DesignWorks+

8/22/2003

 Walk-in (“QuickTurn”) machining (DRAFT)

Description

The “Walk-in “ machining center is a new service that addresses the needs of customers that require small machining jobs. These jobs cannot absorb the burdens that are generally associated with the typical formal procedure of submitting a machining job for quotation and scheduling.

This function will be a joint effort between DesignWorks+ and Design & Fabrication. Initial set-up and administration will be performed by DesignWorks+.

Customer Profile

The Walk-in function will service customers that require a fast turn around and flexible schedule. It will serve the legacy DesignWorks+ customers who are accustomed to bringing jobs directly to the machinist for scheduling and service. These customers may request parts be made or modified by use of verbal instructions, napkin sketch, formal drawing, or direct CAD data.

Machinist Profile

The skills required are the following:

1.) Customer oriented with the ability to interact directly with the client. The machinist will follow-up and be capable of making scheduling decisions on the fly.

2.) 3D CAD/CAM capabilities or the ability and interest to be trained to perform in these areas. A training schedule we be established and reviewed on a regular basis.

3.) A lead position will be established over time to manage the day-to-day operations of the Walk-in machining center. This individual will be fully trained and capable of performing the functions described in item #2. In addition, this individual will work with the Design & Fabrication department to establish and promote “best practices” within both organizations. The lead will work on machining jobs in addition to managing the shop.

4.) The center will include top-level machinist from both DesignWorks+ and Design & Fabrication. These individuals will work together to establish a customer base that will have a level of trust and satisfaction that extends throughout both organizations.

Shop Layout

The layout of the shop will be a joint effort between DesignWorks+ and Design & Fabrication. DesignWorks+ has a “straw man” layout that will be used as a template for interaction with Design & Fabrication. Once the layout is established, a detailed plan for setting up the equipment will be created and implemented.

Operational Profile

· Initially, the shop will operate as it does currently. Work will be entered into a logbook and scheduled according to the customers needs.

· Estimates (if required) will be made by the machinist directly with the customers that require one. In the event a job comes in without interaction with the machinist, the machinist will contact the customer before work begins.

· Overflow work will be distributed to other resources in D&F and followed by the Walk-in shop lead.

· All jobs will be tracked and recorded for regular review. Machinist’s time will be entered daily.

· A threshold will be established to determine which jobs based on scope fall outside of the Walk-in shop function.

· Initially there may be jobs done for DW+ legacy customers to keep these customer’s experience with this service unchanged. The goal will be to transition these customers to the D&F function as the scope of their job dictates.

· Customers will be contacted by phone or email when the job is complete. A job “traveler” will be designed to facilitate incoming work and follow the job throughout the process. This form will act as a receipt for the customer when the job is complete. A copy of these forms will be maintained for tracking purposes.

· In the event that the Walk-in shop is short staffed, an individual from D&F will be assigned as a temporary back up. Work will be routed to D&F if no back up is available and followed by the Walk-in shop lead in the same way as overflow work.

Operational Goals

This document serves only as a guideline to get the Walk-in function up and running as soon as possible. The following areas will be review and developed over the first year to establish a function that is effective and valuable to the customer:

· What is the cost structure? What is the rate?
· Budget: does this group have its own budget for stuff like training, basic tools, etc.? What is shared and what is not?

· What is the culture and working style? What elements can we incorporate to foster the right culture and working style?

· Establish a name that describes the function and is easy to remember
· Continue to define and develop the operational goal of this function

· Plan on steps to achieve operational goal

· How to take in and schedule work (Web Job Order, log book, is it manned?, etc.)

· How does work get distributed (amongst people in Walkin Machining as well as to others like DW+ or main shop)

· What is the interface with other groups? Specific individuals act as liaisons?

· Where is the finished piece left / How does the customer get notified? (email, phone call?)
· Regular meetings? Meetings with DW+ and D&F?

· Communications: how to know where people are, what do people do when they are sick so that work continues? How do customers interact with Walk-in (is there a main Walkin Machining phone or do customers just call specific individuals?)

· Who makes the estimates for the work? How are estimates made?

· Does this function have its own website? Is it a subpage of the main shops or DesignWorks+ website?

Action Plan Proposal

Week of August 11th
Review operational goals, personnel requirements, and initial implantation plan with DW+ and D&F management. Agree on course of action and identify personnel. Establish plan for DW+ machining function downtime (How are customers serviced during move)? Shop layout and equipment list. Establish budget.

Week of August 18th:
Present plan to D&F and DW+ staff. Establish name for the shop. Ask for input and freeze shop layout. Submit layout to D&F machine maintenance staff for review and planning.

Week of August 25th:
Make arrangements with D&F machine maintenance staff and riggers for moving equipment from building 25. Prepare equipment, tooling and supplies for move.

Week of September 1st:
Complete installation of equipment, furniture, supplies,

utilities. Open for business!
