	[image: image3.jpg]

	
	

	
	
	Microsoft Server Product Portfolio

Customer Solution Case Study

	
	[image: image3.jpg]
	

	
	[image: image4.png]@ HR-ease

	[image: image4.png]
	Application Service Provider Moves from Linux to Windows, Cuts Downtime 95 Percent

	
	
	
	

	Overview

Country or Region: United States
Industry: Technology
Customer Profile

Tampa, Florida–based HR-ease, with 11 employees, offers a leading application service provider–hosted solution for human resources and benefits management.
Business Situation

HR-ease had moved to a Linux environ​ment for added security—but the result was less security, less reliability, and dis​satisfied customers.
Solution

The company moved to a purely Windows®-based environment hosted by Microsoft® Gold Certified Partner Bayshore Solutions.
Benefits

· Cuts downtime by 95 percent

· Speeds customer service by 400 percent

· Boosts customer base 250 percent

· Reduces hosting costs by 50 percent

	
	
	“With Windows, we have a more reliable environment that serves us and our customers better than Linux did and costs less, too. What could be better than that?”
Suzanne Gill, Founder and President, HR-ease

	
	
	
	HR-ease offers its online human resources management tool in an ASP hosting model. When a third party began hosting the computers for the solution, the solution became unreliable, and customers couldn’t access their applications and data. The problems arose because the Windows®-based servers that HR-ease executives thought were being used on their behalf were really Linux servers running images of Windows-based servers. The company’s solution was to change its hosting provider. Now, Microsoft® Gold Certified Partner Bayshore Solutions gives HR-ease a purely Windows-based environment with greater reliability, enhanced security, and less complexity and cost. Downtime is reduced by 95 percent and customer responsiveness is 400 percent faster. It’s no surprise, then, that the company’s customer base and revenues have soared 250 percent. As a bonus, hosting costs have been cut in half.

	
	
	
	

	[image: image1.png]@ BAYSHORE SOLUTIONS

	
	
	[image: image2.jpg]Microsoft

	
	
	
	

Situation

In just six years, Tampa, Florida–based HR‑ease has grown so fast that it makes business success look easy. The company now provides its Web-bas[image: image5.jpg]Microsoft

ed human resources (HR) and benefits management tool to more than 300 U.S. corporations and organizations with more than 200,000 employees combined.
The software gives employees and managers Internet-based access to enroll employees in benefit programs online and to view, update, and modify their data anywhere, anytime. HR-ease software runs in a hosted application service provider (ASP) model. The company creates and maintains a custom portal, software solution, and database for each customer, which the customer then accesses over the Internet.

Although HR-ease provides its software solution in an ASP hosting model, the company has never physically hosted its own server computers. Instead, the company focuses on developing and managing its solution, and it outsources the physical hosting to a third-party data center. After two years, with business booming, HR-ease Chief Technology Officer (CTO) Hank Gill felt that the company couldn’t afford to risk that business growth by securing customer data and applications with anything less than complete protection from Internet threats.
Gill and his colleagues found a hosting company that promised a Linux-based firewall for that level of protection, and they moved their solution to take advantage of it.

Behaving Strangely

That’s when the solution began to behave strangely, according to Gill. The company’s software, which was developed using the Microsoft® .NET Framework and ran on the Microsoft Windows® 2000 Server operating system and Microsoft SQL Server™ 2000 database software, began to experience problems that HR-ease had never seen before. Memory leaks would cause the SQL Server database server and the Internet Information Services Web server to stop responding. HR-ease had to restart the software frequently, which interrupted customers’ access to their data and applications.

That wasn’t the only problem. Multiprocessor computers were operating like sluggish, single-processor machines. Gill was told that specific software components couldn’t be moved to separate drives to improve performance. Tests to trace the problems yielded inconsistent results. Furthermore, repeated meetings with representatives of the hosting company failed to solve the problems.

“We’re an ASP,” says Gill. “Our customers put their data into the application, and they expect to see it reflected in real time in their reports and screens. Instead, things were locking up, getting stuck. The customers couldn’t log on. It was a customer-relations nightmare.”

The nightmare became all too real when one of the company’s oldest and largest customers, a major health insurance provider, dropped HR-ease due to the technology problems. The customer was the company’s primary reference account; its loss would not only immediately affect revenue, but also make it tougher for HR‑ease to attract new customers.

A Troubling Breakthrough

Gill insisted that the hosting provider let him troubleshoot the computers himself, which led to a breakthrough: The so-called Windows-based servers on which the company’s solution was running weren’t running Windows after all—they were Linux-based virtual images of Windows-based servers. The hosting company was running HR-ease software on VMware images on Debian v3.0 Linux because those images were easy for the hosting provider’s Linux-savvy staff to manage—even though that meant the envi​ronment couldn’t provide the performance that Gill knew he should have been getting from genuine Windows-based servers.

“Linux didn’t recognize multiple CPUs and volumes when they were available, which limited performance,” says Gill. “Even worse, Linux added a layer of complexity that slowed us down further—for example, the executable files that Linux needed to recognize the Windows-based server image and synchronize files were CPU-intensive and grabbed up to 90 percent of the CPU.”

