	[image: image3.jpg]

	
	

	
	
	Microsoft Server Product Portfolio
Customer Solution Case Study

	
	[image: image3.jpg]
	

	
	[image: image4.jpg])

REEN
CLPPower

	[image: image4.jpg]
	Power Company Improves Customer Service, Decreases TCO with Microsoft–SAP Solution

	
	
	
	

	Overview

Country or Region: China
Industry: Utilities
Customer Profile

CLP Power Hong Kong Ltd. is the largest investor-owned electricity operator in Hong Kong. It supplies electricity to 2.2 million customers, which represents 5.5 million people and 80 percent of Hong Kong's population.
Business Situation

CLP Power outgrew its mainframe systems and needed an agile and robust replace-ment to meet future growth. The chosen alternative had to ensure that existing data would be integrated efficiently.
Solution

The Microsoft–SAP solution provided a significantly lower TCO, enabled better customer service, and offered ample room for growth.
Benefits

· Achieved 56 percent performance improvement in database operations
· Daily batch run processing time cut by 25 percent
· Users experience single sign-on
· Collaboration capabilities enhanced
	
	
	“One of the most fascinating things was the success of migrating 2.2 million customers from a large mainframe billing application to a standard solution based on SAP and Microsoft SQL Server.”
André Blumberg - Manager of Technology and Architecture, CLP Power

	
	
	
	CLP Power Hong Kong Ltd., the largest electricity service provider in Hong Kong, realized it needed to embrace technology to improve productivity and control costs. Having outgrown its original mainframe systems, it chose a Microsoft–SAP solution to handle the future growth of its business operations. CLP Power utilized the solution’s strengths to develop its Customer Care and Management System (CCMS), which provides transaction processing for electricity billing, call center operation, Web-based customer self-service, and account management capabilities in a highly efficient way. The result has been significantly increased customer satisfaction and improved operational efficiency. An upgrade of the database engine to the 64-bit edition of SQL Server 2000 resulted in a 56 percent performance improvement. The company expects further benefits as they move to SQL Server 2005 (64-bit).

	
	
	
	

	[image: image1.png]

	
	
	[image: image2.jpg]Microsoft

	
	
	
	

Situation

As the largest subsidiary of the CLP Group, one of the [image: image5.jpg]Microsoft

 largest investor-owned electricity operators in the Asia Pacific region, CLP Power Hong Kong Ltd. (CLP Power) now supplies electricity to over 2.2 million customers which is about 80 percent of the population in Hong Kong. Over the past 100 years, CLP Power has grown to employ about 4,000 people in Hong Kong and generated U.S.$3.6 billion in revenues in 2005. CLP Group has expanded its interests in power sectors in areas such as Australia, China, India, Taiwan, and Thailand.
A factor in CLP 's steady growth locally and regionally has been its willingness to embrace technologies that continually improve the services and products offered to its customers.

The energy generation and conservation practices CLP Power employs include, for example, promoting use of induction cooking processes to double heat transfer rates in stoves, improving water heating performance rates by up to four times, and utilizing expended heat from air conditioners to heat water at virtually no cost. These innovative practices have garnered global acclaim.
"Our vision is to be a world-class power company, providing excellent service to our customers. Like any other business, we have to make continuous improvement to our bottom line as well as to our products and services, which customers see as important," said Chow Tang Fai, Director of Marketing and Customer Services for CLP Power. "We firmly believe that we need to keep enhancing our value to customers and manage our cost. These are the two most important factors in ensuring our long-term competitiveness."
CLP Power has historically embraced technology to improve business operations. In the 1990s, it developed an in-house accounting and billing system which was, in several aspects, a pace setter in the industry at that time. But as the company has expanded its operations and customer service base, CLP Power determined that it had outgrown its original in-house developed business applications. These mainframe systems were not as agile as needed to handle the company's projected future growth. Further, the legacy system was requiring more and more support to keep up with day-to-day needs and was being challenged by the company's continuous growth in business and increasing data management requirements.

CLP Power began to explore other options to meet its future growth plans but wanted to ensure that the primary components of its internal customer service and billing system were integrated efficiently.
Solution

In evaluating solutions for business applications infrastructure, CLP Power looked not only at overall cost but also whether or not the solution would continue to meet the company's future needs in the long term.

