

 An ESRI ® White Paper • June 2007

Enterprise GIS: Addressing
Utilities' Key Performance Indicators

ESRI 380 New York St., Redlands, CA 92373-8100 USA
TEL 909-793-2853 • FAX 909-793-5953 • E-MAIL info@esri.com • WEB www.esri.com

Copyright © 2007 ESRI
All rights reserved.
Printed in the United States of America.

The information contained in this document is the exclusive property of ESRI. This work is protected under United States
copyright law and other international copyright treaties and conventions. No part of this work may be reproduced or
transmitted in any form or by any means, electronic or mechanical, including photocopying and recording, or by any
information storage or retrieval system, except as expressly permitted in writing by ESRI. All requests should be sent to
Attention: Contracts and Legal Services Manager, ESRI, 380 New York Street, Redlands, CA 92373-8100 USA.

The information contained in this document is subject to change without notice.

ESRI, the ESRI globe logo, ArcInfo, ArcEditor, ArcGIS, ArcView, ArcReader, ArcPad, www.esri.com, and @esri.com are
trademarks, registered trademarks, or service marks of ESRI in the United States, the European Community, or certain other
jurisdictions. Other companies and products mentioned herein may be trademarks or registered trademarks of their respective
trademark owners.

http://www.esri.com/

J-9656

ESRI White Paper i
www.esri.com/utilities

Enterprise GIS: Addressing
Utilities' Key Performance
Indicators

An ESRI White Paper

Contents Page

Introduction... 1

Stakeholders.. 1

Shareholder Drivers .. 2
Customer Drivers .. 4
Community Drivers .. 4
Employee Drivers ... 5

The Balanced Scorecard Defines Metrics... 6

Putting GIS to Work on Mission-Critical Activities............................. 6

It's All about the Web ... 7
Geoexploration and Geoservices on the Web........................... 7

New IT Technologies.. 7

More Tools Enabling New and Improved Geographic Processes .. 8
Imagery at Your Fingertips... 8
Server Capabilities, Mobile Technologies, and Interoperability 8
Service-Oriented Architectures Bringing GIS to the Enterprise..... 8

Summary ... 9

J-9656

ESRI White Paper
www.esri.com/utilities

Enterprise GIS: Addressing
Utilities' Key Performance
Indicators

Introduction Utilities implement enterprise GIS because nearly every key process
involves location. Enterprise GIS reduces utility costs, improves decision
making, enhances collaboration and communication, and ultimately closes
the gaps in the utility's strategic performance targets. This paper will focus
on how utilities can use GIS for nearly every aspect of their mission and
how the latest developments in GIS fully support the critical activities of
utilities.

Each utility company is unique. Each suffers from various natural challenges, from
hurricanes to snowstorms to earthquakes to wildfires. Each region has its own regulatory
and political environment. Some countries have a single state-owned utility; others have a
combination of investor-, state-, and consumer-owned utilities. Some serve wealthy,
demanding customers while others serve abjectly poor communities. Some utilities have
a single strong union; others have many weaker unions or none at all. Despite these
differences, all utilities have the same four critical stakeholders: shareholders, customers,
communities, and employees.

Stakeholders It's common for utilities to craft their performance metrics as a balanced scorecard. The
scorecard records the metrics of mission-critical activities. Boards of directors measure
executives' performance based on how well the company meets these metrics. The
scorecard can be visualized as four quadrants, each quadrant representing one
stakeholder. A successful utility attempts to balance its attention to all four areas. If
money were no object, that would be easy. Since one of the quadrants of the balanced
scorecard is shareholder (financial), it is critical that a utility not spend more than it can
afford. Cost-cutting measures, such as staff reductions, elimination of overtime, and
reduction in funding for emergency responses, often negatively impact customer service.
They also negatively impact employee morale and, more often than not, result in
undesirable political and community consequences.

