

Regional Operations Forum

How to Organize for Operations

TRANSPORTATION RESEARCH BOARD
OF THE NATIONAL ACADEMIES

“Organization”

What are we talking about?

- Organize ***Internally*** for effective conduct of TSM&O mission
 - ✓ Functions, roles and reporting
 - ✓ responsibilities, authority and accountability
 - ✓ “dotted line” relationships
- ***External*** relationships formalized for effective collaboration

What Needs to be “Organized?”

- Span of control - align responsibility with authority
- Span of influence - Relationship/leverage over support functions
- Hierarchy – manager in position to make trade-offs regarding performance
- Ways to coordinate key business process functions
 - Real-time procedures and protocols
- Decentralization - HQ vs. districts roles -- need for “matrix reporting”
- Is TSMO truly a “program”? How to tell?
 - Discussion item

Question: How Important is Organization Structure?

- Group Discussion

(Hint: roles, responsibilities, authority, accountability, reporting, relationships)

Two extremely different org charts (first)

Two extremely different org charts (second)

Discussion: Two extremely different org charts

- Both states are considered to have good TSM&O programs.
- What are the strengths and weaknesses of each organization?
- What would be best suited to your situation?

Innovative Strategy: Colorado DOT

- CDOT Executive Director's charge (2013):
 - Established Division of TSM&O, Division Director
 - Develop organization structure
 - Strategic Plan
 - New units: Corridor Management, Incident Management and Event Management
 - Staffing Assessment (needs, gaps, realign resources)
- Balance regional and HQ ops functions
 - Realigned regional signal ops to report to TSM&O Division
- Developing Operations Performance Measures

Organization as integral to all agency key capabilities

CAPABILITY LEVELS FOR IMPROVING TSM&O EFFECTIVENESS				
DIMENSIONS	Level 1 Performed	Level 2 Managed	Level 3 Integrated	Level 4 Optimizing
Business Processes				
Systems & Technology				
Performance				
Culture				
Organization/Workforce				
Collaboration				

***Question:* how do the other five dimensions affect (or are affected by) organization?**

- Business Processes
- Systems & Technology
- Performance
- Culture
- Collaboration

Self-Evaluations of Capabilities from ROF Participants

DIMENSIONS	LEVEL 1 PERFORMED	LEVEL 2 MANAGED	LEVEL 3 INTEGRATED	LEVEL 4 OPTIMIZING
Planning & Programming	5	7	3	
Systems & Technology	4	5	6	
Performance Measurement	1	9	3	1
Culture	6	5	4	
Organization/ staffing	6	7	2	
Collaboration	2	11	2	

Levels of organizational capability – an exercise

1. What did you indicate as your agency's current level of organizational capability?
2. What will it take to get to the next level of capability?

Note: You will also have an opportunity to discuss this with your own state colleagues on Friday morning.

Staffing Issues

- Does TSM&O have unique staffing requirements -- professional/non-professional/field
- What are the needed core capabilities, i.e., the KSAs – management and technical?
- How can they be acquired?

Staffing Considerations

- Position specifications (KSAs) and grade levels for key technical capabilities
- Acquiring the needed capabilities (engineering vs. operations):
 - On the job training (who does it?)
 - Outsourcing (if staff slots limited)
 - Stealing (from other DOTs, consultants?)
- Recruitment and Retention (external competition)
 - Grade Levels – are they attractive?
 - Conditions of employment? (\$\$ & career opportunities)
 - Training and co-training provided by?

Outsourcing: Threat or Opportunity?

What functions could be outsourced?

- Engineering & planning (ConOps, architecture, ITS systems design)
- TMC staffing
- Traffic data and analysis/modeling
- ITS device/communications/systems maintenance
- Safety Service Patrol
- Construction inspection
- How can you best manage performance?
- What core capacities ***must*** be in-house?
- What are you doing and why?

Discussion and Homework to Take Back

- What level do you think your agency is currently?
 - Why did you select that level?
 - What steps might be taken to get to the next level?
- What are the staffing challenges for TSM&O within your organization?

Main points – Take Away

TSM&O has unique organizational requirements (vs. legacy)

- Includes functions not easily accommodated in legacy organizations.
- No one “best” organization given differences in size/number of regions in state; scale of program
- Commitment to real time customer service from leadership and other units
- Management recognition of special staffing needs – technical, managerial and collaborative

Criteria for effective organizations

- Link between responsibility and authority for key functions
- All units in agency need to understand/support real time functions
- Reporting with accountability to monitor effectiveness

Resources

- SHRP2 L06: Institutional Architecture to Improve Systems Operations and Management
- SHRP2 L31: CEO/Executive Level Presentation on TSMO and accompanying guide book
- AASHTO Systems Operations and Management Guidance on-line tool: www.aashtosomguidance.org
- Creating an Effective Program to Advance Transportation System Management and Operations Primer (FHWA-HOP-12-003)