

Deployment of a Collaborative Working Environment

Louis-Pierre Guillaume
IT Business Program Manager

29 May 2008

Schlumberger Private

Schlumberger

Agenda

- Collaboration project objectives and expected benefits
- Pilot population and Infrastructure
- Project organization and team
- Pilot Results
 - Adoption
 - User Feedback
 - Lessons learned
- GO Decision?
- Rollout Plan (when GO)

Schlumberger

- Schlumberger Limited (NYSE:SLB) is the world's leading oilfield services company supplying technology, information solutions and integrated project management that optimize reservoir performance for customers working in the oil and gas industry.
 - Founded in 1926,
 - \$23.28 billion operating revenue(FY07)
 - 80,000 employees of 140 nationalities
 - Operating in approximately 80 countries
 - 23 research and engineering facilities worldwide

Schlumberger Private

Business Objectives

Collaborate

- Within each community
- Across communities
- Virtual teams
- With the outside

Enable

- Decision Making
- Project Management
- Operational processes
- Functional processes

Decision by

- Top management (EVP+CTO+CIO)

Expected Benefits - Intangible

Changing the way SLB works

- Virtual team collaboration/project execution
- Virtual training on demand
- Technical support model
- Customer interaction options

Communication & searching for information

- More structured individual information & search
- Improved search for expertise

Employee motivation

- Improved user experience from integrated tools

Platform for KM

Expected Benefits – “Tangible”

Improved efficiency

- “time to find people”
- “time to set-up meetings”
- “time to exchange docs & compile”
- “time to complete business process”

Lower Costs

- Reduce licenses costs
- Reduce Travel
- Reduce IT support costs

Schlumberger Environment

Schlumberger Environment - Users

- ~55,000 IT users
- 100% POP email
- 50% Eudora mail client
- 1 Corporate calendar
- Corporate portal and CM
- Corporate search, corp. directory
- 44,000 CVs, 300 forums (BBs)
- Internal Wikipedia, translation tools
- 15,000 IM users
- Low Webcam use
- 1 Standard image on PC
- 90% Laptop

Schlumberger Environment - Infrastructure

- Global 4 band QoS MPLS
- 50% of sites w/ BW < 1M, 80% < 2M
- 50% of Users w/ KB/User < 20, 80% < 50
- 40 Standardized POP mail servers
- 25% of sites use VoIP
- 10,000 IPT phones
- 420 Tandberg VC units
- 3 Data Centers worldwide

Schlumberger Private

Schlumberger

Pilot Scope - Users

- 2300 Pilot users
- Executive Pilot
 - CEO and direct reports
 - All Area, Group, & Segment Presidents
 - HQ staff
 - Paris & Houston corporate offices
- R&D Center Pilot
 - Cambridge, Boston
 - Houston, Oslo
 - Novosibirsk
- IT Pilot
 - All IT Support worldwide
 - All IT Staff

- Tools
 - Office 2007 Pro Plus
 - Microsoft Office Communicator 2007
 - Transend migration tool

Schlumberger

Pilot Scope - Infrastructure

- Single instance of Coll@borate (NL)
 - Microsoft Exchange Server 2007
 - Microsoft Office Communications Server 2007
 - Office 2007 SharePoint Server
- Additional Microsoft items
 - ForFront Services
 - ISA Server
 - ADFS, RM Services
- Additional other items
 - Cisco CM, WAAS, Genesys

Project organization

Sponsors & Steering Com.

Technical track

- Design and DC installation
 - Exchange, OCS, SharePoint, SQL Server...
- Infrastructure readiness
 - AD, network...
- User PC readiness
- User switch to Exchange
 - Data migration for Eudora
- System support
- Enhancements for SharePoint

Project PMO

- Risk & Issue tracking, ...

Change Management track

- Training and coaching
 - Web based training w/ trainer
 - Best practices, weekly tips...
- Communication
 - Newsletter, FAQ
 - Goodies, competitions
 - Survey
- Leadership
 - Local champions
 - Site visits
- User functional Support

Pilot timing and project team

- Timing of Pilot
 - Project launch: May 2007
 - Go-live: mid-December 2007
 - End of Pilot: April 2008
- Project team:
 - Schlumberger (5 people)
 - Contractors: Accenture/Avanade, Microsoft, others (IP Telephony, Training, Logo design, Goodies...)

Schlumberger Private

Pilot Results – Did the Pilot deliver the Functional Requirement?