Even though most utilities strive to maintain a healthy balance, some areas of the
scorecard may be in a better position than others. For example, a utility may have a good
community record, but its service order process is archaic. It may be well managed
financially but consistently suffers from frequent outages, especially compared to other
utilities in the region that are exposed to the same weather conditions. The ideal situation
is to show improvement for all of the stakeholders at the same time. How is this possible?
Improving customer service may cost more money. Improving regulatory reporting could
stress the employees. Increasing training for employees takes them away from their jobs
serving customers.

It is possible by leveraging technology and by cleaning up old legacy processes. Consider
this technology and process improvement opportunity: Let's say the utility is falling
behind in meeting new requests for service. It has to cancel customer meetings with

Enterprise GIS: Addressing Utilities' Key Performance Indicators

 J-9656

June 2007 2
www.esri.com/utilities

contractors. It has to reschedule crews over and over again. Employees get hassled by
irate developers and customers. Complaints are piling up from the public utilities
commission. Managers are busy writing excuse reports. The company is spending a lot of
money on overtime just to keep up with the workload. Each stakeholder is unhappy.

So what's the solution? Add more people? Have people work longer hours? Probably not.
Just by organizing the work properly and having ready access to geographic information
system (GIS) facility data, utilities can shorten design time, pre-stage material, reduce
travel time to projects, and make and meet appointments. Companies have found that by
using GIS for intelligent routing of projects, they save 10 to 15 percent on travel time
alone. Customers get their service when they expect it, employees feel better about their
jobs, and the company spends less on overtime. Complaints to the public utilities
commission go down. Executives, managers, and supervisors spend a lot less time
explaining why things get so confused.

GIS integrated with utility IT systems, such as enterprise resource planning (ERP),
SCADA, and outage management systems, coupled with some process improvement, can
positively impact each of the four stakeholders. The following are examples of typical
utility metrics:

 Shareholder

● Total shareholder returns (investor-owned utilities)
● Reduction or stabilization in rates (municipally owned utilities)
● Profit redistribution (rural electric co-ops)

 Customer

● Total time to complete new customer connections
● Improvement in reliability statistics
● Communication of when power will be restored
● Response time to gas leaks
● Improvement in customer satisfaction surveys

 Community

● Reduction in hazardous liquid spill notification time
● Time to settle a rate case
● Reduction in number of complaints to the local regulatory body

 Employee

● Reduction in reportable injuries and motor vehicle accidents
● Increase in employee training
● Improvement in employee satisfaction

Since GIS can integrate and visualize data so well, it can be used to help utilities maintain
balance by dealing with the various drivers they must control.

Shareholder Drivers Utilities must meet the demands of the shareholder: the investor, the mayor's budget
office, the rural electric cooperative board, the state government, the ministry of energy,

 Enterprise GIS: Addressing Utilities' Key Performance Indicators

J-9656

ESRI White Paper 3
www.esri.com/utilities

the president, the king, or the sultan. The key business driver is, of course, the financial
performance of the utility. The simple metric for an investor-owned utility is earnings:
Did the utility make or lose money? Other business factors are the cost of service. A
utility that makes money but charges high rates will likely be scrutinized, so rates are
another key utility metric. Keeping rates low, or at least reasonable, is important.

GIS can be a key enabler for productivity improvements as in the example of
implementing crew routing for new customer connections. These impact the bottom line.

Some other key business drivers that are impacted by application of GIS are

 State of the Industry

Is the country privatizing a state-owned utility? What is the situation regarding
deregulation? How will the utility survive unbundling? These are issues where GIS
can assist the utility by organizing service areas, rates, tax burdens, facility
inventories, and losses.

 Merger and Acquisition

How will the utility deal with being acquired? Utilities that have an enterprise GIS in
place can be more attractive partners since their assets are fully documented. If the
acquiring utility has easy access to the proposed acquired utility's condition data
from the target company's GIS, it will have the right information to properly valuate
the target utility. This will ultimately result in a better merger deal for both
companies. Merger activities are expensive. Having ready access to the inventory of
the transmission and distribution assets, along with an assessment of the condition of
the assets, will save time in the due diligence process, allowing the acquiring utility
to fairly assess the value of the acquisition and the acquired utility to earn a fair price
for the assets.

