

Case Study: Implementing Enterprise Content Management at Marathon Oil

Reid G. Smith
ECM Director & IT Upstream Services Manager
Marathon Oil Corporation
Gartner Portals, Content & Collaboration Summit
March 12, 2012

Gartner

Who we are

- Global independent exploration and production company
- 125 years in operation
- ~3,400 employees
- Focused on:
 - Safety & environmental stewardship
 - Profitable growth
 - Liquids-rich resources
 - Social responsibility

MarathonOil

Marathon Information Management Program

• Goals

- Enable easy-to-use and consistent access to the *relevant, up-to-date* and *trusted* information needed to monitor performance, to pre-empt potential problems and to take decisions
- Implement consistent records management to ensure we preserve the information required for legal and regulatory compliance
- Construct the work platform for the next generation – a new foundation for collaboration and knowledge sharing

2

The screenshot shows the Marathon Oil corporate portal. At the top, there's a navigation bar with links like 'Portal', 'Employee Center', 'Service Center', etc. The main banner features a large image of a worker in a hard hat and safety glasses, with the text 'Harnessing a wave of energy'. Below this, there are sections for 'All News' (with filters for US, International, Industry), 'Hydraulic Fracturing Fundamentals Webcast Replay', 'Calendar of Events' (listing upcoming events like 'Q4 2011 Marathon Oil Corporation Earnings Conference Call'), 'Marathon on Twitter' (with recent tweets), and 'Employee Corner' (with announcements and accomplishments). The right sidebar includes a 'Connect with Marathon Oil' section with social media icons, a 'Market Data' section showing oil prices (DIIA, MRO, MPC, WTI, Brent, Henry Hub), and a 'Calendar of Events' table.

Instrument	Price	Change
DIIA	12949.87	(+45.79)
MRO	33.77	(+0.18)
MPC	43.44	(-0.65)
WTI	105.11	(+1.87)
Brent	120.34	(+0.76)
Henry Hub	2.615	(-0.069)

Date	Location	Event
February 8	Intl	Q4 2011 Marathon Oil Corporation Earnings Conference Call
February 9	Hou	Marathon Oil Corporation at Credit Suisse Energy Summit
July 4	USA	Independence Day

Organizational plumbing

• Dimensions

- Policies
- Processes
- Tools
- Roles
- Ongoing Support

• Stakeholders

- Value Chain
- Law
- HR
- Internal Audit
- Investor Relations & Public Affairs
- IT

Dimensions – achievements

Policies

- Corporate Information Management Policy
- Retention Schedule

Processes

- Analysis, Classification, Security, Site Design, Migration, Records Management

Tools

- Microsoft SharePoint 2010, Open Text Content Server, Search
- Knowledge Connections: people to information, people to people
- Records Management, Hold Order Management, eDiscovery

Roles

- Information Champions, Information Asset Managers, Site Owners, Information Owners, Data Stewards, Records Coordinators

Ongoing Support

- Training, Help Desk, Compliance Readiness Assessments, Records Management

Information types

MarathonOil

6

Information states

MarathonOil

7

Training

MarathonOil

8

MarathonOil

9

Stakeholder concerns

- **Value Chain**
 - Easy-to-use access to *relevant, up-to-date* and *trusted* information
- **Law**
 - Consistent information management processes
- **HR**
 - Management of personal information
- **Internal Audit**
 - Compliance with policies & standards
- **Investor Relations & Public Affairs**
 - Communication, news
- **IT**

10

IT concerns

- **Adoption / Compliance**
 - Performance & Reliability !!!
 - Ease of use
- **Functionality**
 - **Search**
 - Advanced & Faceted Search
 - Across all repositories
 - eDiscovery
 - **Collaboration**
 - Web 2.0, Social Media, ...
- **System Integration**
 - SharePoint, SAP, business applications
- **Cost**
 - Including retirement of legacy systems
- **Disaster Recovery**
- **Lifecycle Management**
 - Retention Schedule
 - Electronic & Physical Information
- **Worldwide Implementation**
 - Country Laws
 - Performance
 - Synchronization
 - Failover
- **Analysis, Classification, Migration**
 - Metadata
 - Scale
 - Operational & legal basis for cleanup
- **Security**
 - Confidentiality, Integrity, Availability

11

The journey so far

- **2005-2008 – Preparation**
 - **High:** business case, value chain engagement, support organization, policy
 - **Low:** project execution
- **2009 – Launch**
 - **High:** governance – Information Champions; training program
 - **Low:** system performance, scope, processes and tools for policy compliance
- **2010 – Large-scale analysis / migration**
 - **High:** value chain penetration; consistent records management
 - **Low:** system performance, analysis / migration tools
- **2011 – Company Split**
 - **High:** upgrade to SP2010, robust hardware and support model, updated retention schedule; information governance team
 - **Low:** system performance ... exacerbated by split activities
- **2012 – Moving forward as a new E&P company**

12

The road ahead

- **Maintain momentum – deliver on promises**
 - Deploy international instances
 - Simplify
 - Continue to mature functionality and scalability
 - Continue conversion from legacy systems
- **Information Quality**
 - Extend information governance responsibilities
- **New Work Platform – Information Workplace – Digital Oilfield**
 - Increase leverage of SharePoint as a platform
 - Extend location-aware, real-time data dashboards and analytics
 - Enable information access and transactions anywhere, anytime, via any device

13

Closing thoughts

- **What lessons have you learned?**
 - Technology may be the easy part, but ...
 - Performance testing that can be relied upon is hard to come by
 - Build an integrated support model from the beginning
 - Ensure that processes and tools are available for policy compliance
 - It is easier to design complex security models than it is to sustain them
 - Day-to-day support is required over a long period of time
 - Enterprise *x* is hard ...
- **What is required to succeed?**
 - Performant, reliable technology ... part of the critical infrastructure
 - Diverse feedback channels
 - Governance: executive support, value chain engagement, individual accountability
 - Perseverance, patience, ...

14

The Power of

15

Marathon SharePoint 2010 Environment

- **Enterprise Service Farm**
 - 7 Application Servers, 1 SQL Cluster
 - *User profile, Web Analytics, Secure Store Service, Business Data Connectivity, Managed Metadata, Search Content, Query Service*
- **Collaboration Farm**
 - 10 Web Front Ends, 7 Application Servers, 5 SQL Clusters
 - *Excel Services, State Services, Usage and Health, Office Web Applications, Word Automation Service, Query App, Custom Job Application, Sandbox Solution, Search Index Crawler*
- **FAST Farm (future)**

