

Microsoft Services

Customer Solution Case Study

 Fire Service Collaboration Technology
Adopted by 60 Per Cent of Staff in Six Months

“We now have many other fire and rescue

organisations interested in visiting West Yorkshire

Fire & Rescue Service to see how successful we’ve

been at deploying SharePoint Server 2010.”

Katy Pinder, ICT Project Manager, West Yorkshire Fire & Rescue Service

West Yorkshire Fire & Rescue Service is at the forefront of innovative
technology solutions for emergency services in the United Kingdom.
The fire brigade wanted a single digital hub for the organisation to
improve collaboration and work more efficiently with its partners.
Previously, information was stored disparately, resulting in wasted
time and delays in coordinating fire safety work. The service decided
to standardise on Microsoft SharePoint Server 2010, after a health
check on its existing Microsoft Office SharePoint Server 2007
implementation. After just six months, around 60 per cent of the fire
brigade staff is using the new collaboration technology. Other fire and
rescue services are visiting West Yorkshire to see how the solution
works and why user adoption has been so rapid.

Business Needs
West Yorkshire Fire & Rescue Service
is responsible for providing services to 2
million people in local communities and
businesses, over an area of 800 square
miles in the north of England. The fire
brigade is at the forefront of cutting-
edge IT solutions for public safety
organisations, but needed to improve
collaboration between teams and within
departments. The vision that emerged

around creating a digital hub for
information storage and retrieval also
involved making it easier to work with
statutory partners, including other
emergency services and local
authorities.

The initiative needed to bear in mind the
geographically dispersed structure of
the service, with 48 fire stations

Customer: West Yorkshire Fire &

Rescue Service
Website: www.westyorksfire.gov.uk/
Number of Employees: 1,900
Country or Region: United Kingdom
Industry: Government—Fire agencies

Customer Profile

West Yorkshire Fire & Rescue Service
is responsible for protecting from the
risk of fire 2 million people across the
north of England.

Business Situation

The fire brigade wanted to create a
digital hub for the organisation to
improve collaboration between teams
and within departments, as well as with
statutory partners.

Solution

Microsoft Gold Certified Partner Black
Marble conducted a health check of the
existing Microsoft Office SharePoint
Server 2007 deployment, and, as a
result, recommended standardising on
Microsoft technologies.

Benefits

 Central location for business
information

 Development platform for new
applications

 User-friendly tools require little extra
training

 Deployment creates interest from
other brigades

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.
Microsoft is either a registered trademark or trademark of the Microsoft group of companies.

Document published January 2011

including whole time, day crewed, and
retained duty systems. Katy Pinder, ICT
Project Manager, West Yorkshire Fire &
Rescue Service, says: “In common with
most fire and rescue services, we have
employees with a range of IT skills
across the workforce. Some staff know
the basics, but others are part of the
Facebook generation, so their knowledge
of IT is more extensive. We needed a
solution that would result in widespread
adoption throughout the organisation, as
well as improve communications with our
partners in community safety initiatives.”

Until recently, the fire brigade was using
Novell NetWare file shares for document
storage and retrieval, and Novell
GroupWise for messaging. The service
also had an existing Microsoft Office
SharePoint Server 2007 implementation,
but Pinder and her colleagues were
uncertain as to whether it was suitable to
support the brigade’s vision.

She says: “Given the way it had initially
been configured by a supplier, Office
SharePoint Server 2007 was initially only
minimally used in the organisation. We
wanted a resilient solution that would act
as a hub—whether it was used as an
environment for sharing information or to
host third-party applications. And to do
that, we needed an experienced
company with which to build a long-term
relationship.”

Pinder and her team also considered
Novell Teaming and Conferencing and
the SUSE Linux operating system, which
were obvious alternatives given the in-
house experience of using Novell. They
decided to carry out a health check on
Office SharePoint Server 2007 before
making a decision.

Solution
The fire brigade invited Microsoft Gold
Certified Partner Black Marble to conduct
the health check. Rik Hepworth, IT
Director at Black Marble, says: “The
health check reveals the causes of
problems, not just the symptoms—

helping you take a proactive approach.
This methodology, with minimal
intrusion into the business, uncovers
potential risks and optimises
productivity.”

Due to the load balancing carried out by
Black Marble, the fire brigade saw an
immediate improvement in performance.
The knowledge transfer that took place
during the health check in line with
Microsoft Services best practice
guidelines for SharePoint technology
helped the information and
communications technology (ICT)
department gain an enhanced
understanding of the technology. Pinder
says: “We have full confidence in the
work carried out by Black Marble, due to
its adherence to best practice with
Microsoft portals and collaboration
technology.”

In the first quarter of 2010, with the
health check complete, the fire brigade
decided to standardise on Microsoft
technologies and migrate all file shares
to Microsoft SharePoint Server 2007,
with systems integration assistance from
Black Marble. The partner was involved
in the technology adoption programme
for Microsoft SharePoint Server 2010
and has recently assisted West
Yorkshire Fire & Rescue Service in
migrating to the newest version. It also
agreed to standardise on other Microsoft
products, including Microsoft SQL
Server 2008 data management software
to replace Microsoft SQL Server 2003,
and Microsoft Exchange Server 2007 for
email messaging instead of Novell
GroupWise.