 Revenue Protection

Sadly, people steal electricity. In some countries, utilities collect revenue for only
50 to 60 percent of the power they generate. GIS is an effective tool to communicate
areas of significant concern about theft of the commodity.

 Productivity

Are the crews productive? Do utilities know where their crews are? How much do
they cost? GIS, especially mobile GIS, creates enormous opportunities for tracking
workforce productivity.

 Production and Energy Supply

Do utilities have a good process for producing or procuring energy at the lowest
cost? GIS can enable utilities to effectively site power generation equipment or even
manage the facilities in a large nuclear power plant.

GIS can bring a new focus to financial data by showing views of the relationship between
investment and customer satisfaction.

Enterprise GIS: Addressing Utilities' Key Performance Indicators

 J-9656

June 2007 4
www.esri.com/utilities

Customer Drivers Utilities must meet the demands of customers. That means that lines and pipes are
maintained, leaks are fixed in a timely fashion, and power failures are few and resolved
quickly. Since utilities are capital intensive, good advance planning for expansion is
critical. GIS can help by viewing regional demographics in relationship to utility assets.

Other key customer service drivers are

 Billing

Are bills accurate and timely? GIS can route meter readers and identify areas where
meter reading is difficult.

 Asset Management

Does the utility coordinate maintenance with replacement to avoid service
interruption and meet service requests? GIS data is critical for outage determination.

 Design Process

Are there simple processes in place to manage engineering and design processes to
enable good asset management and meet emerging customer load? GIS is the tool of
choice for utility service design.

 Configuration Management

Do utilities know where their assets are and what condition they are in? GIS can
assist in prioritizing maintenance work to avoid costly failures and inconvenience to
customers.

Community Drivers Utilities must meet the demands of the larger community, from the local municipality to
the federal government. Clearly, if the community views the company as a sloppy
neighbor with unsightly plants, political forces for change will come to bear on the utility.
Even if a utility is a good investment and has good service, if, for example, it has a
reputation as a polluter, the image of the company suffers. How the utility responds in
states of emergency will determine how the community views the utility.

Other community drivers are

 Corporate Image

How is the utility perceived by the regulatory agencies? Regulators positively view
utilities that have outstanding access to data. GIS can organize data and visualize that
data in a way that really communicates strategically to government and community
agencies.

 Aesthetic

Modern utilities need to be sensitive to how their facilities blend into the landscape
of the community. With today's 3D visualization of GIS data, utilities can easily
communicate with the community.

 Enterprise GIS: Addressing Utilities' Key Performance Indicators

J-9656

ESRI White Paper 5
www.esri.com/utilities

 Prudence

The August 13, 2003, blackout in the northeastern United States underscored the
need for a stronger transmission grid. Stronger means more transmission lines. GIS
has been shown as an effective tool to communicate about future facilities to
community opposition groups and work with them to offer alternatives.

 Community Investment

The utility infrastructure condition within a community impacts the ability of a
community to attract business and wealth. Communities with aged and poorly
operating infrastructure will surely decline. GIS can highlight the role that utility
infrastructure condition plays in the overall economic health of the community.

GIS gives utilities the tools to display their corporate image to investors, regulators, and
other policy makers. GIS enables utilities to communicate and visualize new and
proposed facilities to neighborhoods and helps build consensus. GIS can illustrate how
the utility handles its community outreach.

Employee Drivers Utilities must respond to the needs of their employees. Employees may treat customers in
the same way as their employers treat them. Even though a utility might have a
good shareholder return, low rates, and even a favorable regulatory position, it may not
treat its employees well. If employees consistently injure themselves on the job or
regularly battle with unhappy customers, employee morale suffers. Poor morale begets
poor performance, which lowers customer service satisfaction, shareholder value, and
community image. (And unhappy employees can publicize their feelings.)

Other employee drivers are

 Tools

Does the utility provide the employees with modern tools to do their work, compared
to other employers? Utilities that have adopted modern tools like GIS find their
employees feel better about their ability to serve their customers. They also feel
better about themselves and their future marketability.

