Bob and Rae’s Kermit Auto Shoppe

Type of Organization: Bob and Rae’s Auto Shoppe is an Auto Repair and Auto Supply Store
Size of Staff: 17 employees including Bob and Rae the Owner/Managers
Location of Shop: Any Town, USA
Services offered by Bob and Rae’s:

· Full service auto repair shop: brakes, engine overhaul, electrical system, etc

· Onsite service repair: at home service, on road service

· Tire replacement, alignment etc

· Auto Detailing

· Auto Parts and supplies
Years in the business: 5 years

History of Organization: Bob Smith and Rae Ann Brown were fellow enlisted personnel in the Air Force and on their discharge their respective families supported their decision to open an Auto Shop in Any Town. Bob and his wife Sue, who is a teacher in Any Town High School, and Rae Ann and her husband Tom, who is a Police Officer in the Any Town Police Force, pooled their mutual savings garnered during their Air Force days and opened their shop five years ago on Barton Street. Their shop has grown over the last five years into a full service Auto Repair and Supply Store. Their organization now has distinct departments:

· Auto Repair and Service

· Parts and Supplies

· Emergency road service

· Administrative Services

Employees of Bob and Rae’s (Time in Organization)

Auto Repair and Service

· Bob: Owner and general manager of Shop (5 years)

· Ralph: Senior Technician (1 year)

· Eddie: Technician (1/2 year)

· Xavier: Technician (4 months)

· Julio: Tire Services Technician (16 months)

· Mike: Tire Services Assistant (5 months)

Parts and Supplies
· Liz: Parts Department Leader (1 year 9 months)
· Jan: Salesperson (11 months)
· Jake: Salesperson (4 months)
Emergency road service
· Roger: Lead Road Crew (16 months)
· Joanie: Dispatcher (8 months)
· Jose: Roadside Technician (1 year)
· Marty: Roadside Technician (7 months)
Administrative Services
· Rae Ann: Owner-Administrative Director (5 years)
· Julie: Administrative assistant (2 months)
· Barbara: Bookkeeper (18 months)
· Rosemary: Receptionist (9 months)
Personality Styles of Staff Member of Bob and Rae’s

	Staff Person
	Position in Organization
	Time with Organization
	Handle Change Type
	Engine Type

	Bob
	Owner-General Manager
	5 years
	Hem
	Rusty

	Ralph
	Senior Technician
	1 year
	Hem
	Biggie

	Eddie
	 Technician Repair Shop
	½ year
	Sniff
	Little Blue

	Xavier
	Technician Repair Shop
	4 months
	Scurry
	Shiny

	Julio
	Tire Services Technician
	16 months
	Haw
	Down & Out

	Mike
	Tire Service Assistant
	5 months
	Sniff
	Little Blue

	Liz
	Lead Parts Department
	21 months
	Scurry
	Little Blue

	Jan
	Salesperson Parts
	11 months
	Hem
	Rusty

	Jake
	Salesperson Parts
	4 months
	Haw
	Shiny

	Roger
	Lead Road Crew
	16 months
	Sniff
	Biggie

	Joanie
	Dispatcher Road Crew
	8 months
	Haw
	Little Blue

	Jose
	Roadside Technician
	1 year
	Haw
	Rusty

	Marty
	Roadside Technician
	7 months
	Scurry
	Biggie

	Rae Ann
	Owner Administrator
	5 years
	Haw
	Little Blue

	Julie
	Administrative

Assistant
	2 months
	Sniff
	Shiny

	Barbara
	Bookkeeper

Administration
	18 months
	Scurry
	Little Blue

	Rosemary
	Office Receptionist
	9 months
	Haw
	Little Blue

What is happening in this organization?

Bob and Rae’s Auto Shop experiences a high rate of turnover of staff. The average length of tenure of their technicians is one year. Their administrative staff personnel have a longer average tenure of 1½ years. Only Bob and Rae have been with the company for all five years. As a result of the high turnover rate, there is poor employee morale, lack of focus on customer service and poor customer retention. Although Bob and Rae have experienced their highest profitable year this past fiscal year, they are feeling that they are in a rut and need help to get them turned around to be a more productive and profitable organization which would be known in its community for legendary auto services. More importantly, Bob and Rae about three years ago joined a national Franchise of Auto Repair and Auto Supply stores known as Kermit’s Auto and Repair Shoppes. Kermit’s holds its franchisees to maintaining high “green” standards. For the past two years, Bob and Rae’s have received marginal annual reviews and this month it was put on notice from Kermit’s that it has been placed on a one year probation period because they do not believe that Bob and Rae are “bleeding green” enough. This is because of the following concerns:
· Non-compliance with the Drug Free Work Place Policy

· Lack of ongoing weekly training program for all staff

· Lack of providing continuing technical training for its technicians

· Lack of consistency in billing and pricing

· Lack of enforcement of the strict rules for the Brand’s uniforms to be worn by all staff

· Lack of consistent use of the Brand’s Telephone scripts for appropriate telephone etiquette

· Consistent sloppiness and lack of cleanliness of the Shoppes Auto Service Vans

· Lack of teamwork within the organization which is a “culture” belief of the national brand

· High turnover rate of staff, which is discouraged by national brand

· Low morale of staff which again is counter to organizational requirements

Bob and Rae’s Auto Shoppe has been put on notice that they can lose their national brand Kermit affiliation at the end of this probationary year if they do not improve upon their compliance with these Kermit national branding standards. So you see, not only do Bob and Rae want to become more profitable and productive but they also want to turn their staffing problems around so that they can maintain their linkage with the Kermit national brand and continue to benefit from the “green” branding. They are however needing help and assistance and you are consultants from an organizational consulting company designed to help such organizations. Over the course of this training program you and your learning team members will be working hard to assist Bob and Rae’s Auto Shoppe become a Legendary Auto Shoppe in The Kermit Auto Repair and Supply National Franchise as well as in its community. To do so, you recognize that Bob and Rae need to meet the minimal “green” standards of their national franchise and become more committed to the personal development of their staff. They need to create a more connected and caring organization which treats it staff as its number one product! Can you help them? We soon will find out!
ENVISION: Bob and Rae Activity

CULTURE: Bob and Rae Activity

Building Relational Competence at Bob and Rae’s
We now know that to have success within an organization’s culture, such as at Southwest, is that you must have relational competence and build and sustain relationships with
1. Shared goals

2. Shared knowledge

3. Mutual respect
In your learning team please problem solve how Bob and Rae can change the way they deal with the relationships within their organization.

How can they increase relational competence in their organization?

How can they involve their staff in developing shared goals with their organization?

How can they increase cross functional training between and within their departments?

How can they promote mutual respect between and among all of their workers?

Develop specific strategies for Shared Goals; Shared Knowledge; and Mutual Respect and demonstrate how these strategies will increase relational competence at Bob and Rae’s.

To do this task, use story boarding.

First: Each of you should have 9 cards on which you are to identify three strategies each for

1. Shared goals

2. Shared knowledge

3. Mutual respect
Second: then have the team identify the top priority strategy for each of these three objectives

Finally: have your team explain how their three strategies will increase relational competence at Bob and Rae’s.

HANDLING THE “UN”EXPECTED: Bob and Rae Activity

Instilling the “NOW” attitude at Bob and Rae’s

We now know that one way to create a sense of urgency is to create a crisis.

CRISIS – Bob & Rae’s Auto Shoppe has been put on PROBATION! They can lose their national brand affiliation with Kermit’s in one year or less. Kermit’s believes that Bob and Rae are not “bleeding green” enough.

Step 1: Divide your Learning Team into three groups. Each group will select a group of Kermit’s concerns.

Group 1:

· Non-compliance with the Drug Free Work Place Policy

· Lack of ongoing weekly training program for all staff

· Lack of providing continuing technical training for its technicians

Group 2:

· Lack of consistency in billing and pricing

· Lack of enforcement of the strict rules for the Brand’s uniforms to be worn by all staff

· Lack of consistent use of the Brand’s Telephone scripts for appropriate telephone etiquette

Group 3:

· Consistent sloppiness and lack of cleanliness of the Shoppes Auto Service Vans

· Lack of teamwork within the organization which is a “culture” belief of the national brand

· Low morale of staff which again is counter to organizational requirements

Step 2: Each Team member will have three cards for each concern. Write an obstacle on each card to address the concern. As a Team, pick the top three obstacles to overcome. For the top three obstacles, list the strategies for the concern to disrupt the Status Quo.

Step 3: Share your strategies with the rest of the Learning Team.

