

Aligning Maintenance & Business Needs

Working Through Reorganization Mumbo-Jumbo

Mike Allen

Consolidated Support Services

Washington State Department of Social & Health Services

Bob Hubenthal

Office of Capital Programs

Aligning Maintenance & Business Needs

- The Current State:
 - With the pending closure of two facilities, the Department of Social & Health Services will have eight institutions remaining on the west side of the state.
 - These eight institutions report to four different programs within the Department.
 - The maintenance & operations departments currently report up through the institution organization.
 - Very little communications exists between the maintenance & operations departments at the various institutions.
 - As a result, processes have drifted in different directions and common standards are limited.

Aligning Maintenance & Business Needs

- The Direction:
 - DSHS Leadership asked that the maintenance & operations departments from the eight western Washington institutions be consolidated into a single enterprise unit.
- The Challenge:
 - The eight institutions are up to 170 miles apart and any two of them could be up to two hours apart.
 - Executive leadership expects efficiencies will be gained, not lost, and customer service will be a primary focus.

Reorganization is a Very Complicated Puzzle

Why Reorganize?

- The Boss Tells You To
- Business Needs
 - The company or agency embraces a New Management Philosophy
 - Mergers
 - Budget Reductions
 - Efficiency Improvements are needed
- A Desire to Focus Processes
- Usually, it's a Combination of Reasons

How to Start?

Define the Expected Outcomes

- Facilities must remain functional and meet customer needs
- Create an organization that is responsive
- Assure a clearly defined common cost management process
- Standardization
 - Of systems (i.e. CMMS)
 - Of processes
 - Of quality
- Increased productivity
- All together, efficiencies should be gained

What Should the New Organization Look Like?

- Traditional Institutional Model
 - Employees do it all
- Contracting Out
 - You only need it when you need it
- Shared Services
 - Blend staff and contracting to most efficiently meet customer needs

What could Constrain a Successful Reorganization

- Lack of Leadership Support (even the perception)
- Geography
- Resistance to Change
- Lack of Adequate Communication
- Not Enough Funding
- Staffing
 - Numbers
 - Types (Trades)
- Timing (a rush to success)

What could Constrain a Successful Reorganization

- Geography

What could Constrain a Successful Reorganization

- Lack of Leadership Support (even the perception)
- Geography
- Resistance to Change
- Lack of Adequate Communication
- Not Enough Funding
- Staffing
 - Adequate Numbers
 - Adequate Types (Trades)
- Timing (a rush to success)

How to Develop the Reorganization

- Independent Thought
 - The closed door approach
- Partial Involvement
 - “You asked my coworker but not me.”
- Total Collaboration
 - Everyone gets a say

Are We Going to Get It Right?

- Doing things the same way and expecting different results?
- Copy other approaches that have been successful?
- Process Evaluation & Modification?

Process Evaluation

Process Evaluation

- Benchmarking
 - How others do it
- Just in Time
 - Reduce in-process inventory and carrying costs
- Six Sigma
 - Remove causes of defects & minimize variability
- TQM
 - Involvement by everyone to meet customer needs
- Cost- Benefit Analysis
 - Is it worth it?

Process Evaluation

- LEAN
 - A set of principles and practices that focus on eliminating waste and non-value added activities.
 - “ Preserving Value with Less Work”
 - Use LEAN with goals of:
 - Improving Quality
 - Reducing Waste
 - Reducing Time to complete processes
 - Reducing Costs
 - Improving Customer Satisfaction

Process Modification

- After evaluating processes, go back to the goals of the reorganization.
 - Are they still valid?
 - Were they the focus of Process Evaluation?
- Limit Travel Time
- Recognize Employees Ideas and Act on Them
- Keep On-hand Inventory to a Minimum
- Flatten-out the Organization
- Maximize Knowledge with Job Sharing & Training

Implement the Plan

Implementation

- Assure continued Management Support
- Provide managers with the power to manage
- Have a plan & stick to it
- 360 degree Communication
 - Listen to staff
 - Meet with the customers - frequently
 - Continued peer review of processes
- Create a manageable schedule
 - Don't Rush

A plan well conceived, evaluated
and implemented will minimize
the reorganization mumbo gumbo.

The Consolidation Underway at DSHS

- Executive Leadership shares the VISION for change
- Establish a STEERING COMMITTEE
- Determine the SCOPE of the effort
- Create an ORGANIZATIONAL STRUCTURE
- COMMUNICATE plans and progress
- Involve key STAKEHOLDERS
- Address PERSONNEL issues
- Develop and work the IMPLEMENTATION plan