 Resources

Does the utility offer employee resources such as assistance with carpooling or
relocation of employees during a consolidation? Some utilities are seeing that GIS
can aid in providing employee services including recruiting and helping employees
balance work and home life.

 Employee Stress

Are employees stressed about too much work and too few people doing the job? GIS
has been shown to improve productivity and efficiency, reducing backlogs and
delays.

Enterprise GIS: Addressing Utilities' Key Performance Indicators

 J-9656

June 2007 6
www.esri.com/utilities

 Safety

Is critical utility information not readily available to employees? Good data about the
location and condition of dangerous equipment creates a safer environment for
employees. GIS facilitates this by eliminating redundant and often conflicting
information and providing up-to-date data and an easy means of gathering that data
in a timely way to make good, safe decisions.

 Emergency Response

Does the company have an understanding of how easy (or not) it is for employees to
respond to emergencies? Some forward-thinking utilities integrate their employee
profiles with their GIS so that employees who live closest to emergency events can
respond quickly.

GIS can play a role in illustrating pockets of unsafe and high crime areas; in helping
employees relocate or commute; or by creating mobile workers, working from their
homes and vehicles.

Certainly there are many other systems and factors that impact drivers within a utility.
The ability to view the utility from a spatial perspective is just one new way to improve
the overall value the utility delivers to its shareholders, customers, communities, and
employees.

The Balanced
Scorecard Defines

Metrics

Utilities can creatively apply GIS to all areas of the balanced scorecard. GIS can improve
productivity, thus lowering cost. It can provide a common language of communication
for better service. It can aid in the documenting and justification of cost of services and
rate cases and provide employees with tools to help them do a better job.

GIS is not just about automating utility operating or engineering maps. Although that
represents an important first step in creating the underlying spatial information
infrastructure of a utility, it is only a start. Most utilities have spent considerable money
converting many of their ancient maps from paper, linen, and Mylar® to some digital
form. That's the very good news. The bad news is that some utilities have stopped there
and do not use that digital data to close the gaps in their mission-critical performance
metrics for each of the utility stakeholders. Others have found that the digital data does
not have the accuracy, connectivity, or attributes to do much more than automate the
mapping process. However, others have leveraged their GIS data to provide wonderful
new services to their stakeholders.

Putting GIS to Work
on Mission-Critical

Activities

Today's environment demands agility. Yet utilities built IT legacy applications and
architectures around old business processes unable to meet new demands. Tightly
integrated applications and closed and proprietary data structures and protocols handicap
collaboration and inhibit communication across many constituencies. No longer can
industries rely solely on information contained and controlled within their own
enterprises. Mergers amplify lack of agility. Lack of agility inhibits the utility's focus on
those things most important to the utility like the critical performance metrics in the
balanced scorecard.

 Enterprise GIS: Addressing Utilities' Key Performance Indicators

J-9656

ESRI White Paper 7
www.esri.com/utilities

It's All about the
Web

Agility requires that companies not look at IT as just a collection of systems such as a
billing system or a work management system. Rather, they must look at their information
resources as a collection of repeatable services. Those are services generated
internally or consumed from some outside service. An application, then, is a collection of
services that provides a technology solution to a business problem or function. Software
design, in fact, has evolved from the development of large applications to the creation of
reusable software objects, combined into larger objects and delivered as services. Many
of those services can be used in multiple business processes. A key mechanism that
provides a delivery mechanism is, of course, the Web.

Geoexploration and
Geoservices on the

Web

The introduction of seamless viewing of spatial information to the consumer world has
ushered in a new era of interacting with geographic information on the Web. A number of
vendors have introduced dynamic and continuous content, fast and natural interaction,
and easily accessible information, all in a Web-based environment. These developments
allow an entirely new audience to use spatial data without needing to learn GIS.

Utilities can view their mission-critical metrics in an easy-to-understand manner. They
can, for example, drill down into the detail and see why one division is performing better
than another, by visualizing completed maintenance activities or on-schedule or late tree
trimming activities. They can view the utility in a common operating model in which the
key factors attributes of the balanced scorecard can be visualized.

