[image: image6.png]CEM

" The Customer Intelligence Company

[image: image7.jpg]Microsoft:

Wi ;
indows
l.. SharePoint Services

Leading Financial Services Company Streamlines Information Sharing and Accelerates Teamwork With Windows SharePoint Services

[image: image8.jpg]-_avanade’

/systens.solutions. success/from Accenture & icrosoft.

[image: image9.jpg]WACHOVIA

Executive Summary

Situation

Wachovia’s employees used traditional intranet content and document management tools, but lacked an integrated, user-friendly solution for team collaboration and document creation. Teams were collaborating using email, shared network drives and Lotus Notes. IT professional assistance was routinely needed to establish and maintain these workspaces, and support costs were increasing. The corporation needed a powerful and flexible solution for project teams to manage information and to organize their work.

Solution

With help from technology integrator Avanade, Wachovia’s Operations, Technology and eCommerce Division (OTE) established central support infrastructure and introduced Microsoft Windows SharePoint Services to a number of business teams—each with different goals and collaboration needs. Early business adopters, supported by OTE, together launched proof of concept (POC) projects that showcased Windows SharePoint Services’ user-friendly power and flexibility. A number of teams organized and began using SharePoint sites and document libraries to manage their work. As business units and OTE became familiar with the solution, projects accelerated out of POC to production mode. Enthusiastic adoption and word of mouth evangelism increased demand for Windows SharePoint Services across the company. Active team sites grew from 400 to 3,300 in the past year, with no forced adoption or formal deadlines for eliminating other collaboration solutions.

Benefits

Wachovia is realizing the following tangible business benefits from Windows SharePoint Services:

Self-managed, adaptable team workspaces save IT assets

Project groups benefit from full-featured, flexible Wachovia-branded team sites. Subsites, separate workspaces, document libraries, and links can be added as needed to meet a wide range of needs. Site administrators—typically Web-savvy team members—manage site organization, access privileges, and content, saving time and cost previously incurred in engaging central IT resources.

User-friendly solution replaces cumbersome, nonintegrated tools

Wachovia’s Team Sites built with Windows SharePoint Services present a familiar, user-friendly Web environment. Employees and managers find access to all information they need—task lists, announcements, shared calendars, and documents—in one easy to find location. Integration with Microsoft Office programs is stronger than ever, saving time and storage of documents on local workstations and shared network drives. Centralized libraries, intuitive document creation and editing tools, and change alerts are replacing email attachments as a way to exchange and edit documents.

Employees and decision makers share current information

Data and documents on a team site are easier to keep current. This helps to ensure that the latest information gets to Wachovia’s internal stakeholders: product developers, sales professionals, support staff, and management.

Flexibility and power

Teams ranging from a large corporate expansion initiative to a small support team for sales specialists are benefiting from Windows SharePoint Services. They report improved teamwork, fewer miscommunications, faster information access, streamlined document creation, and a greater sense of group cohesiveness and corporate brand.
41
Introduction

41.1
Company Highlights (As of June 30, 2005)

41.1.1
Products and services

41.1.2
Industry position

41.1.3
Corporate Financial Growth

51.2
Organization

51.3
Information sources

51.3.1
Individuals interviewed

61.3.2
Supporting materials and documents

61.4
Partners

62
Problem Definition

62.1
Collaboration Deficiencies

62.2
Non-integrated Environment

72.3
Specific Business Scenarios

72.3.1
Texas Expansion Project

72.3.2
Sales Team Support

83
Solution Evaluation

83.1
General Considerations

83.1.1
SharePoint Team Services to Windows SharePoint Services

83.1.2
Incentives to move quickly

83.2
Decision Making Process

83.2.1
Budget considerations

93.2.2
Internal marketing

93.2.3
POC Projects

93.2.4
No Chargeback

104
Solution Description

104.1
Solution Environment and Architecture Overview

104.1.1
Pre-Development (Proof of Concept)

104.1.2
Development

114.1.3
User Acceptance Testing (UAT)

114.1.4
Production (PROD)

124.2
Hardware

124.2.1
Desktop hardware standards

124.2.2
Storage

124.2.3
Servers

134.3
Software

134.3.1
Desktop

134.3.2
Databases

134.3.3
Communication/email client

134.4
Windows SharePoint Services Environment

134.4.1
Role of Windows SharePoint Services

144.4.2
Trusted Partners Network

144.4.3
Microsoft Office

144.4.4
Site Hierarchy and Navigation

154.4.5
Search

154.4.6
Web parts

154.4.7
Templates

154.4.8
Customizing Team Sites

164.5
Specific Business Solutions

164.5.1
Texas Expansion Project

194.5.2
Specialized Sales Team Support

205
Solution Deployment, Adoption, and Support

205.1
Deployment Environment

205.2
Deployment Project Organization

215.3
Testing

215.4
Content Migration

215.5
Training

225.6
Adoption

225.6.1
Early adopters

235.6.2
Lotus Notes Displacement

235.7
Administration and Support

235.7.1
Organization

235.7.2
Support modes

245.7.3
Security

245.7.4
Backup/Restore

245.7.5
Remaining issues

246
Impact and Benefits

246.1
Self-managed, flexible team workspaces improve team efficiency

256.2
IT resources conserved

256.3
Streamlined document management

256.4
Team sites help businesses gain a competitive edge

266.5
A bright future with Windows SharePoint Services

1 Introduction

This section provides customer background information and lists information sources for this case study.

1.1 Company Highlights (As of June 30, 2005)

Wachovia Corporation
(NYSE: WB)
Headquarters:

Charlotte, North Carolina

Size:

92,000 employees

The former Wachovia Bank (founded in 1879 in Winston, NC) and First Union (founded in 1908 in Charlotte, NC) merged on September 1, 2001, to create Wachovia Corporation. As the nation’s fourth largest banking company with assets of US$512 billion, Wachovia is a leading provider of diversified financial products and services. The company’s retail and commercial operations are a dominant presence along the eastern seaboard from Connecticut to Florida and west to Texas. Wachovia Securities LLC serves retail brokerage clients through 688 offices in 49 states and five Latin American countries. Wachovia’s Corporate and Investment Bank serves clients in key industry sectors nationwide. International banking services are offered through 33 representative offices. In total, the company serves 13 million household and business clients through 3,100 financial centers, 9.3 million online product and service enrollments, and 3.0 million active online accounts.

1.1.1 Products and services
Wachovia offers individual customers complete banking, retail brokerage, asset planning, and wealth management services. Business customers have access to treasury services, corporate and investment banking, and international banking. Wachovia also offers credit and debit card products, trust services, mortgage banking, and home equity lending.

1.1.2 Industry position
Wachovia is the fourth largest bank holding company in the United States based on assets, and the third largest U.S. full-service brokerage firm based on client assets.

1.1.3 Corporate Financial Growth

	(Dollars in millions, except per share data)
	Fiscal 2004
	2003
	2002

	Total revenue (tax-equivalent)
	$22,990
	20,345
	18,063

	Net income
	$5,214
	4,259
	3,560

	Diluted earnings per common share
	$3.81
	3.18
	2.60

	Return on average tangible common stockholders’ equity
	26.74%
	24.21
	19.99

	Assets
	$493,324
	401,188
	342,033

	Common stock price
	$52.60
	46.59
	36.44

	Financial centers/brokerage offices
	4,004
	3,360
	3,280

	Employees
	96,030
	86,114
	80,868

1.2 Organization

Operating Departments

Wachovia’s General Banking Group includes regional/state banks in the following regions: Atlantic (New York, New Jersey, and Connecticut), PennDel (Pennsylvania and Delaware), Mid-Atlantic (Virginia, Maryland, and Washington, DC), Carolinas (North Carolina, South Carolina), Mid-South (Alabama, Tennessee, Mississippi, and Northwest Florida), Georgia, Florida, and Texas.

Each regional/state bank operates as a part of the General Bank, with a president who is responsible for the entire operation within the banking franchise. The regions operate on common corporate systems so customers can access products and services at their convenience.

The Corporate & Investment Banking Group originates and distributes a full range of financial products and services to meet the needs of corporate clients and institutional investors.

Wachovia’s Capital Management Group offers a balanced mix of products and services through one of the nation's largest asset management and retail brokerage firms.

Wealth Management Group provides financial advice, planning and integrated wealth management services to affluent and ultra-high net worth clients.

Specialty Finance and Corporate Support Services provides retail mortgage and home equity lending, student loan origination, and loan support (including home equity origination and servicing). Corporate Support Services includes customer analytics, marketing, customer contact management, and data management.

Staff Departments

Wachovia’s staff departments include Finance, Human Resources and Corporate Relations, Legal, Risk Management, Corporate and Community Affairs, and Operations, Technology, and eCommerce (OTE).
OTE is responsible for disaster recovery, systems integrity and support, maintenance of Wachovia’s single-system infrastructure, and integrated customer care delivery channel. OTE also provides customer account management through the Internet, and played a central role in Wachovia’s Windows SharePoint Services deployment.

1.3 Information sources

1.3.1 Individuals interviewed

Andy Jones, Senior Vice President, Director of Employee and Corporate Businesses, OTE

As a business leader, Jones is responsible for providing enterprise tools to help Wachovia’s employees be more effective. Describing his role in Wachovia’s Windows SharePoint Services deployment, he says: “Our group is the intranet competency area for all of Wachovia. The first version of SharePoint Team Services was a tremendous breakthrough. As the second version [Windows SharePoint Services] came out, I was even more excited. We felt a strong need to get ahead of the curve around deploying the new version.”

Robert Delk, Vice President and Application Project Consultant, OTE
Delk is a team lead for the Intranet Integration Team which is part of a larger team called Intranet Technologies. Intranet Technologies develops and deploys appropriate solutions that support the intranet, including content management, document management, collaboration, and custom applications. Says Delk: “My specific group focuses on integration, so our primary job is to focus on how we get products to work seamlessly together. We typically get involved with new products, including Windows SharePoint Services, in a POC (proof-of-concept) mode. This allows us to establish evaluation criteria and determine the extent to which we can support the product across the company.”

Saundra Rollins, Vice President, Strategic Consulting, Finance Group
Rollins is a part of a team of enterprise-wide strategic consultants responsible for meeting specific needs of Wachovia’s business units. It’s not uncommon for Rollins and her colleagues to work on two or three initiatives in parallel. The consultants chose their projects carefully. “We have some autonomy as to what initiatives we work on,” Rollins says. “They have to be in our ‘strike zone’ in term of expertise and business value.”

Susan Pound, Senior Vice President, Government and Institutional Banking - Strategies
Susan Pound heads a commercial strategies group that supports sales teams within Wachovia’s Government and Institutional Banking organization. These teams call on customers with unique attributes and banking needs. Pound explains her team’s role: “We are a ‘go-to’ group if any of the regional teams encounters a business problem relating to marketing or sales. Unlike the Commercial Banking group that deploys regional sales support teams, we centrally support sales professionals that are distributed across Wachovia’s footprint.”

1.3.2 Supporting materials and documents

Wachovia Company Information
Wachovia 2004 Annual Report
1.4 Partners
Wachovia retained Seattle, Washington-based technology integrator Avanade as a deployment partner. Founded in April 2000 as a joint venture between Accenture and Microsoft, Avanade is a global services company 100% dedicated to the Microsoft platform. Its 3,000 employees serve customers from 33 offices around the world.

2 Problem Definition

This section describes the primary business drivers for an improved collaboration solution and introduces business-specific scenarios that will be followed throughout the case study.

2.1 Collaboration Deficiencies

Wachovia’s business and IT leaders discerned an increasing gap in the company’s electronic collaboration environment. Wachovia had deployed Microsoft Content Management Server to manage intranet site organization and content, and Documentum as its formal document management system. These involve formal processes by which “validated content” (approved and ready for publication) gets posted to the intranet or document repository. Both solutions required specific expertise to use effectively, and neither was aimed at business professionals who needed a flexible, easy to use collaboration environment. Andy Jones explains:

“Business units and partners have unique sets of needs. Content Management Server is very good at certain things, and formal document management systems, like Documentum, are good at certain other things. In the area of collaboration, we saw a gap between those two technologies that neither of those products filled. To use those solutions, people need at least a moderate amount of training to be effective. We needed something that would be very intuitive and easy for the average employee to pick up and use successfully.”

2.2 Non-integrated Environment

Wachovia’s project teams previously collaborated using a combination of non-integrated technologies:

Email

Email volume was increasing rapidly. Employees could barely keep up with a daily flood of messages, many of which were not relevant to their specific tasks. “I think most of us had used our email in-basket as kind of a workflow tool,” says Jones. “But that was not the proper means to get daily work accomplished.”

Local Area Networks

Some project teams stored documents on shared LAN drives. These required IT professional help for setup and to manage access rights. Someone outside the domain who needed quick access to a document (after hours, for example) had to wait until the proper rights were granted. As project teams dissolved and new teams were created, increasing levels of assistance were required. In addition, there were no formal processes for deleting old content.

Lotus Notes

Other project teams used IBM Lotus Notes and Lotus Notes Domino to manage projects. That solution did not meet expectations for a user-friendly, flexible collaboration environment. “Depending on the release we were on, it had limitations,” says Jones. “If you wanted to use Notes for collaboration, you usually needed a developer or other IT professional to be involved.”

SharePoint Team Services

It is estimated that up to 5,000 employees had previous experience with Microsoft SharePoint Team Services Version 1.0 (a forerunner of Windows SharePoint Services). These deployments, while effective in meeting the needs of specific teams, were not coordinated, nor did they share unified site design and database infrastructure.

2.3 Specific Business Scenarios

Technical drivers for a new collaboration solution were compelling, but the primary goal was to help Wachovia’s business units derive more value from the corporate intranet. Accordingly, the team engaged internal business partners in proof of concept projects that could demonstrate value of Windows SharePoint Services in real-world scenarios.

2.3.1 Texas Expansion Project

In early 2004, Wachovia announced it was establishing full business operations in the state of Texas. This was not a natural extension of the company’s traditional East coast footprint, but Chairman Ken Thompson and other company leaders recognized major market opportunities in a fast-growing region.

Expanding into a new region is a large and expensive effort. Several hundred experts from all Wachovia business units formed a team to plan and implement the move. If successful, Texas Expansion would become a model for how to enter new geographical markets. It would be critical to capture all details of the project in order to provide continuity for similar initiatives in the future. Strategic Consulting was engaged to provide Project Management, tools and Methodology, but they lacked a unified collaboration tool for this project. In Saundra Rollins’ words:

 “Texas Expansion is a mega project that impacts the entire corporation. It was a ‘de novo” project—we were starting from scratch. The project would require: focus groups, business reviews, multiple project plans, status updates, events, activities, master issues lists, a method of archiving documentation, to name a few. When we started, there was no official data management and collaboration solution for the project. We knew that email would not be enough. We were really in a quandary.”

2.3.2 Sales Team Support

Wachovia’s Government and Institutional Banking group serves a unique group of clients: governments, higher education, not-for-profit organizations, and labor unions. These are fewer in number and have different needs than typical commercial and corporate customers. Experiences developed during a sales call in one region are very valuable to professionals calling on similar clients in other regions. To meet the need for sharing sales expertise, Susan Pound’s 3-person Atlanta-based Commercial Strategies Group provides centralized support—customer and competitive intelligence, references, and best practices—to nine regional sales teams in New York, Philadelphia, Washington D.C., and other major cities within the bank’s footprint. Pound’s team also provides collateral for specific client calls. “When we explain to prospective clients that we have experience with their industry, it gives them a comfort level most of our competitors can’t provide. This gives us an edge,” she says.

Pound’s group found itself to be in the critical path of information flow. The sales teams exchanged information in a largely uncoordinated manner and direct communication across regional boundaries was rare. They needed tools for more efficiently communicating sales information and sharing best practices.

3 Solution Evaluation
This section discusses requirements for Wachovia’s collaboration solution, and describes the decision-making process for deploying Windows SharePoint Services.

3.1 General Considerations
Wachovia did not undertake a competitive product evaluation program. Rather, the approach taken to introduce Windows SharePoint Services was:

1. Take advantage of positive experiences with SharePoint Team Services;

2. Look for promising business situations that could adopt Windows SharePoint Services in a proof-of-concept (POC) mode;

3. Evangelize Windows SharePoint Services through word-of-mouth and on-site presentations and demos—emphasizing successes in POC projects.

4. Consolidate and better organize a focus of general interest from across the bank.

At present, deploying Windows SharePoint Services is a business unit decision. There has been no formal corporate-wide decision to eliminate existing collaboration solutions.

3.1.1 SharePoint Team Services to Windows SharePoint Services

SharePoint Team Services 1.0 had gained traction within specific Wachovia business units, particularly Corporate and Investment Banking. IT-oriented business leaders like Jones were convinced that Windows SharePoint Services provided even better features and enhanced scalability. Since most decision makers were at least somewhat familiar with SharePoint Team Services, Jones wanted to use positive experience with that solution as a natural access point to those teams.

3.1.2 Incentives to move quickly

Success with SharePoint Team Services 1.0 provided a natural transition to Windows SharePoint Services, but there were some concerns. Teams across Wachovia had deployed SharePoint Team Services in a largely uncoordinated fashion. The solution was neither centrally managed nor monitored for appropriate use. It was important to have better control over deployment of Windows SharePoint Services.

Windows SharePoint Services is bundled with Microsoft Windows Server™ 2003 operating system. Thus, as soon as an organization migrates to Window Server 2003, a local administrator will be able to launch their own instance of Windows SharePoint Services with a local database. This could mean rapid, localized adoption with few controls, with potentially varying site design and quality. Robert Delk describes the concerns with this scenario:

“From the technology and operations side, isolated deployments duplicate hardware, software, and operating costs. You also have system administrators with varying amount of skill and background supporting the product, and some would need a lot of help. We wanted to mitigate that. So there was a two-part push: the business need as defined by (OTE’s) eCommerce group, and our goal of simplifying infrastructure and support.”

Jones and Delk saw an opportunity to become a corporate center of competence for collaborative tools. To get ahead of the curve, they began discussions on how to build an enterprise approach for deploying Windows SharePoint Services before it became widely available in the corporation.
3.2 Decision Making Process

3.2.1 Budget considerations

The effort to introduce Windows SharePoint Services was funded out of OTE. Windows SharePoint Services is part of the Windows Server 2003 operating system, and thus presented no additional out of pocket software licensing costs. Costs to be authorized covered infrastructure and support: servers, storage, and a small team of IT and business professionals that would support early adopters as they progressed from POC to production team sites.

Because it required relatively modest funding for a new infrastructure project, the team did not need high-level authorization. Andy Jones convinced his management that Windows SharePoint Services had great potential at modest cost and little downside risk. His team was soon given the go-ahead to begin building the needed infrastructure and working with the business units to identify high-value opportunities.

3.2.2 Internal marketing

The team did not view competing solutions to be in the same space as Windows SharePoint Services. Rather than compare it with other products, they considered how best to absorb the technology. OTE would spearhead internal promotion of Windows SharePoint Services, but they did not use a ‘hard-sell’ approach.

Jones and Delk positioned Windows SharePoint Services between two established enterprise solutions. Content Management Server and Documentum—the company’s intranet content and document management solutions—do not provide general collaboration tools, which are a core strength of Windows SharePoint Services. Neither product, nor Lotus Notes, integrates as powerfully with the Microsoft Office System. The team viewed Windows SharePoint Services as a perfect complement to their existing solutions. They embarked on an internal marketing approach that combined elements of “defense” and “offense”. Defensively, they wanted to organize and manage enterprise-level deployment in a way that encouraged uniform site quality; enforced appropriate use; and minimized infrastructure and support costs. Offensively, they created a value proposition based on the product being so straightforward and easy to use that it was a perfect solution for team collaboration. Says Jones:

“We positioned Windows SharePoint Services squarely for team collaboration. We wanted people to embrace it for everything it does to help teams work together. The positive message we brought to the organization was: ‘Let us help show you a different way to work and collaborate so that your teams can be more effective.’”

3.2.3 POC Projects

OTE sponsored proof of concept (POC) projects in order to raise visibility of Windows SharePoint Services above competing priorities. This began a process of personal evangelism that would spread enthusiasm for Windows SharePoint Services across the company. For example, Strategic Consulting’s Saundra Rollins met Chris Cox of eCommerce through the Texas Expansion initiative. Cox suggested Windows SharePoint Services for the project, and Rollins quickly became an early advocate. “After seeing this product demonstrated, we were convinced it was the way to go,” she says. “So I asked Chris and Andy Jones to let us operate in a POC mode and see what we could come up with.”

Susan Pound of Government and Institutional Banking had a similar experience. An OTE technical professional proposed a SharePoint site to help support regional sales teams. After consulting with her group, a consensus quickly emerged to move forward.

3.2.4 No Chargeback

OTE chose not to charge its corporate clients for use of Windows SharePoint Services. Having funded the initial investment, OTE incorporated support costs—operations, helpline, and storage—into its overall intranet budget. This is consistent with the group’s charter and overall approach to supporting enterprise tools.

The low barrier to entry for business units clearly accelerated adoption of Windows SharePoint Services. “It only costs our time and resources, and we covered most of that,” says Jones. The team did reserve the possibility to charge business groups based on disk space usage, but that option has not been used.

4 Solution Description
This section describes technical details of the solution, including hardware, software, network architecture, and storage. It also describes the overall collaboration environment and describes how two specific business solutions moved from POC to production mode.

4.1 Solution Environment and Architecture Overview

Windows SharePoint Services deployment was centralized in Wachovia’s two main datacenters (Silas Center and WEC, both located in Winston-Salem, NC). With assistance from Avanade, Wachovia deployed pre-development (PRE-DEV), development (DEV), and user acceptance test (UAT) environments for Windows SharePoint Services, as shown diagrammatically below.

[image: image1.wmf]Pre

-

Development

Development

User Acceptance

Testing

Patch

,

software

,

customization

experimentation

and sand box

Development

activities by

WSS

development

groups

These environments were designed to enable the following:

· Construction and validation of common look and feel

· Validation of product enhancements and patches

· Validation of operating system patches

Based on work done in these environments, Wachovia developed the production infrastructure (PROD) which runs Windows SharePoint Services in full production mode.

The following lists describe the components deployed for each environment:

4.1.1 Pre-Development (Proof of Concept)

· 2 Windows 2003 Web Servers

· Utilizing a pre-existing SQL server cluster (shared with development and UAT)

· Existing corporate Active Directory (NOAM)

4.1.2 Development

· 2 Windows 2003 Web Servers (Blade Servers)

· Utilizing a pre-existing SQL server cluster (shared with pre-development and UAT)

· Utilize existing corporate Active Directory (NOAM)

· Cisco CSM Load Balancing

4.1.3 User Acceptance Testing (UAT)

· 2 Windows 2003 Web Servers (Blade Servers)

· Utilizing a pre-existing SQL server cluster (shared with pre-development and UAT)

· Utilize existing corporate Active Directory (NOAM)

· Cisco CSM Load Balancing

4.1.4 Production (PROD)

· 4 Windows 2003 Web Servers (Blade Servers - 2 at each data center)

· Initial SQL server will be an existing SQL cluster currently used to host other Intranet applications. 15 GB is being allocated on this cluster.

The plan is to split a separate SQL server cluster and deploy a server at each datacenter for disaster recovery purposes. The availability of this cluster is predicated on the implementation of new SQL infrastructure to support Wachovia’s Microsoft CMS implementation.

· Each SQL server will be connected to EMC SAN storage

· Utilize existing corporate Active Directory (NOAM)

· Cisco CSM Load Balancing

· Tivoli Storage Management Backup for Web Servers

The production architecture is shown in Figure 4-1.

[image: image2.emf]Silas Production Network

WSS Web Server

NCSILSMAPP233

teamsites1.itech.wachovia.net

SQL Server

ncsilsmsql005v2

(Primary)

SAN

Storage

WSS Web Server

NCSILSMAPP234

teamsites2.itech.wachovia.net

WEC Production Network

WSS Web Server

NCWECMAPP246

teamsites3.itech.wachovia.net

SQL Server

TBD

(Backup)

SAN

Storage

WSS Web Server

NCWECMAPP247

teamsites4.itech.wachovia.net

SAN Replication

CISCOSYSTEMS

Load Balancer

CISCOSYSTEMS

Load Balancer

CISCOSYSTEMS

DNS Round Robin

(teamsites.wachovia.net)

Ports 80

and 8090

Ports 80

and 8090

Ports 80

and 8090

Ports 80

and 8090

Figure 4-1. Production environment architecture showing two Wachovia data centers.

4.2 Hardware

4.2.1 Desktop hardware standards
Wachovia employees use a wide range of desktop computers, ranging from Pentium 2 to Pentium 4 machines. These standards tend not to be centrally mandated. Rather, they are driven primarily by market forces—for example, available systems from large computer suppliers at a given point in time—and by business unit budgets and schedules for desktop hardware refresh. While of some concern to the deployment team, Windows SharePoint Services deployment did not measurably influence desktop hardware standards.

4.2.2 Storage
EMC Storage Area Network (SAN) storage is used by the SQL servers at two geographically separated data centers. Total available space is currently 150 GB, with 75 GB per data center, divided into 3 logical partitions:

· Active databases

· Prior backup for fast disaster recovery

· Current backup, potentially in-progress or being written to tape

Space for the content and configuration databases is reserved for the first logical partition, or about 25 GB. As the following calculation shows, less than half of this capacity is available for documents.

Microsoft recommends sizing the content database to hold 200% of the document size, plus 50% for full-text indexing overhead. The configuration database size is assumed negligible. It is further assumed the overhead for a typical site is about 200 KB. Assuming 1000 sites, the site overhead is 1000 * 200 KB = 200 MB. Because additional space is required for the temp and system databases and log file, it is reasonable to predict that up to 1 GB of space must be subtracted from the initial partition size before accounting for the content factors recommended by Microsoft.

The actual document capacity (DocCapacity) of the content databases is thus derived by solving the following equation:

DocCapacity * (200% + 50%) = 25 GB – 1 GB

DocCapacity = 24 GB / 2.5 = 9.6 GB
There is a current limit of 25 MB per document for uploading to SharePoint document libraries. Negotiations for increased storage will occur as needed by increased adoption of team sites across Wachovia business units.

Wachovia expects demand for storage to approximately double in the next 12 to 18 months as more SharePoint team sites are established.

4.2.3 Servers
Web Servers

For the initial deployment, Wachovia is using IBM’s blade technology. New infrastructure was procured to support the following:

· Silas: Blade Chassis, 2 blade servers

· WEC: Blade Chassis, 2 blade servers

· Development and UAT: Blade Chassis, 4 blade servers

The following table represents hardware specifications:

	Item
	Quantity

	IBM eServer BladeCenter(tm)
	3

	IBM BladeCenter™ 1200W Power Supply Modules
	3

	IBM BladeCenter(tm) 4-port GB Ethernet Switch Module
	6

	IBM BladeCenter HS20 Xeon 2.8GHz/533MHz, 512KB, 512MB, IDE RAID 1, O/Bay, Rack
	8

	1GB PC2100 CL2.5 ECC DDR SDRAM RDIMM
	16

SQL Server

A single SQL server at one data center supports Windows SharePoint Services and is replicated via hardware replication to another SQL server at Wachovia’s alternate data center. The SQL servers are connected to SAN storage, facilitating real-time data replication.

4.3 Software
4.3.1 Desktop
Wachovia has a widely varying desktop environment. Operating systems range from Microsoft Windows 98 through Windows XP; browsers from Internet Explorer 5.x through 6.x; and office productivity solutions from Microsoft Office 97 through Office 2003. The current standard for new systems is Windows XP and Office 2003 (multiple editions). There are no corporate initiatives to migrate older systems. Individual operating units must approve desktop upgrades based on business need and budget.

4.3.2 Databases
Wachovia currently uses DB2, Sybase, Oracle and Microsoft SQL Server 2000 as database standards, depending on the business unit.

4.3.3 Communication/email client

Wachovia has a mixed communication and email environment, containing the following communication technologies:

Lotus Notes is the primary email solution.
Microsoft Exchange is used in one division of the company.
Lotus Sametime is used for live communications and instant messaging.

Interwise is used for IP-based Web, voice, and video conferencing
4.4 Windows SharePoint Services Environment

Windows SharePoint Services deployments are on the increase. As of August 2005, Wachovia reports 3,300 active team sites, a sharp increase from 400 in August 2004. Each site has an average of 25 to 30 members. While Windows SharePoint Services is available to the entire corporation—over 90,000 employees—the leading users are staff departments that develop products, support sales, and manage Wachovia’s infrastructure. At current growth rates, the need for SAN storage should approximately double in the next 12 months. “This growth is occurring in line with our appropriate use guidelines. That’s a terrific success story,” says Jones.

4.4.1 Role of Windows SharePoint Services

As discussed previously, Windows SharePoint Services fills specific gaps in Wachovia’s electronic infrastructure for team collaboration, information exchange, and document creation. Jones and his team are positioning the solution as follows:

“SharePoint team sites are recommended for focused team activity for a specific period of time. For example, during the project, team members can use Windows SharePoint Services to communicate with each other and collaborate on documents—moving through the various versions, edits, and stamps of approval. Once the goals and objectives are met, the team disbands and members move on. At that point, we do not promote Windows SharePoint Services as appropriate permanent storage for final documents. Depending on the target audience, we recommend publication to our intranet, using Content Management Server, or to our formal document management system, using Documentum.”

Since these technologies constantly evolve, appropriate use and other governance policies may change with business needs and technical innovations. Currently, there is little or no integration among Windows SharePoint Services, Documentum Content Management Server and other enterprise tools. To publish a document, one has to follow established workflow that surrounds the target system. Projects are underway to build a holistic enterprise document management system, and some groups are already incorporating hyperlinks connecting Content Management System and Windows SharePoint Services document libraries. “The current structure is not necessarily the end state,” says Delk. “Usage patterns and product evolution will help us determine how best to improve the system.”

4.4.2 Trusted Partners Network

OTE is using “trusted partners” to help new teams get started with Windows SharePoint Services. Trusted partners are typically CIO-level organizations or other larger business units with strong IT skills that can introduce teams to the environment and help them create and provision team sites. Depending on needs, there are from one to several trusted partners associated with each business unit. These individuals can create new top-level sites and set attributes such as disk quotas (currently 500 MB per site) and security settings appropriate to a specific business team. Site look and feel is locked in by using non-changeable Wachovia templates. If authorized, team members may create subsites as needed, maintaining flexibility while ensuring the site collection as a whole conforms to appropriate controls.

4.4.3 Microsoft Office

Integration between Windows SharePoint Services and Microsoft Office programs is stronger than ever. The level of functionality, however, depends on the Office version.

It typically takes several years to fully implement new desktop standards at Wachovia. Jones is not aware of any business units that have completely migrated to Windows XP and Office 2003. However, when advising a group planning to introduce Windows SharePoint Services, Jones recommends they upgrade if possible. “I tell them honestly that Team Sites works best when you have Office 2003,” he says. “Office XP or 2000 will work, but in those cases, they will not have the same functionality from Windows SharePoint Services than with Office 2003.”

While recommending Office 2003 for maximum utility, eCommerce is not involved in setting or enforcing corporate desktop standards. Those decisions are made at the business unit level in conjunction with their technology partners, at least for the larger groups.

4.4.4 Site Hierarchy and Navigation

Microsoft recommends a relatively flat site hierarchy for Windows SharePoint Services. The team faced some challenges when backing up a subsite in SharePoint Team Services prior to redeploying it as a top-level site in Windows SharePoint Services. “Lack of support for the SMIGRATE tool to transfer security settings gave us some problems,” says Delk. These problems were overcome with help from a custom application. (The Windows SharePoint Services Migration Command Line Utility program Smigrate.exe is included on Windows SharePoint Services installation media and is used to back up existing SharePoint Team Services sites before migrating. For additional details, see Section 5.4.)

There are other issues to be considered when designing site hierarchy. For example, there is a balance between user-friendliness and ease of administration. “It is easier to find a site if it is under a site collection, because you can do a query,” explains Delk. “But if you make everything a top level site, you lose that ability. So, it is easier to manage top level sites, but at the cost of user friendliness.”

Another issue arose concerning site navigation. Out of the box, there are no tools to let end users know what sites they are authorized to see. According to Delk, this lack of a site access map can make a flat hierarchy difficult to navigate. A recommended workaround is using bookmarks (within Internet Explorer) or the Links web part (within a Windows SharePoint Services site).

4.4.5 Search

Full-text search capabilities for team sites are currently limited to WSS Search (which comes with Windows SharePoint Services), but that covers only information stored on a single site and is not suitable for searching across multiple sites or the corporate intranet. Wachovia is conducting a separate enterprise search initiative with the goal of aggregating search information across all content. Says Delk: “We plan to dovetail into that corporate initiative, which will probably include an enterprise portal.”

4.4.6 Web parts

Wachovia’s Windows SharePoint Services deployment is following a measured, planned course, starting with out-of-the-box capabilities and building slowly toward a more integrated solution. For example, Windows SharePoint Services is not currently used as an application platform, nor are team sites closely integrated with other enterprise solutions. Similarly, no custom Web parts been added. This will likely change in the future. OTE now has a process for evaluating custom Web parts in the development environment. “Over time, we will expand the scope of Windows SharePoint Services, but we did not want to take too large steps in the beginning,” says Jones. “When you start thinking about the potential of Web parts, I’m sure people will use them in ways we never imagined.”

4.4.7 Templates

Site templates are located on the Windows SharePoint Services production environment. Wachovia modified the default style sheet to have a look and feel—color schemes, logos, and navigational elements—consistent with the company’s existing intranet content. These elements cannot easily be changed by new site administrators.

4.4.8 Customizing Team Sites

In keeping with the theme of standardized functionality, Wachovia minimized end user customization. For example, Microsoft FrontPage® Web site creation and management tool cannot be used to customize team site pages. Problems associated with page ghosting were thus minimized. (“Ghosting” is a process in which a new site obtains its definitions from a front end Web server by reference to a single set of files rather than by creating new copies. Independently editing sites with FrontPage can create complications across a collection of sites on the same server.) End users can, however, change the web part layout on a page, customize SharePoint lists, and save a desirable site as a template through the browser user interface.

Delk and his team faced some challenges when customizing out-of-the-box site templates to meet Wachovia standards. Guides or best practices for how to carry out modifications were limited. The SharePoint Administrator’s Guide was the best resource. A SharePoint customization site mostly related to version 1.0 of the Portal, and had limited information. “We ended up muddling through it, but had some difficulties,” says Delk, including:

1. Not touching all the template pages with modifications

2. Not being able to validate whether all necessary files were modified

3. Authentication issues as a result of (2)

4. Undesired modifications replicated into pages that did not require them

5. Ghosting of older pages that had to be manually corrected

Though there has been some push-back to minimizing end user customization, overall Delk is satisfied. “Based on the model we are trying to deploy, standing firm on customization was the best policy,” he says.

4.5 Specific Business Solutions

4.5.1 Texas Expansion Project

Saundra Rollins of Wachovia’s Strategic Consulting Group is one of the leading proponents of Windows SharePoint Services. Working closely with Andy Jones, she developed a collaborative team site for the 100-member Texas Expansion Project group. Within a few weeks, the team had built a primary site and 30 subsites for different business unit workgroups and committees. The site stayed in a POC mode for about 6 months, during which time site structure was finalized, document libraries and links added, and all content migrated from an existing Lotus Notes environment.

The scope of Texas Expansion is similar to a large merger. Lines of business from the entire corporation joined the project: Finance, Real Estate, Branch Administration, Commercial Credit, Government, Business Banking, Human Resources, Integrated Marketing, and others. The Texas Expansion team site was a great fit for the team’s needs. “After about 6 months in development, I thought we had a masterpiece,” says Rollins. “We were ready to take it to production.”

The Texas Expansion home page (Figure 4-2) is the central landing site for everyone connected with the project.

[image: image3.png]2 Home - Texas Expansion - Homesite - Microsoft Internet Explorer provided by Wachovia Corporation (=[]
Ho Ed Von rovitcs Tk Hob |
re - = - [2) | Qearch [adravortes Fivedn B[EY- 5§ B
‘ddress [€) hit:teamsies.wachovia,net/stesitexase xpansiondefaul aspx =] P
% ..dez exchange Texas Expansion - Homesite
team site
Home Documents and Lists Create Site Settings Help
Texas Expansion - Homesite 7 search tis ste for.
Home
Modify Shared Page v
Documents This i the main sit for the Wachavia Texas Expansion
Shared Documents The contents of this intranet site are confidential, proprietary and related to Wachovia's Texas Expansion Core Team, and intended only for the
Texas Expansion | Use of the selected employes audience. If you ars not a selected employe, or designee of a selected employee authorized to access this site,
Project Unrary | you are hereby notified that any disclosure, dissemination, distribution, <opying of the contents contained herein, or unauthorized Use is stricly
prohibited and subject to prosecufion to the fullest extent of the law! 1t you are not a selected employee, please leave this site mmediately and
Facus Groups DO HOT ACT UPON, FORWARD, COPY OR OTHERWISE DISSEMINATE ITS CONTENTS.
Research /Studies Announcements ~ General Discussions v
Business Reviews | Early Servicenter Start Up - Houston S/6/2005 10:14 AN Subject Arosted By
Texas Core Team DY Shannon Freeman « Spanish Statement Shannon
Project Flons Implementation of Day 1 capture systems in Houston - All Texas Deiova transactions il Freoman
were diverted from Atianta to be captured in Houston May 13, Thi established and utized all
TEXAS Expansion - servicenter system components for the Houston site early. i.e. intrastructure: The purpose of this
B e dosument 1 cllac,
Colendar UP-TO-DATE INFORMATION FOR TEXAS FINANCIAL CENTER S/29/2005 11130 AH 3nayzs and defne igh
e OPENINGSG Tevel ness and fstures of
P D by Shannon Fresman ihe SpanihStatamant
Assessment Detail information is available for sach Branch site opening in Texas -1st and 2nd quarters. (see oo
Prctures attachment) The Spanisn tatamant il L
e rtled ot ety
Lists New Branch Openings Announced for Texas 2/23/2005 12:39 PM ot v
by Shannon Freeman
Contact Lists
e Wachovia will spen two new branches in Houston, Texas in March 2005 (see attachment) @ Add new discussion
TEXAS FINANCIAL CENTERS TARGETED TO OPEN FIRST QUARTER 2/3/2005 4129 PH
TEXAS Expansion o000
Hesiuzs g by Shannon Fraeman Links <
Status Updates First quarter 2005 Financial Conter openings i the four markets n Texas have been smounced. e
eooe ey Twa Financial Centers are targsted to open in Dallas this month, Detailed lacation information is = Restructured Texas Expansion Core
Eeting Recaps available on this site (see attachment) Teams
Questions & ~Texas Expansion Core Teams
o] FIRST WACHOVIA DENOYD TEXAS BRANCH OFFICIALLY OPENED ON 12/7/2004 1115 PM
DECEMBER 6TH. < Texas Leadership

] [
Astart ||| (] @ @ A C) W (2] (2] (2] B || @5auncea olins ...[[ETHome - Tewas...

Figure 4-2. Texas Expansion Project home page provides more than 100 team members across Wachovia business units a “go-to” place for information related to the project.

From the Home Page, team members can easily access many types of information needed for their daily work:

· News and Events (Figure 4-3)

Substantially reduce the number of emails needed to inform team members of important late-breaking information.

[image: image4.png]=lolx|

P —— |

o e - D (D) 4Y| Do [idrooes @esn 3| - 2p o

2 Home - TEXAS News - Microsoft Internet Explorer pro

ddress [{€) hit:teamstes wachovia,netsites{TexasE xpansion| TEXAS%:20Newsidefault aspx =] P
B .. exchange TEXAS News
teamgsite
Home Documents and Lists Create Site Settings. Help Ut DD s - (T
Texes Nows T e —
Home
Hodiy Shored Page +
pe— Archivs or nows arlespertalning o evrts o the businessand barkig ront I the stte of Tevos
S | T 5
Pictures TEXAS NEWS DECEMBER 20, 2004 - JANUARY 4, 20050 1/4/2005 12:37 PM Cafes) e
o o Shoman rceman There are curenty na avorte ks o
e rdReh
et TEXAS NEWS CLIPS - DECEMBER 7 - DECEMBER 14 2004 0 12/16/2004 5:43 PM new link" below.
Tass o Shoman rcemon o Add now ik
Tenas News Clppings - November 29 - December 7 20048 1212004 1108 1

General Discussion by ‘shanmon Freeman

surveys
TEXAS NEWS CLIPPINGS NOVEMBER 13-22 20040 11/22/2004 4:33 PM
by Shannon Freeman

Texas News Clips OCTOBER 28th - NOVEMBER 2nd 2004 0 11/3/2004 9:32 AN
by Shannon Freeman

(More Announcements...)
@ Add new announcement
Events v

There are currently no upcoming events. To add a new event, dlick "Add new event” below.

@ Add new event

NI

@ [T

Sstart||) @ @ A) B (3] (=] (2] B || @ seuncha Rotins - inbox - . [ETrtome - TExAS News -

Figure 4-3. A news and events page enables Texas Expansion team members keep up to date with the latest information pertaining to their project.

· Activities and Events Calendar

Informs all team members of meetings and other occasions that may require their attendance.

