

August 25, 2015 Agenda

- Welcome and Introduction
- The IT Movie!
- Breakout Sessions
 - "A Day In the Life of an IT Tech" - Troubleshooting Problems
 - "Around the Clock Care" - Data Center Operations
 - "Keeping Track of the Bad Guys" - Criminal Justice Information System
 - "Taking It to the Street" - GIS and Mobile Computing
 - "Viruses, Worms, and Other Bugs" - Security
- Wrap Up

Information Technology Division

Mission Statement

To provide Volusia County agencies with a secure and reliable information technology and communications infrastructure along with the IT products, services, and knowledge necessary to streamline operations and deliver the highest quality customer service.

Information Technology Division

Vision

- Customers are highly satisfied
- Data is available at any time and from any location
- Information Technology employees are passionate, committed people that carry the fire and love for their jobs
- Information Technology is recognized in the industry as a world-class organization

Information Technology Division

Guiding Principles

Information Technology will:

- provide professional and high quality services
- purchase software rather than develop it where appropriate
- implement leading edge technology
- deliver what's promised when it's promised
- conduct business in a legal, moral, and ethical manner
- provide employees with opportunities to develop skills and abilities
- develop relationships of trust, respect, and teamwork between IT staff and user partners

Information Technology Division

Snapshot

The Information Technology Division:

- manages a complex and diverse set of technologies and applications to support all facets of County business
- provides complete IT services to County Council and County departments
- provides various IT services to County Elected Offices and several outside agencies, including Clerk of Court, Court Services, Judicial, State Attorney, and Public Defender

Information Technology Division

LARGE...COMPLEX...DIVERSE OPERATION

Supporting a network of 130+ sites across 1,200 square miles

PCs and Mobile Devices

- 2,600+ PCs
- 50+ Smartphone Devices
- 450+ air cards

100+ Application Systems

- Finance/Human Resource
- Growth and Resource Management
- Geographic Information System
- Criminal Justice Information System

Telephone System

- 1 main and 50+ remote telephone switches
- 3,300 telephone handsets

800 MHz Public Safety Radio System

- 12,300 ft. radio system towers
- 180 transmit/receive amplifiers
- Over 9,000 radios used by all city and county first responders

Two 24 x 7 x 365 Data Centers and Help Desk

- 250+ servers
- 400+ trillion pieces of data
- Oracle and MS SQL database management systems

... WHERE THE ONLY CONSTANT IS CHANGE

7

Information Technology Division

"DOING MORE WITH LESS"

FY 2014/15 Adopted Budget	\$ 7,028,184
Authorized Positions	79
<ul style="list-style-type: none"> • IT has flattened reporting structures, realigned and pooled staff, used contract workers as needed to augment technical staff. This has resulted in: unfunding 8 positions and leaving 2 funded positions vacant despite ever growing technical support requirements. 	
Total number of filled positions (including in-process)	69
<ul style="list-style-type: none"> • down 12.6% from total authorized positions 	
Completed Work Orders	32,131
<ul style="list-style-type: none"> • work orders completed in 2014 	

8

Information Technology Division

Challenges

- Providing system stability, reliability, and availability amidst ever changing technology
- Maintaining an environment that is open for public access but secure from hackers
- Keeping staff technical skills current with limited training dollars
- Satisfying increasing demand for service with reduced budget and declining headcount
- Retaining and building staff knowledge and skills despite large numbers of staff retiring over next few years

9