The GIS industry has embraced this natural form of visualization with the added benefit
of providing rich spatial data management, spatial analysis, and geoprocessing. This
delivery mechanism opens more opportunity to deliver geoservices, still authored by
spatial professionals but delivered in an easy-to-use, fun-to-navigate environment.
Geoexploration is becoming as common as the Internet search engine.

New IT Technologies GIS maturity has increased the demand on the IT infrastructure. Large datasets, expanded
analysis, and dynamic visualization are continuously increasing. Faster processing,
multicore systems, and increased storage capacity provide the "muscle" needed to keep
up. Increased bandwidth, Web services standards, improved mobile technologies, and
real-time networks open more opportunities to use GIS in many diverse application areas.
GIS software itself has evolved dramatically. It continues to expand and improve,
providing new opportunities in new industries and application areas.

The main purpose of GIS in today's modern utilities is not to produce operating maps
more quickly or more efficiently. Instead, GIS for many utilities forms one of the key
platforms for the utility IT infrastructure. ESRI® product architecture and adherence to
open standards have made ESRI products the technology of choice for utilities. The
ability to author utility information at the desktop using ArcInfo®, ArcEditor™,
ArcView®, and ArcReader™; serve that data through ArcGIS® Server to the enterprise;
consume Web services from within and outside the utility; and, finally, use GIS data and
functionality utilizing a variety of handheld and portable devices provides the foundation
for leveraging the key spatial information that up until recently was buried in engineering
maps and records. Products such as ArcGIS Mobile, ArcPad, and ArcGIS Engine put
spatial information directly into the hands of the field-workers. ESRI technology
disseminates that critical spatial information to the enterprise.

Enterprise GIS: Addressing Utilities' Key Performance Indicators

 J-9656

June 2007 8
www.esri.com/utilities

More Tools Enabling
New and Improved

Geographic
Processes

Several advancements have been made in GIS over the years. Most recently, ESRI has
focused on integrating time variables, advancing geostatistics, improving gridding
capabilities, expanding modeling functions, modeling network allocation, supporting
Thiessen polygons, adding multidimensional data support with netCDF native support,
and improving tracking functions. These functions, along with improved
interoperability, allow utilities to apply spatial technologies to many new opportunities.
This technology application means that utilities can better serve the broader range of
mission-critical activities. And as rich as these features are on the desktop, their
application as Web services broadens their appeal to a huge user base.

Imagery at Your
Fingertips

Whether companies are capturing the latest developments on a project site or flipping
through historical aerial photos performing change detection, imagery is critical,
especially in the utility industry. However, companies are challenged to manage,
organize, and serve these large datasets. ArcGIS Image Server is changing this; working
with imagery is now easier and faster than ever before. Society is producing more data
and enabling faster distribution, with new technologies to publish and process the
imagery on the fly. These developments allow companies to perform georeferencing, pan
sharpening, mosaicking, orthorectification, and many other processes on an as-needed
basis—saving time and storage space.

Server Capabilities,
Mobile Technologies,

and Interoperability

Developments in server-side technology provide ways to manage and disseminate
geographic knowledge broadly. New ways of replicating complex versioned databases
have been developed. Complicated processes can be moved to more powerful machines.
They can run in batch modes. They can serve information and functionality to users at the
desktop, on the Web, or out to mobile devices. Server technology brings spatial
information to every part of the business workflow. The expanded capabilities, along
with improved interoperabilities and standards, open GIS to more systems and business
workflows than ever before. Companies can leverage existing technologies while
benefiting from new technologies. This allows organizations to migrate their legacy
systems on their own schedule.

Service-Oriented
Architectures

Bringing GIS to the
Enterprise

A service-oriented architecture (SOA) brings it all together. It brings about agility. SOA
allows companies to organize around their business units and processes. It provides a
framework for applications and data tailored to critical needs and productivity
requirements. Business units become service providers and consumers at the same time;
they manage their data while consuming others' data. The services architecture leaves the
data and processes with the original owners for ongoing maintenance while allowing
others to consume the services as needed across the framework. These services can be
tasks, workflows, or data. SOA helps distill processes and defines services. These
processes and services can then be consumed over the framework using Web services
standards such as WSDL; Universal Description, Discovery, and Integration (UDDI);
XML; and SOAP.

