	[image: image2.jpg]


	
	

	
	
	Microsoft Office System

Customer Solution Case Study

	
	[image: image2.jpg]
	

	
	
	[image: image3.jpg]Microsoft


	Bombardier Tackles Workforce Evolution with Microsoft Office SharePoint Server 2007

	
	
	
	


	Overview

Country or Region: Canada
Industry: Manufacturing
Customer Profile

Bombardier Recreational Products (BRP) designs motorized recreational vehicles. Headquartered in Valcourt, Quebec, the company has 6,500 employees and a 5,000-dealer network that continues to grow.
Business Situation

The technology supporting BRP’s extranet for dealer communication was in danger of becoming obsolete. The company sought a more modern extranet platform with better document management capabilities.
Solution

Working with Microsoft® Gold Certified Partner CGI Group, BRP implemented an enhanced extranet platform incorporating Microsoft Office SharePoint® Server 2007 for improved information management.
Benefits

· Better information access

· Improved data security

· Cost savings

· Future-proofed platform

	
	
	“We’re confident that the system will support dealer productivity well into the future, even as we expand our retail network.”
Réal Deslauriers, CIO, BRP


	
	
	
	Bombardier Recreational Products Inc. (BRP) manufactures recreational vehicles, including Ski-Doo® snowmobiles and Sea-Doo® watercraft and sport boats. The company relies on a vast, worldwide dealer network to sell and service its products. BRP operated an extranet that gave dealers access to marketing material, warranty, order, inventory and other items required to run successful dealerships. But the extranet’s underlying technology was in danger of becoming obsolete, and BRP was worried that the system wouldn’t scale up to support its growing dealer community. Working with Microsoft® Gold Certified Partner CGI Group, BRP replaced the aging extranet infrastructure with a new Microsoft-based solution, incorporating Microsoft Office SharePoint® Server 2007 for enhanced document management. Now BRP’s extranet is easier to use, less expensive to operate, and better positioned to support BRP’s growing dealer network.


	
	
	
	

	
	
	
	[image: image1.jpg]= Office


	
	
	
	


Situation

Bombardier Recreational Products Inc. (BRP), a privately-held company, is a world leader in the design, development, manufacturing, distribution and marketing of motorized recreational vehicles. Its portfolio of brands and products includes: Ski-Doo and Lynx snowmobiles, Sea-Doo watercraft and sport boats, Evinrude and Johnson outboard engines, direct injection technologies such as E-TEC, Can-Am all-terrain vehicles and roadsters, Rotax engines and karts.

BRP developed an external-facing portal or extranet to help service its vast dealer community. Called BOSSWeb, this business-to-business communication system gave dealers access to vehicle specifications, repair information, lists of available parts, press releases, marketing material and other items needed to run successful dealerships. The system provided information in seven languages so dealers everywhere could access the documentation. But by 2006 BOSSWeb’s underlying technology was in danger of becoming obsolete, and finding experts who understood the aging infrastructure was difficult. Soon it would be nearly impossible for BRP to maintain the system for optimal dealer service, even as the company’s dealer community continued to grow. 

“We knew we needed something new to support the dealerships and to ensure that the platform was viable in the future,” said Réal Deslauriers, VP, Information Systems, BRP. “We considered how we could build a more modern B2B infrastructure.”

BRP sought an extranet solution that supported better information management. The existing BOSSWeb lacked a sophisticated search capability, so dealers and BRP employees wasted time hunting through the 60,000 to 80,000 documents on the system to find information they needed. 

BRP also wanted the new extranet to be more agile to change without draining internal IT resources. The original BOSSWeb’s user interface, business logic and underlying data were tightly coupled, so changes to one part of the system affected other areas. This made system enhancements a complicated process.  What’s more, it was difficult to assign access privileges that allowed dealers to decide who among their staff was permitted to enter BOSSWeb and have access to specific documents and transactions. Although dealers could manage their security before, the new extranet made it easier for them. 

Reliability was another important factor. “With dealers accessing BOSSWeb 24-7 from all over the world, it needed to be reliable all the time – even as we moved from the old platform to the new one,” said Réal Deslauriers, CIO, BRP.

Solution

BRP turned to Microsoft® Gold Certified Partner CGI Group for a solution. Specializing in systems integration and consulting, CGI recommended a new extranet platform with the document management capabilities of Microsoft Office SharePoint® Server 2007.  Part of the 2007 Office system, Office SharePoint Server 2007 supports Web content management, records management and effective search to help people sort through large amounts of data. 

“BRP considered an earlier version of SharePoint, but we recommended the newest edition instead,” said Alain Bergeron, Vice-President, eBusiness Delivery Centers, CGI. “Office SharePoint Server 2007 has improved search algorithms and advanced user-access management capabilities. It also integrates very well with the extranet solution we designed for BRP because the entire system is largely based on Microsoft software.”

The complete extranet solution is an integrated infrastructure incorporating best practices in software development, business applications and end-user tools. The system incorporates the company’s existing Microsoft SQL Server® database system and the Microsoft Windows® Communication Foundation (WCF) programming model for service-oriented applications, allowing CGI to separate the user interface, business logic and data layers of the system. This way, changes to one part of the platform wouldn’t require changing the other parts, simplifying future enhancements. In the past, interface, business-logic and data changes were strongly linked, discouraging major enhancements. Now, BRP could re-use the existing user interface while enhancing the back-end functionality of the system, helping to ensure the company wouldn’t have to invest in extensive end-user training to teach employees and dealers on the new system. 

CGI also employed the SAP.NET Connector to integrate the Microsoft system with BRP’s Enterprise Resource Planning (ERP) platform, and an ASP.NET 2.0 unified Web development environment for designing business software with minimal coding.  The Microsoft Visual Studio® Team System 2005 application life-cycle management solution helped CGI test and qualify the new BOSSWeb platform in a way that made it easier for developers to collaborate and help streamline project management. 

“We also used Office SharePoint Server 2007 internally for document management and information exchanges,” said CGI’s Bergeron. “It became our central information-control centre for the project.”

Working side by side, CGI and BRP moved thousands of documents from the old BOSSWeb platform onto the new system, ensuring the data was always accessible throughout the migration process. BRP coordinated the move by focusing on one region at a time, alerting dealers in each area that they would soon be using the new BOSSWeb. By October 2007, BRP’s improved extranet was live.

Benefits

Now that the aging components have been replaced, BRP’s extranet affords better information access and improved data security for BRP and its dealers. The new system is also easier to manage, making it less costly to operate over the long term. And it supports BRP’s growing dealer population, which is integral to the organization’s ongoing success.

Better information access

Users no longer waste time digging for the information they need. The Office SharePoint Server 2007 search engine makes it easier for BRP employees and dealers to find relevant documents.

“It certainly is faster,” Deslauriers said. “Now the dealers can access information at the click of a mouse. They spend less time hunting for repair manuals and specifications and have more time for sales and service. The whole point of dealer service is to get people onto their BRP vehicles. The faster they can find information, the sooner they can sell and service our products.”

Improved data security

With Office SharePoint Server 2007, dealers can set up individual security settings for each employee, ensuring that confidential information such as parts-order entry and financial details are only accessed by authorized personnel, helping to protect dealers’ businesses. BRP also has better control over dealer information access. It’s easier to implement access privileges to make sure people at one dealership can’t see documents from another dealership, for example.

“We rely on our dealers to support and sell our vehicles – but of course, our dealers rely on us to keep their information safe and secure,” Deslauriers said. “With BOSSWeb’s enhanced security, it’s simpler for us to meet that requirement.”

Cost savings

During the design process, BRP made it clear that the existing BOSSWeb user interface should remain intact. CGI maintained the look and feel of the original system by incorporating the established front end with the new Microsoft-based back-end functionality. As a result, dealers found the new BOSSWeb as easy to use as the original. This allowed BRP to save money that otherwise would have funded user training.

Whereas the previous BOSSWeb had a tightly coupled architecture, the new version employs a service-oriented approach. This de-coupled infrastructure allows BRP to add new business rules, change the data and enhance the user interface without changing other parts of the system at the same time.

“Now BRP can implement system upgrades gradually,” Bergeron said. “The company won’t have to invest heavily for each improvement.”

It’s also less expensive to operate the system, as it’s based on standard Microsoft technology that BRP developers already understood. BRP no longer has to hire specialized technicians to manage an isolated technology stack. 

Future-proofed platform

BRP will be able to leverage the vast network of Microsoft technology partners such as CGI to cost-effectively enhance the BOSSWeb platform. As well, BRP’s extranet is scalable to support a significant amount of users, and it’s designed to meet the company’s requirements as new Microsoft-based solutions become available.

“We were concerned about the previous BOSSWeb platform being able to scale up to support our dealers as their numbers increased,” Deslauriers said. “Now we’re confident that the system will support dealer productivity well into the future, even as we expand our retail network.”


[image: image4.jpg]Microsoft


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
   Partners                                      


�
�


�
Software and Services


Microsoft Office SharePoint Server 2007


Microsoft Windows Communication Foundation


Microsoft Visual Studio Team System 2005


�
�


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


Document published June 2009�
�
�


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 CGI products and services, call (514) 841 - 3200 or visit the Web site at: � HYPERLINK "http://www.cgi.com" �www.cgi.com�


 


For more information about Bombardier Recreational Products and services, call (450) 532 - 2211 or visit the Web site at: � HYPERLINK "http://www.brp.com" �www.brp.com�


 


