	[image: image2.jpg]

	
	

	
	
	Microsoft Office System

Customer Solution Case Study

	
	[image: image2.jpg]
	

	
	[image: image3.jpg]VIaCOM

	[image: image3.jpg]
	Standardized Portal Solution Increases Collaboration and Efficiency for Media Giant

	
	
	
	

	Overview

Country or Region: United States
Industry: Media and entertainment
Customer Profile

MTV Networks, a division of Viacom, is a global entertainment content company with brands such as MTV, VH1, Nickelodeon, Nick at Nite, COMEDY CENTRAL, and TV Land. MTV Networks has 10,000 employees and is based in New York City.
Business Situation

The company’s previous portal infrastructure required IT involvement to publish new content and required an excessive amount of attention from IT personnel.
Solution

MTV Networks standardized on Microsoft® Office SharePoint® Server 2007, which today hosts intranets for MTV Networks and Viacom, in addition to multiple Internet sites.
Benefits

· Improved communication and collaboration
· Increased IT efficiency

· Extensible environment

	
	
	“We’re first and foremost a content company, and Office SharePoint Server is helping us to support the move to a digital environment.”
Joe Simon, Senior Vice President and Chief Information Officer, MTV Networks

	
	
	
	As an entertainment company, MTV Networks must ensure the free flow of ideas and content. However, the company’s previous portal infrastructure wasn’t helping much, as end users could not publish their own content. MTV Networks standardized on Microsoft® Office SharePoint® Server 2007, upon which the company deployed a new intranet portal, a Viacom corporate portal, and multiple Internet sites. Self-service content publishing enables groups across the company to communicate better, while rich collaboration and search features are helping global employees to easily find and share information. With Office SharePoint Server, MTV Networks is benefitting from a standardized portal platform that delivers new capabilities in a reliable, scalable, and cost-effective manner, and will serve the company well into the future.

	
	
	
	

	
	
	
	[image: image1.jpg]= Office

	
	
	
	

Situation

A leading global entertainment content company, Viacom reaches more than 508 million households in 161 countries and territories around the world through television programs, motion pictures, and digital media. MTV Networks, Viacom’s largest division, includes household brands such as MTV, VH1, Nickelodeon, Nick at Nite, COMEDY CENTRAL, and TV Land.

[image: image4.jpg]Microsoft

MTV Networks must ensure the free flow of ideas and content to remain competitive as an entertainment company. “In our business, success is all about creativity—about coming up with the next big idea,” says Dave Mitchell, Vice President of Application Development at MTV Networks. “To stay in touch with our audiences, we need to constantly reinvent ourselves, which means taking peoples’ ideas and making them part of a greater knowledge pool.”

In 2002, to improve communication and collaboration, MTV Networks deployed a corporate intranet portal based on Plumtree Software. Within a few years, however, the division’s needs had grown to the point that the portal was inadequate. “Our first-generation portal was great for divisionwide communication,” says Mitchell. “However, as times have changed, so have our needs, in that people today need to be able to communicate and collaborate directly with each other in a digital medium. It’s not always easy to put some folks in a room, have a conversation, and get something done, especially when someone is in France and someone else is in Singapore.”

One problem was the difficulty in publishing new content. “Only IT personnel could publish new content,” says Mitchell, “and having a single group trying to keep people across the division in touch with each other wasn’t working. Content on the portal had degraded to the point that much of it was several years old, with the most popular destination being the cafeteria menu.”

Because of the portal’s limitations, many groups deployed their own portal solutions. “We had portals from several different vendors, as well as some that were homegrown,” says Brian Amirian, Vice President of Server and Storage Technologies at MTV Networks. “That led to issues with backup, recovery, and scalability, with too much time being spent on maintenance and support. We needed a single portal solution that could support the entire division.”

Solution

MTV Networks chose to standardize on Microsoft® Office SharePoint® Server 2007, upon which the division deployed its new intranet portal. Self-service content publishing and rich collaboration tools are improving communication and making end users more productive, while a single underlying infrastructure is improving IT efficiency and minimizing costs.

“Everyone had the same vision for a new portal platform,” says Mitchell, ”in that we wanted a solution where all the pieces fit together and within which people could easily work, with the responsibility for content management pushed to end users. We considered a portal solution from a different vendor, but it still would have needed to be centrally controlled. Another deciding factor was that we’ve always been a heavy user of Microsoft software, and Office SharePoint Server 2007 offered the ability to integrate seamlessly with the rest of our IT infrastructure.”