"When investigating new alternative platforms, there were some key decision points that we needed to look at. Invariably, we needed to look at product roadmaps to determine where the product is heading, and if it has a future. We also needed to look at the total cost of ownership in regards to ongoing maintenance. Plus, we needed to look at the vendor's ability to support us in the long term, especially when making major decisions of this type," explained Joe Locandro, Director of Group IT at CLP Power.
CLP Power selected a Microsoft–SAP solution because it integrated the company’s existing data efficiently and had the capability to meet future growth. The company's evaluation criteria focused on increasing customer satisfaction levels and decreasing the total cost of ownership.
"At the time we made the decision there weren’t too many places in the world that had embarked upon this. It was seen as a first around the world to have a fully scalable customer system based on a Microsoft® platform," Locandro explained.

[image: image6.jpg]Microsoft

The strengths of the Microsoft–SAP solution were utilized by CLP Power to develop its Customer Care and Management System, known internally as CCMS. The comprehensive business application provides transaction processing for electricity billing, call center operation, and account management capabilities in a highly efficient manner.

Customers of CLP Power see the benefits through an easy-to-use customer self-service portal. The system enables Hong Kong customers to handle many basic account operations online such as reviewing monthly bills and changing payment details.
Both Microsoft and SAP have proven to be experienced, engaged, and supportive partners in both the initial deployment and ongoing support issues. "Microsoft has been a great partner. Microsoft consultants were involved in the development and the design, and the testing approach, as well as in the ongoing support after the system went live," said André Blumberg, Manager of Technology and Architecture at CLP Power.

"Recently, we upgraded to the 64-bit architecture platform and we had some problems. We didn’t know if the root cause was related to the operating system or to SAP. But Microsoft and SAP both escalated to Redmond in the U.S. and to Walldorf in Germany. We had a very rapid turnaround time of 72 hours to resolve this issue. To us, as a customer, having a rapid response and seamless escalation is vital for our mission-critical applications," Locandro said.

CLP Power is now embracing 64-bit hardware throughout its operations and is migrating all of its systems to the Windows Server® 2003 Enterprise x64 Edition operating system with its database operations utilizing SQL Server™ 2005 (64-bit).
Benefits

CLP Power's selection of the Microsoft–SAP solution was designed to meet its current as well as future infrastructure needs. Some benefits emerged immediately. CLP Power's Call Center System, which runs on the SAP CRM application, enabled customer service agents to manage a single view of all customer relationships and streamline call center processes. Other SAP components helped cut the company's daily billing batch run processing time by 25 percent.
Improved performance and cost savings were achieved through consolidation and better interoperability. Plus, there is better collaboration among employees, which has resulted in improved customer service.
Reduced Costs, Improved Performance
In the mid-1990s the company relied on a heterogeneous environment that included UNIX, two mainframe computers running COBOL, and DB2. CLP Power orchestrated a successful systems consolidation effort so that, by 2003, it had retired its last mainframe.

"We had pretty much any flavor of database on UNIX that one could buy on the market. The heterogeneous environment was very costly to operate," Blumberg observed.
With the Microsoft–SAP solution, cost savings were significant. "We’ve been able to reduce our costs for interoperability, with fewer interfaces, and for upgrades, which are very significant for companies of our size," Locandro said.
CLP has also realized significant performance benefits. "CLP is very satisfied with the performance, security, reliability, and scalability of the system. When we recently upgraded the Microsoft SQL Server database from 32-bit to 64-bit, we could see a stunning 56 percent performance improvement. This capacity headroom will power CLP into the future and give us enough scalability to implement new business requirements," Blumberg noted.
"We see benefits in integrating with the new generations of hardware platforms. This is particularly true in the 64-bit architecture arena where price performance improvements allow us to reduce our total cost of ownership," Locandro outlined.

Integration and Availability Ensure Users Get the Information They Need
"The new billing system is integrated with a number of external and internal applications. An example is customer payments coming in from external banks. We leverage Microsoft BizTalk® Server and Microsoft Host Integration Server to implement the integration from external systems into the SAP solution," Blumberg explained.

With Windows Server 2003 and its Active Directory® service, users were provided with the convenience of single sign-on. "We get single sign-on right out of the box. Users don’t have to sign on individually to SAP. They sign on once to the Active Directory and the logon to SAP is seamless afterwards," Blumberg said.