Pinder says: “In many ways it would
have been the easy way out to deploy
Novell Teaming and Conferencing. In
fact, my experience has been largely in
Novell technologies, but the support for
Novell NetWare is nowhere near as
good as for SharePoint. In addition, our
partners were increasingly turning to
Microsoft. We were already using Active
Directory services for identity

management and are currently
migrating to Exchange Server 2010.”
The infrastructure for Microsoft
SharePoint Server 2010 includes
clustered servers for greater resilience.
Pinder adds: “SharePoint is now the
prime digital hub of the organisation and
a business-critical system that is
required to support our staff in their fire
prevention and rescue work around the
clock. Microsoft support gives us the
confidence to build on SharePoint for
the future.”

Ranjit Sodhi, Services Partner Lead,
Microsoft UK, says: “This deployment is
an excellent example of how using
Microsoft Services IP has helped Black
Marble to deliver a compelling
customer-centric solution within a highly
competitive IT environment.”

“Around 60 per cent of
the brigade’s 1,900 staff
are now using it through
My Site portals in
SharePoint Server
2010. They provide
users in the
organisation with a rich
set of social networking
and collaboration
features.”

KatyPinder, ICT Project Manager, West
Yorkshire Fire & Rescue Service

Benefits
West Yorkshire Fire & Rescue Service
is working smarter with a single digital
hub for document storage and retrieval,
combined with an environment to
handle development of business-critical
applications. Choosing SharePoint

This case study is for informational purposes only. MICROSOFT MAKES NO WARRANTIES, EXPRESS OR IMPLIED, IN THIS SUMMARY.
Microsoft is either a registered trademark or trademark of the Microsoft group of companies.

Document published January 2011

Server 2010 over Novell software makes
it easier for the brigade to collaborate
with its partners in West Yorkshire.
Expertise from Microsoft Gold Certified
Partner Black Marble has resulted in
significant knowledge transfer and
greater resilience. User adoption has
been rapid, with 60 per cent of the
organisation using the solution. Pinder
says: “We now have many other fire and
rescue organisations interested in visiting
West Yorkshire Fire & Rescue Service to
see how successful we’ve been at
deploying SharePoint Server 2010.”

Brigade Creates Central Location for
Business Assets and Information

The new digital information hub gives
West Yorkshire Fire & Rescue Service a
central location for its business assets
and information for the first time. The
previous system was time consuming to
manage, with geographically dispersed
districts having their own file servers and
no connectivity between them. She says:
“Having started to roll out the Microsoft
solution at the beginning of 2010, around
60 per cent of the brigade’s 1,900 staff
are now using it through My Site portals
in SharePoint Server 2010. They provide
users in the organisation with a rich set of
social networking and collaboration
features, as well as instant access to
brigade policy documents and business
processes.”

The specialist teams—for example,
officers who are working on fire
investigation projects—find the
collaboration technology especially useful
and value the ability to tag photographs
for easy retrieval. Pinder says:
“Previously, information about, for
example, arsonists, was held in silos,
resulting in delays in following up
suspected arson attacks using manual
cross checks. With all this information
held in one data repository, it’s much
easier to search and conduct enquiries
across the organisation.”

Technology Offers Development
Environment for New Web-Based
Applications

SharePoint Server 2010 is helping the
fire brigade improve its efficiency by
providing a development environment
for business-critical web-based
applications that can be accessed from
computers or mobile devices. Due to the
health check by Black Marble, the
collaboration solution is now aligned
with best practice, which has maximised
system uptime and reduced
maintenance costs. Pinder says: “The
health check helped considerably with
integration with the database
management software and ironed out
any performance issues. Our future
plans involve making greater use of the
key features of SharePoint Server 2010
and all it has to offer.”

User-Friendly Toolset Results in
Better Decision Making

With business-critical information at their
fingertips, decision making by managers
at West Yorkshire Fire & Rescue
Service has improved. Pinder says:
“Some users access their My Site
portals just to view information, but
increasingly our different teams are
using the technology to create libraries
of documents and policy guidelines—
previously, some of these were held in
paper form at fire stations and could not
be easily located. More effective file
sharing has resulted in less duplication
of reporting and better decision making.”

Deployment Creates Interest from
Other Fire and Rescue Services

Since West Yorkshire Fire & Rescue
Service went live with SharePoint
Server 2010, considerable interest has
been expressed by other U.K. fire
services, which have visited the
brigade’s headquarters in Bradford for a
briefing. Pinder says: “The key question
from other fire and rescue services is
often ‘where do you start?’ In addition,
we’re asked how we established the
right governance and policies for the

use of Microsoft SharePoint Server
2010.”

Pinder and her colleagues respond by
explaining about the support available
from Microsoft and its partner
ecosystem, but they also highlight the
internal procedures they’ve used to
encourage adoption across the
organisation. She says: “We have to
recognise that within the workforce
there are staff with vastly different levels
of computer skills. But with advocacy
from super-users—who are there to
encourage the less technically skilled—
we’ve overcome any resistance to the
new tools.”

Microsoft Services
As the consulting, technical support,
and customer service arm of the world’s
leading software company, Microsoft
Services enables the successful
adoption, deployment, and use of
Microsoft solutions and technologies for
all customers.

For more information about Microsoft
Services, go to:
www.microsoft.com/microsoftservices

Software and Services

 Microsoft Server Product Portfolio
− Microsoft SharePoint Server 2010
− Microsoft Exchange Server 2007
− Microsoft SQL Server 2008

 Microsoft Office
− Microsoft Office SharePoint Server

2007

http://www.microsoft.com/microsoftservices