MTV Networks is hosting several sites on the same instance of Office SharePoint Server 2007:

· MTV Networks intranet, which was deployed in June 2007 and currently supports all 5,000 of the division’s domestic employees.
· Viacom corporate intranet, which was deployed a few months later, is used by some 200 employees in the Viacom corporate organization.
· Internet sites, such Viacom.com and TVLandPress.com, which support communication with external groups such investors, analysts, and the press.
The entire Office SharePoint Server infrastructure is hosted on only eight server computers, which run the Windows Server® 2003 operating system. Content is stored on a database server cluster running Microsoft SQL Server® 2005 database software.

[image: image5.jpg]Microsoft

Self-Service Content Management

In selecting a portal solution, self-service content management and publishing were high on the list of requirements. “We needed to push responsibility for content ownership out to business customers, who prefer to manage their own content,” says Mitchell. “With Office SharePoint Server 2007, they can publish content using an edit-in-place environment, with built-in workflows for content approval, and can control who has access to that content. The security features of Office SharePoint Server were huge for us because people have to have confidence that what they’re sharing can only be accessed by the proper people. Other products might have let us, as an IT organization, control who can access what, but Office SharePoint Server enabled us to turn that control over to business users and thus step completely out of a day-to-day operational role.”

The division’s new intranet portal hosts more than 110 sites for various groups, all of which are empowered to manage their own content, as are business owners of the Viacom corporate intranet and Internet sites. “Each site typically has two to three administrators within the business group who are responsible for administration and content publishing,” says Mitchell. “They know their own content, and when they need to publish something, can make it happen fast. An added benefit of using Office SharePoint Server for both intranet and Internet sites is that business groups who own one of each type of site can apply the same content management skills across both.”

Easy Collaboration and Access to Information

MTV Networks also needed to provide a single place where employees could share and find information. “Outside of content publishing, end-user requirements were both grand and small,” says Mitchell. “There was the need to bring people together across the globe, allowing them to collaborate and share great ideas without being limited by geographic or organizational boundaries. Today, whether someone is in marketing or sales or research, they can go to collaboration sites that enable them to share information and work together in a broad range of ways, including document and meeting workspaces, wikis, blogs, and more. We have more than 150 such sites today, and that number is growing faster than ever.”

When MTV Networks asked itself which collaboration features people needed, part of the answer came from the rapidly growing number of Windows® SharePoint Services sites, of which there were about 60 at the time. However, these were standalone sites that had grown bottom-up, with no organization or structure, and with so many new requests that it was overwhelming for the IT team. “One group would get a SharePoint site, another group would see it, and they would want one too,” says Janni Plattner, a Business Analyst in Mitchell’s group. “Our move to Office SharePoint Server 2007 provided an opportunity to take a top-down, enterprisewide approach to meeting user demand for new collaboration sites, which, thanks to a collection of fast, easy wins, was quickly growing.”

Another key factor in the division’s decision to use Office SharePoint Server 2007 was its Enterprise Search capabilities. “We needed to go beyond content management and collaboration to incorporate knowledge management,” says Plattner. “The Enterprise Search feature in Office SharePoint Server allows people to have one location to search for files, people, Web site content, and more. By having a single search tool that spans all those areas, we can reduce duplication of effort and accelerate the adoption of best practices across the division.”

Future Efforts

With the portal environment based on Office SharePoint Server 2007 deployed, MTV Networks is now focused on expanding the reach of its new intranet to include its 5,000 international employees. Mitchell’s team also is using Office SharePoint Server 2007 as part of a new solution that will automate the process of provisioning new employees. “The E-Provisioning application will use Office SharePoint Server together with several other applications to orchestrate interaction with back-end systems for space planning, telecommunications, and security,” says Mitchell. “We expect to reduce the time and effort required to process a new employee by at least 80 percent.”

Benefits

Standardization on Office SharePoint Server 2007 as a divisionwide portal platform has yielded benefits for end users and the division’s IT staff. Self-service content publishing enables groups across the division to communicate more efficiently, while rich collaboration tools and comprehensive search features are enabling people to more easily find and share information. By building the new portal infrastructure on Office SharePoint Server 2007, MTV Networks is delivering those capabilities in a reliable, scalable, and cost-effective manner, and it has implemented a technology environment and toolkit that will serve the division well into the future.

“We’re first and foremost a content company, and Office SharePoint Server is helping us to support the move to a digital environment,” says Joe Simon, Senior Vice President and Chief Information Officer at MTV Networks. “Today we can collaborate globally not only on the sharing of content, but also on how that content is created. By working in this manner, both time-to-market and costs are reduced, which means we can produce more content for the same amount of dollars. And in our business, the more content we can produce, the greater our chances of creating a hit.”

