

eManagement in an eEconomy

Making the most of your management solution in today's eBusiness.

Mike Battistella
Enterprise Management
Practice Manager
Melillo Consulting, Inc.

eBusiness Trends

***By the year 2005,
everything that matters
will be connected.***

“All companies will be Internet companies, or they won’t be companies.”

Andy Grove, Intel

The eEconomy

“Today, businesses are rapidly transitioning from their traditional business models to doing business at e-speeds, in conjunction with e-partners, selling e-products that are sold through e-market places.”

“In order to meet the challenges that this transition brings, companies must change their focus from managing the components of the IT infrastructure to converging the various management disciplines and focusing on the delivery of services to end users.”

“These solutions must be quickly implemented, flexible, and robust.”

“Downtime is directly translated into lost revenue opportunities and competitors are only a click away.”

“In the New Economy, value has become all about velocity”

Business 2.0 Magazine (March 2000)

The eCompany

eBusiness?

- It's about change
 - More Components
 - More Data
 - More Data Movement and Distribution
 - More Change, Faster Change
 - More Business Critical Applications
 - Resources growing more scarce
- It's about business, not technology

BOTTOM LINE - OUT OF CONTROL

eBusiness Realities

“Electronic business is driving change throughout the enterprise -- and forcing IT managers to take a leadership role in making business decisions.”

source: InformationWeek “Empowered by E-Business - June 7, 1999

“Revenues at risk”

The Industry Standard 7/19/99

“The busiest sites will handle double the traffic of last year, when many sites couldn't handle the traffic.”

“Your biggest competitor today may not even have existed yesterday.”

Source: MBatts

“To companies looking to keep pace with all these changes (in E.business), success will be determined by the strength of their Internet infrastructure -- the foundation of your business.”

source: Michael Dell, chairman and CEO, Dell Computer - InternetWeek February 21, 2000

“Sites have been brought to their knees ”

“In the future, there will be no distinction between ‘dot-com’ and traditional businesses, just winners and losers”

source: Michael Dell - August 25, 1999

eBusiness Challenges

Lack of
Infrastructure
Architecture
Planning

Reactive vs.
Proactive Mgt.

Home Grown
Solutions

Focus on
Time to Market

7x24x365
Operations

Time to
Market

eManagement

Costing Large

Exposure to Outlets

Application

PAIN

of Users
(Thousands)

Velocity of
Change

Lack of

Exponential
Growth
(5-1000 users)

Globalization

Scarcity of Skilled
IT Staff

Application Testing &
Certification

Server & Network
Bandwidth

Unpredictable
Workloads
(10-100X spikes)

New Pain Points Introduced by eBusiness Applications

Response Time

- ◆ eBusiness environment not entirely controlled by the eCompany
- ◆ Less end-user tolerance

Who are my customers?

- ◆ Limited view to customer profile
- ◆ Source of entry not clear

Security

- ◆ Invasion of VPNs
- ◆ Virus-infected files
- ◆ Violation of copyright

Integrating Technologies

- ◆ Web Apps with ERP
- ◆ Com with Corba
- ◆ Transaction Monitors
- ◆ XML

Content Changes

- ◆ Multiple organizations and skill levels involved
- ◆ Lines between intranet, internet, extranet blurred
- ◆ Lack of process...NSM in the middle

Level of Bandwidth

- ◆ Un-predictable number of users
- ◆ Un-predictable timing of load

eBusiness Spans Technology

eBusiness Application

How the Heck Do I do This????

eBusiness From the End Users Perspective

The User's Experience is EVERYTHING

AGe-CONNECT™
A.G. Edwards Online Account Access
PREVIEW

Timely Information at Your Fingertips
Timely information about the investments and activity within your A.G. Edwards account is now with AGe-CONNECT. AGe-CONNECT is available through the Internet and gives you access to information 24 hours a day, seven days a week. This service not only updates the financial information in your account daily but also allows you to quickly receive company and industry research, market quotes and much more. Choose from the icons below to learn more about AGe-CONNECT.

ACCOUNT ACTIVITY

Every security bought or sold in the past 45 days is listed, including the trade date, settlement date, quantity, price and total amount of the transaction. This section also lists checks cleared, deposits received and withdrawals. Additionally, you can view a gain/loss summary if you have an UltraAsset Account. The information is generally updated by 8 a.m. ET to reflect the previous day's activity and closing market prices.

Trade Date	Settlement Date	Entry	Quantity	Description	Price	Amount
7/18		DIVIDEND		CENTENNIAL TAX EXEMPT TRUST	4.10	
7/18		VISA		LIBERTY SANDBLASTING		-118.75
7/18		DIVIDEND	101.232	MOTOROLA INC	12.15	

Customer response time for critical features of your applications

IT Management Evolution

Objective of a Managed eBusiness Environment

*End-to-End from the Back Office
to the Front Office and Beyond!*

The eManagement Model

An integrated approach is required...

The effective management of today's complex eBusiness environment, encompassing the integration of people, process, and technology to achieve the business objectives of the corporation.

eBusiness Foundation

eService Level Focus

Key Principles

Availability Performance Recoverability Scalability Security

	Platform	Network	Application
Monitoring	Servers, Database, Storage	Routers, Switches, Firewalls, Load Balancers	Application Management, End-to-End Trans Response
Configuration	Content, Inventory, Change Management	LAN/WAN, VPN, Firewalls, IP addressing, DNS	Application Sizing
Readiness	System Certification, Backup/Recovery	Network redundancy, Network certification	Application Stress Testing, Application Certification
Security	Anti-Virus, Logfile Analysis, System Vulnerability	Firewalls, Network Intrusion	Directory Services
Scalability	Servers, Database, Storage	Bandwidth Management, Quality of Service	Application Stress Testing

eManagement Building Blocks

eService Level Focus

eManagement Scope

Implementation Strategy

- “Begin with the End in Mind”
- Assess organizational impact of new processes and technology, as well as resource issues/impact
- The eManagement of the infrastructure is as important as the eBusiness application itself!
- Follow a proven project management methodology
- Chose open and scalable architecture
- Design the overall solution top down, but implement the solution in phases bottom up
- Be sure to have a Proof-of-Concept Lab environment
- Collaborative team approach across IT and business unit
- Don’t forget about training

Command & Control Physical Configuration

Managing an Enterprise of Enterprises

eBusiness will extend the enterprise across multiple enterprises....

Individual Data Center Physical Configuration