

T3 Webinar

RWIS

Stakeholder Engagement

**Scott Greene, Cost & Scheduling Engineer
Michigan Department of Transportation**

T3 Webinars are brought to you by the ITS Professional Capacity Building Program (ITS PCB) at the U.S. Department of Transportation's (USDOT) ITS Joint Program Office, Research and Innovative Technology Administration (RITA)

Who

- Owner
 - Management
 - Maintenance
 - Construction
- Emergency Response
 - Central Dispatch, Fire, EMS, Police, Hospitals, Towing
- Local Agencies
 - County Road Commissions
 - Cities (DPW, Traffic, etc.)
- FHWA
- Transit Agencies
- Planning Organizations
 - MPO, Rural Task Forces

Who

- Airports (FAA)
- Neighboring States and there associated agencies
- Weather forecasters (National Weather Service, local meteorologists, Military)
- Universities
- News Media

When

- As early in the process as possible.
 - Preferably during architecture development.
 - Develop this list with input from various sources
 - Planning
 - Incident Management Groups
 - Local Agencies
 - Etc.

How Often?

- Start Early
 - Kickoff meetings
 - Continuous dialog
 - User needs
- Continuously
 - Draft reviews of Concept of Operations
 - Final reviews
 - Plan Reviews (base & preliminary)

Activities

- E-mail updates
- Project website updates
- Stakeholder input activities
 - Surveys
 - Wants/needs list
 - Case studies/operation scenarios
 - Routine operations,
 - Significant seasonal weather events
- Food/breaks
 - Lots of good one-on-one interaction
- Breakout sessions
 - Multiple rooms/partition is nice
 - Keep them focused

Documenting and Managing Inputs

- Provide multiple points of comment
 - Project e-mails
 - Blogs
 - Project websites
- Points of contact
 - Identify to all stakeholders, who the primary contacts from the Agency or their representatives are

Documenting and Managing Inputs

- Log comments
 - Track incoming comments
 - Track addressing comments as appropriate
- Manage Expectations
 - Who is the ultimate owner of the system
 - It must meet their needs first and foremost
 - Can the system provide useful information to other stakeholders

Contact Information

Scott Greene

Michigan Department of Transportation

269-789-0560 ext. 232

greenes2@michigan.gov