“Help others see the need for change and the importance of acting immediately.”
COMMUNICATIONS: Bob and Rae Activity

LEADERSHIP: Bob and Rae’s Activity

MOTIVATION: Bob and Rae Activity

Developing Personal Development Plans for Team Members
At Bob and Rae’s Kermit Auto Shoppe, they have three personnel whom they need to develop an appropriate motivational plan through what are termed Personal Development Plans (See Sample Personal Development Plan in Motivation Handouts-prepared by Jim Messina). The staff members and their motivational styles are:

1. Barbara the Bookkeeper is a Careerist in her motivational personality style. She is currently enrolled in a MBA Program at a University dedicated to adult learners. She is highly motivated and as you can see she is a Scurry in terms of dealing with change; has a C style profile on the DISC; and she is a Little Blue with a positive “Can Do” attitude. She has been employed at the Shoppe for a year and a half. However, it is clear that Barbara wants to get ahead, and is willing to make the necessary sacrifices. Barbara evaluates success in terms of opportunities for advancement and increased work responsibility. She is very motivated by moving up the ladder. What type of a Personal Development Plan for Barbara should Bob and Rae develop to motivate her to become a long term member of their team?
2. Roger the Lead of the Road Crew is an Entrepreneur in his motivational personality style. Roger has been saving up monies so that he can open his own Auto and Truck Emergency Road Service company and he took his job at Bob and Rae’s to give him a chance to better understand how to run such a business. He is a highly ambitious and motivated individual and as you can see he is a Sniff in terms of dealing with change; has a D style profile on the DISC; and he is a Biggie with a less than “Can Do” attitude to carry out the vision of Bob and Rae’s. Roger believes that he must be free to choose and be in charge of what he does, with whom and when he will do it. He want to own or build on his own. However, he is impatient with corporate norms and procedures and has little allegiance to Bob and Rae’s. As you can see he is driven by the need for power, control and recognition and motivated by the need for autonomy-needing to feel alive in a world he has shaped on his own. The reality is that he is the Best Lead for the Road Crew that the Shoppe has ever had in its five year history He is highly skilled and knowledgeable and it would be a shame to lose him. What type of a Personal Development Plan for Roger should Bob and Rae develop to motivate him to become a long term member of their team?
3. Liz the Lead of the Parts Department is the longest tenured employee of the Shoppe. She is a Lifestyler in her motivational personality style. She says to anyone who wants to listen to her that she works to live, not live to work. She tell you that she wants to enjoy her work. She wants to make enough on her job since it is a means to an end because she wants the flexibility to pursue her own personal passions which are skiing, traveling, and physical wellness activities. She values her freedom to pursue personal priorities. She clearly enjoys the meeting and greeting of customers which gives her a great deal of satisfaction. She is motivated by the pays off for hard work which includes free time to spend on her interests. As we can see she is a Scurry in terms of handling change; she has an I style profile on the DISC and she is a Little Blue with a positive “Can Do” attitude. The reality for Liz is that she has been the most committed staff person that Bob and Rae have ever brought on. Liz does not like to work over time due to her lifestyle choices but she can be counted on to get the work down when on the job. She is very concerned about the future of Bob and Rae’s now that the Shoppe has been put on probation. She does not want to lose her job since this is the highest paying job she has ever had in her career and it allows for her to save money for her travels and other outside interest. What type of a Personal Development Plan for Liz should Bob and Rae develop to motivate him to become a long term member of their team?
Within your learning teams, break up into three subcommittees and develop a Personal Professional development Plan for each of these employees. Your subcommittees are:
1. Barbara Subcommittee

2. Roger Subcommittee

3. Liz Subcommittee
In each subcommittee role play a Personal Development Plan Session:

· One person role plays the Employee

· One person role plays Rae (if you only have two people in your subcommittee then one person plays Bob or Rae-Your Choice)

· One person role plays Bob

· And if you have any people left each of them role plays an Organizational Consultant
Your subcommittees will be given time to develop a Personal Development Plan and then return to your learning teams to present your plans. Then your learning team is to select a specific plan which it is most happy with to present to the larger group.

You are all expected to consider in this process if you are ready to use this model back on your job back home and if you will be willing to share your results with one another in the weekly Webcast Mentoring Program over the next there months.

Bob and Rae’s Kermit Auto Shoppe - Page 1 of 10

