

Coordinating the IT in ITS

Galen McGill, PE
ITS Manager
August 18, 2009

***Why is this topic
important?***

Operations Program Components

ITS & IT Overlap

IT & ITS Contrasts

- IT
 - Enterprise Focus
 - Policy Driven
 - Office Environment
 - Business hours
 - Standard Business Applications
 - State Admin Agency Oversight
- ITS
 - Project focus
 - Schedule Driven
 - Field Environment
 - 24x7
 - ITS/Traffic Industry Applications
 - Federal Oversight

Key question: How do you effectively mix these very different cultures?

IT & ITS at ODOT

ITS Program Growth

- 1998 – ITS Program Established
 - Three Positions
 - ITS Manager
 - ITS Engineer
 - IT Architect
 - One Server
- Today
 - 29 staff positions
 - Nine ITS staff
 - 20 IT staff + additional IT support
 - 60+ Servers
- Matrix Organization Structure

ITS Program Staff

- ITS Manager
- ITS Engineering, 3 FTE
 - Design, 2FTE
 - ITS Standards Engineer, 1FTE
- ITS Operations, 1 FTE
 - TOC support, training, guidelines
- Traveler Information Systems, 1.5 FTE
- Web Development/Project Mgmt, 1.0 FTE
- Operations performance measures/evaluation & Incident Response, 1 FTE
- Admin support, 0.5 FTE

System Manager Role

- Actively participates on IT project team
 - Provides business related knowledge to IT project team
 - Defines project requirements
 - Represents system users perspective
 - Performs system acceptance testing, implementation planning and system training
- Manages system maintenance priorities
- Serves as system administrator

IT Support Provided to ITS

- Technology Management
 - Server Applications
 - Network Team
 - Computer Techs
 - E-Government
 - Web servers
 - Transportation Applications Development (TAD)
 - IT Contracts
 - GIS
 - Database Analysts
 - Data Warehouse
 - ITS Project Team
 - ITS Support Team
- IT Support
- Dedicated Staff

Benefits of Dedicated Staff

- Builds relationship between IT and ITS.
- Advocate for ITS within IT organization.
- Resource for ITS staff on IT policies standards and procedures.
- Builds institutional knowledge about IT aspects of ITS Systems.
- Build a shared vision for ITS.

ITS Project Team

- Team Composition
 - Team Lead
 - Project Managers
 - Developers
 - Systems/Business Analysts
 - System Architect
- Dedicated Core Team
 - Supplement with other staff & contractors depending on project needs

ITS Support Team

- ITS Application Maintenance
 - Application/system support
 - Small Enhancements
 - Maintenance
 - Change Management
 - Troubleshooting
 - Health checks/monitoring
 - 24x7 on-call support
 - Staffing
 - 2 IT staff – Developers
 - 1 contract employee
 - Co-located with ITS Program staff

ITS Support Team

- ITS Support Coordinators
 - IT employees
 - Limited maintenance electrical license
 - IT training
 - Responsible for coordinating field maintenance
 - Electricians
 - Signal Techs
 - Wireless Techs
 - IT Techs
 - 1 support coordinator in each of ODOT's 5 regions plus 1 team lead

Management Roles

- ITS Manager
 - Project scope
 - Work priorities
 - Assist on interview panel
 - Project funding
 - Product acceptance
- IT Manager
 - Hiring
 - Performance appraisal
 - Training
 - IT process QA

Regular coordination meetings to resolve project issues and resource needs.

Cross-functional Teams

- ITS Technical Working Group
 - Purpose: Technology standards to achieve integration and maintainability objectives.
 - Membership: ITS Standards Engr, ITS Support Coordinators, Electrician, Signal Tech.
- Traffic Signal Maintenance Task Force
 - Purpose: Define technology standards, support model, and network security for new technology being implemented for signals
 - Membership: ITS, ITS Support, IT Tech Management, TAD, Electrician, Traffic Engr, Signal Tech

Skills by System Component

Area 3: Network Support

- Very Strong Information Technology
- Firewalls
- Security
- Architecture
- Remote Management

Area 4: Application & Systems Support:

- Very Strong Information Systems

Area 2: Communications Support

- Strong Information Technology
- Strong Information Systems
- Strong Ethernet
- Strong Serial Comm
- Advanced computer use

Area 1: Signal Hardware Support

- Basic Information Technology
- Basic serial communication
- Basic ethernet
- Computer use
- Application Use
- Electronics
- Electrical

Benefits of Coordination with IT

- Systems Engineering expertise
- Improved contractor management
- Reduced vendor/consultant dependency
- Improved IT strategy to meet ITS goals
- Advocacy within IT organization for ITS needs
- Additional resources for system support

Key Lessons Learned

- Develop close partnership with IT management.
- Clearly define roles and responsibilities.
 - Organize for collaboration.
- Assignment of IT staff to ITS program support is important for long term partnership.
 - Co-location of IT and ITS staff is even better.
 - Promote mutual respect among IT and Engineering staff.
- A close partnership with IT strengthens the ITS Program
 - System Engineering expertise
 - Adds IT expertise to ITS projects

Contact Information

Galen McGill, PE

503-986-4486

Galen.E.MCGILL@odot.state.or.us