Improved Communication and Collaboration

Groups are taking advantage of self-service content publishing to communicate more effectively with both internal and external users. One example of this is Viacom.com, which is used primarily to communicate with investors and analysts. “Prior to Office SharePoint Server, Viacom.com was stagnant,” says Kristin Heitmann, Manager of Corporate Communications for Viacom. “Self-service content publishing enables us to post more information and keep it current, making the process as easy as editing a Microsoft Office Word document. Those capabilities have been especially useful at the end of the quarter, when we need to publish updated financials.”

Another group enjoying similar benefits is the Communications team for TV Land, which now uses an Internet site based on Office SharePoint Server 2007 to publish content for the press. “When working with the media, you need to be able to accommodate them almost instantaneously,” says Paul Ward, who was Senior Vice President of Communications for TV Land. “Thanks to the flexibility and effectiveness of the SharePoint technology, and the efforts of our IT department, TVLandPress.com has become a useful and efficient destination. Media professionals love the convenience that it offers.”

The new site also has improved productivity and reduced costs. “We no longer need to physically send materials to several hundred people, which is saving a lot of money,” says Ward. “And the same capabilities save time. Instead of photocopying press releases, ordering transfers of videos, making copies of photos, and sending out those materials, we can focus on building stronger relationships with the reporters, talent brokers, and radio hosts who are our constituents.”

Collaboration sites also have made employees more productive, enabling them to easily share information. One group benefiting from that capability is the Content Distribution and Marketing group, which, as Mitchell puts it, “has taken the out-of-the-box collaboration features provided by Office SharePoint Server and run with them.” Another big fan of those collaboration tools is Jacques Tortoroli, Executive Vice President and Chief Financial Officer for MTV Networks, who maintains his own blog on the portal.

Increased IT Efficiency

Standardization on Office SharePoint Server 2007 has improved efficiency for Mitchell’s group, especially as the responsibility for content publishing has been offloaded to business users. “One of the magical things about Office SharePoint Server is that I’m able to support a global intranet portal with only four to five people,” says Mitchell. “In cases where some level of customization is required, I can send that work offshore, keeping my own team free to press forward with the development of new features that can be reused across all sites. We can turn around 10 new sites a month in this way—often at such a low cost that I don’t even need to charge it back to a business group. And after that new site is live, its day-to-day management is handled by the site’s own business users.”

A consolidated solution also is improving efficiency for Amirian’s Server and Storage Technologies group, which runs the data center where Office SharePoint Server 2007 is hosted. “Standardizing on Office SharePoint Server has provided better economies of scale,” Amirian says. “Not only are there fewer servers to manage, but they can all be supported in the same way, making backup and recovery a lot simpler. Office SharePoint Server has fit very well into our existing IT infrastructure and integrates with the other Microsoft technologies that we already have in place. It’s valuable to me because I can support it with existing resources and skill sets, leveraging economies of scale to keep ongoing costs to a minimum.”

Extensible Environment

Although the solution is already delivering strong benefits, Mitchell says that the best is still yet to come. “We now have a portal platform that can grow with us as a company,” he says. ”Thanks to strong partnerships with the business, we’ve got some early wins under our belt and the IT organization is being seen as a strong provider of new business value. The fact that business users are coming to us on their own and saying ‘Can we do this with SharePoint?’ is clearly an indicator of success. We’re supporting a process. We’re not becoming the process.”

Microsoft Office System
The Microsoft Office system is the business world’s chosen environment for information work, providing the programs, servers, and services that help you succeed by transforming information into impact.

For more information about the Microsoft Office system, go to:

www.microsoft.com/office

�
�
Software and Services

2007 Microsoft Office System

Microsoft Office SharePoint Server 2007�
Microsoft Server Product Portfolio

Windows Server 2003

Microsoft SQL Server 2005�
�

“Standardizing on Office SharePoint Server has provided better economies of scale. Not only are there fewer servers to manage, but they can all be supported in the same way, making backup and recovery a lot simpler.”

Brian Amirian, Vice President of Server and Storage Technologies, MTV Networks

�
�

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

Document published April 2008�
�
�

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 MTV Networks, visit the Web site at: � HYPERLINK "http://www.viacom.com/ourbrands/medianetworks/mtvnetworks/Pages/default.aspx" �www.viacom.com/ourbrands/medianetworks/mtvnetworks/Pages/default.aspx�

“Office SharePoint Server 2007 offered the ability to integrate seamlessly with the rest of our IT infrastructure.”

Dave Mitchell, Vice President of Application Development, MTV Networks

�
�

“Today we can collaborate globally not only on the sharing of content, but also on how that content is created.”

Joe Simon, Senior Vice President and Chief Information Officer, MTV Networks

�
�

“… We’ve got some early wins under our belt and the IT organization is being seen as a strong provider of new business value.”

Dave Mitchell, Vice President of Application Development, MTV Networks

�
�

