Work Structure

1. Phased: ITS development is broken into sequential phases. A phased work structure allows for evolutionary project delivery. This is the traditional model with planning, then design, then construction separated. A phased approach is workable for most projects - as long as you do not divorce the requirements from the implementation (unless you allow requirements scrubbing). Requirements scrubbing is a process that revisits the requirements developed by another team. It ensures that the new team understands the intent of each requirement, and allows the new team to suggest modifications. If you do separate development and implementation (requirements and implementation) allow additional time and budget for requirements scrubbing and to get the new contractor up to speed.

2. One-Step: One contract governs the entire project. This work structure assumes that the project includes design and implementation. It could also include some level of planning, maintenance and operations from the contracted work. One step is useful if you have few, if any, staff available in house, or cannot readily build up an ITS staff. One step, with appropriate oversight, works well for ITS. The agency must make sure the contract is structured so they can proceed in an incremental fashion, taking small steps. This requires more management resources than typical transportation. In fact, ITS always requires more management/oversight - this is because of the key concepts we discussed a bit ago that relate to the nature of software development that you must embrace. Remember that software development is iterative. The client relies on the contractor in a way that is new to most transportation professionals. The contractor is a true outside expert. The client is the user expert. You must trust each other and work as an integrated team. The agency should also ensure that the one-step contractor has the entire gamut of necessary skills. For example, an electrical contractor may not be qualified for conceptual designs or a planning/design company may have little software experience.
3. Multiple Contractors: More than one contractor working on elements of the same project. Work structure is divided between more than one contractor, with work being accomplished in parallel on multiple contracts. An example would be for an agency to issue one contract for communications and another for operations center software development. Multiple contracts can be done in many forms and can be very difficult to manage. Need several safeguards. Can be appropriate when each contract or discipline is fairly substantial and be useful when the schedule is tight.
