Annual Work Plan
Annual Work Plan

What is the Annual Work Plan?

- Customer Satisfaction
- Communications
- Effective Use of Resources
- Setting, Meeting, and Possibly Exceeding Customer Expectations
- Cost
- Schedules
"Mind Map" Concept Model

- Customer Satisfaction
 - Requirements
 - Expectations
 - Set Expectation
 - Meet Expectation

- Efficient Use of Resources
 - Schedule
 - Cost
 - Resources
 - People
 - Funding
 - Technology (TMA and mobile)
 - Tools and Equipment
 - Office and Shop Space
Objective

- Develop and implement an Annual Work Plan that effectively uses resources to maximize customer satisfaction.
 - Resources are defined in this project as the people, funding, and assets under the direction of the Office of Facilities
 - Customer is defined for the Annual Work Plan as the faculty and staff of UTSA external to the Office of Facilities
Resource Planning

FTE Hours/Month
FRAMEWORK

Emergent (Unplanned/Reactive) Work

Task Planning
- Daily
- Weekly
- Monthly
- Annually

Resource Planning
- Daily
- Weekly
- Monthly
- Annually

Internal Client Communications
- Daily
- Weekly
- Monthly
- Annually

Tracking & Monitoring
- Daily
- Weekly
- Monthly
- Annually

Strategic Plans

ANNUAL WORK PLAN
Desired State

<table>
<thead>
<tr>
<th>Daily</th>
<th>Task Planning</th>
<th>Resource Planning</th>
<th>Customer Communication</th>
<th>Tracking and Monitoring</th>
</tr>
</thead>
<tbody>
<tr>
<td></td>
<td>• Daily Assignments</td>
<td>• Adjust schedules</td>
<td>• Current Work Activities</td>
<td>• “My Page” Dashboard</td>
</tr>
<tr>
<td></td>
<td>• Review Open and Closed Work Orders</td>
<td>• Emergent Work Support</td>
<td>• Completion Notification</td>
<td>• Daily Logs</td>
</tr>
<tr>
<td></td>
<td>• Review Open and Closed Work Orders</td>
<td></td>
<td>• Change Notifications</td>
<td>• Daily Trouble Calls</td>
</tr>
<tr>
<td>Weekly</td>
<td>• PM Schedule</td>
<td>• Work Schedule</td>
<td>• Notification of work plans</td>
<td>• Weekly Reports</td>
</tr>
<tr>
<td></td>
<td>• Planned Maintenance</td>
<td>• Updated Assignments</td>
<td>• Notification of any schedule changes</td>
<td>• “My Page” Dashboard</td>
</tr>
<tr>
<td></td>
<td>• Project Support</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>• Corrective</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Monthly</td>
<td>• PM Schedule/Backlog</td>
<td>• Assignments</td>
<td>• Notification of monthly schedule</td>
<td>• Ops Review Meeting</td>
</tr>
<tr>
<td></td>
<td>• Backlog</td>
<td>• Available Staff by Craft</td>
<td>• Site Notices</td>
<td>• 30/60/90 Review</td>
</tr>
<tr>
<td></td>
<td>• Planned Maintenance</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>• Project Support</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td></td>
<td>• Corrective</td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Annual</td>
<td>• Forecast of PM</td>
<td>• Annual Staffing Plan</td>
<td>• Annual Task List and Cost Estimates (SLA)</td>
<td>• Annual Report Review</td>
</tr>
<tr>
<td></td>
<td>• Estimated Corrective and Project Support</td>
<td>• Annual FTE Budget</td>
<td>• Annual Report</td>
<td></td>
</tr>
<tr>
<td></td>
<td>• Project Support</td>
<td>• Emergent Work Reserve</td>
<td></td>
<td></td>
</tr>
<tr>
<td>Strategic</td>
<td>• PM Program</td>
<td>• Long range organizational plans</td>
<td>• Long Range Plans</td>
<td>• Facilities Metrics</td>
</tr>
<tr>
<td></td>
<td>• Capital Renewal Plans</td>
<td></td>
<td>• Facilities Vision and Mission Statements</td>
<td>(APPA/IFMA)</td>
</tr>
<tr>
<td></td>
<td>• Deferred Maintenance</td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>

3/10/2016 AWP_20150527R3.PPTX 7
Pilot Scope

- PM Program selected for pilot
- Duration
 - 3 months, Jan. 5 to Apr. 3, 2015
- Personnel Resources
 - Re-prioritize the Facilities Operations Coordinator functions to accommodate pilot scheduling activities
- Customer Communication
 - Limited to activities that will have direct impact on customer
 - Similar to what is currently provided during PMs
 - Schedule and Completion notices will be sent to select customers
 - Solicit feedback from select customers during pilot period
Pilot Deliverables

- Scheduling methodology
 - Making changes to schedules because of priority changes and emergent requirements
 - Scheduling unavailable technician time
 - Scheduling around University academic calendar

- Implementation options
 - Varying in complexity, cost, and benefits

- Resource requirements
 - Refine scheduling roles for preventive maintenance
 - Project scheduling roles for corrective maintenance
Best Practice Interviews

- Eight CAPPA Universities surveyed on their methods of managing tasks and resource
 - UT Austin
 - UT MDACC
 - Texas State
 - Kansas State
 - Arkansas
 - Ohio University
 - Missouri State
 - Southeast Missouri State
Best Practices Assessment

- TMA is a good CMMS platform for Best Practice collaboration.
- Use of electronic work orders (mobile devices) is considered an advanced Task Management process.
- Monthly PM “generation” provides a good extended look for scheduling.
- Supervisors managing work order assignments and work load evaluations is common.
- Any advancement beyond Current State would be considered an “advanced” Resource Planning process.
Customer Communication Assessment

- Customers’ desire for advance communication of all Facilities work depended on the impact to the area and occupants
 - Notification that work is being done in the area for minimum impact or simple break/fix repairs
 - 7 to 14 days coordination when work will have moderate to significant impact
- Details about the Facilities work can be limited to the basic impact to the area or occupants
 - Basic Task Description for PMs
 - Justification for the expense with reimbursable customers
- Customers are willing to accept a range of days for scheduling work as long as advance notice and can accommodate the impact
- Automated work completion response (email) within a couple of days is highly desire
 - Receiving “significant” status change notifications is desired
 - The “Tech Comments” in the iServiceDesk are well received
 - An easy or more streamlined method of requesting “Call Backs” is desired
Implementation Options

- Current State – “Assignment”
- Option 1 – “Enhanced Assignment”
- Option 2 – “Planning and Scheduling”
- Option 3 – “Detailed Planning and Scheduling”

Note: Options are progressively more complex
“Assignment” (Current Process)

- Work Control issues work orders to Supervisor for scheduling
- PM inspections that identify corrective issues are either corrected within the PM work order or used to create a new Corrective Work Order
- Supervisor evaluates work orders and assigns it to technicians in TMA to accomplish work
- Supervisor and/or Technicians communicate with customer on date work will be done
- Technicians complete work, Supervisor validates completion, Work Control closes work orders
- Completion of work orders noted on iService Desk
“Enhanced Assignment”

- PM schedules for the month are communicated to Auxiliary Customers
- PM inspections that identify corrective issues are used to create “Planned Maintenance” work orders
- Work Control issues work orders to Supervisor for scheduling
- Supervisor uses improved monthly maintenance report and scheduling tools in TMA to evaluate the work orders and current level of technician work loads; then assigns the work to be accomplished
- Supervisor and/or Technicians communicate with customer regarding the date that work will be done
- Technicians complete work, Supervisor validates completion, Work Control closes work orders
- Completion of work order noted on iServiceDesk and email notification sent to Requestor
“Planning and Scheduling”

- PM schedules for the month are communicated to Auxiliary Customers
- **Planner/Scheduler develops schedule for accomplishing Planned Maintenance items.**
- **Work Control issues work orders to Planner/Scheduler for scheduling**
- **Planner/Scheduler, with Supervisor,** evaluates the work orders and current level of technician work loads; then schedules **work for the week**
- **Planner/Scheduler does communication with customer about complex maintenance events (disruption of services, etc.)**
- Supervisor and/or Technicians communicate with customer regarding the day that the work will be done
- Technicians complete work, Supervisor validates completion, Work Control closes work orders
- **Status update email notification sent to Requestor**
- Completion of work order noted on iService Desk and email notification sent to Requestor
“Detailed Planning and Scheduling”

- PM schedules for the month are communicated to Auxiliary Customers
- **Planner/Scheduler plans** and schedules Planned Maintenance items
- Work Control issues work orders to Planner/Scheduler for scheduling
- **Planner/Scheduler uses TMA plus resource availability tools** to evaluate the work orders and current level of technician work loads; then schedules work on a daily basis
- **Planner/Scheduler communicates routine and complex maintenance events to customers.** Supervisor and/or Technicians communicate with customer regarding the day that the work will be done
- Technicians complete work, Supervisor validates completion, Work Control closes work orders
- **Status update email notification sent to Requestor**
- Completion of work order noted on iService Desk and email notification sent to Requestor

Resource planning tools include Planned Maintenance schedules and forecast
Resource Requirements

- **Enhanced Assignment (Option 1)**
 - Current staff with reassignment of duties to support new processes and tools
 - Third party consulting services (may expedite delivery of new processes)

- **Planning and Scheduling (Option 2)**
 - Additional staff (approx. $120K in permanent funding – 2.5 FTE) to support more detailed work planning and scheduling
 - Third party consulting services ($50K one-time funds)

- **Detailed Planning and Scheduling (Option 3)**
 - Dedicated organization for planning and scheduling (Phase II plus $120K in permanent funding – 2.5 FTE for a total of 5 FTE)
 - Permanent additions to IT organization to support new tools and continue development ($50K in permanent funding – 1 FTE plus $100K in one-time funds for software)

Note: Options can be implemented incrementally
Questions?