· General Discussion

Provides a place to discuss issues between core team meetings. A single-line email alert informs team members to review the issue and post feedback.

· Document Library

Contains critical project information: focus group responses, research studies, business reviews, and project plans. Also included is a constantly updated document called Texas Expansion Readiness Assessment, which is a compilation of requirements and checklists that each of the 30 business units must complete before a go/no go decision can be reached.

· Pictures

Contains a collection of images showing different city sites for new Wachovia branch locations in the major Texas markets.

· Lists

SharePoint Lists are used in many different ways on the Texas Expansion site: contacts, tasks, status updates (Figure 4-4), and core team meeting notes. Lists were also used for Q&A, key business decisions, and a high-level “Master Issues List”.

[image: image5.png]2 Status Updates - Microsoft Internet Explorer provided by Wachovia Corporation -1o) x|

P ————s |

o - b - D (D) 4| Do [idroores @esn 3| - p o

Ackvess [] it iteamstes.wachovia netjsesitexasexpansioniLists{Status%20Updates/Cutrent205tatuset-20R=ports a5px =l @

% wdsit exchange Texas Expansion - Homesite

team site

Home Documents and Lists Create Site Settings Help

Texas Expansion - Homesite P searchthis stator [
Status Updates

Select a View weekly Updates -
PLEASE -DO NOT DELETE ANY UPDATES - COMPLETE A "NEW ITE]
Archived Status | DO NOT USE A PREVIOUS REPORT TO CREATE A NEW UPDATE
eports

Red Status “Sew ttem | Vriker | Bedicin Datsshest

EACH WEEK -

Yellow Status

Line of Business Current Status Report Core Tesm Project Status Dste of Report
_ (asG) ASG Status Report 07,22 Enterprise Support Services Green 7/22/2004
Treasury Services TS Status Report 7-22 Treasury Services Green 712212004
Wholzsale Operstions Status Report Wholzsale Operstions Green 712212004
retons Tochnology IT Status Report- 0722 Technology Green 712212004
A (Business Banking) Business Banking 7-22 (Business Banking) Green 72202004
SEBIO et managarmet Real Exat Fnancil Sorvies 165 (RerS ik tonagemert) velow 72212006
(ers)
Sy setnes s WOA SatusReport Wachovia irsthrcesz Grean /2272008
(on-aSG) Non-ASG Enterprise Support Services Grezn 712212004
Retail Credit Operations & Service - RCOS RCOS 7/22 Status Retail Credit Opers & Sves Yellow 712212004
Report
(investment Services Group - 156) Status Report Capital Management Group Grezn 712272004
685 - Finance Status Update (686 Finance) Green 712212004
Operating Services 05 Texss Status - 7/22 Operating Services Green wezos
Corporate & Investment Banking - CIB 1o ot Updte 722 Corporate G nvestmene Green 712372004
anking
686 CreditRisk Status Update 7-23 (Credit Risk Management) Green 712372004
Corporate Dats Management & Governance - COMG CDMG Status 07222004 CDMG vellow 712372004
Corporate & Community Affairs - CCA Week of ly 13 Corporate & Commurity Green s x|
B [Toca et ~

T EEE

G 2] (] (2] D5 || @otus Notes [&1status updates - e, e

Figure 4-4. Status updates—posted on a customized SharePoint list—help managers and employees keep track of dozens of ongoing tasks related to Texas Expansion.

· Surveys

Contains information captured from surveys and “lessons learned” forms.

· Test

Used for any new components or “experimental” areas of the site while they are being refined, prior to placing them in a permanent location.

· Playbook

Approaching a thousand pages and 100 MB in length, the playbook is a step by step description of Wachovia’s entrance into a new geographic region. This playbook will be used in future expansion efforts, saving the team thousands of man-hours through tested processes and best practices. Because of its size, it could not reasonably be distributed to team members or stakeholders through interoffice mail or email. The team did not want to place the document on a normal shared drive for security reasons. The perfect solution was to post it on an access-controlled Windows SharePoint Services document library. To manage the large size, the playbook has been divided into three sections.

· Links

Hyperlinks are provided to subsites and other locations. There is a home page for all 30 business groups associated with Texas Expansion. Each of those may have its own issues lists, tasks, and calendars, and document libraries, as needed. Access to the business group sites is limited to administrators, group members, and a select few Texas Expansion team leaders. Other links were provided for Team Leadership and region-specific sites (Austin, Dallas, Houston, etc.) that contained any information specific to those markets.

In total, the Texas Expansion Project site collection includes approximately 30 primary sites and more than 100 subsites. The project showcased Windows SharePoint Services in a high-visibility corporate initiative that touched all of Wachovia’s business units. Andy Jones comments: “This is one of the best examples of how to use Windows SharePoint Services for a real business need. It is a real success story.”

4.5.2 Specialized Sales Team Support

Susan Pound’s Commercial Strategies team created a top-level Windows SharePoint Services team site to support sales professionals in the Government and Institutional Banking group. After just a month’s development work with OTE, the site went live in April 2005.

The site serves over 200 employees over the entire Wachovia footprint. Unlike the Texas Expansion Project, most content is created and managed centrally by Pound’s team. Content consists primarily of marketing and sales collateral, which is organized by industry segment—for example, governments or non-profit organizations. Much of the content had been stored on a network shared drive. Now, team members access the information through links on the home page to a Windows SharePoint Services document library.

The site also contains content of broader interest, such as product positioning statements and information on the company’s expertise in emerging non-commercial markets. A best practices discussion board—which can trigger alerts to anyone who subscribes—enables sales professionals to post informal requests for help or support. More formal customer intelligence can be posted after review by Pound’s team.

An events calendar informs the regional sales teams of conferences and other activities pertinent to their roles in Wachovia, and provides links for further information and registration.

A recent addition to the site is a “Closed Deal Alert” section, which informs sales staff across the footprint when a colleague has closed business. An innovative use of SharePoint lists, “Closed Deal” information can be filtered by industry type, product type, or other criteria. By subscribing to weekly alerts, sales professionals receive brief email notifications if the list has changed, and a link to the most recent information. “This is very valuable,” says Pound. “A banker preparing to sell a specific product to a particular class of client can instantly find out who has done that recently. They can then establish contact and get more information if they wish.”

Ninety of the approximately 225 employees served by the site are sales professionals. The remaining are primarily Product Partners, experts in specific Wachovia banking products. By bringing together product and market specialists, the site encourages natural interaction between the two—something that was previously done only intermittently through traditional emails and phone calls. “The site gives everyone who is interested access to the information, without overwhelming people with irrelevant emails and phone calls,” says Pound.

5 Solution Deployment, Adoption, and Support
This section describes the deployment environment, team organization, testing, content migration, and training.

5.1 Deployment Environment

Though deployment was initially limited to a small group of business units in POC mode, the intended client base for Windows SharePoint Services is all current Wachovia employees, a community of over 90,000. Initial infrastructure was designed to provide a foundation that can be expanded to support the entire organization with incremental increases in direct access storage devices (DASD), web servers, and SQL servers as needed.

The following environmental factors needed to be taken into account:

· Users have varying degrees of proficiency with desktop computers and electronic business tools

· Lack of a consistent desktop operating environment

Machine Types:

Pentium 2 through Pentium 4

Operating System:
Windows 98 through Windows XP

Browser:

IE 5.x through IE 6.x

Office Automation:
Office 97 through Office 2003

· Many Windows Domains (NOAM (AD), FUNBNT, CHARLOTTE, WACHOVIA (AD))

Many users log directly into Novell servers, and are not authenticated to a Windows Domain. Additionally, many users log on directly to their workstation.

· Combination of centralized and decentralized IT departments. The decentralized IT units generally expect high levels of technology and service support.

· Large deployments of SharePoint Team Services 1.0 sites exist and some needed to be migrated to the new environment.

5.2 Deployment Project Organization

The deployment team consisted of approximately 15 individuals, with a core team representing each of the following subteams:

· IT Integration—developed deployment details with peer teams and facilitated the WSS software installation

· IT Tech Support and Operations—software deployment in Development, User Acceptance, and Production environments

· Intel—responsible for the OS server build

· Data Management—set up the database server

· Network Engineering—configured network load balancing

Each of these teams was supported by an internal procurement process, including equipment requisitioning and deployment.

A crucial element for success was a successful working relationship among Delk’s IT-centered group, Andy Jones’ business-oriented eCommerce group, and the operating business units. Jones was the primary evangelist, letting business units know what was coming and how it could meet their needs. Delk’s organization represented the resources that would be needed to launch the product. And to create buy-in and a sense of teamwork, it was critical that operations and business unit representatives participate directly in the POC projects.

