servicenow

BIOGRAPHY


Hayri Tarhan is the Director of Federal Civilian Solution Consulting for ServiceNow. He is responsible for pre-sales, go-to-market strategy, and overall growth for ServiceNow's business in the US Federal Civilian markets.

Hayri helps Federal agencies address their most important challenge how to transform the future of government. He and his team work extensively with customers to help them design, evaluate, build, and secure digital workflows that create great experiences and unlock productivity.

Prior to joining ServiceNow, Hayri was the VP of North American Public Sector Security Sales for Oracle. He earned a Bachelor of Science in Computer Science from Rensselaer Polytechnic Institute.

About Servicenow

ServiceNow, Inc. is a cloud computing company headquartered in Santa Clara, California. It was founded in 2003 by Fred Luddy, the previous CTO of software companies Peregrine Systems and Remedy Corporation. ServiceNow is listed on the New York Stock Exchange and is a constituent of the Russell 3000 index.

ServiceNow makes work, work better for people by offering everything-as-a-service cloud computing, from including platform-as-a-service (PaaS) enterprise service management software for human resources, law, facilities management, finance, marketing, and field operations. ServiceNow specializes in ITSM applications and provides forms-based workflow application development. ServiceNow has integration options for platforms such as Salesforce, JIRA, SharePoint, and BMC Remedy Action Request System. The company is the fastest growing enterprise software company in the country, with 1000+ partners, 16 data centers worldwide and 290+ apps in the ServiceNow store. With 5600 employees, it has 73 global presence with operations in North America, South America, Asia, Europe and Africa. 814 of the Forbes Global 2000 companies are ServiceNow customers, with 97.7% customer's renewal rate. #1 on Forbes World's Most Innovative Companies list.


Gaining Clarity of the Cyber Landscape

The Federal Government operates in a hostile IT landscape, with the persistent threats of foreign adversaries. ServiceNow conducted a survey of more than 2,900 security professionals involved in vulnerability response. This survey uncovered that manual processes are slowing security teams down and putting organizations at risk. Learn how you can close the cyber exposure gap by combining Tenable and ServiceNow to make identification, prioritization, and patching of vulnerabilities more efficient with workflow and automation.

"When people work better, business works better".