“We had thought that we were using Linux only for an extra security layer,” says company Founder and President Suzanne Gill. “Instead, Linux was running—and ruining—our solution. Linux was costing us customers and threatening our future.”
Solution

Once HR-ease understood why its software wasn’t performing as expected, and that the hosting provider was committed to the Linux environment despite the drawbacks of that environment for HR-ease, company executives felt they had no choice but to change providers once again.

They turned to Bayshore Solutions, a Microsoft Gold Certified Partner with offices throughout the southeastern United States. Bayshore Chief Technology Officer Steve Hasselbach worked with CTO Hank Gill and his colleagues on a migration plan that would bring the HR-ease solution to a purely Microsoft-based environment hosted by Bayshore and based on the Windows Server® 2003 operating system.

No Worries with Windows

“I have to admit, we were worried about switching back to the Microsoft environment, because we’d had problems when we moved over to the Linux environment in the first place,” says CTO Gill. “We had spent thousands of dollars morphing our Microsoft-based application so it could perform in the Linux environment. But the migration back to Microsoft was smooth and straightforward. We needn’t have worried.”

The migration to the Bayshore Windows-based data center took place over three months in 2004. An early step was documenting the solution and assessing the hardware requirements for unfettered performance of the software. As a result, HR‑ease moved onto a five-computer configuration of Dell PowerEdge 750, 850, and 2850 computers. The company’s Windows-based software now can take full advantage of the dual-processor computers, multiple hard disks—up to six per machine—and up to 2 gigabytes of RAM per server.

The HR-ease solution runs on two front-end Web server computers plus a database server computer, with a staging environment consisting of a single Web server computer and database server computer. Those last two computers also serve as failover servers for the primary production environment.

Part of what made the migration so smooth, according to Gill, was Bayshore’s use of Microsoft best practices. “Our Linux hosting provider viewed Windows as something they had to run for the sake of our solution, but there seemed to be no thought given to how the Windows-based environment should be managed for optimum performance,” says Gill. “With Bayshore, we saw professionals with a thorough understanding of how to configure and tune the Windows-based environment for maximum performance.”
For example, interdomain trust is a significant issue in a solution that’s accessed by customers on the other side of the Internet. Bayshore employed Microsoft best practices for trust between domains to help speed data flow through the solution. As a result, HR‑ease customers can input their data and then access it from the Bayshore computers in real time.

Microsoft Technologies for Manageability

The HR-ease solution and its Windows-based environment now are maintained using a range of Microsoft technologies, including Microsoft Operations Manager 2005 and Windows Software Update Services.

“With Microsoft Operations Manager, we can monitor the solution and identify potential problems before they degrade performance,” says Hasselbach. “The use of Software Update Services helps ensure that the solution is quickly and fully updated against newly discovered security threats.”

Gill and Hasselbach are planning to expand the HR-ease deployment at Bayshore by adopting additional Microsoft technologies. For example, Gill is interested in the use of Microsoft Windows SharePoint® Services to expand HR‑ease portals with workspace capabilities. “We have customers who are themselves distributed geographically,” says Gill. “Giving them more functional portals, portals that allow their employees not only to access information, but also to work together productively, makes our solution a bigger part of their success. And Windows SharePoint Services will enable us to do that.”

Given his company’s traumatic experience with virtual technology in the Linux world, it’s ironic that Gill sees Windows-based virtual technology—specifically, Microsoft Virtual Server 2005—as one key to his company’s continued growth. The company is currently considering the use of this technology. “Microsoft Virtual Server will give us added flexibility to get even more performance out of SQL Server, for example, by offloading reporting to a virtual server,” says Gill. “And we’ll be able to scale out the front end of our solution even more, by moving some of our larger customers onto dedicated virtual servers.”
Benefits

By moving from the Linux environment to a purely Windows-based environment, HR-ease has seen reliability and customer service soar, which has contributed to growth in customers and revenue. As an added benefit, costs have declined, too.

Cuts Downtime by 95 Percent

With its Linux-based hosting provider, HR‑ease experienced 5 to 10 hours of unplanned downtime per week. After moving to the purely Windows-based environment, the company was able to eliminate 95 to 98 percent of that downtime.

“I know that Linux is supposed to be more reliable than Windows, but our experience was exactly the opposite,” says CTO Hank Gill. “We have far more uptime on Windows than we ever had on Linux. The Windows-based environment simply works every day, just like the desktop PC in front of me. We don’t see any more paralyzing crashes in the middle of the day that take hours to recover from.”

Windows Load Balancing facilitates respon​siveness, and failover clustering helps to ensure uptime in the event of server failure. Another factor contributing to greater uptime for the HR-ease solution is the enhanced secu​rity that Gill has observed in the Windows-based environment.

“Our Linux hosting provider didn’t believe Windows could be secure, so it never implemented an update management system to ensure that security,” he says. “But with the best practices employed by Bayshore Solu​tions, including a comprehensive security update management solution, we simply don’t have downtime from malicious software. And I don’t have to spend my time tracking updates or worrying that installing an update will break something else—as I did with Linux. The security solution is automated and it just works.”