5.3 Testing

Simulation and testing were carried out in the PRE-DEV, DEV, and UAT environments. Load testing was also done to confirm the infrastructure’s ability to handle anticipated data volume. These tests were completed with help from an internal group that specializes in automated testing, assisted by Microsoft and Avanade. Load and stress testing scripts were developed from test cases that simulated production loads. Results were measured with the commercial performance testing product Mercury LoadRunner.

Issues raised during testing and initial deployment were handled by the operations team with troubleshooting assistance from Avanade. Though there were some unexpected findings (primarily related to database communications), the load tests confirmed that Wachovia’s infrastructure would sustain anticipated volumes during initial deployment. The team benefited greatly from its collaboration with Jimmie Thompson and co-workers at Avanade during critical development and testing phases. “The Avanade team was instrumental to our deployment,” says Delk.

5.4 Content Migration

Content migration from existing data stores in SharePoint Team Services 1.0 sites, Lotus Notes, or shared LAN drives was conducted on a case by case basis, and then only if there was a compelling business need. The project did not have infrastructure and people in place to support suddenly migrating terabytes of information from existing systems. “We did not want Windows SharePoint Services to become the new LAN system for Wachovia,” says Jones.

There is no formal project to migrate SharePoint Team Services 1.0 content to Windows SharePoint Services. This is in line with Wachovia’s policies of appropriate use. Team sites are primarily meant for active groups, not for permanent document storage. “Data on a team site has a certain life span,” says Delk. “Teams are creating new sites under Windows SharePoint Services, and I predict their other data stores will slowly disappear over time. As that information becomes outdated, they will probably delete it rather than migrate it.”

Those groups wanting to maintain their older SharePoint 1.0 team sites have been allowed to do so while starting a new Windows SharePoint Services site. Migration is done on an as-needed basis. Wachovia has adopted a 180 day dead site policy for unused SharePoint sites.

Substantial effort was focused on moving and/or upgrading existing subwebs to top-level sites. Those generally required at least a backup and restore with the STSADMIN tool. In some cases, subwebs that needed promotion to top-level SharePoint sites needed additional attention. While the SMIGRATE tool could not support all aspects of such migration, a combination of SMIGRATE and an Avanade custom utility helped facilitate the process. (The utility was, in essence, a driver for SMIGRATE that captured security and access settings before running SMIGRATE, and restored the settings in the new sites.)

Because Windows SharePoint Services is not the approved repository for validated content, at present there are no formal migration tools for moving information from Documentum or Content Management Server into Windows SharePoint Services.

5.5 Training
Windows SharePoint Services training programs fall into four major categories. While infrastructure and support teams are not yet fully staffed and trained, these groups are making progress:

1. Central Administration Training (targeted for OTE business administrators)

2.
Developer Training
Web Part Development

Site definitions, templates, and customization

Deployment

Status: Developer training will be linked to large projects that need special customizations or Web parts. No formal developer training has yet occurred since no such projects have been independently launched outside of the POC environment. Demand for these training services is expected to increase in the next 12 to 18 months.

3.
Infrastructure Training
Central Administration (targeted for server technical administrators and helpdesk support)

STSADM command line interface

Backup and recovery

Performance Tuning

Monitoring

Web Part Deployment

Windows 2003 and IIS 6.0 security

Status: Operations, help desk, and tech support teams have indicated a need for enhanced training, and this is a near term focus.

4.
End User Training
Web UI

Office Integration

Quick reference guide on the global home page

Status: Currently, end user training includes computer-based courses, on-line or live presentations, and supporting documentation. The team believes early end-user training can streamline deployment by reducing the load on helpdesk resources.

5.6 Adoption
Adoption was informal and unforced. Word-of-mouth evangelism by early business unit adopters effectively publicized Windows SharePoint Services, and strong demand followed.

The deployment team believed early adopters should be given every opportunity to be successful. Proof of concept projects—sponsored by OTE and back up with strong operational support—accomplished business objectives in a way that drew positive attention to Windows SharePoint Services. By August 2004, 10 POC projects were underway. Demand spread quickly. “The best marketing anyone can have is word of mouth,” says Jones. “Once we began exposing a few groups to Windows SharePoint Services, that group’s ‘friends and family’ would quickly call on us to get the product. It began spreading like wildfire.”

The team found other effective means for encouraging adoption. Members of the Trusted Partner Network, in addition to helping business teams deploy Windows SharePoint Services, evangelized the solution as they spoke to groups in their business units. Network member Saundra Rollins has trained a number of colleagues and project team members to use Windows SharePoint Services. When asked to show people how to do the simpler things, she takes the opportunity to show them how easy it is to do much more. Cross-fertilization is occurring as team members completing a successful projects influence new teams to adopt SharePoint team sites for collaboration. “They take Windows SharePoint Services with them, and that’s helping spread it throughout the organization,” explains Rollins.

5.6.1 Early adopters

Most of the proof-of-concept partners were groups within IT communities and CIO organizations representing a broad cross-section of the business and staff units:

· Strategic Consulting (Texas Expansion Project)

· Government and Institutional Banking Strategies

· Retail Banking

· Technology Services (e.g. Corporate Information Security)

· OTE

· Retirement Strategies

· Human Resources and Corporate Relations

5.6.2 Lotus Notes Displacement

Much of Wachovia still uses Lotus Notes, but this pattern is evolving. New project teams increasingly choose Windows SharePoint Services. However, content migration can be a concern when displacing Lotus Notes on an existing project. Should Lotus Notes databases remain, or all content be migrated to new SharePoint sites?

The issue is generally decided on a case by case basis. In the Texas Expansion Project, all content was migrated. “We had to remove the old crutches,” says Rollins. She migrated all of the data out of the Lotus Notes database into Windows SharePoint Services, so there was no longer a choice. The team discovered that once a SharePoint team site existed, there was no longer a need for that Notes database. “Nobody really missed it. The database was just gone, and we moved forward,” says Rollins. In other projects, Lotus Notes databases were left in place. As documents in those databases became dated, usage diminished to the point where team members were informed that the databases were soon to be closed. They were then given opportunity and assistance to migrate content to the new environment.

Since launching the Texas Expansion Project’s Windows SharePoint Services deployment, Rollins has moved on to other projects in which Lotus Notes databases has been displaced. When asked about why this trend is gaining favor, she replies:

“There is a lot of functionality in Windows SharePoint Services that you don’t get with Lotus Notes. Ease of use and flexibility are big pluses for Windows SharePoint Services. Another thing that endears team members to SharePoint team sites is the feeling of ownership. Within limits, they can organize and control their own information without needing to engage IT professionals. That gives them a real sense of ownership.”

5.7 Administration and Support

5.7.1 Organization
Business support for Windows SharePoint Services is provided by a Team Sites Services group in OTE and by the trusted partner network. In addition to evangelizing Windows SharePoint Services, trusted partners have certain administrative capabilities to establish and provision top level sites. They also engage in some aspects of end user training.

Technical support is delegated among several groups:

· OTE Development – Primary support for Windows SharePoint Services with a focus on feature functionality.

· OTE Technical Support and Operations – Responsible for the web servers and operation activities that require direct access to the servers

· Integration Team – Responsible for Windows SharePoint Services as a system software component (e.g., service packs, system level configurations)

· Enterprise Data Management – Responsible for SQL server issues

· eIntel – Responsible for operating system components for web and database servers

At present, no aspect of Windows SharePoint Services administration or support is outsourced.

5.7.2 Support modes

End user support consists of several layers according to the nature and complexity of the issue:

· Trusted Partners field many initial requests for support (especially concerning site organization, navigation, etc.)

· Helpdesk support is available for technical issues: authentication and access, browser difficulties, uploading/downloading content, etc.

· OTE Development specializes in Windows SharePoint Services infrastructure and features. They field questions not handled by trusted partners or the helpdesk.

These support groups may engage other teams listed in the previous section for additional help.

5.7.3 Security
The primary security model governing Windows SharePoint Services is Windows Integrated Security via a primary domain and corresponding trusted domains. Remote access is provided by Virtual Private Network (VPN) services. Microsoft Active Directory® directory service is used to authenticate all users. Data stores are secured by a server account that is assigned to the application pool under which Windows SharePoint Services executes on the web server. Integrated security is used to secure the connection to the database using this assigned account.
5.7.4 Backup/Restore

SAN replicates data real time from one data center to another using EMC Corporation’s SRDF product. Tape backup of the Windows SharePoint Services configuration and data database occurs nightly with a 90-day history of tapes available. Restoration from a SQL failure involves breaking the DASD replication, presenting the DASD to the SQL server at the alternate site, and pointing web front ends to the new SQL server.

