace, revise, rebuild and rehost or
create new cloud native apps to.

4. What routes can you follow on your journey ?

4. What routes can you follow on your journey ?

5. How to fast track cloud migration & decrease risks ?

6. How to provide a seamless processes and excellent UX ?

7. How to manage the complex cloud ecosystem?

7. How to manage the complex cloud ecosystem ?

CLOUD SERVICES AUTOMATION

Services catalog

Self-service portal
User gateway or store window to services

Workflow engine
automating the request / approval phase

Orchestrate the startup of the different components of the architecture (with ready-to-use connectors and configuration)

Scripts

Automated provisioning
“no touching for IT staff”

Templates

Re-cap

DEFINE & PLAN your journey to Digital Mastery by using the Cloud

Business Cloud Strategy & Roadmap

Detailed workload migration plan

Organization transformation

TRANSFORM the applications portfolio while safeguarding best-in-class UX & process integration

Workload Assessment

Revise & rebuild in the Cloud

Build Cloud Native

Replace with Software as a Service

Business Process as a Service

MANAGE workloads in public and private IaaS - safely and in control

Managed Public Cloud IaaS

Managed Private Cloud IaaS

Cyber-security

Use an **experienced global TEAM** with Business Transformation, Digital & Cloud skills

Use the relevant **ECO SYSTEM** partners & **PREVENT VENDOR LOCK-IN**

SECURE and manage risk, protect data, apps & infra. **COMPLY** with rules & regulations.

Re-cap

Experienced with over 5,000 cloud projects so far

Questions & more information

Questions

More Information:

ACADEMY
40 YEARS

Please visit our Cloud Choice website

<https://www.nl.capgemini.com/cloud-services/cloud-choice>

OR

Contact us via LinkedIn

Dank voor deelname aan dit webinar!

Thanks for Participating in this Webinar!

Er staat in het tabblad een evaluatie voor u klaar. Wij zouden het erg waarderen als u ons uw feedback geeft door deze 4 korte vragen in te vullen.

On the tab there is an evaluation for you. We would appreciate it if you can give us your feedback by answering 4 short questions.

