

8th European CAF Users' Event "Leading Quality into the Future"
12 April 2018, Sofia, Bulgaria

CAF in Action: Managing Organisational Transformation

Region of Crete
Dr. Nikos Raptakis

Outline

- 1. Background and context of the organisation**
- 2. Background of the case**
- 3. Process/dynamics**
- 4. Results/outcome**
- 5. Lessons learned & key recommendations**

Managing Organisational Transformation

Managing Organisational Transformation

CAF in Action: Managing Organisational Transformation

28 SUB-CRITERIA

9 CRITERIA

1. Background & Context of the organisation

Region of Crete

Directorate of Transport (DTC)

Regional Government

8 Directorates on Crete

Matrix-Organisation

120.000 administrative acts per year

4 Regional Units

Department of driving license

6 Directorates-General

Department of vehicle registration

38 Directorates

Technical Department

900 Public Servants

Secretary Department

Mission: We balance the interests of our Stakeholders

2. Background of the case – Critical AFIs

Identifying Critical Areas for Improvement

*"Nothing happens in vain, but out of reason and necessity."
(Leucippus 370 BC)*

How do we understand Vision?

"Go as far as you can.
Go further than you can."

(Níkos Kazantzakís)

Our Compass - Commitment to clear values

Quality of Service

Transparency

Efficiency

Strategic Planning on four main pillars

3. CAF in Action: Steps to Organisational Transformation

1. Challenge: Prioritizing Areas for Improvement

Infrastructure

- Obsolete building
- Inadequate working conditions
- Problematic accessibility

Organisation

- Long waiting corridors
- Chaotic counters
- Closed doors (not for all)

People

- Demotivated Employees
- Low self-esteem
- Conflicts between (and with) customers

Envisioning Organisational Innovation

Designing a People-focused workplace

2. Challenge: Prioritizing Areas for Improvement

Security

- Lack of Information Security
- No data retrieval possible
- Damage of paper records

Transparency

- Lack of Transparency
- Lack of Traceability
- Source of corruption

Costs

- The largest archive
- Increasing records
- Cost of storing paper
- Limited Capacity
- Low Process Efficiency

Manage continuous improvement: The DTC digitization process model

A Leadership task: Inspire your people!

*"If you want to build a ship,
don't drum up people
together to collect wood and
don't assign them tasks and
work..., but rather teach them
to long for the endless
immensity of the sea."*

(Antoine de Saint-Exupéry)

Measurable Key Performance Results

People Results: The joy at work

*Not everything that can be counted counts,
and not everything that counts can be counted.*

(Albert Einstein)

	3		7	
1	2	5	6	9
	4		8	

3. Challenge: From Chaos to e-Chaos?

Sample Process: Driving Licence Renewal

6 Working stations, 32 process steps, high error rate, 4 months processing time

Manage Efficiency: Business Process Reengineering

Process redesign

Process engineering
Process improvement
KPIs

One-stop services

Organization
Training
IT Integration

Standardization

Master files
Automation
Dynamic QR

4. Challenge: e-Government

4. Key Results in alignment with our core Values

- 96% customer satisfaction index
- 92% use of appointment service
- Citizens' service desks
- Ergonomic conditions
- People serving people

Quality

- 100 % electronic customer assignment
- No dividing walls
- Clarity, glass offices
- Data integrity
- Digital signing and tracking
- Authentication

Transparency

- 70% cost saving
- 65% process efficiency
- Information security
- Error reduction
- Clear roles and responsibilities
- High degree of capacity utilisation

Efficiency

5. Lessons learned & key recommendations

- Sustainable change is always driven by people
- Consider all relevant stakeholders, their needs and expectations
- Develop and share core values and a common vision in your team
- Communicate the need for change, overcome the resistance
- Plan the right actions and find the right pace of change
- Inspire, motivate, involve your people and recognize their efforts
- Move from separate solutions to integrated initiatives

28 SUB-CRITERIA

9 CRITERIA

Principles of Excellence

“Excellence is never an accident. It is always the result of high intention, sincere effort, and intelligent execution; it represents the wise choice of many alternatives; choice, not chance, determines your destiny.”

Aristotle (384 - 322 BC)

Questions

*“By believing
passionately in
something that
still does not exist,
we create it.”
(Nikos Kazantzakis)*

Thank You

Kalaitzakis Theodoros, RoC

Kalaitzakis Manos, ICS

Dr. Kotsoglou Kyriakos, RoC

Koukiadakis Evripidis, RoC

Dr. Raptakis Nikos, RoC

Contact details

Name: Dr. Nikos Raptakis

Email: n.raptakis@crete.gov.gr

Phone: +30 2813 400227

Website: www.crete.gov.gr