
allocatesoftware.com

Scheduling in Dynamic
Environments
Transforming resource optimisation
for a changing world

2allocatesoftware.com

Contents
Introduction 3

Resource Optimisation in Dynamic Environments 4

Informed and Accelerated Decision Making 5

Regulatory Change 6

Optimising Overall Workforce Capability 7

Conclusion 8

3allocatesoftware.com

Introduction

It may be a truism but in complex, resource intensive industries,
change really is the only constant. From the perspective of activity
scheduling, resource optimisation and compliance management,
such change presents challenges on multiple levels: How do you
ensure resources are optimised as demand changes? How do you
cope with changing regulation without impacting performance? And
how do you adapt resourcing to meet the changing requirements
in ways which enhance customer service, efficiency, and margins?
Fortunately, leading resource optimisation and scheduling systems
such as Allocate OneView have been specifically developed to
address these challenges and, as a result, offer the potential to
unlock new performance improvement opportunities.

4allocatesoftware.com

Resource Optimisation in
Dynamic Environments
In complex, resource intensive industries the pressure to drive margin
improvement, whilst enhancing customer service and ensuring full
regulatory compliance, is ever present. With resourcing normally being
one of the largest variable cost drivers, and also a major contributor to
customer service delivery, ensuring resource optimisation is therefore
essential.

The challenge in achieving resource optimisation for large, distributed,
multi-skilled workforces is, however, far from simple. It involves a
vast array of variables, few of which are static. In particular, for many
organisations, demand (in terms of capability, location, and time) may
be subject to potential or actual change throughout the pre-deployment
phases of a project.

Whilst adaptation of an existing activity schedule may be appropriate
for minor changes, it is unlikely to remain compliant and effective
in dealing with constant and major change. To ensure optimum
and fully compliant solutions, the full range of potential scenarios
need to be evaluated and selected on an informed basis. This
demands scheduling systems which can handle the complexities of
frequently changing environments by providing the analytics to enable
accelerated and informed decision making.

Traditionally, many scheduling systems were insufficiently agile
to react to new opportunities, changing demand or indeed wider
circumstances such as meeting new regulatory requirements.
Fortunately, the latest systems, such as Allocate OneView, have been
developed specifically for such environments by being able to cope
with multi-tiered change and provide rapid analysis to inform business
critical decisions.

Traditionally,
scheduling systems
were insufficiently

agile to react to
new opportunities,
changing demand

and circumstances

5allocatesoftware.com

Informed and
Accelerated Decision
Making
Resource optimisation in complex industries is a data and process
intensive task involving a vast array of variables. Without advanced
systems undertaking such activity, the time and effort required
by planning teams can be significant. When changes need to be
considered and different scenarios evaluated quickly, the scale of
the task and the time required frequently means full evaluation is not
possible before having to proceed to implementation. As a result, sub-
optimal solutions may be implemented which although compliant, are
likely to miss potential margin and service improvement opportunities.

To overcome these challenges, leading solutions, such as Allocate
OneView, bring together all of the required information in one core
platform, which includes interfacing with other relevant systems, to
provide an enterprise-wide view of resourcing and demand. Building on
this information and combined with sophisticated analysis capabilities,
fully evaluated scheduling decisions can be made with clarity on the
financial implications.

The capability provided by Allocate OneView enables management
teams to make fully informed, timely and accelerated decisions that
could significantly improve business performance.

Without advanced
systems sub-optimal

solutions may be
implemented which

miss potential
margin and service

improvement
opportunities

6allocatesoftware.com

Regulatory Change
Coping with regulatory change is a major and costly management
challenge, made more difficult by the relevant regulatory bodies
continually seeking to refine or enhance requirements to improve
safety and working practices.

With multiple tiers of regulation typically being in force, in aggregation
there can be near constant change in regulatory compliance
requirements. This can have a major impact on workforce scheduling
effectiveness as processes are adapted to cope with the new
requirements. As a result, dealing with regulatory change has become
a major challenge in many resource intensive industries that also seek
to minimise the risks to financial and service performance.

One of the major challenges is how scheduling systems and processes
are adapted to reflect the new requirements, whilst also ensuring
optimal use of resources. The more traditional scheduling systems
were frequently developed based on the rules in force at the time
but altering them to cope with the complexities of present-day
circumstances can be time consuming and costly.

In contrast, advanced systems, such as Allocate OneView, are
designed specifically to cater for ongoing change through flexible
configuration of the applicable scheduling rules. Not only does this
overcome the barriers otherwise experienced, but the system can also
be used to analyse potential future changes. As a result, organisations
can remain agile and are able to adapt quickly to regulatory change
and thereby maintain and indeed improve business performance.

Allocate OneView
enables management
teams to make fully

informed, timely
and accelerated
decisions that

could significantly
improve business

performance

Allocate OneView is
designed specifically
to cater for ongoing

change

7allocatesoftware.com

Optimising Overall
Workforce Capability
Ensuring effective workforce management and deployment that can be
reviewed and altered on an ongoing basis is a complex task, evermore
so in constantly changing environments. This requires comprehensive
and real time understanding and analysis of the existing workforce
capability, forecast resource demands, and the regulatory regime.
To support management teams in this task, Allocate OneView provides
a complete workforce management solution that covers personnel
management, training management, compliance management, as
well as core activity scheduling. The system’s advanced modelling
capability enables comprehensive investigation of different costed
options for workforce management and deployment. As a result,
by being able to draw on and assess all available data, senior
management teams have the depth of insight and analysis to make
fully informed workforce related decisions.

Allocate OneView
can directly assist

management teams
to make the most

efficient use of
resources to deliver

sustained and
enhanced business

performance

Allocate Software Ltd
Corporate and UK head office
1 Church Road Richmond
TW9 2QE UK

To find out more about any of the topics discussed in this report, please email: marketing@allocatesoftware.com

Tel. +44 (0)20 7355 5555
allocatesoftware.com

Conclusion
In dynamic situations, activity scheduling, ensuring compliance
and achieving resource optimisation are ever more demanding and
complex tasks. As a result, there is a danger that legacy or ad hoc
systems will produce sub-optimal solutions which fail to capitalise on
potential margin and service improvement opportunities. Fortunately,
Allocate OneView can directly assist management teams and handle
frequently changing requirements to overcome these challenges. As a
result, organisations are better able to make the most efficient use of
resources to deliver sustained and enhanced business performance in
both the near and longer term.

About this paper:
This is one of a series of papers exploring key business issues faced
by complex organisations in resource scheduling and discussing the
ways in which Allocate OneView can help address these challenges.

mailto:marketing@allocatesoftware.com

	Introduction	
	Resource Optimisation in Dynamic Environments	
	Informed and Accelerated Decision Making
	Regulatory Change
	Optimising Overall Workforce Capability	
	Conclusion	