"We support over 4,000 users. For us in IT, the single sign-on is very good because if you have many different user IDs and passwords, you have a lot of operation overhead, including helpdesk support calls to reset passwords," Blumberg added.
At the same time, the system architecture has proved to be extremely reliable. "We have Microsoft clustering. When one server goes down, the other takes over automatically. And that has enabled us to achieve 99.95 availability," Blumberg explained.
CLP Power is also in the process of early adoption of "Mendocino", a product developed jointly by Microsoft and SAP that delivers to users the familiarity and functionality of Microsoft Office applications as they access SAP business processes and information.

"The Mendocino product allows users the ease to move from one system to another, but very transparently without logging into a separate system. And, as we know, the desktop is where all the work is done in most organizations," Locandro noted.

Phased Roll-Out Successful for 2.2 Million Customers
In deploying its new technology infra-structure, CLP Power concentrated first on insuring its core business functions could be conducted more efficiently.

"When we first rolled out our new business applications, our primary focus was on the basic customer service functions, such as billing and call center operation. Over time we started to build up our capabilities by turning on the more sophisticated features. For example, we leveraged the energy data management system features, which helps us to gain better insight into customer consumption behavior," Chow explained.

In working with Microsoft, a phased roll-out approach was implemented. Some customers were residing in the old mainframe legacy system and some had already been migrated to the new SAP solution. With the goal of splitting and merging the data into the right location, CLP Power utilized BizTalk Server to complete the integration.

"One of the most fascinating things to see as part of the project was the success of migrating 2.2 million customers from a large mainframe, custom-developed billing application, to a standard solution based on SAP and Microsoft SQL Server on a simple 8-way commodity platform," Blumberg said. "In looking back in hindsight, it was one of the most correct decisions we made and sitting here today I have a lower total cost of ownership compared to some of my peers in the industry," Locandro added.

"We are very glad that customer satisfaction about our services always stands high. Actually, in a recent survey, customer satisfaction reached a new height. This is partly due to an organization culture of continuous improvement, our people, and the very powerful CCMS infrastructure that facilitates a very systematic and efficient way of delivering customer services," Chow concluded.

Microsoft Server Product Portfolio
For more information about the Microsoft server product portfolio, go to:

www.microsoft.com/servers/default.mspx

�
�
Software and Services

Products

Microsoft Office Professional Edition 2003

Microsoft Visual Studio .NET 2003

Microsoft BizTalk Server 2002

Microsoft Host Integration Server 2000

Microsoft Office SharePoint® Portal Server 2003

Microsoft SQL Server 2000

Windows Server 2003 Enterprise Edition

�
Technologies

Active Directory

Microsoft SharePoint Team Services

Partner

SAP AG�
�

"CLP is very satisfied with the performance, security, reliability, and scalability of the system. When we recently upgraded the Microsoft SQL Server database from 32 bit to 64 bit, we could see a stunning 56 percent performance improvement."

André Blumberg

Manager of Technology and Architecture,

CLP Power

�
�

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.

Document published March 2006�
�
�

For More Information

For more information about Microsoft products and services, call the Microsoft Sales Information Center at (800) 426-9400. In Canada, call the Microsoft Canada Information Centre at (877) 568-2495. Customers who are deaf or hard-of-hearing can reach Microsoft text telephone (TTY/TDD) services at (800) 892-5234 in the United States or (905) 568-9641 in Canada. Outside the 50 United States and Canada, please contact your local Microsoft subsidiary. To access information using the World Wide Web, go to: �HYPERLINK "http://www.microsoft.com/"��www.microsoft.com�

For more information about SAP AG products and services, call (800) 777-9727 or visit the Web site at: ��HYPERLINK "http://www.sap.com/"��www.sap.com�

For more information about CLP Power Hong Kong Limited products and services, call (852) 2678 8111 or visit the Web site at: ��HYPERLINK "http://www.clpgroup.com/"��www.clpgroup.com�

"We’ve been able to reduce our costs for interoperability and for upgrades, which are very significant for companies of our size."

Joe Locandro

Director of Group IT,

CLP Power

�
�

“We are very glad that customer satisfaction about our services always stands high. Actually, in a recent survey, customer satisfaction reached a new height."

Chow Tang Fai�Director of Marketing and Customer Services,�CLP Power

�
�

"In looking back in hindsight, it was one of the most correct decisions we made..."

Joe Locandro

Director of Group IT,

CLP Power.

�
�

