

VDOT – SharePoint 2010 Strategy

June 8, 2011

Murali Rao

Agenda

- What is SharePoint?
- VDOT- Objectives for SharePoint 2010
- Strategic Progression (Information Mgmt. Maturity Model)
- A Case For Change
- InsideVDOT vs. SharePoint 2010
- Information Architecture
- Project Release Strategy & Scope
- Governance
- A Look Ahead for SharePoint at VDOT

What is SharePoint?...In Plain English

SharePoint is a web application platform developed by Microsoft for small to large organizations.

It is typically associated with web content management and document management.

http://en.wikipedia.org/wiki/SharePoint_2010

What is SharePoint?

Sites

Provides web sites to share documents with colleagues, manage projects with partners, and publish information to customers.

Composites

Provides tools and components for creating do-it-yourself, no-code business solutions.

Insights

Gives access to the information in databases, reports, and business applications.

Communities

Delivers collaboration tools, including user profile and tagging.

Content

Set up compliance measures "behind the scenes"—with features like document types, retention policies, and automatic content sorting.

Search

Provides a combination of relevance, refinement, and social cues helps people find the information they need.

What SharePoint 2010 Does...

...That Previous Versions Do Not

BCS

Business Connectivity Services - **Two-way data communication** with mainframes, web services, or other Line of Business systems.

Enhanced Search

Additional features such as **search facets** based on metadata, **hit counts**, **document previews**, etc.

Social Tagging

Folksonomy. Allows users to tag content according to their own **personal classification system**.

Location-Based Metadata

Default **metadata** is applied automatically to documents based on **where they are stored in the system**.

Enterprise Wikis

Centralized organizational knowledge repository that is designed to both store and share information on an enterprise-wide scale.

What SharePoint 2010 Does...

...That Previous Versions Do Not

Enhanced Workflow

Advanced document routing, approval routing, and other flows can be created using SharePoint Designer and Microsoft Visio.

Visual Studio Integration

Allows developers to build **custom Web Parts and advanced workflows that interact with external systems.**

Enhanced Record Mgmt.

Ability to flag documents as a "Record" via the Record Center Site for document management. Workflow is used to control document movement into the site.

Business Intelligence

KPIs, Dash-boarding & drill down capability (performance point) - Integrates with Microsoft Excel, Visio, & SQL Server.

Extranet

Provides **business partners** with varying levels of access to the internal enterprise system.

A Platform For Change

SharePoint 2010 is a robust development platform...

...but it's not ideal for everything!

- | | |
|--|---|
| ✓ Intranet portal | ✗ Records & legal compliance |
| ✓ Centralized electronic content and document storage & management | ✗ Corporate Financial Management Systems |
| ✓ Content collaboration | ✗ Digital asset management |
| ✓ Extranet sites (aka OutsideVDOT) | ✗ Geographical Information System |
| ✓ Used to consume data from data sources | ✗ Used as a database, data source, data mart or ETL |
| ✓ Business Intelligence (KPIs, dash boards, integration with Reporting Services) | ✗ Data-mining |
| ✓ Basic and advanced business workflow & document routing | ✗ Complex workflow development |

VDOT – Objectives for SP2010

- Implement basic SharePoint 2010 infrastructure with focus on InsideVDOT (corporate intranet portal)
 - Information architecture
 - Fast infrastructure
 - Content migration from SP2003 to SP2010
 - Governance infrastructure
 - Infrastructure to support ongoing/future SP development
 - Training
- Commissioner's priorities (re: SharePoint) to deliver the Governors Transportation program
 - Address legislated funding infusion
 - Address and track numerous audit findings and recommendations
- Leverage VDOT Technology Investment Board to identify/prioritize future SharePoint based initiatives based on:
 - Tool/infrastructure availability
 - Organizational readiness
 - Business impact
 - Resource availability/capability

Strategic Progression

Information Management Maturity Model

A Case For Change

The Value in Rebuilding

Benefit	Value Impact
<ul style="list-style-type: none"> Minimized document duplication Improved document metadata Improved search 	1 hour of search time saved per week per user (4k employees). 200,000 hours of productivity savings a year (approx. 100FTE)
OutsideVDOT – direct outside access (user specific) to internal documents	Reduced need for File Shares <ul style="list-style-type: none"> Reduced IT administrative time Reduced HW/SW support costs
Formalized identification of final Corporate documents (policies, contracts, etc.)	Improved user experience and adoption of portal as system of record
Document version control & tracking	Improved document auditability and traceability
<ul style="list-style-type: none"> Information transparency Improved Information sharing, collaboration and traceability 	Compliance with VDOT Audit Action Plan

InsideVDOT vs. SharePoint 2010

InsideVDOT Model Home

Corporate intranet site/portal

- Houses critical information that sources other VDOT systems
- Is the key piece of Infrastructure for future capability
- Can grow and change to accommodate residency needs (in line with the plan and through governance)

SharePoint 2010 Planned Community

Development platform

- Has a plan/strategy
- Governed to protect the vision and the assets within the community
- Grows to accommodate community (Agency) needs once the community is established

Architecture That Supports The Document Lifecycle

InsideVDOT– Release Strategy

Release 1

- InsideVDOT platform upgrade & re-architecture
- Governance
- Content Migration

10/1-
12/15/11
Rollout

Release 2

- External (user specific-contractors and agencies) access to InsideVDOT

1/31/12
Completion

Release 3

- “Records” Management
- SharePoint and business process infrastructure to support Tools & Records Repositories

2/17/12
Completion

InsideVDOT – R1 Project Scope

Governance Committee

Why Governance?

- ID's lines of ownership for *both* business and technical teams
- Defines who is responsible for what areas of the system
- Establishes rules for appropriate usage of the SharePoint environments
- Control against risks associated with Knowledge Management processes
- Protects and maintains the vision for InsideVDOT

Governance Pyramid

A Look Ahead for SharePoint at VDOT

- Construction advertisement and award workflow
- Construction contract and project management workflow
- Maintenance funding and services workflow