Hardware, software, and Web technologies will continue to evolve and improve. ESRI
continues to strive to take advantage of these improvements in all our products and
offerings.

 Enterprise GIS: Addressing Utilities' Key Performance Indicators

J-9656

ESRI White Paper 9
www.esri.com/utilities

Summary GIS has become a mission-critical system for a number of utilities. The evidence is that
GIS is integrated into their core IT systems. GIS contributes to the mission of a company.
It helps utilities meet their strategic performance objectives. It's not just about mapping
anymore. Spatial information has always been important to utilities. Today's modern
GIS—built on open standards, Web enabled, and having the ability to serve spatial
information and analytics to the enterprise—provides the framework for utilities to
dramatically exploit the power of location.

Australia
www.esriaustralia.com.au

Belgium/Luxembourg
www.esribelux.com

Bulgaria
www.esribulgaria.com

Canada
www.esricanada.com

Chile
www.esri-chile.com

China (Beijing)
www.esrichina-bj.cn

China (Hong Kong)
www.esrichina-hk.com

Finland
www.esri-finland.com

France
www.esrifrance.fr

Germany/Switzerland
www.esri-germany.de
www.esri-suisse.ch

Hungary
www.esrihu.hu

India
www.esriindia.com

Indonesia
www.esrisa.com.my

Italy
www.esriitalia.it

Japan
www.esrij.com

Korea
www.esrikr.co.kr

Malaysia
www.esrisa.com.my

Netherlands
www.esrinl.com

Northeast Africa
202-516-7485

Poland
www.esripolska.com.pl

No. GS-35F-5086H

Printed in USA

ESRI International Offices

ESRI Regional Offices

Olympia
360-754-4727

St. Louis
636-949-6620

Minneapolis
651-454-0600

Philadelphia
610-644-3374

Boston
978-777-4543

Washington, D.C.
703-506-9515

Charlotte
704-541-9810

San Antonio
210-499-1044

Denver
303-449-7779

California
909-793-2853
ext. 1-1906

Portugal
www.esri-portugal.pt

Romania
www.esriro.ro

Singapore
www.esrisa.com

Spain
www.esri-es.com

Sweden
www.esri-sweden.com

Thailand
www.esrith.com

United Kingdom
www.esriuk.com

Venezuela
www.esriven.com

1-800-GIS-XPRT (1-800-447-9778)

www.esri.com

Locate an ESRI value-added reseller
near you at

www.esri.com/resellers

Outside the United States,
contact your local ESRI distributor.
For the number of your distributor,
call ESRI at 909-793-2853,
ext. 1-1235, or visit our Web site at

www.esri.com/distributors

For More Information

ESRI
380 New York Street
Redlands, California
92373-8100 USA

Phone: 909-793-2853
Fax: 909-793-5953
E-mail: info@esri.com

For more than 35 years, ESRI has

been helping people make better

decisions through management

and analysis of geographic

information. A full-service GIS

company, ESRI offers a framework

for implementing GIS technology

and business logic in any

organization from personal GIS on

the desktop to enterprise-wide GIS

servers (including the Web) and

mobile devices. ESRI GIS solutions

are flexible and can be customized

to meet the needs of our users.

	Introduction
	Stakeholders
	Shareholder Drivers
	Customer Drivers
	Community Drivers
	Employee Drivers

	The Balanced Scorecard Defines Metrics
	Putting GIS to Work on Mission-Critical Activities
	It's All about the Web

	New IT Technologies
	More Tools Enabling New and Improved Geographic Processes
	Imagery at Your Fingertips
	Server Capabilities, Mobile Technologies, and Interoperability
	Service-Oriented Architectures Bringing GIS to the Enterprise

	Summary

