

#IT OPERATIONS MANAGEMENT

TWEET

PETER SPIELVOGEL, JON HAWORTH,
SONJA HICKEY

Managing your IT Infrastructure
in the Age of Complexity

BOOK 01

A THiNKaha BOOK

IT OPERATIONS MANAGEMENT
tweet Book01

Managing Your IT Infrastructure in the Age of Complexity

Book Excerpt

Subset of the book brought to you by THiNKaha®

**By Peter Spielvogel, Jon Haworth,
Sonja Hickey**

E-mail: info@thinkaha.com
20660 Stevens Creek Blvd., Suite 210,
Cupertino, CA 95014

BOOK EXCERPT Table of Contents (included here)

Preface

Section I: IT and the Business

Section II: People

Section III: Process

Section IX: Getting Started

About the Authors

Contents

This is the Table of Contents (TOC) from the book for your reference. The eBook TOC (below) differs in page count from the tradebook TOC.

Preface	11
Section I	
IT and the Business	13
Section II	
People	25
Section III	
Process	39
Section IV	
Technology	55
Section V	
Architecture	73

Section VI	
Performance Management	81
Section VII	
Virtualization	91
Section VIII	
Cloud Computing	105
Section IX	
Getting Started	115
About the Authors	129

Preface

Our goal is not to make you an expert on managing IT infrastructure, but to make you and your peers think in a different way about some of your decisions. If our guidance starts a discussion in your team that results in you avoiding one big mistake, then we have achieved our goal.

Section I

IT and the Business

At the start of the dot-com era, people predicted that someday all businesses would become “e-businesses.” That time is now. Strong alignment between business and IT is more important than ever. The key to success is communication of shared goals in a common language.

1

IT Operations tools are a business solution. They are not “toys for IT.” Justify investment based on business benefits, not benefits for IT.

2

Using an IT monitoring solution proactively can create a competitive advantage in the marketplace by improving quality of service.

3

Manage risk proactively.

A major IT outage can hurt your company reputation, bottom line, and even the stock price.

Section II: People

Section II

People

People are the core of any IT monitoring solution. Without a capable and motivated team in place, you will inevitably fail at keeping your infrastructure running and your business customers satisfied. Automating routine tasks keeps people engaged and focused on value-added activities.

17

Focus your ops team on the important, not just the urgent.

18

Hire the best people, train them well, equip them with the best tools. They are the first line for incident detection and resolution.

19

The head of
Infrastructure and
Operations now plays
a key, strategic role in
the business. This is no
longer a cost center.

Section III

Process

Given the complexity of modern IT infrastructures, organizations need robust processes to maintain service levels at agreed-upon levels. While some larger companies may embrace the richness of ITIL v3, others can get by with documenting their own best practices and following them consistently.

34

Consistency counts. A poorly performing infrastructure can be worse than one that is completely broken.

35

Monitor IT holistically—include network, storage, servers, applications, and end-user experience.

36

You must build in
and fund monitoring
with new applications.

Adding it on will not
work. This is a
key part of the
development process.

Section IX

Getting Started

If you are reading this book, you are on the right path to improving your IT Operations. Choose one or two ideas from this book that seem achievable, and get them done. Track the return on your investments.
Rinse and repeat.

122

Event and performance management only has value if it leads to action.

123

Continuing with your status quo monitoring will likely fail because of the significant structural changes happening in the IT industry.

124

Manage infrastructure holistically. Combine fault, performance, configuration, and IT process automation.

140

Consolidation is a process. Aim for a single central console and enjoy the incremental cost savings as you reduce duplication of effort.

About the Authors

Peter Spielvogel leads the global Product Marketing team for the HP Operations Center (formerly OpenView Operations) product portfolio. Since starting his career twenty-five years ago developing software for financial services companies, he has held marketing, sales, and product management positions at Fortune 500 companies and several startups. Peter is ITIL v3 Foundation certified. He speaks internationally on IT Operations topics, including virtualization, automation, cloud computing, and consolidated operations. His education includes an MBA from the Tuck School of Business at Dartmouth and a BS in Engineering from Princeton University. He is based in Silicon Valley, California.

Read his blog at www.hp.com/go/ITOpsBlog

Follow him on Twitter [@HPITOps](https://twitter.com/HPITOps)

Email Peter at ITOpsBook@gmail.com

Managing Your IT Infrastructure in the Age of Complexity

Jon Haworth leads Product Marketing for the Service and Operations Bridge within the HP Operations Center product portfolio. He has twenty-five years of experience working for HP across a variety of roles including consulting, pre-sales, and marketing. Jon has designed and implemented large-scale infrastructure management solutions for a number of Fortune 1000 enterprises. Jon is an early adopter and continued advocate for ITIL having gained his ITIL v2 Service Manager certification in 1996. He speaks extensively throughout Europe and Asia on the advantages of consolidating IT management. Jon has a BS degree in Computer Science from Manchester University. He is based outside London in the UK.

Read his blog at www.hp.com/go/ITOpsBlog

Email Jon at ITOpsBook@gmail.com

Sonja Hickey leads Product Marketing for the instrumentation product lines within the HP Operations Center product portfolio. She has twenty years of product marketing, product management, engineering, and consulting experience with privately-held, startup, and Fortune 500 companies. Sonja is ITIL v3 Foundation certified. She speaks frequently throughout the U.S. about IT management best practices. Sonja's education includes an MBA from the University of Chicago GSB and BS and MS degrees in Engineering from the University of Illinois at Urbana-Champaign. She is based near Chicago, Illinois.

Read her blog at www.hp.com/go/ITOpsBlog

Follow her on Twitter [@HPITOps](https://twitter.com/HPITOps)

Email Sonja at ITOpsBook@gmail.com

The authors are donating all their royalties to the HP Foundation, which funds global disaster relief efforts. The publisher is matching their contribution dollar for dollar.

Getting “#IT OPERATIONS MANAGEMENT tweet Book01”

(<http://happyabout.com/thinkaha/itoperationsmanagement.php>)

“#IT OPERATIONS MANAGEMENT tweet Book01” can be purchased as an eBook for \$14.95 or tradebook for \$19.95 at

<http://happyabout.com/thinkaha/itoperationsmanagement.php> or at other online and physical book stores.

Please contact us for quantity discounts sales@happyabout.info or to be informed about upcoming titles bookupdate@happyabout.info or phone (408-257-3000).

#IT OPERATIONS MANAGEMENT TWEET

Simplified Best Practices for Managing
Your Data Center Operations

"Brilliant format! You'll read it more than once. A thought-provoking source of meaningful discussion topics. You should pass the book around your group to generate ideas and proactive collaboration. The resulting communication is the true value of the text."

Mark Laughlin, Former CIO, The Guitar Center

"A fast, insightful read for the IT professional, presented in a unique format. A great distillation of IT best practices that will help focus IT goals and facilitate decision making. It's also especially useful for the non-IT manager who needs IT support and wants to understand and influence the decision making process."

Thomas Cheng, President, pcAge, Inc.

"IT infrastructure management has never been so critical. All business verticals and IT organizations of all sizes will benefit from implementing the ideologies and processes discussed throughout this book—simple IT management techniques which are both enlightening and thought provoking for IT professionals at every level."

Luigi Tiano, Enterprise Management Director, CT Consultants

Peter Spielvogel leads the global Product Marketing team for the HP Operations Center (formerly OpenView Operations) product portfolio.

Jon Haworth leads Product Marketing for the Service and Operations Bridge within the HP Operations Center product portfolio.

Sonja Hickey leads Product Marketing for the instrumentation product lines within the HP Operations Center product portfolio.

COMPUTERS & INTERNET:
SOFTWARE IT OPERATIONS
\$19.95 US

THINKaha
<http://thinkaha.com>

