

MANAGING COMPETING PRIORTIES

WISCONSIN ENTERPRISE MANAGEMENT DEVELOPMENT ACADEMY
CLASS OF 2016

TEAM 3

Sue Granger - DOA
Katie Herrem - DOC
Mark Hoenecke - ECB
Anastasia Thomas - DOR
Matt Umhoefer - DOT

OVERVIEW

- **Introduction (Mark Hoenecke)**
- **Scope and Context (Katie Herrem)**
- **Tools and Resources (Matt Umhoefer)**
- **Two Case Studies**
 - **DOA (Sue Granger)**
 - **DOR (Anastasia Thomas)**
- **Summary (Mark Hoenecke)**

INTRODUCTION

- Why Prioritize?
 - Limited resources (inter-related)
 - Time
 - Money
 - Human Resources
 - Multiple tasks
 - External influences

INTRODUCTION

- Linear prioritization
 - Works for computers (speed)
 - Doesn't work so well for people
- Newer tools for categorizing priorities
 - “Eisenhower Matrix”

<https://researchadministrationnation.com>

	URGENT	NOT URGENT
IMPORTANT	DO IT NOW	PLAN IT
NOT IMPORTANT	DELEGATE	DROP IT

<http://growthcheatsheet.com>

INTRODUCTION

- Additional methods and programs for priority categorization
- Case Studies from two different types of state agencies

SCOPE AND CONTEXT

A manager who effectively prioritizes understands:

- SCOPE: what activities must be prioritized; and
- CONTEXT: the environment in which he/she is prioritizing.

What priorities am I managing, and what influences how I manage them?

SCOPE AND CONTEXT

What is the SCOPE of my prioritization exercise?

Key questions:

- **What are the activities I am prioritizing?**
- **What tasks are currently competing for time/resources?**
- **What is the deadline for each task?**
- **What is the importance of each task?**
- **Who is requiring each task?**
- **What control do I have over the timeline for each task?**
- **What must I do myself and what can I delegate?**

SCOPE AND CONTEXT

What is the **CONTEXT** of my prioritization exercise?

Key questions:

- What resources are currently available?
 - *Time/Human Resources*
 - *Money*
- What external factors must I consider?
 - *Laws and Policies*
 - *Stakeholders*
 - *Authority figures*
 - *Differing expectations*

TOOLS AND RESOURCES

- **Countless number of software programs**
 - **Includes software designed specifically to aid in prioritization, as well as customized versions of Microsoft Excel**
- **Useful characteristics include**
 - **Project and multi-project incorporation**
 - **Ease of comparing importance and resources required**
 - **User-friendly visualization and reporting mechanisms**
 - **Portability across platforms**
- **Check with your department on licensing**

TOOLS AND RESOURCES

- **Analysis of Competing Priorities (ACP)**
 - Risk management methodology that can be used to either avoid the greatest negative repercussions *or* attain the greatest positive benefit
 - Assumes all options are feasible
 - Easy way to “weigh” options without resorting to software

ACP Examples

+ means something will occur;
- means something will not occur

	Complete a regularly recurring report a day early	Miss work to go donate blood without letting anyone know	Spend all day on State St
Manager gets upset	-	+	+
Senior Leader gets upset	-	-	+
Fired from my organization	-	-	+
Bad news on front page of WSJ	-	-	+
TOTAL +	0	1	4

	Complete a regularly recurring report a day early	Develop a significant positive opportunity for the organization	Organize a team effort to volunteer in the community
Pat on the back	+	+	+
Employee of the month	-	+	-
Promotion	-	++	-
Good news on front page of WSJ	-	-	+
TOTAL +	1	4	2

ACP Information Technology Example - Positive Benefit

	Purchase upgraded email servers	Purchase advanced analytical software licenses for one year to complete a project	Hire three additional IT personnel
Contributes to strategic outcomes	-	+	-
Improves staff-workload balance	-	-	+
Does not incur new long-term costs	+	+	-
Causes no/minimal disruption to the workforce	-	+	+
TOTAL +	1	3	2

+ means something will occur; - means something will not occur

CASE STUDY – Administration Division of Enterprise Technology

- **Provide Enterprise IT for 35 agencies**
- **Mission**
 - **To be the IT service provider of choice**
 - **To exceed customer expectations and allow State agencies to focus on their core business.**

Scope ranges from strategic direction to the day-to-day operations

CASE STUDY – Administration Division of Enterprise Technology

- Enterprise IT changes potentially impact all
 - Review
 - Schedule
 - Communicate
- IT Service Management
 - Set of practices focused on aligning IT services with the needs of business and managing change

CASE STUDY – Administration Division of Enterprise Technology

- **Cherwell**
 - **Change management**
 - **Schedule and classify changes by type – based on level of risk**
- **Change coordination considerations**
 - **Conflicts**
 - **Agency business cycles**
 - **Change freezes**
 - **Potential risk to business continuity**

CASE STUDY – Administration Division of Enterprise Technology

- **Operations Communication – “OpCom”**
 - **Daily meetings – weekly changes**
 - **Monthly meetings for changes scheduled further out in the future**
 - **Stakeholders participate**
 - **Exceptions process**
- **DET OpCom Reports**
<https://det-auth-prod.wi.gov/operations/Pages/Reports.aspx>
- **ITIL**
<https://en.wikipedia.org/wiki/ITIL>

CASE STUDY – Revenue Income Sales and Excise Tax Division

- **Mission**
 - Promote voluntary tax compliance, identify and address noncompliance, provide excellent service, and promote fairness and equity in tax administration
- **Unclaimed Property**
 - Exceed customer expectations throughout the claim process and by proactively reuniting funds with owners
 - Manage securities portfolio
 - Work with businesses reporting property to ensure compliance

CASE STUDY - REVENUE

- **UCP Environment**
 - **UCP is self funded**
 - **Follow WI State Statute 177**
 - **Short staffed**
 - **Busy season**
 - **3 major IT projects in process**
 - **Each requires 20 hours/week from staff**

CASE STUDY - REVENUE

- **Issues**
 - **Limited staffing**
 - **Tight timelines**
 - **3 IT Projects with same deadline**
 - **90 day statute to process claims**
 - **Call answer rate $\geq 98\%$**
- **Resolutions**
 - **Projects broken into phases**
 - **LTE hired**
 - **Staffing resources lent from other areas**

CASE STUDY - REVENUE

- Results
 - Working with stakeholders
 - Utilizing all offered resources
 - Unit is still operating efficiently

Dilbert

by Scott Adams

© UFS, Inc.

SUMMARY

- We manage our priorities

or

- Our priorities manage us

- Please see the brochure for more on this topic
- **THANK YOU!**