To restore deleted sites, the configuration and content databases are restored from backup and mounted to the SQL server in DEV or UAT. From there, a single web server connects to these databases and use STSADM to backup the site and restore back into production.

For individual documents, the configuration and data databases are restored from backup and mounted to a SQL server in DEV or UAT. A single web server is then connected to these databases. The user is provided a URL to the web server where they can save the deleted document to their local system and upload back into production.

These processes were designed to meet an aggressive recovery time objective (RTO), which is currently one hour. The present processes do not yet allow that recovery speed, but work is underway to reach the objective.
5.7.5 Remaining issues

The deployment team specifically identified Active Directory integration as a remaining challenge. With over 50 domains in Wachovia’s environment, getting all users accounts into the domains needed to access Windows SharePoint Services sites can be difficult. Says Delk: “Employees do not like to be frustrated when they fail to log in. Most do not understand domains, Active Directory, and user accounts. And usually, there are no helpful messages to indicate what is wrong. We are still working out some of those issues with our central access control group.” Work is underway to provide more automated tools for populating Active Directory with properly configured accounts.

6 Impact and Benefits
This section summarizes the impact and specific business benefits of Windows SharePoint Services and provides forward-looking perspectives from those who led the deployment effort.

6.1 Self-managed, flexible team workspaces improve team efficiency

A user-friendly solution is replacing cumbersome, non-integrated tools for team collaboration. Windows SharePoint Services enable groups to quickly establish a team site and begin work. Teams ranging from a dozen to hundreds of members can access full-featured, Wachovia-branded SharePoint sites at any time and from any location with a secure Web connection. Subsites, lists, workspaces, document libraries, links, and more can easily be added to meet a wide range of needs.

Once established, team sites improved the efficiency of virtually all project activities: communication, sharing ideas, managing schedules, organizing tasks, and collaborating on documents. Information previously exchanged through email attachments or buried in shared LAN drives is easier to find in searchable document libraries within Windows SharePoint Services team sites. Having a centralized document repository keeps data current and easily accessible. Links to SharePoint document libraries are replacing email attachments as a preferred means to share information. This reduces storage overhead on email servers and reduces proliferation of multiple document versions.
Information is selectively targeted through alerts, lists, and shared calendars. This reduces inbox overload and increases communication efficiency. Better communication expedites workflow, speeds decision-making, and helps managers keep track of progress.

After training business teams in Windows SharePoint Services for nearly a year, Sandra Rollins has more experience than most. When asked what the most compelling business benefits have been, she quickly replies: “time and money savings.” She explains:
“Windows SharePoint Services has had a tremendous impact on communications within our organization. I can’t overestimate the amount of time that is being saved. With a team site, interaction between team members is direct and focused. They no longer spend time weeding through emails that are irrelevant or not on point. They go to a SharePoint site, get the information they need, and go on about their business. This translates directly to cost savings because previously wasted time can be put back into meaningful work.”

6.2 IT resources conserved

Site administrators—typically computer-knowledgeable team members—manage access privileges and content, saving time and expense previously required to engage central IT resources. Many functions that previously required custom applications can now be done using out of the box Windows SharePoint Services features. Andy Jones describes this benefit from a financial perspective:

“In the past, if your business area needed a new intranet site, we used our traditional ‘on boarding’ process. You would come in one door, and over weeks or months time, you would have a new intranet site. But that’s a lot of overhead from the company’s perspective. We cannot continue to grow our own budget and headcount to support products and tools under the old system. It was important that we positioned Windows SharePoint Services as a self service solution. After setting up a site, we enable the business units to grow the site as wide or deep as they need, depending on specific business requirements. That gets central IT and lengthy administrative processes out of the critical path, and makes the entire process much more cost-effective.”

6.3 Streamlined document management

Document management tools built into Windows SharePoint Services help make creating and editing documents more efficient. Documents in progress are housed in document libraries, where they may be checked out, revised, and checked back in by one individual at a time. This eliminates parallel editing and document merging, time-consuming processes that can propagate errors. Feedback can also be posted less formally on discussion boards, a feature used enthusiastically by teams that Rollins has trained. “Windows SharePoint Services is so much better at helping us with documents,” she says. “There are flexible ways to manage the process, but in the end, documents end up in the library where they are safe and teams have control.”

A SharePoint document library provided the only practical way to create, edit, and distribute Texas Expansion Project’s 1000-page Playbook. In spite of its large size, the document is manageable by dividing it into three linked sections and posting each on the team site. The team is quite satisfied with the solution.

6.4 Team sites help businesses gain a competitive edge

Wachovia is one of the few companies that have a separate Government and Institutional Banking (G&I) group. A centralized Windows SharePoint Services team site that supports sales teams in different locations is helping turn this capability into a competitive advantage. “We believe a separate G&I group that specializes in this client base is a competitive strength,” says Susan Pound. “And it is something we market to our clients.”

Before deploying the team site, however, G&I sales groups were isolated, with little communication among them. When teams worked separately in their own region, they weren’t able to realize the potential that having this corporate specialty could bring. That has changed with Windows SharePoint Services. Says Pound: “Connecting these teams to each other helps the entire group feel more cohesive, while arming them with the most recent sales collateral available.”

6.5 A bright future with Windows SharePoint Services

Consensus among deployment leaders is that Windows SharePoint Services has been a wise investment. User feedback is positive, business benefits are emerging, and the infrastructure has been very stable. Reflecting the team’s optimism, Saundra Rollins believes the Microsoft solution will become the standard collaboration environment at Wachovia. “Windows SharePoint Services is a life-saver,” she says. “This is not just a trend, but a growing reality in our environment. The solution is highly functional, yet user-friendly. I’m looking forward to its continued growth and development.”

Andy Jones believes that creative imaginations will generate many innovative applications of SharePoint team sites. An example comes from his own experience. Like most managers, Jones files monthly reports for himself and his team of six employees. In the past, employees emailed Jones their own work summaries in different formats. Jones would have to normalize the data and paste them into a Microsoft PowerPoint presentation, a process requiring at least a half day per month. To make this process more efficient, Jones created his own team site with a customized list for his team members to input and categorize their contributions using a pick list Jones designed. Now, a simple download of the SharePoint list into Microsoft Excel creates a document that is easily formatted and sorted as needed. An administrative assistant imports the result into PowerPoint in near final format. The new process saves hours of time per month previously spent on a routine task. “I didn’t anticipate getting things like that out of Windows SharePoint Services so quickly, lifting your productivity with an easily created solution,” says Jones. “I believe any corporate initiative has a higher probability of success if they use Windows SharePoint Services.”

Success Factors

Leverage previous experience with SharePoint Team Services

If warranted, omit competitive product evaluation

Avoid uncoordinated, isolated deployments

Engage potential proof of concept partners

Prepare and deliver internal value proposition

Success Factors

Establish deployment team with broad corporate representation

Determine appropriate content migration strategies for new and existing teams

Encourage adoption by word of mouth evangelism and trusted partner network

Develop multi-level training resources early

Establish support infrastructure early

Success Factors

Identify and prioritize needs

Identify specific business scenarios as candidates for proof of concept projects

Position the solution within existing environment

Success Factors

Prepare staged deployment environments

Anticipate infrastructure needs

Evaluate desktop hardware and software environment

Position Windows SharePoint Services appropriately

Establish trusted partners network for internal support and evangelizing

Maximize success probability of high-visibility proof of concept projects

�

1 of 26

_1144683305.vsd
Select box and type. Control handles change width & height of box.

_1144645078.vsd
Terminal Server

Data

text

WEC Production Network

WSS Web Server
NCWECMAPP246
teamsites3.itech.wachovia.net

WSS Web Server
NCSILSMAPP233
teamsites1.itech.wachovia.net

WSS Web Server
NCSILSMAPP234
teamsites2.itech.wachovia.net

Silas Production Network

SQL Server
TBD
(Backup)

SAN
Storage

SQL Server
ncsilsmsql005v2
(Primary)

SAN
Storage

WSS Web Server
NCWECMAPP247
teamsites4.itech.wachovia.net

SAN Replication

Load Balancer