Bayshore’s Hasselbach notes that although Linux was sold to HR-ease as a security asset, it was actually a liability to the company. “The purely Windows-based environ​ment means there’s only one environment to secure,” he says. “When Linux is thrown into the mix, suddenly there are two environments to protect—and twice the potential vulnera​bilities. And if Linux-trained staff don’t understand Windows, you’re exposed from the standpoint of managed services.”

Improves Customer Response Time by 400 Percent

Now that HR-ease has moved its solution from Linux to Windows, HR-ease customers no longer get locked out of their data and are thus more satisfied with the solution. But that’s not the only benefit customers are seeing.

“The move to a purely Windows-based environment has enabled us to be far more responsive to customers and to offer them the real-time access that they want and deserve,” says President Suzanne Gill.

For example, because of the extra complexity of the Linux environment and the requirement to work through the previous provider’s Linux staff, it took HR-ease three months to create a custom portal for a new customer. Now, because HR-ease staff can access the Windows-based environment directly, the same customer portal can be created in three weeks—400 percent faster. Similarly, databases that formerly took 30 minutes to bring online after backup now are restored in a few minutes, further facilitating customers’ real-time access to data.

“By eliminating Linux in the middle of our solution, we’ve streamlined the way we do business and we can respond far faster to our customers,” continues Gill. “Better customer service is one of the biggest benefits we could see from the move to Windows.”

That benefit doesn’t stop once a new customer portal is created. Continuing customi​zation and customer support are faster and easier, as well. Senior Programmer/Analyst Beverley Smith says that customer requests that formerly took hours to accommodate now are handled in 15 minutes. She updates the solution daily; in the Linux environment, the extra complexity and processes meant she could only disseminate updates once a week. The 500 percent increase in the frequency of updates means that customers see their requests for new Web pages or other changes on the same day that they make the requests, rather than a week later.

“Our ability to respond to customers went from being a competitive liability to a competitive advantage when we moved from Linux to Windows,” says Gill.

Boosts Customer Base 250 Percent

By addressing the problems with Linux that drove customers away, HR-ease has used its reliance on a purely Windows-based environment to help build its business. Its customer base grew by 250 percent in the two years after the move to Windows—as did its revenues.

“The major customer that we lost because of the problems with Linux came back to us specifically because we proved to them that our use of Windows solved the reliability problems,” says Gill. “Our other customers also clearly preferred to have us on Windows. They were suspicious of Linux, whereas Microsoft is world-renowned and gave them complete confidence in our solution.”

Reduces Hosting Costs 50 Percent
HR-ease didn’t migrate from Linux to Windows to reduce its costs—but it got that benefit, too. Its monthly hosting fee for the Windows-based environment is 50 percent of the fee it paid for Linux and its maintenance fee—the fee it pays for additional work required to maintain the solution—is lower too. Factoring in the growth in its customer base, its cost per customer on Windows is just 10 percent of its former cost on Linux.

“The 50 percent cost savings we see from moving to Windows makes a big difference to us,” says Gill. “It’s one of our most important savings and, as we’re a small company, it’s very important. Beyond the lower fees, we’re also saving money because we can imple​ment changes directly in Windows that we had to pay separately to have others implement for us in Linux. With Windows, we have a more reliable environment that serves us and our customers better than Linux did and costs less, too. What could be better than that?”

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

www.microsoft.com/servers/default.mspx

�
�
Software and Services

Microsoft Server Product Portfolio

Windows Server 2003 Enterprise Edition

Microsoft Operations Manager 2005

Microsoft SQL Server 2000

Technologies

Microsoft .NET Framework�
Microsoft Internet Information Services 6.0

Windows Software Update Services

Hardware

Dell PowerEdge 2850 computers

Dell PowerEdge 750, 850� computers�
�

“Linux didn’t recognize multiple CPUs and volumes when they were available, which limited our performance. Even worse, Linux added a layer of complexity that slowed us down even further.”

Hank Gill, Chief Technology Officer, HR-ease

�
�

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

Document published December 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 Bayshore Solutions products and services, call (813) 902-0141 or visit the Web site at: � HYPERLINK "http://www.bayshoresolutions.com" ��www.bayshoresolutions.com�

For more information about HR-ease products and services, call (813) 414-0036 or visit the Web site at: �� HYPERLINK "http://www.hr-ease.com" ��www.hr-ease.com�

“The move to a purely Windows-based environment has enabled us to be far more responsive to customers and to offer them the real-time access that they want and deserve.”

Suzanne Gill, Founder and President, HR-ease

�
�

“We have far more uptime on Windows than we ever had on Linux. The Windows-based environment simply works every day, just like the desktop PC in front of me.”

Hank Gill, Chief Technology Officer, HR-ease

�
�

“We don’t see any more paralyzing crashes in the middle of the day that take hours to recover from.”

Hank Gill, Chief Technology Officer, HR-ease

�
�

