	[image: image1.jpg]Local
Government

Association

	Fire Commission

	
	14 February 2014

	
	Item 4

Future Fire Control Room Services Scheme
Purpose of the Report
This paper provides a high level summary on the progress of the residual Firecontrol projects, which are funded by £81m from Government.
Summary

Dave Webb, CFOA Strategic Lead on Operational Communications will update the Commission on the Fire and Rescue Authority Control Room upgrading and replacement projects and the associated risks.
	Recommendation
Members are asked to note the report.
Action

Officers to progress as directed.

	Contact officer:
	Helen Murray

	Position:
	Head of Programmes

	Phone no:
	020 7664 3266

	E-mail:
	helen.murray@local.gov.uk

Future Fire Control Room Services Scheme
1. Following the closure of the FiReControl project in December 2010, the Department for Communities and Local Government consulted on the future of fire and rescue control services in England in January 2011. The overwhelming response to the consultation was that improvements to control rooms remained important, but that locally determined solutions, with central Government support, were the preferred way forward.
2. To deliver these, Government made £81 million available for local improvements – up to £1.8 million for each English fire and rescue authority. Presently there are 43 fire Control Rooms in England and a number of fire and rescue authorities have entered into collaborative arrangements resulting in 22 Control Room upgrading or replacement ‘Projects’ which will deliver improved mobilising arrangements from 34 Control Rooms.

3. CFOA National Resilience has developed a peer support process designed to provide assistance and support to fire authorities with the implementation of their control room replacement and improvement plans. This is managed by a small team, the Fire Control Projects Support Team, who provide central support to single fire authorities, or groups of partnering authorities, to facilitate implementation of their proposals to improve or replace their fire control facilities.

4. The Projects have been running for some time now and are all well underway. The report that follows provides a brief outline of the position, and expected end date of each Project to date.

5. Members will recall that both DCLG and Chief Fire Officers gave evidence to the DCLG Select Committee. Sir Bob Kerslake, Permanent Secretary at DCLG was questioned at length about end dates for these projects, given the difficulties with the original Firecontrol programme. As part of this, he said “I am giving you a clear indication that, on our assessment of programme progress, we can deliver all the projects by March 2015. That is our commitment”.
 Although this is not a formal arrangement with FRAs, project teams are keen to achieve this and have factored this into their planning. The CFOA overall assessment is that 21 out of 22 projects will be delivered within this timeframe. The remaining project has encountered problems with procurement of specialist equipment and is therefore likely to be completed in the second quarter of 2015. DCLG are sighted on potential delays in these projects and the mitigating actions being taken to ensure the work is complete. The CFOA team is therefore confident that all will be completed by the end of June 2015.
	FIRE CONTROL PROJECT LATEST UPDATE
	Expected Completion Date

	Avon
	Live with an upgraded mobilising system, integrated communications system and are in the process of integrating to a resilient interface to the Airwave radio network (SAN H) to support data centric ways of working.
	March 2014

	Cambridgeshire and Suffolk
	Plans to upgrade current mobilising system, following integrated communications system procurement and connecting to their resilient interface to the Airwave radio network (SAN H).
	March 2014

	Cleveland
	One of the first projects to go live with a new mobilising system which they developed through an innovative partnership with SEED software which is part of the University of Hull. The Service continues to work with SEED to develop the system. They are working closely with the Hereford & Worcester and Shropshire Project on resilience arrangements. Project completion dates are allied to and dependent upon those of the Hereford & Worcester and Shropshire project.
	March 2015

	Derbyshire, Leicestershire and Nottinghamshire
	The East Midlands Tri Service Project are in the process of installing new mobilising and communications equipment in each of their three ‘data centres’ which will provide high levels of resilience. The FRSs have procured a fully integrated system from the French company Systel. The new system has numerous features including an Incident Command module, staff rostering and business information tools among others, all provided as part of an enterprise solution which represents excellent value for money. The first of the three Services is on track to cut over to the new system at the end of March 2014. The last of the Services plan to cut over at the end of May.
	May 2014

	Durham and Darlington
	Durham and Darlington have now moved into the former Regional Control Centre building which they have converted into a new Headquarters. Part of the building will house their new Control Room. A partnership comprising Airwave, 3tc and APD are in the process of building new mobilising and communications systems which are on track to be deployed in June 2014.
	June 2014

	East Sussex and West Sussex
	Currently testing and training on new mobilising system. New control room build complete and go live estimated Quarter 2, 2014.
	March 2014

	Essex and Bedfordshire
	Recently announced successful bid for new mobilising system. Relocation to new building estimated summer 2014.
	December 2014

	Gloucestershire
	Currently in procurement process for an integrated communications system, to enable Gloucestershire to connect up to their resilient interface to the Airwave radio network (SAN H). New Mobilising system installed in 2013.
	April 2014

	Hereford & Worcester and Shropshire
	This project has been re-profiled to deliver in three phases. Phase one saw the installation of new mobilising and communications equipment in each Service which was completed when Hereford and Worcester went live with their new systems in September 2012.

In Phase 2 the Services are working towards the partial integration of their new mobilising and communications systems. They have revised their completion date from Q1 2014 to Q4 2014 due to infrastructure issues and the complexities of technical integration. Phase three will deliver full systems integration in a three way collaboration with Cleveland Fire Brigade.
	Phase 2 31 December 2014

Phase 3

Sometime in 2015

	Hertfordshire, Norfolk, Humberside and Lincolnshire
	The East of England and Hertfordshire project are in the process of upgrading their existing mobilising systems to enable the four Control Rooms to interoperate. This is a complex programme requiring significant changes to software and ways of working some of which have already been developed and tested in the existing collaboration between Norfolk and Hertfordshire FRSs. New hardware located in two geographically remote data centres will provide high levels of resilience. The four Services should be using the integrated solution sometime in the first quarter of 2015.
	March 2015

	Kent
	Relocated to Kent Police building, working with Kent Police system suppliers to produce a fire mobilising system for use by Dec 2014.
	September 2014

	London
	Currently testing new mobilising system for go live July 2014.
	July 2014

	Merseyside
	Merseyside Fire and Rescue Service have entered into an innovative partnership with Merseyside Police to provide a Joint Control Room. The new Joint Control Centre is being built onto Merseyside FRS’s Headquarters building in Bootle. Construction of the building is well underway. On completion the FRS will move its existing mobilising system and install new communications equipment. FRS mobilising operations are scheduled to be running from the new Joint Command and Control Centre sometime in July 2014 which is ahead of schedule.
	July 2014

	Networked Fire Control Services Partnership
	Collaboration between Hampshire, Devon and Somerset, Wiltshire and Dorsett. Currently altering their system architecture to accommodate the decision to close Dorset Control room. 1st control room to go live estimated Quarter 3, 2014.
	December 2014

	North West Fire Control
	The North West Fire Control (NWFC) are making use of one of the Regional Control Centre buildings to provide mobilising Control Room services for four FRSs, namely; Cumbria, Lancashire, Greater Manchester and Cheshire. New mobilising and communications equipment has been installed and is currently being tested. Staff training on the new systems has also commenced. The NWFC plans to take over the mobilising and Control Room operations for Cheshire FRS on the on the 27th March 2014 which is approximately 8 weeks later than planned.
	June 2014

	North Yorkshire and Cornwall
	North Yorkshire went live with their new mobilising system and upgraded communications equipment in March 2013. Cornwall plan to upgrade their mobilising system in October 2014. Cornwall has moved their Control Room to temporary accommodation prior to moving to their new Headquarters in January 2015. The Services continue to develop arrangements to integrate their systems which are likely to include linking them together using the Public Sector Network.
	December 2014

	Northamptonshire & Warwickshire
	Both FRS have upgraded their integrated communications systems and mobilising systems so they are on the same technical platform. Ways of working jointly currently being developed.
	March 2015

	South Yorkshire West Yorkshire
	The Services are in the process of installing new mobilising and communications equipment in their two data centres located in Leeds and Sheffield. The Control Rooms and data centres are linked using a high bandwidth Public Sector Network connection which will provide high levels of resilience. The FRSs have procured a fully integrated system from the French company Systel. The new system has numerous features including an Incident Command module, staff rostering and business information tools among others, all provided as part of an enterprise solution which represents excellent value for money. The Services are on track to go live in June 2014 which is ahead of schedule.
	June 2014

	Staffordshire and West Midlands
	This project is being delivered in three phases. Phase one which completed in the summer of 2013 has enabled Staffordshire FRS to access a mobilising system hosted by the West Midlands FRS. This enabled Staffordshire to decommission their aging system. Phase two will see Staffordshire’s mobilising and Control Room operations subsumed into the West Midlands Control. The Joint Control Room is still on track to be delivered Q2 2014. Phase three will involve an upgrade to the mobilising system and the procurement and installation of new communications equipment.
	December 2014

	Surrey and Isle of White
	 Plans to relocate control room near to new data centre. Merger between services now embedded since 2012.
	June 2014

	Thames Valley Joint Control
	Is a collaboration between Oxfordshire, Royal Berkshire and Buckinghamshire. Delays with System providers have led to revised go live date of Quarter 4, 2014. New control room building on schedule ready May 2014.
	December 2014

	Tyne and Wear Northumberland
	The Services went live with a new fully integrated and resilient mobilising solution on the 25th November 2013. Each Service can now take emergency calls and mobilise resources on behalf of each other during spate and fallback.
	Went Live November 2013

� Public Accounts Committee, 13 May 2013, pg8 evidence session, Q54. � HYPERLINK "http://www.publications.parliament.uk/pa/cm201314/cmselect/cmpubacc/110/110.pdf" �http://www.publications.parliament.uk/pa/cm201314/cmselect/cmpubacc/110/110.pdf�

[image: image1.jpg]