

...From the Inside to the Outs

Utah OPS: Building on SUCCESS

Overview

Utah OPS: Building on SUCCESS

- The big picture at Corrections and UCI's role in the agency's goal
- Results & lessons learned so far in UCI (Correctional Industries)
- How implementing SUCCESS Framework has improved efficiency (data and stories)
- How new efficiencies contribute to UCI and DOC goals
- How UCI is helping to reduce recidivism

Theory of Constraints (TOC) and SUCCESS at Corrections

Utah OPS: Building on SUCCESS

- Prisons: Reduce disciplines, increase activities toward goals = focus prison time on productive rehabilitation = offender success/safer communities (Oquirrh $\frac{3}{4}$)
- Probation/Parole: Reduce offender “risk scores” = increased likelihood to succeed = safer communities (Biz Intel)
- Programming: Staff taught classes = more fidelity = more effective rehabilitation = offender success = safer communities (SATP)
- Programming: Standardized Substance Abuse Treatment process = less redundancy/rework = efficient offender success = safer communities
- UCI: Efficiency & Quality = more work = more inmate jobs = more offenders prepared for real world = offender success/safety

Utah Correctional Industries (UCI)

Utah OPS: Building on SUCCESS

- Who are we, what do we do?
- UCI provides public safety and reduces recidivism by offering opportunities for offenders to make successful choices
- UCI is a high performing organization that utilizes a quality management system to ensure continuous improvement to build quality products and improve offenders' lives....

UCI Goals

Utah OPS: Building on SUCCESS

- Better throughput = more jobs
- Be profitable – UCI funding structure
- More Inmates graduating the program
- Inmates trained for job skills
- Resulting in less recidivism – studies
- Increasing the reliability of on-time delivery and quality

Barriers/Obstacles to meeting our Goals

Utah OPS: Building on SUCCESS

- Perception of lead times are longer
 - No accurate completion date
- Takes too long = lost opportunity to increase business
- Throughput stifled
- Perception of poor quality
 - Environment
 - Rushed projects
- Flow is frequently interrupted
 - Priorities set by screaming
- On-time delivery

Where to Start?

Utah OPS: Building on SUCCESS

- Furniture
 - Most visible UCI shop
 - Some issues anecdotal
 - Some actually needed to be solved

What to do?

Utah OPS: Building on SUCCESS

- Call bottleneck busters
- Engage staff
- Engage inmate workers

TOC Tools: Capacity Planning

Utah OPS: Building on SUCCESS

- Capacity Planning (Furniture Shop)
 - Find the bottleneck
 - Look at your flow
 - Visually ID every step of a process
 - Which steps are necessary/which aren't?
 - Current/Ideal/Future state
 - 8-week plans to step toward ideal

Train the Trainer Team

Utah OPS: Building on SUCCESS

SUCCESS
— FRAMEWORK —

“The Team”

Utah OPS: Building on SUCCESS

Capacity Planning; What it looks like

Utah OPS: Building on SUCCESS

Capacity Planning in Furniture Shop

Utah OPS: Building on SUCCESS

- Addressing the “bottleneck”
- Match the flow of production with the flow of the bottleneck.
- Find the bottleneck and analyze units needed
- Adjust units to floor space (2 days storage)
- Adjust personnel to maximize capacity
- Sanding identified as bottleneck.
- Capacity is defined as 1 Unit = 60 sq ft of natural “Moab” surface or one hour of work per sander.

TOC Tools: Simplified Drum Buffer Rope (SDBR)

Utah OPS: Building on SUCCESS

- What is SDBR?
- Simplified Drum– Buffer - Rope (SDBR) is an operations scheduling methodology based on Dr Eli Goldratt’s Theory of Constraints (TOC)

SDBR in the Print Shop

Utah OPS: Building on SUCCESS

- Print shop is able to track job in real-time, and forecast the **capacity** and the **load** accurately. (explain bolded words in simple terms)
- There has been a 32% increase in **jobs handled**, **30% increase in sales revenue**, and **lead times** have been shortened by 12%.
- Revenue increased by \$323,633 in FY15 as a result
- “...the method of calculating **touch time**, **buffer penetration**, and scheduling start dates accordingly is “**meshing really well with the numbers we calculated**”.
- “The approach ...is working out “**amazing**” for us in determining **touch times** etc. for scheduling jobs.”

Print Shop

Utah OPS: Building on SUCCESS

SUCCESS
— FRAMEWORK —

TOC Tools: Critical Chain Project Management (CCPM)

Utah OPS: Building on SUCCESS

- What is CCPM ?
- (CCPM) is a project management method of planning and managing projects that emphasizes the resources required to execute project tasks. It was developed by Dr. Eliyahu M. Goldratt.

CCPM in Construction

Utah OPS: Building on SUCCESS

MAJOR ACCOMPLISHMENTS:

- Teaches the group proper scheduling of their time and resources.
- It is already playing a crucial role as a visual tool to see exactly when to start and where they should be in the process. (If it's a visual tool, show an example on screen)
- It helps UCI construction managers more effectively work with customers on time frames and aligns various stakeholders in the process around a common understanding and project vision.
- Leading UCI Construction to confidently provide accurate due dates on a still-realistic but more aggressive timeline (what does a more aggressive timeline do for you – win more jobs, attract more work, expand your capacity for more jobs or more inmate hires?)
- Staff and inmate workers are excited about the prospects.

Challenges in Implementation

Utah OPS: Building on SUCCESS

- Training and Education
 - Help from GOMB/Consultants
- Buy-in
 - Comes with time, involvement and results
 - High level support from UCI and Department
- Perception of added work
 - It's a way of thinking to enhance existing work

Results Summary

Utah OPS: Building on SUCCESS

- Greater participation and team mentality
- Business side improvements
 - Production, lead time efficiency, quality
- Working smarter – not harder
- Everybody has a voice
- Greater customer satisfaction, improving image
- Other quantifiable results discussed earlier
 - Inmate jobs
 - Enhances UCI sustainability

The “Crew”

Utah OPS: Building on SUCCESS

CCPM in Practice

Utah OPS: Building on SUCCESS

Q&A

Utah OPS: Building on SUCCESS

Questions?