VIEW POINT


TRANSFORMING IT SERVICE OPERATIONS WITH SERVICENOW EVENT MANAGEMENT (ITOM)

Abstract

As IT becomes a key business lever for organizations, ensuring smooth IT operations and infrastructure health is a top priority. IT event management is a critical field that helps organizations monitor and maintain the health of their IT infrastructure to eliminate business disruption. However, an effective event management platform needs the right tools and implementation approach. This paper examines the current challenges with IT service operations and the role of event management. It also describes how ServiceNow Event Management can address these challenges and enable business-driven IT.


Introduction

The role of information technology (IT) in today's organizational landscape has undergone extreme transformation. From being a silo-ed department dealing with applications and software, IT is now a key business enabler for enterprises across industries. Gartner reveals that the value of business-driven IT is increasing as nearly 29% of IT spend comes from business units rather than traditional IT. To enable rapid technology transformation, organizations must enable lean, agile, responsive, and highly-available IT to avoid business disruption.

IT operations and the role of event management

Event management plays a vital role in an organization's IT service operations as it provides a platform that acts as the 'eyes of IT'. This capability is popularly known as a 'single pane of glass'. Event management is the process of tracking events across IT infrastructure and operations to ensure proper functioning of the business. It monitors service deviations or application abnormalities, generates events, and analyzes and determines appropriate control actions to resolve them. However, event management is a challenge for organizations owing to:

- Highly customized legacy monitoring and event management platforms that require high maintenance
- Silos of infrastructure and application support teams
- High volume of events and complex event correlation

- Poor visibility into business service impact
- Delays in restoring services and conducting root cause analysis (RCA)
- Lack of predictive analytics and anomaly detection for events
- Lack of automated remediation

The right approach for effective event management

Effective event management should alert and notify teams about potential issues or impact to infrastructure and application components that may result in outages. Ultimately, the goal is to minimize business disruption and increase transparency by reducing the mean time taken to restore service (MTRS).

To achieve this, organizations need a well-planned approach comprising the following key aspects:

- Determine all monitoring element managers that are monitoring infrastructure or applications and can feed into the event management platform
- Consider consolidating event monitoring into a single platform
- Identify the existing event management process and alert-to-incident workflow and mapping
- Evaluate the need for event correlation and de-duplication
- Uncover opportunities for alert remediation and automation
- Leverage a knowledge base to capture remediation steps for known issues
- Map the process that provides alert notifications and escalates events
- Determine access levels required for different support teams to manage an alert lifecycle and the subsequent processes

ServiceNow Event Management Platform

As an industry-leading platform for IT service management (ITSM), ServiceNow has been focusing on areas like IT operations and business management. The ServiceNow IT Operations Management (ITOM) Suite helps enterprises enjoy efficient IT service operations with minimal business impact.

ServiceNow ITOM offers event management capability with a comprehensive suite of services that helps organizations streamline event detection, notification and resolution through intuitive features. It leverages a single dashboard to track IT application health, identify issues, remediate problems, and generate reports, thereby minimizing business impact. Moreover, the platform leverages automation to accelerate root cause analysis and can be coupled with ServiceNow Operational Intelligence to predict failures/issues arising from anomalies, thereby maintaining the health of the IT infrastructure.

ServiceNow Event Management: Key features and benefits

 A unified platform for IT service management (ITSM) and IT operations management (ITOM)

- 360-degree visibility into infrastructure operations through smooth native integrations across various modules such as event management, incident management, change management, configuration management database, and knowledge management
- Timely intelligence into operational health through out-of-the-box (OOTB) event correlation and analytics
- Ease of implementation and ongoing support to lower total cost of ownership
- Increased transparency of business and IT operations with one-stop visibility


Figure 1: Blueprint of ServiceNow event management

Roadmap for event management and beyond

Organizations can leverage the capability of the ServiceNow platform to deliver

critical event management functions. The platform can be further enhanced by mapping it with other IT operations management suite components

like ServiceNow Service Mapping, ServiceNow Orchestration and ServiceNow Operational Intelligence add-on.


Figure 2: Being service-aware through ServiceNow modules

Conclusion

A well-designed and mature event management function is a critical factor for the success of the IT department. It enables organizations to increase operational efficiencies and realize faster returns on investment. ServiceNow IT Operations Management is an industry-leading tool that performs business service impact analysis using a top-down approach rather than the traditional bottom-up approach. It includes the right set of capabilities to deliver value to the business.

About the Author


Deepak Chand Principal Consultant

Deepak Chand is a Principal Consultant, Cloud and Infrastructure Services, Infosys with over 14 years of IT infrastructure industry experience. His core expertise lies in designing, implementing and leading ITOM and ITSM engagements for global Fortune 500 clients. He has led solution design, strategy planning, deployment and service delivery for application performance monitoring, event management, discovery, orchestration, operational analytics, and reporting solutions.

References

1. https://www.gartner.com/smarterwithgartner/top-10-technology-trends-impacting-infrastructure-operations/


For more information, contact askus@infosys.com

© 2018 Infosys Limited, Bengaluru, India. All Rights Reserved. Infosys believes the information in this document is accurate as of its publication date; such information is subject to change without notice. Infosys acknowledges the proprietary rights of other companies to the trademarks, product names and such other intellectual property rights mentioned in this document. Except as expressly permitted, neither this documentation nor any part of it may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, printing, photocopying, recording or otherwise, without the prior permission of Infosys Limited and/ or any named intellectual property rights holders under this document.