- ✓ Presence
- ✓ Click to communicate
- ✓ Click to Share Application
- ✓ Single interface for email, calendar, voicemail, email folder sharing
- ✓ Check free/busy, invite/accept meetings, share/merge calendars, and group calendaring
- ✓ Seamless use of email, calendar, contacts, tasks on PC or Mobile

- ✓ Work over Internet w/o accessing SINet
- ✓ SharePoint TeamSpaces for small teams + w/ 3rd Parties
- ✓ SharePoint Portal
- ✓ SharePoint MySite
- ✓ SharePoint document sharing, Wikis, Blogs w/ search
- ✓ MOC federation with third parties
- ✓ Public IM federation
- ✓ Offline data synchronization via Groove
- + Rights Management service

- ✓ Completely fulfilled
- ✓ Partially fulfilled
- ✓ Not fulfilled

Pilot Results – Adoption

End April metrics

Exchange

- ~2400 migrated
- ~195KB Inbox/Sent file size
- ~215 calendar items/user

Communicator

- 9000 users connected per day; 20000+ users in total
- 45,000 IMs/day
- 22+ contacts per user

SharePoint

- 200+ SharePoint TeamSpaces created (growing 5%/week)
- 900+ SharePoint MySites activated (growing 5%/week)
- 10+ GB information storage
- 23 contributors on average per TeamSpace

Schlumberger Private

Schlumberger

Pilot Results – March User Survey Observations

■ User Satisfaction

- Over 50% were Enthusiastic, 14% Neutral+, 22% Neutral -, 11% Reluctant
- IT, Managers, & Mobile users were the most Enthusiastic, R&D was most reluctant
- Admins/PAs were more satisfied than other Non-IT users
- Eudora users more reluctant than Outlook users, R&D was highly Eudora
- Reluctance increases with seniority

■ User Awareness/Usage of suite of new features, migration tasks

- 35% considered Proficient, 24% Average, and 46% Low level
- 72% of Outlook, 47% of Eudora, 80% of IT, 47% of Non-IT users self-migrated

■ Perception of Benefits

- 80% of Non-IT & 92% of IT users saw potential benefit of Coll@borate processes and tools to impact their jobs.
- 37% of non-IT & 57% of IT users could make quicker decisions now
- 80% of Admins/PAs reported better coordination with their colleagues

Pilot Results – User Feedback

Functionality

- ✓ Office 2007 interface
- ✓ Outlook/Exchange functionality
- ✓ Outlook integration w/ other Apps
- Communicator
- SharePoint Teamspaces(38% of the users)
- SharePoint Portal
- ✓ SharePoint MySite
- PC performance

Training & Change Management

- 50% of users took training, too busy or self-taught
- ✓ Microsoft e-Learning got good reviews
- Migration procedure
- Business disruption
- ✓ Newsletters, Weekly tips
- Management and Champion support

Pilot Results - Lessons Learned

■ User Migration

- All SW staged onto PC prior to migration
- Application settings needed optimization for performance
- PC performance was poor on low end machines, those with old Application Add-ins
- Virtual training adoption low, worthwhile if attended
- Management leadership was not consistent

■ Infrastructure Buildout

- Lack of Active Directory maturity was/is a large issue
- Security design are being addressed

Pilot Results – Outstanding Issues and Deliveries

■ Issues list

- Lack of Voice/Video control
- LDAP -> Active Directory migration of authentication
- Full migration testing with users prior to release
- Integration with Tandberg
- PC performance (addressed)
- Exchange / Communicator disconnects (addressed)

■ Remaining deliveries

- Unified Messaging (Voice Mail in Exchange)
- Click to Call w/ PBX(Genesys)
- Compression (WAAS)
- LDAP in GAL for Mobile
- SharePoint TeamSpace federation
- + Rights Management

■ Functional deliveries

- SharePoint Governance
- Records Management (later)

Coll@borate GO Decision?

- We have several major issues
 - Performance of the environment
 - Communicator stability
 - Active directory infrastructure
- Until these are resolved we are not in a position to roll out Microsoft's collaboration technology to the whole company
- We working on these issue, with the assistance of Microsoft.

Schlumberger Private

Rollout Plan (when GO is decided)

■ Migration pre-work and testing

■ Infrastructure Build out

- 3 instances worldwide – Delft, Singapore, NAM
- Potential for ~20 satellite Exchange servers + local WAAS compression boxes

■ User Migration

- Users migrated in 4 geographic “waves” (starting Dec 2008, during 1 year)
- Exchange/Communicator migration will be applied to all users first. SharePoint provided to those users with an immediate need and then as opportunities are identified for specific groups
- PC performance requirement raised
- Training to be via e-Learning for Office and Outlook, by GM Champion for SharePoint. Local trainings organized by locations)
- Eudora migration as a service for 25% of users, location pays

Questions & Answers?

<http://www.slb.com>

Schlumberger